

Netra ft™ 1800 Interim Update Instructions

Important – Read Before Installation

THE NETWORK IS THE COMPUTER™

Sun Microsystems, Inc.
901 San Antonio Road
Palo Alto, CA 94303-4900 USA
650 960-1300 Fax 650 969-9131

Part No. 806-3437-10
September 1999, Revision A

Send comments about this document to: docfeedback@sun.com

Copyright 1999 Sun Microsystems, Inc., 901 San Antonio Road • Palo Alto, CA 94303 USA. All rights reserved.

This product or document is protected by copyright and distributed under licenses restricting its use, copying, distribution, and decompilation. No part of this product or document may be reproduced in any form by any means without prior written authorization of Sun and its licensors, if any. Third-party software, including font technology, is copyrighted and licensed from Sun suppliers.

Parts of the product may be derived from Berkeley BSD systems, licensed from the University of California. UNIX is a registered trademark in the U.S. and other countries, exclusively licensed through X/Open Company, Ltd.

Sun, Sun Microsystems, the Sun logo, AnswerBook, Java, the Java Coffee Cup, Netra, Netra ft, and Solaris are trademarks, registered trademarks, or service marks of Sun Microsystems, Inc. in the U.S. and other countries. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. in the U.S. and other countries. Products bearing SPARC trademarks are based upon an architecture developed by Sun Microsystems, Inc.

The OPEN LOOK and Sun™ Graphical User Interface was developed by Sun Microsystems, Inc. for its users and licensees. Sun acknowledges the pioneering efforts of Xerox in researching and developing the concept of visual or graphical user interfaces for the computer industry. Sun holds a non-exclusive license from Xerox to the Xerox Graphical User Interface, which license also covers Sun's licensees who implement OPEN LOOK GUIs and otherwise comply with Sun's written license agreements.

RESTRICTED RIGHTS: Use, duplication, or disclosure by the U.S. Government is subject to restrictions of FAR 52.227-14(g)(2)(6/87) and FAR 52.227-19(6/87), or DFAR 252.227-7015(b)(6/95) and DFAR 227.7202-3(a).

DOCUMENTATION IS PROVIDED "AS IS" AND ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE DISCLAIMED, EXCEPT TO THE EXTENT THAT SUCH DISCLAIMERS ARE HELD TO BE LEGALLY INVALID.

Copyright 1999 Sun Microsystems, Inc., 901 San Antonio Road • Palo Alto, CA 94303 Etats-Unis. Tous droits réservés.

Ce produit ou document est protégé par un copyright et distribué avec des licences qui en restreignent l'utilisation, la copie, la distribution, et la décompilation. Aucune partie de ce produit ou document ne peut être reproduite sous aucune forme, par quelque moyen que ce soit, sans l'autorisation préalable et écrite de Sun et de ses bailleurs de licence, s'il y en a. Le logiciel détenu par des tiers, et qui comprend la technologie relative aux polices de caractères, est protégé par un copyright et licencié par des fournisseurs de Sun.

Des parties de ce produit pourront être dérivées des systèmes Berkeley BSD licenciés par l'Université de Californie. UNIX est une marque déposée aux Etats-Unis et dans d'autres pays et licenciée exclusivement par X/Open Company, Ltd.

Sun, Sun Microsystems, le logo Sun, AnswerBook, Java, le logo Java Coffee Cup, Netra, Netra ft, et Solaris sont des marques de fabrique ou des marques déposées, ou marques de service, de Sun Microsystems, Inc. aux Etats-Unis et dans d'autres pays. Toutes les marques SPARC sont utilisées sous licence et sont des marques de fabrique ou des marques déposées de SPARC International, Inc. aux Etats-Unis et dans d'autres pays. Les produits portant les marques SPARC sont basés sur une architecture développée par Sun Microsystems, Inc.

L'interface d'utilisation graphique OPEN LOOK et Sun™ a été développée par Sun Microsystems, Inc. pour ses utilisateurs et licenciés. Sun reconnaît les efforts de pionniers de Xerox pour la recherche et le développement du concept des interfaces d'utilisation visuelle ou graphique pour l'industrie de l'informatique. Sun détient une licence non exclusive de Xerox sur l'interface d'utilisation graphique Xerox, cette licence couvrant également les licenciés de Sun qui mettent en place l'interface d'utilisation graphique OPEN LOOK et qui en outre se conforment aux licences écrites de Sun.

CETTE PUBLICATION EST FOURNIE "EN L'ETAT" ET AUCUNE GARANTIE, EXPRESSE OU IMPLICITE, N'EST ACCORDEE, Y COMPRIS DES GARANTIES CONCERNANT LA VALEUR MARCHANDE, L'APTITUDE DE LA PUBLICATION A REpondre A UNE UTILISATION PARTICULIERE, OU LE FAIT QU'ELLE NE SOIT PAS CONTREFAISANTE DE PRODUIT DE TIERS. CE DENI DE GARANTIE NE S'APPLIQUERAIT PAS, DANS LA MESURE OU IL SERAIT TENU JURIDIQUEMENT NUL ET NON AVENU.

Netra ft 1800

Interim Update Instructions

This document contains important release information for the software for the Netra ft 1800.

Caution – Read this document before attempting to install the system.

This document contains the following information:

- “Prerequisites” on page 6
 - “Verifying the Prerequisites Before You Start” on page 7
- “Patch Installation” on page 11
- “Programmable Hardware Upgrade” on page 14
- “To Enable or Disable the OSdog” on page 19
- “To Reset the System with the Upgrades” on page 20
- “Verifying the Upgrade” on page 21
- “Backing Out Strategy” on page 24
- “Functionality Addendum” on page 31
 - “Documentation Changes” on page 31
 - “Solaris Y2K Patch Compatibility” on page 32
 - “CMS Control of the ICN Subsystem” on page 33

The flow chart on page 4 and continued on page 5 shows the procedure for installing the upgrade.

from previous page

Prerequisites

Caution – Read all the instructions *before* attempting the installation procedure to ensure that you understand them and have everything required to hand.

The Netra ft 1800 upgrade software is supplied as a patch (108145-10, or whichever is the latest version). In addition to this patch, you will require the Kernel Update patch (105181-14) which is delivered as part of patch 108181-01. You can download both of these patches from SunSolve at <http://sunsolve.sun.com>.

In order to upgrade the system successfully you must already have installed:

- The base system from the Netra ft 1800 Installation CD (part no. 704-6491-11).
- The mandatory patches from the Netra ft 1800 Patch CD (part no. 704-6823-12). These patches are:
 - 107369-16 or -17 (Netra ft 1800 software patch)
 - 106929-01 (SunOs 5.6 /usr/uadmin patch)and are also available from SunSolve.

Caution – The mandatory patches listed above must be installed before you proceed with the upgrade.

In addition you may have also installed:

- 108065-03 (Netra ft 1800 Bridge patch)
- 107926-04 (Netra ft 1800 OSdog patch)

If you installed the Sun QFE/P patch 107778 as part of the existing installation, it will be necessary to back out the patch (see Step 3 on page 12) and then re-install it (see Step 8 on page 13) following the instructions in this document.

Instructions for installing the base system and mandatory patches are contained in the *Netra ft 1800 Software Release Notes* (part no. 805-4527-13).

Caution – You must follow precisely the installation instructions in this document. The installation procedure for the patches involves special instructions. Installing the patches incorrectly can leave your system unusable, requiring a complete re-installation of all software which can take up to four hours.

All operations must be performed at the OBP `ok` prompt or as `root`.

Netra ft 1800 release software occupies approximately 540 Mbytes of disk space.

Verifying the Prerequisites Before You Start

If any of the following verifications fails, consult Sun Enterprise Services.

General

The system should be free from faults (that is, no red LEDs showing) and running in sync (see “To Confirm the System is Running in Sync” on page 11).

To Verify Mandatory Patches

Patch
verified

1. Type:

```
# showrev -p | grep 107369
```

The output should include:

```
Patch: 107369-17 Obsoletes: 106616-01 Requires:  
Incompatibles: Packages: SUNWcsu, SUNWftcar, SUNWcmcsu,  
SUNWcmcsr, SUNWcmsu, SUNWcmsdf, SUNWftm, SUNWftmuu,  
SUNWftutr, SUNWftutu, SUNWpnet, SUNWspltr, SUNWspltu  
Patch: 107369-16 Obsoletes: 106616-01 Requires:  
Incompatibles: Packages: SUNWftcar, SUNWcmcsu, SUNWcmcsr,  
SUNWcmsu, SUNWcmsdf, SUNWftm, SUNWftmuu, SUNWftutr,  
SUNWftutu, SUNWpnet, SUNWspltr, SUNWspltu
```

or:

```
Patch: 107369-17 Obsoletes: 106616-01 Requires:  
Incompatibles: Packages: SUNWcsu, SUNWftcar, SUNWcmcsu,  
SUNWcmcsr, SUNWcmsu, SUNWcmsdf, SUNWftm, SUNWftmuu,  
SUNWftutr, SUNWftutu, SUNWpnet, SUNWspltr, SUNWspltu
```

or:

```
Patch: 107369-16 Obsoletes: 106616-01 Requires:
Incompatibles: Packages: SUNWftcar, SUNWcmscu, SUNWcmsr,
SUNWcmsu, SUNWcmsdf, SUNWftm, SUNWftmuu, SUNWftutr,
SUNWftutu, SUNWpnet, SUNWspltr, SUNWspltu
```

Patch
verified

2. Type:

```
# showrev -p | grep 106929
```

```
Patch: 106929-01 Obsoletes: Requires: Incompatibles:
Packages: SUNWcsr
```

▼ To Verify FPGA Firmware Levels

FPGA revision
verified

1. For each motherboard type:

```
# cd /usr/platform/SUNW,Ultra-4FT/SUNWcms/sbin
# ./cmsfruinfo -l x-MBD -i -s EE_MBD_BRIDGE_FWARE_PARTNO EE_MBD_BRIDGE_FWARE_DASH
```

where *x* is A for motherboard A or B for motherboard B.

Record A-MBD
FPGA revision

For both motherboards the output should be:

```
2587134
07
```

Record B-MBD
FPGA revision

or

```
2587134
08
```

Both sides should be at the same revision level, that is, both -07 or both -08.

To Verify PROM Firmware Levels

PROM
verified

1. For each CPUset type:

```
# cd /usr/platform/SUNW,Ultra-4FT/SUNWcms/sbin  
# ./cmsfruinfo -l x-CPU -i -s EE_CPU_PROM_PARTNO EE_CPU_PROM_DASH
```

where *x* is A for A-CPU or B for B-CPU.

Record A-CPU
PROM revision

For both CPUsets the output should be:

```
2587354  
07
```

Record B-CPU
PROM revision

or

```
2587354  
09
```

Both sides should be at the same revision level, that is, both -07 or both -09.

Record
version

2. Check the PROM version by typing:

```
# prtconf -v
```

Record the version in the box. In the following example:

```
OBP 3.7.23.0 1999/06/24 14:24
```

OBP 3.7.23.0 indicates version 23.

The PROM should be version 21 for CPU PROM revision 07, or version 23 for CPU PROM revision 09.

This page is intentionally blank.

Patch Installation

This installation procedure, including the two required reboots, will take approximately ninety minutes.

Note – There are special instructions for backing out this patch. Refer to “Backing Out Strategy” on page 24.

Caution – *Do not reboot* at any stage of the installation process unless specifically requested to do so *in this document*. In particular, rebooting after step 6 and before step 7 has completed will render the system unusable.

▼ To Confirm the System is Running in Sync

Steps 10, 29 and 43 require you to verify that the system is running in sync, or wait for the system to come back into sync. To determine if the CPUsets are running in sync, perform either of the following:

- Examine the amber LEDs, labeled *Diag*, on the front panel of each CPUset. If they are running in sync, the LEDs will flash exactly at the same time.
- Enter the following command:

```
# cd /usr/platform/SUNW,Ultra-4FT/SUNWcms/lib  
# ./u4ftvmctl -c
```

If the CPUsets are running in sync, the following message is displayed:

```
CPUsets running combined
```

▼ To Install the Patches

Prerequisites
verified

1. Verify that all prerequisites have been met.

Refer to “Verifying the Prerequisites Before You Start” on page 6 through page 9.

Base software
and patches
installed

2. If step 1 is not satisfied, contact Sun Enterprise Services to assist you in achieving the correct level of installation, then repeat step 1.

Back out QFE/P
patch

3. If you installed the Sun QFE/P patch 107778 as part of Step 2 or in a previous installation, you must backout the patch before proceeding.

Type:

```
# cd /var/sadm/patch
# ./107778-04/backoutpatch 107778-04
```

Patches
downloaded

4. Download patches 108181-01 and 108145-10 (or the latest versions) from the web site at SunSolve (<http://sunsolve.sun.com>).

Copy them into the subdirectory `/var/tmp`.

Patch files
extracted

5. Extract the files:

```
# cd /var/tmp
# zcat 108181-01.tar.Z | tar -xvf -
# zcat 108145-10.tar.Z | tar -xvf -
```

Kernel Update
patch installed

6. Read the caution at the top of page 11, then install the Kernel Update patch:

```
# cd 108181-01
# ./installpatch .
# cd /usr/platform/SUNW,Ultra-4FT/lib/105181-14
# ./installpatch .
```

When prompted, type **yes** to confirm the installation. When installation of the patch is complete *do not reboot*.

Netra ft 1800
patch installed

7. Install the Netra ft 1800 upgrade patch:

```
# cd /var/tmp/108145-10  
# ./installpatch .
```

When prompted, type **yes** to confirm the installation.

Note – The patch delivers an updated version of the Configuration Management System (CMS). To do this, the patch installation process terminates the CMS daemon. Do not attempt to use `cmsconfig` (or other CMS utility) until instructed to do so later in this installation procedure.

Reinstall QFE/P
patch

8. If you backed out the Sun QFE/P patch 107778 as part of Step 3, you can now reinstall the patch.

- If the patch still resides in the `/var/tmp` directory, type:

```
# cd /var/tmp/107778-04  
# ./installpatch .
```

- If the patch no longer resides in the `/var/tmp` directory, reinstall the patch as described in the *Netra ft 1800 Software Release Notes*, part no. 805-4527-13.

Programmable Hardware Upgrade

Note – The upgrade utilities cannot be run if the system was booted from a read-only device, such as a CD-ROM or a network: the system must be running from a writable device such as a disk before this procedure can be performed. In particular, if the system has just been fully installed from CD-ROM, it should be rebooted from disk before performing this procedure.

Note – If the FPGAs were upgraded using version 08 of the upgrade utility during the base software patch installation in Step 2 it is not necessary to repeat the procedure. If you are not sure of the firmware version, proceed to the next step (Step 9), otherwise you can proceed directly to the PROM upgrade at Step 14.

▼ To Upgrade the FPGAs

The following procedure upgrades both motherboard A and motherboard B.

System in sync

- 9. Ensure the system is running in sync by following the procedure “To Confirm the System is Running in Sync” on page 11.**

FPGAs upgraded
on one side

10. Type:

```
# cd /usr/platform/SUNW,Ultra-4FT/lib  
# ./fwupdate.fpga.258-7134-08
```

You will be prompted:

```
WARNING: This firmware update can only be performed on:  
  
1) The side which is executing this update utility.  
2) The other side if its cpuset is powered off.  
3) Either side if running in-sync.  
  
Please enter the side of the system that you want to update A or B?
```

Type **A** to upgrade motherboard A or **B** to upgrade motherboard B,
then type **yes** to confirm.

Keep system up

11. When asked if you want to halt the system, answer no. The power cycle for the FPGA upgrades is performed later at Step 50 on page 20.

FPGAs upgraded
on other side

12. Repeat Step 10 and Step 11 for the other motherboard.

System rebooted

13. Reboot the machine:

```
# init 6
```

▼ To Upgrade the PROMs

You must disable each CPUset in turn in order to upgrade the remaining CPUset PROM.

System in sync

14. Wait for the system to come back into sync following Step 13.

This may take a few minutes. To verify, follow the procedure “To Confirm the System is Running in Sync” on page 11.

cmsconfig started

15. **Start** cmsconfig:

```
# cd /usr/platform/SUNW,Ultra-4FT/SUNWcms/sbin
# ./cmsconfig
```

16. **Enter the item number for A-CPU, then select the Action item.**

17. **Press 0 to disable A-CPU.**

A-CPU disabled

18. **Wait for a few seconds, then press Return to redisplay the menu.**

Repeat until the display shows that A-CPU is disabled, then press **q** twice to exit from cmsconfig.

Update the PROM

19. **Invoke the update program:**

```
# cd /usr/platform/SUNW,Ultra-4FT/lib
# ./netra_ft_1800.flash.update-10
```

20. **You will be asked if you wish to upgrade the PROMs.**

Answer **y** and then **yes** to upgrade.

NVRAM variables noted

21. **A list of NVRAM variables will be displayed for you to note, and reset later if different from the default values.**

Note these for safety, although it should not be necessary to use them.

22. **You will be asked if you wish to continue.**

Answer **yes** to continue.

B-CPU upgrade completed

23. **The upgrade will proceed, and the success or failure of the upgrade will be reported.**

If the update fails, note any error messages and contact Sun Enterprise Services.

Keep system up

24. **You will be asked** Do you wish to halt the system now.

Answer **no**.

cmsconfig started

25. **Start** cmsconfig:

```
# cd /usr/platform/SUNW,Ultra-4FT/SUNWcms/sbin
# ./cmsconfig
```

- A-CPU re-enabled
 - System in sync
 - B-CPU disabled
 - Update the PROM
 - A-CPU upgrade completed
 - Keep system up
26. Enter the item number for A-CPU, then select the Action item.
 27. Press 1 to enable A-CPU.
 28. Wait for a few seconds, then press Return to redisplay the menu. Repeat until the display shows that A-CPU is enabled, then press q to return to the cmsconfig menu.
 29. Wait for the system to come back into sync. This may take a few minutes. To verify, follow the procedure “To Confirm the System is Running in Sync” on page 11.
 30. Enter the item number for B-CPU, then select the Action item.
 31. Press 0 to disable B-CPU.
 32. Wait for a few seconds, then press Return to redisplay the menu. Repeat until the display shows that B-CPU is disabled, then press q twice to return to the prompt.
 33. Invoke the update program:


```
# cd /usr/platform/SUNW,Ultra-4FT/lib
# ./netra_ft_1800.flash.update-10
```
 34. You will be asked if you wish to upgrade the PROMs. Answer y and then yes to upgrade.
 35. A list of NVRAM variables will be displayed for you to note, and reset later if different from the default values. Note these for safety, although it should not be necessary to use them.
 36. You will be asked if you wish to continue. Answer yes to continue.
 37. The upgrade will proceed, and the success or failure of the upgrade will be reported. If the update fails, note any error messages and contact your Sun Enterprise Services.
 38. You will be asked Do you wish to halt the system now. Answer no.

cmsconfig
started

39. Start cmsconfig:

```
# cd /usr/platform/SUNW,Ultra-4FT/SUNWcms/sbin  
# ./cmsconfig
```

40. Enter the item number for B-CPU, then select the Action item.

41. Press 1 to enable B-CPU.

42. Wait for a few seconds, then press Return to redisplay the menu.

Repeat until the display shows that B-CPU is enabled, then press **q** twice to return to the main menu.

B-CPU
re-enabled

43. Wait for the system to come back into sync.

This may take a few minutes. To verify, follow the procedure “To Confirm the System is Running in Sync” on page 11.

System in sync

44. Type:

```
# eeprom auto-boot? true
```

▼ To Enable or Disable the OSdog

The OSdog functionality is enabled or disabled at boot time based on values stored in the motherboard EEPROM. These can only be modified by an OBP command.

If you require the OSdog to be enabled, proceed to Step 45.

If you do not require the OSdog, proceed to Step 48

▼ To Enable the OSdog

Go to OBP prompt

45. Type:

```
# init 0
```

Enable the OSdog

46. At the ok prompt type:

```
ok setenv auto-boot? false
ok reset-all
ok 4f set-conf-osdog
ok setenv auto-boot? true
```

The OSdog is now permanently enabled.

47. Proceed to Step 50.

▼ To Disable the OSdog

Go to OBP prompt

48. Type:

```
# init 0
```

Enable the OSdog

49. At the ok prompt type:

```
ok setenv auto-boot? false
ok reset-all
ok 0 set-conf-osdog
ok setenv auto-boot? true
```

The OSdog is now permanently disabled.

▼ To Reset the System with the Upgrades

50. A full power cycle of the system is required in order for the upgrades to take effect.

- If you are at the unix prompt, type:

```
# init 5
```

- If you are at the OBP prompt, ignore this step and proceed with Step 51.

System
power-cycled

51. Reset motherboard and side B using either of the following two methods:

- From the Remote Control Processor (RCP), enter the command:

```
# BBoff
```

Wait 10 seconds, then enter the command:

```
# BBoN
```

- Press the black standby power button on the side B (bottom) Control Alarms and Fans (CAF) module to power off.
Wait ten seconds, then press the green button to power on.

52. Reset motherboard and side A using either of the following two methods:

- From the Remote Control Processor (RCP), enter the command:

```
# AAoff
```

Wait 10 seconds, then enter the command:

```
# AAon
```

- Press the black standby power button on the side A (top) Control Alarms and Fans (CAF) module to power off.
Wait ten seconds, then press the green button to power on.

The system will boot up and come into sync.

Verifying the Upgrade

You can use the following instructions to verify that the patch installation procedure has been correctly applied.

If any of these verifications fail, you should review the related steps in the procedure or consult Sun Enterprise Services.

▼ To Verify the Patch Installation

53. Type:

```
# showrev -p | grep 105181-14
```

The output should be:

```
Patch: 105181-14 Obsoletes: 105214-01, 105636-01, 105776-01, 106031-02,
106308-01 Requires: Incompatibles: Packages: SUNWkvm, SUNWcsr, SUNWcar,
SUNWhea
Patch: 108145-10 Obsoletes: 108065-03, 107926-03, 107369-16 Requires:
105181-14 Incompatibles: Packages: SUNWcsu, SUNWftcar, SUNWftcau,
SUNWcmscu, SUNWcmsr, SUNWcmsu, SUNWcmsdf, SUNWcrash, SUNWftm, SUNWftmur,
SUNWftmuu, SUNWftutr, SUNWftutu, SUNWlogr, SUNWlogu, SUNWpnet, SUNWspltr,
SUNWspltu, SUNWtymx
```

Patch installation
verified

54. Type:

```
# showrev -p | grep 108145
```

The output should be:

```
Patch: 108145-10 Obsoletes: 108065-03, 107926-03, 107369-16 Requires:
105181-14 Incompatibles: Packages: SUNWcsu,
SUNWftcar, SUNWftcau, SUNWcmscu, SUNWcmsr, SUNWcmsu, SUNWcmsdf, SUNWcrash,
SUNWftm, SUNWftmur, SUNWftmuu, SUNWftutr,
SUNWftutu, SUNWlogr, SUNWlogu, SUNWpnet, SUNWspltr, SUNWspltu, SUNWtty
```

▼ To Verify FPGA Firmware Levels

FPGA upgrade
verified

55. For each motherboard type:

```
# cd /usr/platform/SUNW,Ultra-4FT/SUNWcms/sbin  
# ./cmsfruinfo -l x-MBD -i -s EE_MBD_BRIDGE_FWARE_PARTNO EE_MBD_BRIDGE_FWARE_DASH
```

where *x* is A for motherboard A or B for motherboard B.

For both motherboards the output should be:

```
2587134  
08
```

Both sides should be at the same revision level, that is, both -08.

PROM upgrade
verified

▼ To Verify PROM Firmware Levels

56. For each CPUset type:

```
# cd /usr/platform/SUNW,Ultra-4FT/SUNWcms/sbin  
# ./cmsfruinfo -l x-CPU -i -s EE_CPU_PROM_PARTNO EE_CPU_PROM_DASH
```

where *x* is A for A-CPU or B for B-CPU.

For both CPUsets the output should be:

```
2587354  
10
```

Both sides should be at the same revision level, that is, both -10.

57. Type:

```
# prtconf -v
```

The output should be:

```
OBP 3.7.24.0 1999/06/24 14:24
```

The 24 indicates that the PROM level is 24.

Backing Out Strategy

The stages involved are as follows:

1. **Backout the PROM.**
2. **Backout the QFE patch, if installed.**
3. **Backout the OSdog patch, if installed.**
4. **Backout the interim update patch D.**
5. **Backout the kernel update.**
6. **Re-install the OSdog patch, if required.**
7. **Re-install the QFE patch, if required.**
8. **Reboot the system.**

▼ To Backout the PROM

cmsconfig
started

1. **Start cmsconfig:**

```
# cd /usr/platform/SUNW,Ultra-4FT/SUNWcms/sbin  
# ./cmsconfig
```

2. **Enter the item number for A-CPU, then select the Action item.**
3. **Press 0 to disable A-CPU.**

A-CPU
disabled

4. **Wait for a few seconds, then press Return to redisplay the menu.**
Repeat until the display shows that A-CPU is disabled, then press **q** twice to exit from cmsconfig.

OSdog
installed Y / N

5. **Determine which patch you are reverting to by typing the following at the command line:**

```
# patchadd -p | grep "atch: 107926"
```

- If a line including the patch number 107926 is displayed, circle 'Y' in the box, otherwise circle 'N'.

6. Invoke the update program.

- If you entered '23' in Step 2 on page 9, enter the following at the command line:

```
# cd /usr/platform/SUNW,Ultra-4FT/lib
# ./netra_ft_1800.flash.update-09
```

- If you entered '21' in Step 2 on page 9, enter the following at the command line:

```
# cd /usr/platform/SUNW,Ultra-4FT/lib
# ./netra_ft_1800.flash.update-07
```

7. You will be asked if you wish to upgrade.

Answer **y** and then **yes** to upgrade.

NVRAM variables
noted

8. A list of NVRAM variables will be displayed for you to note, and reset later if different from the default values.

Note these for safety, although it should not be necessary to use them.

9. You will be asked if you wish to continue.

Answer **yes** to continue.

B-CPU upgrade
completed

10. The upgrade will proceed, and the success or failure of the upgrade will be reported.

If the update fails, note any error messages and contact Sun Enterprise Services.

Keep system up

11. You will be asked Do you wish to halt the system now.

Answer **no**.

cmsconfig
started

12. Start cmsconfig:

```
# cd /usr/platform/SUNW,Ultra-4FT/SUNWcms/sbin
# ./cmsconfig
```

13. Enter the item number for A-CPU, then select the Action item.

14. Press 1 to enable A-CPU.

A-CPU re-enabled

System in sync

B-CPU disabled

Update the PROM

A-CPU upgrade completed

15. Wait for a few seconds, then press Return to redisplay the menu.

Repeat until the display shows that A-CPU is enabled, then press `q` to return to the `cmsconfig` menu.

16. Wait for the system to come back into sync.

This may take a few minutes. To verify, follow the procedure “To Confirm the System is Running in Sync” on page 11.

17. Enter the item number for B-CPU, then select the Action item.

18. Press 0 to disable B-CPU.

19. Wait for a few seconds, then press Return to redisplay the menu.

Repeat until the display shows that B-CPU is disabled, then press `q` twice to return to the prompt.

20. Invoke the update program.

- If you entered ‘23’ in Step 2 on page 9, enter the following at the command line:

```
# cd /usr/platform/SUNW,Ultra-4FT/lib
# ./netra_ft_1800.flash.update-09
```

- If you entered ‘21’ in Step 2 on page 9, enter the following at the command line:

```
# cd /usr/platform/SUNW,Ultra-4FT/lib
# ./netra_ft_1800.flash.update-07
```

21. You will be asked if you wish to upgrade.

Answer `y` and then `yes` to upgrade.

22. A list of NVRAM variables will be displayed for you to note, and reset later if different from the default values.

Note these for safety, although it should not be necessary to use them.

23. You will be asked if you wish to continue.

Answer `yes` to continue.

24. The upgrade will proceed, and the success or failure of the upgrade will be reported.

If the update fails, note any error messages and contact Sun Enterprise Services.

Keep system up

cmsconfig started

B-CPU re-enabled

System in sync

QFE patch backed out

25. You will be asked Do you wish to halt the system now.
Answer **no**.

26. Start cmsconfig:

```
# cd /usr/platform/SUNW,Ultra-4FT/SUNWcms/sbin
# ./cmsconfig
```

27. Enter the item number for B-CPU, then select the Action item.

28. Press 1 to enable B-CPU.

29. Wait for a few seconds, then press Return to redisplay the menu.

Repeat until the display shows that B-CPU is enabled, then press **q** to return to the cmsconfig menu.

30. Wait for the system to come back into sync.

This may take a few minutes. To verify, follow the procedure “To Confirm the System is Running in Sync” on page 11.

▼ To Backout the QFE Patch

The following step applies only if the QFE patch (number 107778) was previously installed. If the patch was not installed, ignore this step and proceed to Step 32.

31. Backout the QFE patch by entering the following at the command line:

```
# cd /var/sadm/patch
# ./107778-04/backoutpatch 107778-04
```

▼ To Backout the OSdog Patch

The following step applies only if the OSdog patch (number 107926) was previously installed, in which case you will have circled ‘Y’ following Step 5 on page 24. If you circled ‘N’, ignore this step and proceed to Step 33.

OSdog patch
backed out

32. Backout the OSdog patch by entering the following at the command line:

```
# cd /var/sadm/patch
# ./107926-04/backoutpatch 107926-04
```

▼ To Backout the Interim Update Patch

Netra ft 1800
Interim Update
patch backed out

33. Backout the Netra ft 1800 Interim Update patch by entering the following at the command line:

```
# cd /var/sadm/patch
# ./108145-10/backoutpatch 108145-10
```

▼ To Back Out the Kernel Update

Kernel Update
patch backed
out twice

34. Backout the Kernel Update patch by entering the following at the command line:

```
# cd /var/sadm/patch
# ./105181-14/backoutpatch 105181-14
```

The following warning will be displayed:

```
WARNING: /usr/sbin/patchrm is being used to backout
this patch.
Backoutpatch will be removed from Solaris patches in
the next release of Solaris.

Checking installed packages and patches...
Backing out patch 105181-14...
ERROR: Patch number 105181-14 is not installed
```

The backout script must therefore be executed a second time, after which the patch will install correctly; that is, type:

```
# ./105181-14/backoutpatch 105181-14
```

▼ To Re-install the OSdog Patch

Perform this step only if the OSdog patch was backed out in step 31, otherwise proceed to Step 36.

Osdog patch
re-installed

35. Re-install the OSdog patch.

- If patch 107926-04 still resides in the `/var/tmp` directory, type:

```
# cd /var/tmp/107926-04
# ./installpatch .
```

- If patch 107926-04 no longer resides in the `/var/tmp` directory, download it from SunSolve at <http://sunsolve.sun.com> and install it according to the instructions provided with the patch.

▼ To Re-install the QFE Patch

Perform this step only if the QFE patch was backed out in Step 31 on page 27, otherwise proceed to Step 37.

QFE patch
re-installed

36. Re-install the QFE patch.

- If the patch still resides in the `/var/tmp` directory, enter:

```
# cd /var/tmp/107778-04
# ./installpatch .
```

- If the patch no longer resides in the `/var/tmp` directory, re-install the patch as described in the *Netra ft 1800 Software Release Notes*, part no. 805-4527-13.

37. Finally, reboot the system:

```
# init 6
```

This page is intentionally blank.

Functionality Addendum

This Addendum contains details of documentation changes and functional additions since the last update.

Documentation Changes

User's Guide

The following changes should be made to the *Netra ft 1800 User's Guide*:

- Section 9.2.1 “Console Subsystem” on page 9-5: All references to `sm` should be replaced with `ft_serial`.
- Table 9-2 “Console Subsystem Fields” on page 9-5:

Field	Values
*description	Serial multiplexer
port0	NULL A-CAF_console
port1	NULL A-CAF_modem
port2	NULL B-CAF_console
port3	NULL B-CAF_modem
*redundancy	The redundancy level of the system
*mode_of_use	The file system device used to access the subsystem
*ports_in_use	List of ports in use

- Table 9-3 “Console Subsystem States” on page 9-6: Add an extra state as follows:

State	Means
not_known	The subsystem cannot determine its level of redundancy (this is an error state).

- Delete the paragraph following Table 9-3 on page 9-6.

Reference Manual / Manpages

The following changes should be made:

- `ttymuxadm(1M)`:
 - AVAILABILITY should be `SUNWttymx`
 - On line 166 change `B CAF` to `B-CAF`.
- `ttymux(7d)`:
 - AVAILABILITY should be `SUNWttymx`.

Solaris Y2K Patch Compatibility

The following Y2K patches currently available on SunSolve have been tested with this patch, but are not included as part of the patch¹:

Patch	Software	Description
105210-22	SunOS 5.6	<code>libc</code> and <code>watchmalloc</code>
105800-05	SunOS 5.6	<code>/usr/bin/admintool</code>
106193-03	SunOS 5.6	<code>sysid unzip</code>
106828-01	SunOS 5.6	<code>/usr/bin/date</code>
107492-01	SunOS 5.6	<code>runacct cannot update /var/adm/acct/sum/log</code>
105621-17	SunOS 5.6	<code>libbsm</code> and <code>cron</code>
105464-02	OpenWindows 3.6	Multiple <code>xterm</code> fixes
105566-07	CDE 1.2	Calendar manager

1. All patches tested at time of document delivery.

CMS Control of the ICN Subsystem

CMS control of the ICN subsystem is implemented via four new `cmsdefs`. Two are simple device `cmsdefs` (`u4ftmbox` and `icnio`) that are visible in `cmsconfig` but have no user changeable attributes. However, they can provide information that may be useful in diagnosing problems. The other two (`icn` and `icn_system`) constitute the user interface; they are described in detail below. There are two `u4ftmbox` objects, four `icnio` objects, four `icn` objects and one `icn_system` object.

`icn_system`

This is the master CMS object for the `icn` subsystem. Its only visible user operations are `enable` and `disable`. Its task is to provide overall control of the subsystem. `icn_system 0` can only be enabled if the system is split – when the system is combined it remains in the `disabled` state unless an explicit `enable` is requested, in which case it will go to the `enable_failed` state, setting the `info` field to 'System is not split'.

Under normal operation the act of enabling and disabling `icn_system 0` is automatically undertaken by `u4ftsplitted` and thus no user intervention should be required.

Enabling `icn_system 0` automatically brings the `u4ftmbox` objects online and then enables the individual `icn` objects (in that order). Disabling `icn_system 0` disables the `icn` objects and takes the `u4ftmbox` objects offline (again in that order). If the `u4ftmbox` objects fail to come online, `icn_system` goes `enable_failed` and does not proceed to perform any actions on the `icn` objects. They will then normally appear to be in state `not_present`.

`icn_system 0` effectively encompasses the functionality of the existing `icn` control scripts (`icn.init` and `icn.terminate`) and can be used interchangeably with them.

A complete reset of the `icn` system can be accomplished by executing a `disable` followed by an `enable` on `icn_system 0`.

icn

Each `icn` object controls a single `icn` network connection. It can be enabled and disabled, and also supports attributes that set the hostname of the network interface; control whether the interface is 'up' or 'down', and determine how much memory is reserved for communication.

`icn` objects can only be enabled if `icn_system 0` is also enabled.

The initial value for the hostname attribute is read from the corresponding `icn` configuration file in `/etc`; furthermore if the hostname is changed in the CMS the modified value is written back to the appropriate configuration file. Note that the reverse is not true: that is, if the configuration file in `/etc/` is modified, this will not be noticed by the `icn` CMS object; in fact, the change to the configuration file will be lost when the object is disabled, since at that time the hostname from the CMS object is copied back to the configuration file.

When initially enabled (automatically via an `enable on icn_system 0`) the initial state of each `icn` object depends upon the existing system state. If the matching `icn` configuration file (CMS object `icn 0` reads `/etc/config.icn0` and so on for the other instances) contains a hostname, then the `icn` object is automatically enabled and the interface plumbed and brought online. If the configuration file does not contain a hostname then the `icn` instance automatically goes to the disabled state.

Once enabled, a `disable` action unplumbs the network interface; takes the necessary devices offline, and goes to the disabled state. A subsequent `enable` will bring the interface back online.

The hostname attached to an interface cannot be changed while the interface is marked as 'up'.

Memory size cannot be changed if the interface is 'up' or 'down'.

Individual `icn` interfaces can be reset by disabling and then enabling the appropriate `icn` object.