


IOS Nomenclature


IOS Package Trees


Release Lifecycle


First Customer Shipment (FCS)

The release is made available to Cisco customers on CCO

EOS Notice

Notification of upcoming EOS

End of Sale (EOS)

The release is no longer orderable or included in manufactured shipments


End of Engineering (EOE)

The last day for software fixes; only TAC assistance is offered from this point

End of Life (EOL)

The last day for TAC support; release becomes obsolete; upgrade is only option for continued support

IOS Filename


Deployment Classifications

Early Deployment (ED)

Offers new feature, platform, or interface support

General Deployment (GD)

A major release considered qualified for deployment on critical devices

Limited Deployment (LD)

A major release prior to reaching its GD milestone

Deferred (DF)

Known defective images; should not be installed

IOS Version Verification

```
show version
```

```
dir <filesystem>:
```

```
verify <filesystem>:<image>
```