

Release Notes

HP ProLiant Storage Server

Product Version: 1

First Edition (November 2004)

Part Number: 378129-001

These release notes summarize important information regarding the HP ProLiant Storage Server not covered in other documents.

For the latest version of these Release Notes and other storage server documentation, access the HP storage web site at: <http://www.hp.com/country/us/eng/prodserv/storage.html>.

© Copyright 2004 Hewlett-Packard Development Company, L.P.

Hewlett-Packard Company makes no warranty of any kind with regard to this material, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. Hewlett-Packard shall not be liable for errors contained herein or for incidental or consequential damages in connection with the furnishing, performance, or use of this material.

This document contains proprietary information, which is protected by copyright. No part of this document may be photocopied, reproduced, or translated into another language without the prior written consent of Hewlett-Packard. The information contained in this document is subject to change without notice. The only warranties for HP products and services are set forth in the express warranty statements accompanying such products and services. Nothing herein should be construed as constituting an additional warranty. HP shall not be liable for technical or editorial errors or omissions contained herein.

Adobe® and Acrobat® are trademarks of Adobe Systems Incorporated.

Intel® and Celeron® are U.S. registered trademarks of Intel Corporation.

Intel® and Itanium® are trademarks or registered trademarks of Intel Corporation in the U.S. and other countries and are used under license.

Intel® Itanium™ Processor Family is a trademark in the U.S. and other countries and is used under license.

Microsoft®, MS-DOS®, MS Windows®, Windows®, and Windows NT® are U.S. registered trademarks of Microsoft Corporation.

Oracle® is a registered U.S. trademark of Oracle Corporation, Redwood City, California.

UNIX® is a registered trademark of The Open Group.

Hewlett-Packard Company shall not be liable for technical or editorial errors or omissions contained herein. The information is provided "as is" without warranty of any kind and is subject to change without notice. The warranties for Hewlett-Packard Company products are set forth in the express limited warranty statements for such products. Nothing herein should be construed as constituting an additional warranty.

Storage Server Release Notes

First Edition (November 2004)

Part Number: 378129-001

Release notes information

These Release Notes cover the following major topics:

- [Storage Server Web User Interface](#), page 4
- [Configuration](#), page 11
- [Exchange databases](#), page 12
- [NFS clients and Services for NFS](#), page 13
- [Application Help](#), page 16
- [Additional applications and utilities](#), page 17
- [Microsoft Storage Server 2003](#), page 20
- [Quick Restore process](#), page 20

Intended audience

This document is intended for customers who purchased HP ProLiant Storage Servers.

Other documentation

Additional documentation, including white papers and best practices documents, are available via the HP web site at: <http://www.hp.com>.

Storage Server Web User Interface

This section provides additional information on using the WebUI.

Scheduled restarts do not occur

If you select **Shutdown > Schedule Shutdown > Restart Scheduled** from the **Maintenance** tab and then enter a time limit, the system does not restart.

To work around this issue:

1. Access the storage server desktop using the Remote Desktop connection.
2. Click **Start** on the taskbar.
3. Select **Programs > Accessories > System Tools**, and then select **Scheduled Tasks**.
4. Use the **Add Scheduled Task** wizard to schedule a restart.

Cannot create Shadow Copies if multiple volumes are selected

If multiple volumes are selected and one or more volumes is smaller than 350 MB, the shadow copy will fail.

When multiple volumes are selected for creating shadow copies, make sure that all volumes are larger than 350 MB.

Unformatted volumes or partitions are reported as 0 MB when displayed in the WebUI

On a newly created partition or dynamic volume, if the user does not format the partition or volume, the **Disks** page of the WebUI displays the partition or volume as 0 MB, even though Logical Disk Manager reports the volume to be of the correct size.

To resolve this issue, format the volume or partition, and then refresh the WebUI.

Format fails on disks with no volume mount point or drive letter

On a newly created partition or dynamic volume, if the user does not mount or assign a drive letter to the partition or volume and then attempts to format the disk, the format fails.

To resolve this issue, the volume or partition must have either a drive letter or mount point assigned. Right-click the volume and select **Change drive letter or paths**. After assigning a drive letter or mount point, the disk can be formatted. After the format is complete, the path or drive letter may be removed.

WebUI Shadow Copies Properties page is broken

In the WebUI under **Shadow Copies > Properties**, the Properties page displays correct information, but changes to the cache file location do not result in an actual change to its location and no error message is displayed. The original cache file location is retained when the page is revisited.

To resolve this issue, use Remote Desktop to access the shadow copy properties tab associated with each drive letter visible from My Computer. To do this:

1. Use Remote Desktop to connect to the computer.
2. Open My Computer.
3. Right-click the desired drive, and then select **Properties**.
4. Click the **Shadow Copies** tab to view the properties.

Can create a VSS snapshot on VSS disabled volume

It is possible to create a VSS snapshot on a disabled volume.

This problem is the result of confusion over the meaning of the term “disabled.” The intent of disabling a volume is to clear all settings, not to prevent shadow copies from being created.

When shadow copies are disabled on a volume, all existing shadow copies on the volume are deleted as well as the schedule for making new shadow copies. To disable shadow copies on a volume:

1. On the primary navigation bar, click **Disks**.
2. Click the **Shadow Copies** tab.
3. On the **Manage Shadow Copies** page, select one or more volumes on which to disable shadow copies.
4. In the Tasks list, click **Disable**. The **Disable Shadow Copies** page identifies the volume for which shadow copies will be disabled.
5. Click **OK** to delete all existing shadow copies and settings for the volume.

Caution: When the Shadow Copies service is disabled, all shadow copies on the selected volumes are deleted. After being deleted, shadow copies cannot be restored.

Cannot search for File System

Open the WebUI, select **Disks > Volumes > Search**. In the dropdown list, select **File system**. In the text field, enter the name of the file system (NTFS or FAT32), and then click **Go**. No volumes are displayed.

The file system search feature is currently not available. To view all volumes based on a specific file system, sort the volumes by clicking the **File System** label.

Previously created group overwritten with no warning

Open the WebUI and click the **Shares** tab. Select **Filescreening > Groups > New**. It is possible to create a group having the same name as an existing group. In this situation, the WebUI overwrites the previously created group without informing the user that a group with the specified name already exists.

Make sure to specify a unique name for each file screening group.

WebUI allows only one per day schedule of shadow copies

Opening the WebUI and selecting **Disks > Shadow Copies > New** does not allow more granular scheduling of shadow copies than one per day. The warning indicates not to schedule more than one per hour, but that is not possible via the WebUI (Windows desktop allows hourly creation).

Add finer granularity by using Microsoft Remote Desktop:

1. Run Explorer.
2. Right-click **Properties** on the desired disk.
3. Select **Shadow Copies > Settings > Schedule > New** to schedule shadow copies more frequently than once per day.

Change of DNS suffix does not work

Using the following steps, the DNS suffix will not be changed:

1. Set the Server Name DNS suffix using Remote Desktop (for example, bob.com).
2. Open the WebUI.
3. Click on the **Welcome** tab.
4. Select **Set Server Name**.
5. Change the DNS Suffix (from: bob.com to server.wss).

The following message results:

There was a failure in the Change System settings. (80070A87)

To work around this issue:

1. Logon to Remote Desktop through the WebUI.
2. Right-click on **My Computer**.
3. Select **Properties**.
4. Click **Change**.
5. Click **More**.
6. Change or enter the DNS suffix in the text box provided, and then click **OK**.
7. Restart the system.

Information for Web User Interface components is not included in the WebUI “Take a Tour”

The following WebUI components are missing from “Take a Tour:”

- SNMP Setup
- Adaptec Storage Manager

For details on SNMP setup, click the **Help** tab. From the **Help** menu, click **Network Setup > SNMP Settings**.

For details on Adaptec Storage Manager, click the **Disks** tab, and then click the **Adaptec Storage Manager** sub tab. From within the Adaptec Storage Manager, click the **Help** menu to access the Adaptec Storage Manager documentation.

Improper Closure of Remote Desktop

Certain operations can leave the utilities running if the browser is closed versus exiting from the program via the application menu or logging off the Remote Desktop session. Some applications may become orphaned in this manner when the Remote Desktop Session is exited improperly. A maximum of two Remote Desktop sessions may be used at any given time. Improper exit from a session can result in the sessions becoming consumed. Sessions and processes may be terminated via the Terminal Services Manager via **Start > Programs > Administrative Tools**.

Disabled network cards not visible in the WebUI

If a network card is disabled, the network card does not appear in the WebUI. Remote Desktop must be used to re-enable the network card before it is visible again in the WebUI. Rapid Startup becomes unresponsive if a NIC Team is established and then Rapid Startup is run with the team in place. The network settings pages become unresponsive, and the wizard page cannot be exited. To exit Rapid Startup, click some other menu item in the WebUI.

Renaming host does not change address bar of browser

When renaming the host from the WebUI, the server will restart but the address bar identification is not altered. The WebUI may continue to function but may result in a message:

The page cannot be displayed.

or a Terminal Services script error. To correct the issue, type the new name of the server into the address bar.

Rapid Startup Wizard automatically advances

If no changes are made to the Date and Time Settings page of the Rapid Startup Wizard, the page automatically advances to the next page of the Rapid Startup Wizard after one minute. This occurs to retain the appropriate time on the system.

Renaming host forces a restart where the restart page does not refresh

When renaming the host or altering the host name in the Rapid Startup Wizard, the restart page does not refresh to the Welcome page. To resolve the issue, retype the new host name in the address bar on port 3202.

Altering the network interface from DHCP to static causes the page not to return

If the WebUI is used to alter the IP settings of the port from which you are managing, the host will be unreachable from the current address. When this happens, the network interface page buttons become grayed out and the page does not return, although the settings take affect. To access the WebUI again, close and open the browser and navigate to the newly identified management port.

Managing NTFS mount points

There is currently no facility for managing NTFS mount points in the WebUI. To create or manage NTFS mount points, you must use Remote Desktop. To start Remote Desktop, select **Maintenance > Remote Desktop** on the navigation menu.

Volume mount points are improperly displayed on Volume page

By design, volume mount point paths are not displayed on the Volume page. To view mount points, access the advanced disk management selection, right-click each drive, and then select **Change drive letters and path**.

Default username and passwords

The default username and password for administration of the server either through the WebUI or the console is:

- Username: Administrator
- Password: hpinvent

WebUI continues to display orphaned shares

In Windows Storage Server 2003, deleting a disk that contains a share leaves an orphaned share on the file system. Orphaned shares continue to be displayed in the WebUI until removed or until the system or service is restarted.

There are three methods for removing orphaned CIFS and NFS shares from the system. Methods one and two cause an interruption in service.

1. Restart the Server service:
 - a. Open the WebUI.
 - b. Click **Maintenance > Remote Desktop**, and then log in.
 - c. Right-click **My Computer**, and then choose **Manage**.
 - d. Open the **Services** portion of the management tree.
 - e. Right-click **Server**, and then select **Restart**.
2. Restart the storage server:
 - a. Open the WebUI.
 - b. Browse to **Maintenance > Shutdown > Restart**.
 - c. Click **OK** to restart the storage server.
3. Rebuild the share drive and share folder, and then remove each share.
 - a. Open the WebUI.

- b. Click **Maintenance > Remote Desktop**, and then log in.
- c. Create a disk and map it to the same drive letter as the orphaned share.
- d. Recreate the path to the orphaned share.
- e. Delete the share.

If the orphaned share was also an FTP Share:

1. Click the Management Console icon found on the desktop.
2. Click **Core Operating System**.
3. Click **Internet Information Services**.
4. Click the storage server machine name.
5. Click the **Default FTP site** tab.
6. Right-click the name of the share to delete.
7. Click **Delete**.

If the orphaned share was also an HTTP Share:

1. Click the Management Console icon found on the desktop.
2. Click **Core Operating System**.
3. Click **Internet Information Services**.
4. Click the storage server machine name.
5. Click the **Shares** tab.
6. Right-click the name of the share to delete.
7. Click **Delete**.

Active HTML storage reports do not display file information properly

When the storage reports format is set as Active HTML, the report does not show any file information when opened with Internet Explorer. Set the storage report format to standard HTML to view the entire contents of the report.

List boxes do not scroll properly

Some versions of Internet Explorer fail to scroll through list boxes that are scrolled out of view from the browser window and then scrolled back into view. If this occurs, maximize the browser window so that the entire list box is displayed.

DFS Root does not update on file share page

If a DFS root is created and enabled by default on shares, and then recreated later under a new name, the **File Share** page does not update the DFS local root information and attempts to create DFS entries under the old name.

To correct this issue, access the **Distributed File System Properties** page, update the default DFS information, and then click **OK**. The **File Share** page now contains the proper DFS information.

FAT and FAT32 volumes are not displayed on the Volumes main page

Because the **Disks > Volumes** main page of the WebUI can only manage NTFS volumes, the page only displays NTFS volumes.

HTTP access is denied even though protocol is listed as running

In the **Shares > Sharing Protocols** page of the WebUI, the HTTP protocol may be listed as “Running” and “Automatic,” even though the security settings disable access.

To resolve this issue, select **Shares > Sharing Protocols > Select http > Properties > Security** from the WebUI. Set the appropriate level of security to enable access.

Storage Manager not localized in the WebUI

Storage Manager is not localized in the WebUI when the language is changed to Japanese. String ID's appear where the localized strings should be after Japanese is selected. To resolve this issue follow the steps below:

1. Access add/remove programs located in the Control Panel
 - a. Uninstall KB840141.
 - b. Uninstall Storage Manager.
2. Reboot.
3. Navigate to *c:\vlnas\components\storagemanager*.
4. Install Storage Manager with English and Japanese selected.
5. Install KB840141.

Version information for the WebUI is incorrect

In the WebUI version information page, the WebUI version information lists 3.1.4, however it should read 5.3.0.

ACU in the WebUI fails to start

When accessing the WebUI ACU function from the **Disks** page, the ACU fails to start correctly. To resolve the matter, terminal service into the device, start ACU from the local desktop. When ACU starts it inquires about local only or local and remote access. Select “Local and Remote”. The ACU will now be available from within the WebUI.

DL370 Storage Server Lists all 8 languages in the WebUI for localization

The WebUI localization page shows selections for all eight languages presented. However, only Japanese is supported.

Configuration

This section provides additional information on configuring your storage server.

On the ML110 / DL100 format logical disk fails without drive letter

After using QuickRestore where a complete erasure of the OS and data drives occurs, the server contains two 9 GB logical OS drives and one logical data drive, which varies in size depending on the model purchased. While the data partition is present on the drive, there is no drive letter and it is not formatted. If you attempt to use Disk Management to format the partition (right-click **Partition, Format**) the operation fails with “Format did not complete successfully.”

To successfully format the partition, assign a drive letter first, and then format.

Wrong Community String for SNMP

When using Compaq Insight Manager 7.x or greater, or any versions of HP Systems Insight Manager (HPSIM), the default SNMP community string should not be changed. An additional **cpqPublic** community string should be added for use during discovery.

Exchange databases

This section provides additional information regarding Exchange databases and the ML110, DL100, ML350, ML370, and DL380 (except the Enterprise version).

Unexpected reporting of moved mailstores during configuration change

While using the Remote Storage Wizard from the Exchange System Manager and performing a configuration change, a report stating that the wizard is moving all files may be reported to the user. The report generated is erroneous. During configuration changes, no data files are moved.

The remote storage wizard does not allow a change back to original path

While in the Remote Storage wizard, if you attempt to move multiple mailstores to a storage server share and click **Next**, there is no way to change the location back to its original local location if you decide you do not want to move all of the mailstores.

See *Common Deployment Questions: Microsoft Windows Storage Server 2003 Feature Pack* on the Microsoft web site for additional information.

Copy fails when moving multiple mail stores

When moving multiple mail stores in the same storage group to the same Exchange path, the copy fails if both mail store databases have the same filename (but different original paths). For example, you are unable to copy mailstore1 (*c:\one\priv1.edb*) and mailstore2 (*c:\two\priv1.edb*) to the same Exchange share. Make sure that you use different filenames for the mail stores.

Config summary reports moving everything even when a move has not been selected

When using the Microsoft wizard provided in the Feature Pack to move a single mail store to a Windows Storage Server 2003 storage server device from an Exchange server hosting several different mail stores, the wizard may report that all files will be moved. This is erroneous. Only the files selected for relocation will be moved.

NFS clients and Services for NFS

This section provides additional information on using NFS clients on the storage server.

File sizes are not reflecting properly on server

If you mount a Windows share from an NFS client and copy files onto the same NFS share, the accurate size of the files may not be immediately displayed on the storage server.

The storage server may take a few minutes to reflect the correct file size.

NFS Async/Sync setting should not be adjusted

With Windows Storage Server 2003, adjusting the synchronization features of NFS Writes does not affect performance and therefore should not be adjusted. The correct setting is **synchronize writes**. Any other setting violates NFS semantics and could cause data loss if a power failure occurs. The setting is found in the WebUI under **Shares > Sharing Protocols > Select NFS > Properties > NFS Async/Sync Settings**.

Clearing the NFS log via the WebUI causes the log file to become inaccessible

When clearing the NFS logs via the WebUI, the log file clears, but the file permissions are set incorrectly. Access to the log *c:\SFU\logs* with Windows Explorer is denied.

To resolve the issue, stop the Server for NFS service, clear the NFS log, and then start the Server for NFS service. The log file is then accessible.

NFS administrative shares support

Services for NFS does not work with administrative shares in the same fashion as CIFS. By default, a volume drive such as C: is CIFS shared as C\$. This is an example of an administrative share and is hidden to CIFS clients. If an NFS share is created and named driveS, as in the example, the share is not hidden from NFS clients. This NFS share acts as a normal NFS share.

Volume mount points support

Attempting to create an NFS share on a disk mounted on a mount point results in the error:

Cannot write IOCTL to NFS driver...

The storage server supports many network sharing protocols including the NFS protocol for UNIX® and Linux clients. Shares for which the NFS protocol will be enabled must be created on logical disks that are mounted on a drive letter. Microsoft Windows Storage Server 2003 supports mounting virtual disks onto mount points or reparse points created on another disk already mounted on a drive letter.

Mount points enable the administrator to mount many disk devices under a single drive letter, creating the appearance and behavior of a larger disk drive with a contiguous namespace. However, the Microsoft Services for NFS Server does not yet support the functionality of mount points.

All logical disks to be used for NFS sharing should be mounted on a drive letter, not on a reparse or mount point. If no NFS shares will be created on a particular logical disk, that virtual disk may be mounted on a mount point instead of a drive letter.

Admin cannot list and map domain users and groups for NFS mapping unless the NFS admin is logged into the domain

The admin must log into the domain before mapping domain users and groups. If the admin is not logged into the domain, the domain user or group is not on the list of Windows users or groups and cannot be mapped.

User name mapping Japanese characters

User name mapping for the network file system (NFS) server does not support UNIX user names containing Japanese characters.

The names of NFS client groups that are used by the NFS server cannot contain Japanese characters.

Comments in Password and Group file not recognized

Comments preceded by a “#” in the Password and Group file are not recognized when specifying the Password and Group file for setting up the User and Group mappings of the NFS protocol. If a Password or Group file is used with a comment, the following error is displayed in the WebUI:

The user list cannot be retrieved. Make sure the password file is not corrupted and then try again.

Mapping service fails to start

If all network ports are not attached to an active link or contain a port terminator, the mapping service fails to start on boot. In conjunction with this failure, an error event ID 7034 is logged in the system log with the following details:

- Source: Service Control Manager
- Category: none
- EventID: 7034
- File name: netevent.dll
- Description: The user name mapping service terminated unexpectedly.

The mapping service can be restarted after all network ports become active through a link or port terminator.

New Services for UNIX (SFU) 3.5 pieces

- **Base Utilities**—Provides the Interix subsystem—a full-featured UNIX environment running as a separate subsystem on the Windows computer. Includes C and Korn shells, plus more than 350 utilities that run on the Interix subsystem. In addition, this component provides Windows-based administrator utilities and UNIX-style commands, plus the Windows-based Cron service for scheduling tasks and the Windows-based Telnet client.
- **UNIX Perl**—Allows Perl scripts to be run on the Interix subsystem.
- **GNU Utilities**—Installs Interix GNU utilities that supplement the Interix base utilities.
- **Interix SDK**—Provides a full-featured software development kit (SDK) that makes it easy to create applications to run on the Interix subsystem.
- **RshSvc (Windows Remote Shell Service)**—Allows commands from remote computers to be run on the server.

Enabling setuid behavior for Interix programs

According to the POSIX standard, a file has permissions that include bits to set a UID (setuid) and to set a GID (setgid) when the file is executed. If either or both bits are set on a file and a process executes that file, the process gains the UID or GID of the file. When used carefully, this mechanism allows a non-privileged user to execute programs that run with the higher privileges of the file owner or group. When used incorrectly, however, this can present security risks by allowing non-privileged users to perform actions that should only be performed by an administrator. For this reason, Windows Services for UNIX setup does not enable support for this mechanism by default.

Only enable support for setuid behavior if you are sure you will be running programs that require support for this behavior. If support for setuid behavior is not enabled when installing Windows Services for UNIX, it can be enabled later. For more information, search for “enable setuid mode bits” in Windows Services for UNIX Help.

Japanese characters are displayed in the Mapped Users box

When viewing the mapping in the Mapped Users box from the SFU MMC, Japanese “¥” characters are substituted for “\” (backslash) characters. The “¥” characters do not inhibit the functioning of the map or the interface.

Application Help

This section provides additional information on using various Help applications on the storage server.

Help content missing for location of saved scheduled storage reports

The help page information does not contain the location of saved reports nor is there a setting to alter the default location.

If a scheduled storage report is created, it is saved in
C:\Windows\System32\ServerAppliance\WQuinn\StorageCentral SRM\5.0\Reports.

Context sensitive help for HP OpenView Storage mirroring page is not displayed properly

Context sensitive help for HP OpenView Storage mirroring in the WebUI page displays “Primary Navigation Page” help. However, there is no help topic related to HP OpenView storage mirroring in the **Help** tab.

To obtain Help for OVSM, open the management console for OVSM, and then click **Help > Help Topics**.

Additional applications and utilities

This section provides additional information on using certain applications and utilities on the storage server.

Japanese Support

The storage server supports Japanese, but a conversion process must be completed before running Rapid Startup. To convert the storage server into Japanese:

1. Connect a keyboard, monitor, and mouse.
2. Login to the local console using the Administrator account. The password is hpinvent.
3. Select **Run** from the **Start** menu.
4. Enter the following:
`c:\hpnas\Conv.vbs`
5. Select **Yes** to convert the system to Japanese and restart the server.

Blue screen (BSOD) triggered by accessing Storage Manager 2.0 components

An issue has been discovered where the storage server can crash and reboot when Storage Manager 2.0 components are accessed. Components include directory quotas, storage reports, and file screening. This issue only exists when both OpenView Storage Mirroring 4.3.3 and Symantec Anti-Virus 9.0 are installed and running on the storage server and the system is running under at least moderate load.

Note: Load on the server includes client activity, reading, and writing to the server storage. Moderate load is defined differently depending on which storage server platform is used.

To avoid this issue, stop the auto-protect feature of the Symantec Anti-Virus product before running the Storage Manager components. Restart auto-protect when finished.

Support of HP utilities

All currently shipping HP ProLiant Storage Server Windows Storage Server 2003 (WSS2003) product lines support HP ProtectTools Authentication Services, Device Manager, and Role Based Access software.

The DL100/ML110 is not properly displayed in the Rapid Launch discovery window

Rapid Launch version 2.7.134 detects the ML110 and DL100 Storage Servers as an HP StorageWorks NAS 1200s and fails to return the serial number of the unit. If the Include Remote insight Lights-Out Edition boards in Search checkbox is checked, Rapid Launch does not discover the DL100 nor ML110 Storage Servers.

To resolve this issue, click the device to open the WebUI for that device to determine the system identity. On an unconfigured system, the serial name is displayed as the host name in the WebUI. Make sure that the Include Remote Insight Lights-Out-Edition boards in Search option is not checked because it excludes all DL100 and ML110s from the search criteria.

Rapid Launch fails to discover ProLiant Storage Server products.

The ML350, ML370, and DL380 Storage Servers are not discovered by Rapid Launch 2.7.134.

This issue will be resolved by a future version of Rapid Launch. These system can still be configured either by directly connecting a keyboard, monitor, and mouse to the unit or via a client browser using the serial number as the host name.

See the Installation Guide for further details.

SNMP causing 50% load or error on boot

In certain situations at startup, the SNMP process can consume up to 50% of the CPU, or it might return an error.

To resolve this issue, reboot. See *Common Deployment Questions: Microsoft Windows Storage Server 2003 Feature Pack* on the Microsoft web site for additional information.

Encrypted file replication fails

Using HP OpenView Storage Manager, if you replicate a set of files to a target location and then encrypt one file from the set on the source, the corresponding file may not get encrypted on the target location due to the delay in system cache flushing. Refer to the OVSM release notes for more details.

Use caution when mirroring encrypted files. If an encrypted set of files are mirrored to a target location and then a source file is decrypted, the mirrored file remains encrypted on the target location.

NQS in NSS build 1.2.402.211 does not work with WSS-based storage server

An incompatibility was identified while testing HP ProLiant Storage Servers with build 1.2.402.211 of Northern Quota Server (a component of Northern Storage Suite). Subsequent testing of Northern Storage Suite build 1.3.406.1021 has revealed the incompatibility no longer exists.

Write cache disabled on ML110 and DL100

The Adaptec 2410SA contains cache memory that may be used for read ahead or write back. Enabling the write back cache improves performance by allowing the operating system to assume the write made it to disk when in fact the write only made it to the onboard memory. While this does improve performance substantially, data loss can occur on writes that make it to memory but not to disk in the event of a power failure to the unit. It is recommended for cache enablement that an uninterruptible power supply (UPS) be used with the unit to ensure that data loss does not occur. Cache memory may be adjusted via the Adaptec Storage Manager utility (refer to the administration guide) or via the ROM based setup. By default, the Adaptec Storage Manager sets the write cache to **enabled** on newly created logical disks via the tool. The setting should be reviewed and set appropriately if a new logical device is created by the user.

Internet Explorer defaults to the Windows Update page from the Microsoft web site

In some instances, Internet Explorer defaults to the Windows Update page instead of the local host when using Internet Explorer from the local desktop. To correct this issue, go to the address bar and enter: <https://localhost:3202>

Check for the latest Security Hot Fixes from the HP web site

Security Hot fix updates should be reviewed on the HP web site for ProLiant Storage Server on a regular basis to insure that the operating system is always kept up to date.

Microsoft Storage Server 2003

Incorrect error when file screening is implemented under Storage Manager

If file screening is enabled on a volume or directory for a particular file type and a file transfer to that volume is attempted of the restricted type, an inappropriate error message is returned to the user. The user receives a Not enough free disk space error when disk space is indeed available; the file is simply blocked.

Cannot connect to AppleShare from a Macintosh machine

Using a Mac OS X machine when accessing a storage server share returns an error indicating:

No file services are available at the URL afp://IPaddress. Try again later or try a different URL (server returned error-5002).

If the client authentication method is set to MS + Appletalk, clear text on the client and the operation will succeed.

Quick Restore process

The Quick Restore DVD erases all data when logical drives are missing

This item pertains to the DL100 / ML110 Storage Server product only.

Caution: If the Quick Restore cannot detect the original primary and secondary OS logical drives, Quick Restore erases all data on the drives. If the logical drive layout has remained unaltered, the data drive will be preserved. If the data drive is preserved, a drive letter must be reassigned to the preserved volume before use. Refer to the *HP ProLiant Storage Server Administration Guide* and the *HP ProLiant Storage Server Installation Guide* for information on backing up data prior to performing a Quick Restore procedure.

Automatic DVD drive tray closure causes Quick Restore to start over

On servers containing automatic DVD trays that close upon power on, make sure that the DVD is removed when the DVD tray is ejected. Otherwise, the quick restore process starts over again. If this happens, remove the DVD and power cycle the server.

