

Configure a new Cisco Nexus 92300YC switch

Cluster and storage switches

NetApp December 14, 2022

This PDF was generated from https://docs.netapp.com/us-en/ontap-systems-switches/switch-cisco-92300/configure-overview.html on December 14, 2022. Always check docs.netapp.com for the latest.

Table of Contents

\Box	onfigure a new Cisco Nexus 92300YC switch
	Configure a new Cisco Nexus 92300YC switch
	Initial installation of the Cisco Nexus 92300YC switch.
	Install the NX-OS software
	Install the Reference Configuration File (RCF)

Configure a new Cisco Nexus 92300YC switch

Configure a new Cisco Nexus 92300YC switch

You can configure a new Nexus 92300YC switch by completing the steps detailed in this chapter.

Installing the Nexus 92300YC switch on systems running ONTAP 9.6 and later, starts with setting up an IP address and configuration to allow the switch to communicate through the management interface. You can then install the NX-OS software and reference configuration file (RCF). This procedure is intended for preparing the Nexus 92300YC switch before controllers are added.

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

- The Nexus 92300YC switch names are cs1 and cs2.
- The example used in this procedure starts the upgrade on the second switch, *cs2*.
- The cluster LIF names are node1_clus1 and node1_clus2 for node1, and node2_clus1 and node2_clus2 for node2.
- The IPspace name is Cluster.
- The cluster1::*> prompt indicates the name of the cluster.
- The cluster ports on each node are named e0a and e0b.

See the *Hardware Universe* for the actual cluster ports supported on your platform.

- The Inter-Switch Links (ISLs) supported for the Nexus 92300YC switches are ports 1/65 and 1/66.
- The node connections supported for the Nexus 92300YC switches are ports 1/1 through 1/66.
- The examples in this procedure use two nodes, but you can have up to 24 nodes in a cluster.

Initial installation of the Cisco Nexus 92300YC switch

You can use this procedure to perform the initial installation of the Cisco Nexus 92300YC switch.

About this task

You can download the applicable NetApp Cisco NX-OS software for your switches from the NetApp Support site.

NX-OS is a network operating system for the Nexus series of Ethernet switches and MDS series of Fibre Channel (FC) storage area network switches provided by Cisco Systems.

This procedure provides a summary of the process to install your switches and get them running:

Steps

- 1. Connect the serial port to the host or serial port of your choice.
- 2. Connect the management port (on the non-port side of the switch) to the same network where your SFTP server is located.

- 3. At the console, set the host side serial settings:
 - · 9600 baud
 - 8 data bits
 - 1 stop bit
 - · parity: none
 - · flow control: none
- 4. Booting for the first time or rebooting after erasing the running configuration, the Nexus 92300YC switch loops in a boot cycle. Interrupt this cycle by typing **yes** to abort Power on Auto Provisioning. You are then presented with the System Admin Account setup:

```
$ VDC-1 %$ %POAP-2-POAP_INFO: - Abort Power On Auto Provisioning [yes - continue with normal setup, skip - bypass password and basic configuration, no - continue with Power On Auto Provisioning] (yes/skip/no)[no]: *y*
Disabling POAP......Disabling POAP
2019 Apr 10 00:36:17 switch %$ VDC-1 %$ poap: Rolling back, please wait...
(This may take 5-15 minutes)

---- System Admin Account Setup ----
Do you want to enforce secure password standard (yes/no) [y]:
```

1. Type **y** to enforce secure password standard:

```
Do you want to enforce secure password standard (yes/no) [y]: {f y}
```

2. Enter and confirm the password for user admin:

```
Enter the password for "admin":
Confirm the password for "admin":
```

3. Enter the Basic System Configuration dialog:

This setup utility will guide you through the basic configuration of the system. Setup configures only enough connectivity for management of the system.

Please register Cisco Nexus9000 Family devices promptly with your supplier. Failure to register may affect response times for initial service calls. Nexus9000 devices must be registered to receive entitled support services.

Press Enter at anytime to skip a dialog. Use ctrl-c at anytime to skip the remaining dialogs.

Would you like to enter the basic configuration dialog (yes/no):

4. Create another login account:

```
Create another login account (yes/no) [n]:
```

5. Configure read-only and read-write SNMP community strings:

```
Configure read-only SNMP community string (yes/no) [n]:

Configure read-write SNMP community string (yes/no) [n]:
```

6. Configure the cluster switch name:

```
Enter the switch name : cs2
```

7. Configure the out-of-band management interface:

```
Continue with Out-of-band (mgmt0) management configuration? (yes/no)
[y]: y

Mgmt0 IPv4 address: 172.22.133.216

Mgmt0 IPv4 netmask: 255.255.224.0

Configure the default gateway? (yes/no) [y]: y

IPv4 address of the default gateway: 172.22.128.1
```

8. Configure advanced IP options:

```
Configure advanced IP options? (yes/no) [n]: n
```

9. Configure Telnet services:

```
Enable the telnet service? (yes/no) [n]: n
```

10. Configure SSH services and SSH keys:

```
Enable the ssh service? (yes/no) [y]: y

Type of ssh key you would like to generate (dsa/rsa) [rsa]: rsa

Number of rsa key bits <1024-2048> [1024]: 2048
```

11. Configure other settings:

```
Configure the ntp server? (yes/no) [n]: n

Configure default interface layer (L3/L2) [L2]: L2

Configure default switchport interface state (shut/noshut) [noshut]: noshut

Configure CoPP system profile (strict/moderate/lenient/dense)
[strict]: strict
```

12. Confirm switch information and save the configuration:

```
Would you like to edit the configuration? (yes/no) [n]: n

Use this configuration and save it? (yes/no) [y]: y

[] 100%

Copy complete, now saving to disk (please wait)...

Copy complete.
```

Install the NX-OS software

You can use this procedure to install the NX-OS software on the Nexus 92300YC switch.

Steps

- 1. Connect the cluster switch to the management network.
- 2. Use the ping command to verify connectivity to the server hosting the NX-OS software and the RCF.

This example verifies that the switch can reach the server at IP address 172.19.2.1:

```
cs2# ping 172.19.2.1
Pinging 172.19.2.1 with 0 bytes of data:

Reply From 172.19.2.1: icmp_seq = 0. time= 5910 usec.
```

3. Copy the NX-OS software and EPLD images to the Nexus 92300YC switch.

```
cs2# copy sftp: bootflash: vrf management
Enter source filename: /code/nxos.9.2.2.bin
Enter hostname for the sftp server: 172.19.2.1
Enter username: user1
Outbound-ReKey for 172.19.2.1:22
Inbound-ReKey for 172.19.2.1:22
user1@172.19.2.1's password:
sftp> progress
Progress meter enabled
sftp> get /code/nxos.9.2.2.bin /bootflash/nxos.9.2.2.bin
/code/nxos.9.2.2.bin 100% 1261MB 9.3MB/s 02:15
sftp> exit
Copy complete, now saving to disk (please wait)...
Copy complete.
cs2# copy sftp: bootflash: vrf management
Enter source filename: /code/n9000-epld.9.2.2.img
Enter hostname for the sftp server: 172.19.2.1
Enter username: user1
Outbound-ReKey for 172.19.2.1:22
Inbound-ReKey for 172.19.2.1:22
user1@172.19.2.1's password:
sftp> progress
Progress meter enabled
sftp> get /code/n9000-epld.9.2.2.img /bootflash/n9000-epld.9.2.2.img
/code/n9000-epld.9.2.2.img 100% 161MB 9.5MB/s 00:16
sftp> exit
Copy complete, now saving to disk (please wait) ...
Copy complete.
```

4. Verify the running version of the NX-OS software:

```
Cisco Nexus Operating System (NX-OS) Software

TAC support: http://www.cisco.com/tac

Copyright (C) 2002-2018, Cisco and/or its affiliates.

All rights reserved.

The copyrights to certain works contained in this software are owned by other third parties and used and distributed under their own licenses, such as open source. This software is provided "as is," and unless otherwise stated, there is no warranty, express or implied, including
```

```
but not
limited to warranties of merchantability and fitness for a particular
purpose.
Certain components of this software are licensed under
the GNU General Public License (GPL) version 2.0 or
GNU General Public License (GPL) version 3.0 or the GNU
Lesser General Public License (LGPL) Version 2.1 or
Lesser General Public License (LGPL) Version 2.0.
A copy of each such license is available at
http://www.opensource.org/licenses/gpl-2.0.php and
http://opensource.org/licenses/gpl-3.0.html and
http://www.opensource.org/licenses/lgpl-2.1.php and
http://www.gnu.org/licenses/old-licenses/library.txt.
Software
  BIOS: version 05.31
 NXOS: version 9.2(1)
 BIOS compile time: 05/17/2018
 NXOS image file is: bootflash://nxos.9.2.1.bin
 NXOS compile time: 7/17/2018 16:00:00 [07/18/2018 00:21:19]
Hardware
  cisco Nexus9000 C92300YC Chassis
  Intel(R) Xeon(R) CPU D-1526 @ 1.80GHz with 16337884 kB of memory.
 Processor Board ID FD0220329V5
 Device name: cs2
 bootflash: 115805356 kB
Kernel uptime is 0 day(s), 4 hour(s), 23 minute(s), 11 second(s)
Last reset at 271444 usecs after Wed Apr 10 00:25:32 2019
  Reason: Reset Requested by CLI command reload
  System version: 9.2(1)
  Service:
plugin
 Core Plugin, Ethernet Plugin
Active Package(s):
cs2#
```

5. Install the NX-OS image.

Installing the image file causes it to be loaded every time the switch is rebooted.

```
cs2# install all nxos bootflash:nxos.9.2.2.bin
Installer will perform compatibility check first. Please wait.
Installer is forced disruptive
Verifying image bootflash:/nxos.9.2.2.bin for boot variable "nxos".
[] 100% -- SUCCESS
Verifying image type.
[] 100% -- SUCCESS
Preparing "nxos" version info using image bootflash:/nxos.9.2.2.bin.
[] 100% -- SUCCESS
Preparing "bios" version info using image bootflash:/nxos.9.2.2.bin.
[] 100% -- SUCCESS
Performing module support checks.
[] 100% -- SUCCESS
Notifying services about system upgrade.
[] 100% -- SUCCESS
Compatibility check is done:
Module bootable Impact Install-type Reason
yes disruptive reset default upgrade is not
hitless
Images will be upgraded according to following table:
Module Image Running-Version(pri:alt
 New-Version
Upg-Required
_____
-----
 1 nxos
 9.2(1)
9.2(2)
 yes
 1 bios v05.31(05/17/2018):v05.28(01/18/2018)
v05.33(09/08/2018) yes
Switch will be reloaded for disruptive upgrade.
Do you want to continue with the installation (y/n)? [n] y
```

```
Install is in progress, please wait.

Performing runtime checks.
[] 100% -- SUCCESS

Setting boot variables.
[] 100% -- SUCCESS

Performing configuration copy.
[] 100% -- SUCCESS

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

2019 Apr 10 04:59:35 cs2 %$ VDC-1 %$ %VMAN-2-ACTIVATION_STATE:
Successfully deactivated virtual service 'guestshell+'

Finishing the upgrade, switch will reboot in 10 seconds.
```

6. Verify the new version of NX-OS software after the switch has rebooted:

http://www.opensource.org/licenses/gpl-2.0.php and

show version

cs2# show version Cisco Nexus Operating System (NX-OS) Software TAC support: http://www.cisco.com/tac Copyright (C) 2002-2018, Cisco and/or its affiliates. All rights reserved. The copyrights to certain works contained in this software are owned by other third parties and used and distributed under their own licenses, such as open source. This software is provided "as is," and unless otherwise stated, there is no warranty, express or implied, including but not limited to warranties of merchantability and fitness for a particular purpose. Certain components of this software are licensed under the GNU General Public License (GPL) version 2.0 or GNU General Public License (GPL) version 3.0 or the GNU Lesser General Public License (LGPL) Version 2.1 or Lesser General Public License (LGPL) Version 2.0. A copy of each such license is available at

```
http://opensource.org/licenses/gpl-3.0.html and
http://www.opensource.org/licenses/lgpl-2.1.php and
http://www.gnu.org/licenses/old-licenses/library.txt.
Software
 BIOS: version 05.33
 NXOS: version 9.2(2)
 BIOS compile time: 09/08/2018
 NXOS image file is: bootflash:///nxos.9.2.2.bin
 NXOS compile time: 11/4/2018 21:00:00 [11/05/2018 06:11:06]
Hardware
  cisco Nexus9000 C92300YC Chassis
  Intel(R) Xeon(R) CPU D-1526 @ 1.80GHz with 16337884 kB of memory.
  Processor Board ID FD0220329V5
 Device name: cs2
 bootflash: 115805356 kB
  Kernel uptime is 0 day(s), 0 hour(s), 3 minute(s), 52 second(s)
Last reset at 182004 usecs after Wed Apr 10 04:59:48 2019
  Reason: Reset due to upgrade
  System version: 9.2(1)
  Service:
plugin
  Core Plugin, Ethernet Plugin
Active Package(s):
```

7. Upgrade the EPLD image and reboot the switch.

EPLD Device		Version			
 MI FPGA		0x7			
IO FPGA		0x17			
MI FPGA2		0x2			
GEM FPGA		0x2			
GEM FPGA		0x2			
GEM FPGA		0x2			
GEM FPGA		0x2			
cs2# install	epld bootfla	ash:n9000-epld.9	9.2.2.img mod	ule 1	
Compatibility	y check:				
		Upgradable	Impact		
1		Yes			Upgradable
			g-Version N 		
	MI FPGA		0x07		 No
1 SUP 1 SUP	MI FPGA		0x07 0x17	0x07 0x19	Yes
1 SUP 1 SUP 1 SUP	MI FPGA IO FPGA MI FPGA2		0x07	0x07 0x19	Yes
1 SUP 1 SUP 1 SUP The above mod	MI FPGA IO FPGA MI FPGA2 dules require ill be reload	e upgrade. ded at the end o	0x07 0x17 0x02	0x07 0x19 0x02	Yes
1 SUP 1 SUP 1 SUP The above mod The switch with	MI FPGA IO FPGA MI FPGA2 dules require ill be reload to continue o upgrade Mod	e upgrade. ded at the end o (y/n) ? [n] y dules.	0x07 0x17 0x02	0x07 0x19 0x02	Ye
1 SUP 1 SUP 1 SUP 1 SUP 1 SUP The above mod The switch with Do you want to Proceeding to Starting Module Module 1: IC Module 1 EPLI	MI FPGA IO FPGA MI FPGA2 dules require ill be reload to continue upgrade Mod ale 1 EPLD Up D FPGA [Prog:	e upgrade. ded at the end of (y/n) ? [n] y dules. pgrade ramming] : 100.0 successful. ade-Result	0x07 0x17 0x02 of the upgrad	0x07 0x19 0x02	Ye: No
1 SUP 1 SUP 1 SUP 1 SUP 1 SUP The above mod The switch with Do you want to Proceeding to Starting Modu Module 1 : IO Module 1 EPLI Module	MI FPGA IO FPGA MI FPGA2 dules require ill be reload to continue upgrade Mod ale 1 EPLD Up D FPGA [Prog:	e upgrade. ded at the end of (y/n) ? [n] y dules. pgrade ramming] : 100.0 successful. ade-Result	0x07 0x17 0x02 of the upgrad	0x07 0x19 0x02	Yes No

8. After the switch reboot, log in again and verify that the new version of EPLD loaded successfully.

cs2# show version mod	dule 1 epld	
EPLD Device	Version	
MI FPGA	0x7	
IO FPGA	0x19	
MI FPGA2	0×2	
GEM FPGA	0x2	
GEM FPGA	0×2	
GEM FPGA	0×2	
GEM FPGA	0x2	

Install the Reference Configuration File (RCF)

You can install the RCF after setting up the Nexus 92300YC switch for the first time. You can also use this procedure to upgrade your RCF version.

About this task

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

- The names of the two Cisco switches are cs1 and cs2.
- The node names are node1 and node2.
- The cluster LIF names are node1 clus1, node1 clus2, node2 clus1, and node2 clus2.
- The cluster1::*> prompt indicates the name of the cluster.

- The procedure requires the use of both ONTAP commands and Cisco Nexus 9000 Series Switches; ONTAP commands are used unless otherwise indicated.
- Before you perform this procedure, make sure that you have a current backup of the switch configuration.

Steps

1. Display the cluster ports on each node that are connected to the cluster switches: network devicediscovery show

Node/	Local	Discovered		
Protocol	Port	Device (LLDP: ChassisID)	Interface	Platform
node1/cdp				
	e0a	cs1	Ethernet1/1/1	N9K-
C92300YC				
	e0b	cs2	Ethernet1/1/1	N9K-
C92300YC				
node2/cdp				
	e0a	cs1	Ethernet1/1/2	N9K-
C92300YC				_
	e0b	cs2	Ethernet1/1/2	N9K-
C92300YC				

- 2. Check the administrative and operational status of each cluster port.
 - a. Verify that all the cluster ports are up with a healthy status: network port show -ipspace Cluster

cluster1:	:*> network p	ort show -:	ipspace	Clust	ter		
Node: nod	e1						
Ignore						Speed(Mbps)	Health
Health						speed (Mpps)	nealth
Port Status	IPspace	Broadcast	Domain	Link	MTU	Admin/Oper	Status
	Cluster	Cluster		up	9000	auto/10000	0
e0d	Cluster	Cluster		up	9000	auto/10000	0
healthy f	alse						
Node: nod	e2						
Ignore							
Health						Speed(Mbps)	Health
Port	IPspace	Broadcast	Domain	Link	MTU	Admin/Oper	Status
Status							
e0c healthy f	Cluster alse	Cluster		up	9000	auto/10000	0
_	Cluster alse	Cluster		up	9000	auto/10000	0

b. Verify that all the cluster interfaces (LIFs) are on the home port: network interface show -vserver Cluster

cluster	1::*> network interface			a .
~ .	Logical	Status	Network	Current
Current		- 1 / 2	- 1 1 / 1	,
	Interface	Admin/Oper	Address/Mask	Node
Port				
Cluster				
	node1_clus1	up/up	169.254.3.4/23	node1
e0c	true			
	node1_clus2	up/up	169.254.3.5/23	node1
e0d	true			
	node2_clus1	up/up	169.254.3.8/23	node2
e0c	true			
	node2_clus2	up/up	169.254.3.9/23	node2
e0d	true			
cluster	1::*>			

C. Verify that the cluster displays information for both cluster switches: system cluster-switch show -is-monitoring-enabled-operational true

cluster1::*> system cluster-switch show -is-monitoring-enabled -operational true Switch Type Address Model cluster-network 10.233.205.92 N9Kcs1 C92300YC Serial Number: FOXXXXXXGS Is Monitored: true Reason: None Software Version: Cisco Nexus Operating System (NX-OS) Software, Version 9.3(4) Version Source: CDP cluster-network 10.233.205.93 N9Kcs2 C92300YC Serial Number: FOXXXXXXXGD Is Monitored: true Reason: None Software Version: Cisco Nexus Operating System (NX-OS) Software, Version 9.3(4) Version Source: CDP 2 entries were displayed.

3. Disable auto-revert on the cluster LIFs.

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

4. On cluster switch cs2, shut down the ports connected to the cluster ports of the nodes.

```
cs2(config)# interface e1/1-64
cs2(config-if-range)# shutdown
```

5. Verify that the cluster ports have migrated to the ports hosted on cluster switch cs1. This might take a few seconds. network interface show -vserver Cluster

<pre>Current Is Vserver</pre>		Logical	Status	Network	Current
Port Home	Curren	t Is			
Cluster node1_clus1 up/up 169.254.3.4/23 node1 e0c true node1_clus2 up/up 169.254.3.5/23 node1 e0c false node2_clus1 up/up 169.254.3.8/23 node2 e0c true node2_clus2 up/up 169.254.3.9/23 node2	Vserve	r Interface	Admin/Oper	Address/Mask	Node
Cluster node1_clus1 up/up 169.254.3.4/23 node1 e0c true node1_clus2 up/up 169.254.3.5/23 node1 e0c false node2_clus1 up/up 169.254.3.8/23 node2 e0c true node2_clus2 up/up 169.254.3.9/23 node2	Port	Home			
node1_clus1 up/up 169.254.3.4/23 node1 e0c true node1_clus2 up/up 169.254.3.5/23 node1 e0c false node2_clus1 up/up 169.254.3.8/23 node2 e0c true node2_clus2 up/up 169.254.3.9/23 node2					
node1_clus1 up/up 169.254.3.4/23 node1 e0c true node1_clus2 up/up 169.254.3.5/23 node1 e0c false node2_clus1 up/up 169.254.3.8/23 node2 e0c true node2_clus2 up/up 169.254.3.9/23 node2					
e0c true node1_clus2 up/up 169.254.3.5/23 node1 e0c false node2_clus1 up/up 169.254.3.8/23 node2 e0c true node2_clus2 up/up 169.254.3.9/23 node2	Cluste	r			
node1_clus2 up/up 169.254.3.5/23 node1 e0c false node2_clus1 up/up 169.254.3.8/23 node2 e0c true node2_clus2 up/up 169.254.3.9/23 node2		node1_clus1	up/up	169.254.3.4/23	node1
e0c false node2_clus1 up/up 169.254.3.8/23 node2 e0c true node2_clus2 up/up 169.254.3.9/23 node2	e0c	true			
node2_clus1 up/up 169.254.3.8/23 node2 e0c true node2_clus2 up/up 169.254.3.9/23 node2		node1_clus2	up/up	169.254.3.5/23	node1
e0c true node2_clus2 up/up 169.254.3.9/23 node2	e0c	false			
node2_clus2 up/up 169.254.3.9/23 node2		node2_clus1	up/up	169.254.3.8/23	node2
-	e0c	true			
eOc false		node2_clus2	up/up	169.254.3.9/23	node2
	e0c	false			

6. Verify that the cluster is healthy: cluster show

7. If you do not already have a current backup of the switch, you can save the current switch configuration by copying the output of the following command to a log file:

```
show running-config
```

- 8. Clean the configuration on switch cs2 and perform a basic setup.
 - a. Clean the configuration. This step requires a console connection to the switch.

```
cs2# write erase
Warning: This command will erase the startup-configuration.
Do you wish to proceed anyway? (y/n) [n] y
cs2# reload
This command will reboot the system. (y/n)? [n] y
cs2#
```

b. Perform a basic setup of the switch.

9. Copy the RCF to the bootflash of switch cs2 using one of the following transfer protocols: FTP, TFTP, SFTP, or SCP. For more information on Cisco commands, see the appropriate guide in the Cisco Nexus 9000 Series Switches guides.

This example shows TFTP being used to copy an RCF to the bootflash on switch cs2:

```
cs2# copy tftp: bootflash: vrf management
Enter source filename: /code/Nexus_92300YC_RCF_v1.0.2.txt
Enter hostname for the tftp server: 172.19.2.1
Enter username: user1

Outbound-ReKey for 172.19.2.1:22
Inbound-ReKey for 172.19.2.1:22
user1@172.19.2.1's password:
tftp> progress
Progress meter enabled
tftp> get /code/Nexus_92300YC_RCF_v1.0.2.txt /bootflash/nxos.9.2.2.bin
/code/Nexus_92300YC_R 100% 9687 530.2KB/s 00:00
tftp> exit
Copy complete, now saving to disk (please wait)...
Copy complete.
```

10. Apply the RCF previously downloaded to the bootflash.

For more information on Cisco commands, see the appropriate guide in the Cisco Nexus 9000 Series Switches guides.

This example shows the RCF file Nexus 92300YC RCF v1.0.2.txt being installed on switch cs2:

```
cs2# copy Nexus 92300YC RCF v1.0.2.txt running-config echo-commands
Disabling ssh: as its enabled right now:
 generating ecdsa key(521 bits).....
generated ecdsa key
Enabling ssh: as it has been disabled
 this command enables edge port type (portfast) by default on all
interfaces. You
 should now disable edge port type (portfast) explicitly on switched
ports leading to hubs,
 switches and bridges as they may create temporary bridging loops.
Edge port type (portfast) should only be enabled on ports connected to a
single
host. Connecting hubs, concentrators, switches, bridges, etc... to
this
 interface when edge port type (portfast) is enabled, can cause
temporary bridging loops.
Use with CAUTION
Edge Port Type (Portfast) has been configured on Ethernet1/1 but will
only
have effect when the interface is in a non-trunking mode.
. . .
Copy complete, now saving to disk (please wait)...
Copy complete.
```

11. Verify on the switch that the RCF has been merged successfully:

show running-config

```
cs2# show running-config
!Command: show running-config
!Running configuration last done at: Wed Apr 10 06:32:27 2019
!Time: Wed Apr 10 06:36:00 2019
version 9.2(2) Bios:version 05.33
switchname cs2
vdc cs2 id 1
  limit-resource vlan minimum 16 maximum 4094
  limit-resource vrf minimum 2 maximum 4096
  limit-resource port-channel minimum 0 maximum 511
  limit-resource u4route-mem minimum 248 maximum 248
  limit-resource u6route-mem minimum 96 maximum 96
  limit-resource m4route-mem minimum 58 maximum 58
  limit-resource m6route-mem minimum 8 maximum 8
feature lacp
no password strength-check
username admin password 5
$5$HY9Kk3F9$YdCZ8iQJ1RtoiEFa0sKP5IO/LNG1k9C4lSJfi5kesl
6 role network-admin
ssh key ecdsa 521
banner motd #
  Nexus 92300YC Reference Configuration File (RCF) v1.0.2 (10-19-2018)
  Ports 1/1 - 1/48: 10GbE Intra-Cluster Node Ports
  Ports 1/49 - 1/64: 40/100GbE Intra-Cluster Node Ports
  Ports 1/65 - 1/66: 40/100GbE Intra-Cluster ISL Ports
```


When applying the RCF for the first time, the **ERROR: Failed to write VSH commands** message is expected and can be ignored.

12. Verify that the RCF file is the correct newer version: show running-config

When you check the output to verify you have the correct RCF, make sure that the following information is correct:

- The RCF banner
- The node and port settings
- Customizations The output varies according to your site configuration. Check the port settings and refer
 to the release notes for any changes specific to the RCF that you have installed.
- 13. After you verify the RCF versions and switch settings are correct, copy the running-config file to the startup-config file.

For more information on Cisco commands, see the appropriate guide in the Cisco Nexus 9000 Series Switches guides.

```
cs2# copy running-config startup-config
[] 100% Copy complete
```

14. Reboot switch cs2. You can ignore the "cluster ports down" events reported on the nodes while the switch reboots.

```
cs2# reload This command will reboot the system. (y/n)? [n] \bf y
```

- 15. Verify the health of the cluster ports on the cluster.
 - a. Verify that e0d ports are up and healthy across all nodes in the cluster: network port show
 -ipspace Cluster

cluster1:	:*> network p	oort show -	ipspace	Clus	ter		
Node: nod	de1						
Ignore						Speed(Mbps)	Health
Health						op (p /	
Port Status	IPspace	Broadcast	Domain	Link	MTU	Admin/Oper	Status
	Cluster	Cluster		up	9000	auto/10000	healthy
e0b false	Cluster	Cluster		up	9000	auto/10000	healthy
Node: nod	de2						
Ignore							
Health						Speed (Mbps)	Health
	IPspace	Broadcast	Domain	Link	MTU	Admin/Oper	Status
	Cluster	Cluster		up	9000	auto/10000	healthy
e0b false	Cluster	Cluster		up	9000	auto/10000	healthy

b. Verify the switch health from the cluster (this might not show switch cs2, since LIFs are not homed on e0d).

cluster1::*> network device-discovery show -protocol cdp Local Discovered Protocol Port Device (LLDP: ChassisID) Interface ______ ____ _____ node1/cdp Ethernet1/1 N9Ke0a cs1 C92300YC e0b cs2 Ethernet1/1 N9K-C92300YC node2/cdp Ethernet1/2 N9Ke0a cs1 C92300YC Ethernet1/2 N9Ke0b cs2 C92300YC cluster1::*> system cluster-switch show -is-monitoring-enabled -operational true Switch Type Address Model ____________ cluster-network 10.233.205.90 N9Kcs1 C92300YC Serial Number: FOXXXXXXXGD Is Monitored: true Reason: None Software Version: Cisco Nexus Operating System (NX-OS) Software, Version 9.3(4) Version Source: CDP cs2 cluster-network 10.233.205.91 N9K-C92300YC Serial Number: FOXXXXXXXGS Is Monitored: true Reason: None Software Version: Cisco Nexus Operating System (NX-OS) Software, Version 9.3(4)Version Source: CDP 2 entries were displayed.

You might observe the following output on the cs1 switch console depending on the RCF version previously loaded on the switch


```
2020 Nov 17 16:07:18 cs1 %$ VDC-1 %$ %STP-2-

UNBLOCK_CONSIST_PORT: Unblocking port port-channel1 on

VLAN0092. Port consistency restored.

2020 Nov 17 16:07:23 cs1 %$ VDC-1 %$ %STP-2-BLOCK_PVID_PEER:

Blocking port-channel1 on VLAN0001. Inconsistent peer vlan.

2020 Nov 17 16:07:23 cs1 %$ VDC-1 %$ %STP-2-BLOCK_PVID_LOCAL:

Blocking port-channel1 on VLAN0092. Inconsistent local vlan.
```

16. On cluster switch cs1, shut down the ports connected to the cluster ports of the nodes.

The following example uses the interface example output from step 1:

```
cs1(config)# interface e1/1-64
cs1(config-if-range)# shutdown
```

17. Verify that the cluster LIFs have migrated to the ports hosted on switch cs2. This might take a few seconds.

network interface show -vserver Cluster

<pre>cluster1::*> network interface show -vserver Cluster</pre>									
	Logical	Status	Network	Current					
Current	Is								
Vserver	Interface	Admin/Oper	Address/Mask	Node					
Port	Home								
				_					
Cluster									
	node1_clus1	up/up	169.254.3.4/23	node1					
e0d	false								
	node1_clus2	up/up	169.254.3.5/23	node1					
e0d	true								
	node2_clus1	up/up	169.254.3.8/23	node2					
e0d	false								
	node2_clus2	up/up	169.254.3.9/23	node2					
e0d	true								
cluster	1::*>								

18. Verify that the cluster is healthy: cluster show

- 19. Repeat Steps 7 to 14 on switch cs1.
- 20. Enable auto-revert on the cluster LIFs.

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

21. Reboot switch cs1. You do this to trigger the cluster LIFs to revert to their home ports. You can ignore the "cluster ports down" events reported on the nodes while the switch reboots.

```
cs1# reload This command will reboot the system. (y/n)? [n] {\bf y}
```

22. Verify that the switch ports connected to the cluster ports are up.

23. Verify that the ISL between cs1 and cs2 is functional: show port-channel summary

24. Verify that the cluster LIFs have reverted to their home port: network interface show -vserver Cluster

<pre>cluster1::*> network interface show -vserver Cluster</pre>							
		Logical	Status	Network	Current		
Current	Is						
Vserver		Interface	Admin/Oper	Address/Mask	Node		
Port	Hom	е					
		_					
Cluster							
		node1_clus1	up/up	169.254.3.4/23	node1		
e0d	tru	е					
		node1_clus2	up/up	169.254.3.5/23	node1		
e0d	tru	е					
		node2_clus1	up/up	169.254.3.8/23	node2		
e0d	tru	е					
		node2_clus2	up/up	169.254.3.9/23	node2		
e0d	tru	е					
cluster1	l::*	>					

25. Verify that the cluster is healthy: cluster show

26. Ping the remote cluster interfaces to verify connectivity: cluster ping-cluster -node local

```
cluster1::*> cluster ping-cluster -node local
Host is node1
Getting addresses from network interface table...
Cluster nodel clus1 169.254.3.4 node1 e0a
Cluster node1 clus2 169.254.3.5 node1 e0b
Cluster node2 clus1 169.254.3.8 node2 e0a
Cluster node2 clus2 169.254.3.9 node2 e0b
Local = 169.254.1.3 169.254.1.1
Remote = 169.254.1.6 169.254.1.7 169.254.3.4 169.254.3.5 169.254.3.8
169.254.3.9
Cluster Vserver Id = 4294967293
Ping status:
. . . . . . . . . . . .
Basic connectivity succeeds on 12 path(s)
Basic connectivity fails on 0 path(s)
Detected 9000 byte MTU on 12 path(s):
 Local 169.254.1.3 to Remote 169.254.1.6
 Local 169.254.1.3 to Remote 169.254.1.7
 Local 169.254.1.3 to Remote 169.254.3.4
 Local 169.254.1.3 to Remote 169.254.3.5
 Local 169.254.1.3 to Remote 169.254.3.8
 Local 169.254.1.3 to Remote 169.254.3.9
 Local 169.254.1.1 to Remote 169.254.1.6
 Local 169.254.1.1 to Remote 169.254.1.7
 Local 169.254.1.1 to Remote 169.254.3.4
 Local 169.254.1.1 to Remote 169.254.3.5
 Local 169.254.1.1 to Remote 169.254.3.8
 Local 169.254.1.1 to Remote 169.254.3.9
Larger than PMTU communication succeeds on 12 path(s)
RPC status:
6 paths up, 0 paths down (tcp check)
6 paths up, 0 paths down (udp check)
```

For ONTAP 9.8 and later

For ONTAP 9.8 and later, enable the cluster switch health monitor log collection feature for collecting switch-related log files, using the commands: system switch ethernet log setup-password and system switch ethernet log enable-collection

Enter: system switch ethernet log setup-password

```
cluster1::*> system switch ethernet log setup-password
Enter the switch name: <return>
The switch name entered is not recognized.
Choose from the following list:
cs1
cs2
cluster1::*> system switch ethernet log setup-password
Enter the switch name: cs1
RSA key fingerprint is e5:8b:c6:dc:e2:18:18:09:36:63:d9:63:dd:03:d9:cc
Do you want to continue? {y|n}::[n] y
Enter the password: <enter switch password>
Enter the password again: <enter switch password>
cluster1::*> system switch ethernet log setup-password
Enter the switch name: cs2
RSA key fingerprint is 57:49:86:a1:b9:80:6a:61:9a:86:8e:3c:e3:b7:1f:b1
Do you want to continue? {y|n}:: [n] y
Enter the password: <enter switch password>
Enter the password again: <enter switch password>
```

Followed by: system switch ethernet log enable-collection

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

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

Enabling cluster switch log collection.

cluster1::*>
```

For ONTAP 9.4 and later

For ONTAP 9.4 and later, enable the cluster switch health monitor log collection feature for collecting switch-related log files using the commands:

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

Enter: system cluster-switch log setup-password

```
cluster1::*> system cluster-switch log setup-password
Enter the switch name: <return>
The switch name entered is not recognized.
Choose from the following list:
cs1
cs2
cluster1::*> system cluster-switch log setup-password
Enter the switch name: cs1
RSA key fingerprint is e5:8b:c6:dc:e2:18:18:09:36:63:d9:63:dd:03:d9:cc
Do you want to continue? {y|n}::[n] y
Enter the password: <enter switch password>
Enter the password again: <enter switch password>
cluster1::*> system cluster-switch log setup-password
Enter the switch name: cs2
RSA key fingerprint is 57:49:86:a1:b9:80:6a:61:9a:86:8e:3c:e3:b7:1f:b1
Do you want to continue? \{y|n\}:: [n] y
Enter the password: <enter switch password>
Enter the password again: <enter switch password>
```

Followed by: system cluster-switch log enable-collection

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

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

Enabling cluster switch log collection.

cluster1::*>
```


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

Copyright information

Copyright © 2022 NetApp, Inc. All Rights Reserved. Printed in the U.S. No part of this document covered by copyright may be reproduced in any form or by any means—graphic, electronic, or mechanical, including photocopying, recording, taping, or storage in an electronic retrieval system—without prior written permission of the copyright owner.

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

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

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

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

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

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

Trademark information

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