

Software Installation Guide for Cisco 8000 Series Routers, IOS XR Release 7.5.x

First Published: 2021-11-30

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

CONTENTS

CHAPTER 1	New and Changed Feature Information 1
	New and Changed Software Installation Features 1
CHAPTER 2	Understanding Software Modularity and Installation 3
	Software Deliverables and Terminologies 3
	Supported Packages 5
CHAPTER 3	Workflow for Installing Cisco IOS XR Software 7
	Obtain Data Models for Install Operation 7
	Create Repository to Access Files for Installing IOS XR Software 9
	Create and Configure a Local Repository 9
	Create and Configure an External Repository 10
	Upgrade the System 12
	View Supported Software Upgrade or Downgrade Versions 13
	Upgrade the Current Active Version of Cisco IOS XR Software 18
	Upgrade the Current Active Version 18
	Upgrade the System and Install RPMs 22
	Upgrade QDD Optical Modules Through CLI 24
	Install Optional Packages to Provide Additional Functionality 25
CHAPTER 4	Additional Install Operations 29
	View the Version of Installed Packages 29
	Build a Golden ISO 31
	Upgrade the System to Obtain Bug Fixes 34
	Downgrade to a Previously Installed Package 39
	Roll Back Software to a Previously Saved Installation Point 41

Telemetry Support for Install Operations	43
View Features and Capabilities Supported on a Platform	45

CHAPTER 1

New and Changed Feature Information

This table summarizes the new and changed feature information for the *System Setup and Software Installation Guide for Cisco 8000 Series Routers*.

- [New and Changed Software Installation Features, on page 1](#)

New and Changed Software Installation Features

Feature	Description	Changed in Release
View Supported Software Upgrade or Downgrade Versions	You can view whether a software version can be upgraded or downgraded to another version. Before an actual upgrade or downgrade process, you can also view the hardware or software limitations that could cause the upgrade or downgrade to fail. This feature helps you plan successful software upgrades or downgrades. This feature introduces the show install upgrade-matrix command.	Release 7.5.2
Telemetry Support for Install Operations	You can stream telemetry data for install-related details such as active and committed packages, view the progress of install operations, retrieve the image version, and view the error messages with recovery information when an operation fails.	Release 7.5.2

Feature	Description	Changed in Release
View Features and Capabilities Supported on a Platform	<p>This functionality displays a list of supported and unsupported features and their capabilities in a release for your router. With this feature, you are better equipped to plan your network configuration with features annotated for their support information.</p> <p>This feature introduces the show features command.</p>	Release 7.5.2
Build Golden ISO (GISO) Using gisobuild.py Tool	<p>This feature allows you to build your GISO image without support from Cisco. You can now select the install files, add your RPMs, repackage them as a custom image, and install the image. In previous releases, you had to contact Cisco to get your GISO built.</p>	Release 7.5.1
IOS XR Configuration File in Golden ISO (GISO)	<p>GISO is a customized image with the standard functional components and additional configuration files. This feature extracts the IOS XR configuration file in GISO and automates the updating of configuration files when the router is reloaded with the new GISO.</p> <p>This feature introduces iso-config [ignore replace] keywords to the install replace and install package replace commands.</p>	Release 7.5.1
Automatic Bridging of Bug RPMs	<p>This feature enables an easy one-step, no prompt upgrade, or downgrade, based on GISO. This removes the dependency on having to manually install the bridging bug fix RPMs before performing an upgrade or a downgrade.</p>	Release 7.5.1

CHAPTER 2

Understanding Software Modularity and Installation

This section describes the concepts and procedures for upgrading or downgrading your system, installing optional packages, and obtaining bug fixes for the Cisco 8000 series routers.

Cisco 8000 series routers use the XR7 framework. This framework refers to a set of architectural enhancements to the Cisco IOS XR software around the capabilities of modularity, simplified platform infrastructure, and programmability at various software layers.

The Cisco IOS XR software is composed of a base image (ISO) that provides the XR infrastructure. The ISO image is made up of a set of packages (also called RPMs). These packages comprise mandatory and optional RPMs that can be deployed based on specific requirements. This software modularity approach provides a flexible consumption model that allows you to install a subset of IOS XR packages on devices based on your individual requirements. All critical components are modularized as packages so that you can select the features that you want to run on your router. For example, components like CDP and Telnet are modularized as packages and separated from the base image. These packages can be individually installed, upgraded or removed based on your requirements.

XR7 install is Dandified Yum- or DNF-based software package manager that is used to install, update, and remove packages on the RPM-based Linux distributions. The package manager is used to automatically compute dependencies and determine the actions required to install packages.

Note For information on how to download the system upgrade procedures document, see the [About Cisco IOS XR Software Upgrade and Downgrade Guide](#).

- [Software Deliverables and Terminologies, on page 3](#)
- [Supported Packages, on page 5](#)

Software Deliverables and Terminologies

This section provides an understanding of the terms that are associated with installing the software.

- **Package:** The primary mechanism for changing the install image on a system. A package, also known as an RPM, contains the software and metadata. A package is in `.rpm` format. A package can be mandatory or optional. Mandatory packages are part of the install image and cannot be removed. Optional packages

are not required for the software to work, but can be installed to provide additional functionalities, and can be installed or removed based on requirement.

- **ISO image:** A bootable image that contains the installable files of the base operating system (OS). The image contains the IOS XR (XR7) infrastructure for fixed and distributed platforms in the form of base ISO image, mandatory RPMs and optional RPMs. An ISO image is in `.iso` format.
- **Golden ISO (GISO):** A customizable ISO image that is built to contain preferable packages to suit diverse installation requirements. GISO can be customized to include a standard base image with the basic functional components, additional RPMs, bug fixes, and configuration files based on your requirement. GISO can also include a custom image version. From IOS XR Release 7.5.x and later, you can build your GISO image without support from Cisco by using the [Build a Golden ISO](#) feature.
- **Source:** A location where packages can be installed from. The source can be a repository, local directory or a local tar file.
- **Repository:** A directory of RPMs and their metadata that a package manager uses to query the packages.
- **Active package:** A package whose software is currently running on the system.
- **Committed package:** A package that is committed and remains active following a system reload.
- **Atomic Change:** Every packaging operation is contained within an atomic change. Atomic changes may contain multiple packaging operations. During an atomic change, any changes to install IOS XR software will not be visible to the system. To make the changes visible to the system, the atomic change must be applied.
- **Top-level package:** Each block of software has a top-level package and various partition-level packages. The top-level package can be installed or upgraded directly, whereas the partition-level packages cannot be changed directly. The partition-level packages are installed or upgraded automatically as dependencies of the top-level package. The top-level package has the name format `xr-<feature>-<release>.x86_64.rpm`, whereas the dependent partition-level packages have the longer name format containing information about the partition. You can also use the standard RPM commands to check the summary or description metadata of the package, which will identify whether it is a top-level or a partition-level package.
- **Package manager:** An entity that handles the semantics to resolve dependencies in packaging operations.
- **Packaging operations:** The actions performed to change the packages that are installed on the system. The semantics are inherited from the underlying package manager. Examples of packaging operations are upgrade, downgrade, replace, add, or remove packages.
- **Synchronous action:** Synchronous action requests are supported for install actions using CLI command. Specify `synchronous` keyword in the install commands, and the prompt will only be returned when either the request has completed, `Ctrl + C` keys are pressed or a reload occurs. Pressing `Ctrl + C` keys during a synchronous action request will return the prompt to the user but will not halt the install operation. During the synchronous action request, the user is updated with the status of the request whenever it changes.
- **Transaction:** All atomic changes occur within a transaction. If the system reloads during an install transaction, the running software will be reverted to its previous state before the transaction was started. To maintain the software changes carried out during a transaction, you must commit the transaction.
- A complete install operation to modify the system's software requires three phases:
 - Packaging operation

- **Apply:** This is required to complete an atomic change and make the software change visible to the system.
- **Commit:** This is required to end a transaction and ensure that all software changes will still be present on router reload.

Note

If you perform a manual or automatic system reload without completing the transaction with the **install commit** command, the action will revert the system to the point before the install transaction commenced, including any configuration changes. Only the log is preserved for debugging.

This action clears all configuration rollback points available. You will not be able to rollback to, or view, any commits made until the install rollback event. Any new commits made after the install rollback event will start from commit ID '1000000001'.

Note

In a multinode system, any node reloads that occur during a transaction that are not initiated as part of the install 'apply by reload' phase can result in the reloaded node being in BOOT HOLD state. The node continues to be in the BOOT HOLD state until the transaction is either committed or cancelled.

Supported Packages

The base ISO image is contained within a `.iso` file. Additional optional packages (RPMs) are provided as modular software deliverables to align with diverse use cases and their deployments across the network.

Note

You can create a golden ISO (GISO) with optional packages and bug fixes based on your requirement. Contact Cisco Support to build a GISO.

The software deliverables can be downloaded from [Cisco Software Download](#) center.

Optional Package	Included in Base ISO Image by Default
8000-netflow	Yes
8000-mcast	Yes
BGP	Yes
CDP	No
EIGRP	No

Optional Package	Included in Base ISO Image by Default
IPSLA	Yes
IS-IS	Yes
LLDP	Yes
MCAST	Yes
MPLS-OAM	Yes
Netflow	Yes
OSPF	Yes
Perfmgmt	Yes
RIP	No
Telnet	No
Track	Yes

Note The telnet package is not part of the ISO image. You must manually install the telnet optional package to use telnet for client or server. This applies to all packages that are not part of the ISO image.

SSH is part of the ISO image.

Install operation over IPv6 is not supported.

CHAPTER 3

Workflow for Installing Cisco IOS XR Software

The router is shipped with a pre-installed version of the Cisco IOS XR (XR7) software. When the router is powered ON for the first time, the pre-installed software starts functioning automatically. You configure the router for network capabilities. When a new version of the software is available, you can upgrade the system using these tasks:

Note For instructions to upgrade image-specific software, navigate to the [CCO Software Download](#) portal, select the product and refer to the `8000-x64-<version>.docs.tar` file for the release.

- [Obtain Data Models for Install Operation, on page 7](#)
- [Create Repository to Access Files for Installing IOS XR Software, on page 9](#)
- [Upgrade the System, on page 12](#)
- [Install Optional Packages to Provide Additional Functionality, on page 25](#)

Obtain Data Models for Install Operation

You can use YANG data models to install and upgrade XR7 software. The data models are packaged with the release image in the `/pkg/yang` directory.

The models are in the `.yang` format. Each data model can be identified as one of the following functionalities:

- `-oper` in the model name indicates an operational model. For example, `Cisco-IOS-XR-install-oper.yang` and `Cisco-IOS-XR-install-augmented-oper.yang` are operational models for the install operation.
- `-cfg` indicates a configuration model. For example, `Cisco-IOS-XR-install-cfg.yang` is a configuration model for the install operation.
- `-act` indicates an action model. For example, `Cisco-IOS-XR-install-augmented-act.yang` and `Cisco-IOS-XR-install-act.yang` are action models for the install operation.

Step 1

View the install-related data models on the router. You can also access the supported data models to install Cisco IOS XR software from the [Github](#) repository.

Example:

```
node0_RP0_CPU0:/pkg/yang]$ls -ltr *install*
-rw-r--r--. 1 root root 8646 Jul 2 01:59 Cisco-IOS-XR-install-act.yang
```

Obtain Data Models for Install Operation

```

-rw-r--r--. 1 root root 7267 Jul 2 01:59 Cisco-IOS-XR-install-search-act.yang
-rw-r--r--. 1 root root 10664 Jul 2 01:59 Cisco-IOS-XR-install-augmented-act.yang
-rw-r--r--. 1 root root 2511 Jul 2 02:00 Cisco-IOS-XR-um-install-cfg.yang
-rw-r--r--. 1 root root 2270 Jul 2 02:04 Cisco-IOS-XR-install-cfg.yang
-rw-r--r--. 1 root root 6222 Jul 2 02:04 Cisco-IOS-XR-install-oper.yang
-rw-r--r--. 1 root root 14009 Jul 2 02:04 Cisco-IOS-XR-install-augmented-oper.yang
-rw-r--r--. 1 root root 13726 Jul 2 02:04 Cisco-IOS-XR-install-oper-sub1.yang
-rw-r--r--. 1 root root 2440 Jul 2 02:04 Cisco-IOS-XR-install-augmented-oper-sub2.yang
-rw-r--r--. 1 root root 59866 Jul 2 02:04 Cisco-IOS-XR-install-augmented-oper-sub1.yang

```

The following table describes the function of the install-related data models:

Data Model	Description
Cisco-IOS-XR-install-oper	Operational data model to view details that are related to basic package information, active and committed packages, and fixes
Cisco-IOS-XR-install-cfg	Configuration data model to specify the location of the install source
Cisco-IOS-XR-install-act	Action model to perform basic install operations and software upgrade
Cisco-IOS-XR-install-search-act	Action model that contains a collection of YANG definitions for install actions related to searching for package information
Cisco-IOS-XR-install-augmented-oper	Augmented operational model that displays information about packaging, atomic changes, and history of the install operation on the router
Cisco-IOS-XR-install-augmented-act	Action model to perform flexible install operations, including controlling the exact timing of system reloads and rolling back to a previous commit
Cisco-IOS-XR-shellutil-copy-act	Action model to copy files on the router from a source location

Step 2

Use a manageability agent like NETCONF or gRPC to connect and communicate with the router. You can send Remote Procedure Calls (RPC) requests to configure or retrieve operational data from the router. The router processes the request and responds to the request through an RPC response. You use the RPCs to send requests to install the software by populating the relevant container and leaf in the data model.

For more information about understanding the data model structure and using data models, see the *Programmability Configuration Guide for Cisco 8000 Series Routers*.

Create Repository to Access Files for Installing IOS XR Software

Note If only Golden ISO (GISO) is used, you do not need to create a repository.

To install packages (RPM), code upgrades, and updates in XR7, you need a repository of RPMs for the router to download the RPMs for installation. The repository can be local to the router, or accessed remotely through FTP, HTTP, or HTTPS.

Important The repository must be created specific to each platform and release. Do not create repositories with a mix of platforms and releases.

When the repository is accessed remotely, you must provide a repository URL from where the install files are fetched. The URL contains:

- IP address of the server
- Port number of the server
- (Optional) Virtual Routing and Forwarding (VRF) name

The repository can be configured to be reachable using a non-default VRF table. If the repository is reachable through an address in a VRF, specify the name of the VRF.

The format of the repository URL is one of the following:

- FTP: `ftp://<server>[;<vrf>]/<path-to-repository>`
- HTTP: `http://<server>[;<vrf>]/<path-to-repository>`
- HTTPS: `https://<server>[;<vrf>]/<path-to-repository>`
- Local: `file:///<path-to-repository>`. The path to the repository must be under `/harddisk:/` location.

For example, the URL for HTTP server is `http://172.16.0.0:3333/`.

Note Username and password are not supported for HTTP and FTP repositories.

Create and Configure a Local Repository

The router can serve as repository to host the RPMs. You must be a `root-lr` user with access to the router shell. Remote repository is the recommended method to access the RPMs. However, if remote repository is not your preferred option, then you can use the router as a repository to host the RPMs.

Using a local repository removes the need to setup an external server for software installation. In this method, the image files are copied directly to the router, and used to create a repository locally. However, on the downside, the files for future updates must be copied to each router individually.

This section provides the procedure for setting up a local RPM repository on the router.

Step 1 Create a directory locally on the router's `/harddisk:`. Copy the required RPMs and ISO files (using `copy` or `scp` command) from the server to the local directory on the router.

Step 2 Access the shell of the router using `run` command and untar the RPMs.

Example:

```
Router#run
[node:~]$cd <directory-with-rpms>
[node:~]$tar -xvzf <rpm-name>.tgz
```

Step 3 Exit from the shell.

Step 4 Configure the local repository.

Example:

```
Router#config
Router(config)#install repository local-repo url file:///harddisk:/<directory-with-rpms>
Router(config)#commit
<data and time stamp> UTC: config[67543]: Configuration committed by user.
Router(config)#end
```

where, `local-repo` is the repository name, `file:///harddisk:/<directory-with-rpms>` is the local repository URL.

Step 5 Check the contents of the repository.

Example:

```
Router#show install available
Trying to access repositories...
Package Architecture Version Repository
-----
xr-8000-core x86_64 7.0.11v1.0.1-1 local-repo
xr-core x86_64 7.0.11v1.0.1-1 local-repo
```

Note Only the top-level packages are displayed. The contents of the repository is displayed only when the configured repository is valid and the RPMs are present in the repository. It displays only the packages that are available in the repository and not part of active system.

Create and Configure an External Repository

To create an external repository, use a server that can be reached over HTTP, HTTPS or FTP. The following instructions are applicable to Linux distribution systems.

Using an external repository provides a central common repository to be used across devices. This eliminates the need to copy files for future updates to each router individually. It also serves as a single source when new RPMs (bug fixes, packages, updates) are made available. This is the recommended method to setup a repository.

Note For release 7.0.11, the external repository is available only through the Management Ethernet interface.

Note For releases 7.0.12 and later, the server hosting the external repository must be able to reach the router using the address of the loopback interface in the VRF. If a VRF has more than one loopback interface, the loopback with the lowest-numbered loopback name is selected. For example, `Loopback1` is selected over `Loopback2`.

Before you begin

Ensure that you have completed the following tasks:

- Set up your HTTP, HTTPS or FTP server. Ensure that the server is reachable as specified in the note above.
- Install `createrepo` utility on the Linux distribution system (if not installed already).

Step 1 Create a directory on the server and copy all the RPMs to a directory. This directory hosts the repository and must be accessible to the HTTP, HTTPS or FTP server that the router will use to access the repository. For example, `/var/www/html`, is the directory where the repository will be created.

If the RPM files are archived (.tar format) or compressed (.tgz or .gz format), extract the files. The files hierarchically arrange in sub directories under the main directory that is used as a repository.

Step 2 Convert the directory to a repository using `createrepo` utility on the Linux server. This creates a directory named `repodata` with the metadata of all the RPMs.

Example:

```
[node]$createrepo --database /var/www/html/
Saving Primary metadata
Saving file lists metadata
Saving other metadata
Generating sqlite DBs
Sqlite DBs complete

[node]$cd /var/www/html/
[node]$ls
repodata
```

If you add new packages to the repository, change or remove packages from the repository, you must run `createrepo` command again to update the metadata. This ensures that the package manager chooses the correct packages.

Step 3 Configure the external repository.

Example:

```
Router#config
Router(config)#install repository remote-repo url http://10.194.88.104/<directory-with-rpms>
Router(config)#commit
<data and time stamp> UTC: config[67542]: Configuration committed by user 'cisco'.
Router(config)#end
```

For FTP, the repository is configured as follows:

```
Router#config
Router(config)#install repository remote-repo url ftp://10.194.88.104/<directory-with-rpms>
Router(config)#commit
<data and time stamp> UTC: config[67543]: Configuration committed by user 'cisco'.
Router(config)#end
```

where, `remote-repo` is the repository name, `http://10.194.88.104/<directory-with-rpms>` is the HTTP repository URL, and `ftp://10.194.88.104/<directory-with-rpms>` is the FTP repository URL.

Step 4 Verify connectivity to the server, and check the contents of the repository.

Example:

```
Router#show install available
```

```
Trying to access repositories...
```

Package	Architecture	Version	Repository
xr-8000-core	x86_64	7.0.11v1.0.1-1	remote-repo
xr-core	x86_64	7.0.11v1.0.1-1	remote-repo

Note Only the top-level packages are displayed. The contents of the repository are displayed only when the configured repository is valid and the RPMs with the updated metadata are present in the repository. It displays only the packages that are available in the repository and not part of active system.

Upgrade the System

You can upgrade the system when a newer version is available. A system upgrade replaces the existing version of the software with a newer version. By keeping the software up to date, you can ensure that the device works with the latest features and bug fixes.

You can replace the currently active software on your system with the software from a specified ISO image or GISO image. Only a minimal set of changes is performed to upgrade to the new software. Packages are not removed and reinstalled if they have the same name and version. For example, an upgrade that differs by only one package, removes and install only that one modified package.

Note Even if the configuration file is bundled in a GISO, the file is not used during an upgrade of the system to Cisco IOS XR Software Release 7.5.1. When first moving the system to release 7.5.1, the configuration file is only used when the system is reimaged in case of disaster recovery. Upgrades from release 7.5.1 to a GISO based off release 7.5.1 (or a higher version) uses the configuration file if it is present in the GISO.

Note The instructions in this section also apply to system downgrade.

This section shows replacing the current software version with `8000-x64.iso` image. To understand the phases of install operation, see [Software Deliverables and Terminologies, on page 3](#). For information about repositories, see [Create Repository to Access Files for Installing IOS XR Software, on page 9](#).

View Supported Software Upgrade or Downgrade Versions

Table 1: Feature History Table

Feature Name	Release Information	Description
Supported Software Upgrade or Downgrade IOS XR Versions	Release 7.5.2	<p>You can determine whether a software version can be upgraded or downgraded to another version using this functionality. Before an actual upgrade or downgrade process, you can also view the hardware or software limitations that could cause the upgrade or downgrade to fail. This feature helps you plan successful software upgrades or downgrades.</p> <p>This feature introduces the show install upgrade-matrix command.</p>

Your Cisco router comes preinstalled with IOS XR software. You either upgrade the software release to use new features and software fixes, or you downgrade the software. To leverage new features that are added or software fixes that are provided, it is important that you upgrade your router to a current version.

To help you select a Cisco IOS XR software release that aligns with Cisco-certified upgrade and downgrade paths, this feature provides answers to the following questions:

- What upgrade or downgrade releases are supported for the current release?
- I plan to upgrade from Release X to Release Y. Does my router support upgrade to Release Y?
- Are there any bridging SMUs that must be installed before I upgrade the software?

This feature provides a mechanism to determine whether the current release supports an upgrade to a target release. This task is run at the start of a software upgrade or downgrade through the **install replace** command. If the validation fails, the software upgrade is blocked, and the system notifies the reason for the failure. This feature allows you to proactively examine whether you can upgrade or downgrade to a certain release, saving time and effort involved in planning and upgrading the software.

The feature provides the following information to help you understand the prerequisites or limitations related to the specific software upgrade or downgrade:

- Required bridging SMU RPMs
- Blocking SMU RPMs
- Unsupported hardware
- Caveats or restrictions

You can overwrite the automatic validation using the **force** keyword in the **install replace** command. With this option, the system displays warning messages when the upgrade fails but does not block the software upgrade. Use the **force ?** keyword to understand any other impact to system functionalities apart from the disabling of this process that determines the supported releases for software upgrade or downgrade.

You can view the support information using the following **show** commands or through the operational data.

Command	Description
show install upgrade-matrix running	Displays all supported software upgrades from the current version according to the support data installed on the running system
show install upgrade-matrix running v1 v2	Displays details about the software upgrades from version 1 to version 2 according to the support data installed on the running system
show install upgrade-matrix running all	Displays all supported software upgrades from any version according to the support data installed on the running system
show install upgrade-matrix iso <i>path-to-ISO</i>	Displays details about the software upgrade from the current version to the version of the target ISO according to the support data in both the running system and the ISO image
show install upgrade-matrix iso <i>path-to-ISO</i> v1 v2	Displays details about the software upgrade from version 1 to version 2 according to the support data in the target ISO image
show install upgrade-matrix iso <i>path-to-ISO</i> all	Displays all supported software upgrades from any version according to the support data in the target ISO image
show install upgrade-matrix iso <i>path-to-ISO</i> running	Displays details about the software upgrade from the current version to the version of ISO according to the support matrices in both the running system and the target ISO image
show install upgrade-matrix rollback <i>ID</i>	Displays details about the software upgrade from the current version to a version of a specific rollback point (indicated by an ID) according to the support matrices in both the running system and the rollback ID
show install upgrade-matrix rollback <i>ID</i> v1 v2	Displays details about the software upgrade from version 1 to version 2 according to the support data in the specific rollback ID
show install upgrade-matrix rollback <i>ID</i> all	Displays all supported software upgrades from any version according to the support data in the specific rollback ID
show install upgrade-matrix rollback <i>ID</i> running	Displays details about the software upgrade from the current version to the version of the specific rollback ID according to the support matrices in both the running system and the rollback ID

View All Supported Software Upgrade from Running Version

The following example shows all supported releases for upgrade from the current version 7.5.2 on the router:

```
Router#show install upgrade-matrix running
Matrix: XR version: 7.5.2, File version: 1.0
The upgrade matrix indicates that the following system upgrades are supported from the
current XR version:
From To Restrictions
-----
7.5.2 7.3.1 -
7.5.2 7.3.15  -
7.5.2 7.3.16  -
7.5.2 7.3.2 -
7.5.2 7.3.3 -
7.5.2 7.3.4 -
7.5.2 7.5.1 -
```

View the Release Support for Software Upgrade Between Two Releases

The following example shows the support information for an upgrade from one release to another—7.5.2 and 7.3.1:

```
Router#show install upgrade-matrix running 7.5.2 7.3.1
Tue May 10 19:33:59.135 UTC
-----
Upgrade matrix information for system upgrade: 7.5.2->7.3.1
-----

XR system upgrade is supported, with the following restrictions:

The following fixes must be installed if any version of the package is installed.
-----
Ddts Name Version
-----
CSCab54345  xr-bgp 7.5.2
```

View All Releases that Support Software Upgrade from Current Software

The following example shows all releases that support upgrades or downgrades for the current release:

```
Router#show install upgrade-matrix running all
Tue May 10 19:33:59.135 UTC
-----
Matrix: XR Version: 7.5.2, File version: 1.0

The upgrade matrix indicates that the following system upgrades are supported:
-----
From To Restrictions
-----
7.3.0 7.5.2 -
7.3.1 7.5.2 -
7.3.15 7.5.2 -
7.3.16 7.5.2 -
7.3.2 7.5.2 -
7.3.3 7.5.2 -
7.3.4 7.5.2 -
7.5.1 7.5.2 -
```

7.5.2	7.3.0	-
7.5.2	7.3.1	Bridging fixes
7.5.2	7.3.15	-
7.5.2	7.3.16	-
7.5.2	7.3.2	-
7.5.2	7.3.3	-
7.5.2	7.3.4	-
7.5.2	7.5.1	-
7.5.2	7.6.1	-
7.6.1	7.5.2	-

View Supported Releases to Upgrade Software From Current Version to Target Version

This example shows the supported release to upgrade software from the current version to a target version.

```
Router#show install upgrade-matrix iso /harddisk\:/8000-x64-7.6.1.iso
```

```
-----
Upgrade matrix information for system upgrade: 7.5.2->7.6.1
-----
```

XR system upgrade is supported with no additional restrictions

The current image has the upgrade matrix that specifies only its supported upgrade or downgrade versions up to a certain version. If you want to determine the upgrade path of a newer version of ISO that is higher than the version in the current matrix, the upgrade matrix from the new ISO will provide the supported upgrade or downgrade paths.

View Supported Releases from Current Version to an ISO Version

The following example shows the software upgrade paths, downgrade paths, and restrictions to an upgrade from the current version to the target ISO version:

```
Router#show install upgrade-matrix iso /harddisk\:/8000-x64-7.5.2.iso all
```

```
Matrix: XR version: 7.5.2, File version: 1.0
```

The upgrade matrix indicates that the following system upgrades are supported:

From	To	Restrictions
-----	-----	-----
7.3.1	7.5.2	Bridging fixes
7.3.15	7.5.2	Bridging fixes
7.3.16	7.5.2	Bridging fixes
7.3.2	7.5.2	-
7.3.3	7.5.2	-
7.3.4	7.5.2	-
7.5.1	7.5.2	-
7.5.2	7.3.1	-
7.5.2	7.3.15	-
7.5.2	7.3.16	-
7.5.2	7.3.2	-
7.5.2	7.3.3	-
7.5.2	7.3.4	-
7.5.2	7.5.1	-

Replacing a Software Release with an Unsupported Release

In this example, consider you attempt to replace version 7.4.2 with an unsupported version 7.5.1. This operation fails and a message is displayed to notify the reason for the failure.

```
Router#install package replace /harddisk\:/8000-x64-7.4.2.iso synchronous
Tue May 10 19:33:59.135 UTC
Starting:
  install package replace /harddisk:/8000-x64-7.4.2.iso
Packaging operation 1.1.1
Press Ctrl-C to return to the exec prompt. This will not cancel the install operation

Current activity: Initializing ...
Current activity: Verify input and download ISO .....

Packaging operation 1.1.1: 'install package replace /harddisk:/8000-x64-7.4.2.iso' failed
-
Software upgrade 7.5.1->7.4.2 not listed as permitted.
Automatically recovered after failure, ready for next user request.
```

View All Releases that Support Rollback from Current Software

The following example shows all releases that support upgrades or downgrades for the current release:

```
Router#show install upgrade-matrix rollback 130 all
Mon Jun  6 10:42:23.013 UTC
Matrix: XR version: 7.5.2, File version: 1.0
```

The upgrade matrix indicates that the following system upgrades are supported:

From	To	Restrictions
-----	-----	-----
7.3.1	7.5.2	Bridging fixes
7.3.2	7.5.2	-
7.4.1	7.5.2	-
7.4.2	7.5.2	-
7.5.1	7.5.2	-
7.6.1	7.5.2	-
7.5.2	7.3.1	-
7.5.2	7.3.2	-
7.5.2	7.4.1	-
7.5.2	7.5.1	-

View the Release Support for Software Upgrade Between Two Releases with Specific Rollback ID

The following example shows the support information for an upgrade from one release to another—7.5.2 and 7.3.1, with specific rollback ID 130:

```
Router#show install upgrade-matrix rollback 130 7.3.1 7.5.2
Mon Jun  6 10:42:55.052 UTC
-----
Upgrade matrix information for system upgrade: 7.3.1->7.5.2
-----
```

XR system upgrade is supported, with the following restrictions:

The following fixes must be installed if any version of the package is installed.

```
-----
Ddts Name Version
```

```
-----
CSCvy66646 xr-install 7.3.1v1.0.1
```

Upgrade the Current Active Version of Cisco IOS XR Software

This section shows replacing the current software version with 8000-x64.iso image. The instructions in this section also apply to system downgrade.

Upgrade the Current Active Version

Table 2: Feature History Table

Feature Name	Release Information	Description
ZTP on Breakout Interfaces	Release 7.5.2	ZTP detects if breakout optics are connected to data ports and determines the breakout capability, thus enabling it to connect to the DHCP server automatically. In earlier releases, ZTP worked only with connected data port interfaces without breakout optics or with data ports that applied breakout configurations.
IOS XR Configuration File in Golden ISO (GISO)	Release 7.5.1	GISO is a customized image with the standard functional components and other configuration files. This feature extracts the IOS XR configuration file in GISO and automates the updating of configuration files when the router is reloaded with the new GISO. This feature introduces iso-config [ignore replace] keywords to the install replace and install package replace commands.
Automatic Bridging of Bug Fix RPMs	Release 7.5.1	The Automatic Bridging of Bug Fix RPMs enables an easy one-step, no prompt upgrade, or downgrade, based on GISO. This removes the dependency on having to manually install the bridging bug fix RPMs before performing an upgrade or a downgrade.
Check Integrity of Golden ISO (GISO) Files	Release 7.5.1	This feature enables an automated check during install [package] replace operations to ensure that the GISO image has not been corrupted. It does so by calculating the md5sum of the GISO and comparing it against an md5sum contained within the GISO that was calculated when the image was built.

Feature Name	Release Information	Description
ZTP Initialization File for GISO	Release 7.3.1	This feature allows Zero Touch Provisioning (ZTP) configuration to be specified when building a golden ISO (GISO) using an initialization (.ini) file. GISO is a customized image with the standard functional components and other configuration files. The ZTP configuration is applied on the router when the current software version is replaced or rolled back to a version with GISO image and is used whenever ZTP is run to automatically provision the router. To build GISO with the ZTP configuration, contact Cisco Support.

In this scenario, you replace the current software with `8000-x64.iso` image, apply the changes, and commit the install operation. Committing the changes indicates the end of the current transaction. The updated software is used after the changes are applied, before the install transaction is committed.

A reboot is not always necessary. Bug fixes can be applied using a GISO that contains the current running software and the additional bugfix. These fixes may not require a reboot. Reboots are required for a system version change, if too many processes need restarting, there is configuration in the GISO to apply or if the bugfix is marked as requiring a reload.

Note The `ztp.ini` is an initialization file for ZTP that is provided when building a golden ISO (GISO). This file defines the GISO ZTP configuration. If the `.ini` file is used, the next time ZTP starts, this custom `.ini` file that was used is picked up. For example, if the install starts a reload operation or when ZTP is initiated manually, the ZTP runs with the custom `ini`. This file is carried over during install replace and install rollback, as long as both the `from-version` and the `to-version` are Cisco IOS XR, Release 7.3.1 or higher.

Note From Cisco IOS XR Release 7.5.2, during the device boot, the ZTP process initiates automatically if the device does not have a prior configuration. The router receives the details of the configuration file from the DHCP server during this process, and connects to the DHCP server automatically.

From Cisco IOS XR Release 7.5.1, you can use the Automatic Bridging of Bug Fix RPMs feature to automatically install the bridging bug fix RPMs that are prerequisite for a system upgrade or a downgrade. The GISO can include bridging SMUs for multiple source releases, and installs only the specific bridging SMUs required for the target release. The bridging bug fix RPMs can be used in the following scenarios:

- To resolve a bug that might stop upgrade.
- The latest version has new prerequisite requirements that are not met by the earlier version.

The **install replace** command adds and applies the highest version of any bridging bugfix RPMs for the currently active XR version.

If you start an **install replace** or **install package replace** operation with a GISO that has a `ztp.ini` file, the GISO ZTP configuration is updated on both RPs when the operation is applied. To undo this install operation and also the change in GISO ZTP configuration, use **install package abort** command. If you replace the

image using an ISO without a `ztp.ini` file, the GISO ZTP configuration is removed from both RPs, if it exists, when the operation is applied.

Cisco IOS XR Software Release 7.5.1 introduces **iso-config [ignore | replace]** keywords to the **install replace** and **install package replace** commands. Before this release, the configuration file in GISO is ignored by default. If the GISO has a configuration file and it is not ignored using the **iso-config ignore** option, then the configuration in the file is applied, and the install operation requires a reboot. With the **iso-config** keyword, the default value is set to **replace** to replace the running configuration with the configuration in the file.

You can extract the configuration file from GISO using `image.py` script that is embedded in the ISO. This script interprets the GISO, and serves as an API to the ISO content at the filesystem level. The extracted configuration file replaces the running configuration after the router reloads.

Table 3: Configuration File in GISO

Scenario	iso-config replace	iso-config ignore	Nothing Specified
Configuration is present in GISO	Extracts the configuration and replaces the running configuration after the changes are applied via router reload. The output of the show install log command displays <code>ISO config replace requested (ISO config present)</code> .	Does not extract or apply the configuration. The output of the show install log command does not display any information that is related to the configuration.	Extracts the configuration and replaces the running configuration after the changes are applied via router reload. The behavior is similar to iso-config replace operation.
Configuration is not present in GISO	Attempts to extract the configuration, and the operation continues as if configuration is not requested. The output of the show install log command displays <code>ISO config replace requested (ISO config not present)</code> .	Does not extract or apply the configuration. The output of the show install log command does not display any information that is related to the configuration.	Attempts to extract the configuration, and the operation continues as if configuration is not requested. The behavior is similar to iso-config replace operation.
Configuration extraction is not supported in target GISO (downgrade)	Attempts to extract the configuration, and the operation continues as if configuration is not requested. The output of the show install log command does not display any information that is related to the configuration.	Does not extract or apply the configuration. The output of the show install log command does not display any information that is related to the configuration.	Attempts to extract the configuration, and the operation continues as if configuration is not requested. The behavior is similar to iso-config replace operation.

Scenario	iso-config replace	iso-config ignore	Nothing Specified
Configuration is supported but the extraction fails	Attempts to extract the configuration. But the operation fails with error Failed to extract the gISO config file from the ISO: <path to ISO>.	Does not extract or apply the configuration. The output of the show install log command does not display any information related to the configuration.	The behavior is similar to iso-config replace operation.

Step 1 Copy the ISO (or GISO) image to the `/harddisk:` location on the router.

Step 2 Upgrade the system to replace the current software with the 8000-x64.iso image.

Example:

```
Router#install package replace /harddisk:/8000-x64.iso
```

If you are using a configuration file in GISO, use the following command to extract and replace the configuration:

```
Router#install package replace <GISO-with-cfg>-8000-x64.iso iso-config replace
```

Note The md5sum of the GISO is checked automatically during this operation to ensure that the image has not been corrupted.

Step 3 Activate the new .iso image on the router by applying the changes.

Example:

```
Router#install apply {reload | restart} [noprompt]
```

If you are using a configuration file in GISO, use the **install apply reload** command for the configuration to take effect.

Note You can use a single command to perform both the packaging operation and activating the applying the changes using **install replace /harddisk:/8000-x64.iso noprompt** command.

To identify whether a reload is required or only process restart is needed, use either **show install history last transaction verbose** command or **show install request** command.

Include the keyword `noprompt` in the command to enable the system to bypass your permission to reload the router.

Applying the change gives you the flexibility to test the operation of the new software before committing the changes. If you reload the router, the router reverts the software to its previous software state.

All operations that automatically apply the new software are prohibited when an atomic change is already in progress. You must address the current atomic-change before performing this operation. To address the change, apply the current atomic-change, or cancel it with the **install package abort all-since-apply** command.

Step 4 View the install log.

Example:

```
Router#show install log detail
Fri Nov 12 09:43:49.702 UTC
2021-11-12 09:33:47 UTC Transaction 1 started
2021-11-12 09:33:47 UTC Atomic change 1.1 started
2021-11-12 09:33:47 UTC Packaging operation 1.1.1 started
2021-11-12 09:33:47 UTC Replace
2021-11-12 09:33:47 UTC /harddisk:/<GISO-with-cfg>-8000-x64.iso
2021-11-12 09:33:47 UTC ISO config replace requested (ISO config present)
```

```

2021-11-12 09:35:58 UTC Packaging operation 1.1.1 success
2021-11-12 09:36:04 UTC Apply by reload started
2021-11-12 09:38:48 UTC Atomic change 1.1 successfully applied by reload

```

If configuration file is present in GISO, the output shows that the replace operation for ISO configuration is requested.

Step 5 Verify that the image is activated successfully.

Example:

```
Router#show install request
```

Step 6 Commit the transaction.

Example:

```
Router#install commit
```

Note Any action requests may be run synchronously from the CLI. During this request, you are updated with the status of the request whenever it changes. The following example shows the output from a synchronous action request:

```

Router#install commit synchronous
Starting:
  install commit
Transaction 1
The install operation will continue in the background
Press Ctrl-C to return to the exec prompt. This will not cancel the install operation

Current activity: Initializing ....
Current activity: Commit transaction .....

Transaction 4: 'install commit' completed without error

```

Upgrade the System and Install RPMs

In this scenario, you replace the current software with the 8000-x64.iso image and have the possibility to install or remove optional RPMs before applying the changes. You can perform this operation while an atomic-change is already in progress. However, all packaging operations before this command are discarded. The installed software is an exact copy of the software in the ISO after this packaging operation is complete. You can perform all additional packaging operations after this operation and before applying and committing the changes.

Step 1 Copy the ISO (or GISO) image to the /harddisk: directory on the router.

Step 2 Upgrade the system to replace the current software with the 8000-x64.iso image.

Example:

```
Router#install package replace /harddisk:/8000-x64.iso
```

Step 3 Install other RPMs (packages) after the system upgrade operation.

- a) Configure a repository on the router. For instructions to create a local or a remote repository, see [Create Repository to Access Files for Installing IOS XR Software, on page 9](#).
- b) Check the available packages in the repository.

Example:

```
Router#show install available
```

c) Install the RPMs.

Example:

```
Router#install package add <pkg1> <pkg2> <pkgn>
```

Step 4

Check the status of install operation.

Example:

```
Router#show install request
User request: install package add xr-bgp
Operation ID: 2.1.1
State: In progress
Current activity: Package add or other package operation
Next activity: Await user input
Time started: <date and time>
Timeout in: 35m 53s
Locations responded: 3/4
```

Location	Packaging operation stage	Notification Phase	Clients responded
0/0/CPU0	None in progress	None in progress	N/A
0/11/CPU0	None in progress	None in progress	N/A
0/RP0/CPU0	Operation complete	None in progress	N/A
0/RP1/CPU0	None in progress	None in progress	N/A

Note The operation ID is a unique ID for each user request. This ID is constructed from the transaction ID, atomic change ID and packaging operation ID that was already used in the commands. For example, if the request is `install commit`, the operation ID is the transaction ID. If the request includes applying an atomic change but not committing the transaction (for example, `install replace /harddisk:/cisco8000_x64.iso`), the operation ID is the atomic change ID. An operation ID of 4.2 indicates a second atomic change in the fourth transaction.

This operation ID is also returned in the action RPC. If an error occurs while the request is initiated, an empty string is returned instead of an operation ID.

When there is insufficient disk space in the root file system, the **show install request** command, displays an error message.

Use **show install history last package** command to view the details of the packaging operation and any errors that have occurred.

When the State changes to Success, activate the new image.

```
Router#show install request
Wed Sep 14 02:53:21.525 PDT

User request: install package abort latest
Operation ID: 2.1.2
State: Failure since 2022-09-14 02:48:15 UTC-07:00
Disk space check failed on nodes: 0/0/CPU0. Query 'show install history id 2.1.2 errors' for more details and next steps

Current activity: Await user input
Time started: 2022-09-14 02:48:20 UTC-07:00

The following actions are available:
install package add
install package remove
install package upgrade
install package downgrade
install package abort latest
install package abort all-since-apply
install apply restart
```

```
install apply reload
install reimage
```

Note The **install apply restart** method has the least impact.

Step 5 Activate the new .iso image or RPM on the router by applying the changes.

Example:

```
Router#install apply {reload | restart} [noprompt]
```

To identify whether a reload is required or only process restart is needed, use either **show install history last transaction verbose** command or **show install request** command.

Include the keyword `noprompt` in the command to enable the system to bypass your permission to reload the router.

Step 6 Verify the image and packages that are activated as part of `install package add` operation is activated successfully.

Example:

```
Router#show install request
```

Step 7 Commit the transaction.

Example:

```
Router#install commit
```

To perform the same step using data models, use the `install-package-replace` RPC on the [Cisco-IOS-XR-install-augmented-act](#) data model.

```
<install-replace>
  <file>iso-name</file>
  <source-type>local</source-type>
  <source>directory-containing-iso</source>
  <commit>true</commit>
</install-replace>
```

Upgrade QDD Optical Modules Through CLI

The QDD optics firmware file needs to be copied to the router manually. Contact Cisco Support to check the QDD firmware version, IOS XR release compatibility, and to obtain the QDD optics firmware file.

On Cisco 8000 routers, you can upgrade the Field-Programmable Device (FPD) for QDD optical modules through CLI from IOS XR 7.5.x.

Limitation: When ports share a common management interface, IOS XR serializes the firmware upgrade. Serializing and deserializing may delay the upgrade process.

Step 1 From the router, copy the QDD firmware file to the hard disk using the following command:

Example: `scp user@10.1.1.1:/home/user/filename harddisk:/`

- When you are using VRF, use the following sample command:

```
scp user@10.1.1.1:/home/user/cl1.bin vrf MGMT harddisk:/
```

```
Tue Jan 25 02:57:22.762 UTC
Connecting to 10.1.1.1...
Password:
```

```

Transferred 1484800 Bytes
1484800 bytes copied in 0 sec (22161194)bytes/sec

RP/0/RP0/CPU0:8808#dir harddisk:/cl1.bin
Tue Jan 25 03:00:47.835 UTC

Directory of harddisk:/cl1.bin
35 -rw-r--r--. 1 1484800 Jan 25 02:57 dp04qsdd_dp04sfp8_161_10_01.ackit

53461500 kbytes total (42983204 kbytes free)

```

- When you are not using VRF, remove the `vrf MGMT` command:

```
scp user@10.1.1.1:/home/user/cl1.bin harddisk: /
```

Step 2 Run the following commands to upgrade the FPD for QDD optical modules:

Multiport upgrade: `upgrade optics port 0,1,2,3,4 filename /harddisk:/cl1.bin location 0/1/CPU0`

Single port upgrade: `upgrade optics port 0 filename /harddisk:/cl1.bin location 0/1/CPU0`

You can check the firmware upgrade progress using the following command: `show optics firmware upgrade port 0,1,1,2,3,4 location 0/1/CPU0`

Install Optional Packages to Provide Additional Functionality

You can install one or more packages (RPM) that are not already present on the system. The packages are not mandatory for the software to function, but provide additional functionality. Based on your requirement, you can install or remove these optional packages. The source file can be a repository name, repository url, local filepath, or path to a tar file.

You must specify only the top-level package name that you want to install. The associated dependencies of this package, in the form of card and partition-specific packages, are included automatically. By default, the latest available version of each package is installed. You can also explicitly install a specific version of a package.

Note All Cisco IOS XR images are signed to ensure the authenticity of the software.

This example shows the options to install the optional package `xr-telnet-7.0.11v1.0.1-1.x86_64.rpm`.

Step 1 Install one or more optional packages using one of the following options:

- **Option 1:** Install the package from the local directory:

```
Router# install source /harddisk:/files xr-telnet-
7.0.11v1.0.1-1.x86_64.rpm
```

Note The `install source` command automatically applies the changes. Use this command to install optional packages. To upgrade existing packages, see [Upgrade the System to Obtain Bug Fixes, on page 34](#).

- **Option 2:** Install the package from a configured remote repository:

```
Router#install source install-repo xr-telnet
```

Here, `install-repo` is the name of the repository. For repository configuration, see [Create Repository to Access Files for Installing IOS XR Software, on page 9](#).

- **Option 3:** Install the package from a repository URL:

```
Router#install source http://72.16.0.0:3333/remote-repo xr-telnet
```

- **Option 4:** Add the package and apply the change. The package must be available in the repository.

```
Router#install package add xr-telnet-7.0.11v1.0.1-1.x86_64.rpm
Router#install apply {restart | reload}
```

More than one package can be installed using a single packaging operation. Use the following command:

```
Router#install source <path-to-source> <package 1> <package 2> ... <package n>
```

For example,

```
Router#install source /harddisk:/files xr-telnet-7.0.11v1.0.0-1.x86_64.rpm
xr-mcast-7.0.11v1.0.0-1.x86_64.rpm
```

To perform this task using data models, use the `install` RPC on the [Cisco-IOS-XR-install-act](#) data model. Here is an example with an HTTP repository:

```
<install>
  <packages>
 <packagename>pkg1</packagename>
 <packagename>pkg2</packagename>
 ...
 <packagename>pkgn</packagename>
  </packages>
  <source-type>http</source-type>
  <source><path-to-source></source>
</install>
```

Step 2 Commit the operation.

Example:

```
Router#install commit
```

Step 3 Check the status of install operation.

Example:

```
Router# show install history last package
Wed Sep 14 02:59:07.249 PDT
2022-09-14 02:48:08 UTC-07:00 Packaging operation 2.1.2 started
2022-09-14 02:48:08 UTC-07:00 Undo latest packaging operation
2022-09-14 02:48:08 UTC-07:00 Undo packaging operation 2.1.1
2022-09-14 02:48:15 UTC-07:00 Error on 0/0/CPU0: Insufficient disk space to install packages.
Query 'show install history id 2.1.2 errors location 0/0/CPU0' for more details and next steps
2022-09-14 02:48:15 UTC-07:00 Packaging operation 2.1.2 failed: Disk space check failed on
nodes: 0/0/CPU0. Query 'show install history id 2.1.2 errors' for more details and next steps
```

Location 0/0/CPU0

Last event: Error (Insufficient disk space to install packages. Query 'show install history id 2.1.2 errors location 0/0/CPU0' for more details and next steps

Disk space pre-check failure:

Phase: Veto

Required space: 12300B

Available space: 1B

Error: Insufficient disk space to install packages.

Required space: 12300 bytes.

```
Available space: 1 bytes.
Suggested steps to resolve the error:
- Check that all user files are located in '/harddisk/'.
- Retry the operation.
- If the above steps fail, all operations since the last install commit can be undone by
reloading the router.
If the problem persists after following the suggested recovery steps, collect the following
diagnostics and contact Cisco support:
- show tech-support install
- show tech-support resource-analysis
```

Note To display the list of incomplete installation requests, running, and queued, use the **show install request** command. When there is insufficient disk space in the root file system, the **show install request** command displays an error message.

```
Router#show install request
Wed Sep 14 02:53:21.525 PDT

User request: install package abort latest
Operation ID: 2.1.2
State: Failure since 2022-09-14 02:48:15 UTC-07:00
Disk space check failed on nodes: 0/0/CPU0. Query 'show install history id 2.1.2 errors' for
more details and next steps

Current activity: Await user input
Time started: 2022-09-14 02:48:20 UTC-07:00

The following actions are available:
install package add
install package remove
install package upgrade
install package downgrade
install package abort latest
install package abort all-since-apply
install apply restart
install apply reload
install reimage
```


CHAPTER 4

Additional Install Operations

After you upgrade your system, based on your requirement, you can perform additional install operations:

- [View the Version of Installed Packages, on page 29](#)
- [Build a Golden ISO, on page 31](#)
- [Upgrade the System to Obtain Bug Fixes, on page 34](#)
- [Downgrade to a Previously Installed Package, on page 39](#)
- [Roll Back Software to a Previously Saved Installation Point , on page 41](#)
- [Telemetry Support for Install Operations, on page 43](#)
- [View Features and Capabilities Supported on a Platform, on page 45](#)

View the Version of Installed Packages

The router is shipped with a pre-installed operating system. You can view the version of the installed software and the active packages. If you have upgraded your system, installed additional packages or bug fixes, you can view the version of the committed packages.

Review the software version information:

- Package name and version
- User who built the package
- Time the package was built
- Build workspace
- Build host
- ISO label:
 - Label is present if GISO boots using PXE boot
 - Label is present if GISO is installed using the `install replace` method
 - Label reverts to default (only release version) if there is any change since the time the image with the label was installed.
 - Label is nullified and reverts to default if an RPM is added or removed on top of an existing GISO.
 - Label is repopulated if an RPM from the GISO is added or removed and a rollback operation is performed.

- Copyright information
- Hardware information

Step 1 View the version of the Cisco IOS XR software, and its various software components that are installed on the router.

Example:

The following example shows the version information for a non-GISO image:

```
Router#show version
Cisco IOS XR Software, Version 7.0.11 LNT
Copyright (c) 2013-2019 by Cisco Systems, Inc.
```

```
Build Information:
  Built By : xyz
  Built On : Sat Jun 29 22:45:27 2019
  Build Host : iox-lnx-064
  Workspace : ../
 7.0.117.3.1/8000
 /ws/
  Version : 7.0.11
  Label : 7.0.11
```

```
cisco 8000
System uptime is 41 minutes
```

The following example shows the version information for a GISO image. The customer label is appended to the `Label` field in the GISO image:

```
Router#show version
Cisco IOS XR Software, Version 7.0.11 LNT
Copyright (c) 2013-2019 by Cisco Systems, Inc.
```

```
Build Information:
  Built By : xyz
  Built On : Sat Jun 29 22:45:27 2019
  Build Host : iox-lnx-064
  Workspace : ../7.0.11
 /8000/ws/
  Version : 7.0.11
  Label : 7.0.11-CUSTOMER_LABEL
```

```
cisco 8000
System uptime is 41 minutes
```

You can also use the `get RPC` on the `install.version` data model.

Step 2 View the active packages.

Example:

```
Router#show install active summary
Active Packages: XR: 112 All: 1088
Label: 7.0.11
```

Optional Packages	Version
-----	-----
xr-8000-mcast	7.0.11v1.0.0-1
xr-8000-netflow	7.0.11v1.0.0-1
xr-bgp	7.0.11v1.0.0-1
xr-ipsla	7.0.11v1.0.0-1
xr-is-is	7.0.11v1.0.0-1

```

xr-ldp 7.0.11v1.0.0-1
xr-mcast 7.0.11v1.0.0-1
xr-mps-oam 7.0.11v1.0.0-1
xr-netflow 7.0.11v1.0.0-1
xr-ospf 7.0.11v1.0.0-1
xr-perfmgmt 7.0.11v1.0.0-1
xr-track 7.0.11v1.0.0-1

```

You can also use the `get` RPC on the `install.packages.active.node` and the `install.packages.active.node.summary` data models.

To understand the data model structure and its arguments, see the [Obtain Data Models for Install Operation, on page 7](#) topic.

Build a Golden ISO

Table 4: Feature History Table

Feature Name	Release Information	Description
Build Golden ISO (GISO) Using <code>gisobuild.py</code> Tool	Release 7.5.1	<p>This feature allows you to build your GISO image without support from Cisco. You can now select the install files, add your RPMs, repackage them as a custom image, and install the image.</p> <p>In previous releases, you had to contact Cisco to get your GISO built.</p>

Golden ISO (ISO) upgrades the router to a version that has a predefined set of RPMs with a single operation. For example, you can create a customized ISO with the base OS package and specific optional RPMs based on your network requirements. To build a GISO, contact Cisco Support.

GISO supports automatic dependency management, and provides these functionalities:

- Builds RPM database of all the packages present in package repository.
- Skips and removes Cisco RPMs that do not match the base ISO version.
- Skips and removes third-party RPMs that are not part of already existing third-party base package in the base ISO.

Note Install operation over IPv6 is not supported.

Step 1 Contact Cisco Support to build the GISO image with the set of packages based on your requirement.

Step 2 Build GISO image using `gisobuild.py` tool.

To build GISO, provide the following input parameters to the script:

- Base mini-x.iso (mandatory)
- Set of packages to install (Cisco signed packages)
- XR configuration file (optional)
- Label for golden ISO (optional)
- ZTP initialization `ztp.ini` file (optional)

Note GISO build tool verifies the RPM dependencies and RPM signatures. GISO build fails if the RPM is unsigned or incorrectly signed.

- Copy the repository from the [Github](#) location to an offline system or external server where the GISO will be built.
- Run the script `gisobuild.py` and provide parameters to build the GISO image. Ensure that all RPMs and SMUs are present in the same directory or on a repository.

Example:

```
$ ./giso/src/gisobuild.py --iso <input iso> --repo <rpm repo1 rpm_repo2> --pkglist <pkg1 pkg2 pkg3>
--xrconfig <config.cfg> --ztp-ini <ztp.ini> --label <label>
--out-directory <out_directory> --clean
```

The following parameters can be provided as input to the GISO build tool:

- `--iso`: ISO path to mini.iso or full.iso file
- `--xrconfig`: XR configuration file
- `--label`: GISO label
- `--repo`: Path to repositories containing RPMs and tarballs

- `--pkglist`: Optional RPMs or SMUs to package
- `--ztp-ini`: Path to the ZTP initialization file
- `--remove-packages`: Remove RPMs from the GISO. To remove multiple RPMs, separate the RPM names using comma. For example, `--remove-packages xr-bgp,xr-mcast` command removes the `xr-bgp` and `xr-mast` packages from GISO
- `--out-directory`: Output directory to store output of the operations performed on the file
- `--clean`: Delete contents of the output directory
- `--skip-dep-check`: Skip dependency checking between files
- `--version`: Print version of the tool
- `--pkglist`: Optional RPM or SMU to package
- `--yamlfile`: Provide CLI arguments via YAML markup file
- `--docker`: Load and run pre-built docker image

The tool uses the input parameters to build the GISO image.

Step 3 Copy the GISO image to the `/harddisk:` location on the router.

Step 4 Upgrade the system to replace the current software with the `8000-x64.iso` image, and install the RPMs.

Example:

```
Router#install replace <source location> <giso name.iso>
```

If you are using a configuration file in GISO, use the following command to extract and replace the configuration.

```
Router# install replace <source location> <GISO-with-cfg>-<platform>.iso
```

Note The default option is to replace the existing configuration. The install operation applies the configuration from a GISO, the router reboots to activate the configuration.

Step 5 View the version information for the GISO image. You can include a label to indicate the running software version on the router. For example, create a label `v1` for the current GISO version. When you rebuild GISO with additional RPMs, you can create a label `v2` to distinguish the builds.

Example:

```
Router#show version
Cisco IOS XR Software, Version 7.0.11 LNT
Copyright (c) 2013-2019 by Cisco Systems, Inc.
```

```
Build Information:
Built By : xyz
Built On : Sat Jun 29 22:45:27 2019
Build Host : iox-lnx-064
Workspace : ../7.0.11
 /8000/ws/
Version : 7.0.11
Label : 7.0.11-CUSTOMER_LABEL
```

```
cisco 8000
System uptime is 41 minutes
```

Upgrade the System to Obtain Bug Fixes

Table 5: Feature History Table

Feature Name	Release Information	Description
Install Cisco RPM Directly from TAR File	Release 7.3.1	Cisco RPMs can be installed from one of these sources - repository name, repository URL or a local file path. Previously, to install RPMs from a TAR file, you had to manually extract the TAR file and specify the path to the locally extracted file to install the RPM. This feature extends support to install the RPM directly from the TAR file. Bug fix RPMs are available as TAR files on the Software Download page. The RPMs can be installed from the TAR file using CLI or Yang data model.

You can upgrade the system to obtain all available bug fixes or choose specific bug fix using bug ID.

Bug fixes are available as optional RPMs. The bug fixes replace packages in the base ISO without adding up to the image size. For example, even if you add 20 RPMs to the GISO, the GISO file size will remain the same as the initial ISO.

You can download the bug fix RPMs from the [Cisco Software Download](#) portal for the Cisco 8000 product line.

Navigate to the RPM using one of the following options in the Software Download page:

- **Option 1:** Enter the product ID
- **Option 2:** Identify the product:
 - Click **Routers > Service Provider > Cisco 8000 Series Routers** .
 - Select the Product Series, and click **IOS XR Software Maintenance Upgrades (SMU)**.

From this page, download the latest bug fix RPMs as tarballs to the install repository. Untar the tarball into RPMs.

The `README` file provides the relevant information about the bug fix and also identifies the dependencies, if any, where other bug fix RPMs may be required for a complete fix.

The following image shows the options to install the bug fix RPMs.

The software is split into modular blocks and the package manager infrastructure computes the dependencies between the blocks. Each block of software has a top-level package and various partition-level packages. Bug fixes that span multiple blocks may lead to creating multiple dependent packages that are built as part of earlier bug fixes.

Note We recommend that you leverage the GISO workflow. Contact Cisco Support to build a new GISO with the required bug fixes. The RPMs are present in the initrd, which is the initial RAM disk for the boot loader, and this requires that the package is signed by Cisco. You can install GISO using a single `install replace` operation. For more information about GISO, see the *Build a Golden GISO* section.

However, if you do not prefer using the GISO, here are a few alternative ways to install bug fixes:

- Create a bug fix tarball to contain all the dependent packages. The tarball may be reasonably large for bug fixes that span multiple blocks, but you can use this single tarball file directly to install the bug fixes without the need to check the individual packages within the file. You can also create a tarball containing all the dependent packages manually, but this method does not scale well.
- Create tarballs to install one or more bug fixes. For example, if you are installing bug fixes CSCxx11111, CSCyy22222 and CSCzz33333, you can use the individual tarball files and create a single tarball file.

- Use a Dandified Yum- or DNF repository to install, update, or remove relevant bug fixes. See, [Create Repository to Access Files for Installing IOS XR Software, on page 9](#).

Note The RPMs can be installed from the TAR file using CLI or Yang data model.

- CLI—
 - Packaging operation: `install package add source /harddisk:/8000-<version>.tgz synchronous`
 - Packaging operation and atomic change: `install source /harddisk:/8000-<version>.tgz synchronous`

- Yang Data Model—

```
<rpc xmlns="urn:ietf:params:xml:ns:netconf:
base:1.0" message-id="101">
<install-package-add xmlns=
"http://cisco.com/ns/yang/Cisco-IOS-XR-install-augmented-act">
<source-type>tar</source-type>
<source>/misc/disk1/8000-<version>.tgz</source>
</install-package-add>
</rpc>
```


Note Use the RPM repository to harvest the benefits of package manager. The package manager queries the available packages, and downloads only those packages and their dependencies that are needed for installation.

Step 1 View the list of available bug fixes.

Example:

```
Router#show install fixes available
Bug Id Packages Repository
-----
CSCxx12345 xr-8000-core-7.0.11v1.0.1-1  <repository-name>
 xr-core-7.0.11v1.0.1-1 <repository-name>
```

Step 2 Install the bug fix or package using one of the following options:

- Install the package where the bug fix is applied.

```
Router#install package upgrade xr-8000-core-7.0.11v1.0.1-1 xr-core-7.0.1v1.0.1-1
Packaging operation 1.1.1 started - xr-8000-core-7.0.11v1.0.1-1 xr-core-7.0.1v1.0.1-1
```

This task can also be accomplished using [Cisco-IOS-XR-install-augmented-oper](#) data model.

Apply the changes.

```
Router#install apply [reload | restart]
```


Note To identify if you must reload or restart the system while applying the changes, use one of these two methods:

- History of last transaction

```
Router#show install history last transaction verbose
2019-09-11 17:01:46 UTC Transaction 3 started
2019-09-11 17:01:46 UTC Atomic change 3.1 started
2019-09-11 17:01:46 UTC Packaging operation 3.1.1 started
2019-09-11 17:16:46 UTC Transaction 3 complete
```

Least impactful apply method: process restart

The command also displays the information about the changes to files and processes because of the install operation, and the package operations carried out on each node.

- Show install request

```
Router:#show install request
Wed Sep 14 02:53:21.525 PDT

User request: install package abort latest
Operation ID: 2.1.2
State: Failure since 2022-09-14 02:48:15 UTC-07:00
Disk space check failed on nodes: 0/0/CPU0. Query 'show install history id 2.1.2
errors' for more details and next steps
```

```
Current activity: Await user input
Time started: 2022-09-14 02:48:20 UTC-07:00
```

```
The following actions are available:
install package add
install package remove
install package upgrade
install package downgrade
install package abort latest
install package abort all-since-apply
install apply restart
install apply reload
install reimage
```

Here, both `install apply restart` and `install apply reload` options are available. In this case, use `install apply restart` command because the impact on the system is the least. But when only an `install apply reload` option is available, then reload is the only option to apply the change.

- Install the optional package. Changes are applied automatically.

Attention Automatic change may trigger a reload of the router depending on the package that is installed.

```
Router#install source /harddisk:/files xr-8000-core-7.0.11v1.0.1-1.x86_64.rpm
```

Note Packages can also be installed using the package name.

```
Router#install source /harddisk:/files xr-8000-core
```

- This task can also be performed using YANG data models. Use `install` RPC on the [Cisco-IOS-XR-install-act](#) data model. Here is an example usage with an HTTP repository:

```
<install>
  <packages>
 <packagename>pkg1</packagename>
  </packages>
  <source-type>http</source-type>
```

```
<source><path-to-source></source>
</install>
```

Step 3 View the state of the packaging operation.

Example:

```
Router#show install request
User request: install package upgrade xr-<platform>-core-<version> xr-core-<version>
Operation ID: 2.1.2
State: In progress since
```

```
Current activity:  Initiate operation
Next activity: Begin transaction
Time started: 2019-06-25 07:41:06
```

No per-location information.

Step 4 View the log to ensure that the installation is successful.

Example:

```
Router#show install log
2019-06-25 07:41:06 UTC Transaction 1 started
2019-06-25 07:45:08 UTC Upgrade (Success)
2019-06-25 07:45:08 UTC xr-<platform>-core-<version>
2019-06-25 07:45:08 UTC xr-core-<version>
2019-06-25 07:57:02 UTC Atomic change 1.1 successfully applied by reload
```

Step 5 View the history of the install operation.

Example:

```
Router#show install history table
```

Transaction		Atomic Change			Packaging Operations		
Id	Status	Id	Method	Status	Id	Operation	Inputs Status
1	In progress	1	Reload	Success	1	Upgrade	1 Success

The command can also be used to view more details if there is a failed operation.

Use **show install history id <operation-id>** command to filter the history of install information by ID. IDs are of the form <transaction id>.<atomic id>.<packaging id>.

```
Router#show install history id ?
WORD Specify an operation ID (e.g. 1, 1.2, 1.2.3)
```

Use **show install history last** command to view the last packaging operation, atomic change, or transaction.

```
Router#show install history last ?
atomic-change Show the last atomic change
package Show the last packaging operation
transaction Show the last transaction
```

Step 6 After the operation is complete, verify that the packages `xr-8000-core-7.0.11v1.0.1-1` and `xr-core-7.0.11v1.0.1-1` are installed and active.

Example:

```
Router#show install active summary
xr-8000-bfd 7.0.11v1.0.0-1
xr-8000-bmc 7.0.1v11.0.0-1
xr-8000-bundles 7.0.1v11.0.0-1
xr-8000-card-support 7.0.1v11.0.0-1
xr-8000-core 7.0.11v1.0.1-1
```

xr-8000-x64-core	7.0.11v1.0.1-1
xr-core	7.0.11v1.0.1-1
xr-core-calv	7.0.11v1.0.0-1
xr-host-core	7.0.11v1.0.0-1
xr-ip-core	7.0.11v1.0.0-1
xr-spi-core	7.0.11v1.0.0-1

Example:**Example:**

```
Router#show install active summary
```

The version has changed. The version 1.0.1-1 indicates that the bug fix is installed.

This task can also be accomplished using data models. Use the `get` RPC for `install.fixes.active` operation using [Cisco-IOS-XR-install-augmented-oper](#) data model.

Step 7 Commit the changes for the changes to persist after a reload operation.

Example:

```
Router#install commit
```

Step 8 View the list of bug IDs for which fixes are committed.

Example:

```
Router#show install fixes committed
```

This task can also be accomplished using data models. Use the `get` RPC for `install.fixes.committed` operation using [Cisco-IOS-XR-install-augmented-oper](#) data model.

Step 9 View the list of active bug fix RPMs.

Example:

```
Router#show install fixes active
```

This task can also be accomplished using data models. Use the `get` RPC for `install.fixes.active` operation using [Cisco-IOS-XR-install-augmented-oper](#) data model.

Downgrade to a Previously Installed Package

You can downgrade a package to a previously installed version. By default, the subsequent previous version (version previous to the current version) is installed. Also, you can downgrade the software to a specific version of interest. To remove a bug fix RPM from the installed packages, downgrade the package to a version where the fix was not applied.

Note

While downgrading, you can choose any previous version, including the base version of the RPM. However, when downgrading a bug fix RPMs, ensure that you also consider all dependencies of the current version.

Bug fix RPM is an upgrade to the existing package. The action of removing a bug fix RPM either removes the entire feature, or fails if the package is mandatory.

You can use the **show install fixes deactivate** command to view information related to removing a bug fix. This command provides information such as the package changes, other bug fixes that get deactivate, instructions for adding packages missing for the bug fix removal to be successful, command for removing the bug fix, and any recommendations, if applicable. See the following example:

Note You can specify any number of DDTs separated by commas in the **show install fixes deactivate** command. For example, to know the recommendations for removing bug fix for ABC123, DEF456, and GHI789, you can use **show install fixes deactivate ABC123,DEF456,GHI789**

```
Router#show install fixes deactivate CSCwc26944
```

```
User-requested DDTs deactivated by this command: CSCwc26944
```

```
All DDTs deactivated by this command: CSCvs01738,CSCwc26944
```

```
Package changes:
```

```
xr-8000-core-7.5.2v1.0.5 -> xr-8000-core-7.5.2v1.0.4
xr-8000-fib-ea-7.5.2v1.0.1 -> xr-8000-fib-ea-7.5.2v1.0.0 (missing)
xr-8000-leabaofa-7.5.2v1.0.3 -> xr-8000-leabaofa-7.5.2v1.0.2
xr-8000-mcast-7.5.2v1.0.1 -> xr-8000-mcast-7.5.2v1.0.0 (missing)
xr-8000-utapp-blaze-7.5.2v1.0.2 -> xr-8000-utapp-blaze-7.5.2v1.0.1
xr-fib-7.5.2v1.0.3 -> xr-fib-7.5.2v1.0.2
xr-mcast-7.5.2v1.0.1 -> xr-mcast-7.5.2v1.0.0 (missing)
xr-ncs5401-core-7.5.2v1.0.14 -> xr-ncs5401-core-7.5.2v1.0.10
xr-ncs5700-core-7.5.2v1.0.14 -> xr-ncs5700-core-7.5.2v1.0.10
xr-ofa-7.5.2v1.0.3 -> xr-ofa-7.5.2v1.0.1
xr-snmpp-7.5.2v1.0.1 -> xr-snmpp-7.5.2v1.0.0 (missing)
```

```
Example install commands:
```

```
install source any-configured xr-8000-core-7.5.2v1.0.4 xr-8000-fib-ea-7.5.2v1.0.0
xr-8000-leabaofa-7.5.2v1.0.2 xr-8000-mcast-7.5.2v1.0.0 xr-8000-utapp-blaze-7.5.2v1.0.1
xr-fib-7.5.2v1.0.2 xr-mcast-7.5.2v1.0.0 xr-ncs5401-core-7.5.2v1.0.10
xr-ncs5700-core-7.5.2v1.0.10 xr-ofa-7.5.2v1.0.1 xr-snmpp-7.5.2v1.0.0
install package downgrade xr-8000-core-7.5.2v1.0.4 xr-8000-fib-ea-7.5.2v1.0.0
xr-8000-leabaofa-7.5.2v1.0.2 xr-8000-mcast-7.5.2v1.0.0 xr-8000-utapp-blaze-7.5.2v1.0.1
xr-fib-7.5.2v1.0.2 xr-mcast-7.5.2v1.0.0 xr-ncs5401-core-7.5.2v1.0.10
xr-ncs5700-core-7.5.2v1.0.10 xr-ofa-7.5.2v1.0.1 xr-snmpp-7.5.2v1.0.0
```

IMPORTANT: The above commands cannot currently be run because there are missing packages. Put the following packages in an accessible repository.

```
xr-8000-fib-ea-7.5.2v1.0.0
xr-8000-mcast-7.5.2v1.0.0 (optional package)
xr-mcast-7.5.2v1.0.0 (optional package)
xr-snmpp-7.5.2v1.0.0
```

IMPORTANT: If the optional packages are not available, then they can be completely removed before removing the DDTs using `install package remove xr-8000-mcast-7.5.2v1.0.0`
`xr-mcast-7.5.2v1.0.0`

If a system fails to boot successfully, or reboots unexpectedly when the package is undergoing a version change, it is automatically recovered to its old software state.

This example shows the package `xr-telnet-7.0.11v1.0.1` is downgraded to `xr-telnet-7.0.11v1.0.0`. The path to source can be a local location or a configured repository.

The path to source can be a local location or a configured repository.

Before you begin

Ensure you have access to the previously installed package and its source.

Step 1 Downgrade the package using one of the following options:

- Downgrade the package where the fix was applied. When multiple older versions of the package are present in the configured repositories, the immediate previous version of the package is installed. Use caution when using this command as the current version of the package is removed completely.

```
Router#install package downgrade xr-telnet
```

Apply the changes.

```
Router#install apply [reload | restart]
```

Attention To identify whether to reload or restart the system after applying the changes, use either **show install history last transaction verbose** command or **show install request** command.

- Install a specific earlier version of the optional package. The changes are applied automatically.

Attention An automatic change may trigger a reload of the router depending on the package being downgraded.

```
Router#install source <path-to-source> xr-telnet-7.0.1v1.0.0
```

- Use **install** RPC on the [Cisco-IOS-XR-install-act](#) data model. Here is an example usage with a local repository:

```
<install>
  <packages>
 <packagename>
 xr-telnet-7.0.11v1.0.0
 </packagename>
  </packages>
  <source>file://<path-to-source></source>
</install>
```

The package version `xr-telnet-7.0.11v1.0.1` is downgraded to `xr-telnet-7.0.11v1.0.0`.

Step 2 Commit the operation.

Example:

```
Router#install commit
```

Roll Back Software to a Previously Saved Installation Point

You can roll your system software back to a previous version. This could be used to discard an ongoing install operation, or to undo an install operation that has already been committed. After each commit operation, the system saves a record of the committed software packages. Each record is a restoration point, and is assigned a unique ID. This ID is known as a transaction ID. You can use the transaction ID to roll back the software to a restoration point associated with this ID. Up to 900MB of space is allowed for rollback points, instead of a specific number of rollback points.

Note

- You can only roll back to the last commit (transaction ID).
- Use transaction ID 0 to roll back to the software that was present after the system booted for the first time.
- If you commit an install transaction using **install commit** command, the GISO ZTP configuration is saved along with the rest of the software changes. This means that if you use the **install rollback** or **install package rollback** command to revert the software to the state of a previous transaction, the GISO ZTP configuration is also reverted to its previous state. To undo this install operation, as well as the change in GISO ZTP configuration, use **install package abort** command. If there is no GISO ZTP configuration saved at the end of the install transaction, the existing GISO ZTP configuration is reverted to the previous state when the rollback operation of that transaction is applied.

Step 1 View the list of available transaction IDs.

Example:

```
Router# show install rollback list-ids
```

Step 2 Explore the main packages that can be installed if you roll the software back to the specific transaction ID.

Example:

```
Router# show install rollback id <id>
```

Step 3 View the relative changes that are made to the currently installed software if it is rolled back to a transaction ID.

Example:

```
Router# show install rollback id <id> changes
```

To perform these tasks using data models, use the `get` RPC on the Cisco-IOS-XR-install-augmented-oper data model.

```
<rpc>
  <get>
 <filter type="subtree">
 <install xmlns="http://cisco.com/ns/yang/Cisco-IOS-XR-install-augmented-oper">
 <rollback/>
 </install>
 </filter>
  </get>
</rpc>
```

Step 4 Roll back to the software associated with the specific transaction ID.

Example:

```
Router# install rollback <id> [commit]
```

If you want to apply the change and roll back to the associated transaction ID, commit the change. You can also include the keyword `noprompt` in the command to enable the system to bypass your permission to reload the router.

Attention This roll back operation installs the previous software and also applies the change automatically. This may reload the router depending on the package that is rolled back.

Alternatively, use the **install package rollback** command to only roll back the package but not apply the changes. You can check whether the router will reload or restart if you apply the change using the **show install history last transaction verbose** command or **show install request** command. Based on the command output, you can take the appropriate action using **install apply reload | restart** command to either reload or restart the system. Use the **install commit** command to commit the transaction.

To perform this task using data models, use the `install-rollback` RPC on the Cisco-IOS-XR-install-augmented-oper data model.

```
<rpc>
<install-rollback xmlns="http://cisco.com/ns/yang/Cisco-IOS-XR-install-augmented-act">
  <commit>true</commit>
  <transaction-id>0</transaction-id>
</install-rollback>
</rpc>
```

To understand the data model structure and its arguments, see the [Obtain Data Models for Install Operation, on page 7](#) topic.

Step 5 Commit the operation.

Example:

```
Router#install commit
```

Telemetry Support for Install Operations

Table 6: Feature History Table

Feature Name	Release Information	Description
Stream Telemetry Data about Install Operations	Release 7.5.2	You can stream telemetry data for install-related details such as active and committed packages, view the progress of install operations, retrieve the image version, and view the error messages with recovery information when an operation fails.

To stream telemetry data that is related to software installation, you must create subscriptions to the sensor paths in the YANG data models. See *Obtain Data Models for Install Operation* for the list of supported data models. For information about establishing a telemetry session and creating subscriptions, see the *Telemetry Configuration Guide for Cisco 8000 Series Routers*.

Stream Telemetry Data About	Description	YANG Path
Summary of active packages	Data is streamed after a successful apply operation. An active package is the software currently running on the system.	Cisco-IOS-XR-install-oper: install/packages/active/summary
Summary of committed packages	Data is streamed after a successful commit operation. A package that is committed remains active following a system reload.	Cisco-IOS-XR-install-oper: install/packages/committed/summary
Status of the last request operation	Data is streamed when starting a new request and also when entering an idle state. If the operation has failed, this includes error messages along with recovery state.	Cisco-IOS-XR-install-oper: install/request
Image version and GISO label	Data is streamed after a successful apply operation.	Cisco-IOS-XR-install-oper: install/version
Packaging information	Data is streamed at the start and end of a packaging operation.	Cisco-IOS-XR-install-augmented-oper: install/history/latest-packaging-operation
Atomic information	Data is streamed at the start and end of apply operation.	Cisco-IOS-XR-install-augmented-oper: install/history/latest-atomic-change
Transaction information	<p>Data is streamed at the start, in progress, and end of a commit operation.</p> <p>Note After a transactional rollback, some of the data such as summary of active packages, image version can change. However, telemetry events are not sent after the reload operation.</p>	Cisco-IOS-XR-install-augmented-oper: install/history/latest-transaction

View Features and Capabilities Supported on a Platform

Table 7: Feature History Table

Feature Name	Release Information	Description
View Features and Capabilities Supported on a Platform	Release 7.5.2	This functionality displays a list of supported and unsupported features and their capabilities in a release for your router. With this feature, you are better equipped to plan your network configuration with features annotated for their support information. This feature introduces the show features command.

This feature provides an answer to the question `Is feature X supported on my router?`

You can determine whether a feature and their capabilities are supported on your router for the release. The support information is based on the release and platform-specific data such as platform variants, RP, or LC present on the router.

Note In Cisco IOS XR Software Release 7.5.2, only the capabilities for Access Control List (ACL) feature is supported.

The functionality to determine the capabilities information is enabled by default when the supported release is installed on the router.

Use the **show features** command to view the list of supported features and their capabilities. The feature capabilities are displayed in a tree structure with notations for the support information. For example, in ACL, the capability to use compression to accommodate a large number of Access Control Elements (ACEs) is supported, whereas IPv6 ACL BNG does not have support data in Cisco IOS XR Software Release 7.5.2. This support information about the feature is represented with the following key in the tree structure:

Key	Capability Support Information	Description
X	Unsupported	The feature capability is not supported on the platform for the release
-	Supported	The feature capability is supported on the platform for the release
?	Support unknown	The support for the feature capability is unknown on the platform for the release. This data could be because the optional package for the feature is not installed on the router.
*	Support data not available	The support for the feature capability is not available on the platform for the release. This data could be because the feature may be specific to a line card that is not present on the router.

View the List of Supported Features

In this example, the supported features on the router are displayed.

Note In Cisco IOS XR Software Release 7.5.2, only the feature capabilities for Access Control List (ACL) is supported.

```
Router#show features
Fri Jun 3 19:16:58.298 UTC
Key:
X - Unsupported
- - Supported
? - Support unknown (optional package not installed)
* - Support data not available

[-] Cisco IOS XR
|--[-] XR Protocols
|  |--[-] XR Base Protocols
|  |  |--[-] Services
|  |  |  |--[-] Access Control List (ACL)
|  |  |  |  |--[-] IPv6 ACL Support
|  |  |  |  |  |--[*] IPv6 ACL ABF Track
|  |  |  |  |  |--[*] IPv6 ACL BNG
|  |  |  |  |  |--[*] IPv6 ACL Chaining (Meta ACL)
|  |  |  |  |  |--[-] IPv6 ACL Common ACL
|  |  |  |  |  |--[-] IPv6 ACL Compression
|  |  |  |  |  |--[*] IPv6 ACL Default ABF
|  |  |  |  |  |--[*] IPv6 ACL Fragment
|  |  |  |  |  |--[-] IPv6 ACL ICMP Off
|  |  |  |  |  |--[-] IPv6 ACL ICMP Protocol
|  |  |  |  |  |--[-] IPv6 ACL Interface Statistics
|  |  |  |  |  |--[-] IPv6 ACL Log Rate
|  |  |  |  |  |--[-] IPv6 ACL Log Threshold
|  |  |  |  |  |--[-] IPv6 ACL Logging
|  |  |  |  |  |--[-] IPv6 ACL MIB
|  |  |  |  |  |--[-] IPv6 ACL Object Groups (Scale)
|  |  |  |  |  |--[-] IPv6 ACL Police
|  |  |  |  |  |--[-] IPv6 ACL Priority
|  |  |  |  |  |--[*] IPv6 ACL Protocol Range
|  |  |  |  |  |--[-] IPv6 ACL Set Qos-Group
|  |  |  |  |  |--[-] IPv6 ACL Set TTL
|  |  |  |  |  |--[-] IPv6 ACL TCP Flags
|  |  |  |  |  |--[-] IPv6 ACL TTL Match
|  |  |  |  |  |--[-] IPv6 ACL UDF
|  |  |  |  |  |--[-] ES-ACL Support (L2 ACL)
|  |  |  |  |  |--[-] IPv4 ACL Support
|  |  |  |  |  |  |--[-] IPv4 ACL Set Qos-group
|  |  |  |  |  |  |--[*] IPv4 ACL ABF Track
|  |  |  |  |  |  |--[*] IPv4 ACL BNG
|  |  |  |  |  |  |--[*] IPv4 ACL Chaining (Meta ACL)
|  |  |  |  |  |  |--[-] IPv4 ACL Common ACL
|  |  |  |  |  |  |--[-] IPv4 ACL Compression
|  |  |  |  |  |  |--[*] IPv4 ACL Default ABF
|  |  |  |  |  |  |--[*] IPv4 ACL Fragment
|  |  |  |  |  |  |--[-] IPv4 ACL Fragment Flags
|  |  |  |  |  |  |--[-] IPv4 ACL ICMP Off
|  |  |  |  |  |  |--[-] IPv4 ACL ICMP Protocol
|  |  |  |  |  |  |--[-] IPv4 ACL Interface Statistics
|  |  |  |  |  |  |--[-] IPv4 ACL Log Rate
```

```

| | | | | |--[-] IPv4 ACL Log Threshold
| | | | | |--[-] IPv4 ACL Logging
| | | | | |--[-] IPv4 ACL MIB
| | | | | |--[-] IPv4 ACL Object Groups (Scale)
| | | | | |--[-] IPv4 ACL Police
| | | | | |--[-] IPv4 ACL Priority
| | | | | |--[*] IPv4 ACL Protocol Range
| | | | | |--[-] IPv4 ACL Set TTL
| | | | | |--[-] IPv4 ACL TCP Flags
| | | | | |--[-] IPv4 ACL TTL
| | | | | |--[-] IPv4 ACL UDF
| | | | |--[-] IPv4 Prefix-List
| | | | |--[-] IPv6 Prefix-List

```

View the List of Supported ACL Features

In this example, the capabilities for ACL features on the router are displayed.

```

Router#show features acl
Fri Jun 3 19:17:31.635 UTC
Key:
X - Unsupported
- - Supported
? - Support unknown (optional package not installed)
* - Support data not available

```

```

[-] Access Control List (ACL)
|--[-] IPv6 ACL Support
| |--[*] IPv6 ACL ABF Track
| |--[*] IPv6 ACL BNG
| |--[*] IPv6 ACL Chaining (Meta ACL)
| |--[-] IPv6 ACL Common ACL
| |--[-] IPv6 ACL Compression
| |--[*] IPv6 ACL Default ABF
| |--[*] IPv6 ACL Fragment
| |--[-] IPv6 ACL ICMP Off
| |--[-] IPv6 ACL ICMP Protocol
| |--[-] IPv6 ACL Interface Statistics
| |--[-] IPv6 ACL Log Rate
| |--[-] IPv6 ACL Log Threshold
| |--[-] IPv6 ACL Logging
| |--[-] IPv6 ACL MIB
| |--[-] IPv6 ACL Object Groups (Scale)
| |--[-] IPv6 ACL Police
| |--[-] IPv6 ACL Priority
| |--[*] IPv6 ACL Protocol Range
| |--[-] IPv6 ACL Set Qos-Group
| |--[-] IPv6 ACL Set TTL
| |--[-] IPv6 ACL TCP Flags
| |--[-] IPv6 ACL TTL Match
| |--[-] IPv6 ACL UDF
|--[-] ES-ACL Support (L2 ACL)
|--[-] IPv4 ACL Support
| |--[-] IPv4 ACL Set Qos-group
| |--[*] IPv4 ACL ABF Track
| |--[*] IPv4 ACL BNG
| |--[*] IPv4 ACL Chaining (Meta ACL)
| |--[-] IPv4 ACL Common ACL
| |--[-] IPv4 ACL Compression
| |--[*] IPv4 ACL Default ABF
| |--[*] IPv4 ACL Fragment
| |--[-] IPv4 ACL Fragment Flags

```

```

| |--[-] IPv4 ACL ICMP Off
| |--[-] IPv4 ACL ICMP Protocol
| |--[-] IPv4 ACL Interface Statistics
| |--[-] IPv4 ACL Log Rate
| |--[-] IPv4 ACL Log Threshold
| |--[-] IPv4 ACL Logging
| |--[-] IPv4 ACL MIB
| |--[-] IPv4 ACL Object Groups (Scale)
| |--[-] IPv4 ACL Police
| |--[-] IPv4 ACL Priority
| |--[*] IPv4 ACL Protocol Range
| |--[-] IPv4 ACL Set TTL
| |--[-] IPv4 ACL TCP Flags
| |--[-] IPv4 ACL TTL
| |--[-] IPv4 ACL UDF
|--[-] IPv4 Prefix-List
|--[-] IPv6 Prefix-List

```

View the List of Supported ACL Features for Specific RP

In this example, the capabilities for ACL features on the RP location 0/RP0/CPU0 are displayed.

```

Router#show features acl detail location 0/RP0/CPU0
Fri Jun 3 19:15:49.889 UTC
Key:
X - Unsupported
- - Supported
? - Support unknown (optional package not installed)
* - Support data not available

[-] Access Control List (ACL)
Cisco provides basic traffic filtering capabilities with access control
lists (also referred to as access lists). User can configure access
control lists (ACLs) for all routed network protocols to filter protocol
packets when these packets pass through a device. User can configure
access lists on your device to control access to a network, access lists
can prevent certain traffic from entering or exiting a network.
|--[-] IPv6 ACL Support
| IPv6 based ACL is a list of source IPv6 addresses that use Layer 3 or
| Layer 4 information to permit or deny access to traffic. IPv6 router
| ACLs apply only to IPv6 packets that are routed.. A filter contains the
| rules to match the packet matches, the rule also stipulates if the
| packet should be permitted or denied.
| |--[*] IPv6 ACL ABF Track
| | IPv6 ACL ABF Track allows the user to configure a rule with track as
| | nexthop inside the ACL rule . ACL Based Forwarding (ABF) denotes the
| | ability to forward packets to another next hop router based on the
| | criteria defined in the rule. Track takes precedence over VRF and
| | IP, if present in the nexthop
| |--[*] IPv6 ACL BNG
| | IPv6 ACL BNG is an ACL subscriber BNG feature. It allows the use of
| | ACL on dynamic template.
| |--[*] IPv6 ACL Chaining (Meta ACL)
| | IPv6 ACL Chaining (Meta ACL) allows the user to apply more than one
| | ACL on the interface. is known as Meta ACL or ACL chaining.
| |--[-] IPv6 ACL Common ACL
| | IPv6 ACL Common allows the user to apply the ACL on the interface
| | using the common keyword. Using this feature the ACL won't be
| | applied to the specific interface but it will be common to th entire
| | NPU to which the interface belongs.
| |--[-] IPv6 ACL Compression
| | IPv6 ACL Compression allows the user to apply the ACL on the

```

```
| | interface using a compression level. This helps in reducing the
| | hardware resources needed to program the ACL.
| |--[*] IPv6 ACL Default ABF
| | IPv6 ACL Default ABF allows the user to configure a rule with
| | default nexthop inside the ACL rule . ACL Based Forwarding (ABF)
| | denotes the ability to forward packets to another next hop router
| | based on the criteria defined in the rule
| |--[*] IPv6 ACL Fragment
| | IPv6 ACL Fragment allows the user to configure a rule with fragment
| | inside the ACL rule and use it as a match criteria to filter traffic.
| |--[-] IPv6 ACL ICMP Off
| | IPv6 ACL ICMP Off allows the user to not generate the ICMP error
| | message on a deny action. When configured it will not send the
| | packet to FIB to generate ICMP error message.
|----- Truncated for Brevity -----
```

