

Release Notes for Catalyst 6500 Series and Cisco 7600 Series Router MSFC2A ROMMON Software

Current Release: 12.2(17r)S6 — October 28, 2005

This publication describes how to upgrade the ROMMON on your Catalyst 6500 Series or Cisco 7600 Series Router Multilayer Switch Feature Card 2A (MSFC2A). The ROMMON upgrade is supported on WS-F6K-MSFC2A modules.

Note

All the bug fixes in the 12.2(17r)S6 ROMMON software upgrade apply to systems with Supervisor Engine 32.

Tip

You should consider the 12.2(17r)S6 ROMMON software upgrade if you need the bug fixes documented in the [“Caveats” section on page 3](#).

With this procedure, you can upgrade the ROMMON image similar to the way that you upgrade the operating system software (Catalyst software or Cisco IOS software).

ROMMON software release 12.2(17r)S6 is supported in Catalyst 6500 series and Cisco 7600 series systems that are running either of the following:

- Catalyst software on the Supervisor Engine 32 and Cisco IOS software on the MSFC2A
or
- Cisco IOS software on the Supervisor Engine 32 and on the MSFC2A

Contents

This publication consists of these sections:

- [System Software Requirements, page 2](#)
- [Software Images, page 2](#)
- [ROMMON Image Overview, page 3](#)
- [Caveats, page 3](#)
- [Caveats, page 3](#)
- [Upgrading the MSFC2A ROMMON, page 3](#)
- [Upgrading the MSFC2A ROMMON, page 3](#)
- [Storing More Than One ROMMON Image, page 5](#)
- [Additional Documentation, page 6](#)
- [Obtaining Documentation, page 7](#)
- [Obtaining Technical Assistance, page 8](#)

System Software Requirements

The MSFC2A ROMMON software upgrade requires the following system software:

- MSFC2A ROMMON software release 12.2(17r)SX3 or later.
- For Catalyst 6500 series and Cisco 7600 series systems running Cisco IOS software on the Supervisor Engine 32 and on the MSFC2A, Cisco IOS Release 12.2(18)SXF is the first software release that supports a software upgrade of the ROMMON version.
- For Catalyst 6500 series and Cisco 7600 series systems running Catalyst software on the Supervisor Engine 32 and Cisco IOS software on the MSFC2A, Cisco IOS Release 12.2(18)SXF is the first software release that supports a software upgrade of the ROMMON version.

Software Images

[Table 1](#) lists the software releases for the MSFC2A ROMMON software.

Table 1 Upgradable Modules

MSFC2A ROMMON Software Release	Filename
12.2(17r)S6 upgradable module ROMMON image	c6msfc2a-RM2.srec.122-17r.S6
12.2(17r)SX3 upgradable module ROMMON image	c6msfc2a-rm2.srec.122-17r.SX3

New and Changed Information

MSFC2A ROMMON software release 12.2(17r)S6 contains bug fixes and the following new features:

- MSFC2A ROMMON release 12.2(17r)S6 supports bootdisk (CSCsb69874).

Note Before being able to use the bootdisk feature, the bootdisk in MSFC2A module must be formatted by Cisco IOS software 12.2(18)SXF1 or later.

MSFC2A ROMMON software release 12.2(17r)SX3 contains the following new features:

- MSFC2A ROMMON release 12.2(17r)SX3 adds support for system with supervisor engine 32 and Cisco IOS software on MSFC2A (CSCeg19952).

ROMMON Image Overview

The MSFC2A ROMMON consists of two modules:

- A resident module that is not changed during the upgrade procedure.
- An upgradable module that is updated during the upgrade procedure. This is the only module that you will download from Cisco.com.

Caveats

The following section contains resolved caveat information:

- [Resolved Caveats in MSFC2A ROMMON Software Release 12.2\(17r\)S6, page 3](#)

Resolved Caveats in MSFC2A ROMMON Software Release 12.2(17r)S6

- Add support for bootdisk in MSFC2A module (CSCsb69874)
- The unset command appears twice in the ROMMON CLI help text in privilege mode and listing of commands are not in alphabetic order (CSCeg24455)
- TFTP boot is terminated and the MSFC2A ROMMON goes to autoboot from bootflash when the CNTL-C command is given during TFTP boot of MSFC2A in a system running Catalyst operating software on the supervisor engine. (CSCin83211)

Upgrading the MSFC2A ROMMON

Note Before performing this procedure, you must download the new ROMMON image from Cisco.com. The download procedure is the same as downloading Catalyst software images.

To upgrade the ROMMON version on your MSFC2A, perform these steps:

Step 1 Check the active ROMMON information:

```
Router# show rom-monitor slot 1 rp

Region F1:APPROVED, preferred
Region F2:INVALID
Currently running ROMMON from F1 region
Router#
```

The display indicates that the active ROMMON is running in region1.

Step 2 Program the new ROMMON image to the Flash device on the MSFC2A:

```
Router# upgrade rom-monitor slot 1 rp file
tftp://dirt/tftpboot-users/c6msfc2a-RM2.srec.122-17r.S6

ROMMON image upgrade in progress
Erasing flash
Programming flash
Verifying new image
ROMMON image upgrade complete
The card must be reset for this to take effect
Router#
```

Step 3 Check the new active ROMMON information:

```
Router# show rom-monitor slot 1 rp
Region F1:APPROVED
Region F2:FIRST_RUN, preferred
Currently running ROMMON from F1 region
Router#
```

Step 4 Reset the MSFC2A:

```
Router# reload
Proceed with reload? [confirm]
```

Step 5 After the system comes up, check the ROMMON information again:

```
Router# show rom-monitor slot 1 rp
Region F1:APPROVED
Region F2:APPROVED, preferred
Currently running ROMMON from F2 region
Router#
```

The “Region2” field should show “APPROVED, preferred.” The ROMMON stored in the Region2 is now the active ROMMON.

Storing More Than One ROMMON Image

The procedure in this section is optional and should be used only if you have multiple versions of the upgraded ROMMON image stored on the MSFC2A. These procedures describe how to select a particular ROMMON image for booting and how to disqualify a particular ROMMON region.

Selecting a Stored ROMMON Image on the MSFC2A

There are three regions (including the Gold region) where versions of the ROMMON image can be stored. You can use the **upgrade rom-monitor slot preference** command to switch between regions.

The ROMMON software upgrade feature allows you to have two upgraded ROMMON images (one in region F1, the second in region F2) in addition to the “Gold” ROMMON stored on the one-time programmable (OTP) EPROM section of the ROMMON. Use the **upgrade rom-monitor slot preference** command to select which ROMMON will be the preferred ROMMON the next time the system is booted. You can change the preference as often as you like. The changes do not take effect until you reset the system.

To select a particular ROMMON image stored on the MSFC2A2, perform these steps:

Step 1 Change the ROMMON preference:

```
Router# show rom-monitor slot 1 rp
Region F1:FIRST_RUN
Region F2:FIRST_RUN, preferred
Currently running ROMMON from F2 region
Router# upgrade rom-monitor slot 1 rp preference region1
```

```
You are about to mark F1 region of RP ROMMON in slot 1 as the boot preference region,
proceed[n]? y
Router#
```

Step 2 Reload the MSFC2A for the change to take effect:

```
Router# reload
Proceed with reload? [confirm]
```

<output truncated>

Step 3 Verify the change:

```
Router# show rom-monitor slot 1 rp
Region F1:APPROVED, preferred
Region F2:APPROVED
Currently running ROMMON from F1 region
```

You can also disqualify a specific region of ROMMON and use the other region or go back to using the “Gold” ROMMON stored in the OTP EPROM section by using the **upgrade rom-monitor slot invalidate** command.

To disqualify a specific ROMMON region, perform these steps:

Step 1 Disqualify a specific ROMMON region:

```
Router# show rom-monitor slot 1 rp
Region F1:FIRST_RUN
Region F2:FIRST_RUN, preferred
Currently running ROMMON from F2 region
```

```
Router# upgrade rom-monitor slot 1 rp invalidate region2
```

```
You are about to mark F2 region of RP ROMMON in slot 1 as an invalid region,
proceed[n]? y
Router#
```

Step 2 Reload the MSFC2A for the change to take effect:

```
Router# reload
Proceed with reload? [confirm]
```

<output truncated>

Step 3 Verify the change:

```
Router# show rom-monitor slot 1 rp
Region F1:FIRST_RUN
Region F2:INVALID
Currently running ROMMON from S (Gold) region
```

Additional Documentation

The following Cisco IOS software documents are available for the Catalyst 6500 series switches:

- *Catalyst 6500 Series Switch Cisco IOS Software Configuration Guide*
- *Catalyst 6500 Series Switch Cisco IOS Command Reference*
- *Catalyst 6500 Series Switch Cisco IOS System Message Guide*

The following Cisco IOS software documents are available for the Cisco 7600 series routers:

- *Cisco 7600 Series Switch Cisco IOS Software Configuration Guide*
- *Cisco 7600 Series Switch Cisco IOS Command Reference*
- *Cisco 7600 Series Switch Cisco IOS System Message Guide*

Obtaining Documentation

Cisco documentation and additional literature are available on Cisco.com. Cisco also provides several ways to obtain technical assistance and other technical resources. These sections explain how to obtain technical information from Cisco Systems.

Cisco.com

You can access the most current Cisco documentation on the World Wide Web at this URL:

<http://www.cisco.com/univercd/home/home.htm>

You can access the Cisco website at this URL:

<http://www.cisco.com>

International Cisco websites can be accessed from this URL:

http://www.cisco.com/public/countries_languages.shtml

Ordering Documentation

You can find instructions for ordering documentation at this URL:

http://www.cisco.com/univercd/cc/td/doc/es_inpck/pdi.htm

You can order Cisco documentation in these ways:

- Registered Cisco.com users (Cisco direct customers) can order Cisco product documentation from the Ordering tool:
<http://www.cisco.com/en/US/partner/ordering/index.shtml>
- Nonregistered Cisco.com users can order documentation through a local account representative by calling Cisco Systems Corporate Headquarters (California, USA) at 408 526-7208 or, elsewhere in North America, by calling 800 553-NETS (6387).

Documentation Feedback

You can submit e-mail comments about technical documentation to bug-doc@cisco.com.

You can submit comments by using the response card (if present) behind the front cover of your document or by writing to the following address:

Cisco Systems
 Attn: Customer Document Ordering
 170 West Tasman Drive
 San Jose, CA 95134-9883

We appreciate your comments.

Obtaining Technical Assistance

For all customers, partners, resellers, and distributors who hold valid Cisco service contracts, the Cisco Technical Assistance Center (TAC) provides 24-hour-a-day, award-winning technical support services, online and over the phone. Cisco.com features the Cisco TAC website as an online starting point for technical assistance. If you do not hold a valid Cisco service contract, please contact your reseller.

Cisco TAC Website

The Cisco TAC website provides online documents and tools for troubleshooting and resolving technical issues with Cisco products and technologies. The Cisco TAC website is available 24 hours a day, 365 days a year. The Cisco TAC website is located at this URL:

<http://www.cisco.com/tac>

Accessing all the tools on the Cisco TAC website requires a Cisco.com user ID and password. If you have a valid service contract but do not have a login ID or password, register at this URL:

<http://tools.cisco.com/RPF/register/register.do>

Opening a TAC Case

Using the online TAC Case Open Tool is the fastest way to open P3 and P4 cases. (P3 and P4 cases are those in which your network is minimally impaired or for which you require product information.) After you describe your situation, the TAC Case Open Tool automatically recommends resources for an immediate solution. If your issue is not resolved using the recommended resources, your case will be assigned to a Cisco TAC engineer. The online TAC Case Open Tool is located at this URL:

<http://www.cisco.com/tac/caseopen>

For P1 or P2 cases (P1 and P2 cases are those in which your production network is down or severely degraded) or if you do not have Internet access, contact Cisco TAC by telephone. Cisco TAC engineers are assigned immediately to P1 and P2 cases to help keep your business operations running smoothly.

To open a case by telephone, use one of the following numbers:

Asia-Pacific: +61 2 8446 7411 (Australia: 1 800 805 227)

EMEA: +32 2 704 55 55

USA: 1 800 553-2447

For a complete listing of Cisco TAC contacts, go to this URL:

<http://www.cisco.com/warp/public/687/Directory/DirTAC.shtml>

TAC Case Priority Definitions

To ensure that all cases are reported in a standard format, Cisco has established case priority definitions.

Priority 1 (P1)—Your network is “down” or there is a critical impact to your business operations. You and Cisco will commit all necessary resources around the clock to resolve the situation.

Priority 2 (P2)—Operation of an existing network is severely degraded, or significant aspects of your business operation are negatively affected by inadequate performance of Cisco products. You and Cisco will commit full-time resources during normal business hours to resolve the situation.

Priority 3 (P3)—Operational performance of your network is impaired, but most business operations remain functional. You and Cisco will commit resources during normal business hours to restore service to satisfactory levels.

Priority 4 (P4)—You require information or assistance with Cisco product capabilities, installation, or configuration. There is little or no effect on your business operations.

Obtaining Additional Publications and Information

Information about Cisco products, technologies, and network solutions is available from various online and printed sources.

- Cisco Marketplace provides a variety of Cisco books, reference guides, and logo merchandise. Go to this URL to visit the company store:
<http://www.cisco.com/go/marketplace/>
- The Cisco *Product Catalog* describes the networking products offered by Cisco Systems, as well as ordering and customer support services. Access the Cisco Product Catalog at this URL:
<http://cisco.com/univercd/cc/td/doc/pcat/>
- *Cisco Press* publishes a wide range of general networking, training and certification titles. Both new and experienced users will benefit from these publications. For current Cisco Press titles and other information, go to Cisco Press online at this URL:
<http://www.ciscopress.com>
- *Packet* magazine is the Cisco quarterly publication that provides the latest networking trends, technology breakthroughs, and Cisco products and solutions to help industry professionals get the most from their networking investment. Included are networking deployment and troubleshooting tips, configuration examples, customer case studies, tutorials and training, certification information, and links to numerous in-depth online resources. You can access Packet magazine at this URL:
<http://www.cisco.com/packet>
- *iQ Magazine* is the Cisco bimonthly publication that delivers the latest information about Internet business strategies for executives. You can access iQ Magazine at this URL:
<http://www.cisco.com/go/iqmagazine>
- *Internet Protocol Journal* is a quarterly journal published by Cisco Systems for engineering professionals involved in designing, developing, and operating public and private internets and intranets. You can access the Internet Protocol Journal at this URL:
<http://www.cisco.com/ipj>

- Training—Cisco offers world-class networking training. Current offerings in network training are listed at this URL:

<http://www.cisco.com/en/US/learning/index.html>

This document is to be used in conjunction with the *Catalyst 6500 Series Cisco IOS Software Configuration Guide*, the *Catalyst 6500 Series Cisco IOS Command Reference*, the *Cisco 7600 Series Router Cisco IOS Software Configuration Guide* and the *Cisco 7600 Series Router Cisco IOS Command Reference* publications.

CCSP, CCVP, the Cisco Square Bridge logo, Follow Me Browsing, and StackWise are trademarks of Cisco Systems, Inc.; Changing the Way We Work, Live, Play, and Learn, and iQuick Study are service marks of Cisco Systems, Inc.; and Access Registrar, Aironet, ASIST, BPX, Catalyst, CCDA, CCDP, CCIE, CCIP, CCNA, CCNP, Cisco, the Cisco Certified Internetwork Expert logo, Cisco IOS, Cisco Press, Cisco Systems, Cisco Systems Capital, the Cisco Systems logo, Cisco Unity, Empowering the Internet Generation, Enterprise/Solver, EtherChannel, EtherFast, EtherSwitch, Fast Step, FormShare, GigaDrive, GigaStack, HomeLink, Internet Quotient, IOS, IP/TV, iQ Expertise, the iQ logo, iQ Net Readiness Scorecard, LightStream, Linksys, MeetingPlace, MGX, the Networkers logo, Networking Academy, Network Registrar, *Packet*, PIX, Post-Routing, Pre-Routing, ProConnect, RateMUX, ScriptShare, SlideCast, SMARTnet, StrataView Plus, TeleRouter, The Fastest Way to Increase Your Internet Quotient, and TransPath are registered trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries.

All other trademarks mentioned in this document or Website 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. (0502R)

Copyright © 2004, Cisco Systems, Inc.
All rights reserved.