

EMC[®] Host Connectivity Guide for VMware ESX Server

P/N 300-002-304
REV 45

EMC Corporation
Corporate Headquarters:
Hopkinton, MA 01748-9103
1-508-435-1000
www.EMC.com

Copyright © 2015 EMC Corporation. All rights reserved.

Published November, 2015

EMC believes the information in this publication is accurate as of its publication date. The information is subject to change without notice.

THE INFORMATION IN THIS PUBLICATION IS PROVIDED "AS IS." EMC CORPORATION MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WITH RESPECT TO THE INFORMATION IN THIS PUBLICATION, AND SPECIFICALLY DISCLAIMS IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

Use, copying, and distribution of any EMC software described in this publication requires an applicable software license.

EMC², EMC, and the EMC logo are registered trademarks or trademarks of EMC Corporation in the United States and other countries. All other trademarks used herein are the property of their respective owners.

For the most up-to-date regulator document for your product line, go to EMC Online Support (<https://support.emc.com>).

Contents

Preface.....	11
Chapter 1 Introduction to VMware Infrastructure/ vSphere	
VMware vSphere.....	18
vSphere 4.....	18
vSphere 5.....	18
VMware ESX/ESXi Server.....	19
VMkernel	19
Service console	20
Useful VMware ESX/ESXi Server utilities and functions ...	21
Control interface.....	23
VMware Web UI	23
VMware vSphere Client	23
VMware vCenter Server	23
Connecting EMC storage with ESX/ESXi Server.....	24
Chapter 2 Installation of ESX/ESXi Server	
Installation	26
Installation media	26
Installation methods.....	26
Initiator setting and installation	28
Host Bus Adapter (HBA).....	28
iSCSI card	29
Converged Network Adapter (CNA).....	30
Adapter installation.....	31
Install adapter card.....	31
Recommendations	32

Chapter 3 Connectivity

Fibre Channel	34
Fabric zoning.....	34
VMAX and Symmetrix connectivity.....	34
VNX series and CLARiiON connectivity	40
iSCSI.....	50
VMware ESX SW iSCSI.....	51
VMware ESX HW iSCSI	63
VMAX or Symmetrix connectivity.....	64
VNX series and CLARiiON connectivity	67
FCoE initiator configurations.....	71
Configuring Emulex FCoE CNAs with VMware ESX	
Server.....	71
Configuring QLogic FCoE CNAs with VMware ESX	
Server.....	80
Configuring Brocade FCoE CNAs with VMware ESX	
Server.....	85
Cisco Unified Computing System with FCoE	90
Configuring FCoE for Intel Ethernet Server Adapter with	
VMware ESX server	92

Chapter 4 Array Information and Configuration

VMAX and Symmetrix array configurations.....	94
Required storage system configuration	94
Addressing VMAX or Symmetrix devices.....	94
Required director bit settings for HP-UX 11iv3 (HP-UX	
11.31) initiators.....	98
EMC Symmetrix Management Console (SMC)	99
Recommendations for optimal performance.....	103
ESX host in the VNX series and CLARiiON environment	106
VNX series and CLARiiON failover modes	106
Adding the VMware ESX server host to a storage	
group	109
Performing a VNX series and CLARiiON NDU with	
VMware ESX server hosts	110
Manual trespass on VNX series and CLARiiON systems	
to recover the original path.....	117
EMC VPLEX	124
VPLEX documentation	124
Prerequisites	125
Provisioning and exporting storage	125
Storage volumes.....	128

System volumes.....	130
Required storage system setup	131
Required VMAX or Symmetrix FA bit settings.....	131
Supported storage arrays.....	132
Initiator settings on back-end arrays.....	133
Host connectivity	133
Exporting virtual volumes to hosts	133
Front-end paths	138
Configuring VMware ESX hosts to recognize VPLEX volumes	140
EMC XtremIO	141
Best practices for zoning and subnetting.....	141
Configuring a VMware vSphere host	144
Configuring Fibre Channel HBA	151
Configuring multipath software.....	156
File system and application requirements	162

Chapter 5

Multipathing in VMware ESX/ESXi Server

Overview	168
Path policies	168
Multipathing in VMware ESX Server with VMAX or Symmetrix	170
Multipathing in VMware ESX 3.x with CLARiiON	171
Native multipathing in VMware ESX/ESXi 4.x and ESXi 5.x ..	172
VMAX or Symmetrix policy	172
VNX series and CLARiiON policy	172
Multipathing in VMware ESXi/ESX 5.x and ESXi 4.x with VPLEX.....	173
ESX Server 4.x.....	175
ESX/ESXi 4.x and ESXi 5.x	175
PowerPath /VE for VMware ESX/ESXi 4.x and ESXi 5.x.....	177
Major components	178
Supported storage types	178
PowerPath commands.....	179
Claim rules	180

Appendix A

Migration Considerations

ESX 3.0.x	182
ESX 3.5	183
ESX/ESXi 4.x and ESXi 5.x	184

Appendix B Virtual Provisioning

Virtual Provisioning	186
Terminology	186
Traditional versus Virtual (thin) Provisioning	188
Monitoring, adding, and deleting pool capacity	189
Virtual LUN architecture and features	191
VMware Virtual Machine File System with thin LUN	193
ESX 3.x.....	193
ESX 4.x.....	194
Virtual Provisioning with VNX series and CLARiiON	195
Virtual Provisioning on VMware ESX v3.x	195
Virtual Provisioning on VMware ESX v4.x	198
Virtual Provisioning with VMAX or Symmetrix	208
Main components	208
Management tools	209
Virtual Provisioning on EMC VMAX or Symmetrix.....	210
Implementation considerations	220

Appendix C Virtual Machine File System

VMFS datastore	222
Volume alignment	223
Version history	224
Size limits	225

Appendix D Raw Disk Usage and Mapping

Raw disk usage and caveats	228
Raw Device Mappings (RDM)	229

Appendix E Boot from SAN

Booting from VMAX or Symmetrix storage arrays	232
Booting from VNX series and CLARiiON storage systems	234

Figures

	Title	Page
1	One host, two switches, and one VMAX or Symmetrix array	36
2	One host, two switches, and four VMAX or Symmetrix arrays	37
3	SMC Properties verification screen	38
4	Solution Enabler CLI verification screen	39
5	One host, two switches, and one VNX series or CLARiiON systems	42
6	One host, two switches, and four VNX series or CLARiiON systems ...	43
7	Connectivity Status dialog	46
8	Registering for a failover-enabled environment example	47
9	Warning message example	48
10	Host reported as attached, but manually registered example	49
11	SCSI commands encapsulated by Ethernet headers	50
12	VMkernel and service console on a single vSwitch	51
13	Two NICs on a single vSwitch iSCSI configuration	57
14	Two NICs in dual vSwitch iSCSI configuration	58
15	vSwitch configuration	59
16	Cisco Unified Computing System example	91
17	SMC interface example	99
18	Device Masking and Mapping-Masking dialog box	100
19	Masking: Set LUN Addresses dialog box	101
20	Set Port Attributes dialog box	102
21	Register Initiator Record window	109
22	Storage Group Properties window	110
23	Software Installation Wizard	112
24	Software Installation Wizard window	113
25	Non-Disruptive Upgrade Delay window	114
26	Software Package Selection window	116
27	Software Operation Progress History window	117
28	LUNs example	119
29	View LUN properties	120
30	Menu	121

31	Confirm trespass LUNs	122
32	Report on LUNs	123
33	VPLEX provisioning and exporting storage process	127
34	Create storage view	135
35	Register initiators	136
36	Add ports to storage view	137
37	Add virtual volumes to storage view	138
38	VMkernel pluggable storage architecture	176
39	Traditional storage provisioning	188
40	Virtual (thin) provisioning	188
41	Pool % Full Threshold	189
42	Reserved capacity	190
43	LUN threshold and allocation limit	191
44	Reserved capacity	192
45	Virtual Provisioning on a VMAX or Symmetrix system example	208

Tables

	Title	Page
1	EMC models and minimum operating system requirements	12
2	Useful utilities and functions for VMware ESX Server 3.x	21
3	Useful utilities and functions for VMware ESX Server 4.x	21
4	Useful utilities and functions for VMware ESXi 5	22
5	VMAX or Symmetrix SCSI-3 addressing modes	96
6	VMAX or Symmetrix director bit setting for ESX Server environments	98
7	Required Symmetrix FA bit settings for connection to VPLEX	132
8	Supported hosts and initiator types	140
9	VMFS/ESX versions	224

As part of an effort to improve and enhance the performance and capabilities of its product line, EMC from time to time releases revisions of its hardware and software. Therefore, some functions described in this document may not be supported by all revisions of the software or hardware currently in use. For the most up-to-date information on product features, refer to your product release notes.

If a product does not function properly or does not function as described in this document, please contact your EMC representative.

This guide describes the features and setup procedures for VMware ESX Server host interfaces to EMC Symmetrix, VMAX, VNX, and CLARiiON storage systems. This document is meant to assist in the installation and configuration of VMware ESX Server attached to Symmetrix, VMAX, VNX, and CLARiiON systems.

Audience This guide is intended for use by storage administrators, system programmers, or operators who are involved in acquiring, managing, or operating Symmetrix, VMAX, VNX, and CLARiiON, and host devices.

Readers of this guide are expected to be familiar with the following topics:

- ◆ VMAX, Symmetrix, VNX, and CLARiiON system operation
- ◆ VMware ESX Server operating environment

VMAX, Symmetrix, VNX, and CLARiiON references

Unless otherwise noted:

- ◆ Any general references to Symmetrix or Symmetrix array include the VMAX3 Family, VMAX, and DMX.
- ◆ Any general references to VNX include VNX5100/5200/5300/5400/5500/5600/5700/5800/7500/7600/8000.
- ◆ Any general references to CLARiiON or CLARiiON array include the FC4700, FC4700-2, CX, CX3, and CX4.

Table 1 lists the minimum EMC Enginuity™ and EMC HYPERMAX™ requirements for EMC VMAX and Symmetrix models.

Table 1

EMC models and minimum operating system requirements

EMC model	Minimum operating system
VMAX 400K ^a	HYPERMAX 5977.250.189
VMAX 200K ^a	HYPERMAX 5977.250.189
VMAX 100K ^a	HYPERMAX 5977.250.189
VMAX 40K	Enginuity 5876.82.57
VMAX 20K	Enginuity 5876.82.57
VMAX 10K (Systems with SN xxx987xxxx)	Enginuity 5876.159.102
VMAX	Enginuity 5876.82.57
VMAX 10K (Systems with SN xxx959xxxx)	Enginuity 5876.82.57
VMAXe®	Enginuity 5876.82.57
Symmetrix DMX-4	Enginuity 5773.79.58
Symmetrix DMX-3	Enginuity 5773.79.58

a. VMAX 400K, VMAX 200K, and VMAX 100K are also referred to as the VMAX3™ Family.

Related documentation

For the most up-to-date information for supported server and HBA combinations, always consult the *EMC Support Matrix* (ESM), available through E-Lab Interoperability Navigator (ELN) at <http://elabnavigator.EMC.com>.

For VMware-specific documentation, such as the *VMware ESX Server Release Notes*, *ESX Server Administration Guide*, and the *ESX Server Installation Guide*, go to:

<http://www.VMware.com/support>

For a list of supported guest operating systems, refer to the VMware *Guest Operating System Installation Guide*, located at:

http://www.VMware.com/pdf/GuestOS_guide.pdf

Conventions used in this guide

EMC uses the following conventions for notes and cautions.

Note: A note presents information that is important, but not hazard-related.

IMPORTANT

An important notice contains information essential to operation of the software.

Typographical conventions

EMC uses the following type style conventions in this guide:

Bold	Used for names of interface elements, such as names of windows, dialog boxes, buttons, fields, tab names, key names, and menu paths, (what the user specifically selects or clicks)
<i>Italic</i>	Used for full titles of publications referenced in text
Courier	Used for: <ul style="list-style-type: none">• System output, such as an error message or script• System code• Pathnames, filenames, prompts, and syntax• Commands and options
Courier bold	Used for user input.
<i>Courier italic</i>	Used for variables.
< >	Angle brackets enclose parameter or variable values supplied by the user
[]	Square brackets enclose optional values
	Vertical bar indicates alternate selections - the bar means "or"
{ }	Braces indicate content that you must specify (that is, x or y or z)
...	Ellipses indicate nonessential information omitted from the example

Where to get help

EMC support, product, and licensing information can be obtained as follows.

EMC support, product, and licensing information can be obtained on the EMC Online Support site as described next.

Note: To open a service request through the EMC Online Support site, you must have a valid support agreement. Contact your EMC sales representative for details about obtaining a valid support agreement or to answer any questions about your account.

Product information

For documentation, release notes, software updates, or for information about EMC products, licensing, and service, go to the EMC Online Support site (registration required) at:

<https://support.EMC.com>

Technical support

EMC offers a variety of support options.

Support by Product — EMC offers consolidated, product-specific information on the Web at:

<https://support.EMC.com/products>

The Support by Product web pages offer quick links to Documentation, White Papers, Advisories (such as frequently used Knowledgebase articles), and Downloads, as well as more dynamic content, such as presentations, discussion, relevant Customer Support Forum entries, and a link to EMC Live Chat.

EMC Live Chat — Open a Chat or instant message session with an EMC Support Engineer.

eLicensing support

To activate your entitlements and obtain your Symmetrix license files, visit the Service Center on <https://support.EMC.com>, as directed on your License Authorization Code (LAC) letter e-mailed to you.

For help with missing or incorrect entitlements after activation (that is, expected functionality remains unavailable because it is not licensed), contact your EMC Account Representative or Authorized Reseller.

For help with any errors applying license files through Solutions Enabler, contact the EMC Customer Support Center.

If you are missing a LAC letter, or require further instructions on activating your licenses through the Online Support site, contact EMC's worldwide Licensing team at licensing@emc.com or call:

- ◆ North America, Latin America, APJK, Australia, New Zealand: SVC4EMC (800-782-4362) and follow the voice prompts.
- ◆ EMEA: +353 (0) 21 4879862 and follow the voice prompts.

We'd like to hear from you!

Your suggestions will help us continue to improve the accuracy, organization, and overall quality of the user publications. Send your opinions of this document to:

techpubcomments@emc.com

Introduction to VMware Infrastructure/ vSphere

This chapter provides information about the VMware infrastructure vSphere, including:

- ◆ [VMware vSphere](#)..... 18
- ◆ [VMware ESX/ESXi Server](#)..... 19
- ◆ [Control interface](#)..... 23
- ◆ [Connecting EMC storage with ESX/ESXi Server](#)..... 24

Note: In this document, Virtual Infrastructure (VI) and vSphere are used interchangeably.

VMware vSphere

VMware has renamed its infrastructure product to vSphere. The following versions are briefly discussed in this section:

- ◆ “vSphere 4” on page 18
- ◆ “vSphere 5” on page 18

vSphere 4

VMware vSphere 4 is the industry’s first cloud operating system, transforming IT infrastructures into a private cloud, a collection of internal clouds federated on-demand to external clouds, delivering IT infrastructure as a service.

vSphere 4 supports 64-bit VMkernel and service console. The service console version is derived from a release of a leading enterprise Linux vendor.

vSphere 5

VMware vSphere 5 supports virtual machines (VMs) that are up to four times more powerful than previous versions with up to 1 terabyte of memory and 32 virtual CPUs. These VMs are able to process in excess of 1 million I/O operations per second. When combined with VMware vSphere 5’s enhanced, simplified High Availability, performance, and availability is greatly improved.

VMware vSphere 5 also supports the automated approach to manage data center resources, including server deployment and storage management. Customers define policies and establish the operating parameters, and VMware vSphere 5 does the rest. The three key features to enable the automated processes are:

- ◆ Auto-Deploy
- ◆ Profile-Driven Storage
- ◆ Storage DRS

VMware ESX/ESXi Server

VMware ESX Server is the main building block of the VMware infrastructure. It provides a platform for multiple virtual machines sharing the same hardware resources, (including processor, memory, storage, and networking resources), the ability to perform all the functions of a physical machine. This maximizes the hardware utilizing efficiency while minimizing installation capital and operating cost.

VMware ESX Server consists of two main components, discussed briefly in this section:

- ◆ “[VMkernel](#)” on page 19
- ◆ “[Service console](#)” on page 20
- ◆ “[Useful VMware ESX/ESXi Server utilities and functions](#)” on page 21

The interaction between them forms a dynamic and reliable virtualized environment, providing virtual machines with high availability, resource management, operational automation and security features that improve service quality levels even to the most resource-intensive mission-critical applications.

VMkernel

The ESX Server virtualized layer, VMkernel, runs on bare metal, handling CPU and memory directly without going through a third-party operating system. VMkernel uses Scan-Before-Execution (SBE) to handle special or privileged CPU instructions.

To access other hardware, including network and storage devices, vmkernel modules are used. Some of the modules are derived from the Linux kernel modules.

VMkernel can provide services including CPU scheduling, memory management and virtual switch data processing for virtual machines to access the underlying physical hardware of the server, where they are built on.

VMkernel manages all the operating systems on the machine, including both the service console and the guest operating systems running on each virtual machine.

VMkernel is usually interfaced with three major components: hardware, guest operating system, and the service console.

Service console

The Service Console is available only with ESX, not with ESXi. Until vSphere 4, both ESX and ESXi were available. vSphere 5 is only available with ESXi.

vSphere 4

The service console gives access to VMkernel, and thus can provide management services, including firewall, Simple Network Management Protocol (SNMP) agents, and a web server to the ESX Server and the virtual machines built on the server.

For remote access to the service console by a root user through ssh client software, such as *Putty*, can be enabled. The root user can modify settings for ssh, Telnet, and FTP using the security configuration page in the management interface (<http://<servername>/security-config>), or edit the ssh configuration file directly through service console.

It is recommended that you *not* run resource-consuming tasks on the service console since it competes with other virtual machines for processor cycles in VMkernel scheduling.

vSphere 5

With the Service Console removed, vSphere 5 has a reduced hypervisor code-base footprint (less than 150 MB vs. ESX's 2 GB). vSphere 5 completes the ongoing trend of migrating management functionality from the local command line interface to remote management tools.

With vSphere 5, instead of using the Service console, VMware created remote command lines, such as the vSphere Command Line Interface (vCLI) and PowerCLI, to provide command and scripting capabilities in a more controlled manner. These remote command line sets include a variety of commands for configuration, diagnostics and troubleshooting. For low-level diagnostics and the initial configuration, menu-driven and command line interfaces are available on the local console of the server.

Useful VMware ESX/ESXi Server utilities and functions

This section describes useful utilities and functions for ESX Server 3.x, 4.x, and ESXi 5.

[Table 2](#) describes useful utilities and functions for ESX Server 3.x.

Table 2 Useful utilities and functions for VMware ESX Server 3.x

Utility/Function	Description
fdisk	Command used to create and manipulate partition tables.
vmkfstools	Command used to create and manipulate files on LUNs owned by the VMware ESX Server host.
vmkload_mod	Command used to view, load, remove driver modules in the VMkernel.
vmkdump	Command used to manage the VMkernel's dump partition.
vm-support	Command used to gather information about the VMware ESX Server itself and virtual machines to assist in debugging issues or to obtain performance information for the virtual machines.
vmkiscsi-tool	Command used to configure the iSCSI software and hardware initiators and basic iSCSI management functions.
esxcfg-mpath	Command used to list all or specific paths on the system with its detailed information or to specify a specific path for operations.
esxcfg-rescan	Command used to rescan HBA or iSCSI initiators and update their status.

[Table 3](#) describes useful utilities and functions for ESX Server 4.x.

Table 3 Useful utilities and functions for VMware ESX Server 4.x (page 1 of 2)

Utility/Function	Description
fdisk	Command used to create and manipulate partition tables.
vmkfstools	Command used to create and manipulate files on LUNs owned by the VMware ESX Server host.
vmkload_mod	Command used to view, load, remove driver modules in the VMkernel.
vm-support	Command used to gather information about the VMware ESX Server itself and virtual machines to assist in debugging issues or to obtain performance information for the virtual machines.
vmkvsitools	Command used to display information about lspci, ps, hwclock, VMware, hwinfo, bootOption, vmkswap.
vmkisciadmin	Command used to perform iSCSI administration.

Table 3 Useful utilities and functions for VMware ESX Server 4.x (page 2 of 2)

Utility/Function	Description
vmkiscsi-tool	Command used to configure the iSCSI software and hardware initiators and basic iSCSI management functions.
esxcfg-mpath	Command used to list all or specific paths on the system with its detailed information or to specify a specific path for operations.
esxcfg-rescan	Command used to rescan HBA or iSCSI initiators and update their status.
esxcli	Command used to set the path policy, mask paths, preview and manage third-party storage arrays. Command can also be used to manage iSCSI NIC bindings.

Table 4 describes useful utilities and functions for VMware ESXi 5.

Table 4 Useful utilities and functions for VMware ESXi 5

Utility/Function	Description
vmkfstools	Command to create and manipulate virtual disks, file systems, logical volumes, and physical storage devices on an ESX/ESXi host.
vmware-cmd	Command to provide an interface to perform operations on a virtual machine, including to retrieve information about the power state, register and unregister the virtual machine, set configuration variables, and manage snapshots.
resxtop	Command to retrieve performance statistics. Command is included in vSphere command line interface (CLI) and is part of the vSphere Management Assistant (vMA), which is an equivalent to esxtop that runs only inside an ESX service console.

Control interface

This section briefly describes the following:

- ◆ “VMware Web UI” on page 23
- ◆ “VMware vSphere Client” on page 23
- ◆ “VMware vCenter Server” on page 23

VMware Web UI

VMware Web UI is a free option allowing administrators to monitor or manage the server remotely through a web-based graphical interface by simply typing the host IP in an internet browser window and logging on using an administrator password. One of the main disadvantages of VMware Web UI, compared with VI Client, is that only one ESX server can be accessed at a time.

VMware vSphere Client

vSphere Client is a graphical user interface that allows the remote connection from administrators and users of different roles to the VirtualCenter Management Server or individual ESX Server installations from any Windows platform. For more information on vSphere, refer to “VMware vSphere” on page 18.

VMware vCenter Server

Upon release of vSphere 4.0, VMware VirtualCenter is renamed to be vCenter Server. VMware vCenter Server is a scalable and extensible platform to manage a virtualized environment.

vCenter Server is a Windows Service running automatically in the background, monitoring and managing activities even when VI / vSphere Clients are disconnected or not in use. VirtualCenter can manage more than one host and it must be accessible by each host and machines running the Virtual Infrastructure / vSphere Client.

Generally, new versions of VirtualCenter/vCenter Server can be compatible with its previous versions, while it is not valid vice versa. For the details of ESX, vCenter Server, and vSphere Client version compatibility, refer to the vSphere Compatibility Matrices available at <http://www.VMware.com>.

Connecting EMC storage with ESX/ESXi Server

To add or remove EMC® storage devices to or from an ESX/ESXi Server, complete the following steps:

1. Modify the EMC storage array configuration appropriately using storage management tools.

Applicable storage configurations include:

- LUN masking
- Creation and assignment of LUNs and mataLUNs to the Fibre Channel ports that used by VMware ESX/ESXi Server

Storage management tools include:

- GUI-based management interface for EMC VNX® series and CLARiiON® storage
- EMC Symmetrix® Management Console for VMAX and Symmetrix storage
- Command line based CLI for VNX series and CLARiiON storage
- Solution Enabler for VMAX and Symmetrix storage

2. After changing the configuration, rescan the host /initiator adapter ports to update the changes made in [Step 1](#).

To do this, choose one of the following methods:

- Reboot the VMware ESX/ESXi Server
- Rescan HBA port in vSphere Client
- Execute the **esxcfg-rescan** command in the VMware ESX/ESXi Server or in any other remote access software client, such as PuTTY

Installation of ESX/ESXi Server

This chapter covers installation and setting information for the VMware ESX Server 3.x and 4.x, and VMware ESX Server ESXi 5, including:

- ◆ Installation 26
- ◆ Initiator setting and installation 28
- ◆ Recommendations 32

Installation

This section contains the following information:

- ◆ “[Installation media](#)” on page 26
- ◆ “[Installation methods](#)” on page 26

Installation media

CD-ROM

ESX Server can be installed directly from a CD-ROM into a physical server. ESX 4.x requires a DVD disk with larger size.

ISO image

The ISO image can be loaded through a virtual CD-ROM.

IMPORTANT

ESX Server only supports installation with x86 architecture servers.

Installation methods

The following are installation methods:

- ◆ Graphical mode
User can install ESX through graphical instructions.
- ◆ Text mode
ESX is installed by reading text options and giving commands.
- ◆ Script install

This appears in ESX 4.x and ESXi 5, which is used for quick install on first hard drive or deployment on multiple servers in a shorter time.

Refer to the following sections for specific recommendations for the following versions:

- ◆ “[ESX 3.x](#)” on page 27
- ◆ “[ESX 4.x](#)” on page 27
- ◆ “[ESXi 5](#)” on page 27

ESX 3.x

Note: For the installation of ESX 3.x and ESX 4.x, there are default partition sizes. It is recommended you use the default sizes.

ESX 3.x is based on 32-bit modified Red Hat version 2.4.21 or newer kernel.

/boot	101 MB	primary
swap	544 MB	primary
/	5 GB	primary
/var/log	2 GB	

ESX 4.x

Note: For the installation of ESX 3.x and ESX 4.x, there are default partition sizes. It is recommended you use the default sizes.

ESX 4.x is based on the Red Hat Linux kernel, which is a 64-bit system. The default service console partition information is as follows:

/boot	1.10 GB	primary
swap	600 MB	primary
/	5 GB	primary
/var/log	2 GB	

ESXi 5

All freshly installed hosts in vSphere 5 use the GUID Partition Table format instead of the MSDOS-style partition label. This change supports ESXi installation on disks larger than 2 TB.

Newly installed vSphere 5 hosts use VMFS5, an updated version of the VMware File System for vSphere 5. Unlike earlier versions, ESXi 5 does not create VMFS partitions in second and successive disks.

Upgraded systems do not use GUID Partition Tables (GPT), but retain the older MSDOS-based partition label.

Note: Partitioning for hosts that are upgraded to ESXi 5 differs significantly from partitioning for new installations of ESXi 5. Refer to the vSphere Upgrade documentation at <http://www.VMware.com/support/pubs>.

Initiator setting and installation

VMware supports QLogic-, Emulex-, and Brocade-based Fibre Channel host bus adapters with EMC storage. Refer to [EMC Support Matrix](#) for the most up-to-date supported HBA models.

Both the QLogic iSCSI hardware initiator and the generic networked interface card (NIC) iSCSI software initiator are supported with EMC iSCSI storage arrays. Refer to the Linux "iSCSI Connectivity" section of the [EMC Support Matrix](#) for supported configurations and required driver revision levels.

An EMC-published QLogic iSCSI guide is available on the QLogic website. Native iSCSI release notes are available on <http://support.EMC.com>.

This section provides information on the following:

- ◆ “[Host Bus Adapter \(HBA\)](#)” on page 28
- ◆ “[iSCSI card](#)” on page 29
- ◆ “[Converged Network Adapter \(CNA\)](#)” on page 30

Host Bus Adapter (HBA)

The Fibre Channel HBA driver functions as a device driver layer below the standard VMware SCSI adapter driver. The Fibre Channel interface is therefore transparent to the VMware disk administration system.

Fibre Channel Rate	2 GB/s	4 GB/s	8 GB/s
I/O Bus	PCI	PCI-X 1.0/2.0	PCI-E 1.0a/1.1/2.0
FC Ports	Single	Dual	Quad

There are legacy cards with speed of 1 GB/s; however these cards were used with earlier versions of ESX. It is recommended to use 4 GB or 8 GB HBA cards starting at ESX 3.x and later to achieve better performance.

To check QLogic HBA parameters, issue the following command:

```
# /proc/scsi/qlaXXXX/N
```

- ◆ For Emulex HBAs
`/proc/scsi/lpfcxxxx/N`
- ◆ For Brocade HBAs
`/proc/scsi/bfaxxxx/N`

where *N* is the sequential value of each QLogic HBA installed in the system, beginning with the number after the last host adapter number entry in the file.

The parameters contain useful information of the initiator, the major information including:

- HBA Model Number
- Driver Version
- Firmware Version
- BIOS Version
- Current Speed
- Link Down Timeout Value
- Port Down Retry Times
- WWPN/WWNN of initiator
- WWPN/WWNN of the target being connected

Normally the timeout value for link down events is 30 seconds. To change the parameters of the HBAs, use utilities like SAN Surfer for QLogic and HBAnywhere for Emulex. Both offer the graphical interface and command line interface.

Note: EMC supports fabric boot with VMware ESX Server v2.5.x and later using the QLogic or Emulex HBAs.

Virtual Machines are recommended to boot over the fabric.

iSCSI card

EMC supports both the hardware QLogic iSCSI HBA and the software generic NIC iSCSI HBA, in conjunction with EMC iSCSI storage arrays on the VMware platform.

Note: This example uses QLogic HBAs. The card names are slightly different for other brands.

All hardware iSCSI HBAs have 1 Gb/s throughput rate. Cards may have single ports or dual ports.

To check the parameters, issue the following command:

```
# cat /proc/scsi/qlxxxx/N
```

where *N* is the sequential value of each HBA installed in the system, beginning with the number after the last host adapter number entry in the file.

The parameters contain useful information of the initiator, the major information including:

- ◆ iSCSI Model Number
- ◆ Driver Version
- ◆ Firmware Version
- ◆ IP specification
- ◆ IQN of initiators
- ◆ IQN of targets

The parameters can be changed through QLogic SAN Surfer management utility.

Converged Network Adapter (CNA)

EMC is now supporting Fibre Channel over Ethernet (FCoE) Converged Network Adapter (CNA) offerings with VMware ESX Servers. FCoE adapters represent a method to converge both Fibre Channel and Ethernet traffic over a single physical link to a switch infrastructure that manages both storage (SAN) and network (IP) connectivity within a single unit.

Currently supported FCoE Converged Network Adapter (CNA) offerings are:

- ◆ Emulex LP21000 and LP21002
- ◆ QLogic QLE8042

Currently, the VMware ESX Server versions that support Fibre Channel over Ethernet are ESX Server 3.5 Update 2 and later and ESX 4.0 and later.

Always refer to the [EMC Support Matrix](#) to verify which servers are supported in FCoE configurations with ESX Server.

Fiber Channel Rate	4 G/s	
I/O Rate	10 G/s	
I/O Bus	PCI-E	
FC Ports	Single	Dual

You may customize the installation according to your server and the amount of memory and hard disk space you have.

Adapter installation

EMC supports all the in-box drivers come with the different versions of ESX Server. From ESX 3.x and later versions, there is no need to manually load the adapter driver into system. ESX will detect the hardware and load the driver automatically.

For driver version information, refer to [EMC Support Matrix](#) or the [VMware Hardware Compatibility Guide](#).

Install adapter card

When choosing an adapter for your server, it is important to know which adapter is compatible with your server's PCI/PCI-X/PCI Express slots. Certain adapter models have specific voltage requirements or physical limitations that allow them to only work in specific slots. There are three general steps to install a card on the server.

1. Open the server cover.
2. Insert the adapter with correct direction into PCI slot.
3. Connect the Fiber/Ethernet/Twinax cables for FC HBA/iSCSI HBA/CNA with one end connecting to adapter port and the other end to the connector on the storage system or a hub/switch port.

Recommendations

The following are a few recommendations for the installation:

- ◆ Use static IP addresses.
- ◆ Set the hardware clock when prompted.
- ◆ Create at least one user account other than root.

Note: emacs, samba, and NFS are not enabled by default in the Console OS.

- ◆ Reboot the system after completing the installation.
 - For VMware ESX Server v3.x installations, when the system reboots, you are prompted with three options boot prompt: esx, service console, debugging mode
The default boot image for VMware ESX Server v2.5.x is esx.
 - For ESX 4.x, there are two option
 - VMware ESX 4.x, Troubleshooting mode
 - Default boot, VMware ESX 4.x.
- ◆ HBAs installed in the ESX server do not require changes on parameters in the BIOS. Keep the default BIOS and NVRAM settings for HBAs.

Connectivity

This chapter provides HBA and iSCSI configuration information for the VMware ESX Server with VMAX and Symmetrix and VNX series and CLARiiON systems.

- ◆ Fibre Channel..... 34
- ◆ iSCSI..... 50
- ◆ FCoE initiator configurations 71

Fibre Channel

Fibre Channel, or FC, is a gigabit speed network technology. A Fibre Channel SAN is a collection of Fibre Channel nodes that communicate with each other, typically through fibre-optic media.

Node

A *node* is defined as a member of the Fibre Channel network. A node is provided a physical and logical connection to the network by a physical port on a Fibre Channel switch. Every node requires the use of specific drivers to access the network.

Fabric switches

Fibre Channel nodes communicate with each other through one or more Fibre Channel switches, also called *fabric switches*. The primary function of a fabric switch is to provide a physical connection and logical routing of data frames between the attached devices.

Fabric zoning

With ESXi hosts, use a single-initiator zoning or a single-initiator-single-target zoning. Single-initiator-single-target is the preferred zoning practice.

IMPORTANT

EMC does not support multi-initiator zones in a VMware ESX Server fabric environment.

Zoning should be performed on the fabric by creating zone sets that contain the initiator and the target(s).

VMAX and Symmetrix connectivity

Note: Refer to the [EMC Support Matrix](#) or contact your EMC representative for the latest information on qualified hosts, host bus adapters, and connectivity equipment.

The VMAX and Symmetrix system is configured by an EMC Customer Engineer via the VMAX and Symmetrix service processor.

The EMC Customer Engineer (CE) should contact the EMC Configuration Specialist for updated online information. This information is necessary to configure the VMAX or Symmetrix system to support the customer's host environment.

After the EMC CE has assigned target IDs and LUNs and brought the VMAX or Symmetrix channel and disk directors online, reboot the network operating systems, and go into the configuration program.

Note: All qualified HBAs are listed in the *EMC Support Matrix*.

Note that the VMware ESX Server installer will recognize LUNs 25 MB or less as management LUNs. This includes any gatekeepers assigned to the VMware host via Solutions Enabler.

Two possible configuration scenarios are described in the following two examples:

- ◆ ["Example 1" on page 35](#)
- ◆ ["Example 2" on page 36.](#)

Example 1

In this example as shown in [Figure 1 on page 36](#), one host with two HBAs is attached to one VMAX or Symmetrix array using two separate switches. The zones should be composed of a single initiator and a single target so they would be created with one HBA and on FA port.

In this particular example, two switches are used. Using only one switch is supported, but such a configuration would lack redundancy. Preferably, a minimum of two switches should be used to add another level of redundancy. Alternatively, for additional redundancy, two separate fabrics could be utilized.

Figure 1 One host, two switches, and one VMAX or Symmetrix array

Example 2

In this example, as shown in [Figure 2 on page 37](#), one host with two HBAs is attached using a two-switch fabric to four VMAX or Symmetrix arrays FA ports. In this configuration, the zones are created with one HBA and one FA port. That is,

- ◆ HBA0 is zoned to one 15D0 port on each of the four arrays.
- ◆ HBA1 is zoned to one 16C1 port on each of the four arrays.

Figure 2 One host, two switches, and four VMAX or Symmetrix arrays

Note: All qualified HBAs are listed in the *EMC Support Matrix*.

When assigning VMAX or Symmetrix LUNs to a VMware ESX Server host, the LUNs should be assigned to the host across both FAs since the VMAX or Symmetrix is an active/active array.

The VMAX or Symmetrix director ports are zoned to the HBAs on the switch. Devices can be added to the host using either VMAX or Symmetrix Management Console (SMC) or Solutions Enabler.

Example for 4.x

Two HBAs with two paths each to the array totals four paths, and if using single initiator/single target zoning, there are four zones.

Note: It is recommended to choose "rule of 17" for VMAX or Symmetrix connectivity (choose two FAs that add up to 17).

Once zoning is completed, use the Symmetrix Management Console (SMC) to verify that the initiators are visible on the console. SMC is a tool that is used to manage the VMAX or Symmetrix. It can be used to map and mask the VMAX or Symmetrix devices to the initiators.

Figure 3 shows the screen used to verify the initiators are visible. When the initiator is chosen on the pane on the left-hand side of this window, the details of the initiator appear on the right. You must ensure that the parameter **On Fabric** shows **Yes**. This confirms that the zoning was successful.

Figure 3 SMC Properties verification screen

Another tool that can be used to monitor the VMAX or Symmetrix is Solutions Enabler which, unlike the SMC, uses a command line interface (CLI). Once the tool is installed on the ESX Server, the following command can be used to verify that the zoning was successful:

```
# symmask -sid <last 3 digits of the symm frame> list logins -dir <dir#> -port <port#>
```

In [Figure 4](#), the initiators that have been zoned are listed. Under the **On Fabric** column heading you must see **Yes** listed beside your initiators to verify zoning.

C:\>symmask -sid 236 list logins						
Symmetrix ID : 000190300236						
Director Identification : FA-1C						
Director Port : 0						
Identifier	Type	Node Name	User-generated Port Name	FCID	Logged In	On Fabric
10000000c934b180	Fibre	10000000c934b180	10000000c934b180	2d2900	Yes	Yes
10000000c934b1c5	Fibre	10000000c934b1c5	10000000c934b1c5	2d2800	Yes	Yes
10000000c93d30a1	Fibre	10000000c93d30a1	10000000c93d30a1	2d1300	Yes	Yes
10000000c93d30be	Fibre	10000000c93d30be	10000000c93d30be	2d3c00	Yes	Yes
50060482bc6135ce	Fibre	NULL	NULL	2d1500	No	Yes
50060482bc61550e	Fibre	NULL	NULL	2d1a00	No	Yes
50060482c03180de	Fibre	NULL	NULL	2c2100	No	Yes
50060482c031ac2f	Fibre	NULL	NULL	2d2b00	No	Yes
50060482cadfe783	Fibre	NULL	NULL	2d1e00	No	Yes
50060482cb37cc03	Fibre	NULL	NULL	2c1d00	No	Yes
5006048accc83200	Fibre	NULL	NULL	2c0600	No	Yes
5006048accd201641	Fibre	NULL	NULL	2c1900	No	Yes
5006048adsf0130f	Fibre	NULL	NULL	2d2200	No	Yes
20fd006069800779	Fibre	NULL	NULL	ffffc2d	No	Yes
210000e08b05f162	Fibre	NULL	NULL	2c2400	Yes	Yes
Director Identification : FA-16C						
Director Port : 0						
Identifier	Type	Node Name	User-generated Port Name	FCID	Logged In	On Fabric
10000000c934b180	Fibre	10000000c934b180	10000000c934b180	2d2900	Yes	Yes
10000000c934b1c5	Fibre	10000000c934b1c5	10000000c934b1c5	2d2800	Yes	Yes
10000000c93d30a1	Fibre	10000000c93d30a1	10000000c93d30a1	2d1300	Yes	Yes
10000000c93d30be	Fibre	10000000c93d30be	10000000c93d30be	2d3c00	Yes	Yes
5006048adsf01300	Fibre	NULL	NULL	2d2300	No	Yes
20fd006069800779	Fibre	NULL	NULL	ffffc2d	No	Yes
Director Identification : FA-16C						
Director Port : 1						
Identifier	Type	Node Name	User-generated Port Name	FCID	Logged In	On Fabric
20fd006069500a8d	Fibre	NULL	NULL	ffffc01	No	Yes

Figure 4

Solution Enabler CLI verification screen

Verification of zoning from initiator side

From the host side, running the following commands lists the details of the initiator ports:

- For Emulex HBA:

```
#cat /proc/scsi/lpfcdd/N
```

- ◆ For QLogic HBA:

```
#cat /proc/scsi/q1a2xxxx/N
```

where *N* indicates the file for each adapter in the system

These commands also lists the WWNs and WWPNs of the array ports that the host has been zoned to.

For example:

```
@@@@@ cat /proc/scsi/lpfc820/6
Emulex LightPulse Fibre Channel SCSI driver 8.2.0.30.49vmw
Emulex LP21000-M 10GE PCIe FCoE Adapter on PCI bus 0b device 00 irq 137
BoardNum: 0
Firmware Version: 1.00A5 (A3D1.00A5)
Portname: 10:00:00:00:c9:3c:f8:1c Nodename: 20:00:00:00:c9:3c:f8:1c

SLI Rev: 3
NPIV Supported: VPIs max 100 VPIs used 0
RPIs max 512 RPIs used 7
```

Vport List:

```
Link Up - Ready:
PortID 0x230015
Fabric
Current speed 4G
```

```
Physical Port Discovered Nodes: Count 2
t01 DID 241b00 State 06 WWPN 50:06:04:82:d5:f0:c8:d1 WWNN 50:06:04:82:d5:f0:c8:d1
t00 DID 282d00 State 06 WWPN 50:06:04:82:d5:f0:c8:de WWNN 50:06:04:82:d5:f0:c8:de
```

The WWPNs and WWNs of the array ports are bolded.

VNX series and CLARiiON connectivity

Note: Refer to the [EMC Support Matrix](#) or contact your EMC representative for the latest information on qualified hosts, host bus adapters, and connectivity equipment.

EMC Access Logix™ must be installed on the VNX series and CLARiiON storage system to which the VMware ESX Server is being attached.

VMware ESX Server uses the Linux version of the Navisphere Agent CLI. The Naviagent must be loaded on the Service Console of the ESX

Server while the Naviagent CLI is supported on both the Service Console and the Virtual Machines.

In VMware ESX Server 4.x, both native multipath software and EMC PowerPath®/VE automatically perform registration to VNX series and CLARiiON systems. Unisphere/Navisphere Agent is not required on VMware ESX Server 4.x.

VMware ESX Server owns the HBAs, not the operating systems running in the virtual machines. As a result, the VMware ESX Server's HBAs will be registered on the VNX series and CLARiiON system and assigned to a Storage Group.

The virtual machines will be assigned LUNs through the VMware ESX Server Service Console.

The following are two examples of zoned hosts:

- ◆ “[Example 1](#)” on page 41
- ◆ “[Example 2](#)” on page 43

Example 1

In this example, as shown in [Figure 5 on page 42](#), one host with two HBAs is attached to one VNX series or CLARiiON system using two separate switches. Two SP ports on each SP within the systems are being used. HBA0 is zoned to SPA0 and to SPB1. HBA1 is zoned to SPA1 and to SPB0. The zones should be composed of a single initiator and a single target so they would be created with one HBA and on SP port. Two HBAs with two paths each to the systems totals four paths and if using single initiator/single target zoning, there are four zones.

In this particular example, two switches are used. Using only one switch is supported, but such a configuration would lack redundancy. Preferably, a minimum of two switches should be used as this adds another level of redundancy. Alternatively, for additional redundancy, two separate fabrics can be utilized.

Figure 5 One host, two switches, and one VNX series or CLARiiON systems

Example 2

In this example as shown in Figure 6, one host with two HBAs is attached using a two-switch fabric to four VNX series or CLARiiON system SPs. In this configuration, the zones are created with one HBA and one SP port. For instance:

- ◆ HBA0 is zoned to one SPA port on each of the four systems.
- ◆ HBA1 is zoned to one SPB port on each of the four systems.

Figure 6

One host, two switches, and four VNX series or CLARiiON systems

Note: All qualified HBAs are listed in the *EMC Support Matrix*.

When assigning VNX series or CLARiiON LUNs to a VMware ESX Server host, the LUNs may be assigned to only one SP or their assignments may be split between the two SPs. Either configuration is valid.

Identifying the WWNs of the HBAs

Consider the following methods:

- ◆ The recommended method to discover WWNs is to run the **wwpn.pl** command for either QLogic or Emulex HBAs. For each **vmhba** instance, the **wwpn.pl** will provide the corresponding QLogic or Emulex WWPNs.

For example:

```
[root@l82bi199 /]# /usr/sbin/wwpn.pl
vmhba2: 210000e08b0910a7 (QLogic) 6:1:0
vmhba3: 210100e08b2910a7 (QLogic) 6:1:1
```

- ◆ An alternate method to obtain Emulex HBAs' initiator and target information is to refer to **/proc/scsi/lpfcdd/N** (where *N* indicates the file for each adapter in the system) when the driver is loaded. By **grep**'ing the file(s), the necessary information to register to host will be reported.

grep the file to obtain the initiator and target information.

For example,

```
grep DID /proc/scsi/lpfcdd/1
```

produces output similar to the following for the first Emulex HBA:

```
lpfc0t00 DID 060300 WWPN 50:06:01:61:10:60:12:5c WNNN 50:06:01:60:90:60:12:5c
lpfc0t01 DID 060400 WWPN 50:06:01:69:10:60:12:5c WNNN 50:06:01:60:90:60:12:5c
```

- ◆ When using QLogic HBAs, the same information is logged in **/proc/scsi/qla2x00/N** (where *N* indicates the file for each adapter in the system) when the driver is loaded.

grep the file to obtain the initiator and target information.

For example, for a host with QLA23xx HBAs:

```
grep scsi-qla /proc/scsi/qla2300/0
```

produces output similar to the following for the first QLogic HBA:

```
scsi-qla0-adapter-node=200000e08b0910a7;
scsi-qla0-adapter-port=210000e08b0910a7;
scsi-qla0-target-0=5006016810601270;
scsi-qla0-target-1=5006016010601270;
scsi-qla0-target-2=50060160082012bb;
scsi-qla0-target-3=50060169082012bb;
```

Now that the WWNs have been identified, the VMware ESX Server host can be registered to the VNX series or CLARiiON system.

The following section will describe the manual registration process.

Manually register the host

In order to manually register the host on the VNX series or CLARiiON system, perform the following steps:

1. Start the management interface in a web browser on a host to be used for management purposes.
2. Select the **Storage** tab so that the arrays being managed by the management interface are displayed.
3. Right-click on the appropriate array and select the **Connectivity Status** option.
4. The **Connectivity Status** dialog for that array will show the Initiator WWNs for each host logged into the array.

An example of the **Connectivity Status** dialog box can be seen in [Figure 7 on page 46](#).

Figure 7 Connectivity Status dialog

5. In order to manually register your host's HBAs, select the WWN of the HBA and click on **Register**.

You will be prompted to add the server information, such as the server name and IP address.

Repeat this step for each HBA instance for this VMware ESX Server host. This will register this HBA or HBAs for your VMware host.

6. Another dialog, **Register Initiator Record**, appears. When attaching a VMware ESX Server to a VNX series and CLARiiON, the standard. For a *failover-enabled* environment, the required settings are as follows:

- Initiator Type: CLARiiON Open
- ArrayCommPath: Enabled
- FailOverMode: 1
- Unit Serial Number: Array

Note that the failover functionality referred to here is the native failover functionality incorporated into the VMkernel, not PowerPath. PowerPath is not available for the VMkernel.

Figure 8 on page 47 shows an example of registering for a failover-enabled environment.

Note: The box for the ArrayCommPath parameter is checked and the Failover Mode is set to 1.

Figure 8 Registering for a failover-enabled environment example

Because no Naviagent is used on the VMware ESX Server, you will receive a warning message when registering the host.

Figure 9 on page 48 shows an example of the warning message.

Figure 9 Warning message example

Because the Naviagent is not being used, this warning is to be expected and is acceptable.

7. Repeat [Step 1](#) through [Step 4](#) for each HBA in the VMware ESX Server system.
8. To verify that your host has been properly registered, right click on the array and go to the **Hosts** tab.

The host will be reported as attached, but manually registered as in the example of the system named 182bi199.lss.emc.com as shown in [Figure 10 on page 49](#).

Figure 10 Host reported as attached, but manually registered example

iSCSI

The Internet Small Computer Systems Interface (iSCSI) protocol enables the transport of SCSI blocks through TCP/ IP network. iSCSI works by encapsulating SCSI commands into TCP packets and sending it over IP network. An example is shown in [Figure 11](#).

Figure 11 **SCSI commands encapsulated by Ethernet headers**

iSCSI is IP-based traffic and therefore can be routed or switched using standard (10 Mb/s, 100 Mb/s, 1 G, 10 G) Ethernet equipment.

Traditional Ethernet adapters (NICs) are designed to transfer packetized file level data among PCs, servers, and storage devices, such as NAS appliances.

In order for NIC to process block level data, the data needs to be placed into a TCP/IP packet before being sent over the IP network. This block level data packet creation and TCP/ IP processing is done through the use of iSCSI drivers. The process, known as *software (SW) iSCSI*, is extremely CPU intensive and lowers the overall server performance. SW iSCSI does *not* support boot from SAN. For more information on SW iSCSI, refer to [“VMware ESX SW iSCSI” on page 51](#).

The TCP/IP processing performance bottleneck has been the driving force behind the development of TCP/IP offload engines (TOE) on adapter cards. A TOE removes the TCP/IP processing from the host CPU and completes TCP/IP processing and packet creation on the HBA. Thus, a TCP/IP offload storage NIC operates more like a storage HBA rather than a standard NIC. This is often referred to as *hardware (HW) iSCSI*. HW iSCSI supports boot from SAN. For more information on SW iSCSI, refer to [“VMware ESX SW iSCSI” on page 51](#).

The setup of ESX server differs between SW and HW iSCSI. ESX Server does not support both hardware and software initiators running simultaneously.

Note: Refer to the [EMC Support Matrix](#) for supported HW iSCSI initiators.

Always ensure that the hardware iSCSI initiators are successfully installed and recognized by the system.

VMware ESX SW iSCSI

This section describes the steps required to configure SW iSCSI initiator ports.

Note: SW iSCSI does not support boot from SAN. iSCSI traffic should be isolated from other network traffic.

ESX 3.x SW iSCSI support

- ◆ Supports only send targets discovery
- ◆ Requires both VMkernel port and service console to be on the same vSwitch, as shown in [Figure 12](#)

Figure 12 VMkernel and service console on a single vSwitch

- ◆ Supports NIC-teaming

While configuring a software iSCSI initiator using NICs, VMware recommends *NIC-teaming* to provide failover between multiple NICs, which means the NICs are on the same vSwitch using the same IP address.

ESX 4.x and ESXi 5.0 SW iSCSI support

- ◆ Supports both send and static targets discovery
- ◆ Requires only VMkernel port to be in the network configuration
- ◆ Supports multipathing

- ◆ Supports NIC-teaming
- ◆ Supports ALUA, failover mode 4 for VNX series and CLARiiON system
- ◆ Supports EMC Powerpath/VE

Note: For more information about EMC PowerPath/VE, refer to <http://www.emc.com>.

Setting up SW iSCSI

To set up the SW iSCSI initiator, complete the following steps.

Note: Some steps are optional, as noted, depending on the ESX version used.

Each step is outlined in more detail in this section:

1. [“Set up VMkernel” on page 52](#)
2. [“Set up the service console \(optional for ESX 4.x; not applicable for ESXi 5.0\)” on page 54](#)
3. [“Enable the SW iSCSI configuration” on page 55](#)
4. [“Add send targets” on page 55](#)
5. [“Add static targets \(not applicable for ESX 3.5\)” on page 55](#)

Set up VMkernel

To set up the VMkernel, complete the following steps:

1. Log in to the VMware VI client as administrator.
2. From the inventory panel, select the server to be configured.
3. Click the **Configuration** tab and click **Networking**.
4. Click **Add Networking**.
5. In **Connection Type**, select **VMkernel** and click **Next**.
The **Network Access** page displays.
6. Either select an existing vSwitch or click **Create a virtual switch**.

Note: iSCSI traffic should be separated from other network traffic.

7. Check the box next to each adapter that you want to connect to the vSwitch.

The VMkernel Connection Settings window displays. The adapters that you select should appear in the **Preview** panel, as shown in the next figure.

8. Click **Next**.
9. Under **Port Group Properties**, select or enter a network label.
10. Under **IP Settings**, enter the adapter IP address and subnet mask for VMkernel.
11. Set the **VMkernel Default Gateway**. This must be a valid address.
12. Click **Next**.
13. Review the **Summary** and if all of the settings are correct, click **Finish**.
14. For ESX 4.x and ESXi 5.0 only, to verify SW iSCSI initiator network has been correctly setup, open a console window by issuing the following command:

```
# vmkping <target_ip_address>
```

You should be able to get response from the target.

For ESX 3.x, proceed to “[Set up the service console \(optional for ESX 4.x; not applicable for ESXi 5.0\)](#)” on page 54. ESX 3.x requires a vmkiscsid daemon which resides in the service console) to initiates sessions and handles login and authentication. The actual I/O goes through VMkernel.

Set up the service console (optional for ESX 4.x; not applicable for ESXi 5.0)

To set up the service console, complete the following steps:

1. In **Configuration** tab, networking section, under the vSwitch that was created, click **Properties** and then click **Add**.
2. In **Connection Type**, select **Service Console** and click **Next**.

The **Add Network Wizard** dialog box appears, as shown in the next figure.

3. Under **Port Group Properties**, select or enter a network label.
4. Under **IP Settings**, enter the adapter IP address and subnet mask for the service console.
5. Set the **Service Console Default Gateway**.
6. Click **Next**.

7. Review the **Summary** and if all of the settings are correct, click **Finish**.
8. To verify SW iSCSI initiator network has been correctly set up, open a console by issuing the following command:

```
# vmkping <target_ip_address>
```

You should be able to get response from the target.

Enable the SW iSCSI configuration

1. Click the **Configuration** tab and then click **Storage Adapters**.
2. Select **SW iSCSI adapter** and then click **Properties**.
3. Under the **General** tab, click **Configure**.
4. Under **Status**, check the box next to **Enabled**.
5. If required, amend the iSCSI name and click **OK**.

Add send targets

Note: This steps is optional for ESX 4.x and ESXi 5.0, which may use Add static targets.

Add target addresses for the hardware initiator.

Note: Both send and static targets discovery are supported.

To add send targets:

1. Click the **Configuration** tab and then click **Storage Adapters**.
2. Select **SW iSCSI adapter** and then click **Properties**.
3. Click the **Dynamic Discovery** tab and then click **Add**.
4. Enter the send targets server IP and click **OK** to add target information from a selected storage system.

Add static targets (not applicable for ESX 3.5)

Note: ESX 4.x and ESXi 5.0 can use either Add Send targets or Add Static Targets.

1. Click the **Configuration** tab and then click **Storage Adapters**.
2. Select **SW iSCSI adapter** and then click **Properties**.
3. Click the **Static Discovery** tab to add static targets and then click **Add**.

4. Enter the send targets server IP, port, and iqn address and click **OK** to add the static targets.

5. Click **Close** to close the **iSCSI Initiator Properties** page.

Once the iSCSI initiator ports on the ESX Server are configured, iSCSI storage must be presented to the ESX Server. Refer to the latest [EMC Support Matrix](#) for the most up-to-date information on which EMC arrays that are supported via iSCSI attach to VMware ESX Server 3.x and 4.x.

Enable services and agents in the initiator firewall

Configure the service console firewall to accept services and installed management agents, enabling the services and agents to access the ESX Server, by completing the following steps:

1. Log in to the VMware VI client as administrator.
2. In the VI Client, under **Hosts and Clusters**, click the server.
3. Click the **Configuration** tab and then click **Security Profile**.
4. Click **Properties** to open the **Firewall Properties** dialog box.

This dialog box lists services and management agents.

5. If not already checked, enable the software iSCSI Client by checking the box.
6. Click **OK**.

Once the iSCSI initiator ports on the ESX Server are configured, iSCSI storage must be presented to the ESX Server. Refer to the latest [EMC Support Matrix](#) for the most up-to-date information on which EMC arrays that are supported via iSCSI attach to VMware ESX Server 3.x.

Network configurations for ESX 4.x and ESXi 5.0

In a two or more NICs' environment, SW iSCSI may be set up through the use of a single vSwitch or dual vSwitch network configuration, as shown in [Figure 13 on page 57](#).

In ESX 4.x and ESXi 5.0, a single vSwitch containing two NICs can be configured to use NIC teaming or port binding to provide failover capabilities. Port binding can be enabled by overriding vSwitch failover order such that each NIC is only bound to one VMkernel port. Refer to ["Set up 1:1 VMkernel to network adapters mapping" on page 61](#) for steps to perform port binding.

Note: EMC recommends having the two NICs/ VMkernel ports are on different subnets. Ensure the SP ports belonging to the same Storage Processor are also on different subnets.

Figure 13 Two NICs on a single vSwitch iSCSI configuration

Likewise, two vSwitches can be created on ESX 4.x and ESXi 5.0 and each vSwitch can be bound to one or more NICs, as shown in Figure 14.

Figure 14 Two NICs in dual vSwitch iSCSI configuration

Setting up multipathing with all iSCSI adapters on a single vSwitch for ESX 4.x and ESXi 5.0

To set up multipathing with all iSCSI adapters on a single vSwitch for the ESX 4.x and ESXi 5.0, the following steps must be completed. Each step is outlined in more detail in this section:

1. “Add iSCSI adapters to existing vSwitch” on page 59
2. “Set up 1:1 VMkernel to network adapters mapping” on page 61

Figure 15 on page 59 shows an example of a vSwitch configuration.

Figure 15 vSwitch configuration

Add iSCSI adapters to existing vSwitch

To add iSCSI adapters to an existing vSwitch, complete the following steps:

1. Log in to the VMware VI client as administrator.
2. From the **inventory** panel, select the server to be configured.
3. Click the **Configuration** tab and click **Networking**.
4. In **Configuration** tab, **Networking** section, under the vSwitch that was just created, click **Properties**.
5. Select the **Network Adapters** tab and then click the **Add**.

The **Adapter Selection** window displays, as shown in the next figure.

6. Check the box next to each adapter that you want to connect to the vSwitch and click **Next**.
7. Click **Next**.
8. Review the **Summary** and if all of the settings are correct, click **Finish**.

Set up 1:1 VMkernel to network adapters mapping

To set up 1:1 VMkernel to network adapters mapping, complete the following steps:

1. In the **vSwitch Properties** window, shown in the next figure, select the **VMkernel** and click **Edit**.

2. Select the **NIC Teaming** tab and check the box **Override vSwitch failover order**, as shown in the next figure.

3. Set one active adapter for each VMkernel and move the rest of the adapters to **Unused Adapters**.

Repeat this step for every VMkernel on the vSwitch.

Note: There should be the same number of VMkernel and Network adapters.

4. Activate host-based multipathing by connecting each VMkernel ports e.g., vmk0 and vmk1, to the iSCSI initiator from the service console by issuing the following commands:

- For vSphere 4:

```
# esxcli swiscsi nic add -n vmk0 -d vmhba32
# esxcli swiscsi nic add -n vmk1 -d vmhba32
# esxcli swiscsi nic list -d vmhba32
```

- For vSphere 5:

```
# esxcli iscsi networkportal add -n vmk0 -A vmhba32
# esxcli iscsi networkportal add -n vmk1 -A vmhba32
# esxcli iscsi networkportal list -A vmhba32
```

Both vmk0 and vmk1 should be listed and there should be two separate paths to the same target.

5. To remove VMkernel ports from iSCSI initiators, ensure there are no active session between hosts and targets, and run the following command from service console:

- For vSphere 4:

```
# esxcli swiscsi nic remove -n vmk0 -d vmhba32
```

- For vSphere 5:

```
# esxcli iscsi networkportal remove -n vmk0 -A vmhba32
```

VMware ESX HW iSCSI

This section contains information on the VMware ESX HW iSCSI.

ESX 3.X HW iSCSI support

Supports both send and static targets discovery

ESX 4.x and ESXi 5.0 HW iSCSI support

- Supports both send and static targets discovery
- Supports ALUA mode, failover mode 4 for VNX series and CLARiiON systems
- Supports EMC PowerPath/VE

Note: For more information about EMC PowerPath/VE, refer to <http://www.emc.com>.

Configuring HW iSCSI initiator

To configure ESX/ESXi hardware initiator (iSCSI HBA), complete the following steps:

1. Log in to the VMware VI/vSphere client as administrator.
2. From the inventory panel, select the server to be configured.
3. Click the **Configuration** tab, and click **Storage Adapters**.
4. Select HW iSCSI initiator to configure, and click **Properties**.
5. In the **HW iSCSI Initiator Properties** page, click the **General** tab and then click **Configure**.
6. Under **iSCSI Properties**, can enter an **iSCSI name** and **iSCSI Alias** for the hardware initiator and then click **OK**.
7. Under **Hardware Initiator Properties**, add IP settings for the initiator.
8. Add target addresses for hardware initiator, both send and static targets discovery are supported:
 - a. Click the **Dynamic Discovery** tab, to add send targets, and then click **Add**.
 - b. Enter the send targets server IP and click **OK** to add target information from a selected storage system.
- Or
- a. Click the **Static Discovery** tab, to add static targets, and then click **Add**.
- b. Enter the send targets server IP, port, and iqn address and click **OK** to add
9. Click **Close** to close the **iSCSI Initiator Properties** page.

Once the iSCSI initiator ports on the ESX Server are configured, iSCSI storage must be presented to the ESX Server. Please refer to the latest [EMC Support Matrix](#) for EMC arrays that are currently supported through iSCSI attach to VMware ESX Server 3.x and 4.x.

VMAX or Symmetrix connectivity

The following bit settings are required on the director ports for ESX/ESXi operations:

- ◆ Common serial number (C)
- ◆ SCSI 3 (SC3) set (enabled)
- ◆ Unique world wide name (UWN)

- ◆ SPC-2 (Decal) (SPC2) SPC-2 flag is required

The bit settings can be configured using EMC Symmetrix Management Console or Solutions Enabler. Refer to ["VMAX and Symmetrix array configurations" on page 94](#) for more details.

This section details the steps needed for:

- ◆ ["Using Solution Enabler" on page 65](#)
- ◆ ["Using Symmetrix Management Console \(SMC\)" on page 66](#)

Using Solution Enabler

To use Solution Enabler, complete the following steps:

1. Install Solution Enabler for ESX host.

Note: A license is required.

2. Go to the default location:

`cd /opt/emc/SYMCLI/V6.5.1/bin`

3. Run `./symcfg discover`.
4. Subsequently, run `./symcfg list`.
5. Ensure the attached VMAX or Symmetrix have a local attachment.

S Y M M E T R I X						
SymmID	Attachment	Model	Mode	Cache	Num Phys	Num Symm
			Version	Size (MB)	Devices	Devices
000190300963	Local	DMX4-6	5773	32768	15	4403
000194900098	Remote	VMAX-1SE	5874	12288	0	2992
000290102606	Remote	DMX3-24	5773	98304	0	10221

6. Verify the ESX host is visible to the array by issuing the following command:

```
#./symmask -sid <last 3 digits of the symm frame> list logins -dir <dir number>
-p <port number> | more
```

Symmetrix ID		:		000190300963		
Director Identification		:		SE-2C		
Director Port		:		0		
Identifier	Type	User-generated Node Name	Port Name	FCID	Logged In	On Fabric
iqn.2000-04.com* iSCSI sgelvmw170		iqn.2000-04.com* iSCSI sgelvmw170	hba1	000000	No	Yes
iqn.1998-01.com* iSCSI iSCSI		iqn.1998-01.com* iSCSI iSCSI	mware:sgelvmw161	000000	Yes	Yes
iqn.2000-04.com* iSCSI sgelvmw172		iqn.2000-04.com* iSCSI sgelvmw172	hba1	000000	Yes	Yes
iqn.2000-04.com* iSCSI NULL		iqn.2000-04.com* iSCSI NULL	NULL	000000	No	Yes
iqn.2000-04.com* iSCSI sgelvmw173		iqn.2000-04.com* iSCSI sgelvmw173	hba1	000000	Yes	Yes

A initiator will be shown as **Logged In** after a LUN has been masked to the initiator. Refer to the EMC Symmetrix Management Console Online Help for information on how to mask a LUN.

Using Symmetrix Management Console (SMC)

To use the SMC, complete the following steps:

1. Log in to the SMC from a browser.

Note: Disable pop-up blockers.

2. Expand the **Symmetrix Arrays** folder on the left panel and then select the array connected.
3. Expand the **Symmetrix Masking** folder.
4. Expand the **Host Bus Adapters** folder.
5. Expand the **iSCSI** folder.

The initiator should be listed with a record for every target connected. Ensure that the HBA and Port Flags in effect are correctly set.

Similarly, an initiator will be shown as **Logged In** only after a LUN has been masked to the initiator, as shown in the next figure.

Refer to Symmetrix Management Console online help available on on <http://support.EMC.com> for information about how to mask a LUN.

VNX series and CLARiiON connectivity

For a failover-enabled environment, the required settings are as follows:

- ◆ Initiator Type: CLARiiON Open
- ◆ ArrayCommPath: Enabled
- ◆ FailOverMode: 1
- ◆ Unit Serial Number: Array

Note: The failover functionality referred to here is the native failover functionality incorporated into the VMkernel.

In order to manually register the host, you must first identify the iqns of the initiators. iSCSI name and iqn refers to the same thing. The iqn

is used when registering the VMware ESX Server host onto the VNX series and CLARiiON systems. The iqn can be found from VI/VSphere client **Inventory** panel > **Configuration** tab, **Storage adapters**.

To manually add VMware ESX host to VNX series and CLARiiON, complete the following steps:

1. Log in to the management interface from a browser.

Note: Java is required.

2. Select the **Storage** tab, right-click on the appropriate array, and select the **Connectivity Status** option, as shown in the next figure.

3. Select the initiator iqn from the list, in the **Connectivity Status** dialog box.
4. Click **Register**, or click **New** if the initiator record cannot be found.

The **Create Initiator Record** dialog box displays when **New** is clicked, as shown in the next figure.

A similar dialog box appears when **Register** is clicked, except the name the dialog box is **Register Initiator Record**.

5. Update the Host information:
 - a. Set **Initiator Type** to **CLARiiON Open**.
 - b. Set the **Failover Mode** to **1**.
 - c. Check the **ArrayCommPath** box.
 - d. Select the target **SP - port** to connect to.
6. Click **OK** to update the host information.
7. Repeat **Step 3** through **Step 6** for the every other initiator listed for the VMware ESX host.
8. To verify the host has been correctly registered, select the **Host** tab in the **Enterprise Storage** window.

The host will be reported as attached, but manually registered, as shown in the next figure.

FCoE initiator configurations

This section provides information on configuring the Emulex, QLogic, Brocade, and Cisco FCoE converged network adapters (CNAs) with the VMware ESX Server. FCoE adapters represent a method to converge both Fibre Channel and Ethernet traffic over a single physical link to a switch infrastructure that manages both storage (SAN) and network (IP) connectivity within a single unit.

This section contains the following information:

- ◆ “Configuring Emulex FCoE CNAs with VMware ESX Server” on page 71
- ◆ “Configuring QLogic FCoE CNAs with VMware ESX Server” on page 80
- ◆ “Configuring Brocade FCoE CNAs with VMware ESX Server” on page 85
- ◆ “Cisco Unified Computing System with FCoE” on page 90
- ◆ “Configuring FCoE for Intel Ethernet Server Adapter with VMware ESX server” on page 92

Configuring Emulex FCoE CNAs with VMware ESX Server

This section provides information on configuring Emulex FCoE CNAs with the VMware ESX Server, including:

- ◆ “Installing the CNA” on page 71
- ◆ “Updating the Emulex CNA firmware and boot BIOS” on page 72
- ◆ “Updating the Emulex CEE/Menlo firmware” on page 75
- ◆ “Installing the Emulex CNA driver” on page 76

Installing the CNA

To install the CNA:

1. Install VMware ESX Server 3.5 update 2 or later on your server.
For instructions on installing the operating system, refer to the relevant documentation at
<http://www.VMware.com/support/pubs>.
2. Power off the host system.

3. With the host system powered off, install the CNA and make the necessary cable connections as instructed in the accompanying CNA documentation (or on the Emulex website at www.emulex.com).
The card installs into a single PCI bus slot.
4. Reapply power and allow the system to boot normally.

Updating the Emulex CNA firmware and boot BIOS

Using HBAnywhere

To update the Emulex CNA firmware and boot BIOS for LightPulse adapters, use HBAnywhere, using the following steps:

1. If you do not already have the Emulex HBAnywhere Applications kit installed on the ESX Server, download the latest available Emulex HBAnywhere Applications kit that is compatible with the ESX Server version that you are running from www.emulex.com.
2. Install the HBAnywhere CLI on the ESX Server:
 - a. Log in as 'root' at the ESX Server console or in a secure shell session to the ESX Server.
 - b. Copy the elxVMwarecorekit *<kit version>.rpm* file to a directory on the install machine.
 - c. Using the `cd` command, change to the directory where you copied the *rpmfile*.
 - d. Install the *rpm*. Type: `rpm -i elxVMwarecorekit <kit version>.rpm`
 - The *rpm* contents are installed in `/usr/sbin/hbanyware`.
 - The `hbacmd` utility is also located in this directory.
3. Copy the appropriate firmware and BIOS files from the CD-ROM or the Emulex website to the appropriate directory, `/usr/sbin/hbanyware`:
 - The firmware file for Emulex LP21000 CNA is **ad100a5.all**
 - The firmware file for Emulex LP21002 CNA is **af100a5.all**
 - The BIOS file for Emulex LP2100x CNA is **AB202A2.PRG**
4. Execute the command `/usr/sbin/hbanyware/hbacmd ListHBAs` and record the port WWN information for all adapters within the host.
5. To update the Emulex CNA firmware:

- a. Execute the command **/usr/sbin/hbanyware/hbacmd Download <WWPN> <firmwarefile>**, where WWPN is the first Port WWN recorded from [Step 4](#), and firmwarefile is the firmware file name listed in [Step 3](#).
The utility will report "Download Complete" when the firmware download has completed successfully.
- b. Repeat [Step 5a](#) for each adapter port WWN reported in [Step 4](#) to ensure that all adapter instances within the host have been updated.

6. To update the Emulex CNA Boot BIOS:
 - a. Execute the command **/usr/sbin/hbanyware/hbacmd Download <WWPN> <BIOSfile>**, where WWPN is the first Port WWN recorded from [Step 4](#), and BIOSfile is the BIOS file name listed in [Step 3](#).
The utility will report "Download Complete" when the BIOS download has completed successfully.
 - b. If the installed adapter is a dual-ported model, then the boot BIOS does not need to be downloaded to each adapter port; downloading it to either port results in both ports being updated with the latest BIOS. Otherwise, for multiple single-port adapter models, repeat [Step 6a](#) for each adapter port WWN reported in [Step 4](#), to ensure that all adapter instances within the host have been updated.

Using OneCommand Manager

To update the Emulex CNA firmware and boot BIOS for OneConnect adapters, use OneCommand Manager:

- ◆ If you do not already have the Emulex One Command Manager Application kit installed on the ESX Server, download the latest available Emulex OneCommand Manager Application kit that is compatible with the ESX Server version that you are running from www.emulex.com.
- ◆ To install the OneCommand Manager application CLI on a new system, install the specific rpm file for the driver for your VMware version.

Prerequisites

OneCommand Manager requires the LPFC driver version 7.4 or later to be loaded. Installing the driver is described in the next section.

Note the following:

- ◆ In-band management (FC based management) is not supported on VMware ESX 3.5 servers. Use out-of band management (TCP/IP based management) to remotely manage adapters on ESX 3.5 servers. For VMware ESX 3.5 servers, the firewall on the ESX Server must be opened to manage systems remotely using TCP/IP-based management. To enable TCP port #23333, run the following commands:

```
esxcfg-firewall --openPort 23333,tcp,in,OneCommand
```

```
esxcfg-firewall -openPort 23333,tcp,out,OneCommand
```

- ◆ To verify that the correct port is open, run the following command:

```
esxcfg-firewall -q
```

- ◆ The TCP port number can be changed. If it is not changed, the default is 23333. Refer to the *VMware Server Configuration Guide*, available on <http://support.EMC.com>, for more details on how to configure the ESX firewall.

To install the OneCommand Manager application CLI, complete the following steps:

1. Log in to the ESX Server Host COS.
2. Copy the elxocmcore-esxNN-*kit version*.<arch>.rpm file to a directory on the install machine.
3. Go to the directory where the rpm file is located and install it. Type:

```
rpm -U elxocmcore-esxNN-kit version.<arch>.rpm
```

where NN is 35 for an ESX 3.5 system. The rpm contents are installed in /usr/sbin/hbanyware. The OneCommand Manager application CLI is also located in this directory.

To upgrade the firmware and Boot bios, complete the following steps:

1. The firmware zip file must be downloaded from the Emulex website. The file must be unzipped and extracted to a folder on a local drive.
 - The firmware and boot code for OCe10102-FM-E and OCe10102-FX-E CNA is S2200017.ufi.
 - The firmware and boot code for OCe10102-IX-E and OCe10102-IM-E CNA is S1374004.ufi.

2. If the adapter is already connected to a boot device, the system must be in a state in which this type of maintenance can be performed:
 - I/O activity on the bus has been stopped.
 - Cluster software, or any other software that relies on the adapter to be available, is stopped or paused.

It is recommended that you put the host in maintenance mode before performing firmware upgrade.

3. Run the following command:

hbacmd Download <WWPN|MAC> <FileName>

where

- *WWPN* is the World Wide Port Name of the adapter to which you want to load firmware.
- *MAC* is the MAC address of the NIC or iSCSI port to which you want to load firmware.
- *FileName* is the File name of the firmware image to load (this is the filename specified in [Step 1](#)).

Updating the Emulex CEE/Menlo firmware

FCoE adapters include an additional chip component that requires the latest supported firmware. This chip is commonly referred to as a *CEE* (converged enhanced ethernet), or *Menlo* chip, the purpose of which is to handle the convergence of storage (FC) and network (IP) traffic over a single ethernet interface.

To update the CEE/Menlo firmware on the CNAs

1. Copy the appropriate CEE/Menlo firmware file from the CD-ROM or the EMC-approved section of the Emulex website to the appropriate directory, /usr/sbin/hbanyware.

The CEE firmware file for Emulex LP2100x CNA is cee-0.5a5.bin.

2. Execute the command **/usr/sbin/hbanyware/hbacmd ListHBA** and record the Port WWN information for all adapters within the host.
3. Execute the command **/usr/sbin/hbanyware/hbacmd CEEdownload <WWPN> <Filename>**, where *WWPN* is the first Port WWN recorded from [Step 2](#), and *Filename* is the firmware file name listed in [Step 1](#).

The utility will report "Download Complete" when the BIOS download has completed successfully.

4. If the installed adapter is a dual-ported model, then the CEE/Menlo firmware does not need to be downloaded to each adapter port; downloading it to either port results in both ports being updated with the latest BIOS. Otherwise, for multiple single-port adapter models, repeat [Step 3](#) for each adapter port WWN reported in [Step 2](#), to ensure that all adapter instances within the host have been updated.

CEE firmware can also be upgraded using the OneCommand Manager.

Note: The following command is supported for LP21000 series adapters only. This command is *not* supported for OneConnect adapters.

hbacmd CEEDownload <WWPN> <Filename>

where *WWPN* is the World Wide Port Name of the adapter and *Filename* is the name of the CEE firmware file.

Installing the Emulex CNA driver

Using the Emulex adapter with the VMware ESX Server requires CNA driver software. Refer to the latest [EMC Support Matrix](#) for supported driver versions. This section explains how to:

- ◆ “Install the Emulex CNA driver on the VMware ESX Server” on page 77
- ◆ “Install drivers for devices as part of a new ESX installation (for ESX only)” on page 77
- ◆ “Update or add drivers on existing ESX installations using ESX update (for ESX only)” on page 78
- ◆ “Update or add drivers on existing ESX and ESXi installations using vihostupdate (for both ESX and ESXi)” on page 79

Install the Emulex CNA driver on the VMware ESX Server

To install the Emulex CNA driver on the VMware ESX Server:

1. Download the driver RPM package from <http://www.emulex.com>. If the driver is an rpm package, complete the following instructions.

Note: Currently, the Emulex driver included in the VMware ESX Server 3.5 update 2 does not support Emulex FCoE CNAs. Before installing the CNA driver downloaded in [Step 1](#), the existing Emulex driver must be uninstalled, as explained in [Step 2](#).

2. Uninstall the existing Emulex driver by completing the following steps:
 - a. Execute the command `rpm -qa | grep lpfc` and record the name of the existing driver package.
 - b. Execute the command `rpm -e <existing_driver>` where `existing_driver` is the existing driver package from [Step a](#).
 - c. Reboot the server.
3. Install the Emulex FCoE CNA driver that was downloaded in [Step 1](#):
 - a. Execute the command `rpm -Uvh --force <New driver RPM>` where `New driver RPM` is the driver package downloaded in [Step 1](#).
 - b. Reboot the server.

Following the installation of the proper driver for the FCoE adapter, the Fibre Channel interface will function identically to that of a standard Emulex Fibre Channel HBA, as the LP21000/LP21002 simply encapsulates Fibre Channel traffic within ethernet frames.

Install drivers for devices as part of a new ESX installation (for ESX only)

Note: This procedure has changed since the 3.5 version of driver CD. In ESX 3.5, the driver CD can be used as the boot CD. For ESX 4.0 and later, you will need the ESX installation DVD to begin.

For ESX v3.5:

Use this CD as a boot CD only when the new driver must enable the target device on which ESX will be installed. This procedure can only be used with ESX 3.x.

1. Place the driver CD in the CD-ROM drive of the host machine.
2. Start the host machine.
3. When prompted for an upgrade or installation, press **Enter** for graphical mode.
4. Choose the language you prefer.
5. Select a keyboard type.
6. After you are prompted to swap the driver CD with the ESX 3.5 installation CD, insert the ESX 3.5 installation CD and continue with ESX installation.

For ESX v4.x:

1. Place the ESX Installation CD in the CD-ROM drive of the host machine.
2. Start the host machine.
3. Accept the terms of the license agreement.
4. Select a keyboard type.
5. When prompted for Custom Drivers, select **Yes** to install custom drivers.
6. The installer prompts you to insert the media containing the custom drivers.

After you add the custom drivers to the list, the installer prompts you to reinsert the ESX installation DVD and continue with the installation.

Update or add drivers on existing ESX installations using ESX update (for ESX only)

To update or add drivers on existing ESX installations using ESX update:

1. Power on the ESX host and log into an account with administrator capability.
2. Place the driver CD in the CD-ROM drive of the ESX host.
3. Mount the driver CD.
4. Navigate to `<cd mount point>/offline-bundle/` and locate the `<offline-bundle>.zip` file.

5. Run the **esxupdate** command to install drivers using the offline bundle:

```
esxupdate --bundle=<offline-bundle>.zip update
```

Update or add drivers on existing ESX and ESXi installations using vihostupdate (for both ESX and ESXi)

Prerequisite

Before you can update or patch an ESX/ESXi host from the command line, you must have access to a machine on which you can run the VMware vSphere Command Line Interface (vSphere CLI). You can install the vSphere CLI on your Microsoft Windows or Linux system or import the VMware vSphere Management Assistant (vMA) virtual appliance onto your ESX/ESXi host.

To update or add drivers on existing ESX and ESXi installations using the **vihostupdate** command:

1. Power on the ESX or ESXi host.
2. Place the driver CD in the CD-ROM drive of the host where either the vSphere CLI package is installed or vMA is hosted.
3. Mount the driver CD.
4. Navigate to *<cd mount point>/offline-bundle/* and locate the *<offline-bundle>.zip* file.
5. Run the **vihostupdate** command to install drivers using the offline bundle:

```
vihostupdate --server <test.machine.address>--install --bundle <offline-bundle>.zip
```

For more details on the **vihostupdate** command, see the *vSphere Command-Line Interface Installation and Reference Guide* located at <http://www.VMware.com>.

For ESX 3.5 U2 and later, see the *Remote Command-Line Interface Installation and Reference Guide* located at <http://www.VMware.com>.

Verify that the driver is installed successfully:

1. Run the **esxupdate query** command.

A message containing the information about the driver appears.

2. View the PCI ID XML file in the */etc/VMware/pciid/* directory.

The driver information is available in the file.

3. Check for the latest version of the driver module in the following directory:
`/usr/lib/VMware/vmkmod/`
4. Enter `vmkload_mod -l` command to verify that the driver is loaded and functioning.
The driver is listed in the displayed list.

Configuring QLogic FCoE CNAs with VMware ESX Server

This section provides information on configuring QLogic FCoE CNAs with the VMware ESX Server, including:

- ◆ “[Installing the CNA](#)” on page 80
- ◆ “[Updating the QLogic CNA boot BIOS](#)” on page 80
- ◆ “[Updating the QLogic CEE/Menlo firmware](#)” on page 82
- ◆ “[Installing the QLogic CNA driver](#)” on page 82

Installing the CNA

To install the CNA:

1. Install VMware ESX Server 3.5 update 2 or later on your server.
For instructions on installing the operating system, refer to the relevant documentation at <http://www.VMware.com>.
2. Power off the host system.
3. With the host system powered off, install the CNA and make the necessary cable connections as instructed in the accompanying CNA documentation (or on the QLogic website at www.QLogic.com).
The card installs into a single PCI bus slot.
4. Reapply power and allow the system to boot normally.

Updating the QLogic CNA boot BIOS

To update the QLogic CNA boot BIOS:

1. If you do not already have the QLogic SANsurfer FC HBA CLI package installed on the ESX Server, download the latest available version compatible with the ESX Server version that you are running from www.QLogic.com.

Note: If the ESX Server has a /opt/QLogic_Corporation/SANsurferCLI/ directory, the QLogic SANsurfer FC HBA CLI package is already installed.

2. To install the HBAnyware CLI on the ESX Server:
 - a. Log in as 'root' at the ESX Server console or in a secure shell session to the ESX Server.
 - b. Copy the `scli-<kit version>.rpm.gz` file to a directory on the install machine.
 - c. Using the `cd` command, change to the directory where you copied the `rpm.gz` file.
 - d. Unzip the file. Type: `gunzip scli-<kit version>.rpm.gz`
 - e. Install the rpm. Type: `rpm -i scli-<kit version>.rpm`
 - The rpm contents are installed in /opt/QLogic_Corporation/SANsurferCLI/.
 - The `scli` utility is also located in this directory.
3. Copy the appropriate BIOS file from the CD-ROM or the QLogic website to the ESX Server. The BIOS file for QLogic QLE8042 CNA is: **Q84AF100.bin**.

The Boot Code file for QLogic QLE8142 and QLE8152 is **Q8Q10198.bin**. This file is the combined binary file which includes the binaries for the firmware, PXE, FCode, UEFI, and BIOS.

4. Execute the command
/opt/QLogic_Corporation/SANsurferCLI/scli
and then select options **7** (Utilities), then **1** (Flash update), then **1** (FCoE Engine), and then **1** (Update Entire Image).
5. The utility prompts to enter a file name.
Enter the name of the BIOS file listed in [Step 3](#). The utility should report the update has completed successfully.
6. Press **Enter** to continue, then select options **0** (Return to Main Menu) then **12** to exit the SANsurferCLI utility.

Updating the QLogic CEE/Menlo firmware

FCoE adapters include an additional chip component that requires the latest supported firmware. This chip is commonly referred to as a (converged enhanced ethernet), or *Menlo* chip, the purpose of which is to handle the convergence of storage (FC) and network (IP) traffic over a single ethernet interface.

To update the CEE/Menlo firmware on the CNAs:

1. Copy the appropriate CEE/Menlo firmware file from the CD-ROM or the EMC-approved section of the QLogic website to the appropriate directory, /opt/QLogic_Corporation/SANsurferCLI.

The CEE firmware file for QLogic QLE8042 CNA is **mlo_fw_v1_2_0.bin**.

2. Using the SANsurfer Command Line Interface (CLI) From the CLI menu select:

10: Utilities

When you select FCoE Utility from the Utilities menu, SANsurfer FC HBA CLI prompts you to select an FCoE Engine, and then provides the following menu for that engine:

FCoE Utilities Menu
FCoE Engine (QLE8042)
Desc: QLE8042 Mercury CNA
1: Update Firmware
2: Stats
3: Logs
4: Return to Previous Menu

3. To update FCoE Engine firmware, select option **1** from the Utilities menu:

10: Utilities >n: FCoE Utility >1:

4. To update firmware using the command line option, enter the following command:

```
scli -fcoe (<hba instance> | <hba wwpn>) --loadfw <firmware file>
```

Installing the QLogic CNA driver

Using the QLogic adapter with the VMware ESX Server requires CNA driver software. Refer to the latest [EMC Support Matrix](#) for supported driver versions.

To install the QLogic CNA driver on the VMware ESX Server:

Download the driver RPM package from <http://www.QLogic.com>.

Following the installation of the proper driver for the FCoE adapter, the Fibre Channel interface will function identically to that of a standard QLogic Fibre Channel HBA, as the QLE8042 simply encapsulates Fibre Channel traffic within ethernet frames.

If the driver package is an iso file, burn the iso file into a CD. You can use the driver CD in several ways, each further discussed in this section:

- ◆ “Install drivers for devices as part of a new ESX installation (for ESX only)” on page 83
- ◆ “Update or add drivers on existing ESX installations using esxupdate (for ESX only)” on page 84
- ◆ “Update or add drivers on existing ESX and ESXi installations using vihostupdate (for both ESX and ESXi)” on page 84

Install drivers for devices as part of a new ESX installation (for ESX only)

Note: This procedure has changed since the 3.5 version of driver CD. In ESX 3.5, the driver CD can be used as the boot CD. For ESX 4.0 and later, you will need the ESX installation DVD to begin.

For ESX v3.5:

Use this CD as a boot CD only when the new driver must enable the target device on which ESX will be installed. This procedure can only be used with ESX 3.x.

1. Place the driver CD in the CD-ROM drive of the host machine.
2. Start the host machine.
3. When prompted for an upgrade or installation, press **Enter** for graphical mode.
4. Choose the language you prefer.
5. Select a keyboard type.
6. After you are prompted to swap the driver CD with the ESX 3.5 installation CD, insert the ESX 3.5 installation CD and continue with ESX installation.

For ESX v4.x:

1. Place the ESX Installation CD in the CD-ROM drive of the host machine.
2. Start the host machine.
3. Accept the terms of the license agreement.
4. Select a keyboard type.
5. When prompted for Custom Drivers, select **Yes** to install custom drivers.
6. The installer prompts you to insert the media containing the custom drivers.

After you add the custom drivers to the list, the installer prompts you to reinsert the ESX installation DVD and continue with the installation.

Update or add drivers on existing ESX installations using esxupdate (for ESX only)

1. Power on the ESX host and log into an account with administrator capability.
2. Place the driver CD in the CD-ROM drive of the ESX host.
3. Mount the driver CD.
4. Navigate to *<cd mount point>/offline-bundle/* and locate the *<offline-bundle>.zip* file.
5. Run the **esxupdate** command to install drivers using the offline bundle:

```
esxupdate --bundle=<offline-bundle>.zip update
```

Update or add drivers on existing ESX and ESXi installations using vihostupdate (for both ESX and ESXi)**Prerequisite**

Before you can update or patch an ESX/ESXi host from the command line, you must have access to a machine on which you can run the VMware vSphere Command Line Interface (vSphere CLI). You can install the vSphere CLI on your Microsoft Windows or Linux system or import the VMware vSphere Management Assistant (vMA) virtual appliance onto your ESX/ESXi host.

To update or add drivers on existing ESX and ESXi installations using the vihostupdate command:

1. Power on the ESX or ESXi host.
2. Place the driver CD in the CD-ROM drive of the host where either the vSphere CLI package is installed or vMA is hosted.
3. Mount the driver CD.
4. Navigate to `<cd mount point>/offline-bundle/` and locate the `<offline-bundle>.zip` file.
5. Run the **vihostupdate** command to install drivers using the offline bundle:

```
vihostupdate --server <test.machine.address>--install --bundle  
<offline-bundle>.zip
```

For more details on the **vihostupdate** command, see the *vSphere Command-Line Interface Installation and Reference Guide* located at <http://www.VMware.com>.

For ESX 3.5 U2 and later, see the *Remote Command-Line Interface Installation and Reference Guide* located at <http://www.VMware.com>.

Configuring Brocade FCoE CNAs with VMware ESX Server

This section provides information on configuring Brocade FCoE CNAs with the VMware ESX Server, including:

- ◆ “[Installing the CNA](#)” on page 85
- ◆ “[Installing the Brocade 2.0 CNA driver](#)” on page 86
- ◆ “[Updating the Brocade CNA firmware and boot BIOS](#)” on page 89

Installing the CNA

To install the CNA:

1. Install VMware ESX Server 3.5 update 2 or later on your server.

For instructions on installing the operating system, refer to the relevant documentation at <http://www.VMware.com>.

2. Power off the host system.
3. With the host system powered off, install the CNA and make the necessary cable connections as instructed in the accompanying CNA documentation. The card installs into a single PCI-e slot.
4. Reapply power and allow the system to boot normally.

Installing the Brocade 2.0 CNA driver

Using the Brocade adapter with the VMware ESX/ESXi Server requires CNA driver software. Refer to the latest *EMC Support Matrix* for supported driver versions.

If the downloaded driver file is an iso image, burn the iso image into a CD. You can use the driver CD in several ways:

- ◆ “Install drivers for devices as part of a new ESX installation (for ESX only)” on page 87
- ◆ “Update existing driver or install new drivers for an existing ESX installations using esxupdate (for ESX only)” on page 88
- ◆ “Update existing driver or install new drivers for an existing ESX and ESXi installations using vihostupdate (for both ESX and ESXi)” on page 88

ESX 4.x Server To install the Brocade CNA driver on the VMware ESX Server:

1. Download the appropriate CNA driver package from the "10 Gbps ETHERNET TO PCIe CNAs" section on <http://www.brocade.com/hba>.
2. Install the driver by following instructions under the "Driver Packages" section on the driver download page.
3. Configure the firewall as detailed in the *Brocade Adapters Installation and Reference Manual*, available at <http://www.brocade.com>.
4. Copy the driver package to a temporary directory.
5. Extract the file using the following command:
`tar -zxvf brocade_driver_esx35_<version>.tar.gz`
6. Run the installer with the following command:
`./brocade_install.sh`
7. Reboot the system.
8. Confirm the driver package was installed using the following command:
`vmkload_mod -l`

An entry for **bfa** will exist for the storage driver and **bna** for the network driver.

ESXi 5 Server To install the Brocade CNA driver on the VMware ESXi Server:

1. Place host in maintenance mode.
2. Copy the Brocade driver package to the vMA and untar it.
3. Run the install script

```
# ./brocade_install_esxi.sh
```
4. After the host updates successfully, exit from maintenance mode.
5. Using the vSphere Client, right-click ESXi and choose the **Exit Maintenance Mode** option.
6. Reboot the ESXi server.
7. After ESXi server reboot is complete, run the following command to make sure the drivers are installed.

```
# vmkload_mod -1
```

The Brocade drivers should now display in the list.

Install drivers for devices as part of a new ESX installation (for ESX only)

Note: This procedure has changed since the 3.5 version of driver CD. In ESX 3.5, the driver CD can be used as the boot CD. For ESX 4.0 and later, you will need the ESX installation DVD to begin.

For ESX v3.5:

Use this CD as a boot CD only when the new driver must enable the target device on which ESX will be installed. This procedure can only be used with ESX 3.x.

1. Place the driver CD in the CD-ROM drive of the host machine.
2. Start the host machine.
3. When prompted for an upgrade or installation, press **Enter** for graphical mode.
4. Choose the language you prefer.
5. Select a keyboard type.
6. After you are prompted to swap the driver CD with the ESX 3.5 installation CD, insert the ESX 3.5 installation CD and continue with ESX installation.

For ESX v4.x:

1. Place the ESX Installation CD in the CD-ROM drive of the host machine.
2. Start the host machine.
3. Accept the terms of the license agreement.
4. Select a keyboard type.
5. When prompted for Custom Drivers, select **Yes** to install custom drivers.
6. The installer prompts you to insert the media containing the custom drivers.

After you add the custom drivers to the list, the installer prompts you to reinsert the ESX installation DVD and continue with the installation.

Update existing driver or install new drivers for an existing ESX installations using esxupdate (for ESX only)

1. Copy the bfa*.iso to some location, such as /root/bfa/bfa*.iso.
2. Create a temporary directory under /tmp eg: /tmp/bfa.
3. Mount the bfa*.iso file on the esx server, such as
`mount -t iso9660 -o loop /root/bfa/bfa*.iso /tmp/bfa`
4. Run the following command:
`/usr/sbin/esxupdate --bundle =
/tmp/bfa/offline-bundle/bfa*.zip --maintenancemode update`
5. Verify that the bfa modules shows up under
`/usr/lib/VMware/vmkmod` directory
6. Reboot the system
7. Verify if the driver is loaded using the `vmkload_mod -l` command.

Update existing driver or install new drivers for an existing ESX and ESXi installations using vihostupdate (for both ESX and ESXi)**Prerequisite**

Before you can update or patch an ESX/ESXi host from the command line, you must have access to a machine on which you can run the VMware vSphere Command Line Interface (vSphere CLI). You can install the vSphere CLI on your Microsoft Windows or Linux system

or import the VMware vSphere Management Assistant (vMA) virtual appliance onto your ESX/ESXi host.

To update or add drivers on existing ESX and ESXi installations using the **vihostupdate** command:

1. Power on the ESX or ESXi host.
2. Place the driver CD in the CD-ROM drive of the host where either the vSphere CLI package is installed or vMA is hosted.
3. Mount the driver CD.
4. Navigate to *<cd mount point>/offline-bundle/* and locate the *<offline-bundle>.zip* file.
5. Run the **vihostupdate** command to install drivers using the offline bundle:

```
vihostupdate --server <test.machine.address>--install --bundle <offline-bundle>.zip
```

For more details on the **vihostupdate** command, see the *vSphere Command-Line Interface Installation and Reference Guide* located at <http://www.VMware.com>.

For ESX 3.5 U2 and later, see the *Remote Command-Line Interface Installation and Reference Guide* located at <http://www.VMware.com>.

The installation of the 2.0 driver will also install/update the firmware on the CNA.

Following the installation of the proper driver for the FCoE adapter, it will function identical to that of a standard Brocade Fibre Channel HBA, as the BR-1020 simply encapsulates Fibre Channel traffic within ethernet frames.

Updating the Brocade CNA firmware and boot BIOS

To update the Brocade driver and firmware:

1. Download the driver package from www.brocade.com/cna.
2. Follow the instructions for “[Installing the Brocade 2.0 CNA driver](#)” on page 86. . The **esxupdate** command can be used to install/update the firmware.

Note: The ESX server must be rebooted after installation.

Cisco Unified Computing System with FCoE

The Cisco Unified Computing System (UCS) is a next-generation data center platform that unites compute, network, storage access, and virtualization into a single system configuration. As shown in [Figure 16 on page 91](#), configurations consist of a familiar chassis and blade server combination that works with Cisco's Fabric Interconnect switches to attach to NPIV-enabled fabrics. This allows for a centralized solution combining high-speed server blades designed for virtualization, FCoE connectivity, and centralized management. Fibre Channel ports on Fabric Interconnect switches must be configured as NP ports, which requires the connected Fabric switch to be NPIV-capable. Refer to the latest [EMC Support Matrix](#) for currently supported switch configurations.

In each server blade, an Emulex- or QLogic-based converged network adapter (CNA) mezzanine board is used to provide Ethernet and Fibre Channel connectivity for that blade to an attached network or SAN. These CNAs are based on currently supported PCI Express CNAs that EMC supports in standard servers and use the same drivers, firmware, and BIOS to provide connectivity to both EMC Fibre Channel and iSCSI storage array ports through the UCS Fabric Extenders and Fabric Interconnect switches that provide both 10 Gb Ethernet and/or Fibre Channel.

Figure 16 Cisco Unified Computing System example

In-depth information about UCS and how it utilizes FCoE technology for its blade servers can be found in the Cisco UCS documentation at <http://www.cisco.com>.

The UCS Fabric Interconnect switches are supported with the same supported configurations as the Cisco NEX-5020. Refer to the *Fibre Channel over Ethernet (FCoE) TechBook*, located E-Lab Interoperability Navigator (ELN) at <http://elabnavigator.EMC.com>, under the **Topology Resource Center** tab, for information on supported features and topologies.

Configuring FCoE for Intel Ethernet Server Adapter with VMware ESX server

This section provides information for configuring FCoE for Intel Ethernet Server Adapter with the VMware ESX server, including:

- ◆ “Installing the Intel Ethernet Server Adapter” on page 92
- ◆ “Configuring FCoE for Intel Ethernet Server Adapter on VMware ESXi 5” on page 92

Installing the Intel Ethernet Server Adapter

To install the adapter, complete the following steps:

1. Install VMware ESXi 5 or later on your server.

For instructions on installing the operating system, refer to the relevant documentation at <http://www.VMware.com/support/pubs>.

2. Power off the host system.
3. With the host system powered off, install the Intel Server Adapter and make the necessary cable connections as discussed on the Intel website at <http://www.Intel.com>. The card installs into a single PCI bus slot.
4. Reapply power and allow the system to boot normally.

Configuring FCoE for Intel Ethernet Server Adapter on VMware ESXi 5

For instructions on configuring FCoE for the VMware ESX server, refer to *Configuring FCoE for VMware ESX* at

http://www.intel.com/content/dam/doc/guide/configuring_FCoE_with_ESX_v1.0.pdf

Array Information and Configuration

This chapter provides information about VMAX, Symmetrix, VNX series, and CLARiiON systems support information specific to the VMware ESX Server environment.

- ◆ [VMAX and Symmetrix array configurations](#)..... 94
- ◆ [ESX host in the VNX series and CLARiiON environment](#)..... 106
- ◆ [EMC VPLEX](#)..... 124
- ◆ [EMC XtremIO](#)..... 141

VMAX and Symmetrix array configurations

This section provides the following VMAX and Symmetrix array support information specific to the VMware ESX server:

- ◆ “Required storage system configuration” on page 94
- ◆ “Addressing VMAX or Symmetrix devices” on page 94
- ◆ “EMC Symmetrix Management Console (SMC) ” on page 99
- ◆ “Recommendations for optimal performance” on page 103

Required storage system configuration

VMAX and Symmetrix system configuration is performed by an EMC Customer Engineer (CE) through the VMAX or Symmetrix Service Processor.

The CE will configure the VMAX or Symmetrix Storage Arrays settings for each Fibre Channel port. The procedures in this document assume that any switches and storage systems to be used in this configuration have been installed, and that the VMAX or Symmetrix Fibre Channel Adapter ports have been connected to the switch ports.

IMPORTANT

EMC highly recommends using Volume Logix to mask LUNs.

To verify that the VMware ESX Server host can see all of the VMAX or Symmetrix target devices, configure the host as described in the remainder of this section.

Addressing VMAX or Symmetrix devices

This section discusses the following:

- ◆ “Fabric addressing,” next
- ◆ “SCSI-3 FCP addressing” on page 95

Fabric addressing

Each port on a device attached to a fabric is assigned a unique 64-bit identifier called a World Wide Port Name (WWPN). These names are factory-set on the HBAs in the hosts, and are generated on the Fibre Channel directors in the VMAX or Symmetrix system.

Note: For comparison to Ethernet terminology, an HBA is analogous to a NIC card, and a WWPN to a MAC address.

Note: The ANSI standard also defines a World Wide Node Name (WWNN), but this name has not been consistently defined by the industry.

When an N_Port (host server or storage device) connects to the fabric, a login process occurs between the N_Port and the F_Port on the fabric switch. During this process, the devices agree on such operating parameters as class of service, flow control rules, and fabric addressing. The N_Port's fabric address is assigned by the switch and sent to the N_Port. This value becomes the source ID (SID) on the N_Port's outbound frames and the destination ID (DID) on the N_Port's inbound frames.

The physical address is a pair of numbers that identify the switch and port, in the format **s,p**, where **s** is a domain ID and **p** is a value associated to a physical port in the domain. The physical address of the N_Port can change when a link is moved from one switch port to another switch port. The WWPN of the N_Port, however, does not change. A Name Server in the switch maintains a table of all logged-in devices, so an N_Port may adjust automatically to changes in the fabric address by keying off the WWPN.

The highest level of login that occurs is the process login. This is used to establish connectivity between the upper-level protocols on the nodes. An example is the login process that occurs at the SCSI FCP level between the HBA and the VMAX or Symmetrix system.

SCSI-3 FCP addressing

The VMAX or Symmetrix director extracts the SCSI Command Descriptor Blocks (CDB) from the frames received through the Fibre Channel link. Standard SCSI-3 protocol is used to determine the addressing mode and to address specific devices.

The VMAX or Symmetrix supports three addressing methods based on a single-layer hierarchy as defined by the SCSI-3 Controller Commands (SCC):

- ◆ Peripheral Device Addressing
- ◆ Logical Unit Addressing
- ◆ Volume Set Addressing

All three methods use the first two bytes (0 and 1) of the 8-byte LUN addressing structure. The remaining six bytes are set to 0s.

For Logical Unit and Volume Set addressing, the VMAX or Symmetrix port identifies itself as an Array Controller in response to a host's Inquiry command sent to LUN 00. This identification is done by returning the byte 0x0C in the **Peripheral Device Type** field of the returned data for Inquiry. If the VMAX or Symmetrix system returns the byte 0x00 in the first byte of the returned data for Inquiry, the VMAX or Symmetrix system is identified as a *direct access* device.

Upon identifying the VMAX or Symmetrix system as an array controller device, the host should issue a SCSI-3 Report LUNS command (0xA0), in order to discover the LUNs.

The three addressing modes, contrasted in [Table 5](#), differ in the addressing schema (Target ID, LUN, and Virtual Bus) and number of addressable devices.

Table 5 VMAX or Symmetrix SCSI-3 addressing modes

Addressing mode	Code ^a	“A” Bit	“V” Bit	Response to “Inquiry”	LUN discovery method	Possible addresses	Maximum logical devices ^b
Peripheral Device	00	0	X	0x00 Direct Access	Access LUNs directly	16,384	256
Logical Unit	10	1	0	0x0C Array Controller	Host issues “Report LUNS” command	2,048	128
Volume Set	01	1	1	0x0C Array Controller	Host issues “Report LUNS” command	16,384	512

a. Bits 7-6 of byte 0 of the address.

b. The actual number of supported devices may be limited by the type host or host bus adapter used.

Note: The addressing modes are provided to allow flexibility in interfacing with various hosts. In all three cases the received address is converted to the internal VMAX or Symmetrix addressing structure. Volume Set addressing is the default for VMAX or Symmetrix systems. Select the addressing mode that is appropriate to your host.

SPC-2 director bit considerations

Considerations

EMC Enginuity™ code versions 5671.58.64 (and later) for DMX and DMX-2, and 5771.87.95 (and later) for DMX-3, provide support for compliance with newer SCSI protocol specifications; specifically, SCSI Primary Commands - 2 (SPC-2) as defined in the SCSI document at <http://www.t10.org>.

The SPC-2 implementation in Enginuity includes functionality which, based on OS and application support, may enhance disk-attach behavior to use newer SCSI commands optimized for a SAN environment (as implemented in Fibre Channel), as opposed to legacy (non SPC-2) functionality, which was targeted for older SCSI implementations utilizing physical SCSI bus-based connectivity (which cannot leverage the enhanced functionality of newer SCSI specifications).

In environments sharing director ports between hosts with multiple vendor operating systems, ensure that all hosts' operating systems are capable of supporting the SPC-2 functionality before enabling it on the port. If any OS sharing the affected director port does not support SPC-2 functionality, the SPC-2 bit cannot be set on a per-port basis and must be set on a per-initiator basis using Solutions Enabler 6.4 CLI. Refer to the *EMC Solutions Enabler Symmetrix Array Controls CLI v6.4 CLI Product Guide*, available on <http://support.EMC.com>, for details regarding how to set the SPC-2 bit on a per-initiator basis.

SPC-2 must be enabled for all initiators on a per-host basis, globally, so if SPC-2 conformance is enabled for a specific VMAX or Symmetrix LUN visible to a specific host, SPC-2 conformance must be enabled for all paths to that same LUN and from that same host.

Offline and online migrations from SPC-2 disabled to SPC-2 enabled configurations are discussed in the white paper, *Enabling SPC-2 Compliancy on EMC Symmetrix DMX Devices Connected to VMware VI3 Environments*, available on <http://support.EMC.com>.

VMAX or Symmetrix director bit settings

When attaching a VMware ESX Server host to a VMAX or Symmetrix storage array, the following director settings must be enabled, as shown in [Table 6](#).

Table 6 **VMAX or Symmetrix director bit setting for ESX Server environments**

	FC with switch attached (FC-SW)	FC with direct attached (DAS)	iSCSI connections
ESX 5	C, VCM, SC3, UWN, PP, SPC-2	C, VCM, SC3, UWN, SPC-2	C, SC3, UWN, SPC-2
ESX 4.x	C, VCM, SC3, UWN, PP, SPC-2	C, VCM, SC3, UWN, SPC-2	C, SC3, UWN, SPC-2
ESX 3.x	C, VCM, SC3, UWN, PP, SPC-2	C, VCM, SC3, UWN, SPC-2	C, SC3, UWN, SPC-2

The bit settings can be configured using EMC Symmetrix Management Console or Solution Enabler.

Refer to the following EMC VMAX and Symmetrix DMX Simple Support Matrices, located at <http://elabnavigator.emc.com>, for the most up-to-date information.

- ◆ *EMC VMAX3 400K/200K/100K*
- ◆ *EMC VMAX 40K*
- ◆ *EMC VMAX 20K*
- ◆ *EMC VMAX 10K (Systems with S/N xxx987xxxx)*
- ◆ *EMC VMAXe*
- ◆ *EMC Symmetrix DMX-4/DMX-3*

Required director bit settings for HP-UX 11iv3 (HP-UX 11.31) initiators

Refer to the following VMAX and Symmetrix DMX Director Bits Simple Support Matrices, located at <http://elabnavigator.emc.com>, for the most up-to-date director port flags configuration requirements:

- ◆ *EMC VMAX 400K, VMAX 200K, and VMAX 100K Director Bit Settings and Features (T10 and SRDF Metro)*
- ◆ *EMC VMAX 40K, VMAX 20K, and VMAX 10K SN xxx987xxxx Director Bit Settings*

- ◆ *EMC Symmetrix VMAX, VMAX 10K SN xxx959xxxx, and VMAXe Director Bit Settings*
- ◆ *EMC Symmetrix DMX-3 and DMX-4 Director Bit Settings*

EMC Symmetrix Management Console (SMC)

SMC is a web-based interface that allows you to discover, monitor, configure, and control EMC Symmetrix arrays. Many of the Solutions Enabler command line operations can be done in SMC.

Figure 17 shows a generic SMC interface:

SymmID	Model	Mode	Cache	FBA/E/RDF Dirs	Devs	Disks	Spare
000190300963 Local	DMX4-6	5773.134	32768 914/3		4401	86	
000194900098 Local	VMAX-1SE	5874.122	12288 68/2		2992	52	
000290102606 Local	DMX3-24	5773.134	98304 371/6/0		10221	235	

Figure 17 SMC interface example

Device masking using SMC

You can mask VMAX or Symmetrix devices to an ESX host by using the SMC. The **Device Masking and Mapping - Masking** dialogue box allows you to mask LUNs to the selected initiator (HBA or CNA) and refresh the VCMDB in one step, as shown in [Figure 18](#).

Figure 18 Device Masking and Mapping-Masking dialog box

If Dynamic Addressing is enabled, you can manually assign the host LUN addresses for your newly added LUNs on demand by clicking on **Set Dynamic LUN Address**. Otherwise, SMC will select next available host LUN address for the devices.

Figure 19 shows the **Masking: Set LUN Addresses** dialog box.

Figure 19 Masking: Set LUN Addresses dialog box

Configure director bit setting using SMC

You can configure director bit settings for the ESX host by using the SMC. Director bit settings can be easily set by configuring **Set Port Attributes** for a specific director port, as shown in [Figure 20](#).

Figure 20 Set Port Attributes dialog box

Note: The particular director port must be taken offline before performing a configuration change session. Once the change completed and the port is set to online, the SMC console must be refreshed in order to view the changes in **Properties** view.

For more information about the Symmetrix Manager Console, refer to the following documents, available on <http://support.EMC.com>:

- ◆ *Symmetrix Management Console Release Notes*
- ◆ *Symmetrix Management Console Installation Guide*
- ◆ *Symmetrix Management Console Online Help*

Recommendations for optimal performance

This section provides the recommendations and steps to achieve optimal performance with the VMAX and Symmetrix DMX Storage Arrays.

- ◆ The recommended multipathing setting is Round Robin for the VMAX and Symmetrix DMX Storage Array families.
- ◆ Set the Multipath Round Robin policy for the I/O operation limit to a value of 1 for optimal performance with VMAX or Symmetrix Storage Arrays. Currently, the VMware default value for this setting is 1000.

To change the default policy setting from **Fixed** to **Round Robin** for EMC VMAX or Symmetrix devices, complete the following steps:

1. Open the vSphere CLI (recommended) or the service console.
2. Run the following command:

- For ESXi 5.x:

```
# esxcli storage nmp satp set
--default-psp=VMW_PSP_RR
--satp=VMW_SATP_SYMM
```

- For ESXi/ESX 4.x:

```
# esxcli nmp satp setdefaultpsp --psp VMW_PSP_RR
--satp VMW_SATP_SYMM
```

- ◆ Set the path switching I/O operation limit to 1 for optimal performance with the EMC VMAX or Symmetrix Family Storage Arrays (VMAX and DMX devices). Currently, the VMware default value for this setting is 1000.

1. Open the vSphere CLI (recommended) or the service console.
2. Run the following commands:

- For ESXi 5.x:

To check the I/O operations limit:

```
#esxcli storage nmp psp roundrobin deviceconfig get  
--device=device_NAA
```

To set the I/O operations limit:

```
#esxcli storage nmp psp roundrobin deviceconfig set  
--device=device_NAA --iops=1 --type iops
```

- For ESXi/ESX 4.x:

To check the I/O operations limit:

```
#esxcli nmp roundrobin getconfig --device=device_NAA
```

To set the I/O operations limit:

```
#esxcli nmp roundrobin setconfig --device=device_NAA  
--iops 1 --type iops
```

For more detailed information, refer to the VMware Knowledge Base article *EMC VMAX and DMX Symmetrix Storage Array recommendations for optimal performance on VMware ESXi/ESX* (2072070) located at <http://kb.vmware.com/kb/2072070>.

Additional information

For more information on EMC-recommended settings, refer to the following documentation location at <http://support.emc.com>

- ◆ *Tuning the VMware Native Multipathing Performance of VMware vSphere Hosts Connected to EMC Symmetrix Storage* EMC White Paper
- ◆ EMC Knowledge base article emc7440, *How to properly tune an ESX server that is connected to a Symmetrix*

For related information, refer to the following VMware Knowledgebase article:

- ◆ Changing the default pathing policy for new/existing LUNs (1017760) located at <http://kb.vmware.com/kb/1017760>

ESX host in the VNX series and CLARiiON environment

This section provides the following information about the ESX host in the VNX series and CLARiiON environment:

- ◆ “VNX series and CLARiiON failover modes” on page 106
- ◆ “Adding the VMware ESX server host to a storage group” on page 109
- ◆ “Performing a VNX series and CLARiiON NDU with VMware ESX server hosts” on page 110
- ◆ “Manual trespass on VNX series and CLARiiON systems to recover the original path” on page 117

VNX series and CLARiiON failover modes

VNX series and CLARiiON systems with Asymmetric Logical Unit Access (ALUA) mode is supported beginning with ESX 4.0. For VNX series and CLARiiON systems, the default failover mode for ESX host is failover mode 1 with the storage type as Active/Passive. When ESX host is registered in failover mode 4, ALUA mode is enabled. In such a case, the VNX series and CLARiiON systems will behave similarly to an Active/Active array. The ESX server applies the “Fixed” policy to VNX series and CLARiiON devices in a VMware native multipathing environment by default.

Note the following:

- ◆ ESX 3.5 and earlier do not support ALUA mode
- ◆ ESX 4.0 and later with VMware native Multipathing fixed policy supports EMC FLARE® 04.28.00.5.704 or later in ALUA mode
- ◆ ESX 4.0 and later with PowerPath /VE supports VNX block and FLARE 03.26 or later in ALUA mode
- ◆ VNX series supports ALUA

ALUA failover mode behavior

Starting with FLARE release 03.26, EMC introduced the Asymmetric Active/Active feature for VNX series and CLARiiON systems. This changes how a host handles having multiple communication paths to LUNs on the array by permitting I/O to flow to either, or both, storage processors.

VNX series and CLARiiON Asymmetric Active/Active is based on the Asymmetric Logical Unit Access (ALUA) standard. The primary

ALUA feature allows any I/O request to be sent to either Storage Processor (SP), and to be executed by the SP that owns the LUN. However, if a VMware ESX Server 4.x host loses all paths (optimal path) to the owning SP, VMware native multipathing software will initiate a trespass using ALUA commands in order to maximize I/O performance. Without such trespass, I/O may be sent to the non-owning (non-optimal) SP and then redirected to the owning SP for processing without errors.

Use of ALUA failover mode has additional benefits when combined with VMware ESX Server 4.x native multipathing software, providing automatic restore of LUNs to its preferred paths after a fault has been repaired. However, this only applies to "Fixed" policy situation. It does not apply to "Round Robin" policy.

The whitepaper, *EMC CLARiiON Asymmetric Active/Active Feature (ALUA)*, available on <http://support.EMC.com>, provides an in-depth discussion of ALUA features and benefits.

Path policy considerations

The use of ALUA failover mode allows users to choose from two failover policies for VMware Native Multipathing (NMP):

- ◆ Fixed
- ◆ Round Robin

Customers must use discretion while choosing the path policy for their configuration based on the following considerations:

Fixed

The Fixed policy does *not* provide load balancing by default. Users can configure load balancing manually by selecting a different active path for every LUN.

If load balancing is not configured manually, the Fixed path policy will lead to performance issues if I/O from all LUNs uses the same path.

The best practice in the case of Fixed failover policy is to manually configure load balancing.

Round Robin

The Round Robin policy automatically provides load balancing by definition, but does *not* restore paths to default owner SP after disruptions, such as SP reboots or resets. This can cause issues, such as performance degradation, due to all paths being on one SP, poor latency, and potential All-Paths-Down and failover messages in the VMkernel logs.

To avoid these issues, customers must *manually* restore paths after a disruption, or switch to the Fixed failover policy and manually set up load balancing by distributing paths.

Boot from SAN (BFS) with ALUA

There is no failover software available when the system is booting. If an ESX host loses all optimal paths to the VNX series and CLARiiON systems, ALUA avoids any issues that can be caused when boot BIOS attempts to boot from passive paths.

ALUA mode allows I/Os being issued to available non-optimal paths to complete and boots the ESX host successfully. Without ALUA failover mode, a manual LUN trespass was required for such a situation. For more information about Boot from SAN, refer to [Appendix E, "Boot from SAN."](#)

ESX host registration on a VNX series and CLARiiON system

To connect an ESX host on a VNX series and CLARiiON systems with ALUA failover mode, you must set the failover mode to 4 using either the Unisphere/Navisphere Manager or CLI. This can be done on a per initiator basis.

As shown in [Figure 21](#), choose **Failover Mode 4** from the pull-down menu. All the initiators from the same host should be registered under the same failover mode.

Figure 21 Register Initiator Record window

Adding the VMware ESX server host to a storage group

After the host is registered, it can be added to a Storage Group so that it can be allocated devices and can access those devices.

1. Right click on the array, and select the option **Create Storage Group**. Provide it with a name such as the name or IP address of the host or a nickname.
2. After the Storage Group is created, then LUNs and the host may be added to the Storage Group. Select the newly created Storage Group from the list, and right-click on it.
3. Select the **Properties** option and select LUNs to add to the group and select the host to own the group.

Figure 22 Storage Group Properties window

4. The VMware host will be listed under the **Hosts To be Connected** and the OS will report itself as 'Unknown' if the host was manually registered on the array. This is expected behavior.

Performing a VNX series and CLARiiON NDU with VMware ESX server hosts

The VNX series block and CLARiiON FLARE, or storage-system software, is installed via a non-disruptive upgrade, or NDU. This process allows users to upgrade the system code level without having to take their hosts offline.

Note: Before performing a non-disruptive upgrade (NDU) on a VNX series and CLARiiON system attached to an ESX Server using Native Multipathing software, keep track of which LUNs are owned by which Storage Processor. During an NDU, if the Native Multipathing failover policies other than "fixed" are used with VNX series and CLARiiON systems, all LUNs may end up on a single SP after the upgrade.

Once the upgrade is complete, manually trespass each LUN using Unisphere/Navisphere Manager or CLI to the Storage Processor that owned the LUN before the NDU process. As a best practice, place LUNs on their default Storage Processor. This ensures a uniform balance between the two Storage Processors.

With PowerPath/VE or Native Multipathing software with Fixed failover policy, LUNs are auto-restored to their original preferred path and SP. In this scenario, no manual trespass is required after the NDU is complete.

Before starting the NDU procedure, ensure that there are no faults reported and no failed SPs on the array to be upgraded.

To performing an NDU, complete the following steps:

1. Verify the version of system code level currently running on the VNX series (block) or CLARiiON (FLARE) system.
2. Select the desired software bundle to which the VNX series or CLARiiON system will be upgraded.
3. Download the software bundle and extract on the package on the desktop.
4. Log in to the VNX series or CLARiiON system via a web browser such as Microsoft Internet Explorer.
5. For VNX series, click on **Launch USM** from the column of options on the right of the management interface to begin the NDU process.

For CLARiiON systems, right-click on the array and select the **Software Operations > Software Installation Wizard** to begin the NDU process. For an example, see [Figure 23 on page 112](#).

Figure 23 Software Installation Wizard

The **Software Installation Wizard** will guide you through the upgrade.

6. Install UnisphereBlock enabler for VNX series after the NDU process complete successfully.

For an example on CLARiiON systems through Navisphere Manager, refer to [Figure 24 on page 113](#) and the instructions following.

Figure 24 Software Installation Wizard window

Click **Next** to continue.

The next window shown by the Wizard (Figure 25 on page 114) allows a change to the default 360 second delay. This value may be changed as indicated in the window.

Note: Please note that reducing the value to one that is too low may incur data loss.

Figure 25 Non-Disruptive Upgrade Delay window

During an NDU, SP B is upgraded first and rebooted. After SP B has finished rebooting, the Wizard provides a built-in delay of 360 seconds. This delay should provide enough time for the hosts attached to the array to rescan the SCSI bus and mark the paths to SP B available before rebooting SPA.

When SP B is rebooted, all of the LUNs owned by SP B will be trespassed to SPA. The VMware ESX Server native failover functionality will handle this trespass so that I/O may continue on the same LUNs now available via SPA. When SPA is rebooted, the reverse will occur.

The **Failover Paths** window on the VMware ESX Server may be used to monitor graphically the failovers from one path to another.

The installation wizard shows the current version of the system code level (block or FLARE) as well as the software enablers currently installed on the array. The software enablers should be upgraded when the FLARE is upgraded so ensure that the downloaded package includes the software enablers corresponding to those currently installed.

Use the **Browse** option to search for the downloaded software bundle to be used for the upgrade. Select the index file (*.lst) and click **Next** to begin the NDU. The .lst file will automatically go to the packages directory and will pull the necessary files from that directory.

Under the package name, select operating environment ([Figure 26 on page 116](#)).

Figure 26 Software Package Selection window

The progress of the NDU may be monitored via the Software Operation Progress History window. In the window, each step completed will be marked with a check mark as shown in Figure 27 on page 117.

Figure 27 Software Operation Progress History window

Once the NDU has completed, return to the main screen and right click on the array. Select the Storage System Properties option and then select Software. Select the **FLARE Operating Environment** so it is highlighted and select the **Commit** button. The **Commit** button will activate the new FLARE on the array.

Manual trespass on VNX series and CLARiiON systems to recover the original path

In some cases when using the MRU or Round Robin Native Multipath failover policies, it may be desirable to trespass the LUNs back to their original path. This may be performed manually using the Unisphere/Navisphere Manager. The instructions for a manual LUN trespass are next.

Note: When ESX Server is booting from SAN, in some situations the VNX series and CLARiiON LUN that the ESX Server is installed on trespasses. For example, if your ESX Server is booting from the VNX series and CLARiiON systems that an NDU is being performed on, the NDU may cause the ESX Server boot LUN to trespass (and not auto-restore if it is using Native Multipath software with MRU or Round Robin failover policy). In this case, if you happen to reboot the ESX Server after the NDU, it cannot find the disk to boot from. This is expected behavior because of the way the boot LUN setup is done in the HBA BIOS. The fix is to use the Unisphere/Navisphere GUI to trespass the boot LUN back to the default owner.

This problem can be avoided by connecting to the array in ALUA failover mode.

1. Open a web browser and type in the IP address of the VNX series and CLARiiON system your host is attached to.
2. Once the GUI is updated with the log-in window, type in the user name and password for the array.
3. Click on the array to expand the listing of properties.
4. Click on the SP that holds the active path for the LUNs. The LUNs allocated to that VMware ESX Server host should be listed and should be associated with the host's name and the vmhba device numbers.

For example, refer to the LUNs 192, 193, 196, and 197 owned by host l82bi199 in Figure 28.

Name	ID	State	User Capacity (GB)	Host Information
1-VNX180171		209 Faulted	5.000	SGH28H11 - PwrP:vhmba2:C0:T2:4
1-WIN172168163		182 Faulted	4.000	VMM116168 - naa.600601603aa02...
2-VNX180171		211 Faulted	5.000	
2-WIN172168163		250 Faulted	4.000	VMM116168 - naa.600601603aa02...
3-VNX180171		212 Faulted	5.000	
3-WIN172168163		251 Faulted	4.000	VMM116168 - naa.600601603aa02...
4-VNX180171		213 Faulted	5.000	
4-WIN172168163		252 Faulted	4.000	VMM116168 - naa.600601603aa02...
5-VNX180171		60 Faulted	5.000	
170178_FCOE3		40 Faulted	4.000	VMW117170-FCOE; VMW117178.
170187_FC1		35 Faulted	4.000	
170187_FC2		36 Faulted	4.000	
170187_FC3		37 Faulted	4.000	SGH28H11 - PwrP:vhmba2:C0:T2:11
170187_FCOE1		38 Faulted	4.000	VMW117170-FCOE; VMW117178.
170187_FCOE2		39 Faulted	4.000	VMW117170-FCOE; VMW117178.
aatest		319 Ready	10.000	WIN116174.elabod.com; WIN1161...
BFS_116166		268 Ready	30.000	localhost. - vhmba0:C0:T1:0
BFS_116180		210 Ready	30.000	SGELVMW1170-LOCAL
BFS_VMW117167		300 Faulted	30.000	VMW117167
BFS_VMW117168		199 Faulted	20.000	vmw117168 - vhmba2:C0:T2:0
BFS_VMW117172		175 Faulted	30.000	VMW117172
BFS_WIN116163		232 Ready	30.000	WIN116163.elabod.com
BFS_WIN116165		169 Faulted	40.000	WIN116165.elabod.com

Figure 28 LUNs example

5. To view the Properties of the LUNs, right click on the LUN. A window will provide the specific properties of the LUN.

For example, if you were to select LUN 196 that is allocated to the host, then you would see information as shown in Figure 29:

Figure 29 View LUN properties

As can be seen in the **General** tab above, LUN 196 is originally owned by SP A. In this instance, LUN 196 has been trespassed to SP B.

6. For the host in this example, both LUN 192 and 196 are owned by SP A while LUNs 193 and 197 are owned by SP B. A trespass has occurred and currently, all four LUNs are located on SP B.

In order to trespass LUNs 192 and 196 back to SP A, right click on those LUNs. In the menu that is presented (see [Figure 30](#) for an example), select the option to **Trespass**.

Figure 30 **Menu**

7. With the appropriate LUNs are highlighted, select the option to Trespass. You will be prompted to confirm that the LUNs should be trespassed as can be seen in [Figure 31](#) on page 122.

Select **Yes** to continue and to trespass the LUNs.

LUNs Snapshot Mount Points Folders

LUNs

Filter for Usage ALL User LUNs Folder All Status All

Name	ID	State	User Capacity (GB)
1-VNX180171		209 Faulted	
1-WIN172168163		182 Faulted	
2-VNX180171		211 Faulted	
2-WIN172168163		250 Faulted	
3-VNX180171		212 Faulted	
3-WIN172168163		251 Faulted	
4-VNX180171		213 Faulted	
4-WIN172168163			
5-VNX180171			
170178_FCOE3			
170187_FC1			
170187_FC2			
170187_FC3			
170187_FCOE1			
170187_FCOE2			
aatest	319	Ready	
BFS_116166	288	Ready	
BFS_116180	210	Ready	
BFS_VMW117167	300	Faulted	
BFS_VMW117168	199	Faulted	
BFS_VMW117172	175	Faulted	
BFS_VMW117173	200	Ready	

Confirm: Trespass LUN

You are about to trespass the following LUNs:

BFS_116166
BFS_116180

Do you wish to continue?

Yes No

Figure 31 Confirm trespass LUNs

8. After the trespass has been completed, only LUNs will be reported on SP B as is demonstrated in [Figure 32](#).

Object	Size	Location
1-VNX180171	211 Faulted	5.000
2-WIN172168163	250 Faulted	4.000 VMM116168 - naa.600601603aa02...
3-VNX180171	212 Faulted	5.000
3-WIN172168163	251 Faulted	4.000 VMM116168 - naa.600601603aa02...
4-VNX180171	213 Faulted	5.000
4-WIN172168163	252 Faulted	4.000 VMM116168 - naa.600601603aa02...
5-VNX180171	60 Faulted	5.000
170170_FCOE3	40 Faulted	4.000 VMW117170-FCOE; VMW117178. -...
170187_FC1	35 Faulted	4.000
170187_FC2	36 Faulted	4.000
170187_FCO3	37 Faulted	4.000 SGH28H11 - PwrP:vmhba2:C0:T2:11
170187_FCOE1	38 Faulted	4.000 VMW117170-FCOE; VMW117178. -...
170187_FCOE2	39 Faulted	4.000 VMW117170-FCOE; VMW117178. -...
aatest	319 Ready	10.000 WIN116174.elabcd.com; WIN1161...
BFS_116166	288 Ready	30.000 localhost. - vmhba0:C0:T1:0
BFS_116180	210 Ready	30.000 SGELVMW170-LOCAL
BFS_VMW117167	300 Faulted	30.000 VMW117167
BFS_VMW117168	199 Faulted	20.000 vmw117168 - vmhba2:C0:T2:0
BFS_VMW117172	175 Faulted	30.000 VMW117172
...

Figure 32 Report on LUNs

EMC VPLEX

For detailed information about EMC VPLEX, refer to the documentation available at <https://support.emc.com>.

This section includes the following information:

- ◆ “[VPLEX documentation](#)” on page 124
- ◆ “[Prerequisites](#)” on page 125
- ◆ “[Provisioning and exporting storage](#)” on page 125
- ◆ “[Storage volumes](#)” on page 128
- ◆ “[System volumes](#)” on page 130
- ◆ “[Required storage system setup](#)” on page 131
- ◆ “[Required VMAX or Symmetrix FA bit settings](#)” on page 131
- ◆ “[Supported storage arrays](#)” on page 132
- ◆ “[Initiator settings on back-end arrays](#)” on page 133
- ◆ “[Host connectivity](#)” on page 133
- ◆ “[Exporting virtual volumes to hosts](#)” on page 133
- ◆ “[Front-end paths](#)” on page 138
- ◆ “[Configuring VMware ESX hosts to recognize VPLEX volumes](#)” on page 140

VPLEX documentation

Refer to the following documents for configuration and administration operations:

- ◆ *EMC VPLEX with GeoSynchrony 5.0 Product Guide*
- ◆ *EMC VPLEX with GeoSynchrony 5.0 CLI Guide*
- ◆ *EMC VPLEX with GeoSynchrony 5.0 Configuration Guide*
- ◆ *EMC VPLEX Hardware Installation Guide*
- ◆ *EMC VPLEX Release Notes*
- ◆ *Implementation and Planning Best Practices for EMC VPLEX Technical Notes*
- ◆ VPLEX online help, available on the Management Console GUI

- ◆ VPLEX Procedure Generator, available at <https://support.emc.com>
- ◆ *EMC Simple Support Matrix, EMC VPLEX and GeoSynchrony*, available at <http://elabnavigator.EMC.com>.

For the most up-to-date support information, you should always refer to the [EMC Support Matrix](#).

Prerequisites

Before configuring VPLEX in the VMware ESX environment, complete the following on each host:

- ◆ Confirm that all necessary remediation has been completed. This ensures that OS-specific patches and software on all hosts in the VPLEX environment are at supported levels according to the [EMC Support Matrix](#).
- ◆ Confirm that each host is running VPLEX-supported failover software and has at least one available path to each VPLEX fabric.

Note: Always refer to the [EMC Support Matrix](#) for the most up-to-date support information and prerequisites.

- ◆ If a host is running EMC PowerPath, confirm that the load-balancing and failover policy is set to **Adaptive**.

IMPORTANT

For optimal performance in an application or database environment, ensure alignment of your host's operating system partitions to a 32 KB block boundary.

Provisioning and exporting storage

This section provides information for the following:

- ◆ “[VPLEX with GeoSynchrony v4.x](#)” on page 126
- ◆ “[VPLEX with GeoSynchrony v5.x](#)” on page 127

VPLEX with GeoSynchrony v4.x

To begin using VPLEX, you must provision and export storage so that hosts and applications can use the storage. Storage provisioning and exporting refers to the following tasks required to take a storage volume from a storage array and make it visible to a host:

1. Discover available storage.
2. Claim and name storage volumes.
3. Create extents from the storage volumes.
4. Create devices from the extents.
5. Create virtual volumes on the devices.
6. Create storage views to allow hosts to view specific virtual volumes.
7. Register initiators with VPLEX.
8. Add initiators (hosts), virtual volumes, and VPLEX ports to the storage view.

You can provision storage using the GUI or the CLI. Refer to the EMC VPLEX Management Console Help or the *EMC VPLEX CLI Guide*, located on <http://support.EMC.com>, for more information.

[Figure 33 on page 127](#) illustrates the provisioning and exporting process.

Figure 33 VPLEX provisioning and exporting storage process

VPLEX with GeoSynchrony v5.x

VPLEX allows easy storage provisioning among heterogeneous storage arrays. After a storage array LUN volume is encapsulated within VPLEX, all of its block-level storage is available in a global directory and coherent cache. Any front-end device that is zoned properly can access the storage blocks.

Two methods available for provisioning: EZ provisioning and Advanced provisioning. For more information, refer to the *EMC VPLEX with GeoSynchrony 5.0 Product Guide*, located on <http://support.EMC.com>.

Storage volumes

A storage volume is a LUN exported from an array. When an array is discovered, the storage volumes view shows all exported LUNs on that array. You must claim, and optionally name, these storage volumes before you can use them in a VPLEX cluster. Once claimed, you can divide a storage volume into multiple extents (up to 128), or you can create a single full size extent using the entire capacity of the storage volume.

Note: To claim storage volumes, the GUI supports only the Claim Storage wizard, which assigns a meaningful name to the storage volume. Meaningful names help you associate a storage volume with a specific storage array and LUN on that array, and helps during troubleshooting and performance analysis.

This section contains the following information:

- ◆ “[Claiming and naming storage volumes](#)” on page 128
- ◆ “[Extents](#)” on page 128
- ◆ “[Devices](#)” on page 129
- ◆ “[Distributed devices](#)” on page 129
- ◆ “[Rule sets](#)” on page 129
- ◆ “[Virtual volumes](#)” on page 130

Claiming and naming storage volumes

You must claim storage volumes before you can use them in the cluster (with the exception of the metadata volume, which is created from an unclaimed storage volume). Only after claiming a storage volume, can you use it to create extents, devices, and then virtual volumes.

Extents

An extent is a slice (range of blocks) of a storage volume. You can create a full size extent using the entire capacity of the storage volume, or you can carve the storage volume up into several contiguous slices. Extents are used to create devices, and then virtual volumes.

Devices

Devices combine extents or other devices into one large device with specific RAID techniques, such as mirroring or striping. Devices can only be created from extents or other devices. A device's storage capacity is not available until you create a virtual volume on the device and export that virtual volume to a host.

You can create only one virtual volume per device. There are two types of devices:

- ◆ Simple device — A simple device is configured using one component, which is an extent.
- ◆ Complex device — A complex device has more than one component, combined using a specific RAID type. The components can be extents or other devices (both simple and complex).

Distributed devices

Distributed devices are configured using storage from both clusters and therefore are only used in multi-cluster plexes. A distributed device's components must be other devices and those devices must be created from storage in different clusters in the plex.

Rule sets

Rule sets are predefined rules that determine how a cluster behaves when it loses communication with the other cluster, for example, during an inter-cluster link failure or cluster failure. In these situations, until communication is restored, most I/O workloads require specific sets of virtual volumes to resume on one cluster and remain suspended on the other cluster.

VPLEX provides a Management Console on the management server in each cluster. You can create distributed devices using the GUI or CLI on either management server. The default rule set used by the GUI makes the cluster used to create the distributed device detach during communication problems, allowing I/O to resume at the cluster. For more information, on creating and applying rule sets, refer to the *EMC VPLEX CLI Guide*, available on <http://support.EMC.com>.

There are cases in which all I/O must be suspended resulting in a data unavailability. VPLEX with GeoSynchrony 5.0 introduces the new functionality of VPLEX Witness.

When a VPLEX Metro or a VPLEX Geo configuration is augmented by VPLEX Witness, the resulting configuration provides the following features:

- ◆ High availability for applications in a VPLEX Metro configuration (no single points of storage failure)
- ◆ Fully automatic failure handling in a VPLEX Metro configuration
- ◆ Significantly improved failure handling in a VPLEX Geo configuration
- ◆ Better resource utilization

IMPORTANT

VMWare does not currently support Geo. Always consult the [EMC Support Matrix \(ESM\)](#) for the most up-to-date support information.

For information on VPLEX Witness, refer to the *EMC VPLEX with GeoSynchrony 5.0 Product Guide*, located on <http://support.EMC.com>.

Virtual volumes

Virtual volumes are created on devices or distributed devices and presented to a host via a storage view. Virtual volumes can be created only on top-level devices and always use the full capacity of the device.

System volumes

VPLEX stores configuration and metadata on system volumes created from storage devices. There are two types of system volumes. Each is briefly discussed in this section:

- ◆ [“Metadata volumes” on page 130](#)
- ◆ [“Logging volumes” on page 131](#)

Metadata volumes

VPLEX maintains its configuration state, referred to as metadata, on storage volumes provided by storage arrays. Each VPLEX cluster maintains its own metadata, which describes the local configuration information for this cluster as well as any distributed configuration information shared between clusters.

For more information about metadata volumes for VPLEX with GeoSynchrony v4.x, refer to the *EMC VPLEX CLI Guide*, available on <http://support.EMC.com>.

For more information about metadata volumes for VPLEX with GeoSynchrony v5.x, refer to the *EMC VPLEX with GeoSynchrony 5.0 Product Guide*, located on <http://support.EMC.com>.

Logging volumes

Logging volumes are created during initial system setup and are required in each cluster to keep track of any blocks written during a loss of connectivity between clusters. After an inter-cluster link is restored, the logging volume is used to synchronize distributed devices by sending only changed blocks over the inter-cluster link.

For more information about logging volumes for VPLEX with GeoSynchrony v4.x, refer to the *EMC VPLEX CLI Guide*, available on <http://support.EMC.com>.

For more information about logging volumes for VPLEX with GeoSynchrony v5.x, refer to the *EMC VPLEX with GeoSynchrony 5.0 Product Guide*, located on <http://support.EMC.com>

Required storage system setup

VMAX/Symmetrix/VNX series and CLARiiON product documentation and installation procedures for connecting a VMAX/Symmetrix/VNX series and CLARiiON storage system to a VPLEX instance are available on <http://support.EMC.com>.

Required VMAX or Symmetrix FA bit settings

For VMAX or Symmetrix-to-VPLEX connections, configure the VMAX or Symmetrix Fibre Channel directors (FAs) as shown in [Table 7 on page 132](#).

Note: EMC recommends that you download the latest information before installing any server.

Table 7 Required Symmetrix FA bit settings for connection to VPLEX

Set	Do not set	Optional
SPC-2 Compliance (SPC2) SCSI-3 Compliance (SC3) Enable Point-to-Point (PP) Unique Worldwide Name (UWN) Common Serial Number (C)	Disable Queue Reset on Unit Attention (D) AS/400 Ports Only (AS4) Avoid Reset Broadcast (ARB) Environment Reports to Host (E) Soft Reset (S) Open VMS (OVMS) Return Busy (B) Enable Sunapee (SCL) Sequent Bit (SEQ) Non Participant (N) OS-2007 (OS compliance)	Linkspeed Enable Auto-Negotiation (EAN) VCM/ACLX ^a

a. Must be set if VPLEX is sharing VMAX or Symmetrix directors with hosts that require conflicting bit settings. For any other configuration, the VCM/ACLX bit can be either set or not set.

Note: When setting up a VPLEX-attach version 4.x or earlier with a VNX series or CLARiiON system, the initiator type must be set to CLARiiON Open and the Failover Mode set to 1. ALUA is not supported.

When setting up a VPLEX-attach version 5.0 or later with a VNX series or CLARiiON system, the initiator type can be set to CLARiiON Open and the Failover Mode set to 1 or Failover Mode 4 since ALUA is supported.

If you are using the LUN masking, you will need to set the VCM/ACLX flag. If sharing array directors with hosts which require conflicting flag settings, VCM/ACLX must be used.

Note: The FA bit settings listed in [Table 7](#) are for connectivity of VPLEX to EMC VMAX or Symmetrix arrays only. For host to EMC VMAX or Symmetrix FA bit settings, please refer to the [EMC Support Matrix](#).

Supported storage arrays

The [EMC VPLEX Simple Support Matrix](#) lists the storage arrays that have been qualified for use with VPLEX.

Refer to the *VPLEX Procedure Generator*, available on <http://support.EMC.com>, to verify supported storage arrays.

VPLEX automatically discovers storage arrays that are connected to the back-end ports. All arrays connected to each director in the cluster are listed in the storage array view.

Initiator settings on back-end arrays

Refer to the *VPLEX Procedure Generator*, available on <http://support.EMC.com>, to verify the initiator settings for storage arrays when configuring the arrays for use with VPLEX.

Host connectivity

For the most up-to-date information on qualified switches, hosts, host bus adapters, and software, refer to the always consult the [EMC Support Matrix](#) (ESM), available through E-Lab Interoperability Navigator (ELN) at <http://elabnavigator.EMC.com>, under the **PDFs and Guides** tab, or contact your EMC Customer Representative.

The latest EMC-approved HBA drivers and software are available for download at the following websites:

- ◆ <http://www.emulex.com>
- ◆ <http://www.QLogic.com>
- ◆ <http://www.brocade.com>

The EMC HBA installation and configurations guides are available at the EMC-specific download pages of these websites.

Note: Direct connect from a host bus adapter to a VPLEX engine is not supported.

Exporting virtual volumes to hosts

A virtual volume can be added to more than one storage view. All hosts included in the storage view will be able to access the virtual volume. The virtual volumes created on a device or distributed device are not visible to hosts (or initiators) until you add them to a storage view. For failover purposes, two or more front-end VPLEX ports can be grouped together to export the same volumes.

A volume is exported to an initiator as a LUN on one or more front-end port WWNs. Typically, initiators are grouped into initiator

groups; all initiators in such a group share the same view on the exported storage (they can see the same volumes by the same LUN numbers on the same WWNs).

An initiator must be registered with VPLEX to see any exported storage. The initiator must also be able to communicate with the front-end ports over a Fibre Channel switch fabric. Direct connect is not supported. Registering an initiator attaches a meaningful name to the WWN, typically the server's DNS name. This allows you to audit the storage view settings to determine which virtual volumes a specific server can access.

This section provides information on how to export virtual volumes.

Exporting virtual volumes consists of the following tasks:

1. Creating a storage view, as shown in [Figure 34](#).

Figure 34 Create storage view

2. Registering initiators, as shown in Figure 35.

Figure 35 Register initiators

Note: When initiators are registered, you can set their type as indicated in Table 8 on page 140.

3. Adding ports to the storage view, as shown in Figure 36.

Figure 36 Add ports to storage view

4. Adding virtual volumes to the storage view, as shown in Figure 37.

Figure 37 Add virtual volumes to storage view

Front-end paths

This section contains the following information:

- ◆ “Viewing the World Wide Name for an HBA port” on page 138
- ◆ “VPLEX ports” on page 139
- ◆ “Initiators” on page 139

Viewing the World Wide Name for an HBA port

Each HBA port has a World Wide Name (WWN) associated with it. WWNs are unique identifiers that the VPLEX engine uses to identify its ports and Host Initiators.

You can use one of the following ways to view WWNs:

- ◆ Switch's name server output
- ◆ EMC ControlCenter or Solution Enabler
- ◆ `syminq` command (VMAX or Symmetrix users)

VPLEX ports

The virtual volumes created on a device are not visible to hosts (initiators) until you export them. Virtual volumes are exported to a host through front-end ports on the VPLEX directors and HBA ports on the host/server. For failover purposes, two or more front-end VPLEX ports can be used to export the same volumes. Typically, to provide maximum redundancy, a storage view will have two VPLEX ports assigned to it, preferably from two different VPLEX directors. When volumes are added to a view, they are exported on all VPLEX ports in the view, using the same LUN numbers.

Initiators

For an initiator to see the virtual volumes in a storage view, it must be registered and included in the storage view's registered initiator list. The initiator must also be able to communicate with the front-end ports over Fibre Channel connections through a fabric.

A volume is exported to an initiator as a LUN on one or more front-end port WWNs. Typically, initiators are grouped so that all initiators in a group share the same view of the exported storage (they can see the same volumes by the same LUN numbers on the same WWN host types).

Ensure that you specify the correct host type in the **Host Type** column as this attribute cannot be changed in the **Initiator Properties** dialog box once the registration is complete. To change the host type after registration, you must unregister the initiator and then register it again using the correct host type.

VPLEX supports the host types listed in [Table 8](#). When initiators are registered, you can set their type, also indicated in [Table 8](#).

Table 8 Supported hosts and initiator types

Host	Initiator type
Windows, MSCS, Linux	default
AIX	Aix
HP-UX	Hp-ux
Solaris, VCS	Sun-vcs

Configuring VMware ESX hosts to recognize VPLEX volumes

VMware ESX in box driver will automatically recognize the volumes after LUN-masking is done properly.

EMC XtremIO

To optimize performance, hosts accessing the EMC XtremIO Storage Array may require configuring not only to the XtremIO cluster, but also the host itself. This section describes the necessary procedures for optimally configuring the host for XtremIO storage. Topics include the following best practices:

- ◆ Host hardware and operating cluster settings
- ◆ FC and iSCSI connectivity and configuration
- ◆ Multipathing requirements and settings
- ◆ File system and application requirements

FC Zones and IP subnetting are ways to control the access and traffic between initiators and targets.

This information is contained in the following sections:

- ◆ [“Best practices for zoning and subnetting” on page 141](#)
- ◆ [“Configuring a VMware vSphere host” on page 144](#)
- ◆ [“Configuring Fibre Channel HBA” on page 151](#)
- ◆ [“Configuring multipath software” on page 156](#)
- ◆ [“File system and application requirements” on page 162](#)

Best practices for zoning and subnetting

This section explains the best practices for allowing a host and the XtremIO cluster to communicate using 4, 8, or 16 paths per device. Note that the optimal number of paths depends on the operating system and server information.

Refer to your Fibre Channel or iSCSI switch user manual for instructions on the following implementations:

- ◆ Single X-Brick Cluster — A host may have up to 4 paths per device.

The following figure displays the logical connection scheme for 4 paths.

- ◆ Dual X-Brick Cluster — A host may have up to 8 paths per device.
The following figure displays the logical connection schemes for 4 paths.

The following figure displays the logical connection schemes for 8 paths.

- ◆ Four X-Brick Cluster — A host may have up to 16 paths per device.

The following figure displays the logical connection scheme for 4 paths.

The following figure displays the logical connection scheme for 8 paths.

The following figure displays the logical connection scheme for 16 paths.

Configuring a VMware vSphere host

This section describes the required procedures for configuring a VMware vSphere host running ESX with the XtremIO Storage Array.

Note: VMware and vSphere are trademarks or registered trademarks of VMware.

Note: The XtremIO Storage Array supports both VMware ESX and VMware ESXi. For simplification, all references to ESX server/host apply to both ESX and ESXi, unless stated otherwise.

Host parameters settings

This section details the ESX host parameters settings necessary for optimal configuration when using XtremIO storage.

Note: The following setting adjustments may cause hosts to over stress other arrays connected to the ESX host, resulting in performance degradation while communicating with them. To avoid this, in mixed environments with multiple array types connected to the ESX host, compare these XtremIO recommendations with those of other platforms before applying them.

When using XtremIO storage with VMware vSphere, it is recommended to set the following parameters to their maximum values:

- ◆ Disk.SchedNumReqOutstanding — Determines the maximum number of active storage commands (I/Os) allowed at any given time at the VMkernel. The maximum value is 256.
- ◆ Disk.SchedQuantum — Determines the maximum number of consecutive "sequential" I/Os allowed from one VM before switching to another VM (unless this is the only VM on the LUN). The maximum value is 64.

In addition, the following parameter setting is recommended:

- ◆ Disk.DiskMaxIOSize— Determines the maximum I/O request size passed to storage devices. With XtremIO, it is recommended to change it from 32767 (default setting) to 4096.

Note: For details on adjusting the maximum I/O block size in ESX, refer to VMware KB article 1003469 on the VMware website at http://kb.vmware.com/selfservice/microsites/search.do?cmd=displayKC&docType=kc&docTypeID=DT_KB_1_1&externalId=1003469.

Note: When using vSphere 5.5, the Disk.SchedNumReqOutstanding parameter can be set on a specific volume rather than on all volumes presented to the host. Therefore, it should be set only after XtremIO volumes are presented to the ESX host using ESX command line.

These setting adjustments should be carried out on each ESX host connected to XtremIO cluster through either the vSphere Client or the ESX command line.

To adjust ESX host parameters for XtremIO Storage, use one of the following procedures, explained further in this section:

- ◆ “Using the vSphere client GUI” on page 145
- ◆ “Using the ESX host command line (for vSphere 4.1, 5.0, and 5.1)” on page 146
- ◆ “Using the ESX host command line (for vSphere 5.5)” on page 146

Using the vSphere client GUI

1. Launch the vSphere client and navigate to **Inventory > Hosts and Clusters**.
2. In the **Inventory** section, locate the ESX host.

3. Click the ESX host icon in the left pane and click the **Configuration** tab.
4. From the **Software** section, click **Advanced Settings**.
5. Click the **Disk** section in the **Advanced Settings** pane.
6. Navigate to the **Disk.SchedNumReqOutstanding** parameter and change it to its maximum value (256).

Note: Do not apply this step in a vSphere 5.5 host where the parameter is set on a specific volume using ESX command line.

7. Navigate to the **Disk.SchedQuantum** parameter and change it to its maximum value (64).
8. Navigate to the **Disk.DiskMaxIOSize** parameter and change it to 4096.
9. Click **OK** to apply the changes.

Using the ESX host command line (for vSphere 4.1, 5.0, and 5.1)

1. Open an SSH session to the host as root.
2. Run the following commands to set the SchedQuantum, SchedNumReqOutstanding, and DiskMaxIOSize parameters, respectively:

```
esxcfg-advcfg -s 64 /Disk/SchedQuantum
```

```
esxcfg-advcfg -s 256 /Disk/SchedNumReqOutstanding
```

```
esxcfg-advcfg -s 4096 /Disk/DiskMaxIOSize
```

Using the ESX host command line (for vSphere 5.5)

1. Open an SSH session to the host as root.
2. Run the following commands to set the SchedQuantum and DiskMaxIOSize parameters, respectively:

```
esxcfg-advcfg -s 64 /Disk/SchedQuantum
```

```
esxcfg-advcfg -s 4096 /Disk/DiskMaxIOSize
```

3. Run the following command to obtain the NAA for XtremIO LUNs presented to the ESX host and locate the NAA of the XtremIO volume:

```
esxcli storage nmp path list | grep XtremIO -B1
```

4. Run the following command to set SchedNumReqOutstanding for the device to its maximum value (256):

```
esxcli storage core device set -d naa.xxx -O 256
```

vCenter server parameter settings

The maximum number of concurrent full cloning operations should be adjusted based on the XtremIO cluster size. The vCenter Server parameter config.vpxd.ResourceManager.maxCostPerHost determines the maximum number of concurrent full clone operations allowed (default value is 8). Adjusting the parameter should be based on the XtremIO cluster size as follows:

- ◆ One X-Brick — 8 concurrent full clone operations
- ◆ Two X-Bricks — 16 concurrent full clone operations
- ◆ Four X-Bricks — 32 concurrent full clone operations
- ◆ Six X-Bricks — 48 concurrent full clone operations

To adjust the maximum number of concurrent full cloning operations, complete the following steps.

1. Launch the vSphere client to log in to the vCenter Server.
2. From the top menu bar, select **Administration > vCenter Server Settings**.
3. Click **Advanced Settings**.
4. Locate the config.vpxd.ResourceManager.maxCostPerHost parameter and set it according to the XtremIO cluster size. If you cannot find the parameter, type its name in the **Key** field and the corresponding value in **Value** field and then click **Add**.
5. Click **OK** to apply the changes.

vStorage API for Array Integration (VAAI) settings

VAAI is a vSphere API that offloads vSphere operations such as virtual machine provisioning, storage cloning, and space reclamation to storage arrays that supports VAAI. XtremIO Storage Array fully supports VAAI.

This section describes the necessary settings for configuring VAAI for XtremIO storage, depending on your vSphere version. Refer to *Host Configuration for Microsoft Windows* for information on disabling VAAI and removing any installed VAAI module.

VAAI setting with vSphere 5.x

When using vSphere version 5.x, VAAI is enabled by default. Therefore, no further action is required to ensure that VAAI is used with XtremIO storage.

VAAI settings with vSphere 4.1

When using vSphere version 4.1, VAAI is disabled by default. To make the most of VAAI with vSphere 4.1, you should install and enable the XtremIO ESX 4.1 VIB on the ESX server.

To download the XtremIO ESX 4.1 VIB, complete the following steps:

1. Access the EMC support page for XtremIO to acquire the XtremIO ESX 4.1 VIB package.
2. Download the XtremIO ESX 4.1 VIB.

To enable VAAI with XtremIO storage (perform on each ESX 4.1 host):

1. Upload the XtremIO ESX 4.1 VIB to the ESX host using SCP.
2. Open an SSH session to the host as root.
3. Install the XtremIO ESX 4.1 VIB on the ESX server using the following command:

```
esxupdate update --bundle=<path on server>
/offline-bundle.zip --nosigcheck
```

4. Reboot the ESX host.
5. Open an SSH session to the host as root.
6. Load the XtremIO VAAI module using the following command:

```
vmkload_mod xio_vaaip
```
7. Verify the XtremIO module is successfully loaded, using the following command:

```
vmkload_mod -l
```
8. Create the VAAI rules and filters, using the following commands:
 - ```
esxcli corestorage claimrule add --autoassign --type=vendor
--vendor=XtremIO --model=* --plugin=VAAI_FILTER
--claimrule-class=Filter
```
  - ```
esxcli corestorage claimrule add --autoassign --type=vendor
--vendor=XtremIO --model=* --plugin=XIO-VAAIP
--claimrule-class=VAAI
```

- **esxcli corestorage claimrule load --claimrule-class=all**
- **esxcli corestorage claimrule run --claimrule-class=Filter**

9. Use the following command to verify that the correct devices are claimed:
esxcli vaaI device list
10. Use the following command to view the device properties:
esxcli corestorage device list

Enabling VAAI features

VAAI in ESX can be disabled. Therefore, before using the XtremIO Storage, you should confirm that VAAI features are enabled on the ESX host.

To confirm that VAAI is enabled on the ESX server:

1. Launch the vSphere Client and navigate to **Inventory > Hosts and Clusters**.
2. In the **Inventory** section, locate the ESX host.
3. Click the ESX host icon in the left pane and click the **Configuration** tab.
4. In the **Software section**, click **Advanced Settings**.
5. Select the **DataMover** section.
6. Verify that the following parameters are enabled (that is, both are set to **1**):
 - **DataMover.HardwareAcceleratedMove**
 - **DataMover.HardwareAcceleratedInit**
7. Select the **VMFS3** section.

- Verify that the **VMFS3.HardwareAcceleratedLocking** parameter is enabled (that is, set to 1).

- If any of the above parameters are not enabled, adjust them and click **OK** in the corresponding **Advanced Settings** section to apply the changes.

Disabling VAAI features

In general, it is recommended that you enable VAAI features for optimal performance when using vSphere with XtremIO Storage. However, in some cases (mainly for testing purposes) it is necessary to disable VAAI.

Note: For further information about disabling VAAI, refer to VMware KB article 1033665 on the VMware website (http://kb.vmware.com/selfservice/microsites/search.do?language=en_US&cmd=displayKC&externalId=1033665).

To disable VAAI on the ESX host, complete the following steps.

- Launch the vSphere client and navigate to **Inventory > Hosts and Clusters**.

2. In the **Inventory** section, locate and select the ESX host.
3. Click the **Configuration** tab.
4. Under **Software**, click **Advanced Settings**.
5. Select **DataMover**.
6. Modify the **DataMover.HardwareAcceleratedMove** parameter to disabled (that is, set to 0).
7. Modify the **DataMover.HardwareAcceleratedInit** parameter to disabled (that is, set to 0).
8. Select **VMFS3**.
9. Modify the **VMFS3.HardwareAcceleratedLocking** parameter to disabled (that is, set to 0).
10. Click **OK** to apply the changes.

To remove the XtremIO VAAI module from the ESX host (only in vSphere 4.1), complete the following steps.

1. Check the module name to locate the VAAI module for XtremIO, using the following command:
`esxupdate --vib-view query | grep xio`
2. Remove the VAAI module for XtremIO, using the following command:
`esxupdate remove -b cross_xio-vaaip_410.1.0-000020
--maintenancemode`

Configuring Fibre Channel HBA

When using Fibre Channel with XtremIO, the following FC Host Bus Adapters (HBA) issues should be addressed for optimal performance.

Prerequisites To install one or more EMC-approved HBAs on an ESX host, follow the procedures in one of these documents, according to the FC HBA type:

- ◆ For QLogic and Emulex HBAs — Typically the driver for these HBAs is preloaded with ESX. Therefore, no further action is required. Refer to the vSphere and HBA documentation for further details.

- ◆ For Cisco USC FNIC HBAs (vsphere 5.x only) — Refer to the "Virtual Interface Card Drivers" section in the *Cisco UCS Manager Install and Upgrade Guides* for complete driver installation instructions, available at http://www.cisco.com/en/US/partner/products/ps10281/prod_installation_guides_list.html.

Queue depth and I/O throttle

Note: Changing the HBA queue depth is designed for advanced users. Increasing queue depth may cause hosts to overstress other arrays connected to the ESX host, resulting in performance degradation while communicating with them. To avoid this, in mixed environments with multiple array types connected to the ESX host, compare the XtremIO recommendations with those of other platforms before applying them.

The queue depth setting controls the amount of outstanding I/O requests per a single path. On vSphere, the HBA queue depth can be adjusted through the ESX CLI.

- ◆ For Cisco UCS FNIC, the I/O Throttle setting determines the total number of outstanding I/O requests per virtual HBA.
- ◆ For optimal operation with XtremIO storage, it is recommended to adjust the queue depth of the FC HBA.
- ◆ With Cisco UCS FNIC, it is also recommended to adjust the I/O Throttle setting to 1024.

This section describes the required steps for adjusting I/O throttle and queue depth settings for QLogic, Emulex, and Cisco USC FNIC. Follow one of these procedures according to the vSphere version used.

Note: For further information on adjusting HBA queue depth with ESX, refer to VMware KB article 1267 on the VMware website, available at (http://kb.vmware.com/selfservice/microsites/search.do?language=en_US&cmd=displayKC&externalId=1267).

Note: The setting adjustments in this section for Cisco UCS FNIC HBA apply to VMware vSphere only. Since these settings are global to the UCS chassis, they may impact other blades in the UCS chassis running a different OS (such as Windows).

Cisco UCS FNIC

To adjust HBA I/O throttle of the Cisco UCS FNIC HBA, complete the following steps.

1. In the UCSM navigation tree, click the **Servers** tab.
2. In the navigation tree, expand the **Policies and Adapter Policies**.
3. Click the **FC Adapter Policy Linux** or **FC Adapter Policy VMWare**.
4. In the main window, expand the **Options** drop-down.

5. Configure the **I/O Throttle Count** field to **1024**.
6. Click **Save Changes**.

vSphere 5.x

To adjust the HBA queue depth on a host running vSphere 5.x, complete the following steps.

1. Open an SSH session to the host as root.

2. To verify which HBA module is currently loaded, use one of the following commands:

HBA Vendor	Command
QLogic	esxcli system module list grep ql
Emulex	esxcli system module list grep lpfc
Cisco UCS FNIC	esxcli system module list grep fnic

The following shows an example of a host with a QLogic HBA:

```
# esxcli system module list | grep ql all interface
qla2xxx true true
```

3. To adjust the HBA queue depth, use one of the following commands:

HBA Vendor	Command
QLogic	esxcli system module parameters set -p ql2xmaxqdepth=256 -m qla2xxx
Emulex	esxcli system module parameters set -p lpfc0_lun_queue_depth=256 -m lpfc820
Cisco UCS FNIC	esxcli system module parameters set -p fnic_max_qdepth=128 -m fnic

Note: The command examples refer to the QLogic qla2xxx and Emulex lpfc820 modules. Use an appropriate module name based on the output of the previous step.

4. Reboot the ESX host.
5. Open an SSH session to the host as root.
6. To confirm that queue depth adjustment is applied, use the following command:

esxcli system module parameters list -m <driver>

Note: When using the command, replace *<driver>* with the module name, as received in the output of step 2 (for example, lpfc820 or qla2xxx).

The following is an example of a host with a QLogic HBA and queue depth set to 256:

```
# esxcli system module parameters list -m qla2xxx | grep ql2xmaxqdepth ql2xmaxqdepth int 256
Maximum queue depth to report for target devices.
```

vSphere 4.1

To set HBA queue depth on a host running vSphere 4.1, complete the following steps.

1. Open an SSH session to the host as root.
2. To verify which HBA module is currently loaded, use one of the following commands:

HBA Vendor	Command
QLogic	vmkload_mod -l grep ql
Emulex	vmkload_mod -l grep lpfc

The following is an example of a host with a QLogic HBA.

```
# vmkload_mod -l | grep ql all interface
qla2xxx 2  1144
```

3. To adjust the HBA queue depth, use one of the following commands:

HBA Vendor	Command
QLogic	esxcfg-module -s ql2xmaxqdepth=256 qla2xxx
Emulex	esxcfg-module -s lpfc0_lun_queue_depth=256 lpfc820

Note: Use the appropriate module name as received in the output of step 2 (for example, lpfc820 or qla2xxx).

4. Reboot the ESX host.
5. Connect to the ESX host shell as root.
6. Confirm that queue depth adjustments are applied, using the following command:

```
esxcfg-module -g <driver>
```

Note: When using the command, replace *<driver>* with the module name, as received in the output of step 2 (for example, lpfc820 or qla2xxx).

The following is an example of a host with a QLogic HBA and queue depth set to 256):

```
# esxcfg-module -g qla2xxx all interface  
qla2xxx enabled = 1 options = 'ql2xmaxqdepth=256'
```

Configuring multipath software

Note: You can use EMC Virtual Storage Integrator (VSI) Path Management to configure path management across EMC platforms, including XtremIO. Refer to the *EMC VSI Path Management Product Guide* for further information on using this vSphere Client plug-in.

Configuring vSphere Native Multipathing

XtremIO supports the VMware vSphere Native Multipathing (NMP) technology. This section describes the procedure required for configuring native vSphere multipathing for XtremIO volumes.

For best performance, it is recommended that you:

- ◆ Set the native round-robin path selection policy on XtremIO volumes presented to the ESX host.
- ◆ Set the vSphere NMP round-robin path switching frequency to XtremIO volumes from the default value (1000 I/O packets) to 1.

These settings ensure optimal distribution and availability of load between I/O paths to the XtremIO Storage.

Note: Use ESX command line to adjust the path switching frequency of vSphere NMP Round Robin.

To set vSphere NMP Round Robin configuration, select one of the following options:

- ◆ Per volume, using vSphere Client (for each host where the volume is presented)
- ◆ Per volume, using ESX command line (for each host where the volume is presented)
- ◆ Per host for all XtremIO volumes, presented to the host using ESX command line

The following procedures detail each of these methods.

Configuring vSphere NMP Round Robin on XtremIO volume in ESX host using vSphere Client

To configure vSphere NMP Round Robin on an XtremIO volume in an ESX host, using vSphere Client:

1. Launch the vSphere Client and navigate to **Inventory > Hosts and Clusters**.
2. In the **Inventory**, locate the ESX host.
3. Click the ESX host icon in the left pane and click **Configuration**.
4. From the **Hardware** section, click **Storage Adapters**.
5. From the **Storage Adapters** list, click the storage adapter through which the XtremIO volume is presented.
6. Click **Devices** and locate the XtremIO volume in the **Details** lower pane.
7. Right-click the XtremIO volume and click **Manage Paths** to display the Manage Paths window for the XtremIO volume. This window lists all the discovered paths to the XtremIO volume.
8. Open the **Path Selection** drop-down list and select **Round Robin (VMware)** policy.
9. Click **Change** to apply your selection.

10. Confirm that all listed paths to the XtremIO volume are set with Active (I/O) status, as shown in the following screen.

Configuring vSphere NMP Round Robin on XtremIO volume in ESX host using ESX command line

To configure vSphere NMP Round Robin on an XtremIO volume in an ESX host, using ESX command line:

1. Open an SSH session to the host as root.
2. Run the following command to obtain the NAA of XtremIO LUNs presented to the ESX host:


```
#esxcli storage nmp path list | grep XtremIO -B1
```
3. Use one of the following commands to modify the path selection policy on the XtremIO volume to round-robin:

Version	Command
vSphere 5.x	<code>esxcli storage nmp device set --device <naa_id> --psp VMW_PSP_RR</code>

vSphere 4.1

`esxcli nmp device setpolicy --device <naa_id> --psp VMW_PSP_RR`

The following is an example for vSphere 5.1:

```
#esxcli storage nmp device set --device naa.514f0c5e3ca0000e --psp
VMW_PSP_RR
```

4. Use the following command to set vSphere NMP round-robin path switching frequency for an XtremIO volume to 1 I/O packet:

Version	Command
vSphere 5.x	<code>esxcli storage nmp psp roundrobin deviceconfig set -d naa.devicename --iops 1 --type iops</code>
vSphere 4.1	<code>esxcli nmp roundrobin setconfig --device=naa.devicename --iops 1</code>

Configuring vSphere NMP Round Robin ad default pathing policy for all XtremIO volumes for vSphere 4.1 using ESX command line

To configure vSphere NMP Round Robin as the default pathing policy for all XtremIO volumes (all volumes for vSphere 4.1), using the ESX command line, complete the following steps:

Note: It is recommended to apply this method before presenting volumes to the ESX host.

1. Open an SSH session to the host as root.
2. Use one of the following commands to configure the default pathing policy for newly defined XtremIO volumes to round-robin with path switching after each I/O packet:

Version	Command
vSphere 5.x	<code>esxcli storage nmp satp rule add -c tpgs_off -e "XtremIO Active/Active" -M XtremApp -P VMW_PSP_RR -O iops=1 -s VMW_SATP_DEFAULT_AA -t vendor -V XtremIO</code>
vSphere 4.1	<code>esxcli nmp satp setdefaultpsp --psp VMW_PSP_RR --satp your_SATP_name</code>

For vSphere 5.x, this command also sets the vSphere NMP round-robin path switching frequency for newly defined XtremIO volumes to 1.

For vSphere 4.1, this command configures vSphere NMP round-robin as the default pathing policy for all the new volumes presented to the ESX host. Therefore, it is recommended to use it when only XtremIO storage is presented to the host.

For more details, refer to VMware KB article 1017760 on the VMware website at

http://kb.vmware.com/selfservice/microsites/search.do?cmd=displayKC&docType=kc&docTypeID=DT_KB_1_1&externalId=1017760.

Configuring EMC PowerPath multipathing

XtremIO supports multipathing using EMC PowerPath/VE. This section describes the procedure required for configuring PowerPath multipathing for XtremIO volumes.

PowerPath/VE 5.9 SP1 is the first PowerPath version to support Native LAM with the XtremIO storage array. This version is only qualified to run on vSphere 5.5.

Native multipathing in VMware ESXi 5.5

VMware ESX Server provides support for native multipathing software as a feature of the OS with PowerPath/VE 5.9 SP1. Native multipathing software is meant for failover only and Dynamic load balancing. Native multipathing is the recommended multipathing choice.

For more information about PowerPath/VE 5.9, refer to the following document, available on <http://support.EMC.com>:

EMC PowerPath/VE Installation and Administration Guide Version 5.9 and Minor Releases for VMware vSphere

Generic multipathing in VMware ESXi 5.0 and ESXi 5.1

PowerPath/VE version 5.8 is qualified with the following vSphere versions on XtremIO Storage supporting generic LAM:

- ◆ vSphere 5.0
- ◆ vSphere 5.1

PowerPath/VE 5.9 is qualified following vSphere versions on XtremIO Storage supporting generic LAM:

- ◆ vSphere 5.0
- ◆ vSphere 5.1
- ◆ vSphere 5.5

Enabling generic LAM support

To enable the generic LAM support on ESX with XtremIO volumes, complete the following steps:

1. Open an SSH session to the host as root.
2. Run the following commands:
 - `esxcli storage core claimrule add --rule=340 --pluginPowerPath --type vendor --vendor XtremIO --model XtremApp`
 - `esxcli storage core claimrule load`
 - `esxcli storage core claimrule run`
3. Reboot the ESX host.

Note: Refer to *EMC PowerPath/VE for VMware Installation and Administration Guide* for further information on PowerPath installation via command line.

Disabling generic LAM support

To disable the generic LAM support on ESX with XtremIO volumes:

1. Open an SSH session to the host as root.
2. Run the following commands:
 - `esxcli storage core claimrule delete --rule=340`
 - `esxcli storage core claimrule load`
 - `esxcli storage core claimrule run`
3. Reboot the ESX host.

Known limitations of PowerPath generic LAM

Unlike PowerPath's array-customized LAMs, PowerPath's generic LAM may not feature optimal failover and load balancing behaviors for the array it manages.

Note: PowerPath generic LAM is a temporary solution. An XtremIO customized LAM will be introduced in upcoming PowerPath/VE releases.

The following limitations exist in volumes managed under the generic LAM:

- ◆ powermt does not display the XtremIO array ID.
- ◆ powermt does not display the XtremIO storage interface IDs.
- ◆ powermt's port-disable feature is not supported.

Post configuration steps

When host configuration is completed, you can use the XtremIO storage from the host. Refer to *Managing Volumes* for further information on creating, presenting, and managing volumes that can be accessed from the host via either GUI or CLI.

EMC Virtual Storage Integrator (VSI) Unified Storage Management version 5.6.1 can be used to provision from within vSphere Client Virtual Machine File System (VMFS) datastores and Raw Device Mapping volumes on XtremIO. Furthermore, EMC VSI Storage Viewer version 5.6.1 extends the vSphere Client to facilitate the discovery and identification of XtremIO storage devices allocated to VMware ESX/ESXi hosts and virtual machines.

For further information on using these two vSphere Client plug-ins, refer to the VSI Unified Storage Management product guide and the VSI Storage Viewer product guide.

File system and application requirements

This section contains information on the following requirements:

- ◆ “Disk formatting” on page 162
- ◆ “Virtual Machine formatting” on page 163
- ◆ “Space reclamation” on page 164
- ◆ “Out-of-space VM suspend and notification with Thin Provisioning (TPSTUN)” on page 165

Disk formatting

When creating volumes in XtremIO for a vSphere host, consider the following:

- ◆ Disk logical block size — The only logical block (LB) size supported by vSphere for presenting to ESX volumes is 512 bytes.

- ◆ Disk alignment — Unaligned disk partitions may substantially impact I/O to the disk. With vSphere, data stores and virtual disks are aligned by default as they are created. Therefore, no further action is required to align these in ESX.

With virtual machine disk partitions within the virtual disk, alignment is determined by the guest OS. For example, with virtual machines running older Windows version (such as Windows 2003, or XP), disk partitions have a 63B offset by default (that is, they are unaligned). In such cases, it is necessary to ensure that for new virtual machines guest OS disk partitions are aligned as they are formatted on the virtual disk. For existing virtual machines, consider using tools such as UBERalign to realign the disk partitions as required.

Virtual Machine formatting

For optimal performance, it is recommended to format virtual machines on XtremIO storage, using Thick Provision Eager Zeroed. Using this format, the required space for the virtual machine is allocated and zeroed on creation time. However, with native XtremIO data reduction, thin provisioning, and VAAI support, no actual physical capacity allocation occurs.

Thick Provision Eager Zeroed format advantages are:

- ◆ Logical space is allocated and zeroed on virtual machine provisioning time, rather than scattered, with each I/O sent by the virtual machine to the disk (when Thick Provision Lazy Zeroed format is used).
- ◆ Thin provisioning is managed in the XtremIO Storage Array rather than in the ESX host (when Thin Provision format is used).

To format a virtual machine using Thick Provision Eager Zeroed, complete the following steps.

1. From vSphere Client launch the **Create New Virtual Machine** wizard.
2. Proceed using the wizard up to the **Create a Disk** screen.

3. In the **Create a Disk** screen select **Thick Provisioning Eager Zeroed** to format the virtual machine's virtual disk.

4. Proceed using the wizard to complete creating the virtual machine.

Space reclamation

Starting with vSphere 5.1, VAAI enables ESX to cause a storage array to reclaim deleted storage that was used by a VM. This is most beneficial when VMs are frequently deleted (such as VDI). XtremIO Storage Array fully supports the space reclamation feature.

To reclaim storage space in vSphere 5.1:

Use the following command to reclaim space (up to a certain percentage) from the specified datastore:

vmkfstools -y <percentage>

For example:

```
#vmkfstools -y 99
```

In the example, the command attempts to reclaim 99% of the datastore capacity.

Note: In vSphere 5.1 the space reclaim command cannot claim back space larger than 2 TB. To avoid this issue, use a 2 TB datastore or issue multiple space reclaim commands with a lower percentage parameter value.

For example, for a 4 TB datastore, issue **vmkfstools -y 50** to reclaim 50 percent of the space and then repeat the command to reclaim the other 50 percent of the datastore.

To reclaim storage space in vSphere 5.5:

Use the following UNMAP command to reclaim space from a specified datastore:


```
esxcli storage vmfs unmap -l <datastore>
```

In this case, the UNMAP command attempts to reclaim the maximum space possible (that is, the reclaimed space can be larger than 2 TB).

Out-of-space VM suspend and notification with Thin Provisioning (TPSTUN)

TPSTUN is a VAAI primitive that enables the array to notify vSphere when a LUN is running out of space due to thin provisioning over-commit. The command causes suspending all the virtual machines on that LUN. XtremIO supports this VAAI primitive.

A virtual machine provisioned on a LUN that is nearing full capacity usage becomes suspended, and the following message is displayed:

At this point, the VMware administrator can resolve the out-of-space situation on the XtremIO cluster and prevent the guest OS in the VMs from crashing.

Multipathing in VMware ESX/ESXi Server

This chapter contains installation information for the VMware ESX/ESXi Server with VMAX, Symmetrix, VNX series, and CLARiiON systems, including:

- ◆ [Overview](#) 168
- ◆ [Multipathing in VMware ESX Server with VMAX or Symmetrix](#).. 170
- ◆ [Multipathing in VMware ESX 3.x with CLARiiON](#)..... 171
- ◆ [Native multipathing in VMware ESX/ESXi 4.x and ESXi 5.x](#) 172
- ◆ [PowerPath /VE for VMware ESX/ESXi 4.x and ESXi 5.x](#)..... 177

Overview

Multipathing allows continuous access to the SAN in event of device or path failure, such as a failure of an HBA or SP. Multipathing can be used to provide path redundancy for the ESX platform. The VMware ESX Server provides support for native multipathing software as a feature of the OS. VMware ESX/ESXi Server provide automated failover capabilities for HBAs and SPs.

VMware ESX/ESXi Server native multipathing support multiple paths to a variety of Active/Active and Active/Passive array types, such as VMAX, Symmetrix, VNX series, and CLARiiON. However, dynamic load balancing software, such as PowerPath, is not supported in VMware ESX Server prior to v4.0. Native multipathing functionality is supported with Active/Active and Active/Passive arrays and is meant mainly for failover.

ESX/ESXi multipath supports the presentation of storage from multiple heterogeneous storage arrays concurrently. LUN trespassing is supported for Active/Passive arrays, such as VNX series and CLARiiON. However, there are alternate path policies that can be implemented: MRU (Most Recently Used) and Fixed path policy, available in v3.x, v4.x, and v5.x, and round robin (RR) path policy, available beginning in v4.0.

Path policies

The following policies are briefly described:

Fixed

This is the default policy for Active/Active array and always uses the single preferred path to access the disk. An alternate path is taken only when the preferred path is not available to access the disk. The ESX/ESXi host automatically reverts back to the preferred path as soon as the path becomes available.

Most Recently Used (MRU)

ESX/ESXi Server uses the single most recently used path to the disk. If this path becomes unavailable, the host switches to an alternative path and continues to use the new path while it is available. There is no automatic fallback in the MRU policy. The ESX/ESXi host does not automatically revert back to the preferred path.

Round Robin (RR)

Round Robin uses an automatic path selection, rotating through all available paths and enabling load balancing across the paths. For Active/Passive arrays, only active paths on the owning SP will be

used in RR. For Active/ Active (but not ALUA) arrays, all paths will be used in RR.

VMware ESX Server v3.5 and ESX Server v3i enhanced the native multipathing functionality by providing RR policy from ESX/ESXi Server v3.5 and later.

Note: PowerPath is supported and available only from v4.0. Service console is unsupported for ESXi. Access to PowerPath is available only through the remote powermt (rpowermt) application, not locally. This CLI is available for installation on a Linux or Windows host (physical or virtual).

esxcfg-mpath-l

VMware ESX Server v3.x has introduced the **esxcfg-mpath -l** command to view the configuration and status of the paths of device. This command is executed from the service console command line and returns the path information for a LUN device.

Multipathing in VMware ESX Server with VMAX or Symmetrix

Fixed path policy is used in the VMAX or Symmetrix and allows you to manually configure the path to be used. If the preferred path fails, the fixed path policy will transfer I/O to the live path until the preferred path is restored. When the preferred path is restored, all I/O will be transferred back to the preferred path.

Note: To prevent the potential loss of access to disks, different VMAX or Symmetrix hyper volumes should not be presented to same LUN address.

When a cable is pulled, I/O from the VMware ESX Server and the virtual machines essentially will be frozen for approximately a minute. The Fibre Channel HBA driver within the VMware ESX Server must identify that the link is down before a failover will occur. During the time that the link is down, the virtual machines will not be responsive, but they should resume to their normal behavior once the failover has occurred. In the event that all paths to the storage have failed, then I/O errors will be reported by the virtual machines. Access to the /vmfs directory will also fail.

The VMware ESX host automatically sets the multipathing policy upon the availability of the array it detects. The default array is Active/Active if no array can be detected by the ESX host.

If the VMware ESX Server is using the native failover functionality within the kernel, the default setting of the failover mode set to 1.

Multipathing in VMware ESX 3.x with CLARiiON

For Native Multipathing software in ESX v3.x, the Most Recently Used (MRU) policy is strongly recommended for VNX series and CLARiiON systems and any other Active/Passive arrays. The reason for this recommendation is the higher likelihood of *path thrashing* occurring on Active/Passive types of arrays when using the Fixed failover policy. *Path thrashing* occurs when two hosts are accessing the same LUN via different storage processors on a disk array. In the case of VNX series and CLARiiON, this may cause a loop where a LUN is trespassed from one storage processor to the other and back again. Such thrashing behavior causes poor performance, such as slow LUN access or no access to LUNs by the server.

With the MRU policy, VMware ESX Server hosts will use one active path to a storage processor for I/O processing. A trespass will be forced to the other storage processor only when no paths are available to the current storage processor or there is no access to devices via that storage processor. Therefore, VMware ESX Server hosts using the MRU policy will quickly settle on accessing a LUN through the storage processor that is accessible to all hosts.

The MRU policy will not automatically restore the I/O back to the initial path. This limitation means that there is not an easy way to restore the paths initially used by the VMware ESX Server hosts to access the LUNs. The MRU policy will choose the first available path that avoids performing a trespass.

The trespass back to the original path will need to be performed manually using the Unisphere/Navisphere Manager or by manually initiating failover/fallback to a particular path using the Enable/Disable options in VI Client.

Native multipathing in VMware ESX/ESXi 4.x and ESXi 5.x

VMware ESX Server provides support for native multipathing software as a feature of the OS. Native multipathing software is supported with VMAX, Symmetrix, VNX series, and CLARiiON systems and is meant for failover only. Dynamic load balancing is supported in ESX/ESXi 4.x and ESXi 5.x by PowerPath/VE.

VMAX or Symmetrix policy

In VMAX or Symmetrix, Fixed path policy is used and allows you to manually configure the path to be used for single preferred path. VMware ESX/ESXi 4.x and ESXi 5.x has similar multipathing and failover functionality as VMware ESX Server 3.x. Additionally, VMware ESX/ESXi 4.x and ESXi 5.x can support PowerPath and Round Robin policy.

VNX series and CLARiiON policy

Support for Asymmetric Logical Unit Access (ALUA), sometimes called Asymmetric Active/ Active (AAA), is new in VMware ESX Server v4.0.

Note: For more information, refer to [“ALUA failover mode behavior” on page 106](#).

ALUA mode in VNX series and CLARiiON systems is typically used with Fixed or Round Robin policy. This can be enabled in VNX series and CLARiiON with ESX/ESXi 4.x and ESXi 5.x by registering the initiator under Failover Mode 4 and making VNX series and CLARiiON act as an Active/ Active system. In ALUA failover mode, all paths are active and I/O runs only to optimized paths (owning SP). For VNX series and CLARiiON systems not capable of ALUA failover mode support, the MRU or Round Robin policies are recommended to avoid path thrashing.

Multipathing in VMware ESXi/ESX 5.x and ESXi 4.x with VPLEX

For optimal performance, refer to the following recommendations:

- ◆ The recommended multipathing setting is **Round Robin** for VPLEX Local, VPLEX Metro (non-cross-connect), and VPLEX Geo. The I/O Limit value should be left at the default setting of **1000**.
- ◆ For VPLEX Metro cross-connect with VMware, PowerPath/VE is highly recommended.
- ◆ PowerPath/VE 5.8 includes the auto-standby feature, which allows each ESXi host to automatically prefer to send I/O to its local VPLEX cluster over the remote cluster. The host paths connected to the local VPLEX Cluster will be the active paths, whereas those connected to the remote VPLEX Cluster will be the standby paths.

For more information on PowerPath/VE and the auto-standby feature, see the following support page at

https://support.emc.com/products/1800_PowerPath-VE-for-VMware.

There are two issues using NMP for VPLEX Metro cross-connect environments:

- ◆ Round-robin path policy for a host connected to both VPLEX clusters will incur extra read and write latency for I/O operations to the remote cluster. Roughly half of the I/O will be local and half will be remote. WAN bandwidth for front-end host traffic will be consumed. Additional VPLEX inter-cluster cache-coherency traffic will be sent between clusters.
- ◆ Fixed path policy requires much manual administrative work to have all ESXi hosts and all volumes on both clusters to prefer their local cluster. For a handful of hosts and only a few volumes, this might be acceptable. But for hundreds of hosts and thousands of volumes, this is too onerous.

In addition, should the single preferred path fail for whatever reason, the new path chosen by a host might be at the remote cluster. It is possible that multiple hosts could all choose the same new remote director and thus overload that one director. A manual rebalancing of paths would be required at the new cluster and then when the old cluster is back online, the exercise must be repeated again.

Changing default policy setting

To change the default policy setting from Fixed to Round Robin for EMC VPLEX devices, complete the following steps:

1. Open the vSphere CLI (recommended) or the service console.
2. Run the following command:
 - For ESXi 5.x:

```
# esxcli storage nmp satp set --default-psp=VMW_PSP_RR --satp=VMW_SATP_INV
```

- For ESXi/ESX 4.x:

```
# esxcli nmp satp setdefaultpsp --psp VMW_PSP_RR --satp VMW_SATP_INV
```

For optimal performance with VPLEX, set the multipath Round Robin policy for the I/O operation limit to a value of 1000. Currently, the VMware default value for this setting is 1000.

1. Open the vSphere CLI (recommended) or the service console.
2. Run the following commands:
 - For ESXi 5.x:

To check the I/O operations limit:

```
# esxcli storage nmp psp roundrobin deviceconfig get --device=device_NAA
```

To set the I/O operations limit:

```
# esxcli storage nmp psp roundrobin deviceconfig set --device=device_NAA
--iops=1000 --type iops
```

- For ESXi/ESX 4.x:

To check the I/O operations limit:

```
# esxcli nmp roundrobin getconfig --device=device_NAA
```

To set the I/O operations limit:

```
# esxcli nmp roundrobin setconfig --device=device_NAA --iops 1000 --type iops
```

Additional information

For information on VMware and VPLEX versions recommended settings, refer to the *VMware Compatibility Guide for EMC VPLEX* at http://www.vmware.com/resources/compatibility/detail.php?deviceCategory=san&productid=12738&deviceCategory=san&keyword=vplex&isSVA=1&page=1&display_interval=10&sortColumn=Partner&sortOrder=Asc

For related information, refer to the following VMware Knowledgebase article:

Changing the default pathing policy for new/existing LUNs (1017760), located at <http://kb.vmware.com/kb/1017760>.

ESX Server 4.x

VMware ESX Server 4.x uses the **esxcfg-mpath -b** command to view the configuration and status of the paths of device. This command is executed from the service console command line and returns the path information for a LUN device.

ESX/ESXi 4.x and ESXi 5.x

In ESX/ESXi 4.x and ESXi 5.x, VMkernel storage stack has been restructured to address some key storage issues including multipathing handling. The result of this restructuring is that VMware introduces a new Pluggable Storage Architecture (PSA), an open and flexible modular framework offered to third-party vendors to allow integration of their multipathing software solutions with ESX/ESXi platform.

In ESX/ESXi 4.x and ESXi 5.x, third-party multipathing plug-ins (MPP) can be installed along with default native multipathing plug-ins (NMP). Multiple third-party MPPs can also be installed and run parallel with NMPs. As result third-party MPPs replace behavior

of the default NMP module, take over the control of path failover, and implement load-balancing operations of storage device.

Figure 38 VMkernel pluggable storage architecture

The default NMP is an extensible multipathing module in ESX/ESXi 4.x and ESXi 5.x. NMP provides a path selection algorithm based on the array type. SATP (Storage Array Type Plug-in) and PSP (Path Selection Plug-in) are sub-plug-ins within the NMP module.

- ◆ SATP is responsible for handling the path failover for given storage array. It can perform array-specific operation that require detecting the paths' state and activating inactive paths. It monitors the health of each physical path and reports the state change of each physical path to NMP.
- ◆ PSP is responsible in determining the physical path to be used to issue I/O requests to the storage device.

NMP in ESX/ESXi 4.x and ESXi 5.x supports MRU, Fixed, and Round Robin policy. However, in VMware ESX Server v3.5, Round Robin policy is experimental.

For more information on these policies, refer to “[Path policies](#)” on page 168.

PowerPath /VE for VMware ESX/ESXi 4.x and ESXi 5.x

EMC PowerPath/VE combines multiple path I/O capabilities, automatic load balancing, and path failover functions into one integrated package. It can support dynamic path failover and path recovery, autorestore, load-balancing, and failover policies including:

- ◆ VNX series and CLARiiON optimization
- ◆ Least I/O
- ◆ Least blocks
- ◆ Round Robin
- ◆ Stream IO
- ◆ VMAX or Symmetrix optimization
- ◆ Adaptive

EMC PowerPath/VE provides dynamic multipath load balancing and automatic failover in the event of hardware failure.

PowerPath/VE works with VMware ESX/ESXi 4.x and ESXi 5.x as a multipathing plug-in that enhances path management capabilities.

Dynamic load balancing is supported. PowerPath/VE distributes I/O requests to devices across all available paths, thus improving performance and reducing management time and down time by eliminating the need to configure paths statistically across devices.

PowerPath checks for live and dead paths periodically. If live paths are found to be failed, then they are marked as dead. This allows PowerPath/VE to check the path status to detect problems quickly. When a failed path is repaired, the path is automatically restored to its default path.

For more information about PowerPath/VE, refer to the following documents, available on <http://support.EMC.com>:

- ◆ *EMC PowerPath/VE Version 5.4 for VMware vSphere, Installation and Administration Guide*
- ◆ *EMC PowerPath/VE Version 5.4 for VMware vSphere, Licensing Guide*
- ◆ *EMC PowerPath/VE Version 5.7 for VMware vSphere Installation and Administration Guide*

Major components

The PowerPath/VE configuration has two major components:

- ◆ PowerPath driver (emcp module)
- ◆ Remote PowerPath CLI (rpowermt server)

The PowerPath/VE driver (emcp module) resides in local ESX host within kernels so that multipathing and load-balancing functions are transparent to VMware and Guest OS running on VMware.

The rpowermt CIM client enables communication between the VMware ESX host and the rpowermt host for the management of PowerPath/VE, using the remote CLI called rpowermt.

The Remote PowerPath CLI (rpowermt) server is a machine on which the PowerPath remote multipathing CLI and licenses are installed, allowing you to configure and manage PowerPath/VE for the ESX host and to carry out licensing activities remotely using powermt commands.

Electronic License Management (ELM) is used for PowerPath/VE in VMware ESX 4.x and ESXi 5.

PowerPath/VE supports both VMware ESX and ESXi hosts. It works with FC HBAs, software iSCSI initiators, and hardware iSCSI initiators.

Supported storage types

Supported EMC arrays include VMAX, Symmetrix, VNX series, and CLARiiON, Celerra, VPLEX. PowerPath/VE supports three types of storage type:

- ◆ Active/Active
 - VMAX or Symmetrix and supported third-party array systems
- ◆ Active/Passive
 - VNX series and CLARiiON
- ◆ ALUA
 - VNX series supports ALUA
 - CLARiiON supports ALUA mode only with FLARE 26 and later.

- PowerPath/VE supports ALUA on CLARiiON with all FLARE versions that support ALUA and all VNX series.
- NMP supports ALUA only with FLARE 28 and later.

Note: For more information on ALUA, refer to ["VNX series and CLARiiON failover modes" on page 106](#).

Active/Active In Active/Active arrays, such as VMAX or Symmetrix, dynamic load balancing can be achieved through PowerPath. Active/Active means all paths are equal and can be used simultaneously to achieve optimum performance.

With Fixed policy, the VMware ESX Server uses all paths to the storage device for I/O processing to implement and support dynamic load balancing.

Active/Passive In Active/Passive arrays, such as VNX series and CLARiiON, dynamic load balancing is achieved through PowerPath. To implement dynamic load balancing, the VMware ESX Server host uses all active paths to the owning storage processor drastically increasing performance. A trespass is forced to the other storage processor only when no paths are available on owning SPs or no access to devices via those owning SPs. PowerPath will automatically restore the I/O back to the active paths on the default storage processor owner. The trespass back to the original path is done automatically through PowerPath.

PowerPath/VE will have the same load balancing behavior whether the host is registered under failover mode 4 (ALUA) or failover mode 1 (Active/Passive).

PowerPath commands

PowerPath commands can be executed only from the remote ESX host, but it is recommended to use the remote host. Use the **rpowermt display** command to display the status of paths being used by PowerPath in the remote host.

Claim rules

Both NMP and PowerPath/VE can be loaded on the same ESX host and will manage storage visible to it, but both cannot manage the same storage device at same time. Claim rules are used to assign storage devices to either NMP or PowerPath/VE. By default, PowerPath/VE claims all supported devices. This can be changed by changing the claim rules.

Migration Considerations

Data migrations from one array to another can be done using SAN-based functionality (using Open Replicator, EMC SAN CopyTM, EMC MirrorViewTM, EMC SRDF[®], etc.) or using host-based functionality. This appendix provides pointers for a seamless VMware ESX Server host-based array data migration.

- ◆ [ESX 3.0.x](#) 182
- ◆ [ESX 3.5](#) 183
- ◆ [ESX/ESXi 4.x and ESXi 5.x](#) 184

ESX 3.0.x

For host-based migration for the ESX 3.0.x, use the **vmkfstools** command.

To perform the migration, use the following steps:

1. Present the source and target disk(s) to the ESX Server.
2. Create VMFS on the target disk(s) and assign an appropriate label.
3. Use VC to create VMFS since it automatically aligns VMFS volumes.
4. Create directories on the target VMFS to match the source VMFS.
5. Copy the configuration files from the source VMFS to the target VMFS.
6. Power off the virtual machines.
7. Copy the virtual disks using the **vmkfstools** command.
8. Remove access to the source disk(s).
9. Rescan the SAN fabric.
10. Unregister virtual machines from the VC.
11. Delete the source VMFS information from the VC database.
12. Re-label the target VMFS to the original source VMFS label name.
13. Re-register and power on the virtual machines.

ESX 3.5

For host-based migration for the ESX 3.5, use storage VMotion.

Using Storage VMotion, you can migrate a virtual machine and its disk files from one datastore to another while the virtual machine is running. You can choose to place the virtual machine and all its disks in a single location, or select separate locations for the virtual machine configuration file and each virtual disk. The virtual machine does not change execution host during a migration with Storage VMotion.

For details, see the *ESX 3.5 Basic System Administration* manual, available at <http://www.VMware.com>.

ESX/ESXi 4.x and ESXi 5.x

Storage VMotion is also used for host-based migration in ESX/ESXi 4.x and ESXi 5.x. Compared to ESX 3.5, it eliminates some limitations, enhances performance, and adds some new capabilities.

Improvements include following:

- ◆ Full GUI-based administration is used instead of command line based.
- ◆ Storage VMotion between different storage types of FC, iSCSI, and NFS are all allowed.
- ◆ Moving thick VMDKs to thin format is supported.
- ◆ Migration from VMDKs to RDMs is allowed, as well as the reverse.
- ◆ Change block tracking is used to enhance the performance and efficiency of the migration process, so 2x memory and CPU is no longer required.

For details to perform Storage VMotion, refer to the *vSphere Basic System Administration Manual*, available at <http://www.VMware.com>.

Virtual Provisioning

This chapter provides information about EMC Virtual Provisioning and VMware ESX.

Note: For further information regarding the correct implementation of EMC Virtual Provisioning, refer to the *Symmetrix Virtual Provisioning Implementation and Best Practices Technical Note*, available on <http://support.EMC.com>.

◆ Virtual Provisioning.....	186
◆ Traditional versus Virtual (thin) Provisioning	188
◆ Monitoring, adding, and deleting pool capacity	189
◆ Virtual LUN architecture and features.....	191
◆ VMware Virtual Machine File System with thin LUN	193
◆ Virtual Provisioning with VNX series and CLARiiON	195
◆ Virtual Provisioning with VMAX or Symmetrix	208
◆ Implementation considerations	220

Virtual Provisioning

It is challenging for storage administrators to forecast how much storage space will be required by the various applications in their data centers. Administrators typically allocate space based on anticipated future storage growth. They do this to reduce the need to add storage later on while applications are running. This can result in over-provisioning storage capacity. Over-provisioning also leads to increased power, cooling, and floor space requirements. Even with careful planning, it may still be necessary to provision additional storage in the future, which may require application downtime depending on the operating systems involved.

The term *Virtual Provisioning* applies to EMC's family of provisioning technologies. EMC Virtual Provisioning™ presents more storage to an application than is physically available. Additional physical storage is allocated automatically when writing new data blocks. Virtual Provisioning can improve storage capacity utilization and simplify storage management by presenting the application with sufficient capacity for an extended period of time. This reduces the time and effort required to provision additional storage and avoids provisioning storage that may not be needed.

Terminology

This section provides common terminology and definitions for Symmetrix and thin provisioning.

Thin LUN

A logical unit of storage where physical space allocated on the storage system may be less than the user capacity seen by the host server.

Thin Pool

A group of disk drives used specifically by Thin LUNs. There may be 0 or more Thin Pools on a system. Disks may be a member of no more than one Thin Pool. Disks in a Thin Pool cannot also be in a RAID Group.

User Capacity

Also referred to as Reported Capacity. This is the size of the Thin LUN as it appears to the host. This term also applies to traditional LUNs, where Allocated Capacity equals User Capacity.

Usable Pool Capacity

Pool Capacity measured as Raw Capacity less Overhead (RAID overhead and mapping overhead).

Total User Capacity	The total capacity seen by all hosts using a Thin Pool.
Allocated Capacity	The amount of actual thin pool space that is allocated for Thin LUNs.
Available Capacity	The amount of thin pool space remaining that can be allocated to Thin LUNs.
Consumed Capacity	The amount of Thin Pool that has been reserved and/or allocated for all the Thin LUNs in the Pool.
% Full Threshold	A percentage of pool capacity used by the system to generate alerts when the Allocated Capacity passes the threshold.
Threshold Alert	An alert issued when the % Full Threshold has been exceeded.
Oversubscribed Thin Pool	A thin pool whose thin pool enabled capacity is less than the sum of the reported sizes of the thin devices using the pool.
Thin Pool Subscription Ratio	The ratio between the sum of the thin device subscribed capacity of all its bound thin devices and the associated thin pool enabled capacity. This value is expressed as a percentage.
Thin Pool Allocation Ratio	The ratio between the thin pool allocated capacity and thin pool enabled capacity. This value is expressed as a percentage.

Traditional versus Virtual (thin) Provisioning

Storage provisioning is the process of assigning storage resources to meet the capacity, availability, and performance needs of applications. Traditional provisioning, as shown in Figure 39, allocates the same amount of physical storage space on the storage system that is presented to the host operating system.

Figure 39 Traditional storage provisioning

With thin provisioning, (Figure 40), user capacity (storage perceived by the application) is larger than the actual allocated space on the storage system. This simplifies the creation and allocation of storage capacity. The provisioning decision is not bound by currently available physical storage, but is assigned to the server in a capacity-on-demand fashion from a shared storage pool. The storage administrator monitors and replenishes each storage pool, not each LUN.

Figure 40 Virtual (thin) provisioning

With traditional provisioning, the Storage Administrator is responsible for monitoring storage usage and working with business people who forecast the amount of storage they will require. Whereas with Virtual Provisioning, the storage administrator can configure more storage to a server than is actually allocated on the storage system. The administrator then monitors the actual usage of physical storage and adds disk drives to the pool as required.

Monitoring, adding, and deleting pool capacity

Figure 41 shows the following types of pool capacity:

- ◆ *Usable pool capacity* is the total physical capacity available to all LUNs in the Pool.
- ◆ *Allocated capacity* is the total physical capacity currently assigned to all Thin LUNs.
- ◆ *Subscribed capacity* is the total host reported capacity supported by the pool.
- ◆ The value for *% Full Threshold* (Allocated Capacity/Usable Pool Capacity) is used to trigger an alert. The initial alert value is user-settable. Increasingly serious alerts will be sent on each successive 5% increment. The last two built-in thresholds will upgrade the alert severity to Critical.

Figure 41 Pool % Full Threshold

Adding drives to the pool non-disruptively increases available usable pool capacity for all attached LUNs. Allocated capacity is reclaimed by the pool when LUNs are deleted. There is no need to defraud. Reclaimed space is filled with zeroes and reused.

Reserved capacity, as shown in Figure 42 on page 190, can be set at the LUN level, if desired.

Consumed capacity = Allocated capacity + Reserved capacity.

Reserved capacity can be guaranteed to one or more thin LUNs, but is not allocated. It is reserved space that is not available for use by other LUNs in the thin pool. Reserved capacity can be reclaimed non-disruptively.

Figure 42 Reserved capacity

Virtual LUN architecture and features

Specialized software, known as the Mapping Service, manages the placement and use of the physical storage used by Virtual LUNs. Data is written to 8K chunks (extents) and is densely packed. This makes configuring Virtual LUNs easy, because the underlying software makes all the decisions about how to lay out actual storage blocks across the disks in a Thin Pool. Less experienced storage administrators will benefit from not having to be directly involved in the details of configuring storage. The Mapping Service performs these functions adhering to performance best practices.

Storage administrators can manage LUN space utilization with the following thresholds:

- ◆ Optional % Full Threshold Alerts
- ◆ Optional Allocation Limit to control a runaway process

Figure 43 on page 191 shows the LUN threshold and allocation limit.

Figure 43 LUN threshold and allocation limit

Storage administrators can monitor Thin Pools and add additional storage to them as required. In addition, they can reserve up to the host capacity of the Thin LUN. The criteria for reserving Thin LUN storage includes:

- ◆ Storage system must have available shared storage.
- ◆ Space is guaranteed but not necessarily allocated.
- ◆ Space is consumed (allocated) on a "use-first" basis.

- ◆ Space can be non-disruptively returned to the pool at any time.

Figure 44 Reserved capacity

VMware Virtual Machine File System with thin LUN

This section provides information on the VMware Virtual Machine File System (VMFS) with Thin LUN for ESX v3.x and v4.x.

ESX 3.x

The VMFS has some useful characteristics when viewed in a Virtual Provisioning context. First, a minimal number of thin extents is allocated from the thin pool when a VMFS is created on virtually provisioned devices. The amount of storage required to store the file system metadata is a function of the size of the thin device. VMFS does not write all of its metadata to disks on creation. The VMFS formats and uses the reserved area for metadata as requirements arise.

Using the "zeroedthick" allocation method in VMware, the storage required for the virtual disks is reserved in the datastore, but the VMware kernel does not initialize all the blocks. The blocks are initialized by the guest operating system as write activities to previously uninitialized blocks are performed. The VMware kernel provides a number of allocation mechanisms for creating virtual disks, and not all of them are Virtual Provisioning friendly.

The "eagerzeroedthick" format is not ideal for use with virtually provisioned devices. The "thin" allocation policy is somewhat Virtual Provisioning friendly. However, the risk of exceeding the thin pool capacity is much higher when virtual disks are allocated using this policy, since the oversubscription to physical storage occurs at two independent layers that do not communicate with each other.

The VMware **cp copy** command is thin friendly. DRS, VMotion, and "cold" VM migration are unaffected. VM clones and templates are problematic. VM cloning fully allocate all blocks. There is currently no workaround for this. VMware templates also allocate all blocks. The workaround is to shrink VMDKs before creating a template and use the **Compact** option.

ESX 4.x

In ESX 4.x, a virtually-provisioned VNX series and CLARiiON LUN can be configured as "zeroedthick" or "thin". When using the "thin" virtual disk format, the VMFS datastore is aware of the space consumed by the virtual machine.

In addition, when using the VCenter features like Cloning, Storage VMotion, Cold Migration, and Deploying a template, with v4.x, the "zeroedthick" or "thin" format remains intact on the destination datastore. In other words, the consumed capacity of the source virtual disk is preserved on the destination virtual disk and not fully allocated.

Virtual Provisioning with VNX series and CLARiiON

This section provides examples of Virtual Provisioning implementation with VNX series and CLARiiON on VMware ESX 3.x and 4.x. The following information is included:

- ◆ [“Virtual Provisioning on VMware ESX v3.x” on page 195](#)
- ◆ [“Virtual Provisioning on VMware ESX v4.x” on page 198](#)

Virtual Provisioning on VMware ESX v3.x

This section contains the following information:

- ◆ [“Setup” on page 195](#)
- ◆ [“Preparation” on page 195](#)
- ◆ [“Execution” on page 196](#)

Setup	<ul style="list-style-type: none">◆ OS and HBAs<ul style="list-style-type: none">• ESX Server 3.5 U2 with Emulex LPe11002-E 4Gb HBA• ESX Server 3.0.1 with QLogic 2462 4Gb HBA◆ Switch<ul style="list-style-type: none">• Brocade 48000• Cisco◆ Array<ul style="list-style-type: none">• CX4-480 FLARE 04.28.000.5.501 or later• Thin Pool 2 - RAID6 [264.016 GB (242.013 GB Consumed); RAID 6; FC]
--------------	--

Preparation Before you set up Virtual Provisioning on the VNX series and CLARiiON systems, complete the following steps:

1. Create a thin LUN in the Unisphere/Navisphere Manager, a sample of which is shown in the following figure, with the size larger than thin pool available capacity.

2. Add the LUN created into storage group.
3. Issue the `#esxcfg-rescan vmhba1/2` command to rescan the HBA.
4. Issue the `#esxcfg-mpath -l` command to see the LUNs attached to ESX server and to ensure that the LUN is added.
5. In Virtual Center, populate the thin LUN to one Linux VM as an path-through RDM LUN.
6. In the console mode of the Linux VM, attach the thin LUN, partition it, and make file system on it. Issue the following commands:


```
#echo ' - - ' /sys/class/scsi_host/host0/scan
#fdisk /dev/sdj1 (assume the LUN is sdj)
#mkfs.ext2 /dev/sdj1
```
7. Mount the LUN in VM. Issue the following commands:


```
#mkdir /mnt/test
#mount /dev/sdj1 /mnt/test
```

Execution

During the process, we need to monitor `"/var/log/messages"` and `"/var/log/vmkernel"` on ESX Server and `"/var/log/messages"` on Linux VM.

To do this, complete the following steps:

1. Add a LUN, which is over-provisioned, to the host.

Add a 300 GB thin LUN, (which is larger than the size of the thin pool 264 GB), to the ESX 3.5 U2 host as a RDM LUN.

Thin Pool size is 264 GB and free space is 22 GB.

2. Write files to fill the LUN, or use the **dd** command to generate I/O on the thin LUN:

```
# dd if=/dev/zero bs=307200k count=1024 of=large.tmp
```

The system and log alert "disk out of space" message displays. I/O failed after a long attempt since it reached the thin pool limit. Once it filled up 22 GB free space in thin LUN, there are I/O error messages. The junk files are still filling up the thin LUN, but it became extremely slow.

Part of the log messages are:

```
Oct 11 01:24:47 localhost kernel: SCSI error : <0 0 10 0> return code = 0x80000002
Oct 11 01:24:47 localhost kernel: Current sdj: sense key Hardware Error
Oct 11 01:24:47 localhost kernel: Additional sense: Internal target failure
Oct 11 01:24:47 localhost kernel: end_request: I/O error, dev sdj, sector 44350711
Oct 11 01:24:47 localhost kernel: SCSI error : <0 0 10 0> return code = 0x80000002
Oct 11 01:24:47 localhost kernel: Current sdj: sense key Hardware Error
Oct 11 01:24:47 localhost kernel: Additional sense: Internal target failure
Oct 11 01:24:47 localhost kernel: end_request: I/O error, dev sdj, sector 44322055
Oct 11 01:24:47 localhost kernel: SCSI error : <0 0 10 0> return code = 0x80000002
Oct 11 01:24:47 localhost kernel: Current sdj: sense key Hardware Error
Oct 11 01:24:47 localhost kernel: Additional sense: Internal target failure
Oct 11 01:24:47 localhost kernel: end request: I/O error, dev sdj, sector 44354735
```

```
Oct 11 01:24:50 localhost syslogd: symbolic name: uucp ==> 64
Oct 11 01:24:50 localhost syslogd: symbolic name: news ==> 56
Oct 11 01:24:50 localhost syslogd: leading char in action: /
Oct 11 01:24:50 localhost syslogd: filename: /var/log/spooler
Oct 11 01:24:50 localhost syslogd: Called allocate_log, nlogs = 5.
Oct 11 01:24:50 localhost syslogd: cfline(local7.*  
/var/log/boot.log)
Oct 11 01:24:50 localhost syslogd: symbolic name: * ==> 255
Oct 11 01:24:50 localhost syslogd: symbolic name: local7 ==> 184
Oct 11 01:24:50 localhost syslogd: leading char in action: /
Oct 11 01:24:50 localhost syslogd: filename: /var/log/boot.log
Oct 11 01:24:50 localhost syslogd: Opened UNIX socket `/dev/log'.
Oct 11 01:24:50 localhost syslogd: 0: 7F 7F X 7F 7F 7F 7F 7F 7F X X 7F FILE: /var/log/messages
Oct 11 01:24:50 localhost syslogd: 1: X X X X X X X X X X FF X X X
X X X X X X X X X X FILE: /var/log/secure
Oct 11 01:24:50 localhost syslogd: 2: X X FF X X X X X X X X X X X X X
X X X X X X X X X X FILE: /var/log/maillog
```

```

Oct 11 01:24:50 localhost syslogd: 3:  X  X  X  X  X  X  X  X  X  X  X  FF  X  X  X  X
X  X  X  X  X  X  X  X  X  X  FILE: /var/log/cron
Oct 11 01:24:50 localhost syslogd: 4:  1  1  1  1  1  1  1  1  1  1  1  1  1  1  1  1
1  1  1  1  1  1  1  1  1  1  WALL:
Oct 11 01:24:50 localhost syslogd: 5:  X  X  X  X  X  X  X  7  7  X  X  X  X  X  X
X  X  X  X  X  X  X  X  X  X  FILE: /var/log/spooler
Oct 11 01:24:50 localhost syslogd: 6:  X  X  X  X  X  X  X  X  X  X  X  X  X  X  X  X
X  X  X  X  X  X  X  X  X  X  FF  X  FILE: /var/log/boot.log
Oct 11 01:24:50 localhost syslogd: logmsg: syslog.info<46>, flags 4, from
localhost, msg syslogd 1.4.1: restart.
Oct 11 01:24:50 localhost syslogd: Called fprintflog, logging to FILE
/var/log/messages
Oct 11 01:24:50 localhost syslogd: syslogd: restarted.
Oct 11 01:24:50 localhost syslogd: Debugging disabled, SIGUSR1 to turn on
debugging.
Oct 11 01:24:50 localhost syslog: syslogd shutdown succeeded
Oct 11 01:24:50 localhost syslogd: Allocated parts table for 1024 file
descriptors.
Oct 11 01:24:50 localhost syslogd: Starting.
Oct 11 01:24:50 localhost syslogd: Called init.
Oct 11 01:24:50 localhost syslogd: Called allocate_log, nlogs = -1.
Oct 11 01:25:09 localhost sshd(pam_unix)[22777]: authentication failure; logname=
uid=0 euid=0 tty=ssh ruser= rhost=sgtgchoiel1c.corp.emc.com user=root
Oct 11 01:25:15 localhost sshd(pam_unix)[22779]: session opened for user root by
root(uid=0)
Oct 11 01:25:28 localhost exiting on signal 2
Oct 11 01:25:36 localhost syslogd 1.4.1: restart.
Oct 11 01:25:36 localhost syslogd: Allocated parts table for 1024 file
descriptors.
Oct 11 01:25:36 localhost syslogd: Starting.
Oct 11 01:25:36 localhost syslogd: Called init.
Oct 11 01:25:36 localhost syslogd: Called allocate_log, nlogs = -1.
Oct 11 01:25:36 localhost syslogd:
cflne(*.info;mail.none;authpriv.none;cron.none
/var/log/messages)

```

Virtual Provisioning on VMware ESX v4.x

This section contains the following information:

- ◆ [“Setup” on page 198](#)
- ◆ [“Preparation” on page 199](#)

Setup

- ◆ OS and HBAs
 - ESX 4.1 RTM and Emulex LPe11002-E 4 Gb 2 port HBA
- ◆ Switch
 - Brocade DS 5000B
- ◆ Array
 - CX4-480 FLARE 30
 - Thin_Pool_1 - RAID 1/0 (1TB, 916.056GB consumed, SATA)

Preparation Complete the following steps:

1. Create a Storage Pool with the name Thin_Pool_1 by using two available disks. The free capacity is 916.056 GB.

Name	State	RAID Type	Drive Type	User Capacity	Free Capacity	Allocated (GB)	%Consumed	Subscribed (GB)
Thin_Pool_0	Off	Ready	RAIDS	SATA II	1830.112	1598.098	232.014	<div style="width: 15%; height: 10px; background-color: orange;"></div>
Thin_Pool_1	Off	Ready	RAID1/0	SATA II	916.056	916.056	0.000	<div style="width: 100%; height: 10px; background-color: orange;"></div>

2. Right-click the Storage Pool and choose **Create LUN**. The **General** tab displays.

3. In the **General** tab, set **User Capacity** to 1 TB, which is larger than the available capacity. The **Thin** box must be checked, otherwise an error prompt will stop creation of this kind of thin LUN. Name the LUN *ThinProvisioning_LUN*.

4. When thin LUN is created, check the **Storage Pool** properties again, since the LUN oversubscribed the Storage Pool volume. The percent and capability oversubscribed figures can be found at bottom right. This Storage Pool is 114.192% subscribed on virtual capacity.

5. In the **LUNs** tab, add the thin LUN to the ESX server in VNX series and CLARiiON Unisphere.

6. Rescan HBA to make sure the LUN has been presented to ESX Server.
7. In the Virtual Center, populate the thin LUN to one Linux VM as a path-through RDM LUN.
8. In the console mode of the Linux VM, attach the thin LUN, partition it, and make file system on it. Issue the following commands:

```
#echo '---' > /sys/class/scsi_host/host0/scan
#fdisk /dev/sdb1(assume the LUN is sdb)
#mkfs.ext2 /dev/sdb1
```

9. Mount the LUN in VM. Issue the following commands:

```
#mkdir /mnt/test
#mount /dev/sdb1 /mnt/test
```

10. In Linux VM, use the **df -h** command to show the volume usage.

Filesystem	Size	Used	Avail	Use%	Mounted on
/dev/mapper/VolGroup00-LogVol00	5.8G	3.0G	2.6G	54%	/
/dev/sdal	99M	15M	80M	16%	/boot
tmpfs	188M	0	188M	0%	/dev/shm
/dev/sdb1	1008G	200M	957G	1%	/mnt/test

Using the Virtual-provisioned device

Once the thin-pool is full, ESX will stop writing to the device and the array will prompt a critical error message when the pool threshold is reached. During the process, you need to monitor

/var/log/messages and /var/log/vmkernel on the ESX Server and /var/log/messages on the Linux VM.

In the test, the **dd** command is used to generate I/O on the thin LUN to simulate writing large files to the thin LUN:

```
# dd if=/dev/zero bs=1048576k count=1024 of=large.tmp
```

This example command creates a file called "large.tmp." The block size is 1048576KB(1 GB) and the count is 1024. The generated file size should be 1 TB.

When the free physical capacity has been filled, VNX series and CLARiiON will give a critical alert, such as the following:

All Systems > Dashboard			
Systems by Severity			
System	Domain	Status	Model
(SADL)CX4-40-1[04:1e]	Local	Critical (1)	CX4-480

1. Click the alert, to display the details. In this example, the display shows that the Storage Pool is full and capacity needs to be increased.

Severity : Critical
System : (SADL)CX4-40-1[04:1e]
Domain : Local
Created : Jun 22, 2010 4:07:49 AM
Message : Storage Pool (Thin_Pool_1) is (100%) full.
Full Description : Server applications have filled up (100%) of Storage Pool (Thin_Pool_1).
Recommended Action : You may want to increase the Storage Pool's capacity by adding more disk drives to it.
Event Code : 0x7600

2. From the Storage menu at the top of the main screen for your array in Unisphere, go to **Storage > Pools/RAID Groups**. This takes you to the **Pools** tab of the Storage menu. The following screen shows that Thin_Pool_1 is being used and is fully subscribed.

Pools								
Name	State	RAID Type	Drive Type	User Capacity	Free Capacity	Allocated (GB)	%Consumed	Subscribed (GB)
Thin_Pool_0	Off	Ready	RAID5	SATA II	1830.112	1598.098	232.014	
Thin_Pool_1	Off	Ready	RAID1/0	SATA II	916.056	0.000	916.056	

3. Right-click the Storage Pool and check the properties in the **General** tab. This test Storage Pool is 100% full on physical capacity.

Physical Capacity		Virtual Capacity	
Percent Full:	100 %	Percent Subscribed:	114.192 %
Consumed Capacity:	916.056 GB	Total Subscribed Capacity:	1046.064 GB
User Capacity:	916.056 GB	Oversubscribed By:	130.008 GB

4. Go to the VM console and examine the disk usage of the thin LUN (sdb1). In this case, 93% is used, which is equal to its physical capacity.

```
[root@VP-rhel5-lsi ~]# df
Filesystem 1K-blocks Used Available Use% Mounted on
/dev/mapper/VolGroup00-LogVol00
 6030784 4098716 1620772  72% /
/dev/sdal 101086 14691 81176  16% /boot
tmpfs 192208 0 192208  0% /dev/shm
/dev/sdb1 1056888680  923972624  79229240  93% /mnt/test
```

When the thin LUN is full, the file system on it becomes read-only. A reboot of the VM is required to resume the write access.

```
[root@VP-rhel5-lsi test]# rm large.tmp
rm: remove regular file `large.tmp'? y
rm: cannot remove `large.tmp': Read-only file system
```

5. Check the following logs on your ESX Server and VM.
 - a. The vmkernel logs on the ESX server (/var/log/vmkernel) show the expected 0x7 0x27 0x7 error code:

Log snippet:

```
Jun 22 04:07:50 SGELVMW169 vmkernel: 3:12:15:11.875 cpu0:4104)NMP:
nmp_CompleteCommandForPath: Command 0x2a (0x41027f494140) to NMP device
"naa.6006016035c01
c0050fd82bcef79df11" failed on physical path "vhba2:C0:T0:L15" H:0x0 D:0x2 P:0x0
Valid sense data: 0x7 0x27 0x7.
```

```
Jun 22 04:07:50 SGELVMW169 vmkernel: 3:12:15:11.875 cpu0:4104)ScsiDeviceIO: 1672:
Command 0x2a to device "naa.6006016035c01c0050fd82bcef79df11" failed H:0x0 D:0x2
P:0x0 Valid sense data: 0x7 0x27 0x7.
```

```
Jun 22 04:07:50 SGELVMW169 vmkernel: 3:12:15:11.875 cpu0:4096)NMP:
nmp_CompleteCommandForPath: Command 0x2a (0x41027f452840) to NMP device
"naa.6006016035c01c0050fd82bcef79df11" failed on physical path "vhba2:C0:T0:L15"
H:0x0 D:0x2 P:0x0 Valid sense data: 0x7 0x27 0x7.
```

```
Jun 22 04:07:50 SGELVMW169 vmkernel: 3:12:15:11.875 cpu0:4096)ScsiDeviceIO: 1672:
Command 0x2a to device "naa.6006016035c01c0050fd82bcef79df11" failed H:0x0D:0x2
P:0x0 Valid sense data: 0x7 0x27 0x7.
```

- b. The host messages logs on the ESX Server (/var/log/messages) do not show any error messages.
- c. Logs on VMs show I/O errors. The following is an example of the errors in the /var/log/messages file in a Red Hat RHEL 5 VM.:

Log snippet:

```
Jun 22 04:07:50 VP-rhel5-lsi kernel: sd 0:0:1:0: SCSI error: return code = 0x080
00002
Jun 22 04:07:50 VP-rhel5-lsi kernel: sdb: Current: sense key: Data Protect
Jun 22 04:07:50 VP-rhel5-lsi kernel: ASC=0x27 ASCQ=0x7
Jun 22 04:07:50 VP-rhel5-lsi kernel:
Jun 22 04:07:50 VP-rhel5-lsi kernel: end_request: I/O error, dev sdb, sector 187
8153895
Jun 22 04:07:50 VP-rhel5-lsi kernel: Buffer I/O error on device sdb1, logical block
234769229
Jun 22 04:07:50 VP-rhel5-lsi kernel: lost page write due to I/O error on sdb1
```

```
Jun 22 04:07:54 VP-rhel5-lsi kernel: sd 0:0:1:0: SCSI error: return code =
0x080000002
Jun 22 04:07:54 VP-rhel5-lsi kernel: sdb: Current: sense key: Data Protect
Jun 22 04:07:54 VP-rhel5-lsi kernel: ASC=0x27 ASCQ=0x7
Jun 22 04:07:54 VP-rhel5-lsi kernel:
Jun 22 04:07:54 VP-rhel5-lsi kernel: end_request: I/O error, dev sdb, sector
1878481959
Jun 22 04:07:54 VP-rhel5-lsi kernel: sd 0:0:1:0: SCSI error: return code =
0x080000002
Jun 22 04:07:54 VP-rhel5-lsi kernel: sdb: Current: sense key: Data Protect
```

```
Jun 22 04:07:54 VP-rhel5-lsi kernel: ASC=0x27 ASCQ=0x7
Jun 22 04:07:54 VP-rhel5-lsi kernel:
Jun 22 04:07:54 VP-rhel5-lsi kernel: end_request: I/O error, dev sdb, sector
1878490159
```


Expanding the Storage Pool

To be able to continue use the Storage Pool, you can expand it with available physical disks in the array. This operation in Unisphere interface is straight-forward.

1. Right-click the Storage Pool and choose **Expand**.

2. There are "Automatic" and "Manual" modes to choose. Choose the mode you want. The manual mode allows you to select specific disks.

Before commitment, a system alert will display.

3. Choose **Yes** to continue.

The successful message displays once the expansion succeeds.

4. Refresh the display pane. The pool space is increased and the critical error message disappears from system dashboard.

A screenshot of a software interface showing the "Pools" tab. The interface has a toolbar at the top with various icons. Below the toolbar is a table with the following data:

Name	State	RAID Type	Drive Type	User Capacity	Free Capacity	Allocated (GB)	%Consumed	Subscribed (GB)	%Subscribed
Thin_Pool_0	Off	RAID5	SATA II	1830.112	1598.098	232.014	12.5%		
Thin_Pool_1	Off	RAID1/0	SATA II	1832.112	916.056	916.056	100.0%		

Virtual Provisioning with VMAX or Symmetrix

This section provides the following information:

- ◆ [“Main components” on page 208](#)
- ◆ [“Management tools” on page 209](#)
- ◆ [“Virtual Provisioning on EMC VMAX or Symmetrix” on page 210](#)

Main components

Symmetrix Virtual Provisioning consists of three main components, each explained further in this section:

- ◆ [“Thin device” on page 208](#)
- ◆ [“Data device” on page 209](#)
- ◆ [“Thin pool” on page 209](#)

[Figure 45](#) shows an example:

Figure 45 Virtual Provisioning on a VMAX or Symmetrix system example

Thin device

Symmetrix Virtual Provisioning creates a new category of Symmetrix devices, called a *thin device* (TDEV). A TDEV consumes no physical disk space. However, it uses 143 KB of cache and an additional 8 KB of cache for every GB of reported device size.

Thin devices can be mapped and masked prior to a host, just like a regular VMAX or Symmetrix device. This mapping and masking can be done prior to binding the thin device to a Thin pool.

When a thin device is bound to a thin pool, Enginuity automatically allocate 12 tracks (768 KB) to the thin device, unless specified.

A thin device can be replicated using EMC VMAX or Symmetrix local and remote replication products.

Data device A *data device* (TDAT) is a non-addressable VMAX or Symmetrix device, not visible to host. It cannot be mapped, masked, replicated, or configured as metadevices. Data devices can be dynamically added to a Thin pool to increase the size of the Thin pool. It should also be protected. A data device provides physical storage space for thin devices and does not support dynamic sparing.

Thin pool A *thin pool* contains an aggregate amount of space, made up from data devices that have been assigned to the pool. It can be dynamically grown or reduced by adding or removing the number of data devices.

Note the following:

- ◆ It requires at least one data device to bind a TDEV.
- ◆ It is required that you use the same protection type for the TDAT in the pool.
- ◆ It is recommended that you use the same size for all the TDAT in the pool.
- ◆ It is preferable to categorize thin pools with VMAX or Symmetrix support at a maximum of 510 pools.
- ◆ The most efficient use of pool resources is achieved by using a minimal number of pools so that the capacity can be shared.

Management tools

Configuring, replicating, managing, and monitoring thin devices and thin pools involves the same tools and the same or similar functions as those used to manage traditional arrays. Use Symmetrix Management Console or Solutions Enabler to configure and manage Virtual Provisioning.

Virtual Provisioning on EMC VMAX or Symmetrix

Note: The VMAX3 Family includes VMAX 400K, VMAX 200K, and VMAX 100K.

The VMAX Family includes VMAX 40K, VMAX 20K/VMAX, VMAX 10K (Systems with SN xxx987xxxx), VMAX 10K (Systems with SN xxx959xxxx), and VMAXe.

This section explains Virtual Provisioning on the following:

- ◆ VMAX 400K with HYPERMAX 5977.250.189 or later
- ◆ VMAX 200K with HYPERMAX 5977.250.189 or later
- ◆ VMAX 100K with HYPERMAX 5977.250.189 or later
- ◆ VMAX 40K with Enginuity 5876 with ESX 4.1 or later
- ◆ VMAX 20K with Enginuity 5876 with ESX 4.1 or later
- ◆ VMAX with Enginuity 5874 or later with ESX 4.1 or later
- ◆ VMAX 10K (Systems with SN xxx987xxxx) with Enginuity 5876 with ESX 4.1 or later
- ◆ VMAX 10K (Systems with SN xxx959xxxx) with Enginuity 5876 with ESX 4.1 or later
- ◆ VMAXe with Enginuity 5875 or later with ESX 4.1 or later

Note: For supported Solutions Enabler and corresponding Enginuity versions, refer to the appropriate *EMC Simple Support Matrix* for VMAX 40K, VMAX 20K/VMAX, VMAX 10K (Systems with SN xxx987xxxx), VMAX 10K (Systems with SN xxx959xxxx), or VMAXe, available through E-Lab Interoperability Navigator (ELN) at <http://elabnavigator.EMC.com>.

This section demonstrates how to create a thin device, data device, and thin pool on VMAX 400K, VMAX 200K, and VMAX 100K, VMAX 40K, VMAX 20K/VMAX, VMAX 10K (Systems with SN xxx987xxxx), VMAX 10K (Systems with SN xxx959xxxx), and VMAXe using EMC Solutions Enabler, including:

- ◆ “Setup configuration” on page 211
- ◆ “Steps” on page 211
- ◆ “Monitoring the thin pool” on page 217
- ◆ “Thin pool error code when full” on page 217
- ◆ “Adding new data devices (TDAT) on a filled pool (Write balancing)” on page 218

- ◆ “Create thin metadevices” on page 218
- ◆ “Unbind thin device (TDEV) and draining data devices (TDAT)” on page 218
- ◆ “Further information” on page 219

Setup configuration

- ◆ ESX 4.1 RTM with Solutions Enabler
- ◆ Symmetrix VMAX SE

In this example, the following will be created:

- ◆ 2x 10 GB Thin device (TDEV)
- ◆ 4x 4 GB Data device (TDAT)
- ◆ 1x Thin pool

Steps

The following steps summarize the process. Each step will be further explained in this section.

1. Create thin devices (TDEV).
2. Create data devices (TDAT).
3. Create a thin pool.
4. Add data devices to the thin pool.
5. Bind thin devices to the thin pool.

Step 1: Create thin devices (TDEV)

1. Create two numbers of 10 GB TDEV using the **symconfigure** command. FBA emulation is chosen for VMware ESX host.

<sid> is the last two digits of the Symmetrix serial number.

<numberOfTDEV> is for the number of thin devices to create.

<n> is for the numeric size of the LUN in either MB | GB | CYLS.

```
./symconfigure -sid <sid> -cmd "create dev count=<numberOfTDEV>, size=<n> [MB |  
GB | CYLS], emulation=FBA, config=TDEV;" prepare -nop  
./symconfigure -sid <sid> -cmd "create dev count=<numberOfTDEV>, size=<n> [MB |  
GB | CYLS], emulation=FBA, config=TDEV;" commit -nop
```

```
./symconfigure -sid 98 -cmd "create dev count=2, size=11000, emulation=FBA,  
config=TDEV;" commit
```

Execute a **symconfigure** operation for symmetrix '000194900098' (y/[n]) ? **y**

A Configuration Change operation is in progress. Please wait...

Establishing a configuration change session.....Established.

```

Processing symmetrix 000194900098
Performing Access checks.....Allowed.
Checking Device Reservations.....Allowed.
Initiating COMMIT of configuration changes.....Queued.
COMMIT requesting required resources.....Obtained.
Local: COMMIT.....Done.
New symdevs: 18FE:18FF
Terminating the configuration change session.....Done.

```

The configuration change session has successfully completed.

2. Verify that the TDEV has been created and unbounded:

```
./symdev list -sid 098 -TDEV -unbound
```

```
Symmetrix ID: 000194900098
```

Device Name	Directors		Device	Cap (MB)
Sym Physical	SA :P DA :IT	Config	Attribute	Sts
18FE Not Visible	???:?	NA:NA	TDEV	N/Grp'd
18FF Not Visible	???:?	NA:NA	TDEV	N/Grp'd

A newly created TDEV will be in a Not Ready (NR) state until it is bound to a thin pool.

The back-end directors DA:IT will show NA:NA because no backend devices has been allocated to the TDEV.

2. Create data devices (TDAT)

- Four data devices each 4 GB in size is created. One additional parameter, attribute=datadev, is required for making TDAT. The available protection type for TDAT are two-way-Mirror, RAID 5, and RAID 6.

```
./symconfigure -sid <sid> -cmd "create dev count=<numberOfTDAT>, attribute=datadev, size=<n>[MB | GB | CYLS], emulation=FBA, config=<2-way-Mir | RAID-5 | RAID-6>;" commit -nop
```

```
./symconfigure -sid 098 -cmd "create dev count=4, attribute=datadev, size=4GB , emulation=FBA, config=2-way-mir ;" commit -nop
```

A Configuration Change operation is in progress. Please wait...

```

Establishing a configuration change session.....Established.
Processing symmetrix 000194900098
Performing Access checks.....Allowed.
Checking Device Reservations.....Allowed.
Initiating COMMIT of configuration changes.....Queued.

```

```
COMMIT requesting required resources.....Obtained.
Local: COMMIT.....Done.
```

```
New symdevs: 1900:1903
Terminating the configuration change session.....Done.
```

The configuration change session has successfully completed.

2. Verify that the data device has been created.

```
./symdev -sid <sid> list -datadev -nonpooled
```

```
./symdev -sid 098 list -datadev -nonpooled
```

Symmetrix ID: 000194900098

Device Name		Directors				Device			Cap (MB)
Sym	Physical	SA	:P	DA	:IT	Config	Attribute	Sts	
1900	Not Visible	???:?	07A:DD			2-Way Mir	N/A	(DT) RW	4097
1901	Not Visible	???:?	08B:CA			2-Way Mir	N/A	(DT) RW	4097
1902	Not Visible	???:?	08A:DA			2-Way Mir	N/A	(DT) RW	4097
1903	Not Visible	???:?	07A:CC			2-Way Mir	N/A	(DT) RW	4097

Note the differences between data devices and thin devices. Data devices have attributes of (DT), RW status, and the back-end directors are listed.

Step 3: Create a thin pool

A thin pool, named TP, is created.

```
./symconfigure -sid <sid> -cmd "create pool <poolName> type=thin;" commit -nop
```

```
./symconfigure -sid 098 -cmd "create pool TP type=thin;" commit -nop
```

A Configuration Change operation is in progress. Please wait...

```
Establishing a configuration change session.....Established.
Performing Access checks.....Allowed.
Checking Device Reservations.....Allowed.
Committing configuration changes.....Reordering.
Creating pools .....Done.
Committing configuration changes.....Committed.
Terminating the configuration change session.....Done.
```

The configuration change session has successfully completed.

Step 4: Add data devices to the thin pool

Data device are added to the thin pool and enabled. It is enabled so that data tracks can be allocated to TDEV. A thin pool is enabled upon the adding of TDAT to the pool.

```
./symconfigure -sid <sid> -cmd "add dev <TDATID>:<TDATID> to pool <poolName> type=thin, member_state=Enable;" commit -nop  
./symconfigure -sid 098 -cmd "add dev 1900:1902 to pool TP type=thin, member_state=Enable;" commit -nop
```

A Configuration Change operation is in progress. Please wait...

```
Establishing a configuration change session.....Established.  
Performing Access checks.....Allowed.  
Checking Device Reservations.....Allowed.  
Locking devices.....Locked.  
Committing configuration changes.....Reordering.  
Adding pool devs .....Done.  
Enabling pool devs .....Done.  
Committing configuration changes.....Committed.  
Terminating the configuration change session.....Done.
```

The configuration change session has successfully completed.

Alternatively, data devices can be added in a disabled state.

```
./symconfigure -sid <sid> -cmd "add dev <TDATID>:<TDATID> to pool <poolName> type=thin, member_state=Disable;" commit -nop  
./symconfigure -sid 98 -cmd "add dev 1903 to pool TP type=thin, member_state=Disable;" commit -nop
```

A Configuration Change operation is in progress. Please wait...

```
Establishing a configuration change session.....Established.  
Performing Access checks.....Allowed.  
Checking Device Reservations.....Allowed.  
Locking devices.....Locked.  
Committing configuration changes.....Reordering.  
Adding pool devs .....Done.  
Committing configuration changes.....Committed.  
Terminating the configuration change session.....Done.
```

The configuration change session has successfully completed.

Data devices can be dynamically added and enabled at a later stage when the pool threshold is low.

```
./symconfigure -sid <sid> -cmd "enable dev <TDATID> in pool <poolName> type=thin;" commit -nop;
```

The thin pool is enabled after the data device is added. Note that there are *four* data device in the pool out of which only *three* have been enabled.

```
./symcfg -sid <sid> show -pool <poolName> -thin -detail
```

```
./symcfg -sid 98 show -pool TP -thin -detail
Symmetrix ID: 000194900098
```

```
Symmetrix ID : 000194900098
Pool Name : TP
Pool Type : Thin
Dev Emulation : FBA
Dev Configuration : 2-Way Mir
Pool State : Enabled
# of Devices in Pool: 4
# of Enabled Devices in Pool: 3
Max. Subscription Percent: None
```

Enabled Devices (3) :

```
{
-----
  Sym Total Alloc Free Full  Device
  Dev Tracks Tracks Tracks (%)  State
  -----
  1900 65544 0 65544  0  Enabled
  1901 65544 0 65544  0  Enabled
  1902 65544 0 65544  0  Enabled
  -----
  Tracks 196632 0 196632 0
}
```

No Thin Devices Bound to Device Pool TP

Step 5: Bind thin devices to the thin pool

Several thin devices can be bound to a single thin pool. However, each thin device can only be bound to a thin pool.

When binding several TDEV to a thin pool, it is important to note the subscription limit of the pool. Over-subscription occurs when TDEVs bound to a thin pool is greater than the total capacity of TDAT in the pool. Over-subscription creates a risk when the pool becomes full. Writes to TDEVs will fail and an IO error is returned. Storage administrators have to monitor the pool threshold and prevent a "pool full" condition.

Data devices should be added to the pool before the pool fills up. Effectively enable new TDATs on all existing pool drives and add the same number of data device as the original pool size. TDAT must

have the same protection and consist of the same emulations as those in the pool. For pool expansion, it is recommended to add TDATs from drives of the same RPM, equal size data drives, equal amount of space from underlying drives, and spread across DA and physical drives.

It is preferable to allocate more TDATs to a large pool.

```
./symconfigure -sid <sid> -cmd "bind TDEV <devID>:<devID> to pool <poolNAME>;"  
commit -nop
```

```
./symconfigure -sid 098 -cmd "bind TDEV 18fe:18ff to pool TP;" commit -nop
```

A Configuration Change operation is in progress. Please wait...

```
Establishing a configuration change session.....Established.  
Processing symmetrix 000194900098  
Performing Access checks.....Allowed.  
Checking Device Reservations.....Allowed.  
Locking devices.....Locked.  
Committing configuration changes.....Started.  
Binding devices.....Done.  
Committing configuration changes.....Committed.  
Terminating the configuration change session.....Done.
```

The configuration change session has successfully completed.

Verify the thin pool configuration.

```
./symcfg -sid <sid> show -pool <poolName> -thin -detail
```

```
./symcfg -sid 98 show -pool TP -thin -detail
```

Symmetrix ID: 000194900098

```
Symmetrix ID : 000194900098  
Pool Name : TP  
Pool Type : Thin  
Dev Emulation : FBA  
Dev Configuration : 2-Way Mir  
Pool State : Enabled  
# of Devices in Pool : 4  
# of Enabled Devices in Pool : 3  
Max. Subscription Percent : None
```

Enabled Devices(3) :

{

Sym Dev	Total Tracks	Alloc Tracks	Free Tracks	Full (%)	Device State
1900	65544	12	65532	0	Enabled

```

1901 65544 12 65532 0  Enabled
1902 65544 0 65544 0  Enabled
-----
Tracks 196632 24 196608 0
}
Thin Devices(2):
{
-----
 Pool Pool Pool
Sym Total  Subs  Allocated  Written
Dev Tracks (%)  Tracks (%)  Tracks (%)  Status
-----
18FE 165000  84 12 0 0 0  Bound
18FF 165000  84 12 0 0 0  Bound
-----
Tracks 330000  168 24 0 0 0
}

```

When a thin device is bound to a thin pool, by default, Enginuity will automatically allocate 12 tracks to each TDEV. A pre-allocation may be configured to allocate more than 12 tracks to the TDEV. Also, allocation of tracks is done in a round robin fashion on the TDAT. The TDEV can be mapped and masked to an ESX server as a normal LUN.

Monitoring the thin pool

The thin pool threshold may be monitored by symcli or SMC. The recommended pool utilization per pool is between 60 and 80%. The symcli command to monitor the threshold of a thin pool is as follows:

```
./symcfg -sid <sid> -action <./script.sh> monitor -i <poll_interval> -pool
<poolName> -thin -percent <threshold_percentage>
```

For example:

```
#!/bin/sh
Echo "Warning: Pool Space is reached threshold mark."
```

Thin pool error code when full

When the pool becomes full under Enginuity 5874 or later, writes to TDEVs fails and an IO error is returned. This will generate an error message 0x4 0x44 0x0 in the vmkernel logs. On the virtual machines, you will receive an error the thin pool is filled.

/var/log/vmkernel

With ESX 4.0 and VMAX 5874

```
May 21 17:21:19 SGELVMW161 vmkernel: 18:01:20:33.608 cpul:4214)ScsiDeviceIO: 747:
Command 0x2a to device "naa.60000970000194900098533031314431" failed H:0x0 D:0x2
P:0x0 Valid sense data: 0x4 0x44 0x0.
```

```
May 21 17:21:19 SGELVMW161 vmkernel: 18:01:20:33.619 cpul:4214)ScsiDeviceIO: 747:
Command 0x2a to device "naa.60000970000194900098533031314431" failed H:0x0 D:0x2
P:0x0 Valid sense data: 0x4 0x44 0x0.
```

With ESX 4.1 and VMAX 5874

```
Jun 22 19:42:12 SGELVMW199-ESX41 vmkernel: 0:00:44:18.199 cpu0:4112)NMP:
nmp_CompleteCommandForPath: Command 0x2a (0x41027f9c2440) to NMP device
"naa.60000970000194900098533031314345" failed on physical path "vmhba2:C0:T0:L33"
H:0x0 D:0x2 P:0x0 Valid sense data: 0x4 0x44 0x0.
```

```
Jun 22 19:42:12 SGELVMW199-ESX41 vmkernel: 0:00:44:18.199 cpu0:4112)ScsiDeviceIO:
1672: Command 0x2a to device "naa.60000970000194900098533031314345" failed H:0x0
D:0x2 P:0x0 Valid sense data: 0x4 0x44 0x0.
```

Adding new data devices (TDAT) on a filled pool (Write balancing)

In the event when a thin pool becomes full, write to TDEVS fails. To remediate the problem, more data devices should be added to the thin pool. After adding the TDATs, new writes will only striped across the newly added TDAT. This may lead to a performance impact on the thin pool especially if the number of TDAT added is small.

Therefore, it is advisable to perform a write balance operation on the thin pool on adding new TDAT to a thin pool. A write balance operation will re-distribute written extents from filled TDATs to the emptier TDATs. The symcli command to perform write balance is as follows:

```
./symconfigure -sid <sid> -cmd "start balancing on pool <poolName> type=thin;"
commit -nop -v
```

During this operation, the pool state will change to from *Enabled* to *Balancing*. Write balance operation will run on all data devices and iterate until the differential threshold among all TDAT is within 10%.

Create thin metadevices

Thin metadevices are created using the same syntax as metadevices for regular volumes. The symcli command to perform thin metadevice creation is as follows:

```
./symconfigure -sid <sid> -cmd "form meta from dev <meta_head>,
config=concatenated; add dev <LUN> to meta <meta_head>;" commit -nop -v
```

Thin metadevices have to be created before the thin devices are bound to a thin pool.

Note: The configuration of thin metadevice is concatenated. Striping of thin metadevice will not create performance improvement as stripping is already done on the data devices in a thin pool.

Unbind thin device (TDEV) and draining data devices (TDAT) Prior to unbinding a TDEV, the status has to be set as Not Ready using the **symdev** command.

```
./symdev -sid <sid> -range <TDEVId>:<TDEVId> not_ready -nop
```

The TDEV may be unbound from the pool using the **symconfigure** command.

```
./symconfigure -sid <sid> -cmd "unbind tdev <TDEVId>:<TDEVId> from pool <poolName>;" commit -nop
```

After unbinding the TDEV, data devices may also be disabled. This results in data device draining, where the allocated tracks are distributed to the remaining TDATs.

Further information

For more in-depth discussions on Symmetrix Virtual Provisioning, refer to the following white papers, available on <http://support.EMC.com>.

- ◆ *Implementing EMC Symmetrix Virtual Provisioning with VMware vSphere*
- ◆ *Implementing Virtual Provisioning on EMC Symmetrix with VMware Infrastructure*

Implementation considerations

When implementing Virtual Provisioning, it is important that realistic utilization objectives are set. Generally, organizations should target no higher than 60 percent to 80 percent capacity utilization per pool. A buffer should be provided for unexpected growth or a "runaway" application that consumes more physical capacity than was originally planned for. There should be sufficient free space in the storage pool equal to the capacity of the largest unallocated thin device.

Organizations should also balance growth against storage acquisition and installation timeframes. It is recommended that the storage pool be expanded before the last 20 percent of the storage pool is utilized to allow for adequate striping across the existing data devices and the newly added data devices in the storage pool.

When using high availability in a cluster configuration, it is expected that no single point of failure exists within the cluster configuration and that one single point of failure will not result in data unavailability, data loss, or any significant application becoming unavailable within the cluster. Virtual provisioning devices (thin devices) are supported with cluster configurations; however, over-subscription of virtual devices may constitute a single point of failure if an out-of-space condition should be encountered. To avoid potential single points of failure, appropriate steps should be taken to avoid under-provisioned virtual devices implemented within high availability cluster configurations.

Virtual Machine File System

This appendix provides information about the Virtual Machine File System (VMFS).

◆ VMFS datastore	222
◆ Volume alignment	223
◆ Version history	224
◆ Size limits	225

VMFS datastore

VMware VMFS is a high-performance cluster file system for ESX Server virtual machines that allows multiple ESX Servers to access the same virtual machine storage concurrently.

Each virtual machine is encapsulated in a small set of files which are stored on VMFS by default on physical SCSI disks and partitions. This set of files mainly includes the following:

- ◆ `vmx`, the virtual machine configuration file
- ◆ `nvram`, the virtual machine BIOS
- ◆ `vmdk`, the virtual machine hard disk
- ◆ `vmsd`, the dictionary file for snapshots and the associated `vmdk`

VMFS efficiently stores the entire virtual machine state in a central location to simplify virtual machine provisioning and administration.

Volume alignment

VMware file system volumes created using VI / vSphere Client are automatically aligned on 64 KB boundaries. Detailed description of track and sector alignments in x86 environments can be referred to in the *VMware ESX Server Using EMC CLARiiON Storage Systems Solutions Guide*, Section 3.8.4, and the *VMware ESX Server Using EMC Symmetrix Storage Systems Solutions Guide*, Section 3.9.4. Both documents are available on <http://support.EMC.com>.

Version history

There are three versions of VMFS. [Table 9](#) includes the latest entire VMFS file system version with their corresponding ESX Server versions, a summary of each VMFS version properties and limitations, and their official names.

Table 9 VMFS/ESX versions

VMFS	ESX Server	Summary
VMFS2	3.x (limited) 4.x (limited)	<ul style="list-style-type: none">• A flat file system with no directory structure• Readable but not writable for ESX 3.x
VMFS3	3.x 4.x 5	<ul style="list-style-type: none">• A new file system with directory structure implemented• Not compatible with older version of ESX Server• Where VM configuration file is stored by default• Compatible with ESXi 5
VMFS5	5	<ul style="list-style-type: none">• Support of greater than 2TB disk size for RDMs in physical compatibility mode• Ability to reclaim physical storage space on thin provisioned storage devices• Default block size is 1 MB. Upgraded VMFS5 volume will inherit the VMFS3 block size value.

Size limits

The maximum extent file size allowed by both VMFS2 and VMFS3 file system is 2048 GB (2 TB). VMFS5 supports greater than 2 TB storage devices for each VMFS extent.

Details about the storage maximums for VMFS can be found in vSphere documentation, available at <http://www.VMware.com>.

Raw Disk Usage and Mapping

This appendix provides information about raw disk usage and mapping.

- ◆ [Raw disk usage and caveats](#) 228
- ◆ [Raw Device Mappings \(RDM\)](#) 229

Raw disk usage and caveats

Raw disk (non-RDM) is used only in ESX Server versions previous to 2.5. For ESX Server 2.5 and greater, please use RDMs for direct access to SAN LUNs. Please skip to the "Raw Device Mappings (RDM)" on page 20. There are occasions where the Virtual Machine configuration file will need to be manually edited when using directly accessed raw devices (and not RDMs). If an event occurs that forces a change in the paths to the devices, then it is possible that access to a raw disk device may be lost due to a dead path. In such a case as this, the Virtual Machine configuration file will need to be modified to reflect a usable path for the raw device.

For instance, if all the LUNs referenced by the Virtual Machine are still accessible by the VMware ESX Server, but the original paths have changed due to a problem such as a lost cable, then the Virtual Machine configuration file will need to be edited.

Example:

Assume a LUN originally has four paths with the following notation:

```
vmhba3:3:5
vmhba3:4:5
vmhba4:3:5
vmhba4:4:5
```

The Virtual Machine configuration file contains a line referencing a path that is now dead:

```
scsi0:0.present = "TRUE"
scsi0:0.name = "vmhba3:3:5:0"
```

A path fault occurs and raw disk device "vmhba3:3:5" is no longer. The user will need to locate the new canonical name for the LUN. If all paths from vmhba3 are no longer accessible, and assuming that target numbers have not changed, then the canonical name will be "vmhba4:3:5". The user will have to edit the Virtual Machine configuration file and change the scsi0:0.name value:

```
scsi0:0.present = "TRUE"
scsi0:0.name = "vmhba4:3:5:0"
```

If Raw Device Mappings (RDMs) are used instead of raw disks, and all the LUNs referenced by the RDMs are still accessible by the ESX Server using the original LUN numbers, no user action is required. ESX will access the LUNs via the currently available paths.

Raw Device Mappings (RDM)

VMware ESX Server v2.5.0 onwards introduced a new technology called Raw Device Mapping (RDM). Essentially, raw device mapping is a SCSI pass-through technology that allows Virtual Machines to pass SCSI commands directly to the physical hardware. This is an improvement over using raw devices.

Raw Device Mappings use a mapping file located on a VMFS volume that hold the metadata pertaining to a raw device. This mapping file becomes a symbolic link from the VMFS volume to the raw LUN. Instead of allocating the raw LUN to a Virtual Machine, the mapping file is now used. The metadata contained in the mapping file is used to manage and redirect disk access to the physical device.

Boot from SAN

This appendix provides information about booting the VMware ESX Server from VMAX, Symmetrix, VNX series, and CLARiiON systems.

- ◆ Booting from VMAX or Symmetrix storage arrays..... 232
- ◆ Booting from VNX series and CLARiiON storage systems..... 234

Booting from VMAX or Symmetrix storage arrays

For VMware ESX Server v2.5.x and later, hosts have been qualified for booting from VMAX or Symmetrix devices interfaced through Fibre Channel as specified in the [EMC Support Matrix](#). Booting from SAN is supported for VMware's native failover functionality and PowerPath/VE, but currently only ESX v4.0 supports PowerPath/VE.

Note: If VMware's native failover functionality is not used and it is necessary to use a VMAX or Symmetrix device as a boot disk, you should shut down the Virtual Machines and the ESX Server during any maintenance procedures that might cause the boot disk to become unavailable to the host.

The VMAX or Symmetrix device that is to contain the Master Boot Record (MBR) for the host must have a logical unit number (LUN) between the range of 0-127 and must have a LUN number different than any other device visible to the host.

Note that this includes the case of the VMAX or Symmetrix Volume Logix database device. The Volume Logix device is write-protected so the installer will fail to write the MBR to this device.

- ◆ To force the installer to avoid an attempt to write to this device, EMC recommends masking the LUN. The administrative host must first initialize the Volume Logix database. The LUN may then be masked by modifying the active configuration file to enable the `fba_flag2` to restrict access to the Volume Logix database.
- ◆ An alternative to masking the VCM DB (Volume Logix Database), is to map the Volume Logix database so that it is the highest LUN presented to the host. However, the LUN number should not be later than 254 (FE) if it is to be used by Solutions Enabler or EMC Ionix ControlCenter running on a Microsoft host.

Note: The EMC-recommended method is to use LUN masking.

When attaching the VMware host to the VMAX or Symmetrix storage array, use the adapter in the lowest-numbered PCI slot in the server.

To keep the configuration and installation simple, it is recommended that only that HBA be cabled to the array. Ensure that the boot BIOS or firmware has been applied to your HBA and that the boot BIOS has been enabled on the HBA to be used for boot.

Prior to the installation on a VMAX or Symmetrix LUN, the Linux host HBA must have successfully logged into the array. Using Solutions Enabler from another host, at least one LUN must be assigned to the host.

During the installation procedure, it is recommended, but not required, that only one LUN be allocated to the host for ease of use. After the installation has completed, additional LUNs can be assigned to the host.

For ESX 3.x and later, the installation is based on a modified Red Hat version 2.4.21 or newer kernel. Hence the commands, **bootfromsan** or **bootfromsan-text** are not necessary.

Cautions

IMPORTANT

If VMware loses all paths to the array for a long enough period, the disks disappear from the system. A hard reboot is required to bring the system back to a usable state.

Any of these events could crash a system booting from a VMAX or Symmetrix storage array:

- ◆ Lost connection to the VMAX or Symmetrix system (pulled or damaged cable connection).
- ◆ VMAX or Symmetrix service and upgrade procedures, such as on-line VMAX or Symmetrix microcode upgrades and/or configuration changes.
- ◆ VMAX or Symmetrix director failures, including failed lasers.
- ◆ VMAX or Symmetrix system power failure.
- ◆ Storage area network service/upgrade procedures such as firmware upgrades or hardware replacements.

Restrictions

For ESX 3.x and later

- ◆ Only SW iSCSI environments are not supported when booting from the SAN.

Booting from VNX series and CLARiiON storage systems

VMware ESX Server v2.5.x hosts have been qualified for booting from CLARiiON devices interfaced through Fibre Channel as specified in the [EMC Support Matrix](#).

EMC does not recommend booting VMware ESX Server from the VNX series and CLARiiON systems unless the host is using VMware's native failover functionality.

Note: If VMware's native failover functionality is not used and it is necessary to use a VNX series and CLARiiON device as a boot disk, you should shut down the Virtual Machines and the ESX Server during any maintenance procedures that might cause the boot disk to become unavailable to the host.

The VNX series and CLARiiON device that is to contain the Master Boot Record (MBR) for the host must have a lower logical unit number (LUN) than any other device visible to the host. This device must be mapped as /dev/sda by the VMware ESX Server operating system for the boot to succeed from the device.

Note that this includes the case of the VNX series and CLARiiON ghost LUN. If the LUN 0 presented to a SCSI path is not owned by the SP attached to that path, a disconnected LUN 0 (ghost LUN) will be presented. The ghost LUN is not write-enabled so that the MBR cannot be written to it. Always ensure that the boot LUN is owned by the correct SP and does not trespass at any time; trespass of the boot LUN would result in a system crash.

When attaching the VMware host to the VNX series and CLARiiON storage array, use the adapter in the lowest-numbered PCI slot in the server. To keep the configuration and installation simple, it is recommended that only that HBA be zoned to the array. Ensure that the boot BIOS or firmware has been applied to the HBA and that the boot BIOS has been enabled on the HBA to be used for SAN boot.

Prior to the installation, the VMware ESX Server must have been registered on the array and assigned to a Storage Group. If using version v2.1.x and prior, the host's HBAs will need to be manually registered on the VNX series and CLARiiON storage systems. The boot LUN chosen for the VMware ESX Server should have the lowest possible LUN ID below 256.

At least one LUN must be bound to the host's Storage Group and owned by the SP connected to the HBA being used for the fabric boot. The lowest-numbered path to the boot LUN must be the active path.

For ESX 3.0 and earlier, since the lowest numbered path to the boot LUN must be active, attaching to the VNX series and CLARiiON system via direct connect or FC-AL is not supported. Only FC-SW environments are supported when booting from the SAN.

It is required that the boot LUN be assigned Host LUN ID 0.

During the installation procedure, it is recommended, but not required, that only one LUN be assigned to the Storage Group for ease of use. After the installation has completed, additional LUNs can be added to the Storage Group.

For ESX 3.x and later, the installation is based on a modified Red Hat version 2.4.21 or newer kernel. Hence the commands, **bootfromsan** or **bootfromsan-text** are not necessary.

Cautions

IMPORTANT

If VMware loses all paths to the array for a long enough period, the disks disappear from the system. A hard reboot is required to bring the system back to a usable state.

Restrictions

For ESX 3.x and later

- ◆ Only SW iSCSI environments are not supported when booting from the SAN.

Symbols

vSphere Client 23

A

adapter card installation 31
addressing modes 96
ALUA (Asymmetric Logical Unit Access) 106
ALUA, failover mode behavior 106
Asymmetric Logical Unit Access (ALUA) 106

B

boot disk 232
Booting 232
Booting, from Symmetrix storage arrays 232
Booting, from VNX/CLARiiON storage arrays 234
Brocade FCoE CNAs, configuring 85

C

CEE (converged enhanced ethernet) chip 75, 82
Cisco Unified Computing System (UCS) 90
CLARiiON, connectivity 40
Command Descriptor Blocks (CDB) 95
connectivity
 Symmetrix 34
 VNX/CLARiiON 40
converged enhanced ethernet (CEE) chip 75, 82
Converged Network Adapter 30

D

data migrations 181

E

EMC storage devices, connecting with ESX Server 24
Emulex FCoE CNAs, configuring 71
ESX Server, connecting with EMC storage 24

F

failover modes, VNX/CLARiiON 106
FCoE initiator configurations 71
Fibre Channel 34
Fibre Channel over Ethernet (FCoE)
 configuring Emulex CNAs 71
 configuring QLogic FCoE CNAs 80

H

Host Bus Adapters 28

I

installation, recommendations 32
intallation 26
intallation, methods 26
iSCSI cards 29
iSCSI protocol 50

L

LUN
 trespass, manual 117

M

manual LUN trespass 117
Master Boot Record (MBR) 232

media 26
 Menlo chip 75, 82
 multipathing, in VMWare ESX/ESXi 4.x, ESXi 5.x
 172

P

path, fixed 168
 path, Most Recently Used (MRU) 168
 pool capacity, monitoring, adding, deleting 189
 PowerPath/VE 177

Q

QLogic FCoE CNAs, configuring 80

R

Raw Device Mapping (RDM) 229
 Raw disk 228
 RDM, Raw Device Mapping 229

S

SCSI-3 Controller Commands (SCC) 95
 SCSI-3, FCP addressing 95
 service console 20
 SMC Symmetrix Management Console 99
 Solution Enable, using 65
 Symmetrix
 addressing 94
 booting the VMware ESX Server 232
 connectivity 34
 Volume Logix device 232
 Symmetrix connectivity 34
 Symmetrix Management Console (SMC) 99
 Symmetrix Management Console (SMC) 66
 Symmetrix storage arrays, booting from 232
 Symmetrix, connectivity 64

T

thin provisioning 188

U

UCS (Unified Computing System) 90
 Unified Computing System 90
 Unified Computing System (UCS) 90

V

vCenter Server 23
 Virtual LUN
 architecture, features 191
 Virtual Machine File System (VMFS) 193, 221
 Virtual Provisioning 186
 Virtual Provisioning, with Symmetrix 208
 Virtual Provisioning, with VNX/CLARiiON 195
 VMFS, datastore 222
 VMFS, Virtual Machine File System 193
 VMkernel 19
 VMware ESX HW iSCSI, configuring 63
 VMware ESX Server 19
 VMware ESX Server, utilities and functions 21
 VMWare ESX SW iSCSI initiator ports,
 configuring 51
 VMware Web UI 23
 VNX/CLARiiON
 connectivity 40
 VNX/CLARiiON NDU 110
 VNX/CLARiiON storage arrays, booting from
 234
 VNX/CLARiiON, connectivity 67
 Volume Logix 232
 vSphere 18

W

World Wide Port Name (WWPN) 94