

Cisco UCS B-Series CLI Firmware Management Guide, Release 2.1

First Published: November 16, 2012 Last Modified: November 20, 2012

Americas Headquarters

Cisco Systems, Inc.
170 West Tasman Drive
San Jose, CA 95134-1706
USA
http://www.cisco.com
Tel: 408 526-4000
800 553-NETS (6387)

Fax: 408 527-0883

Text Part Number: 0L-28299-02

THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE. ALL STATEMENTS, INFORMATION, AND RECOMMENDATIONS IN THIS MANUAL ARE BELIEVED TO BE ACCURATE BUT ARE PRESENTED WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. USERS MUST TAKE FULL RESPONSIBILITY FOR THEIR APPLICATION OF ANY PRODUCTS.

THE SOFTWARE LICENSE AND LIMITED WARRANTY FOR THE ACCOMPANYING PRODUCT ARE SET FORTH IN THE INFORMATION PACKET THAT SHIPPED WITH THE PRODUCT AND ARE INCORPORATED HEREIN BY THIS REFERENCE. IF YOU ARE UNABLE TO LOCATE THE SOFTWARE LICENSE OR LIMITED WARRANTY, CONTACT YOUR CISCO REPRESENTATIVE FOR A COPY.

The Cisco implementation of TCP header compression is an adaptation of a program developed by the University of California, Berkeley (UCB) as part of UCB's public domain version of the UNIX operating system. All rights reserved. Copyright © 1981, Regents of the University of California.

NOTWITHSTANDING ANY OTHER WARRANTY HEREIN, ALL DOCUMENT FILES AND SOFTWARE OF THESE SUPPLIERS ARE PROVIDED "AS IS" WITH ALL FAULTS. CISCO AND THE ABOVE-NAMED SUPPLIERS DISCLAIM ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING, WITHOUT LIMITATION, THOSE OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OR ARISING FROM A COURSE OF DEALING, USAGE, OR TRADE PRACTICE.

IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION, LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THIS MANUAL, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

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

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

© 2012 Cisco Systems, Inc. All rights reserved.

CONTENTS

Preface

Preface ix

Audience ix

Conventions ix

Related Cisco UCS Documentation xi

Documentation Feedback xi

CHAPTER 1

Overview 1

Overview of Firmware 1

Cross-Version Firmware Support 2

Options for Firmware Upgrades 3

Firmware Upgrades through Auto Install 4

Install Infrastructure Firmware 4

Install Server Firmware 4

Firmware Upgrades through Firmware Packages in Service Profiles 5

Host Firmware Package 5

Management Firmware Package 6

Stages of a Firmware Upgrade through Firmware Packages in Service Profiles 6

Effect of Updates to Firmware Packages in Service Profiles 7

Firmware Management in Cisco UCS Central 9

Direct Firmware Upgrade at Endpoints 10

Stages of a Direct Firmware Upgrade 11

Outage Impacts of Direct Firmware Upgrades 12

Firmware Versions 13

Firmware Downgrades 13

CHAPTER 2

Cautions, Guidelines, and Limitations 17

Cautions, Guidelines, and Limitations for Firmware Upgrades 17

Configuration	Changes and	Settings th	at Can In	nnact Und	orades 1	17
Comiguiation	Changes and	seungs m	iai Can in	upaci Ops	zraucs i	•

Hardware-Related Guidelines and Limitations for Firmware Upgrades 20

Firmware- and Software-Related Guidelines and Limitations for Upgrades 21

Cautions, Guidelines, and Limitations for Upgrading with Auto Install 22

Cautions, Guidelines, and Limitations for Managing Firmware in Cisco UCS Central 24

PART I

Managing Firmware through Cisco UCS Manager 25

CHAPTER 3

Completing the Prerequisites for Upgrading the Firmware 27

Prerequisites for Upgrading and Downgrading Firmware 27

Creating an All Configuration Backup File 28

Verifying the Operability of a Fabric Interconnect 29

Verifying the High Availability Status and Roles of a Cluster Configuration 30

Verifying the Status of an I/O Module 30

Verifying the Status of a Server 31

Verifying the Status of Adapters on Servers in a Chassis 32

CHAPTER 4

Downloading and Managing Firmware in Cisco UCS Manager 33

Firmware Image Management 33

Firmware Image Headers 34

Firmware Image Catalog 34

Obtaining Software Bundles from Cisco 35

Downloading Firmware Images to the Fabric Interconnect from a Remote Location **36**

Displaying the Firmware Package Download Status 38

Canceling an Image Download 39

Displaying All Available Software Images on the Fabric Interconnect 39

Displaying All Available Packages on the Fabric Interconnect 40

Determining the Contents of a Firmware Package 41

Checking the Available Space on a Fabric Interconnect 41

Deleting Firmware Packages from a Fabric Interconnect 42

Deleting Firmware Images from a Fabric Interconnect 43

CHAPTER 5

Upgrading Firmware through Auto Install 45

Firmware Upgrades through Auto Install 45

Install Infrastructure Firmware 46

Required Order of Steps for Auto Install 46 Upgrading the Infrastructure Firmware 47 Acknowledging the Reboot of the Primary Fabric Interconnect 48 Canceling an Infrastructure Firmware Upgrade 49 **Directly Upgrading Firmware at Endpoints 51** CHAPTER 6 Direct Firmware Upgrade at Endpoints 51 Stages of a Direct Firmware Upgrade 52 Outage Impacts of Direct Firmware Upgrades 53 Updating and Activating the Firmware on an Adapter 54 Updating and Activating the BIOS Firmware on a Server 56 Updating and Activating the CIMC Firmware on a Server 58 Updating and Activating the Firmware on an IOM 60 Activating the Board Controller Firmware on a Server **62** Activating the Cisco UCS Manager Software 63 Activating the Firmware on a Fabric Interconnect 64 **Upgrading Firmware through Firmware Packages in Service Profiles** 67 CHAPTER 7 Firmware Upgrades through Firmware Packages in Service Profiles 67 Host Firmware Package 67 Management Firmware Package 68 Stages of a Firmware Upgrade through Firmware Packages in Service Profiles 69 Effect of Updates to Firmware Packages in Service Profiles 69 Creating or Updating a Host Firmware Package 72 Updating a Management Firmware Package 73 Managing the Capability Catalog in Cisco UCS Manager 77 **CHAPTER 8** Capability Catalog 77 Contents of the Capability Catalog 77 Updates to the Capability Catalog 78 Activating a Capability Catalog Update 79 Verifying that the Capability Catalog is Current 79 Restarting a Capability Catalog Update 80

Viewing a Capability Catalog Provider 81

Install Server Firmware 46

Downloading Individual Capability Catalog Updates 82

Obtaining Capability Catalog Updates from Cisco 82

Updating the Capability Catalog from a Remote Location 82

CHAPTER 9

Updating Management Extensions 85

Management Extensions 85

Activating a Management Extension 85

PART II

Managing Firmware through Cisco UCS Central 87

CHAPTER 10

Downloading and Managing Firmware in Cisco UCS Central 89

Firmware Download from Cisco 89

Firmware Library of Images 90

Configuring Firmware Image Download from Cisco 90

Downloading Firmware Image from Cisco 91

Viewing Image Download Status 92

Viewing Downloaded Firmware Image Bundles 92

Configuring Firmware Image Download from a Remote File System 93

Deleting Image Metadata from the Library of Images 93

CHAPTER 11

Upgrading Firmware in Cisco UCS Domains through Cisco UCS Central 95

Firmware Upgrades for Cisco UCS Domains 95

Configuring an Infrastructure Firmware Policy Upgrade 95

Acknowledging a Pending Activity **96**

Viewing Infrastructure Firmware Packages 97

Creating a Host Firmware Package 98

Viewing Host Firmware Packages 98

Scheduling Firmware Upgrades 99

Firmware Upgrade Schedules 99

Creating a One Time Occurrence Schedule 100

Viewing One Time Occurrence Schedule 101

CHAPTER 12

Managing the Capability Catalog in Cisco UCS Central 103

Capability Catalog 103

Contents of the Capability Catalog 103

Updates to the Capability Catalog 104

Configuring a Capability Catalog Upgrade 104

Viewing a Capability Catalog in a Domain Group 105

Deleting a Capability Catalog Policy 106

CHAPTER 13

Upgrading Cisco UCS Central Firmware 107

Cisco UCS Central Firmware Update 107

Upgrading Cisco UCS Central Firmware 107

Contents

Preface

This preface includes the following sections:

- Audience, page ix
- Conventions, page ix
- Related Cisco UCS Documentation, page xi
- Documentation Feedback, page xi

Audience

This guide is intended primarily for data center administrators with responsibilities and expertise in one or more of the following:

- Server administration
- Storage administration
- Network administration
- Network security

Conventions

This document uses the following conventions:

Convention	Indication
bold font	Commands, keywords, GUI elements, and user-entered text appear in bold font.
italic font	Document titles, new or emphasized terms, and arguments for which you supply values are in <i>italic</i> font.
courier font	Terminal sessions and information that the system displays appear in courier font.

Convention	Indication
[]	Elements in square brackets are optional.
{x y z}	Required alternative keywords are grouped in braces and separated by vertical bars.
[x y z]	Optional alternative keywords are grouped in brackets and separated by vertical bars.
string	A nonquoted set of characters. Do not use quotation marks around the string or the string will include the quotation marks.
<>	Nonprinting characters such as passwords are in angle brackets.
[]	Default responses to system prompts are in square brackets.
!,#	An exclamation point (!) or a pound sign (#) at the beginning of a line of code indicates a comment line.

Note

Means *reader take note*. Notes contain helpful suggestions or references to material not covered in the document.

Tip

Means the following information will help you solve a problem. The tips information might not be troubleshooting or even an action, but could be useful information, similar to a Timesaver.

Caution

Means reader be careful. In this situation, you might perform an action that could result in equipment damage or loss of data.

Timesaver

Means the described action saves time. You can save time by performing the action described in the paragraph.

Warning

IMPORTANT SAFETY INSTRUCTIONS

This warning symbol means danger. You are in a situation that could cause bodily injury. Before you work on any equipment, be aware of the hazards involved with electrical circuitry and be familiar with standard practices for preventing accidents. Use the statement number provided at the end of each warning to locate its translation in the translated safety warnings that accompanied this device.

SAVE THESE INSTRUCTIONS

Related Cisco UCS Documentation

Documentation Roadmaps

For a complete list of all B-Series documentation, see the *Cisco UCS B-Series Servers Documentation Roadmap* available at the following URL: http://www.cisco.com/go/unifiedcomputing/b-series-doc.

For a complete list of all C-Series documentation, see the *Cisco UCS C-Series Servers Documentation Roadmap* available at the following URL: http://www.cisco.com/go/unifiedcomputing/c-series-doc.

Other Documentation Resources

An ISO file containing all B and C-Series documents is available at the following URL: http://www.cisco.com/cisco/software/type.html?mdfid=283853163&flowid=25821. From this page, click Unified Computing System (UCS) Documentation Roadmap Bundle.

The ISO file is updated after every major documentation release.

Follow Cisco UCS Docs on Twitter to receive document update notifications.

Documentation Feedback

To provide technical feedback on this document, or to report an error or omission, please send your comments to ucs-docfeedback@external.cisco.com. We appreciate your feedback.

Documentation Feedback

Overview

This chapter includes the following sections:

- Overview of Firmware, page 1
- Cross-Version Firmware Support, page 2
- Options for Firmware Upgrades, page 3
- Firmware Upgrades through Auto Install, page 4
- Firmware Upgrades through Firmware Packages in Service Profiles, page 5
- Firmware Management in Cisco UCS Central, page 9
- Direct Firmware Upgrade at Endpoints, page 10
- Firmware Versions, page 13
- Firmware Downgrades, page 13

Overview of Firmware

Cisco UCS uses firmware obtained from and certified by Cisco to support the endpoints in a Cisco UCS domain. Each endpoint is a component in the Cisco UCS domain that requires firmware to function. The upgrade order for the endpoints in a Cisco UCS domain depends upon the upgrade path, but includes the following:

- · Cisco UCS Manager
- I/O modules
- Fabric interconnects
- Endpoints physically located on adapters, including NIC and HBA firmware, and Option ROM (where applicable) that can be upgraded through firmware packages included in a service profile
- Endpoints physically located on servers, such as the BIOS, storage controller (RAID controller), and Cisco Integrated Management Controller (CIMC) that can be upgraded through firmware packages included in a service profile

See the required order of steps for your upgrade path to determine the appropriate order in which to upgrade the endpoints in your Cisco UCS domain.

Beginning with Cisco UCS, Release 1.4(1), Cisco is releasing firmware upgrades in multiple bundles, rather than one large firmware package. For more information see Firmware Image Management, on page 33.

Cisco maintains a set of best practices for managing firmware images and updates in this document and in the following technical note: Unified Computing System Firmware Management Best Practices.

This document uses the following definitions for managing firmware:

Upgrade

Changes the firmware running on an endpoint to another image, such as a release or patch. Upgrade includes both update and activation.

Update

Copies the firmware image to the backup partition on an endpoint.

Activate

Sets the firmware in the backup partition as the active firmware version on the endpoint. Activation can require or cause the reboot of an endpoint.

For Management Extensions and Capability Catalog upgrades, update and activate occur simultaneously. You only need to update or activate those upgrades. You do not need to perform both steps.

Cross-Version Firmware Support

Cisco UCS supports cross-version firmware support in the following way:

- Infrastructure firmware must be at the current release.
- Server firmware can be at one release prior to the infrastructure firmware.

For example, if you upgrade the infrastructure firmware to Cisco UCS, Release 2.1, you can have firmware on some or all of the servers in a Cisco UCS domain can remain at the most recent version of Cisco UCS, Release 2.0.

Important

If you implement cross-version firmware, you must ensure that the configurations for the Cisco UCS domain are supported by the firmware version on the server endpoints. For example, the minimum power budget for the servers must be no lower than the minimum supported in Cisco UCS, Release 2.0. The lower budget supported in Cisco UCS, Release 2.1 is not supported for servers that are running Cisco UCS, Release 2.0 firmware.

Options for Firmware Upgrades

You can upgrade Cisco UCS firmware through one or more of the following methods:

For a summary of steps and the required order in which to perform them in order to upgrade one or more Cisco UCS domains from one release to another, see the Cisco UCS upgrade guide for that upgrade path. If an upgrade guide is not provided for upgrading from a particular release, contact Cisco TAC as a direct upgrade from that release may not be supported.

Upgrading a Cisco UCS domain through Cisco UCS Manager

If you want to upgrade a Cisco UCS domain through the Cisco UCS Manager in that domain, you can choose one of the following upgrade options:

- Upgrade infrastructure and servers with Auto Install—This option upgrades all infrastructure components in the first stage. Then you can upgrade all server endpoints through host firmware packages in the second stage.
- Upgrade servers through firmware packages in service profiles—This option enables you to upgrade all
 server endpoints in a single step, reducing the amount of disruption caused by a server reboot. You can
 combine this option with the deferred deployment of service profile updates to ensure that server reboots
 occur during scheduled maintenance windows.
- Direct upgrades of infrastructure and server endpoints—This option enables you to upgrade many infrastructure and server endpoints directly, including the fabric interconnects, I/O modules, adapters, and board controllers. However, direct upgrade is not available for all endpoints, including the server BIOS, storage controller, HBA firmware, and HBA option ROM. You must upgrade those endpoints through the host firmware package included in the service profile associated with the server.

The Cisco UCS Manager CLI does not allow you to upgrade hardware that is not supported in the release to which you are upgrading, Cisco UCS Manager CLI displays an error message if you attempt to upgrade hardware to an unsupported release.

Upgrading a Cisco UCS domain through Cisco UCS Central

If you have registered one or more Cisco UCS domains with Cisco UCS Central, you can manage and upgrade all firmware components in the domain through Cisco UCS Central. This option allows you to centralize the control of firmware upgrades and ensure that all Cisco UCS domains in your data center are the required levels.

You can use Cisco UCS Central to upgrade the capability catalog, infrastructure, and server endpoints in all registered Cisco UCS domains that are configured for global firmware management.

Firmware Upgrades through Auto Install

Auto Install enables you to upgrade a Cisco UCS domain to the firmware versions contained in a single package in the following two stages:

- Install Infrastructure Firmware—Uses the Cisco UCS Infrastructure Software Bundle to upgrade the infrastructure components, such as the fabric interconnects, the I/O modules, and Cisco UCS Manager.
- Install Server Firmware—Uses the Cisco UCS B-Series Blade Server Software Bundle to upgrade all blade servers in the Cisco UCS domain and/or the Cisco UCS C-Series Rack-Mount UCS-Managed Server Software Bundle to upgrade all rack servers.

These two stages are independent and can be run or scheduled to run at different times.

You can use Auto Install to upgrade the infrastructure components to one version of Cisco UCS and server components to a different version.

You cannot use Auto Install to upgrade either the infrastructure or the servers in a Cisco UCS domain if Cisco UCS Manager in that domain is at a release prior to Cisco UCS 2.1(1). However, if you upgrade Cisco UCS Manager to Release 2.1(1), you can use Auto Install to upgrade the remaining components in a Cisco UCS domain that is at Release 1.4 or higher.

Install Infrastructure Firmware

Install Infrastructure Firmware upgrades all infrastructure components in a Cisco UCS domain, including Cisco UCS Manager, and all fabric interconnects and I/O modules. All components are upgraded to the firmware version included in the selected Cisco UCS Infrastructure Software Bundle.

Install Infrastructure Firmware does not support a partial upgrade to only some infrastructure components in a Cisco UCS domain domain.

You can schedule an infrastructure upgrade for a specific time to accommodate a maintenance window. However, if an infrastructure upgrade is already in progress, you cannot schedule another infrastructure upgrade. You must wait until the current upgrade is complete before scheduling the next one.

Note

You can cancel an infrastructure firmware upgrade if it is scheduled to occur at a future time. However, you cannot cancel an infrastructure firmware upgrade after the upgrade has begun.

Install Server Firmware

Install Server Firmware uses host firmware packages to upgrade all servers and their components in a Cisco UCS domain. All servers whose service profiles include the selected host firmware packages are upgraded to the firmware versions in the selected software bundles, as follows:

Cisco UCS B-Series Blade Server Software Bundle for all blade servers in the chassis.

• Cisco UCS C-Series Rack-Mount UCS-Managed Server Software Bundle for all rack-mount servers that are integrated into the Cisco UCS domain.

Note

You cannot cancel a server firmware upgrade process after you complete the configuration in the **Install Server Firmware** wizard. Cisco UCS Manager applies the changes immediately. However, when the actual reboot of servers occurs depends upon the maintenance policy in the service profile associated with the server.

Firmware Upgrades through Firmware Packages in Service Profiles

You can use firmware packages in service profiles to upgrade the server and adapter firmware, including the BIOS on the server, by defining a host firmware policy and including it in the service profile associated with a server.

You cannot upgrade the firmware on an I/O module, fabric interconnect, or Cisco UCS Manager through service profiles. You must upgrade the firmware on those endpoints directly.

Note

Cisco UCS no longer supports the creation of new management firmware packages. You can modify and update existing management firmware packages, if desired. However, we recommend that you remove the management firmware packages from all service profiles and use host firmware packages to update the Cisco Integrated Management Controller (CIMC) on the servers.

Host Firmware Package

This policy enables you to specify a set of firmware versions that make up the host firmware package (also known as the host firmware pack). The host firmware package includes the following firmware for server and adapter endpoints:

- Adapter
- CIMC
- BIOS
- Board Controller
- FC Adapters
- HBA Option ROM
- Storage Controller

Tip

You can include more than one type of firmware in the same host firmware package. For example, a host firmware package can include both BIOS firmware and storage controller firmware or adapter firmware for two different models of adapters. However, you can only have one firmware version with the same type, vendor, and model number. The system recognizes which firmware version is required for an endpoint and ignores all other firmware versions.

The firmware package is pushed to all servers associated with service profiles that include this policy.

This policy ensures that the host firmware is identical on all servers associated with service profiles which use the same policy. Therefore, if you move the service profile from one server to another, the firmware versions are maintained. Also, if you change the firmware version for an endpoint in the firmware package, new versions are applied to all the affected service profiles immediately, which could cause server reboots.

You must include this policy in a service profile, and that service profile must be associated with a server for it to take effect.

This policy is not dependent upon any other policies. However, you must ensure that the appropriate firmware has been downloaded to the fabric interconnect. If the firmware image is not available when Cisco UCS Manager is associating a server with a service profile, Cisco UCS Manager ignores the firmware upgrade and completes the association.

Management Firmware Package

Note

Cisco UCS no longer supports the creation of new management firmware packages. You can modify and update existing management firmware packages, if desired. However, we recommend that you remove the management firmware packages from all service profiles and use host firmware packages to update the Cisco Integrated Management Controller (CIMC) on the servers.

This policy enables you to specify a set of firmware versions that make up the management firmware package (also known as a management firmware pack). The management firmware package includes the Cisco Integrated Management Controller (CIMC) on the server. You do not need to use this package if you upgrade the CIMC directly.

The firmware package is pushed to all servers associated with service profiles that include this policy. This policy ensures that the CIMC firmware is identical on all servers associated with service profiles which use the same policy. Therefore, if you move the service profile from one server to another, the firmware versions are maintained.

You must include this policy in a service profile, and that service profile must be associated with a server for it to take effect.

This policy is not dependent upon any other policies. However, you must ensure that the appropriate firmware has been downloaded to the fabric interconnect.

Stages of a Firmware Upgrade through Firmware Packages in Service Profiles

You can use the host firmware package policies in service profiles to upgrade server and adapter firmware.

Caution

Unless you have configured and scheduled a maintenance window, if you modify a host firmware package by adding an endpoint or changing firmware versions for an existing endpoint, Cisco UCS Manager upgrades the endpoints and reboots all servers associated with that firmware package as soon as the changes are saved, disrupting data traffic to and from the servers.

New Service Profile

For a new service profile, this upgrade takes place over the following stages:

Firmware Package Policy Creation

During this stage, you create the host firmware packages.

Service Profile Association

During this stage, you include the firmware packages in a service profile, and then associate the service profile with a server. The system pushes the selected firmware versions to the endpoints. The server must be rebooted to ensure that the endpoints are running the versions specified in the firmware package.

Existing Service Profile

For service profiles that are associated with servers, Cisco UCS Manager upgrades the firmware and reboots the server as soon as you save the changes to the firmware packages unless you have configured and scheduled a maintenance window. If you configure and schedule a maintenance window, Cisco UCS Manager defers the upgrade and server reboot until then.

Effect of Updates to Firmware Packages in Service Profiles

To update firmware through a firmware package in a service profile, you need to update the firmware in the package. What happens after you save the changes to a firmware package depends upon how the Cisco UCS domain is configured.

The following table describes the most common options for upgrading servers with a firmware package in a service profile.

Service Profile	Maintenance Policy	Upgrade Actions
Firmware package is not included in a service profile or an updating service profile template. OR You want to upgrade the firmware without making any changes to the existing service profile or updating service profile template.	No maintenance policy	After you update the firmware package, do one of the following: • To reboot and upgrade some or all servers simultaneously, add the firmware package to one or more service profiles that are associated with servers or to an updating service profile template. • To reboot and upgrade one server at a time, do the following for each server: 1 Create a new service profile and include the firmware package in that service profile. 2 Dissociate the server from its service profile. 3 Associate the server with the new service profile. 4 After the server has been rebooted and the firmware upgraded, disassociate the server from the new service profile and associate it with its original service profile includes a scrub policy, disassociating a service profile may result in data loss when the disk or the BIOS is scrubbed upon association with the new service profile.
The firmware package is included in one or more service profiles, and the service profiles are associated with one or more servers. OR The firmware package is included in an updating service profile template, and the service profiles created from that template are associated with one or more servers.	No maintenance policy OR A maintenance policy configured for immediate updates.	The following occurs when you update the firmware package: 1 The changes to the firmware package take effect as soon as you save them. 2 Cisco UCS verifies the model numbers and vendor against all servers associated with service profiles that include this policy. If the model numbers and vendor match a firmware version in the policy, Cisco UCS reboots the servers and updates the firmware. All servers associated with service profiles that include the firmware package are rebooted at the same time.

Service Profile	Maintenance Policy	Upgrade Actions
The firmware package is included in one or more service profiles, and the service profiles are associated with one or more servers. OR The firmware package is included in an updating service profile template, and the service profiles created from that template are associated with one or more servers.	Configured for user acknowledgment	 The following occurs when you update the firmware package: Cisco UCS asks you to confirm your change and advises that a user-acknowledged reboot of the servers is required. Click the flashing Pending Activities button to select the servers you want to reboot and apply the new firmware. Cisco UCS verifies the model numbers and vendor against all servers associated with service profiles that include this policy. If the model numbers and vendor match a firmware version in the policy, Cisco UCS reboots the server and updates the firmware. A manual reboot of the servers does not cause Cisco UCS to apply the firmware package, nor does it cancel the pending activities. You must acknowledge or cancel the pending activity through the Pending Activities button.
The firmware package is included in one or more service profiles, and the service profiles are associated with one or more servers. OR The firmware package is included in an updating service profile template, and the service profiles created from that template are associated with one or more servers.	Configured for changes to take effect during a specific maintenance window.	 The following occurs when you update the firmware package: Cisco UCS asks you to confirm your change and advises that a user-acknowledged reboot of the servers is required. Click the flashing Pending Activities button to select the servers you want to reboot and apply the new firmware. Cisco UCS verifies the model numbers and vendor against all servers associated with service profiles that include this policy. If the model numbers and vendor match a firmware version in the policy, Cisco UCS reboots the server and updates the firmware. A manual reboot of the servers does not cause Cisco UCS to apply the firmware package, nor does it cancel the scheduled maintenance activities.

Firmware Management in Cisco UCS Central

Cisco UCS Central enables you to manage all firmware components for all registered Cisco UCS domains.

Note

To manage Cisco UCS domains firmware from Cisco UCS Central, you must enable the global firmware management option in Cisco UCS Manager. You can enable the global firmware management option when you register Cisco UCS Manager with Cisco UCS Central. You can also turn global management option on or off based on your management requirements.

The Cisco UCS domains are categorized into domain groups in Cisco UCS Central for management purposes. You can manage firmware for each domain group separately at the domain group level or for all domain groups from the domain group root. Cisco UCS Central provides you the option to manage the following Cisco UCS domain firmware packages:

- Capability Catalog— One capability catalog per domain group . All Cisco UCS domains registered to a particular domain group will use the capability catalog defined in the domain group.
- Infrastructure Firmware— One infrastructure firmware policy per domain group . All Cisco UCS domains registered to a particular domain group will use the same Infrastructure firmware version defined in the domain group.
- Host Firmware— You can have more than one host firmware policy for the different host firmware components in a domain group. The Cisco UCS domains registered in the domain group will be able to choose any defined host firmware policy in the group. Cisco UCS Central provides you the option to upgrade the host firmware globally to all Cisco UCS domains in a domain group at the same time.

Direct Firmware Upgrade at Endpoints

If you follow the correct procedure and apply the upgrades in the correct order, a direct firmware upgrade and the activation of the new firmware version on the endpoints is minimally disruptive to traffic in a Cisco UCS domain.

You can directly upgrade the firmware on the following endpoints:

- Adapters
- CIMCs
- I/O modules
- Board controllers
- Cisco UCS Manager
- Fabric interconnects

The adapter and board controller firmware can also be upgraded through the host firmware package in the service profile. If you use a host firmware package to upgrade this firmware, you can reduce the number of times a server needs to be rebooted during the firmware upgrade process.

Note

Upgrades of a CIMC through a management firmware package or an adapter through a firmware package in the service profile associated with the server take precedence over direct firmware upgrades. You cannot directly upgrade an endpoint if the service profile associated with the server includes a firmware package. To perform a direct upgrade, you must remove the firmware package from the service profile.

Stages of a Direct Firmware Upgrade

Cisco UCS Manager separates the direct upgrade process into two stages to ensure that you can push the firmware to an endpoint while the system is running without affecting uptime on the server or other endpoints.

Update

During this stage, the system copies the selected firmware version from the primary fabric interconnect to the backup partition in the endpoint and verifies that the firmware image is not corrupt. The update process always overwrites the firmware in the backup slot.

The update stage applies only to the following endpoints:

- Adapters
- CIMCs
- I/O modules

Caution

Do not remove the hardware that contains the endpoint or perform any maintenance on it until the update process has completed. If the hardware is removed or otherwise unavailable due to maintenance, the firmware update fails. This failure may corrupt the backup partition. You cannot update the firmware on an endpoint with a corrupted backup partition.

Activate

During this stage, the system sets the specified image version (normally the backup version) as the startup version and, if you do not specify **Set Startup Version Only**, immediately reboots the endpoint. When the endpoint is rebooted, the backup partition becomes the active partition, and the active partition becomes the backup partition. The firmware in the new active partition becomes the startup version and the running version.

The following endpoints only require activation because the specified firmware image already exists on the endpoint:

- Cisco UCS Manager
- Fabric interconnects
- Board controllers on those servers that support them

When the firmware is activated, the endpoint is rebooted and the new firmware becomes the active kernel version and system version. If the endpoint cannot boot from the startup firmware, it defaults to the backup version and raises a fault.

When you configure **Set Startup Version Only** for an I/O module, the I/O module is rebooted when the fabric interconnect in its data path is rebooted. If you do not configure **Set Startup Version Only** for an I/O module, the I/O module reboots and disrupts traffic. In addition, if Cisco UCS Manager detects a protocol and firmware version mismatch between the fabric interconnect and the I/O module, Cisco UCS Manager automatically updates the I/O module with the firmware version that matches the firmware in the fabric interconnect and then activates the firmware and reboots the I/O module again.

Outage Impacts of Direct Firmware Upgrades

When you perform a direct firmware upgrade on an endpoint, you can disrupt traffic or cause an outage in one or more of the endpoints in the Cisco UCS domain.

Outage Impact of a Fabric Interconnect Firmware Upgrade

When you upgrade the firmware for a fabric interconnect, you cause the following outage impacts and disruptions:

- The fabric interconnect reboots.
- The corresponding I/O modules reboot.

Outage Impact of a Cisco UCS Manager Firmware Upgrade

A firmware upgrade to Cisco UCS Manager causes the following disruptions:

 Cisco UCS Manager GUI—All users logged in to Cisco UCS Manager GUI are logged out and their sessions ended.

Any unsaved work in progress is lost.

Cisco UCS Manager CLI—All users logged in through telnet are logged out and their sessions ended.

Outage Impact of an I/O Module Firmware Upgrade

When you upgrade the firmware for an I/O module, you cause the following outage impacts and disruptions:

- For a standalone configuration with a single fabric interconnect, data traffic is disrupted when the I/O module reboots. For a cluster configuration with two fabric interconnects, data traffic fails over to the other I/O module and the fabric interconnect in its data path.
- If you activate the new firmware as the startup version only, the I/O module reboots when the corresponding fabric interconnect is rebooted.
- If you activate the new firmware as the running and startup version, the I/O module reboots immediately.
- An I/O module can take up to ten minutes to become available after a firmware upgrade.

Outage Impact of a CIMC Firmware Upgrade

When you upgrade the firmware for a CIMC in a server, you impact only the CIMC and internal processes. You do not interrupt server traffic. This firmware upgrade causes the following outage impacts and disruptions to the CIMC:

- Any activities being performed on the server through the KVM console and vMedia are interrupted.
- Any monitoring or IPMI polling is interrupted.

Outage Impact of an Adapter Firmware Upgrade

If you activate the firmware for an adapter and do not configure the **Set Startup Version Only** option, you cause the following outage impacts and disruptions:

- The server reboots.
- Server traffic is disrupted.

Firmware Versions

The firmware version terminology used depends upon the type of endpoint, as follows:

Firmware Versions in CIMC, I/O Modules, and Adapters

Each CIMC, I/O module, and adapter has two slots for firmware in flash. Each slot holds a version of firmware. One slot is active and the other is the backup slot. A component boots from whichever slot is designated as active

The following firmware version terminology is used in Cisco UCS Manager:

Running Version

The running version is the firmware that is active and in use by the endpoint.

Startup Version

The startup version is the firmware that will be used when the endpoint next boots up. Cisco UCS Manager uses the activate operation to change the startup version.

Backup Version

The backup version is the firmware in the other slot and is not in use by the endpoint. This version can be firmware that you have updated to the endpoint but have not yet activated, or it can be an older firmware version that was replaced by a recently activated version. Cisco UCS Manager uses the update operation to replace the image in the backup slot.

If the endpoint cannot boot from the startup version, it boots from the backup version.

Firmware Versions in the Fabric Interconnect and Cisco UCS Manager

You can only activate the fabric interconnect firmware and Cisco UCS Manager on the fabric interconnect. The fabric interconnect and Cisco UCS Manager firmware do not have backup versions, because all the images are stored on the fabric interconnect. As a result, the number of bootable fabric interconnect images is not limited to two, like the server CIMC and adapters. Instead, the number of bootable fabric interconnect images is limited by the available space in the memory of the fabric interconnect and the number of images stored there.

The fabric interconnect and Cisco UCS Manager firmware have running and startup versions of the kernel and system firmware. The kernel and system firmware must run the same versions of firmware.

Firmware Downgrades

You downgrade firmware in a Cisco UCS domain in the same way that you upgrade firmware. The package or version that you select when you update the firmware determines whether you are performing an upgrade or a downgrade.

Note

The Cisco UCS Manager CLI does not allow you to downgrade hardware that is not supported in the release to which you are downgrading, Cisco UCS Manager CLI displays an error message if you attempt to downgrade hardware to an unsupported release.

Firmware Downgrades and Auto Install

You cannot use Auto Install to downgrade a Cisco UCS domain to a Cisco UCS release that is earlier than Release 2.1.

Unsupported Features Must Be Removed Before Downgrade

If you plan to downgrade a Cisco UCS domain to an earlier release, you must first remove or unconfigure all features from the current release that are not supported in the earlier release.

Note

If you attempt to downgrade without removing or unconfiguring all features that are not supported in the earlier release, the downgrade will fail with the following message: "This operation is not supported for UCSM version below 2.1."

For example, if you plan to downgrade a Cisco UCS domain from Cisco UCS, Release 2.1 to Release 2.0, you must first remove or unconfigure unsupported features, such as the following:

- iSCSI configurations, including iSCSI vNICs, from objects such as service profiles, service profiles templates, boot order policies, and LAN connectivity policies.
- VLAN port count optimization

For example, if you plan to downgrade a Cisco UCS domain from Cisco UCS, Release 2.1 to Release 1.4, you must first remove or unconfigure unsupported features, such as the following:

- iSCSI configurations, including iSCSI vNICs, from objects such as service profiles, service profiles templates, boot order policies, and LAN connectivity policies.
- · FCoE uplink ports
- FCoE storage ports
- · Unified uplink ports
- Appliance storage ports

Recommended Order of Steps for Firmware Downgrades

If you need to downgrade the firmware to an earlier release, we recommend that you do it in the following order:

- 1 Retrieve the configuration backup from the release to which you want to downgrade that you created when you upgraded to the current release.
- 2 Remove or unconfigure the features that are not supported in the release to which you want to downgrade.
- 3 Downgrade the Cisco UCS domain.
- 4 Perform an erase-config.

5 Import the configuration backup from the release to which you downgraded.

Firmware Downgrades

Cautions, Guidelines, and Limitations

This chapter includes the following sections:

- Cautions, Guidelines, and Limitations for Firmware Upgrades, page 17
- Cautions, Guidelines, and Limitations for Managing Firmware in Cisco UCS Central, page 24

Cautions, Guidelines, and Limitations for Firmware Upgrades

Before you upgrade the firmware for any endpoint in a Cisco UCS domain, consider the following cautions, guidelines, and limitations:

The Cisco UCS Manager CLI does not allow you to upgrade hardware that is not supported in the release to which you are upgrading, Cisco UCS Manager CLI displays an error message if you attempt to upgrade hardware to an unsupported release.

Configuration Changes and Settings that Can Impact Upgrades

Depending upon the configuration of your Cisco UCS domain, the following changes may require you to make configuration changes after you upgrade. To avoid faults and other issues, we recommend that you make any required changes before you upgrade.

Overlapping FCoE VLAN IDs and Ethernet VLAN IDs Are No Longer Allowed with Cisco UCS Release 2.0

Caution

In Cisco UCS 1.4 and earlier releases, Ethernet VLANs and FCoE VLANs could have overlapping VLAN IDs. However, starting with Cisco UCS release 2.0, overlapping VLAN IDs are not allowed. If Cisco UCS Manager detects overlapping VLAN IDs during an upgrade, it raises a critical fault. If you do not reconfigure your VLAN IDs, Cisco UCS Manager raises a critical fault and drops Ethernet traffic on the overlapped VLANs. Therefore, we recommend that you ensure there are no overlapping Ethernet and FCoE VLAN IDs before you upgrade to Cisco UCS release 2.0.

If you did not explicitly configure the FCoE VLAN ID for a VSAN in Cisco UCS 1.4 and earlier releases, Cisco UCS Manager assigned VLAN 1 as the default FCoE VLAN for the default VSAN (with default VSAN ID 1). In those releases, VLAN 1 was also used as the default VLAN for Ethernet traffic. Therefore, if you accepted the default VLAN ID for the FCoE VLAN and one or more Ethernet VLANs, you must reconfigure the VLAN IDs for either the FCoE VLAN(s) on the VSAN(s) or the Ethernet VLAN(s).

For a new installation of Cisco UCS release 2.0, the default VLAN IDs are as follows:

- The default Ethernet VLAN ID is 1.
- The default FCoE VLAN ID is 4048.

After an upgrade from Cisco UCS release 1.4, where VLAN ID 4048 was used for FCoE storage port native VLAN, to release 2.0, the default VLAN IDs are as follows:

- The default Ethernet VLAN ID is 1.
- The current default FCoE VLAN ID is preserved. Cisco UCS Manager raises a critical fault on the
 conflicting Ethernet VLAN, if any. You must change one of the VLAN IDs to a VLAN ID that is not
 used or reserved.

If a Cisco UCS domain uses one of the default VLAN IDs, which results in overlapping VLANs, you can change one or more of the default VLAN IDs to any VLAN ID that is not used or reserved. In release 2.0, VLANs with IDs from 3968 to 4047 are reserved.

VSANs with IDs in the Reserved Range are not Operational

A VSAN with an ID in the reserved range is not operational after an upgrade. Make sure that none of the VSANs configured in Cisco UCS Manager are in the reserved range, as follows:

- If you plan to use FC switch mode in a Cisco UCS domain, do not configure VSANs with an ID in the range from 3040 to 4078.
- If you plan to use FC end-host mode in a Cisco UCS domain, do not configure VSANs with an ID in the range from 3840 to 4079.

If a VSAN has an ID in the reserved range, change that VSAN ID to any VSAN ID that is not used or reserved.

All Connectivity May Be Lost During Upgrades if vNIC Failover and NIC Teaming Are Both Enabled

All connectivity may be lost during firmware upgrades if you have configured both **Enable Failover** on one or more vNICs and you have also configured NIC teaming/bonding at the host operating system level. Please design for availability by using one or the other method, but never both.

To determine whether you have enabled failover for one or more vNICs in a Cisco UCS domain, verify the configuration of the vNICs within each service profile associated with a server. For more information, see the Cisco UCS Manager configuration guide for the release that you are running.

IQN Names Must Be Unique for Each iSCSI vNIC

Cisco UCS, Release 2.0(2) introduces the concepts of IQN pools. If a Cisco UCS domain is configured for iSCI boot, before you upgrade from Cisco UCS, Release 2.0(1) to Release 2.0(2), you must ensure that all iSCI vNICs used within a single service profile or across multiple service profiles have unique initiator names. Changing initiator names also involves storage side configuration, which is beyond the scope of this document.

Cisco provides a script for Cisco UCS PowerTool that identifies duplicate IQN names within a Cisco UCS domain. For more information, see Obtaining Cisco UCS PowerTool and Running the Duplicate IQN Script.

If you do not ensure that all iSCSI vNICs in a Cisco UCS domain are unique before you upgrade, Cisco UCS Manager raises a fault on the iSCSI vNICs to warn you that duplicate IQNs are present. For information on how to clear this fault and reconfigure the duplicate IQNs, see the Cisco UCS B-Series Troubleshooting Guide.

Impact of Upgrade from a Release Prior to Release 1.3(1i)

An upgrade from an earlier Cisco UCS firmware release to release 1.3(1i) or higher has the following impact on the Protect Configuration property of the local disk configuration policy the first time servers are associated with service profiles after the upgrade:

Unassociated Servers

After you upgrade the Cisco UCS domain, the initial server association proceeds without configuration errors whether or not the local disk configuration policy matches the server hardware. Even if you enable the Protect Configuration property, Cisco UCS does not protect the user data on the server if there are configuration mismatches between the local disk configuration policy on the previous service profile and the policy in the new service profile.

Note

If you enable the Protect Configuration property and the local disk configuration policy encounters mismatches between the previous service profile and the new service profile, all subsequent service profile associations with the server are blocked.

Associated Servers

Any servers that are already associated with service profiles do not reboot after the upgrade. Cisco UCS Manager does not report any configuration errors if there is a mismatch between the local disk configuration policy and the server hardware.

When a service profile is disassociated from a server and a new service profile associated, the setting for the Protect Configuration property in the new service profile takes precedence and overwrites the setting in the previous service profile.

Hardware-Related Guidelines and Limitations for Firmware Upgrades

The hardware in a Cisco UCS domain can impact how you upgrade. Before you upgrade any endpoint, consider the following guidelines and limitations:

No Server or Chassis Maintenance

Do not remove the hardware that contains the endpoint or perform any maintenance on it until the update process has completed. If the hardware is removed or otherwise unavailable due to maintenance, the firmware update fails. This failure may corrupt the backup partition. You cannot update the firmware on an endpoint with a corrupted backup partition.

Avoid Replacing RAID-Configured Hard Disks Prior to Upgrade

Under the following circumstances, Cisco UCS Manager may scrub all data on a hard disk as part of the RAID synchronization process during an upgrade of the server firmware:

- The hard disks in the server are configured for RAID.
- One or more of the RAID-configured hard disks in the server are removed.
- The hard disk or disks are replaced with hard disks that are configured with a pre-existing RAID and the local disk configuration policy included in the service profile on the server is not used to configure those hard disks.
- The server firmware is upgraded, causing the server to reboot and Cisco UCS Manager to begin the RAID synchronization process.

If the original hard disks contained vital data that needs to preserved, avoid inserting new hard disks that are already configured for RAID.

Always Upgrade Cisco UCS Gen-2 Adapters through a Host Firmware Package

You cannot upgrade Cisco UCS Gen-2 adapters directly at the endpoints. You must upgrade the firmware on those adapters through a host firmware package.

Cannot Upgrade Cisco UCS 82598KR-CI 10-Gigabit Ethernet Adapter

The firmware on the Cisco UCS 82598KR-CI 10-Gigabit Ethernet Adapter (N20-AI0002), Intel-based adapter card, is burned into the hardware at manufacture. You cannot upgrade the firmware on this adapter.

Number of Fabric Interconnects

For a cluster configuration with two fabric interconnects, you can take advantage of the failover between the fabric interconnects and perform a direct firmware upgrade of the endpoints without disrupting data traffic. However, you cannot avoid disrupting data traffic for those endpoints which must be upgraded through a host or management firmware package.

For a standalone configuration with a single fabric interconnect, you can minimize the disruption to data traffic when you perform a direct firmware upgrade of the endpoints. However, you must reboot the fabric interconnect to complete the upgrade and, therefore, cannot avoid disrupting traffic.

Firmware- and Software-Related Guidelines and Limitations for Upgrades

Before you upgrade any endpoint, consider the following guidelines and limitations:

Determine the Appropriate Type of Firmware Upgrade for Each Endpoint

Some endpoints, such as adapters and the server CIMC, can be upgraded through either a direct firmware upgrade or a firmware package included in a service profile. The configuration of a Cisco UCS domain determines how you upgrade these endpoints. If the service profiles associated with the servers include a host firmware package, upgrade the adapters for those servers through the firmware package. In the same way, if the service profiles associated with the servers include a management firmware package, upgrade the CIMC for those servers through the firmware package.

Upgrades of a CIMC through a management firmware package or an adapter through a firmware package in the service profile associated with the server take precedence over direct firmware upgrades. You cannot directly upgrade an endpoint if the service profile associated with the server includes a firmware package. To perform a direct upgrade, you must remove the firmware package from the service profile.

Do Not Activate All Endpoints Simultaneously in Cisco UCS Manager GUI

If you use Cisco UCS Manager GUI to update the firmware, do not select **ALL** from the **Filter** drop-down list in the **Activate Firmware** dialog box to activate all endpoints simultaneously. Many firmware releases and patches have dependencies that require the endpoints to be activated in a specific order for the firmware update to succeed. This order can change depending upon the contents of the release or patch. Activating all endpoints does not guarantee that the updates occur in the required order and can disrupt communications between the endpoints and the fabric interconnects and Cisco UCS Manager. For information about the dependencies in a specific release or patch, see the release notes provided with that release or patch.

Impact of Activation for Adapters and I/O Modules

During a direct upgrade, you should configure **Set Startup Version Only** for an adapter. With this setting, the activated firmware moves into the pending-next-boot state, and the server is not immediately rebooted. The activated firmware does not become the running version of firmware on the adapter until the server is rebooted. You cannot configure **Set Startup Version Only** for an adapter in the host firmware package.

If a server is not associated with a service profile, the activated firmware remains in the pending-next-boot state. Cisco UCS Manager does not reboot the endpoints or activate the firmware until the server is associated with a service profile. If necessary, you can manually reboot or reset an unassociated server to activate the firmware.

When you configure **Set Startup Version Only** for an I/O module, the I/O module is rebooted when the fabric interconnect in its data path is rebooted. If you do not configure **Set Startup Version Only** for an I/O module, the I/O module reboots and disrupts traffic. In addition, if Cisco UCS Manager detects a protocol and firmware version mismatch between the fabric interconnect and the I/O module, Cisco UCS Manager automatically updates the I/O module with the firmware version that matches the firmware in the fabric interconnect and then activates the firmware and reboots the I/O module again.

Disable Call Home before Upgrading to Avoid Unnecessary Alerts (Optional)

When you upgrade a Cisco UCS domain, Cisco UCS Manager restarts the components to complete the upgrade process. This restart causes events that are identical to service disruptions and component failures that trigger Call Home alerts to be sent. If you do not disable Call Home before you begin the upgrade, you can ignore the alerts generated by the upgrade-related component restarts.

Cautions, Guidelines, and Limitations for Upgrading with Auto Install

Before you use Auto Install to upgrade the firmware for any endpoint in a Cisco UCS domain, consider the following cautions, guidelines, and limitations:

These guidelines are specific to Auto Install and are in addition to those listed in Cautions, Guidelines, and Limitations for Firmware Upgrades, on page 17.

State of the Endpoints

Before you begin an upgrade, all affected endpoints must be in the following state:

- For a cluster configuration, verify that the high availability status of the fabric interconnects shows that both are up and running.
- For a standalone configuration, verify that the Overall Status of the fabric interconnect is Operable.
- For all endpoints to be upgraded, verify that they are in an Operable state.
- For all servers to be upgraded, verify that all the servers have been discovered and that discovery did not fail. Install Server Firmware will fail if any server endpoints cannot be upgraded.

Minimum Firmware Levels Required to Run Auto Install

A Cisco UCS domain must meet the following minimum firmware levels if you want to upgrade some or all of the endpoints with Auto Install:

- All endpoints must be Cisco UCS, Release 1.4 or later.
- All endpoints must run the latest firmware maintenance release or patch for that release.

For example, a Cisco UCS domain that is running Cisco UCS, Release 1.4 must be running Cisco UCS, Release 1.4(4j), and a Cisco UCS domain that is running Cisco UCS, Release 2.0 must be running 2.0(4a).

Cannot Upgrade Infrastructure and Server Firmware Simultaneously

You cannot upgrade the infrastructure firmware at the same time as you upgrade server firmware. We recommend that you upgrade the infrastructure firmware first and then upgrade the server firmware. Do not begin the server firmware upgrade until the infrastructure firmware upgrade is completed.

Required Privileges

Users must have the following privileges to upgrade endpoints with Auto Install:

Privileges	Upgrade Tasks User Can Perform
admin	 Run Install Infrastructure Firmware Run Install Server Firmware Add, delete, and modify host firmware packages

Privileges	Upgrade Tasks User Can Perform
Service profile compute (ls-compute)	Run Install Server Firmware
Service profile server policy (ls-server-policy)	Add, delete, and modify host firmware packages
Service profile config policy (ls-config-policy)	Add, delete, and modify host firmware packages

Impact of Host Firmware Packages and Management Firmware Packages on Install Server Firmware

Because Install Server Firmware uses host firmware packages to upgrade the servers, you do not have to upgrade all servers in a Cisco UCS domain to the same firmware versions. However, all servers which have associated service profiles that include the host firmware packages you selected when you configured Install Server Firmware are upgraded to the firmware versions in the specified software bundles.

If the service profiles associated with servers include a management firmware package as well as a host firmware package, Install Server Firmware uses the firmware version in the management firmware package to upgrade the CIMC on the servers. The CIMC is not upgraded to the firmware version in the host firmware package, even if it is a more recent version of the CIMC than the one in the management firmware package. If you want to use the host firmware packages to upgrade the CIMC in the servers, you must remove the management firmware packages from the associated service profiles.

Effect of Using Install Server Firmware on Servers Whose Service Profiles Do Not Include a Host Firmware Package

If you use Install Server Firmware to upgrade server endpoints on servers that have associated service profiles without host firmware packages, Install Server Firmware uses the default host firmware package to upgrade the servers. You can only update the default host firmware package through Install Server Firmware.

If you want to upgrade the CIMC or adapters in a server with an associated service profile that has previously been updated through the default host firmware package in Install Server Firmware, you must use one of the following methods:

- Use Install Server Firmware to modify the default host firmware package and then upgrade the server through Install Server Firmware.
- Create a new host firmware package policy, assign it to the service profile associated with the server, and then upgrade the server through that host firmware package policy.
- Disassociate the service profile from the service profile and then directly upgrade the server endpoints.

Upgrading Server Firmware on Newly Added Servers

If you add a server to a Cisco UCS domain after you run Install Server Firmware, the firmware on the new server is not automatically upgraded by Install Server Firmware. If you want to upgrade the firmware on a newly added server to the firmware version used when you last ran Install Server Firmware, you must manually upgrade the endpoints to upgrade the firmware on that server. Install Server Firmware requires a change in firmware version each time. You cannot rerun Install Server Firmware to upgrade servers to the same firmware version.

Cautions, Guidelines, and Limitations for Managing Firmware in Cisco UCS Central

Before you start managing Cisco UCS Manager firmware from Cisco UCS Central, consider the following cautions, guidelines and limitations:

- The firmware policies you define for a domain group will be applied to any new Cisco UCS Domain added to this domain group. If a firmware policy is not defined in the domain group, Cisco UCS Domain will inherit the policy from the parent domain group.
- The global policies will remain global in Cisco UCS Manager even when Cisco UCS Manager loses connection with Cisco UCS Central. If you want to apply any changes to any of the policies that are global in Cisco UCS Manager, you must change the ownership to local from global.
- When you create a host firmware package from Cisco UCS Central, it must be associated to a service profile to deploy updates in Cisco UCS domains.
- When you modify a host firmware package in Cisco UCS Central, the changes are applied to Cisco UCS domains during the next maintenance schedule associate with the host firmware update.
- The host firmware maintenance policies you define in Cisco UCS Central apply to the org-root in Cisco UCS domains. You cannot define separate host maintenance policies for sub organizations in a Cisco UCS Domain from Cisco UCS Central.
- Any server with no service profile association will get upgraded to the default version of the host firmware pack. Since these servers do not have a maintenance policy, they will reboot immediately.
- If you specify a maintenance policy in Cisco UCS Central and enable user acknowledgment and do not specify a schedule, you can acknowledge the pending task only from Cisco UCS Manager. To acknowledge pending activities from Cisco UCS Central, you must schedule maintenance using global schedulers and enable user acknowledgment.
- When you schedule a maintenance policy in Cisco UCS Central and enable user acknowledgment, that task will be displayed on the pending activities tab at the time specified in the schedule.
- You can view the pending activity for a maintenance policy only from the domain group section.
- Make sure to enable user acknowledgment for any firmware schedule to avoid any unexpected reboot in the Cisco UCS domains.

PART

$Managing Firmware through \, Cisco \, UCS \, Manager$

- Completing the Prerequisites for Upgrading the Firmware, page 27
- Downloading and Managing Firmware in Cisco UCS Manager, page 33
- Upgrading Firmware through Auto Install, page 45
- Directly Upgrading Firmware at Endpoints, page 51
- Upgrading Firmware through Firmware Packages in Service Profiles, page 67
- Managing the Capability Catalog in Cisco UCS Manager, page 77
- Updating Management Extensions, page 85

Completing the Prerequisites for Upgrading the Firmware

This chapter includes the following sections:

- Prerequisites for Upgrading and Downgrading Firmware, page 27
- Creating an All Configuration Backup File, page 28
- Verifying the Operability of a Fabric Interconnect, page 29
- Verifying the High Availability Status and Roles of a Cluster Configuration, page 30
- Verifying the Status of an I/O Module, page 30
- Verifying the Status of a Server, page 31
- Verifying the Status of Adapters on Servers in a Chassis, page 32

Prerequisites for Upgrading and Downgrading Firmware

All endpoints in a Cisco UCS domain must be fully functional and all processes must be complete before you begin a firmware upgrade or downgrade on those endpoints. You cannot upgrade or downgrade an endpoint that is not in a functional state. For example, the firmware on a server that has not been discovered cannot be upgraded or downgraded. An incomplete process, such as an FSM that has failed after the maximum number of retries, can cause the upgrade or downgrade on an endpoint to fail. If an FSM is in progress, Cisco UCS Manager queues up the update and activation and runs them when the FSM has completed successfully.

Before you upgrade or downgrade firmware in a Cisco UCS domain, complete the following prerequisites:

- Review the Release Notes.
- Review the relevant Hardware and Software Interoperability Matrix to ensure the operating systems on all servers have the right driver levels for the release of Cisco UCS to which you plan to upgrade.
- Back up the configuration into an All Configuration backup file.
- For a cluster configuration, verify that the high availability status of the fabric interconnects shows that both are up and running.
- For a standalone configuration, verify that the Overall Status of the fabric interconnect is Operable.

- Verify that the data path is up and running. For more information, see Verifying that the Data Path is Ready.
- Verify that all servers, I/O modules, and adapters are fully functional. An inoperable server cannot be upgraded.
- Verify that the Cisco UCS domain does not include any critical or major faults. If such faults exist, you must resolve them before you upgrade the system. A critical or major fault may cause the upgrade to fail.
- Verify that all servers have been discovered. They do not need to be powered on or associated with a service profile.
- If you want to integrate a rack-mount server into the Cisco UCS domain, follow the instructions in the appropriate C-Series Rack-Mount Server Integration Guide for installing and integrating a rack-mount server in a system managed by Cisco UCS Manager.
- For Cisco UCS domains that are configured for iSCI boot, do the following before you upgrade to Cisco UCS, Release 2.0(2) or higher:
 - Ensure that all iSCI vNICs used within a single service profile or across multiple service profiles have unique initiator names.
 - If any iSCSI vNICs have the same initiator name, reconfigure the IQNs with unique initiator names.
 - Make the corresponding IQN initiator name changes on any network storage devices to ensure that the boot LUNs are visible to the new IQN.

Creating an All Configuration Backup File

This procedure assumes that you do not have an existing backup operation for an All Configuration backup file.

Before You Begin

Obtain the backup server IP address and authentication credentials.

	Command or Action	Purpose
Step 1	UCS-A# scope system	Enters system mode.
Step 2	UCS-A/system# create backup URL all-configuration enabled	

	Command or Action	Purpose
Step 3	UCS-A /system # commit-buffer	Commits the transaction.

The following example uses SCP to create an All Configuration backup file on the host named host35 and commits the transaction:

```
UCS-A# scope system
UCS-A /system* # create backup scp://user@host35/backups/all-config.bak all-configuration
enabled
Password:
UCS-A /system* # commit-buffer
UCS-A /system #
```

Verifying the Operability of a Fabric Interconnect

If your Cisco UCS domain is running in a high availability cluster configuration, you must verify the operability of both fabric interconnects.

Procedure

	Command or Action	Purpose
Step 1	UCS-A# scope fabric-interconnect {a b}	Enters fabric interconnect mode for the specified fabric interconnect.
Step 2	UCS-A /fabric-interconnect #show	Displays information about the fabric interconnect. Verify that the operability of the fabric interconnects is in the Operable state. If the operability is not in the Operable state, run a show tech-support command and contact Cisco Technical Support. Do not proceed with the firmware upgrade. For more information about the show tech-support command, see the <i>Cisco UCS Manager B-Series Troubleshooting Guide</i> .

The following example displays that the operability for both fabric interconnects is in the Operable state:

```
UCS-A# scope fabric-interconnect a
UCS-A /fabric-interconnect # show
Fabric Interconnect:
 ID OOB IP Addr
 OOB Gateway
 OOB Netmask
 Operability
 A 192.168.100.10 192.168.100.20 255.255.255.0
UCS-A /fabric-interconnect # exit
UCS-A# scope fabric-interconnect b
UCS-A /fabric-interconnect # show
Fabric Interconnect:
 ID OOB IP Addr
 OOB Gateway
 OOB Netmask
 Operability
 B 192.168.100.11 192.168.100.20 255.255.255.0 Operable
```

Verifying the High Availability Status and Roles of a Cluster Configuration

The high availability status is the same for both fabric interconnects in a cluster configuration.

Procedure

	Command or Action	Purpose
Step 1	UCS-A# show cluster state	Displays the operational state and leadership role for both fabric interconnects in a high availability cluster.
		Verify that both fabric interconnects (A and B) are in the Up state and HA is in the Ready state. If the fabric interconnects are not in the Up state or HA is not in the Ready state, run a show tech-support command and contact Cisco Technical Support. Do not proceed with the firmware upgrade. For more information about the show tech-support command, see the <i>Cisco UCS Troubleshooting Guide</i> .
		Also note which fabric interconnect has the primary role and which has the subordinate role; you will need to know this information to upgrade the firmware on the fabric interconnects.

The following example displays that both fabric interconnects are in the Up state, HA is in the Ready state, fabric interconnect A has the primary role, and fabric interconnect B has the subordinate role:

UCS-A# show cluster state

Cluster Id: 0x4432f72a371511de-0xb97c000de1b1ada4

A: UP, PRIMARY
B: UP, SUBORDINATE

HA READY

Verifying the Status of an I/O Module

If your Cisco UCS is running in a high availability cluster configuration, you must verify the status for both I/O modules in all chassis.

	Command or Action	Purpose
Step 1	UCS-A# scope chassis chassis-id	Enters chassis mode for the specified chassis.
Step 2	UCS-A/chassis# scope iom iom-id	Enters chassis I/O module mode for the selected I/O module.
Step 3	UCS-A # show	Shows the status of the specified I/O module on the specified chassis.
		Verify that the overall status of the I/O module is in the Operable state. If the overall status is not in the Operable state, run a show

Command or Action	Purpose
	tech-support command and contact Cisco Technical Support. Do not proceed with the firmware upgrade. For more information about the show tech-support command, see the <i>Cisco UCS Troubleshooting Guide</i> .

The following example displays that the overall status for both I/O modules on chassis 1 is in the Operable state:

```
UCS-A# scope chassis 1
UCS-A /chassis # scope iom 1
UCS-A /chassis/iom # show
IOM:

ID Side Fabric ID Overall Status

1 Left A Operable

UCS-A /chassis/iom # exit
UCS-A /chassis # scope iom 2
UCS-A /chassis/iom # show
IOM:

ID Side Fabric ID Overall Status

2 Right B Operable
```

Verifying the Status of a Server

Procedure

	Command or Action	Purpose
Step 1	UCS-A# scope server <i>chassis-id</i> / <i>server-id</i>	Enters chassis server mode for the specified server in the specified chassis.
Step 2	UCS-A /chassis/server # show status detail	Shows the status detail of the server. Verify that the overall status of the server is Ok, Unavailable, or any value that does not indicate a failure. If the overall status is in a state that indicates a failure, such as Discovery Failed, the endpoints on that server cannot be upgraded.

The following example displays that the overall status for server 7 on chassis 1 is in the Ok state:

```
UCS-A# scope server 1/7
UCS-A /chassis/server # show status detail
Server 1/7:
 Slot Status: Equipped
 Conn Path: A,B
 Conn Status: A,B
 Managing Instance: B
 Availability: Unavailable
 Admin State: In Service
 Overall Status: Ok
 Oper Qualifier: N/A
```

Discovery: Complete Current Task:

Verifying the Status of Adapters on Servers in a Chassis

Procedure

	Command or Action	Purpose
Step 1	UCS-A# scope server chassis-id / server-id	Enters chassis server mode for the specified server in the specified chassis
Step 2	UCS-A /chassis/server # show adapter status	Displays the status of the adapter. Verify that the overall status of the adapter is in the Operable state. If the overall status of the adapter is in any state other than Operable, you cannot upgrade it. However, you can proceed with the upgrade for the other adapters in the Cisco UCS domain.

The following example displays that the overall status for the adapter in server 7 on chassis 1 is in the Operable state:

UCS-A# scope server 1/7
UCS-A /chassis/server # show adapter status
Server 1/1:
Overall Status
----Operable

Downloading and Managing Firmware in Cisco UCS Manager

This chapter includes the following sections:

- Firmware Image Management, page 33
- Obtaining Software Bundles from Cisco, page 35
- Downloading Firmware Images to the Fabric Interconnect from a Remote Location, page 36
- Displaying the Firmware Package Download Status, page 38
- Canceling an Image Download, page 39
- Displaying All Available Software Images on the Fabric Interconnect, page 39
- Displaying All Available Packages on the Fabric Interconnect, page 40
- Determining the Contents of a Firmware Package, page 41
- Checking the Available Space on a Fabric Interconnect, page 41
- Deleting Firmware Packages from a Fabric Interconnect, page 42
- Deleting Firmware Images from a Fabric Interconnect, page 43

Firmware Image Management

Cisco delivers all firmware updates to Cisco UCS components in bundles of images. Cisco UCS firmware updates are available to be downloaded to fabric interconnects in a Cisco UCS domain in the following bundles:

Cisco UCS Infrastructure Software Bundle

This bundle includes the following firmware images that are required to update the following components:

- Cisco UCS Manager software
- Kernel and system firmware for the fabric interconnects
- I/O module firmware

Cisco UCS B-Series Blade Server Software Bundle

This bundle includes the following firmware images that are required to update the firmware for the blade servers in a Cisco UCS domain. In addition to the bundles created for a release, these bundles can also be released between infrastructure bundles to enable Cisco UCS Manager to support a blade server that is not included in the most recent infrastructure bundle.

- CIMC firmware
- BIOS firmware
- · Adapter firmware
- · Board controller firmware
- Third-party firmware images required by the new server

Cisco UCS C-Series Rack-Mount UCS-Managed Server Software Bundle

This bundle includes the following firmware images that are required to update components on rack-mount servers that have been integrated with and are managed by Cisco UCS Manager:

- CIMC firmware
- BIOS firmware
- Adapter firmware
- Storage controller firmware

Note

You cannot use this bundle for standalone C-series servers. The firmware management system in those servers cannot interpret the header required by Cisco UCS Manager. For information on how to upgrade standalone C-series servers, see the C-series configuration guides.

Cisco also provides release notes, which you can obtain on the same website from which you obtained the bundles.

Firmware Image Headers

Every firmware image has a header, which includes the following:

- Checksum
- Version information
- Compatibility information that the system can use to verify the compatibility of component images and any dependencies

Firmware Image Catalog

Cisco UCS Manager provides you with two views of the catalog of firmware images and their contents that have been downloaded to the fabric interconnect:

Packages

This view provides you with a read-only representation of the firmware bundles that have been downloaded onto the fabric interconnect. This view is sorted by image, not by the contents of the image. For packages, you can use this view to see which component images are in each downloaded firmware bundle.

Images

The images view lists the component images available on the system. You cannot use this view to see complete firmware bundles or to group the images by bundle. The information available about each component image includes the name of the component, the image size, the image version, and the vendor and model of the component.

You can use this view to identify the firmware updates available for each component. You can also use this view to delete obsolete and unneeded images. Cisco UCS Manager deletes a package after all images in the package have been deleted.

Tip

Cisco UCS Manager stores the images in bootflash on the fabric interconnect. In a cluster system, space usage in bootflash on both fabric interconnects is the same, because all images are synchronized between them. If Cisco UCS Manager reports that the bootflash is out of space, delete obsolete images to free up space.

Obtaining Software Bundles from Cisco

Before You Begin

Determine which of the following software bundles you need to update the Cisco UCS domain:

- Cisco UCS Infrastructure Software Bundle—Required for all Cisco UCS domains.
- Cisco UCS B-Series Blade Server Software Bundle—Required for all Cisco UCS domains that include blade servers.
- Cisco UCS C-Series Rack-Mount UCS-Managed Server Software Bundle—Only required for Cisco UCS domains that include integrated rack-mount servers. This bundle contains firmware to enable Cisco UCS Manager to manage those servers and is not applicable to standalone C-Series rack-mount servers.

- **Step 1** In a web browser, navigate to Cisco.com.
- Step 2 Under Support, click All Downloads.
- **Step 3** In the center pane, click **Servers Unified Computing**.
- **Step 4** If prompted, enter your Cisco.com username and password to log in.
- **Step 5** In the right pane, click the link for the software bundles you require, as follows:

Bundle	Navigation Path
Cisco UCS Infrastructure Software Bundle	Click Cisco UCS Infrastructure and UCS Manager Software > Unified Computing System (UCS) Infrastructure Software Bundle.
Cisco UCS B-Series Blade Server Software Bundle	Click Cisco UCS B-Series Blade Server Software > Unified Computing System (UCS) Server Software Bundle.
Cisco UCS C-Series Rack-Mount UCS-Managed Server Software Bundle	Click Cisco UCS C-Series Rack-Mount UCS-Managed Server Software > Unified Computing System (UCS) Server Software Bundle.

- Tip The Unified Computing System (UCS) Documentation Roadmap Bundle, which is accessible through these paths, is a downloadable ISO image of all Cisco UCS documentation.
- **Step 6** On the first page from which you download a software bundle, click the **Release Notes** link to download the latest version of the Release Notes.
- **Step 7** For each software bundle that you want to download, do the following:
 - a) Click the link for the release you want to downloadthe latest release 2.0 software bundle. The release number is followed by a number and a letter in parentheses. The number identifies the maintenance release level, and the letter differentiates between patches of that maintenance release. For more information about what is in each maintenance release and patch, see the latest version of the Release Notes.
 - b) Click one of the following buttons and follow the instructions provided:
 - **Download Now**—Allows you to download the software bundle immediately.
 - Add to Cart—Adds the software bundle to your cart to be downloaded at a later time.
 - c) Follow the prompts to complete your download of the software bundle(s).
- **Step 8** Read the Release Notes before upgrading your Cisco UCS domain.

What to Do Next

Download the software bundles to the fabric interconnect.

Downloading Firmware Images to the Fabric Interconnect from a Remote Location

Note

In a cluster setup, the image file for the firmware bundle is downloaded to both fabric interconnects, regardless of which fabric interconnect is used to initiate the download. Cisco UCS Manager maintains all firmware packages and images in both fabric interconnects in sync. If one fabric interconnect is down, the download still finishes successfully. The images are synced to the other fabric interconnect when it comes back online

Before You Begin

Obtain the required firmware bundles from Cisco.

Procedure

	Command or Action	Purpose
Step 1	UCS-A# scope firmware	Enters firmware mode.
Step 2	UCS-A /firmware # download image URL	Downloads the firmware bundle for Cisco UCS. Using the download path provided by Cisco, specify the URL with one of the following syntax:
		• ftp:// server-ip-addr / path
		• scp:// username@server-ip-addr / path
		• sftp:// username@server-ip-addr / path
		• tftp:// server-ip-addr : port-num / path
		Note TFTP has a file size limitation of 32 MB. Because firmware bundles can be much larger than that, we recommend that you do not select TFTP for firmware downloads.
		If you use a hostname rather than an IP address, configure a DNS server in Cisco UCS Manager.
Step 3	Enter the password for the remote server.	The password for the remote server username. This field does not apply if the protocol is tftp.
Step 4	UCS-A /firmware # show download-task	Displays the status for your download task. When your image is completely downloaded, the task state changes from Downloading to Downloaded. The CLI does not automatically refresh, so you may have to enter the show download-task command multiple times until the task state displays Downloaded.
Step 5	Repeat this task until all of the firmware bundles have been downloaded to the fabric interconnect.	

The following example uses SCP to download the ucs-k9-bundle.1.0.0.988.gbin firmware package.

```
UCS-A# scope firmware
UCS-A /firmware # download image scp://user1@192.168.10.10/images/ucs-k9-bundle.1.0.0.988.gbin
Password: yourpassword
UCS-A /firmware # show download-task
UCS-A /firmware #
```

What to Do Next

After the image file for the firmware bundles have downloaded completely, update the firmware on the endpoints.

Displaying the Firmware Package Download Status

After a firmware download operation has been started, you can check the download status to see if the package is still downloading or if it has completely downloaded.

Procedure

	Command or Action	Purpose	
Step 1	UCS-A# scope firmware	Enters firmware mode.	
Step 2	UCS-A /firmware # show download-task	Displays the status for your download task. When your image is completely downloaded, the task state changes from Downloading to Downloaded. The CLI does not automatically refresh, so you may have to enter the show download-task command multiple times until the task state displays Downloaded.	

The following example displays the download status for the ucs-k9-bundle.1.0.0.988.gbin firmware package. The **show download-task** command is entered multiple times until the download state indicates that the firmware package has been downloaded:

```
UCS-A# scope firmware
UCS-A /firmware # show download-task
Download task:
File Name Protocol Server
ucs-k9-bundle.1.0.0.988.gbin
 Downloading
 10.193.32.11
 user1
 Scp
UCS-A /firmware # show download-task
Download task:
File Name Protocol Server
 Userid
 State
ucs-k9-bundle.1.0.0.988.gbin
 10.193.32.11 user1
 Downloading
 Scp
UCS-A /firmware # show download-task
Download task:
File Name Protocol Server Userid
 State
ucs-k9-bundle.1.0.0.988.gbin
 Scp 10.193.32.11 user1
 Downloaded
```

Canceling an Image Download

You can cancel the download task for an image only while it is in progress. After the image has downloaded, deleting the download task does not delete the image that was downloaded. You cannot cancel the FSM related to the image download task.

Procedure

	Command or Action	Purpose
Step 1	UCS-A# scope firmware	Enters firmware mode.
Step 2	UCS-A /firmware # delete download-task task-name	Deletes the specified download task.
Step 3	UCS-A /firmware # commit-buffer	Commits the transaction to the system configuration.

The following example cancels an image download:

UCS-A# scope firmware
UCS-A /firmware # delete download-task taskname
UCS-A /firmware* # commit-buffer
UCS-A /firmware* #

Displaying All Available Software Images on the Fabric Interconnect

This procedure is optional and displays the available software images on the fabric interconnect for all endpoints. You can also use the **show image** command in each endpoint mode to display the available software images for that endpoint.

Procedure

	Command or Action	Purpo	se
Step 1 UCS-A# scope firmware Enters firmware mode.		firmware mode.	
Step 2	UCS-A /firmware # show image	1 *	ys all software images downloaded onto the fabric onnect.
		Note	You must provide the software version number when directly updating an endpoint. If you intend to directly update firmware at an endpoint, note its version number in the right column.

The following example displays all available software images on the fabric interconnect:

UCS-A# scope firmware UCS-A /firmware # show image				
Name	Туре	Version		
ucs-2100.1.0.0.988.gbin	Iom	1.0(0.988)		

```
ucs-6100-k9-kickstart.4.0.1a.N2.1.0.988.gbin
 Switch Kernel
4.0 (1a) N2 (1.0.988)
ucs-6100-k9-system.4.0.1a.N2.1.0.988.gbin
 Switch Software
4.0 (1a) N2 (1.0.988)
ucs-b200-m1-bios.S5500.86B.01.00.0030-978a.021920.gbin Server Bios
S5500.86B.01.00.0030-978a.021920
ucs-b200-m1-k9-bmc.1.0.0.988.qbin
 Bmc
 1.0(0.988)
 2009.02.09
ucs-b200-m1-sasctlr.2009.02.09.gbin
 Storage Controller
ucs-m71kr-e-cna.1.0.0.988.gbin
 1.0(0.988)
 Adapter
ucs-m71kr-e-hba.zf280a4.gbin
 Host Hba
 zf280a4
ucs-m71kr-e-optionrom.ZN502N5.gbin
 Host Hba Optionrom
 ZN502N5
ucs-m71kr-q-cna.1.0.0.988.gbin
 1.0(0.988)
 Adapter
ucs-m71kr-q-optionrom.1.69.gbin
 Host Hba Optionrom
 1.69
 1.0(0.988)
ucs-m81kr-vic.1.0.0.988.gbin
 Adapter
ucs-manager-k9.1.0.0.988.gbin
 System
 1.0(0.988)
```

Displaying All Available Packages on the Fabric Interconnect

This procedure is optional and displays the available software packages on the fabric interconnect for all endpoints. You can also use the **show package** command in each endpoint mode to display the available software images for that endpoint.

Procedure

	Command or Action	Purpo	se
Step 1	UCS-A# scope firmware	Enters	firmware mode.
Step 2	UCS-A /firmware # show package		ys all software packages downloaded onto the fabric onnect.
		Note	You must provide the software version number when directly updating an endpoint. If you intend to directly update firmware at an endpoint, note its version number in the right column.

The following example displays all available software packages on the fabric interconnect:

Determining the Contents of a Firmware Package

Procedure

	Command or Action	Purpose	
Step 1	UCS-A# scope firmware	Enters firmware mode.	
Step 2	UCS-A /firmware # show package package-name expand	Displays the contents of the specified firmware package.	

The following example displays the contents of a firmware package:

```
UCS-A# scope firmware
UCS-A /firmware # show package ucs-k9-bundle.1.4.0.390.gbin expand
Package ucs-k9-bundle.1.4.0.390.gbin:
 ucs-2100.1.4.0.390.gbin
 ucs-6100-k9-kickstart.4.2.1.N1.1.3.390.gbin
 ucs-6100-k9-system.4.2.1.N1.1.3.390.gbin
 ucs-b200-m1-bios.S5500.1.4.0.6.090220101221.gbin
 ucs-b200-m1-k9-cimc.1.4.0.390.gbin
 ucs-b200-m1-sasctlr.01.28.03.00 06.28.00.00 03.12.00.00.gbin ucs-b200-m2-bios.S5500.1.4.0.6.\overline{0}90220101221.gbin
 ucs-b230-m1-bios.B230M1.1.4.0.35.090220101135.gbin
 ucs-b230-m1-k9-cimc.1.4.0.390.gbin
 ucs-b230-m1-mrsasctlr.20.7.1-0020 4.18.00 NA.gbin
 ucs-b230-m1-pld.B2301008.gbin
 ucs-b250-m1-bios.S5500.1.4.0.6.090220101735.gbin
 ucs-b250-m1-k9-cimc.1.4.0.390.gbin
 ucs-b250-m2-bios.S5500.1.4.0.6.090220101735.gbin
 ucs-b440-m1-bios.B440M1.1.4.0.3.090120101140.gbin
 ucs-b440-m1-k9-cimc.1.4.0.390.gbin
 ucs-b440-m1-mrsasctlr.12.4.0-0028 3.13.00 NA.gbin
 ucs-b440-m1-pld.B440100C-B4402006.gbin
 ucs-c-pci-n2xx-acpci01.1.4.0.390.gbin
 ucs-c200-bios.C200.1.2.1.3.082520100537.gbin
 ucs-c200-k9-cimc.1.4.0.390.gbin
 ucs-c250-bios.C250.1.2.1.3.082520102328.gbin
 ucs-c250-k9-cimc.1.4.0.390.gbin
 ucs-m51kr-b.5.2.7.12.1.gbin
 ucs-m61kr-i.2.1.60.1.1.gbin
 ucs-m71kr-e-cna.1.4.0.390.gbin
 ucs-m71kr-e-hba.2.80A4.gbin
 ucs-m71kr-e-optionrom.5.03A8.gbin
 ucs-m71kr-q-cna.1.4.0.390.gbin
 ucs-m71kr-q-optionrom.2.02.gbin
 ucs-m72kr-e.2.702.200.1702.gbin
 ucs-m72kr-q.01.02.08.gbin
 ucs-m81kr-vic.1.4.0.390.gbin
 ucs-manager-k9.1.4.0.390.gbin
UCS-A /firmware #
```

Checking the Available Space on a Fabric Interconnect

OL-28299-02

If an image download fails, check whether the bootflash on the fabric interconnect or fabric interconnects in the Cisco UCS has sufficient available space.

Procedure

	Command or Action	Purpose	
Step 1 UCS-A# scope fabric-interconnect {a b}		Enters fabric interconnect mode for the specified fabric.	
Step 2	UCS-A /fabric-interconnect # show storage [detail expand}	Displays the available space for the specified fabric. Note When you download a firmware image bundle, a fabric interconnect needs at least twice as much available space as the size of the firmware image bundle. If the bootflash does not have sufficient space, delete the obsolete firmware, core files, and other unneeded objects from the fabric interconnect.	

The following example displays the available space for a fabric interconnect:

Deleting Firmware Packages from a Fabric Interconnect

Use this procedure if you want to delete an entire package. If you prefer, you can also delete only a single image from a package.

Procedure

	Command or Action	Purpose
Step 1	UCS-A# scope firmware	Enters firmware mode.
Step 2	UCS-A /firmware # delete package package-name	Deletes the specified firmware package.
Step 3	UCS-A /firmware # commit-buffer	Commits the transaction to the system configuration.

Cisco UCS Manager deletes the selected package or packages and all images contained within each package.

The following example deletes a firmware package and commits the transaction:

```
UCS-A# scope firmware
UCS-A /firmware # delete image ucs-k9-bundle.1.4.0.433m.gbin
UCS-A /firmware* # commit-buffer
UCS-A /firmware #
```

Deleting Firmware Images from a Fabric Interconnect

Use this procedure if you want to delete only a single image from a package.

Procedure

	Command or Action	Purpose
Step 1	UCS-A# scope firmware	Enters firmware mode.
Step 2	UCS-A /firmware # delete image image-name	Deletes the specified firmware image.
Step 3	UCS-A /firmware # commit-buffer	Commits the transaction to the system configuration.

The following example deletes a firmware image and commits the transaction:

```
UCS-A# scope firmware
UCS-A /firmware # delete image ucs-2100.1.4.0.433k.gbin
UCS-A /firmware* # commit-buffer
UCS-A /firmware #
```

Deleting Firmware Images from a Fabric Interconnect

Upgrading Firmware through Auto Install

This chapter includes the following sections:

- Firmware Upgrades through Auto Install, page 45
- Upgrading the Infrastructure Firmware, page 47
- Acknowledging the Reboot of the Primary Fabric Interconnect, page 48
- Canceling an Infrastructure Firmware Upgrade, page 49

Firmware Upgrades through Auto Install

Auto Install enables you to upgrade a Cisco UCS domain to the firmware versions contained in a single package in the following two stages:

- Install Infrastructure Firmware—Uses the Cisco UCS Infrastructure Software Bundle to upgrade the infrastructure components, such as the fabric interconnects, the I/O modules, and Cisco UCS Manager.
- Install Server Firmware—Uses the Cisco UCS B-Series Blade Server Software Bundle to upgrade all blade servers in the Cisco UCS domain and/or the Cisco UCS C-Series Rack-Mount UCS-Managed Server Software Bundle to upgrade all rack servers.

These two stages are independent and can be run or scheduled to run at different times.

You can use Auto Install to upgrade the infrastructure components to one version of Cisco UCS and server components to a different version.

Note

You cannot use Auto Install to upgrade either the infrastructure or the servers in a Cisco UCS domain if Cisco UCS Manager in that domain is at a release prior to Cisco UCS 2.1(1). However, if you upgrade Cisco UCS Manager to Release 2.1(1), you can use Auto Install to upgrade the remaining components in a Cisco UCS domain that is at Release 1.4 or higher.

Install Infrastructure Firmware

Install Infrastructure Firmware upgrades all infrastructure components in a Cisco UCS domain, including Cisco UCS Manager, and all fabric interconnects and I/O modules. All components are upgraded to the firmware version included in the selected Cisco UCS Infrastructure Software Bundle.

Install Infrastructure Firmware does not support a partial upgrade to only some infrastructure components in a Cisco UCS domain domain.

You can schedule an infrastructure upgrade for a specific time to accommodate a maintenance window. However, if an infrastructure upgrade is already in progress, you cannot schedule another infrastructure upgrade. You must wait until the current upgrade is complete before scheduling the next one.

You can cancel an infrastructure firmware upgrade if it is scheduled to occur at a future time. However, you cannot cancel an infrastructure firmware upgrade after the upgrade has begun.

Install Server Firmware

Install Server Firmware uses host firmware packages to upgrade all servers and their components in a Cisco UCS domain. All servers whose service profiles include the selected host firmware packages are upgraded to the firmware versions in the selected software bundles, as follows:

- Cisco UCS B-Series Blade Server Software Bundle for all blade servers in the chassis.
- Cisco UCS C-Series Rack-Mount UCS-Managed Server Software Bundle for all rack-mount servers that are integrated into the Cisco UCS domain.

Note

You cannot cancel a server firmware upgrade process after you complete the configuration in the **Install Server Firmware** wizard. Cisco UCS Manager applies the changes immediately. However, when the actual reboot of servers occurs depends upon the maintenance policy in the service profile associated with the server.

Required Order of Steps for Auto Install

If you want to upgrade all components in a Cisco UCS domain to the same package version, you must run the stages of Auto Install in the following order:

- 1 Install Infrastructure Firmware
- 2 Install Server Firmware

This order enables you to schedule the server firmware upgrades during a different maintenance window than the infrastructure firmware upgrade.

Upgrading the Infrastructure Firmware

Before You Begin

Complete all prerequisites listed in Prerequisites for Upgrading and Downgrading Firmware, on page 27.

If your Cisco UCS domain does not use an NTP server to set the time, make sure that the clocks on the primary and secondary fabric interconnects are in sync. You can do this by configuring an NTP server in Cisco UCS Manager or by syncing the time manually.

Procedure

	Command or Action	Purpose
Step 1	UCS-A# scope firmware	Enters firmware mode.
Step 2	UCS-A /firmware # scope auto-install	Enters auto-install mode for infrastructure firmware upgrades.
Step 3	UCS-A /firmware/auto-install # install infra infra-vers infrastructure-bundle-version [starttime mon dd yyyy hh min sec] [force]	Updates and activates the infrastructure firmware. You must use starttime to schedule the infrastructure firmware upgrade, if you do not want the upgrade to start as soon as you commit the transaction. If you use starttime , enter the following information to specify when you want to schedule the upgrade: • mon—The first three letters of the desired month, such as jan or feb. • dd—The number of the desired day of the month, from 1 to 31. • yyyy—The four numbers of the desired year, such as 2012.
		 • hh—The hour when you want the upgrade to start, from 0 to 23. • min—The minute when you want the upgrade to start, from 0 to 60. • sec—The second when you want the upgrade to start, from 0 to 60. Use the force keyword to activate the firmware regardless of any possible incompatibilities or currently executing tasks.
Step 4	UCS-A /firmware/auto-install # commit-buffer	Commits the transaction to the system configuration.

This example shows how to upgrade the infrastructure to the firmware in the Cisco UCS Infrastructure Software Bundle version 2.1(1a) and commit the transaction:

```
UCS-A# scope firmware
UCS-A /firmware # scope auto-install
```

```
UCS-A /firmware/auto-install # install infra infra-vers 2.1(1a) starttime sep 10 2012 21
22 23
UCS-A /firmware/auto-install* # commit-buffer
UCS-A /firmware/auto-install #
```

What to Do Next

Acknowledge the reboot of the primary fabric interconnect. If you do not acknowledge that reboot, Cisco UCS Manager cannot complete the infrastructure upgrade and the upgrade remains pending indefinitely.

Acknowledging the Reboot of the Primary Fabric Interconnect

Note

After you upgrade the infrastructure firmware, Install Infrastructure Firmware automatically reboots the secondary fabric interconnect in a cluster configuration. However, you must acknowledge the reboot of the primary fabric interconnect. If you do not acknowledge the reboot, Install Infrastructure Firmware waits indefinitely for that acknowledgment rather than completing the upgrade.

Procedure

	Command or Action	Purpose
Step 1	UCS-A# scope firmware	Enters firmware mode.
Step 2	UCS-A /firmware # scope auto-install	Enters auto-install mode for infrastructure firmware upgrades.
Step 3	UCS-A /firmware/auto-install # acknowledge primary fabric-interconnect reboot	Acknowledges the pending reboot of the primary fabric interconnect.
Step 4	UCS-A /firmware/auto-install # commit-buffer	Commits the transaction to the system configuration. Cisco UCS Manager immediately reboots the primary fabric interconnect. You cannot stop this reboot after you commit the transaction.

This example shows how to acknowledge the reboot of the primary fabric interconnect and commit the transaction:

```
UCS-A# scope firmware
UCS-A /firmware # scope auto-install
UCS-A /firmware/auto-install # acknowledge primary fabric-interconnect reboot
UCS-A /firmware/auto-install* # commit-buffer
UCS-A /firmware/auto-install #
```

Canceling an Infrastructure Firmware Upgrade

Note

You can cancel an infrastructure firmware upgrade if it is scheduled to occur at a future time. However, you cannot cancel an infrastructure firmware upgrade after the upgrade has begun.

Procedure

	Command or Action	Purpose
Step 1	UCS-A# scope firmware	Enters firmware mode.
Step 2	UCS-A /firmware # scope auto-install	Enters auto-install mode for infrastructure firmware upgrades.
Step 3	UCS-A /firmware/auto-install # cancel install infra	Cancels the scheduled infrastructure firmware upgrade.
Step 4	UCS-A /firmware/auto-install # commit-buffer	Commits the transaction to the system configuration.

The following example cancels a scheduled infrastructure firmware upgrade and commits the transaction:

```
UCS-A# scope firmware
UCS-A /firmware # scope auto-install
UCS-A /firmware/auto-install # cancel install infra
UCS-A /firmware/auto-install* # commit-buffer
UCS-A /firmware/auto-install #
```

Canceling an Infrastructure Firmware Upgrade

Directly Upgrading Firmware at Endpoints

This chapter includes the following sections:

- Direct Firmware Upgrade at Endpoints, page 51
- Updating and Activating the Firmware on an Adapter, page 54
- Updating and Activating the BIOS Firmware on a Server, page 56
- Updating and Activating the CIMC Firmware on a Server, page 58
- Updating and Activating the Firmware on an IOM, page 60
- Activating the Board Controller Firmware on a Server, page 62
- Activating the Cisco UCS Manager Software, page 63
- Activating the Firmware on a Fabric Interconnect, page 64

Direct Firmware Upgrade at Endpoints

If you follow the correct procedure and apply the upgrades in the correct order, a direct firmware upgrade and the activation of the new firmware version on the endpoints is minimally disruptive to traffic in a Cisco UCS domain.

You can directly upgrade the firmware on the following endpoints:

- Adapters
- CIMCs
- I/O modules
- · Board controllers
- · Cisco UCS Manager
- Fabric interconnects

The adapter and board controller firmware can also be upgraded through the host firmware package in the service profile. If you use a host firmware package to upgrade this firmware, you can reduce the number of times a server needs to be rebooted during the firmware upgrade process.

Note

Upgrades of a CIMC through a management firmware package or an adapter through a firmware package in the service profile associated with the server take precedence over direct firmware upgrades. You cannot directly upgrade an endpoint if the service profile associated with the server includes a firmware package. To perform a direct upgrade, you must remove the firmware package from the service profile.

Stages of a Direct Firmware Upgrade

Cisco UCS Manager separates the direct upgrade process into two stages to ensure that you can push the firmware to an endpoint while the system is running without affecting uptime on the server or other endpoints.

Update

During this stage, the system copies the selected firmware version from the primary fabric interconnect to the backup partition in the endpoint and verifies that the firmware image is not corrupt. The update process always overwrites the firmware in the backup slot.

The update stage applies only to the following endpoints:

- Adapters
- CIMCs
- I/O modules

Caution

Do not remove the hardware that contains the endpoint or perform any maintenance on it until the update process has completed. If the hardware is removed or otherwise unavailable due to maintenance, the firmware update fails. This failure may corrupt the backup partition. You cannot update the firmware on an endpoint with a corrupted backup partition.

Activate

During this stage, the system sets the specified image version (normally the backup version) as the startup version and, if you do not specify **Set Startup Version Only**, immediately reboots the endpoint. When the endpoint is rebooted, the backup partition becomes the active partition, and the active partition becomes the backup partition. The firmware in the new active partition becomes the startup version and the running version.

The following endpoints only require activation because the specified firmware image already exists on the endpoint:

- Cisco UCS Manager
- Fabric interconnects
- Board controllers on those servers that support them

When the firmware is activated, the endpoint is rebooted and the new firmware becomes the active kernel version and system version. If the endpoint cannot boot from the startup firmware, it defaults to the backup version and raises a fault.

When you configure **Set Startup Version Only** for an I/O module, the I/O module is rebooted when the fabric interconnect in its data path is rebooted. If you do not configure **Set Startup Version Only** for an I/O module, the I/O module reboots and disrupts traffic. In addition, if Cisco UCS Manager detects a protocol and firmware version mismatch between the fabric interconnect and the I/O module, Cisco UCS Manager automatically updates the I/O module with the firmware version that matches the firmware in the fabric interconnect and then activates the firmware and reboots the I/O module again.

Outage Impacts of Direct Firmware Upgrades

When you perform a direct firmware upgrade on an endpoint, you can disrupt traffic or cause an outage in one or more of the endpoints in the Cisco UCS domain.

Outage Impact of a Fabric Interconnect Firmware Upgrade

When you upgrade the firmware for a fabric interconnect, you cause the following outage impacts and disruptions:

- The fabric interconnect reboots.
- The corresponding I/O modules reboot.

Outage Impact of a Cisco UCS Manager Firmware Upgrade

A firmware upgrade to Cisco UCS Manager causes the following disruptions:

• Cisco UCS Manager GUI—All users logged in to Cisco UCS Manager GUI are logged out and their sessions ended.

Any unsaved work in progress is lost.

Cisco UCS Manager CLI—All users logged in through telnet are logged out and their sessions ended.

Outage Impact of an I/O Module Firmware Upgrade

When you upgrade the firmware for an I/O module, you cause the following outage impacts and disruptions:

- For a standalone configuration with a single fabric interconnect, data traffic is disrupted when the I/O module reboots. For a cluster configuration with two fabric interconnects, data traffic fails over to the other I/O module and the fabric interconnect in its data path.
- If you activate the new firmware as the startup version only, the I/O module reboots when the corresponding fabric interconnect is rebooted.
- If you activate the new firmware as the running and startup version, the I/O module reboots immediately.
- An I/O module can take up to ten minutes to become available after a firmware upgrade.

Outage Impact of a CIMC Firmware Upgrade

When you upgrade the firmware for a CIMC in a server, you impact only the CIMC and internal processes. You do not interrupt server traffic. This firmware upgrade causes the following outage impacts and disruptions to the CIMC:

- Any activities being performed on the server through the KVM console and vMedia are interrupted.
- Any monitoring or IPMI polling is interrupted.

Outage Impact of an Adapter Firmware Upgrade

If you activate the firmware for an adapter and do not configure the **Set Startup Version Only** option, you cause the following outage impacts and disruptions:

- The server reboots.
- Server traffic is disrupted.

Updating and Activating the Firmware on an Adapter

Caution

Do not remove the hardware that contains the endpoint or perform any maintenance on it until the update process has completed. If the hardware is removed or otherwise unavailable due to maintenance, the firmware update fails. This failure may corrupt the backup partition. You cannot update the firmware on an endpoint with a corrupted backup partition.

	Command or Action	Purpose
Step 1	UCS-A# scope adapter chassis-id blade-id adapter-id	Enters chassis server adapter mode for the specified adapter.
Step 2	UCS-A /chassis/server/adapter # show image	Displays the available software images for the adapter.
Step 3	UCS-A /chassis/server/adapter # update firmware version-num	Updates the selected firmware version on the adapter.
Step 4	UCS-A /chassis/server/adapter # commit-buffer	(Optional) Commits the transaction. Use this step only if you intend to use the show firmware command in Step 5 to verify that the firmware update completed successfully before activating the firmware in Step 6. You can skip this step and commit the update-firmware and activate-firmware commands in the same transaction; however, if the firmware update does not complete successfully, the firmware activation does not start. Cisco UCS Manager copies the selected firmware image to the backup memory partition and verifies that image is not corrupt. The image remains as the backup version until you explicitly activate it.

	Command or Action	Purpose
Step 5	UCS-A /chassis/server/adapter # show firmware	(Optional) Displays the status of the firmware update.
		Use this step only if you want to verify that the firmware update completed successfully. The firmware update is complete when the update status is Ready. The CLI does not automatically refresh, so you may have to enter the show firmware command multiple times until the task state changes from Updating to Ready. Continue to Step 6 when the update status is Ready.
Step 6	Step 6 UCS-A /chassis/server/adapter # activate firmware version-num [set-startup-only]	Activates the selected firmware version on the adapter.
		Use the set-startup-only keyword if you want to move the activated firmware into the pending-next-boot state and not immediately reboot the server. The activated firmware does not become the running version of firmware on the adapter until the server is rebooted. You cannot use the set-startup-only keyword for an adapter in the host firmware package.
Step 7	UCS-A /chassis/server/adapter # commit-buffer	Commits the transaction. If a server is not associated with a service profile, the activated firmware remains in the pending-next-boot state. Cisco UCS Manager does not reboot the endpoints or activate the firmware until the server is associated with a service profile. If necessary, you can manually reboot or reset an unassociated server to activate the firmware.
Step 8	UCS-A /chassis/server/adapter # show firmware	(Optional) Displays the status of the firmware activation.
		Use this step only if you want to verify that the firmware activation completed successfully. The CLI does not automatically refresh, so you may have to enter the show firmware command multiple times until the task state changes from Activating to Ready.

The following example updates and activates the adapter firmware to version 2.1(1) in the same transaction, without verifying that the firmware update and firmware activation completed successfully:

The following example updates the adapter firmware to version 2.1(1), verifies that the firmware update completed successfully before starting the firmware activation, activates the adapter firmware, and verifies that the firmware activation completed successfully:

```
UCS-A# scope adapter 1/1/1
UCS-A# /chassis/server/adapter # show image
Name
 Type
 Version
 State
ucs-m81kr-vic.1.2.1.gbin
 Adapter
 2.1(1)
 Active
UCS-A# /chassis/server/adapter # update firmware 2.1(1)
UCS-A# /chassis/server/adapter* # commit-buffer
UCS-A# /chassis/server/adapter # show firmware
Adapter 1:
 Running-Vers: 1.1(1)
 Update-Status: Updating
 Activate-Status: Ready
UCS-A# /chassis/server/adapter # show firmware
Adapter 1:
 Running-Vers: 1.1(1)
 Update-Status: Ready
 Activate-Status: Ready
UCS-A# /chassis/server/adapter # activate firmware 2.1(1)
UCS-A# /chassis/server/adapter* # commit-buffer
UCS-A# /chassis/server/adapter # show firmware
Adapter 1:
 Running-Vers: 1.1(1)
 Update-Status: Ready
 Activate-Status: Activating
UCS-A# /chassis/server/adapter # show firmware
Adapter 1:
 Running-Vers: 2.1(1)
 Update-Status: Ready
 Activate-Status: Ready
```

Updating and Activating the BIOS Firmware on a Server

Caution

Do not remove the hardware that contains the endpoint or perform any maintenance on it until the update process has completed. If the hardware is removed or otherwise unavailable due to maintenance, the firmware update fails. This failure may corrupt the backup partition. You cannot update the firmware on an endpoint with a corrupted backup partition.

	Command or Action	Purpose
Step 1	UCS-A# scope server chassis-id blade-id	Enters chassis server mode for the specified server.
Step 2	UCS-A /chassis/server # scope bios	Enters chassis server BIOS mode.
Step 3	UCS-A /chassis/server/bios # show image	Displays the available BIOS firmware images.

	Command or Action	Purpose
Step 4	UCS-A /chassis/server/bios # update firmware version-num	Updates the selected BIOS firmware for the server.
Step 5	UCS-A /chassis/server/bios # commit-buffer	(Optional) Commits the transaction.
		Use this step only if you intend to use the show firmware command in Step 6 to verify that the firmware update completed successfully before activating the firmware in Step 7. You can skip this step and commit the update-firmware and activate-firmware commands in the same transaction; however, if the firmware update does not complete successfully, the firmware activation does not start.
		Cisco UCS Manager copies the selected firmware image to the backup memory partition and verifies that image is not corrupt. The image remains as the backup version until you explicitly activate it.
Step 6	UCS-A /chassis/server/bios # show firmware	(Optional) Displays the status of the firmware update.
		Use this step only if you want to verify that the firmware update completed successfully. The firmware update is complete when the update status is Ready. The CLI does not automatically refresh, so you may have to enter the show firmware command multiple times until the task state changes from Updating to Ready. Continue to Step 7 when the update status is Ready.
Step 7	UCS-A /chassis/server/bios # activate firmware version-num	Activates the selected server BIOS firmware version.
Step 8	UCS-A /chassis/server/bios # commit-buffer	Commits the transaction.
Step 9	UCS-A /chassis/bios # show firmware	(Optional) Displays the status of the firmware activation.
		Use this step only if you want to verify that the firmware activation completed successfully. The CLI does not automatically refresh, so you may have to enter the show firmware command multiple times until the task state changes from Activating to Ready.

The following example updates and activates the BIOS firmware in the same transaction, without verifying that the firmware update and activation completed successfully:

```
ucs-b230-m1-bios.B230.2.0.2.0.00.gbin Server Bios B230.2.0.2.0.00

UCS-A# /chassis/server/bios # update firmware B230.2.0.2.0.00

UCS-A# /chassis/server/bios* # activate firmware B230.2.0.2.0.00

UCS-A# /chassis/server/bios* # commit-buffer

UCS-A# /chassis/server/bios #
```

Updating and Activating the CIMC Firmware on a Server

The activation of firmware for a CIMC does not disrupt data traffic. However, it will interrupt all KVM sessions and disconnect any vMedia attached to the server.

Do not remove the hardware that contains the endpoint or perform any maintenance on it until the update process has completed. If the hardware is removed or otherwise unavailable due to maintenance, the firmware update fails. This failure may corrupt the backup partition. You cannot update the firmware on an endpoint with a corrupted backup partition.

	Command or Action	Purpose
Step 1	UCS-A# scope server chassis-id / blade-id	Enters chassis server mode for the specified server.
Step 2	UCS-A /chassis/server # scope cimc	Enters chassis server CIMC mode.
Step 3	UCS-A /chassis/server/cimc # show image	Displays the available software images for the adapter.
Step 4	UCS-A /chassis/server/cimc # update firmware version-num	Updates the selected firmware version on the CIMC in the server.
Step 5	UCS-A /chassis/server/cimc # commit-buffer	(Optional) Commits the transaction. Use this step only if you intend to use the show firmware command in Step 6 to verify that the firmware update completed successfully before activating the firmware in Step 7. You can skip this step and commit the update-firmware and activate-firmware commands in the same transaction; however, if the firmware update does not complete successfully, the firmware activation does not start. Cisco UCS Manager copies the selected firmware image to the backup memory partition and verifies that image is not corrupt. The image remains as the backup version until you explicitly activate it.
Step 6	UCS-A /chassis/server/cimc # show firmware	(Optional) Displays the status of the firmware update.

	Command or Action	Purpose
		Use this step only if you want to verify that the firmware update completed successfully. The firmware update is complete when the update status is Ready. The CLI does not automatically refresh, so you may have to enter the show firmware command multiple times until the task state changes from Updating to Ready. Continue to Step 7 when the update status is Ready.
Step 7	UCS-A /chassis/server/cimc # activate firmware version-num	Activates the selected firmware version on the CIMC in the server.
Step 8	UCS-A /chassis/server/cimc # commit-buffer	Commits the transaction.
Step 9	UCS-A /chassis/server/cimc # show firmware	(Optional) Displays the status of the firmware activation. Use this step only if you want to verify that the firmware activation completed successfully. The CLI does not automatically refresh, so you may have to enter the show firmware command multiple times until the task state changes from Activating to Ready.

The following example updates and activates the CIMC firmware to version 2.1(1) in the same transaction, without verifying that the firmware update and firmware activation completed successfully:

The following example updates the CIMC firmware to version 2.1(1), verifies that the firmware update completed successfully before starting the firmware activation, activates the CIMC firmware, and verifies that the firmware activation completed successfully:

1.1(1)	Updating	Ready
	/server/cimc # s Update-Status	
1.1(1)	Ready	Ready
UCS-A# /chassis UCS-A# /chassis	/server/cimc # a /server/cimc* # /server/cimc # s Update-Status	how firmware
1.1(1)	Ready	Activating
	/server/cimc # s Update-Status	

Updating and Activating the Firmware on an IOM

If your system is running in a high availability cluster configuration, you must update and activate both I/O modules.

Do not remove the hardware that contains the endpoint or perform any maintenance on it until the update process has completed. If the hardware is removed or otherwise unavailable due to maintenance, the firmware update fails. This failure may corrupt the backup partition. You cannot update the firmware on an endpoint with a corrupted backup partition.

	Command or Action	Purpose
Step 1	UCS-A# scope chassis chassis-id	Enters chassis mode for the specified chassis.
Step 2	UCS-A /chassis # scope iom iom-id	Enters chassis I/O module mode for the selected I/O module.
Step 3	UCS-A /chassis/iom # show image	Displays the available software images for the I/O module.
Step 4	UCS-A /chassis/iom # update firmware version-num	Updates the selected firmware version on the I/O module.
Step 5	UCS-A /chassis/iom # commit-buffer	(Optional) Commits the transaction. Use this step only if you intend to use the show firmware command in Step 6 to verify that the firmware update completed successfully before activating the firmware in Step 7. You can skip this step and commit the update-firmware and activate-firmware commands in the same transaction; however, if the firmware update does not complete successfully, the firmware activation does not start.

	Command or Action	Purpose
		Cisco UCS Manager copies the selected firmware image to the backup memory partition and verifies that image is not corrupt. The image remains as the backup version until you explicitly activate it.
Step 6	UCS-A/chassis/iom# show firmware	Displays the status of the firmware update. Use this step only if you want to verify that the firmware update completed successfully. The firmware update is complete when the update status is Ready. The CLI does not automatically refresh, so you may have to enter the show firmware command multiple times until the task state changes from Updating to Ready. Continue to
Step 7	UCS-A /chassis/iom # activate firmware version-num [set-startup-only]	Step 7 when the update status is Ready. Activates the selected firmware version on the I/O module. Use the set-startup-only keyword if you want to reboot the I/O module only when the fabric interconnect in its data path reboots. If you do not use the set-startup-only keyword, the I/O module reboots and disrupts traffic. In addition, if Cisco UCS Manager detects a protocol and firmware version mismatch between it and the I/O module, it updates the I/O module with the firmware version that matches its own and then activates the firmware and reboots the I/O module again.
Step 8	UCS-A /chassis/iom # commit-buffer	Commits the transaction.
Step 9	UCS-A/chassis/iom# show firmware	(Optional) Displays the status of the firmware activation. Use this step only if you want to verify that the firmware activation completed successfully. The CLI does not automatically refresh, so you may have to enter the show firmware command multiple times until the task state changes from Activating to Ready.

The following example updates and activates the I/O module firmware to version 2.1(1) in the same transaction, without verifying that the firmware update and firmware activation completed successfully:

61

The following example updates the I/O module firmware to version 2.1(1), verifies that the firmware update completed successfully before starting the firmware activation, activates the I/O module firmware, and verifies that the firmware activation completed successfully:

```
UCS-A# scope chassis 1
UCS-A# /chassis # scope iom 1
UCS-A# /chassis/iom # show image
 Version
 State
ucs-2100.1.2.1.gbin
 2.1(1) Active
UCS-A# /chassis/iom # update firmware 2.1(1)
UCS-A# /chassis/iom* # commit-buffer
UCS-A# /chassis/iom # show firmware
IOM Fabric ID Running-Vers Update-Status Activate-Status
------
 1.1(1) Updating
 Ready
UCS-A# /chassis/iom # show firmware
IOM Fabric ID Running-Vers Update-Status Activate-Status
 1 A
 1.1(1)
UCS-A# /chassis/iom # activate firmware 2.1(1) ignorecompcheck
UCS-A# /chassis/iom* # commit-buffer
UCS-A# /chassis/iom # show firmware
IOM Fabric ID Running-Vers Update-Status Activate-Status
 1 A
 1.1(1) Ready
 Activating
UCS-A# /chassis/iom # show firmware
 Fabric ID Running-Vers Update-Status Activate-Status
 1 A
 2.1(1)
 Ready
 Ready
```

Activating the Board Controller Firmware on a Server

Only certain servers, such as the Cisco UCS B440 High Performance blade server and the Cisco UCS B230 blade server, have board controller firmware. The board controller firmware controls many of the server functions, including eUSBs, LEDs, and I/O connectors.

Note

This activation procedure causes the server to reboot. Depending upon whether or not the service profile associated with the server includes a maintenance policy, the reboot can occur immediately. To reduce the number of times a server needs to be rebooted during the upgrade process, we recommend that you upgrade the board controller firmware through the host firmware package in the service profile as the last step of upgrading a Cisco UCS domain, along with the server BIOS.

	Command or Action	Purpose
Step 1	UCS-A# scope server chassis-id server-id	Enters chassis server mode for the specified server.
Step 2	UCS-A /chassis/server # scope boardcontroller	Enters board controller mode for the server.

	Command or Action	Purpose
Step 3	UCS-A /chassis/server/boardcontroller # show image	(Optional) Displays the available software images for the board controller.
Step 4	UCS-A /chassis/server/boardcontroller # show firmware	(Optional) Displays the current running software image for the board controller.
Step 5	UCS-A /chassis/server/boardcontroller # activate firmware version-num	Activates the selected firmware version on the board controller in the server.
Step 6	UCS-A /chassis/server/boardcontroller # commit-buffer	Commits the transaction to the system configuration.

Cisco UCS Manager disconnects all active sessions, logs out all users, and activates the software. When the upgrade is complete, you are prompted to log back in. If you are prompted to re-login immediately after being disconnected, the login will fail. You must wait until the activation of Cisco UCS Manager is completed, which takes a few minutes.

The following example activates the board controller firmware:

Activating the Cisco UCS Manager Software

	Command or Action	Purpose
Step 1	UCS-A# scope system	Enters system mode.
Step 2	UCS-A /system # show image	Displays the available software images for Cisco UCS Manager (system).
Step 3	UCS-A /system # activate firmware version-num	Activates the selected firmware version on the system.

	Command or Action	Purpose	
		Note Activating Cisco UCS Manager does not require rebooting the fabric interconnect; however, management services will briefly go down and all VSH shells will be terminated as part of the activation.	
Step 4	UCS-A /system # commit-buffer	Commits the transaction. Cisco UCS Manager makes the selected version the startup version and schedules the activation to occur when the fabric interconnects are upgraded.	

The following example upgrades Cisco UCS Manager to version 2.1(1) and commits the transaction:

Activating the Firmware on a Fabric Interconnect

When updating the firmware on two fabric interconnects in a high availability cluster configuration, you must activate the subordinate fabric interconnect before activating the primary fabric interconnect. For more information about determining the role for each fabric interconnect, see Verifying the High Availability Status and Roles of a Cluster Configuration, on page 30.

For a standalone configuration with a single fabric interconnect, you can minimize the disruption to data traffic when you perform a direct firmware upgrade of the endpoints. However, you must reboot the fabric interconnect to complete the upgrade and, therefore, cannot avoid disrupting traffic.

Tip

If you ever need to recover the password to the admin account that was created when you configured the fabric interconnects for the Cisco UCS domain, you must know the running kernel version and the running system version. If you do not plan to create additional accounts, we recommend that you save the path to these firmware versions in a text file so that you can access them if required.

	Command or Action	Purpose
Step 1		Enters fabric interconnect mode for the specified fabric interconnect.

	Command or Action	Purpose
Step 2	UCS-A /fabric-interconnect # show image	Displays the available software images for the fabric interconnect.
Step 3	UCS-A /fabric-interconnect # activate firmware {kernel-version kernel-ver-num system-version system-ver-num}	Activates the selected firmware version on the fabric interconnect.
Step 4	UCS-A /fabric-interconnect # commit-buffer	Commits the transaction. Cisco UCS Manager updates and activates the firmware, and then reboots the fabric interconnect and any I/O module in the data path to that fabric interconnect, disrupting data traffic to and from that fabric interconnect.

The following example upgrades the fabric interconnect to version 4.0(1a)N2(1.2.1) and commits the transaction:

Activating the Firmware on a Fabric Interconnect

UpgradingFirmwarethroughFirmwarePackages in Service Profiles

This chapter includes the following sections:

- Firmware Upgrades through Firmware Packages in Service Profiles, page 67
- Creating or Updating a Host Firmware Package, page 72
- Updating a Management Firmware Package, page 73

Firmware Upgrades through Firmware Packages in Service Profiles

You can use firmware packages in service profiles to upgrade the server and adapter firmware, including the BIOS on the server, by defining a host firmware policy and including it in the service profile associated with a server.

You cannot upgrade the firmware on an I/O module, fabric interconnect, or Cisco UCS Manager through service profiles. You must upgrade the firmware on those endpoints directly.

Note

Cisco UCS no longer supports the creation of new management firmware packages. You can modify and update existing management firmware packages, if desired. However, we recommend that you remove the management firmware packages from all service profiles and use host firmware packages to update the Cisco Integrated Management Controller (CIMC) on the servers.

Host Firmware Package

This policy enables you to specify a set of firmware versions that make up the host firmware package (also known as the host firmware pack). The host firmware package includes the following firmware for server and adapter endpoints:

- Adapter
- CIMC

- BIOS
- Board Controller
- FC Adapters
- HBA Option ROM
- Storage Controller

Tip

You can include more than one type of firmware in the same host firmware package. For example, a host firmware package can include both BIOS firmware and storage controller firmware or adapter firmware for two different models of adapters. However, you can only have one firmware version with the same type, vendor, and model number. The system recognizes which firmware version is required for an endpoint and ignores all other firmware versions.

The firmware package is pushed to all servers associated with service profiles that include this policy.

This policy ensures that the host firmware is identical on all servers associated with service profiles which use the same policy. Therefore, if you move the service profile from one server to another, the firmware versions are maintained. Also, if you change the firmware version for an endpoint in the firmware package, new versions are applied to all the affected service profiles immediately, which could cause server reboots.

You must include this policy in a service profile, and that service profile must be associated with a server for it to take effect.

This policy is not dependent upon any other policies. However, you must ensure that the appropriate firmware has been downloaded to the fabric interconnect. If the firmware image is not available when Cisco UCS Manager is associating a server with a service profile, Cisco UCS Manager ignores the firmware upgrade and completes the association.

Management Firmware Package

Note

Cisco UCS no longer supports the creation of new management firmware packages. You can modify and update existing management firmware packages, if desired. However, we recommend that you remove the management firmware packages from all service profiles and use host firmware packages to update the Cisco Integrated Management Controller (CIMC) on the servers.

This policy enables you to specify a set of firmware versions that make up the management firmware package (also known as a management firmware pack). The management firmware package includes the Cisco Integrated Management Controller (CIMC) on the server. You do not need to use this package if you upgrade the CIMC directly.

The firmware package is pushed to all servers associated with service profiles that include this policy. This policy ensures that the CIMC firmware is identical on all servers associated with service profiles which use the same policy. Therefore, if you move the service profile from one server to another, the firmware versions are maintained.

You must include this policy in a service profile, and that service profile must be associated with a server for it to take effect.

This policy is not dependent upon any other policies. However, you must ensure that the appropriate firmware has been downloaded to the fabric interconnect.

Stages of a Firmware Upgrade through Firmware Packages in Service Profiles

You can use the host firmware package policies in service profiles to upgrade server and adapter firmware.

Unless you have configured and scheduled a maintenance window, if you modify a host firmware package by adding an endpoint or changing firmware versions for an existing endpoint, Cisco UCS Manager upgrades the endpoints and reboots all servers associated with that firmware package as soon as the changes are saved, disrupting data traffic to and from the servers.

New Service Profile

For a new service profile, this upgrade takes place over the following stages:

Firmware Package Policy Creation

During this stage, you create the host firmware packages.

Service Profile Association

During this stage, you include the firmware packages in a service profile, and then associate the service profile with a server. The system pushes the selected firmware versions to the endpoints. The server must be rebooted to ensure that the endpoints are running the versions specified in the firmware package.

Existing Service Profile

For service profiles that are associated with servers, Cisco UCS Manager upgrades the firmware and reboots the server as soon as you save the changes to the firmware packages unless you have configured and scheduled a maintenance window. If you configure and schedule a maintenance window, Cisco UCS Manager defers the upgrade and server reboot until then.

Effect of Updates to Firmware Packages in Service Profiles

To update firmware through a firmware package in a service profile, you need to update the firmware in the package. What happens after you save the changes to a firmware package depends upon how the Cisco UCS domain is configured.

The following table describes the most common options for upgrading servers with a firmware package in a service profile.

Service Profile	Maintenance Policy	Upgrade Actions
Firmware package is not included in a service profile or an updating service profile template. OR You want to upgrade the firmware without making any changes to the existing service profile or updating service profile template.	No maintenance policy	After you update the firmware package, do one of the following: • To reboot and upgrade some or all servers simultaneously, add the firmware package to one or more service profiles that are associated with servers or to an updating service profile template. • To reboot and upgrade one server at a time, do the following for each server: 1 Create a new service profile and include the firmware package in that service profile. 2 Dissociate the server from its service profile. 3 Associate the server with the new service profile. 4 After the server has been rebooted and the firmware upgraded, disassociate the server from the new service profile and associate it with its original service profile includes a scrub policy, disassociating a service profile may result in data loss when the disk or the BIOS is scrubbed upon association with the new service profile.
The firmware package is included in one or more service profiles, and the service profiles are associated with one or more servers. OR The firmware package is included in an updating service profile template, and the service profiles created from that template are associated with one or more servers.	No maintenance policy OR A maintenance policy configured for immediate updates.	 The following occurs when you update the firmware package: The changes to the firmware package take effect as soon as you save them. Cisco UCS verifies the model numbers and vendor against all servers associated with service profiles that include this policy. If the model numbers and vendor match a firmware version in the policy, Cisco UCS reboots the servers and updates the firmware. All servers associated with service profiles that include the firmware package are rebooted at the same time.

Service Profile	Maintenance Policy	Upgrade Actions
The firmware package is included in one or more service profiles, and the service profiles are associated with one or more servers. OR The firmware package is included in an updating service profile template, and the service profiles created from that template are associated with one or more servers.	Configured for user acknowledgment	 The following occurs when you update the firmware package: Cisco UCS asks you to confirm your change and advises that a user-acknowledged reboot of the servers is required. Click the flashing Pending Activities button to select the servers you want to reboot and apply the new firmware. Cisco UCS verifies the model numbers and vendor against all servers associated with service profiles that include this policy. If the model numbers and vendor match a firmware version in the policy, Cisco UCS reboots the server and updates the firmware. A manual reboot of the servers does not cause Cisco UCS to apply the firmware package, nor does it cancel the pending activities. You must acknowledge or cancel the pending activity through the Pending Activities button.
The firmware package is included in one or more service profiles, and the service profiles are associated with one or more servers. OR The firmware package is included in an updating service profile template, and the service profiles created from that template are associated with one or more servers.	Configured for changes to take effect during a specific maintenance window.	 The following occurs when you update the firmware package: Cisco UCS asks you to confirm your change and advises that a user-acknowledged reboot of the servers is required. Click the flashing Pending Activities button to select the servers you want to reboot and apply the new firmware. Cisco UCS verifies the model numbers and vendor against all servers associated with service profiles that include this policy. If the model numbers and vendor match a firmware version in the policy, Cisco UCS reboots the server and updates the firmware. A manual reboot of the servers does not cause Cisco UCS to apply the firmware package, nor does it cancel the scheduled maintenance activities.

Creating or Updating a Host Firmware Package

If the policy is included in one or more service profiles associated with a server and those service profiles do not include maintenance policies, Cisco UCS Manager updates and activates the firmware in the server and adapter with the new versions and reboots the server as soon as you save the host firmware package policy unless you have configured and scheduled a maintenance window.

Tip

You can include more than one type of firmware in the same host firmware package. For example, a host firmware package can include both BIOS firmware and storage controller firmware or adapter firmware for two different models of adapters. However, you can only have one firmware version with the same type, vendor, and model number. The system recognizes which firmware version is required for an endpoint and ignores all other firmware versions.

Before You Begin

Ensure that the appropriate firmware has been downloaded to the fabric interconnect.

	Command or Action	Purpose	
Step 1	UCS-A# scope org org-name	Enters organization mode for the specified organization. To enter the root organization mode, type / as the <i>org-name</i> .	
Step 2	UCS-A org/# create fw-host-pack pack-name	Creates a host firmware package with the specified package name and enters organization firmware host package mode.	
Step 3	UCS-A /org/fw-host-pack # set descr description	(Optional) Provides a description for the host firmware package. Note If your description includes spaces, special characters, or punctuation, you must begin and end your description with quotation marks. The quotation marks will not appear in the description field of any show command output.	
Step 4	UCS-A org/fw-host-pack # create pack-image hw-vendor-name hw-model {adapter host-hba host-hba-combined host-hba-optionrom host-nic	detail command. The version-num value specifies the version	
	server-bios storage-controller unspecified} version-num	The model and model number (PID) must match the servers that are associated with this firmware package. If you select the wrong model or model number, Cisco UCS Manager cannot install the firmware update.	
Step 5	UCS-A org/fw-host-pack/pack-image # set version version-num	(Optional) Specifies the package image version number. Changing this number triggers firmware updates on all components using the firmware through a service profile. Use this step only when updating a host firmware package, not when creating a package.	

	Command or Action	Purpose
		Note The host firmware package can contain multiple package images. Repeat Step 4, and Step 5, to create additional package images for other components.
Step 6	UCS-A org/fw-host-pack/pack-image # commit-buffer	Commits the transaction. Cisco UCS Manager verifies the model numbers and vendor against all servers associated with service profiles that include this policy. If the model numbers and vendor match a firmware version in the policy, Cisco UCS Manager updates the firmware according to the settings in the maintenance policies included in the service profiles.

The following example creates the app1 host firmware package, creates a storage controller package image with version 2009.02.09 firmware, and commits the transaction:

```
UCS-A# scope org /
UCS-A /org # create fw-host-pack app1
UCS-A /org/fw-host-pack* # set descr "This is a host firmware package example."
UCS-A /org/fw-host-pack* # create pack-image Cisco UCS storage-controller 2009.02.09
UCS-A /org/fw-host-pack/pack-image* # commit-buffer
UCS-A /org/fw-host-pack/pack-image #
```

What to Do Next

Include the policy in a service profile and/or template.

Updating a Management Firmware Package

Note

Cisco UCS no longer supports the creation of new management firmware packages. You can modify and update existing management firmware packages, if desired. However, we recommend that you remove the management firmware packages from all service profiles and use host firmware packages to update the Cisco Integrated Management Controller (CIMC) on the servers.

If the policy is included in one or more service profiles associated with a server and those service profiles do not include maintenance policies, Cisco UCS Manager updates and activates the management firmware in the server with the new versions and reboots the server as soon as you save the management firmware package policy unless you have configured and scheduled a maintenance window.

Before You Begin

Ensure that the appropriate firmware has been downloaded to the fabric interconnect.

Procedure

	Command or Action	Purpose	
Step 1	UCS-A# scope org org-name	Enters organization mode for the specified organization. To enter the root organization mode, type / as the <i>org-name</i> .	
Step 2	UCS-A org/# scope fw-mgmt-pack pack-name	Scope to a management firmware package with the specified package name and enters organization firmware management package mode.	
Step 3	UCS-A /org/fw-mgmt-pack # set descr description	(Optional) Provides a description for the management firmware package.	
		Note If your description includes spaces, special characters, or punctuation, you must begin and end your description with quotation marks. The quotation marks will not appear in the description field of any show command output.	
Step 4	UCS-A org/fw-mgmt-pack # create pack-image hw-vendor-name hw-model bmc version-num	Creates a package image for the management firmware package and enters organization firmware management package image mode. The <i>hw-vendor-name</i> and <i>hw-model</i> values are labels that help you easily identify the package image when you enter the show image detail command. The <i>version-num</i> value specifies the version number of the firmware being used for the package image.	
		The model and model number (PID) must match the servers that are associated with this firmware package. If you select the wrong model or model number, Cisco UCS Manager cannot install the firmware update.	
Step 5	UCS-A org/fw-mgmt-pack/pack-image # set version version-num	(Optional) Specifies the package image version number. Changing this number triggers firmware updates on all components using the firmware through a service profile. Use this step only when updating a firmware package, not when creating a package.	
Step 6	UCS-A org/fw-mgmt-pack/pack-image # commit-buffer	Commits the transaction. Cisco UCS Manager verifies the model numbers and vendor against all servers associated with service profiles that include this policy. If the model numbers and vendor match a firmware version in the policy, Cisco UCS Manager updates the firmware according to the settings in the maintenance policies included in the service profiles.	

The following example updates the cimc1 host firmware package, creates a CIMC package image with version 1.0(0.988) firmware, and commits the transaction:

```
UCS-A# scope org /
UCS-A /org # scope fw-mgmt-pack cimc1
UCS-A /org/fw-mgmt-pack* # set descr "This is a management firmware package example."
UCS-A /org/fw-mgmt-pack* # create pack-image Cisco UCS cimc 1.0(0.988)
UCS-A /org/fw-mgmt-pack/pack-image* # commit-buffer
UCS-A /org/fw-mgmt-pack/pack-image #
```

What to Do Next

Include the policy in a service profile and/or template.

Updating a Management Firmware Package

Managing the Capability Catalog in Cisco UCS Manager

This chapter includes the following sections:

- Capability Catalog, page 77
- Activating a Capability Catalog Update, page 79
- Verifying that the Capability Catalog is Current, page 79
- Restarting a Capability Catalog Update, page 80
- Viewing a Capability Catalog Provider, page 81
- Downloading Individual Capability Catalog Updates, page 82

Capability Catalog

The Capability Catalog is a set of tunable parameters, strings, and rules. Cisco UCS uses the catalog to update the display and configurability of components such as newly qualified DIMMs and disk drives for servers.

The catalog is divided by hardware components, such as the chassis, CPU, local disk, and I/O module. You can use the catalog to view the list of providers available for that component. There is one provider per hardware component. Each provider is identified by the vendor, model (PID), and revision. For each provider, you can also view details of the equipment manufacturer and the form factor.

For information about which hardware components are dependent upon a particular catalog release, see the component support tables in the Service Notes for the B- Series servers. For information about which components are introduced in a specific release, see the Cisco UCS Release Notes.

Contents of the Capability Catalog

The contents of the Capability Catalog include the following:

Implementation-Specific Tunable Parameters

- Power and thermal constraints
- Slot ranges and numbering
- Adapter capacities

Hardware-Specific Rules

- · Firmware compatibility for components such as the BIOS, CIMC, RAID controller, and adapters
- Diagnostics
- Hardware-specific reboot

User Display Strings

- Part numbers, such as the CPN, PID/VID
- Component descriptions
- Physical layout/dimensions
- OEM information

Updates to the Capability Catalog

Capability Catalog updates are included in each Cisco UCS Infrastructure Software Bundle. Unless otherwise instructed by Cisco TAC, you only need to activate the Capability Catalog update after you've downloaded, updated, and activated a Cisco UCS Infrastructure Software Bundle.

As soon as you activate a Capability Catalog update, Cisco UCS immediately updates to the new baseline catalog. You do not have to perform any further tasks. Updates to the Capability Catalog do not require you to reboot or reinstall any component in a Cisco UCS domain.

Each Cisco UCS Infrastructure Software Bundle contains a baseline catalog. In rare circumstances, Cisco releases an update to the Capability Catalog between Cisco UCS releases and makes it available on the same site where you download firmware images.

Note

The Capability Catalog version is determined by the version of Cisco UCS that you are using. For example, Cisco UCS 2.0 releases work with any 2.0 release of the Capability Catalog, but not with 1.0 releases of the Capability Catalog. For information about Capability Catalog releases supported by specific Cisco UCS releases, see the *Release Notes for Cisco UCS Manager* accessible through the *Cisco UCS B-Series Servers Documentation Roadmap* available at the following URL: http://www.cisco.com/go/unifiedcomputing/b-series-doc.

Activating a Capability Catalog Update

Procedure

	Command or Action	Purpose
Step 1	UCS-A# scope system	Enters system mode.
Step 2	UCS-A /system # scope capability	Enters system capability mode.
Step 3	UCS-A /system/capability # activate firmware firmware-version	Activates the specified Capability Catalog version.
Step 4	UCS-A /system/capability # commit-buffer	Commits the transaction to the system configuration.

The following example activates a Capability Catalog update and commits the transaction:

```
UCS-A# scope system
UCS-A /system # scope capability
UCS-A /system/capability # activate firmware 1.0(3)
UCS-A /system/capability* # commit-buffer
UCS-A /system/capability #
```

Verifying that the Capability Catalog is Current

Procedure

	Command or Action	Purpose
Step 1	UCS-A# scope system	Enters system mode.
Step 2	UCS-A /system # scope capability	Enters system capability mode.
Step 3	UCS-A /system/capability # show version	Displays the current Capability Catalog version.
Step 4	On Cisco.com, determine the most recent release of the Capability Catalog available.	For more information about the location of Capability Catalog updates, see Obtaining Capability Catalog Updates from Cisco, on page 82.
Step 5	If a more recent version of the Capability Catalog is available on Cisco.com, update the Capability Catalog with that version.	

The following example displays the current Capability Catalog version: ${\tt UCS-A\# \ scope \ system}$

UCS-A /system # scope capability

```
UCS-A /system/capability # show version
Catalog:
 Running-Vers: 1.0(8.35)
 Activate-Status: Ready
UCS-A /system/capability #
```

Restarting a Capability Catalog Update

You can restart a failed Capability Catalog file update, modifying the update parameters if necessary.

Procedure

	Command or Action	Purpose	
Step 1	UCS-A# scope system	Enters system command mode.	
Step 2	UCS-A /system# scope capability	Enters capability command mode.	
Step 3	UCS-A /system/capability # show cat-updater [filename]	(Optional) Displays the update history for Capability Catalog file update operations.	
Step 4	UCS-A /system/capability # scope cat-updater filename	Enters the command mode for the Capability Catalog file update operation.	
Step 5	UCS-A /system/capability/cat-updater # set userid username	(Optional) Specifies the username for the remote server.	
Step 6 UCS-A /system/capability/cat-updater # set password password		(Optional) Specifies the password for the remote server username.	
		If no password is configured, you are prompted for a password when you start the update.	
Step 7	UCS-A /system/capability/cat-updater # set protocol {ftp scp sftp tftp}	(Optional) Specifies the file transfer protocol for the remote server.	
		Note TFTP has a file size limitation of 32 MB. Because catalog images can be much larger than that, we recommend that you do not use TFTP for catalog image downloads.	
Step 8	UCS-A /system/capability/cat-updater # set server {hostname ip-address}	(Optional) Specifies the hostname or IP address of the remote server.	
Step 9	UCS-A /system/capability/cat-updater # set path pathname/filename	(Optional) Specifies the path and file name of the Capability Catalog file on the remote server.	
Step 10	UCS-A /system/capability/cat-updater # restart	Restarts the Capability Catalog file update operation.	

The following example changes the server IP address and restarts the Capability Catalog file update operation:

```
UCS-A# scope system
UCS-A /system # scope capability
UCS-A /system/capability # show cat-updater
```

```
Catalog Updater:

File Name Protocol Server

Userid

Status

ucs-catalog.1.0.0.4.bin

Scp 192.0.2.111 user1

UCS-A /system/capability # scope cat-updater ucs-catalog.1.0.0.4.bin

UCS-A /system/capability/cat-updater # set server 192.0.2.112

UCS-A /system/capability/cat-updater # restart

UCS-A /system/capability/cat-updater #
```

Viewing a Capability Catalog Provider

Procedure

	Command or Action	Purpose
Step 1	UCS-A# scope system	Enters system command mode.
Step 2	UCS-A /system# scope capability	Enters capability command mode.
Step 3	UCS-A /system/capability # show {chassis cpu disk fan fru iom memory psu server} [vendor model revision] [detail expand]	Displays vendor, model, and revision information for all components in the specified component category. To view manufacturing and form factor details for a specific component, specify the <i>vendor</i> , <i>model</i> , and <i>revision</i> with the expand keyword. If any of these fields contains spaces, you must enclose the field with quotation marks.

If the server contains one or more SATA devices, such as a hard disk drive or solid state drive, the **show disk** command displays ATA in the Vendor field. Use the **expand** keyword to display additional vendor information.

The following example lists the installed fans and displays detailed information from the Capability Catalog about a specific fan:

```
UCS-A# scope system
UCS-A /system # scope capability
UCS-A /system/capability # show fan
Fan Module:
 Vendor
 Model
 Revision
 N1U-FFN-
N10-FAN2
 0
 Cisco Systems, Inc.
 Cisco Systems, Inc.
 0
 N20-FAN5
 Cisco Systems, Inc.
 0
UCS-A /system/capability # show fan "Cisco Systems, Inc." N10-FAN1 0 expand
Fan Module:
 Vendor: Cisco Systems, Inc.
 Model: N10-FAN1
 Revision: 0
 Equipment Manufacturing:
```

```
Name: Fan Module for UCS 6140 Fabric Interconnect
PID: N10-FAN1
VID: NA
Caption: Fan Module for UCS 6140 Fabric Interconnect
Part Number: N10-FAN1
SKU: N10-FAN1
CLEI:
Equipment Type:

Form Factor:
Depth (C): 6.700000
Height (C): 1.600000
Width (C): 4.900000
Weight (C): 1.500000
UCS-A /system/capability #
```

Downloading Individual Capability Catalog Updates

Obtaining Capability Catalog Updates from Cisco

Procedure

- **Step 1** In a web browser, navigate to Cisco.com.
- Step 2 Under Support, click All Downloads.
- **Step 3** In the center pane, click **Unified Computing and Servers**.
- **Step 4** If prompted, enter your Cisco.com username and password to log in.
- Step 5 In the right pane, click Cisco UCS Infrastructure and UCS Manager Software > Unified Computing System (UCS) Manager Capability Catalog.
- **Step 6** Click the link for the latest release of the Capability Catalog.
- **Step 7** Click one of the following buttons and follow the instructions provided:
 - Download Now—Allows you to download the catalog update immediately
 - Add to Cart—Adds the catalog update to your cart to be downloaded at a later time
- **Step 8** Follow the prompts to complete your download of the catalog update.

What to Do Next

Update the Capability Catalog.

Updating the Capability Catalog from a Remote Location

You cannot perform a partial update to the Capability Catalog. When you update the Capability Catalog, all components included in the catalog image are updated.

Procedure

	Command or Action	Purpose
Step 1	UCS-A# scope system	Enters system command mode.
Step 2	UCS-A/system# scope capability	Enters capability command mode.
following syntax: • ftp:// username@hostname / path • scp:// username@hostname / path		Specify the URL for the operation using one of the
		• tftp:// hostname: port-num / path When a username is specified, you are prompted for a password.
Step 4	UCS-A /system/capability # show version	(Optional) Displays the catalog update version.
Step 5	UCS-A /system/capability # show cat-updater [filename]	(Optional) Displays the update history for a Capability Catalog file, if specified, or for all Capability Catalog file update operations.

Cisco UCS Manager downloads the image and updates the Capability Catalog. You do not need to reboot any hardware components.

The following example uses SCP to import a Capability Catalog file:

```
UCS-A# scope system
UCS-A /system # scope capability
UCS-A /system/capability # update catalog
scp://user1@192.0.2.111/catalogs/ucs-catalog.1.0.0.4.bin
Password:
UCS-A /system/capability # show version
Catalog:
 Update Version: 1.0(0.4)
UCS-A /system/capability # show cat-updater
Catalog Updater:
 File Name Protocol Server
 Userid
 Status
 ucs-catalog.1.0.0.4.bin
 192.0.2.111
 user1
 Success
 Scp
UCS-A /system/capability #
```

Downloading Individual Capability Catalog Updates

Updating Management Extensions

This chapter includes the following sections:

- Management Extensions, page 85
- Activating a Management Extension, page 85

Management Extensions

Management Extension updates are included in each Cisco UCS Manager update. Unless otherwise instructed by Cisco Technical Support, you only need to activate the Management Extension update after you've downloaded, updated, and activated an Cisco UCS Infrastructure Software Bundle.

Management Extensions enable you to add support for previously unsupported servers and other hardware to Cisco UCS Manager. For example, you may need to activate a Management Extension if you want to add a new, previously unsupported server to an existing Cisco UCS domain.

The Management Extension image contains the images, information, and firmware required by Cisco UCS Manager to be able to manage the new hardware.

Cisco UCS Manager may need to access a Management Extension when you activate. Therefore, the Management Extension is locked during the activation and update process.

Activating a Management Extension

The Management Extension is included in the server bundle that you have already downloaded. You do not need to download the Management Extension separately.

To verify the Management Extension version, issue the **show version** command.

	Command or Action	Purpose
Step 1	UCS-A# scope system	Enters system mode.

	Command or Action	Purpose
Step 2	UCS-A /system # scope management-extension	Enters system Management Extension mode.
Step 3	UCS-A /system/management-extension # activate firmware firmware-version [force-activation]	Activates the specified Management Extension. Use the force-activation keyword to activate the firmware regardless of any possible incompatibilities or currently executing tasks.
Step 4	UCS-A /system/management-extension # commit-buffer	Commits the transaction to the system configuration.

The following example activates the Management Extension and commits the transaction:

UCS-A# scope system
UCS-A /system # scope management-extension

UCS-A /system/management-extension # activate firmware 1.0(4)

CS-A /system/management-extension* # commit-buffer

PART

Managing Firmware through Cisco UCS Central

- Downloading and Managing Firmware in Cisco UCS Central, page 89
- Upgrading Firmware in Cisco UCS Domains through Cisco UCS Central, page 95
- Managing the Capability Catalog in Cisco UCS Central, page 103
- Upgrading Cisco UCS Central Firmware, page 107

Downloading and Managing Firmware in Cisco UCS Central

This chapter includes the following sections:

- Firmware Download from Cisco, page 89
- Firmware Library of Images, page 90
- Configuring Firmware Image Download from Cisco, page 90
- Downloading Firmware Image from Cisco, page 91
- Viewing Image Download Status, page 92
- Viewing Downloaded Firmware Image Bundles, page 92
- Configuring Firmware Image Download from a Remote File System, page 93
- Deleting Image Metadata from the Library of Images, page 93

Firmware Download from Cisco

You can configure firmware downloads in Cisco UCS Central to communicate with Cisco website at specified intervals and fetch the firmware image list. After configuring Cisco credentials for image download, when you refresh, Cisco UCS Central fetches the available image data from Cisco.com and displays the firmware image in the firmware image library. You can download the actual firmware images when creating a policy using the firmware image version or when downloading the image using the **Store Locally** option.

Important

Make sure you do the following to download firmware from Cisco into Cisco UCS Central.

- You must enable Cisco UCS Central to access Cisco.com either directly or using a proxy server.
- You must configure valid Cisco user credentials and enable download state in Cisco UCS Central.

Firmware Library of Images

Image Library in Cisco UCS Central displays a list of all firmware images downloaded into Cisco UCS Central from Cisco.com, local file system and remote file system.

The source for images downloaded from Cisco.com is Cisco and for images downloaded from local or remote file system is local. These firmware images are available for creating firmware policies.

The following are the options to delete firmware images from the library:

- **Deleting the firmware image** You can delete any downloaded image in the firmware library using the delete option.
- Purging the firmware image metadata You can delete the image metadata using the purge option. Even after you delete the firmware image from the library, the metadata will still exist. You can use the metadata information to download the actual firmware image anytime from Cisco.com even after deleting the image. If you want to completely remove the firmware image and associated metadata from the firmware image library, make sure to delete the actual firmware image and purge the metadata from the library.

Important

If you have already downloaded the image corresponding to the metadata into the firmware image library, you cannot purge the metadata without deleting the image.

Configuring Firmware Image Download from Cisco

	Command or Action	Purpose	
Step 1	UCSC# connect operation-mgr	Enters operations manager mode.	
Step 2	UCSC(ops-mgr)# connect policy-mgr	Enters policy manager mode from operations manager mode.	
Step 3	UCSC(policy-mgr)# scope domain-group domain-group	Enters domain group root mode and (optionally) enters a domain group under the domain group root. To enter the domain group root mode, type / as the <i>domain-group</i> .	
Step 4	UCSC(policy-mgr) /domain-group # scope download-policy cisco	Enters the configuration mode.	
Step 5	UCSC(policy-mgr) /domain-group/download-policy # set	 set admin-state set downloadintervaldayweekon-demand set http-proxyserver:port usernameusername set passwordpassword 	

	Command or Action	Purpose	
		6 set proxy-passwordpassword	
		7 set proxy-usernameusername	
		Enters the configuration details to the system.	
Step 6	UCSC(policy-mgr) /domain-group/download-policy/set # commit-buffer	Commits the transaction to the system.	

The following example shows how to configure firmware download to Cisco UCS Central from Cisco:

```
UCSC# (ops-mgr)# connect policy-mgr
UCSC(policy-mgr)# scope domain-group /
UCSC(policy-mgr) /domain-group # scope download-policy cisco
UCSC(policy-mgr) /domain-group/download-policy # set
admin-state enable
downloadinterval 1 day
http-proxy Server[:Port]
username
 Username
password
 Password
proxy-password
 HTTP Proxy Password
proxy-username
 HTTP Proxy Username
UCSC(policy-mgr) /domain-group/download-policy # commit-buffer
UCSC(policy-mgr) /domain-group/download-policy* #
```

Downloading Firmware Image from Cisco

Procedure

	Command or Action	Purpose
Step 1	UCSC# connect operation-mgr	Enters operations manager mode.
Step 2	UCSC(ops-mgr)# scope firmware	Enters the firmware management mode.
Step 3	UCSC(ops-mgr) /firmware# scope download-source cisco	Accesses the image metadata downloaded from Cisco website.
Step 4	UCSC(ops-mgr)/firmware/download-source# download list	Downloads the available firmware image metadata from Cisco.com.

The following example shows how to download the actual firmware image from Cisco.com to Cisco UCS Central:

```
UCSC# connect operation-mgr
UCSC(ops-mgr) # scope firmware
UCSC(ops-mgr) / firmware # scope download-source cisco
UCSC(ops-mgr) / firmware/download-source # download list
```

Viewing Image Download Status

Procedure

	Command or Action	Purpose
Step 1	UCSC# connect operation-mgr	Enters operations manager mode.
Step 2	UCSC(ops-mgr)# scope firmware	Enters the firmware management mode.
Step 3	UCSC (ops-mgr)/firmware# show download-task detail	Displays the details of the download task.

The following example shows how to view the download task details in Cisco UCS Central:

```
UCSC# connect operation-mgr
UCSC(ops-mgr) # scope firmware
UCSC(ops-mgr) /firmware # show download-task detail
Download task:
File Name: ucs-catalog.2.1.0.475.T.bin
Protocol: Ftp
Server:
Userid: User
Path: /automation/delmar/catalog
Downloaded Image Size (KB): 0
Image Url:
Image Url:
Proxy Userid:
State: Downloaded
Owner: Management
Current Task:
```

Viewing Downloaded Firmware Image Bundles

Procedure

	Command or Action	Purpose
Step 1	UCSC# connect operation-mgr	Enters operations manager mode.
Step 2	UCSC(ops-mgr)# scope firmware	Enters the firmware management mode.
Step 3	UCSC(ops-mgr) /firmware # show package	Displays the downloaded firmware image bundles. You can view the Cisco UCS Manager and Cisco UCS Central bundles.

The following example shows how to view the downloaded firmware image bundles in Cisco UCS Central:

```
ucs-catalog.2.1.0.489.T.gbin
ucs-k9-bundle-b-series.2.1.0.489.B.gbin
ucs-k9-bundle-infra.2.1.0.489.A.gbin
ucsCENTRAL-bundle.1.0.0.361.bin
update.bin
ucsC(ops-mgr) / firmware #
2.1(0.489)T Downloaded
2.1(0.489)B Downloaded
2.1(0.489)A Downloaded
1.0(0.361) Downloaded
1.0(0.376) Downloaded
```

Configuring Firmware Image Download from a Remote File System

You can download firmware image from one of the following remote file systems:

- ftp
- scp
- sftp
- tftp

Procedure

	Command or Action	Purpose
Step 1	UCSC# connect operation-mgr	Enters operations manager mode.
Step 2	UCSC(ops-mgr)# scope firmware	Enters the firmware management mode.
Step 3	UCSC (ops-mgr)/firmware# download imageftpscpsftptftpimage file location	Enters firmware image download configuration and mode and specifies the remote location for firmware image.
Step 4	UCSC(ops-mgr)/firmware#download image ftp: image file location/ Password:	Authenticates access to the remote file system.

The following example shows how to configure firmware download to Cisco UCS Central from a remote file system:

```
UCSC# connect operation-mgr
UCSC(ops-mgr)# scope firmware
UCSC(ops-mgr) / firmware # download image ftp: Enter URL ftp:[//[username@]server][/path]
UCSC(ops-mgr) / firmware # download image ftp://image download path/Password:
UCSC(ops-mgr) / firmware #
```

Deleting Image Metadata from the Library of Images

	Command or Action	Purpose
Step 1	UCSC# connect operation-mgr	Enters operations manager mode.

	Command or Action	Purpose
Step 2	UCSC(ops-mgr)# scope firmware	Enters the firmware management mode.
Step 3	UCSC(ops-mgr) /firmware# scope download-source cisco	Accesses the image metadata downloaded from Cisco website.
Step 4	UCSC(ops-mgr)/firmware/download-source# purge list	Deletes the firmware images metadata from the library of images.

The following example shows how to delete the image metadata from the library of images:

```
UCSC# connect operation-mgr
UCSC(ops-mgr) # scope firmware
UCSC(ops-mgr) /firmware # scope download-source cisco
UCSC(ops-mgr) /firmware/download-source # purge list
```


Upgrading Firmware in Cisco UCS Domains through Cisco UCS Central

This chapter includes the following sections:

- Firmware Upgrades for Cisco UCS Domains, page 95
- Configuring an Infrastructure Firmware Policy Upgrade, page 95
- Acknowledging a Pending Activity, page 96
- Viewing Infrastructure Firmware Packages, page 97
- Creating a Host Firmware Package, page 98
- Viewing Host Firmware Packages, page 98
- Scheduling Firmware Upgrades, page 99

Firmware Upgrades for Cisco UCS Domains

You can deploy infrastructure and server firmware upgrades for registered Cisco UCS domains from Cisco UCS Central.

If desired, you can upgrade the Cisco UCS domains in each domain group with different versions of firmware. Cisco UCS Central also provides you the option to acknowledge the fabric interconnect reboot globally from Cisco UCS Central or individually from each Cisco UCS domain.

Configuring an Infrastructure Firmware Policy Upgrade

	Command or Action	Purpose
Step 1	UCSC# connect policy-mgr	Enters policy manager mode.

	Command or Action	Purpose
Step 2	UCSC(policy-mgr)# scope domain-group domain-group	Enters domain group root mode and (optionally) enters a domain group under the domain group root. To enter the domain group root mode, type / as the <i>domain-group</i> .
Step 3	UCSC(policy-mgr) /domain-group # scope fw-infra-packdefault	Enters the infrastructure firmware policy mode in the domain group.
Step 4	UCSC(policy-mgr) /domain-group/fw-infra-pack # set infrabundleversion2.1(0.479)A	Specifies the infrastructure policy version for the update.
Step 5	UCSC(policy-mgr) /domain-group/fw-infra-pack* # commit-buffer	Commits the transaction to the system.

The following example shows how to configure an infrastructure firmware policy update for a domain group from Cisco UCS Central CLI:

```
UCSC# connect policy-mgr
UCSC(policy-mgr) # scope domain-group
UCSC(policy-mgr) /domain-group # scope fw-infra-pack default
UCSC(policy-mgr) /domain-group/fw-infra-pack # set infrabundleversion 2.1(0.475)T
UCSC(policy-mgr) /domain-group/fw-infra-pack* # commit-buffer
UCSC(policy-mgr) /domain-group/fw-infra-pack #
```

Acknowledging a Pending Activity

This procedure describes the process to acknowledge an fabric interconnect reboot pending activity from Cisco UCS Central CLI.

	Command or Action	Purpose
Step 1	UCSC# connect operation-mgr	Enters operations manager mode.
Step 2	UCSC(ops-mgr)# scope domain-group Marketing	Enters the domain group.
Step 3	UCSC(ops-mgr) /domain-group # scope schedule fi-reboot	Enters the scheduled task mode.
Step 4	UCSC(ops-mgr) /domain-group/schedule # show token-request	Displays the pending activities in the system.
Step 5	UCSC(ops-mgr) /domain-group/schedule # scope token-request id sys-fw-system-ack	Finds the pending activity.
Step 6	UCSC(ops-mgr) /domain-group/schedule/token-request # acknowledge token-request	Acknowledges the specified pending activity.

	Command or Action	Purpose
Step 7	UCSC(ops-mgr) /domain-group/schedule/token-request* # commit-buffer	Commits the transaction to the system.

The following example shows how to acknowledge a pending activity in Cisco UCS Central CLI:

Viewing Infrastructure Firmware Packages

Procedure

	Command or Action	Purpose
Step 1	UCSC# connect policy-mgr	Enters policy manager mode.
Step 2	UCSC(policy-mgr)# scope domain-group domain-group	Enters domain group root mode and (optionally) enters a domain group under the domain group root. To enter the domain group root mode, type / as the domain-group.
Step 3	UCSC(policy-mgr) /domain-group # scope fw-infra-packname	Enters the infrastructure firmware policy mode in the domain group.
Step 4	UCSC(policy-mgr) /domain-group # fw-infra-pack/show	Displays the infrastructure firmware packages available in the system.

The following example shows how to view the available infrastructure packages using Cisco UCS Central CLI:

Creating a Host Firmware Package

Procedure

	Command or Action	Purpose
Step 1	UCSC# connect policy-mgr	Enters policy manager mode.
Step 2	UCSC(policy-mgr)# scope domain-group domain-group	Enters domain group root mode and (optionally) enters a domain group under the domain group root. To enter the domain group root mode, type / as the <i>domain-group</i> .
Step 3	UCSC(policy-mgr) /domain-group # create fw-host-packpolicy name	Creates the specified host firmware pack.
Step 4	UCSC(policy-mgr) /domain-group/fw-host-pack* # set descr description	Specifies the description for the host firmware policy.
Step 5	UCSC(policy-mgr) /domain-group/fw-host-pack* # set bladebundleversion version number	Specifies the blade server bundle version for the host firmware policy.
Step 6	UCSC(policy-mgr) /domain-group/fw-host-pack* # set rackbundleversion version number	Specifies the rack server bundle version for the host firmware policy.
Step 7	UCSC(policy-mgr) /domain-group/fw-host-pack*#commit-buffer	Commits the transaction to the system.

The following example shows how to create a host firmware pack in Cisco UCS Central CLI:

```
UCSC# connect policy-mgr
UCSC(policy-mgr) # scope domain-group
UCSC(policy-mgr) /domain-group # create fw-host-pack Policy name
UCSC(policy-mgr) /domain-group/fw-host-pack* # set
bladebundleversion
descr
rackbundleversion
UCSC(policy-mgr) /domain-group/fw-host-pack* # commit-buffer
UCSC(policy-mgr) /domain-group/fw-host-pack* #
```

Viewing Host Firmware Packages

Procedure

	Command or Action	Purpose
Step 1	UCSC# connect policy-mgr	Enters policy manager mode.

	Command or Action	Purpose
Step 2	UCSC(policy-mgr)# scope domain-group domain-group	Enters domain group root mode and (optionally) enters a domain group under the domain group root. To enter the domain group root mode, type / as the domain-group.
Step 3	UCSC(policy-mgr)/domain-group # show fw-host-pack detail	Displays a list of host firmware packages.

The following example shows how to display available host firmware packages in Cisco UCS Central CLI:

```
UCSC# connect policy-mgr
UCSC(policy-mgr)# scope domain-group
UCSC(policy-mgr) /domain-group # show fw-host-pack detail
Compute Host Pack:
Name: root/Default
Mode: Staged
Blade Bundle Version: 2.1(0.469)B
Rack Bundle Version: 2.1(0.469)C
Description: UCSC
Name: root/default
Mode: Staged
Blade Bundle Version: 2.1(0.474)B
Rack Bundle Version: 2.1(0.474)C
Description: default from UCSC
Name: root/latest
Mode: Staged
Blade Bundle Version: 2.1(0.469)B
Rack Bundle Version: 2.1(0.469)C
Description: latest
Name: root/Marketing/mytest
Mode: Staged
Blade Bundle Version: 2.1(0.469)B
Rack Bundle Version: 2.1(0.469)C
Description: Test
UCSC(policy-mgr) /domain-group #
```

Scheduling Firmware Upgrades

Firmware Upgrade Schedules

To upgrade firmware by domain groups in registered Cisco UCS domains, you can schedule upgrades from Cisco UCS Central in the following ways:

- As a one time occurrence
- As a recurring occurrence that recurs at designated intervals

If you configure the schedules for user acknowledgment, the fabric interconnect will not reboot without explicit acknowledgment.

Creating a One Time Occurrence Schedule

Procedure

	Command or Action	Purpose
Step 1	UCSC# connect policy-mgr	Enters policy manager mode.
Step 2	UCSC(policy-mgr)# scope domain-group domain-group	Enters domain group root mode and (optionally) enters a domain group under the domain group root. To enter the domain group root mode, type / as the domain-group.
Step 3	UCSC(policy-mgr) /domain-group # create schedule onetime	Creates a one time occurrence schedule.
Step 4	UCSC(policy-mgr) /domain-group/schedule* # set admin-state user-ack	Specifies user acknowledgment for the specified one time update task.
Step 5	UCSC(policy-mgr) /domain-group/schedule # create occurrence one-time name	Specifies the time for one time occurrence.
Step 6	UCSC(policy-mgr) /domain-group/schedule/one-time* # set	 concur-tasksMaximum number of concurrent tasks dateStart Date max-durationMax Duration (dd:hh:mm:ss) min-intervalMinimum Interval Between Tasks Execution proc-capMaximum Number of Tasks to Execute Sets other related details for one time occurrence.
Step 7	UCSC(policy-mgr) /domain-group/schedule/one-time* # commit-buffer	Commits the transaction to the system.

The following example shows how to schedule a one time occurrence firmware update in Cisco UCS Central CLI:

```
UCSC (policy-mgr) # scope domain-group
UCSC (policy-mgr) / domain-group # create schedule onetime
UCSC (policy-mgr) / domain-group/schedule* # set admin-state user-ack
UCSC (policy-mgr) / domain-group/schedule* # commit-buffer
UCSC (policy-mgr) / domain-group/schedule # create occurrence one-time Nov172012
UCSC (policy-mgr) / domain-group/schedule/one-time* # set
concur-tasks Maximum Number of Concurrent Tasks
```

```
date Start Date
max-duration Max Duration (dd:hh:mm:ss)
min-interval Minimum Interval Between Tasks Execution
proc-cap Maximum Number of Tasks to Execute
UCSC(policy-mgr) /domain-group/schedule/one-time* # set date nov 17 2012 16 00 00
UCSC(policy-mgr) /domain-group/schedule/one-time* # commit-buffer
UCSC(policy-mgr) /domain-group/schedule/one-time* #
```

Viewing One Time Occurrence Schedule

Procedure

	Command or Action	Purpose
Step 1	UCSC# connect policy-mgr	Enters policy manager mode.
Step 2	UCSC(policy-mgr)# scope domain-group domain-group	Enters domain group root mode and (optionally) enters a domain group under the domain group root. To enter the domain group root mode, type / as the <i>domain-group</i> .
Step 3	UCSC(policy-mgr)/domain-group/schedule* # scope schedule one-time	Enters the schedule mode.
Step 4	UCSC(policy-mgr) /domain-group/schedule/one-time # show detail	Displays the one-time schedule.

The following example shows how to display the scheduled one time occurrence in Cisco UCS Central CLI:

```
UCSC#connect policy-mgr
UCSC(policy-mgr) # scope domain-group
UCSC(policy-mgr) /domain-group # scope schedule onetime
UCSC(policy-mgr) /domain-group/schedule/one-time # show detail
One-Time Occurrence:
Name: Friday
Start Date: 2012-11-17T16:00:00.000
Max Duration (dd:hh:mm:ss): None
Max Concur Tasks: Unlimited
Max Tasks: Unlimited
Min Interval (dd:hh:mm:ss): None
Executed Tasks: 0
UCSC(policy-mgr) /domain-group/schedule/one-time #
```

Scheduling Firmware Upgrades

Managing the Capability Catalog in Cisco UCS Central

This chapter includes the following sections:

- Capability Catalog, page 103
- Configuring a Capability Catalog Upgrade, page 104
- Viewing a Capability Catalog in a Domain Group, page 105
- Deleting a Capability Catalog Policy, page 106

Capability Catalog

The Capability Catalog is a set of tunable parameters, strings, and rules. Cisco UCS uses the catalog to update the display and configurability of components such as newly qualified DIMMs and disk drives for servers.

The catalog is divided by hardware components, such as the chassis, CPU, local disk, and I/O module. You can use the catalog to view the list of providers available for that component. There is one provider per hardware component. Each provider is identified by the vendor, model (PID), and revision. For each provider, you can also view details of the equipment manufacturer and the form factor.

For information about which hardware components are dependent upon a particular catalog release, see the component support tables in the Service Notes for the B- Series servers. For information about which components are introduced in a specific release, see the Cisco UCS Release Notes.

Contents of the Capability Catalog

The contents of the Capability Catalog include the following:

Implementation-Specific Tunable Parameters

- · Power and thermal constraints
- Slot ranges and numbering
- Adapter capacities

Hardware-Specific Rules

- Firmware compatibility for components such as the BIOS, CIMC, RAID controller, and adapters
- Diagnostics
- Hardware-specific reboot

User Display Strings

- Part numbers, such as the CPN, PID/VID
- Component descriptions
- Physical layout/dimensions
- OEM information

Updates to the Capability Catalog

Capability Catalog updates are included in each Cisco UCS Infrastructure Software Bundle. Unless otherwise instructed by Cisco TAC, you only need to activate the Capability Catalog update after you've downloaded, updated, and activated a Cisco UCS Infrastructure Software Bundle.

As soon as you activate a Capability Catalog update, Cisco UCS immediately updates to the new baseline catalog. You do not have to perform any further tasks. Updates to the Capability Catalog do not require you to reboot or reinstall any component in a Cisco UCS domain.

Each Cisco UCS Infrastructure Software Bundle contains a baseline catalog. In rare circumstances, Cisco releases an update to the Capability Catalog between Cisco UCS releases and makes it available on the same site where you download firmware images.

The Capability Catalog version is determined by the version of Cisco UCS that you are using. For example, Cisco UCS 2.0 releases work with any 2.0 release of the Capability Catalog, but not with 1.0 releases of the Capability Catalog. For information about Capability Catalog releases supported by specific Cisco UCS releases, see the *Release Notes for Cisco UCS Manager* accessible through the *Cisco UCS B-Series Servers Documentation Roadmap* available at the following URL: http://www.cisco.com/go/unifiedcomputing/b-series-doc.

Configuring a Capability Catalog Upgrade

Procedure

	Command or Action	Purpose
Step 1	UCSC# connect policy-mgr	Enters policy manager mode.

	Command or Action	Purpose
Step 2	UCSC(policy-mgr)# scope domain-group domain-group	Enters domain group root mode and (optionally) enters a domain group under the domain group root. To enter the domain group root mode, type / as the <i>domain-group</i> .
Step 3	UCSC(policy-mgr)/domain-group# scope fw-catalog-pack	Enters the capability catalog packages mode.
Step 4	UCSC(policy-mgr) /domain-group/fw-catalog-pack # set catalogversion 2.1(0.475)T	Specifies the capability catalog version for this update.
Step 5	UCSC(policy-mgr) /domain-group/fw-catalog-pack* # commit-buffer	Commits the transaction to the system.

The following example shows how to configure a capability catalog update for a domain group from Cisco UCS Central:

```
UCSC# connect policy-mgr
UCSC(policy-mgr) /domain-group # fw-catalog-pack
UCSC(policy-mgr) /domain-group/fw-catalog-pack # set catalogversion 2.1(0.475)T
UCSC(policy-mgr) /domain-group* # commit-buffer
UCSC(policy-mgr) /domain-group* #
```

Viewing a Capability Catalog in a Domain Group

Procedure

	Command or Action	Purpose
Step 1	UCSC# connect policy-mgr	Enters policy manager mode.
Step 2	UCSC(policy-mgr)# scope domain-group domain-group	Enters domain group root mode and (optionally) enters a domain group under the domain group root. To enter the domain group root mode, type / as the <i>domain-group</i> .
Step 3	UCSC(policy-mgr)/domain-group# scope fw-catalog-packdefault	Enters the capability catalog packages mode.
Step 4	UCSC(policy-mgr) /domain-group/fw-catalog-pack # show detail	Specifies the capability catalog version for this update.

The following example shows how to view the capability catalog in a domain group from Cisco UCS Central CLI:

```
UCSC# connect policy-mgr
UCSC(policy-mgr) /domain-group # fw-catalog-pack default
```

```
UCSC(policy-mgr) /domain-group/fw-catalog-pack # show detail
Catalog Pack:
Name: root/default
Mode: Staged
Catalog Version: 2.1(0.468)T
Description: default
UCSC(policy-mgr) /domain-group* #
```

Deleting a Capability Catalog Policy

Procedure

	Command or Action	Purpose
Step 1	UCSC# connect policy-mgr	Enters policy manager mode.
Step 2	UCSC(policy-mgr)# scope domain-group domain-group	Enters domain group root mode and (optionally) enters a domain group under the domain group root. To enter the domain group root mode, type / as the <i>domain-group</i> .
Step 3	UCSC(policy-mgr)/domain-group#deletefw-catalog-packname	Deletes the specified catalog policy from the domain group.
Step 4	UCSC(policy-mgr) /domain-group* # commit-buffer	Commits the transaction to the system.

The following example shows how to delete a capability catalog policy from a domain group:

```
UCSC# connect policy-mgr
UCSC(policy-mgr) /domain-group # delete fw-catalog-pack default
UCSC(policy-mgr) /domain-group* # commit-buffer
UCSC(policy-mgr) /domain-group* #
```

Upgrading Cisco UCS Central Firmware

This chapter includes the following sections:

- Cisco UCS Central Firmware Update, page 107
- Upgrading Cisco UCS Central Firmware, page 107

Cisco UCS Central Firmware Update

You can update Cisco UCS Central firmware using the Cisco UCS Central CLI.

Upgrading Cisco UCS Central Firmware

Procedure

	Command or Action	Purpose
Step 1	UCSC# connect local-mgmt	Enters the local management mode.
Step 2	UCSC(local-mgmt)# update-repository-package bundle name with version	Upgrades the Cisco UCS Central firmware version to the specified level.

The following example shows how to upgrade Cisco UCS Central firmware:

UCSC#Connect local-mgmt

UCSC(local-mgmt) #update-repository-package <ucs-central-bundle.1.0.1S2.bin>

Upgrading Cisco UCS Central Firmware