

3565 Harbor Boulevard Costa Mesa, California 92626

OSAR SCSI Command Reference

Responsible Engineer:	Joel Kirscher
Manager,	
Hardware Engineering:	John Cecka
	Filed: \CM-OPS1\Data\hardware\prodspec\9000238M.doc

This document contains information proprietary to FileNET Corporation, and may not be reproduced in whole or in part by any means without the prior written consent of FileNET Corporation. This document is only conditionally issued, and neither receipt nor possession hereof confers or transfers any right in, or license to use any or all of the subject matter contained herein.

DWG: 9000238 **Rev:M**

DATE: July 14, 2003

SHEET: 1 of 41

REVISION HISTORY

REV.	ECO	DESCRIPTION	DATE
A	4476	Initial Release	10/18/94
В	4556	Production Release	2/10/95
С	700387	Added commands; Reserve, Release, Position to Element, Prevent Allow Medium Removal and I/O Station Lock and some new error and backup codes. Removed support for models 0140 and 0161. Changed the Additional Sense Bytes Format. Changed the element addresses. Removed Receive Diagnostic Results command and changed the Inquiry data format to report the revision levels and the serial number.	8/22/96
D	700439	Corrected typographical errors, pages. 22 & 30 - JEC	9/16/96
Е	700925	Added Mode Select Command Added Modes Sense Pages Removed Appendix - Error Code Table Removed Appendix - Backup Code Table Corrected typographical errors Remove Medium Error from list of Sense Keys. Added Save Data pointer message to the Messages table. Changed page numbering format Updated the list of SCSI Errors Added Aborted Commands to the Sense Key Table Made format of tables consistent Added table labels and a list of Tables Added Error Recovery section	3/11/97
F	702625	General cleanup of document to improve readability Changed "CE" to "FE", "Customer Engineer" to "Field Engineer", "host" to "initiator", "unit of media" to "cartridge" Remove "field", when appropriate, from Command descriptions. Added SingleGrip and SingleHolds bits to Request Sense Data byte 54. Added SingleGrip and SingleHolds to Additional Sense Bytes Format description. Added Page Code and Allocation Length to Inquiry Command description. Added Block Descriptor Length to Mode Select Command description. Added Block Description Length to Mode Select Parameter List description. Added Allocation Length to Mode Sense CDB description. Added Mode Data Length to Mode Parameter Header description. Added Transport Element Address to Move Medium CDB and Position To Element CDB descriptions. Added Except and Full to Storage Element Descriptor description in the Read Element Status command. Added Full to Import/Export Element Descriptor description in the Read Element Status command. Added Third Party Device ID to Release CDB description. Added Element List Length to Reserve CDB description.	1/18/00
G	702715	Added a new SCSI Error - Sense Key = 2, Additional Sense Code = 4, Additional Sense Code Qualifier = 2; See Table 39, page 26 Replaced references to GTX and GTL with GTS/HTS, pages 6 and 12	4/20/2000

Н	702773	Defined bytes 20, 21, & 22 in Request Sense Data to be three Field Action Fields and wrote descriptions for these fields. In Table 41 changed the names for the Source, Destination and Secondary Destination Element Fields from Number to Address. Added text descriptions to the Request Sense Data for the following fields: Source Element Address, Destination Element Address, Secondary Destination Element Address, Odometer, Library Communications Log Length and Library Communications Log Changed FileNet to FileNET throughout the document. Added 'Element' to Source Element Address and Destination Element Address in the Move Medium description text. Added 'Element' to Destination Element Address in the Position To Element CDB Block and description text. Some text was revised to remove grammatical errors.	6/22/2000
J	703336	Added Revision bytes of SCSI Translator to Request Sense Data bytes 30 to 31. Added Revision bytes of the OSAR Library to Request Sense Data bytes 32 to 33. Changed the labels of the bits in the text describing the Request Sense Data for bytes 55 to 57. Changed the text describing the bits in the Request Sense Data for bytes 55 to 57. Corrected text for the Request Sense Codes. For Sense Key = 0x01 and Additional Sense Code = 0x40 and for the Additional Sense Code Qualifiers = 0x81 to 0x84 the text was changed. Previous text said Logical Unit Not Ready. This is not correct; a single fan failure does not make the unit inoperable. Changed the description of bytes 58 and 59 in the Request Sense data; byte 58 is reserved and 59 is the length of the dialogue. Changed the Request Sense Data bytes 34-49 from reserved to contain checkpoint debug data. Added text to describe Diagnostic Function Code. Added a byte to the Request Sense data (byte 49) to describe the bit switch settings.	5/03/2002
K	703497	Added descriptions to Table 39 Error Sense Codes. Added 2, 4, 0 LUN Not Ready check condition. Added 4, 4, 88 LUN Not Ready- Wrong Configuration check condition. Removed the Approval column from the Revision History Table.	5/24/2002
L	703653	Added some explanation of how sense data is logged in Library Communications Log (bytes 60 to 255max) of the Request Sense command.	10/15/2002

M	703932	Changed the Additional Length, byte 5, field of the Inquiry data. It was changed to be 0x2B. Also, the Additional Length description text was changed.	7/14/2003
---	--------	--	-----------

Table of Contents

1.	INTRODUCTION	1
1.1	Definitions	1
1.2	References	1
1.3	SCSI Translator Architecture	1
1.4	Error Recovery	1
2.	COMMANDS	2
2.1	Exchange Medium Command (A6h)	2
2.2	Initialize Element Status Command (07h)	4
2.3	Inquiry Command (12h)	4
2.4	I/O Station Lock Unlock Command (0Ch)	8
2.5 2.5.	Mode Select Command (15h)	
2.6 2.6.	Mode Sense Command (1Ah)	
2.7	Move Medium Command (A5h)	16
2.8	Position To Element command (2Bh)	17
2.9	Prevent Allow Medium Removal Command (1Eh)	18
2.10	Read Element Status Command (B8h)	19
2.11	Release Command (17h)	24
2.12	Request Sense Command (03h)	24
2.13 2.13	Reserve Command (16h)	
2.14	Rezero Unit Command (01h)	33
2.15	Send Diagnostic Command (1Dh)	34
2.16	Test Unit Ready Command (00h)	39
3.	MESSAGES	40
4.	DISCONNECTS	40

5.	STATUS	. 41

TABLES

Table 1 Exchange Medium CDB	
Table 2 Initialize Element Status CDB	4
Table 3 Inquiry CDB	
Table 4 Inquiry Command Returned Data	5
Table 5 Peripheral Qualifier	6
Table 6 Peripheral Device Type	6
Table 7 Product Identification Field	6
Table 8 I/O Station Lock CDB	8
Table 9 Mode Select CDB	8
Table 10 Mode Select Parameter List	9
Table 11 Mode Select Page Codes	9
Table 12 Gripper Enable/Disable Page	9
Table 13 Mode Sense CDB	
Table 14 Page Control Field	10
Table 15 Mode Page Codes	
Table 16 Mode Parameter Header	
Table 17 Element Address Assignment Page - Dual Gripper	
Table 18 Element Address Assignment Page - Single Gripper	
Table 19 Number of Storage Elements and Data Transfer Elements	
Table 20 Transport Geometry Parameters Page	
Table 21 Device Capabilities Page - Dual Grippers	
Table 22 Device Capabilities Page - Single Gripper	
Table 23 Gripper Enable/Disable Page	
Table 24 Move Medium CDB	
Table 25 Position To Element CDB	
Table 26 Prevent Allow Medium Removal CDB	
Table 27 Read Element Status CDB	
Table 28 Element Type Code	
Table 29 Read Element Status Data	
Table 30 Element Status Page	
Table 31 Medium Transport Element Descriptor	
Table 32 Storage Element Descriptor	
Table 33 Import/Export Element Descriptor	
Table 34 Data Transfer Element Descriptor	
Table 35 Release CDB.	
Table 36 Request Sense CDB	
Table 37 Request Sense Data	
Table 38 Sense Keys	
Table 39 Error Sense Codes	
Table 40 Sense Key Data for Illegal Request	
Table 41 Additional Sense Bytes Format	
Table 42 Reserve CDB	
Table 43 Reserve Command Element List Descriptor	
Table 44 Rezero Unit CDB	
Table 45 Send Diagnostic CDB.	
Table 46 Diagnostic Parameter List Format	
Table 47 Send Diagnostic Function Codes	
Table 48 Electronic Self-Test Function Parameters.	
Table 49 Calibrate Function Parameters	
Table 50 Disable/Enable Gripper Function Codes.	
Table 51 Gripper Check Function Codes	
Table 52 Gripper Zee Function Codes	
Table 53 Mechanism Test Function Codes	
Table 54 Quick Check Function Codes	
Table 55 Range Check Function Codes	37

Table 56 Sensor Gain Function Codes	38
Table 57 Spin Down Function Codes	38
Table 58 Spin Up Function Codes	
Table 59 Test Sensors Function Codes	39
Table 60 Test Unit Ready CDB	39
Table 61 SCSI Target Adapter Message Codes	40
Table 62 Commands That Do Not Disconnect	
Table 63 SCSI Target Adapter Status Codes	41

1. Introduction

The FileNET Corporation Optical Storage and Retrieval (OSAR) Library is an electro-mechanical system that provides on-line access to a large quantity of optical disk based random access data storage.

The OSAR Library consists of a cartridge transport mechanism, storage racks, an input/output station and up to six optical disk drives, depending on model and configuration. The input/output station allows cartridges to be entered into or removed from the Library. The transport mechanism has two grippers capable of independently retrieving and storing an optical cartridge.

This specification describes the SCSI command set for the FileNET OSAR Library Medium Changer Device.

The OSAR Library SCSI implementation allows multiple OSAR Libraries to be attached as separate LUN devices. The interface accommodates commands sent to LUN's 0 - 7, though the OSAR SCSI Target Emulator only supports connection to OSAR Libraries LUN's 0 - 1. Commands sent to LUN's without attached OSAR Libraries will be responded to with data/status that indicates that no device is connected on that LUN.

1.1 Definitions

• Initiator

A Small Computer Systems Interface - 2 (SCSI-2) device that requests an I/O process to be performed by another SCSI device such as a target.

• Target

A SCSI device that performs an operation requested by an initiator. In this case the OSAR Library that controls the mechanism.

Logical Unit

A physical peripheral device addressable through a target. One of the 2 OSAR Libraries supported.

• **FE**

Field Engineer

• Dual Gripper Mode

The OSAR Library has two grippers, which move cartridges. Dual Gripper Mode means both grippers are available and capable of transfers.

• Single Gripper Mode

The machine has only a single gripper available to transfer cartridges when operating in this mode.

• Communications Log

A log of the RS_232 serial OSAR Library commands and responses.

1.2 References

- Small Computer System Interface-2 (SCSI-2) ANSI X3.131-1994
- OSAR GT Library Maintenance Manual, Nov. 1999

1.3 SCSI Translator Architecture

The SCSI capable OSAR Library is an OSAR Library that normally accepts RS_232 serial commands with an additional board that translates SCSI Commands into the native RS_232 command format. A SCSI Command received by the SCSI Board may not access the OSAR Library or it may break the command into several native RS_232 commands.

1.4 Error Recovery

The OSAR Library has built in error recovery. This error recovery involves retries and various recovery and corrective actions. A single SCSI Command could result in the issuance of several RS-232 OSAR commands. Since error recovery mechanisms are built into the SCSI Controller, the initiator is freed from the details of recovery for an OSAR Library. Error logging is required so that the system can demonstrate to the OSAR Field Engineer any problems.

2. Commands

The commands supported by the OSAR Library are described in this section. Each has the layout of the Command Descriptor Block CDB and various notes on the fields in the CDB.

The Logical Unit Number can be specified in the CDB and will be used, but only if the Identify Message is not sent with the CDB. The SCSI OSAR supports two Logical Unit Numbers 0 and 1.

The OSAR Library does not support queued SCSI Commands.

2.1 Exchange Medium Command (A6h)

The EXCHANGE MEDIUM instructs the OSAR Library to exchange the optical cartridge in the Source Element, with an optical cartridge at the Destination Element.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
0		Operation Code (A6h)								
1				Reserv	ved (0)					
2	(MSB)		r	Γransport Ele	ment Addres	SS				
3								(LSB)		
4	(MSB)			Source Elen	nent Address					
5								(LSB)		
6	(MSB)		Firs	t Destination	Element Ad	dress				
7		(LSB)								
8	(MSB)	(MSB) Second Destination Element Address								
9	(LSB)									
10		Reserved (0) Inv2 Inv1								
11				Contr	rol (0)					

Table 1 Exchange Medium CDB

The OSAR Library takes a cartridge from the **Source Element** in the OSAR Library, exchanges it with a cartridge in the **First Destination Element** in the OSAR Library. Then the OSAR Library places the cartridge formerly in the First Destination Element into a final location (Second Destination Element). The **Second Destination Element** may be the same as the Source Element or it may be different. The **Transport Element Address** Field specifies which gripper (transport element) the OSAR Library uses to take the cartridge from the Source Element. An address of 0 allows the OSAR Library to select which gripper to use.

In order for this command to execute properly, all of the addresses used must be valid element addresses of the OSAR Library referring to its optical drives, storage slots, the I/O station and the cartridge transport. A list of valid addresses is available from the Element Address Assignment Page of the Mode Sense Data. It is normally also necessary that the Source Element and the First Destination Element be full and the Second Destination Element be empty. An exception to this is if the Source Element and the Second Destination Element are the same, in which case the Second Destination Element may be full. If the Source Element is a transport, its address must match that specified in the Transport Element Address. The Device Capabilities Page of the Mode Sense Data provides a matrix, which defines the supported Source Element type and First Destination Element type combinations for Exchange Medium commands when the Source Element type is the same as Second Destination Element type.

If the OSAR Library is not able to execute the command for any of the reasons described above, it will return an ILLEGAL REQUEST CHECK CONDITION.

The Inv1 and Inv2 bits control the inversion, or flipping, of the surfaces as cartridges go to and from the Data Transfer Elements. The Inv1 and Inv2 bits should be set to 0 because the Data Transfer elements have two heads allowing access to both sides of the medium and medium inversion is not needed.

NOTE 1: The OSAR Library model 0150 has a restriction on the Inv1 and Inv2 bits. The OSAR Library can only invert an optical cartridge if it is coming from or going to an optical drive. An INVALID FIELD IN CDB CHECK CONDITION will be given if the command specifies an invert that the OSAR Library is not capable of performing. If either the source or first destination element is a data transfer element, the Inv1 bit can be set. If either the first destination or second destination element is a data transfer element, the Inv2 bit can be set.

NOTE 2: The model 0155 accepts commands with invert bits of 1, but this model of the OSAR Library is not capable of inverting the optical cartridge.

2.2 Initialize Element Status Command (07h)

The INITIALIZE ELEMENT STATUS command will cause the OSAR Library to check all elements for an optical disk cartridge and any other status relevant to that element. The READ ELEMENT STATUS command retrieves the information generated by this command.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
0		Operation Code (07h)									
1		Reserved (0)									
2				Reserv	red (0)						
3		Reserved (0)									
4		Reserved (0)									
5				Contr	ol (0)						

Table 2 Initialize Element Status CDB

Note: The Initialize Element Status function is done automatically by the OSAR Library when the unit is powered on or reset.

2.3 Inquiry Command (12h)

The INQUIRY command requests that information regarding the target device and its attached peripheral device(s) be sent to the initiator.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
0		Operation Code (12h)									
1		Reserved (0) EVPD									
2		Page Code (00h)									
3		Reserved (0)									
4		Allocation Length (30h)									
5				Contr	ol (0)						

Table 3 Inquiry CDB

Please note that the LUN may be 0 to 7. This allows the initiator to query each LUN and scan the system for devices.

An EVPD bit of 0 specifies that the target shall return the standard INQUIRY data. An EVPD bit of 1 is not supported.

Page Code must be set to 0, as this is the only supported Page Code.

Allocation Length – The number of bytes to return to the initiator. The initiator should specify 0x30 bytes minimum.

The INQUIRY command returns a CHECK CONDITION status only when the OSAR Library cannot return the requested INQUIRY data.

If an INQUIRY command is received from an initiator with a pending unit attention condition (i.e. before the target reports CHECK CONDITION status), the OSAR Library shall perform the INQUIRY command and shall not clear the unit attention condition.

The standard INQUIRY data (see the following table) contains the 36 required bytes plus some vendor specific data:

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
0	Peripheral Qualifier Peripheral Device Type								
1	RMB (1)								
2	ISO Ver	sion (0)	EC	CMA Version	n (0)	ANSI -	Approved Vo	ersion (2)	
3	AENC (0)	TrmIOP (0)	Reser	ved (0)		Response Da	ata Format (2	2)	
4				Additional	Length (2Bh))	-	,	
5				Reser	ved (0)				
6				Reser	ved (0)				
7				Reser	ved (0)				
8					46h)				
9				I (4	49h)				
10				L (4Ch)				
11					45h)				
12				N (4Eh)				
13				Е (45h)				
14				Т (54h)				
15				2	0h				
16	(MSB)								
				Product Id	lentification				
19								(LSB)	
20				2	0h				
31					0h				
32	(MSB)			SCSI Firmv	vare Revision	1			
33								(LSB)	
34	(MSB)			OSAR Firm	ware Revision	n			
35								(LSB)	
36				2	0h				
37	(MSB)								
38				OSAR Re	vision Level				
39								(LSB)	
40				2	0h				
41	(MSB)								
	4			OSAR Sei	rial Number				
47								(LSB)	

Table 4 Inquiry Command Returned Data

Peripheral Qualifier	Description
000b	The specified Peripheral Device Type is currently connected to this logical unit.
011b	No Device, currently connected

Table 5 Peripheral Qualifier

Peripheral Qualifier – see Peripheral Qualifier Table for values.

Peripheral Device Type	Description
08h	Medium Changer Device (e.g. OSAR Libraries)
1Fh	No device

Table 6 Peripheral Device Type

Note the **Peripheral Device Type** shown (08h) will be given for LUN's that have an attached OSAR Library. Not all LUN's (0-7) will have an attached OSAR Library. An INQUIRY command sent to a LUN that does not have an attached OSAR Library will return 7Fh for the combined **Peripheral Qualifier** and **Device Type** fields to indicate that no device exists for that LUN. A LUN that is configured but is not responding would return a 68h for the combined Peripheral Qualifier and Device Type fields.

A **Removable Medium Bit** (RMB) of 1 indicates that the medium is removable.

The **ANSI-Approved Version** of 2 indicates the device complies with the SCSI-2 specification.

The **Asynchronous Event Notification Capability** (AENC) bit of 0 indicates that the device does not support the asynchronous event notification capability.

A **Terminate I/O Process** (TrmIOP) bit of 0 indicates that the device does not support the TERMINATE I/O PROCESS message.

A Response Data Format value of 2 indicates that the data shall be in the format specified in the SCSI-2 specification.

The **Additional Length** specifies the length in bytes of the additional data to follow. This value is a constant and is not changed regardless of the length specified in the Inquiry CDB.

NOTE: This device only supports 8-bit wide data transfers.

The **Product Identification** will indicate the FileNET model number, i.e. an ASCII coded 0150 etc., as per the following table:

Product identification	FileNET OSAR Library type			
0150	Model 150 - GTS/HTS			
0155	Model 155 - GTS/HTS			

Table 7 Product Identification Field

The unused bytes in the Product Identification will be set to ASCII spaces (20h) following the Product Identification.

Note that the Product Identification is based on the OSAR Library model type attached as a specific LUN. If an INQUIRY is done to a LUN that does not have an OSAR Library attached, this field will be blank.

The SCSI Firmware Revision is the revision level of the SCSI command interpreter subsystem.

The **OSAR Firmware Revision** is the revision level of firmware controlling the jukebox mechanism. This value is available from the OSAR's Report Firmware Level command.

The OSAR Revision Level is the revision level of the OSAR available from the OSAR's Revision Report command.

The **OSAR Serial Number** is the serial number of the OSAR available from the OSAR's Serial Number Report command.

2.4 I/O Station Lock Unlock Command (0Ch)

The I/O STATION LOCK UNLOCK, a vendor unique command, will cause the optical library to lock or unlock the I/O Station door. This command may be sent any time the I/O Station door is closed, except the door may not be unlocked during an I/O operation or if another device has the I/O Station door reserved or has issued a Prevent Allow Medium Removal command to the library.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
0		Operation Code (0Ch)									
1		Reserved (0)									
2		Reserved (0)									
3		Reserved (0)									
4		Reserved (0) Open									
5	Control (0)										

Table 8 I/O Station Lock CDB

An **Open** value of 1 causes the I/O Station door to unlock and a value of 0 causes the I/O Station door to lock.

2.5 Mode Select Command (15h)

The MODE SELECT command allows the initiator to change the operating mode of the OSAR Library.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0						
0		Operation Code (15h)												
1		Reserved (0)		PF (1)		Reserved (0)		SP (1)						
2		Reserved (0)												
3		Reserved (0)												
4	Allocation Length													
5				Contr	ol (0)		Control (0)							

Table 9 Mode Select CDB

A **Page Format** (PF) bit of 1 indicates that the OSAR Library parameters following the header and block descriptors are structured as pages of related parameters and are as specified in the SCSI-2 standard.

A **Saved Pages** (SP) bit of 0 indicates the parameters will not be saved. This mode is not supported. A bit of 1 indicates the parameters will be saved.

The **Allocation Length** specifies the length in bytes of the mode parameter list that shall be transferred from the initiator to the target during the Data Out Phase. A parameter length of 0 indicates that no data shall be transferred; this is not considered an error.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
0		Reserved (0)								
1		Reserved (0)								
2		Reserved (0)								
3				Block Descr	iptor Length					

Table 10 Mode Select Parameter List

Block Descriptor Length is the number of bytes in the pages that follow.

Page Code	Function Performed
20h	Gripper Enable

Table 11 Mode Select Page Codes

2.5.1 Gripper Enable/Disable Page

The **Gripper Enable/Disable** Page will control the enabling of the grippers. Since the OSAR Library contains two independent grippers, a gripper could in the event of failure be disabled and operations may continue with a single gripper.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
0	Rese	erved	Page Code (20h)							
1		Parameter Length (2)								
2		DIS FULL 1 ENA 1								
3							DIS_FULL_2	ENA_2		

Table 12 Gripper Enable/Disable Page

ENA_1 is set to 1 if gripper 1 is to be enabled. ENA_1 is set to 0 if gripper 1 is to be disabled.

DIS_FULL_1 is set to 0 if you wish to disable the gripper only if it is empty. DIS_FULL_1 is set to 1 if you wish to disable the gripper even if the gripper is holding a cartridge.

ENA_2 is set to 1 if gripper 2 is to be enabled. ENA_2 is set to 0 if gripper 2 is to be disabled.

DIS_FULL_2 is set to 0 if you wish to disable the gripper only if it is empty. DIS_FULL_2 is set to 1 if you wish to disable the gripper even if the gripper is holding a cartridge.

Note: It is invalid to disable both gripper 1 and gripper 2. An attempt to disable both grippers will result in ILLEGAL REQUEST CHECK CONDITION.

2.6 Mode Sense Command (1Ah)

The MODE SENSE command allows the OSAR Library to report parameters to the initiator.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
0		Operation Code (1Ah)								
1		Reserv	ved (0)		DBD (0)		Reserved (0)			
2	Page C	Control			Page	Code				
3		Reserved (0)								
4		Allocation Length								
5		Control (0)								

Table 13 Mode Sense CDB

A **Disable Block Descriptors** (DBD) bit of 0 indicates that the OSAR Library may return 0 or more block descriptors in the returned MODE SENSE data, at the OSAR Library's discretion.

The **Page Control** defines the type of mode parameter values to be returned in the mode pages. The Page Control is defined in the following table:

Page Control Field	Type of Parameter
00b	Current Values
01b	Changeable Values
10b	Default Values
11b	Saved Values

Table 14 Page Control Field

The **Page Code** specifies which mode pages(s) to return. The page code usage for the OSAR Library is shown in the following table:

Page Code	Description	Allocation Length
1Dh	Element Address Assignment	24
1Eh	Transport Geometry Parameters	10
1Fh	Device Capabilities	24
20h	Gripper Enable/Disable	8
3Fh	Return All Pages	54

Table 15 Mode Page Codes

Allocation Length is the maximum number of bytes to return to the initiator.

An initiator may request any one or all of the supported mode pages from the OSAR Library. If an initiator issues a MODE SENSE command with a page code value not implemented by the OSAR Library, a CHECK CONDITION status with an ILLEGAL REQUEST sense key and an INVALID FIELD IN CDB additional sense code is returned.

A Page Code of 3Fh indicates that all mode pages implemented by the OSAR Library shall be returned to the initiator.

The **Mode Pages** are returned in ascending page code order.

The **Mode Parameter** list includes the mode parameter header followed by one or more mode sense pages.

The following table shows the Mode Parameter Header:

2.6.1 Mode Parameter Header

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
0	Mode Data Length								
1	Reserved (0)								
2		Reserved (0)							
3				Reserv	red (0)				

Table 16 Mode Parameter Header

The **Mode Data Length** is the total number of bytes available to be returned to the initiator.

The **Element Address Assignment Page** is used to report addresses of the elements of the OSAR Library. This page also defines the number of each type of element present.

The number of optical disk drive (data transfer) elements reported is the maximum for that model, which may be more than actually installed in the machine. The initiator can determine which data transfer elements are present by using the **Read Element Status** command.

If both grippers are enabled, then this **Element Address Assignment Page** is returned.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0	PS (0)	Reserved (0)			Page Co	de (1Dh)		
1				Parameter :	Length (12h)			
2	(MSB)		First Mediu	ım Transpor	t Element Ad	ldress (10h)*		
3								(LSB)
4	(MSB)		Number of	Medium Tra	nsport Eleme	ents (0002h)*		
5								(LSB)
6	(MSB)		First	Storage Elei	nent Address	s (1Fh)		
7								(LSB)
8	(MSB)		Number o	f Storage El	ements (see t	able below)		
9								(LSB)
10	(MSB)		First Im	port Export l	Element Add	ress (14h)		
11								(LSB)
12	(MSB)		Number	of Import Ex	xport Elemen	ts (0001h)		
13								(LSB)
14	(MSB)		First Data	a Transfer El	ement Addre	ess (0001h)		
15								(LSB)
16	(MSB)	ľ	Number of D	ata Transfer	Elements (se	ee table below	<i>'</i>)	
17								(LSB)
18				Reser	ved (0)			
19								

Table 17 Element Address Assignment Page - Dual Gripper

If a single gripper is enabled, then this Element Address Assignment Page is returned.

^{*}The OSAR Library has 2 addressable medium transport elements (grippers). Each is addressable individually as element 10h or 11h, or **Element Address** 0 may be used in which case the OSAR Library determines which transport element to use.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0	PS (0)	Reserved (0)			Page Co	de (1Dh)		
1				Parameter L	ength (12h)			
2	(MSB)		First Mediu	ım Transport	Element Ad	dress (00h)*		
3								(LSB)
4	(MSB)	Number of Medium Transport Elements (0001h)*						
5								(LSB)
6	(MSB)		First	Storage Elen	nent Address	(1Fh)		
7								(LSB)
8	(MSB)	SB) Number of Storage Elements (see table below)						
9								(LSB)
10	(MSB)		First Imp	ort Export E	lement Addr	ress (14h)		
11								(LSB)
12	(MSB)		Number	of Import Ex	port Element	s (0001h)		
13								(LSB)
14	(MSB)		First Data	Transfer Ele	ement Addre	ss (0001h)		
15								(LSB)
16	(MSB)	1	Number of D	ata Transfer	Elements (se	e table below	7)	
17								(LSB)
18				Reserv	red (0)			
19								

Table 18 Element Address Assignment Page - Single Gripper

Model (from INQUIRY)	Machine Type	Number of Storage Elements	Maximum Number of Data Transfer Elements
Model 0150	107- GTS/HTS	107	6
Model 0150	123- GTS/HTS	123	4
Model 0150	144- GTS/HTS	144	2
Model 0155	40- GTS/HTS	40	3
Model 0155	50- GTS/HTS	50	2

Table 19 Number of Storage Elements and Data Transfer Elements

The **Transport Geometry Parameters** page defines whether each Medium Transport Element is a member of a set of elements that share a common robotics subsystem and whether the element is capable of media rotation:

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
0	PS (0)	Reserved (0)		Page Code (1Eh)					
1		Parameter Length (4)							
2				Reserved (0) Rotate (1)					
3		Member Number in Transport Element Set (0)							
4		Reserved (0) Rotate (1)*					Rotate (1)*		
5		Member Number in Transport Element Set (1)							

Table 20 Transport Geometry Parameters Page

^{*}With only one gripper enabled, Element **Address** 0 is used to address the single enabled gripper.

*The model 0155 accepts commands with an Invert bit of 1, but it does not rotate the media since the LD6100 optical disk drive has dual read/write heads.

The **Parameter Length** specifies the number of bytes of transport geometry descriptors that follow. The geometry of each medium transport element is defined using a two-byte field as defined below.

A Rotate bit of 1 indicates that the medium transport element supports media rotation for handling double-sided media.

The **Member Number** in set indicates the position of this element in a set of medium transport elements that share a common robotics subsystem. The first element in a set has a member number of 0.

The OSAR Library can only Rotate (Invert) a cartridge if the source or destination is a data transfer element (optical disk drive). The Rotate bit will still be set to 1 to indicate that the medium transport element is capable of doing a rotate at an optical drive elements. If a MOVE MEDIUM command or EXCHANGE MEDIUM command is given with the Invert bit set and neither the source nor the destination is an optical drive element, an ILLEGAL REQUEST CHECK CONDITION will be given.

The **Device Capabilities Page** defines characteristics of the element types of this medium changer implementation. This information may be employed by the initiator to determine functions permitted by the MOVE MEDIUM and EXCHANGE MEDIUM commands.

In the field names below, these abbreviations are used:

MT - Medium Transport Element

ST - Storage Element

I/E - Import/Export Element

DT- Data Transfer Element

A StorXX bit value of 1 indicates that the defined elements of type XX may provide independent storage for a cartridge.

An **XX->YY** bit value of 1 indicates that the medium changer device supports MOVE MEDIUM commands where the source is element type XX, the destination is element type YY, and these elements are otherwise valid.

An **XX** YY bit value of 1 indicates that the medium changer device supports EXCHANGE MEDIUM commands where the source is element type XX, the first destination is element type YY, the second destination is the same type as the source element type, and these element addresses are otherwise valid.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0	PS (0)	Reserved (0)			Page Co	de (1Fh)		
1				Parameter I	Length (12h)			
2		Reserv	red (0)		StorDT	StorI/E	StorST	StorMT
					(1)	(1)	(1)	(1)
3				Reser	ved (0)			
4		Reserv	red (0)		MT->DT	MT->I/E	MT->ST	MT->MT
					(1)	(1)	(1)	(0)
5		Reserv	red (0)		ST->DT	ST->I/E	ST->ST	ST->MT
					(1)	(1)	(1)	(1)
6		Reserv	red (0)		I/E->DT	I/E->I/E	I/E->ST	I/E->MT
					(1)	(1)	(1)	(1)
7		Reserv	red (0)		DT->DT	DT->I/E	DT->ST	DT->MT
					(1)	(1)	(1)	(1)
8 - 11				Reser	ved (0)			
12		Reserv	red (0)		MT<>DT	MT<>I/E	MT<>ST	MT<>MT
					(1)	(1)	(1)	(1)
13		Reserved (0)				ST<>I/E	ST<>ST	ST<>MT
					(1)	(1)	(1)	(1)
14	Reserved (0)				I/E<>DT (1)	I/E<>I/E	I/E<>ST	I/E⇔MT
						(0)	(1)	(1)
15		Reserv	red (0)		DT⇔DT	DT<>I/E	DT<>ST	DT<>MT
					(1)	(1)	(1)	(1)
16-19				Reser	ved (0)			

Table 21 Device Capabilities Page - Dual Grippers

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
0	PS (0)	Reserved (0)			Page Code (1Fh)				
1				Parameter I	ength (12h)				
2		Reserv	red (0)		StorDT	StorI/E	StorST	StorMT	
					(1)	(1)	(1)	(0)	
3				Reserv	ved (0)				
4		Reserv	red (0)		MT->DT	MT->I/E	MT->ST	MT->MT	
			. ,		(1) ST->DT	(1)	(1)	(0)	
5		Reserved (0)				ST->I/E	ST->ST	ST->MT	
					(1)	(1)	(1)	(1)	
6		Reserv	red (0)		I/E->DT	I/E->I/E	I/E->ST	I/E->MT	
					(1)	(1)	(1)	(1)	
7		Reserv	red (0)		DT->DT	DT->I/E	DT->ST	DT->MT	
					(1)	(1)	(1)	(1)	
8 - 11				Reserv	ved (0)				
12		Reserv	red (0)		MT<>DT	MT<>I/E	MT<>ST	MT<>MT	
			(-)		(0)	(0)	(0)	(0)	
13		Reserv	red (0)		ST<>DT	ST<>I/E	ST<>ST	ST<>MT	
		110001104 (0)				(1)	(1)	(0)	
14	Reserved (0)				I/E<>DT	I/E<>I/E	I/E<>ST	I/E⇔MT	
	(2)				(1)	(0)	(1)	(0)	
15	Reserved (0)				DT<>DT	DT<>I/E	DT<>ST	DT<>MT	
					(1)	(1)	(1)	(0)	
16-19		Reserved (0)							

Table 22 Device Capabilities Page - Single Gripper

Specification: 9000238 Rev: M

14

The **Gripper Enable/Disable Page** will control the enabling of the grippers. Since the OSAR Library contains two independent grippers, a gripper could in the event of failure be disabled and operations may continue with a single gripper.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0	Rese	rved	Page Code (20				(20h)	
1	Parameter Leng					(2)		
2		DIS_FULL_1 EN					ENA_1	
3							DIS FULL 2	ENA 2

Table 23 Gripper Enable/Disable Page

ENA 1 is set to 1 if gripper 1 is enabled. ENA 1 is set to 0 if gripper 1 is disabled.

DIS_FULL_1 is valid only if the ENA_1 is set to 0. DIS_FULL_1 is set to 0 if the gripper is disabled and it is required that the gripper must be empty. DIS_FULL_1 is set to 1 if the gripper is disabled even if the gripper is holding a cartridge.

ENA_2 is set to 1 if gripper 2 is enabled. ENA_2 is set to 0 if gripper 2 is disabled.

DIS_FULL_2 is valid only if the ENA_2 is set to 0. DIS_FULL_2 is set to 0 if the gripper is disabled and it is required that the gripper must be empty. DIS_FULL_2 is set to 1 if the gripper is disabled even if the gripper is holding a cartridge.

2.7 Move Medium Command (A5h)

The MOVE MEDIUM command moves an optical disk cartridge from a source element to a destination element.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0		Operation Code (A5h)						
1		Reserved (0)						
2	(MSB)			Transport Ele	ement Addres	SS		
3								(LSB)
4	(MSB)	Source Element Address						
5		(LSB)						
6	(MSB)		Ι	Destination El	ement Addre	ess		
7		(LSB)						(LSB)
8		Reserved (0)						
9		Reserved (0)						
10		Reserved (0) Invert (0)						
11				Contr	rol (0)			

Table 24 Move Medium CDB

The **Transport Element Address** specifies which OSAR gripper is to be positioned. An address of 0 allows the OSAR library to select the gripper.

The location that the optical disk cartridge is taken from is specified in the **Source Element Address**.

The location that the optical disk cartridge is moved into is the **Destination Element Address**.

If this command is received and the Source Element is empty or the Destination Element (if different from the Source Element) is full, the OSAR Library shall return CHECK CONDITION status and set the sense key to ILLEGAL REQUEST.

If the address specified is not assigned to a specific element of the OSAR Library, the OSAR Library shall return a CHECK CONDITION status and set the sense key to ILLEGAL REQUEST.

The device capabilities MODE SENSE page provides a matrix with the supported Source Element or Destination Element combinations for the MOVE MEDIUM command.

The **Invert** bit should always be set to 0 because the optical disk drives have two heads allowing access to both sides of the optical disk cartridge.

2.8 Position To Element command (2Bh)

The POSITION TO ELEMENT command requests that the specified gripper be positioned in front of the specified destination element.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0		Operation Code (2Bh)						
1		Reserved (0)						
2	(MSB)	(B) Transport Element Address						
3		(LSB)						
4	(MSB)	SB) Destination Element Address						
5		(LSB)						(LSB)
6		Reserved (0)						
7		Reserved (0)						
8		Reserved (0) Invert						
9				Contr	rol (0)			

Table 25 Position To Element CDB

The **Transport Element Address** specifies which OSAR gripper is to be positioned. An address of 0 allows the OSAR library to select the gripper.

The **Destination Element Address** may represent a storage slot, the I/O station or an optical disk drive. If the address specified is not assigned to a specific element of the OSAR Library, the OSAR Library shall return CHECK CONDITION status and set the sense key to ILLEGAL REQUEST.

An **Invert** bit of 1 specifies that the gripper mechanism be inverted or rotated prior to being positioned at the Destination Element. An Invert bit of 0 specifies that the gripper mechanism shall not be inverted or rotated prior to being positioned at the Destination Element.

There is a restriction on the Invert bit. The OSAR Library can only invert the gripper mechanism if it is coming from or going to an optical disk drive. The Invert bit can be set to 1 if the destination is an optical disk drive. If the destination is not an optical disk drive the Invert bit must be 0, otherwise an ILLEGAL REQUEST CHECK CONDITION will be given.

NOTE: The model 0155 accepts commands with an Invert bit of 1, but it does not rotate the optical disk cartridge.

2.9 Prevent Allow Medium Removal Command (1Eh)

The PREVENT ALLOW MEDIUM REMOVAL command prevents or allows the manual removal or insertion of optical disks using the I/O Station. This is done by setting a flag internally to the SCSI Translator and now allowing commands that input or output cartridges.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0		Operation Code (1Eh)						
1		Reserved (0)						
2		Reserved (0)						
3		Reserved (0)						
4		Reserved (0) Preven						Prevent
5		Control (0)						

Table 26 Prevent Allow Medium Removal CDB

A **Prevent** bit of 1 prevents the removal or insertion of an optical disk cartridge using the I/O Station. A Prevent bit of 0 allows removal or insertion of an optical disk cartridge.

Note: This command does not change the door lock state. Control of the door lock is done by the Lock Unlock Command.

2.10 Read Element Status Command (B8h)

The READ ELEMENT STATUS command causes the OSAR Library to report the status of its internal elements (storage slots, optical disk drives, I/O station and gripper mechanisms) to the initiator. See the following table for the format of the Read Element Status CDB:

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0				Operation (Code (B8h)			
1		Reserved VolTag (0) Element Type Code						
2	(MSB)			Starting Elei	ment Address	S		
3								(LSB)
4	(MSB)			Number o	f Elements			
5								(LSB)
6				Reserv	/ed (0)			
7	(MSB)							
				Allocatio	n Length			
9								(LSB)
10				Reserv	/ed (0)			·
11				Contr	rol (0)			

Table 27 Read Element Status CDB

A Volume Tag (VolTag) bit value of 0 indicates that volume tag information is not reported.

The **Element Type Code** specifies which element type(s) to report. A value of 0 requests that status for all element types will be reported. The element type codes are defined in the following table:

Code	Description
0h	All Element Types Reported, (valid in CDB only)
1h	Medium Transport Element
2h	Storage Element
3h	Import Export Element
4h	Data Transfer Element
5h - Fh	Reserved

Table 28 Element Type Code

Starting Element Address specifies the minimum element address to report.

The **Number of Elements** specifies the maximum number of elements to report by the OSAR Library. The value specified by this field is not the range of element addresses for reporting but rather the number of defined elements to report. If the **Allocation Length** is not sufficient to transfer all the element descriptors, the OSAR Library shall transfer all those descriptors that can be completely transferred.

The data returned by the READ ELEMENT STATUS command consists of an eight-byte header, followed by one or more **Element Status Pages**.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
0	(MSB)	(MSB) First Element Address Reported									
1											
2	(MSB)	ISB) Number of Elements Available									
3		,									
4		Reserved (0)									
5	(MSB)										
6		Byte Count of Report Available									
7		(all pages, n-7)									
8											
				Element Sta	tus Page (s)						
n											

Table 29 Read Element Status Data

The **First Element Address Reported** is the element address of the element with the smallest element address found to meet the CDB request.

The **Number of Elements Available** is the number of elements meeting the request in the command descriptor block. The status for these elements is returned if sufficient allocation length was specified.

The **Byte Count of Report Available** is the number of bytes of element status page data available for all elements meeting the request in the command descriptor block. This value is not adjusted to match the allocation length available.

NOTE: The READ ELEMENT STATUS command can be issued with an allocation length of eight bytes in order to determine the allocation length required to transfer all the element status data specified by the command.

Each **Element Status Page** consists of an eight-byte header followed by one or more element descriptor blocks. The header includes the element type code, the length of each descriptor block and the number of bytes of element descriptor information that follow the header for this element type. The element status page is defined in the following table:

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0				
0		Element Type Code										
1	PVo1Tag (0)	PVo1Tag (0) AVolTag (0) Reserved (0)										
2	(MSB)	(MSB) Element Descriptor Length										
3												
4		Reserved (0)										
5	(MSB)	(MSB)										
6			Byte Co	ount of Descr	iptor Data A	vailable						
7				(pag	e, n -7)			(LSB)				
8												
				Element D	escriptor(s)							
n												

Table 30 Element Status Page

The **Element Type Code** indicates the element type reported by this page.

A Primary Volume Tag (PVolTag) bit of 0 indicates that these bytes are omitted from the element descriptors that follow.

An Alternate Volume Tag (AVolTag) bit of 0 indicates that these bytes are omitted from the element descriptors that follow.

The **Element Descriptor Length** is the number of bytes in each element descriptor.

The **Byte Count of Descriptor Data Available** indicates the number of bytes of element descriptor data available for elements of this element type meeting the request in the CDB. This value is not adjusted to match the allocation length available.

Each **Element Descriptor** includes the element address and status flags; it may also contain sense code information as well as other information depending on the element type.

The following table defines the medium transport element (gripper) descriptor:

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
0	(MSB)								
1		(LSB)							
2			Reserved (0) Except Reserved (0) Fu						
3				Reserv	red (0)				

Table 31 Medium Transport Element Descriptor

The Element Address gives the address of the OSAR Library element whose status is reported by this element descriptor block.

An **Except** bit of 1 indicates the element is in an abnormal state. An exception bit of 1 means that the gripper mechanism has been disabled either by the FE or by a Mode Select Command. An exception bit of 0 indicates the element is in a normal state.

A **Full** bit value of 1 indicates that the element contains a cartridge. A value of 0 indicates that the element does not contain a cartridge.

The following table defines the **Storage Element Descriptor**:

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
0	(MSB)			Element	Address				
1		(LSB)							
2		Reserv	Reserved (0) Access Except Reserved (0) Full						
3				Reserv	red (0)				

Table 32 Storage Element Descriptor

An **Access** bit value of 1 indicates that access to the element by the transport element is allowed. An access bit of 0 indicates that access to the element by the transport element is denied. Access is denied if the element is reserved by another initiator.

An **Except** bit of 1 indicates the element is in an abnormal state. An exception bit of 1 means that the gripper mechanism has been disabled either by the FE or by a Mode Select Command. An exception bit of 0 indicates the element is in a normal state.

A **Full** bit value of 1 indicates that the element contains a cartridge. A value of 0 indicates that the element does not contain a cartridge.

The following table defines the **Import Export Element (I/O station) Descriptor**:

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
0	(MSB) Element Address								
1		(L)						(LSB)	
2	Reserved (0) InEnab ExEnab Access E				Except	ImpExp	Full		
3		Reserved (0)							

Table 33 Import/Export Element Descriptor

An **Import Enable** (InEnab) bit of 1 indicates that the I/O station supports movement of media into the medium changer device. An InEnab bit of 0 indicates that this element does not support import action.

An **Export Enable** (ExEnab) bit of 1 indicates that the I/O station supports movement of media out of the medium changer device. An ExEnab bit of 0 indicates that this element does not support export action.

An **Access** bit of 1 indicates that access to the I/O station by a gripper is allowed. An access bit of 0 indicates access to the I/O station by a gripper is denied. Access is denied if the element is reserved by another initiator.

NOTE: An example of when access would be denied is when the operator has exclusive access to the I/O station by having the door open.

An **Import Export** (ImpExp) bit of 1 indicates the cartridge in the I/O station was placed there by an operator. An ImpExp bit of 0 indicates the cartridge in the I/O station was placed there by the gripper element.

A **Full** bit value of 1 indicates that the element contains a cartridge. A value of 0 indicates that the element does not contain a cartridge.

The following table defines the **Data Transfer Element Descriptor**:

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
0	(MSB)	(MSB) Element Address									
1		(LSB									
2		Reserv	red (0)		Access	Except	Reserved	Full			
3		Reserved (0)									
4		Additional Sense Code (0)									
5		Additional Sense Code Qualifier (0)									
6	Not Bus	Reserved	ID Valid	LU Valid	Reserved	Log	ical Unit Nun	nber			
		(0)			(0)						
7				SCSI Bus	s Address						
8				Reserv	red (0)						
9	SValid	SValid Invert Reserved (0)									
10	(MSB)		Sou	irce Storage	Element Add	ress					
11								(LSB)			

Table 34 Data Transfer Element Descriptor

An **Access** bit value of 1 indicates access to the optical disk drive (data transfer element) by a gripper (medium transport element) is allowed. A value of 0 indicates access to the optical disk drive by a gripper is denied. Access is denied if the element is reserved by another initiator.

NOTE: Access to the optical disk drive by a gripper might be denied if a data transfer operation is under way. Note that a one value in this bit may not be sufficient to ensure a successful operation. This bit can only reflect the best information available to the OSAR Library, which may not accurately reflect the state of the optical disk drive.

For the OSAR Library device the access bit will also be used to handle non-contiguous data transfer elements. The data transfer element addresses may or may not have optical disk devices installed in a given machine. Access will only be allowed to a data transfer element with an access bit of 1. An ILLEGAL REQUEST CHECK CONDITION will be given for a move/exchange command to/from a data transfer element with an access bit of 0.

The **Additional Sense Code** value of 0 indicates that there is no additional sense code information supplied.

The Additional Sense Code Qualifier value 0 indicates that there is no additional sense code qualifier information supplied.

A **Not This Bus** (Not Bus) bit value of 1 indicates that the SCSI bus address and logical unit number values are not on the SCSI bus used to select the OSAR Library. A Not Bus bit value of 0 indicates that the SCSI address and logical unit values, if valid, are on the same bus as the medium changer device.

An **ID Valid** bit value of 1 indicates that the **SCSI Bus Address** contains valid information. An ID Valid bit value of 0 is used to indicate that the SCSI Bus Address does not contain valid information.

An **LU Valid** bit of 1 indicates that the Logical Unit Number contains valid information. An LU Valid bit value of 0 is used to indicate that the Logical Unit Number does not contain valid information.

The **Logical Unit Number**, if valid, provides the logical unit number within the SCSI bus address of the optical disk drive served by the OSAR Library at this element address.

The SCSI Bus Address provides the SCSI address of the optical disk drive served by the OSAR Library at this element address.

A **Source Valid** (SValid) bit value of 1 is used to indicate that the **Source Storage Element Address** and the **Invert** bit information are valid. A Source Valid (SValid) bit value of 0 is used to indicate that the Source Storage Element Address and the invert bit information are not valid.

2.11 Release Command (17h)

The RELEASE command (see table below) releases the previously reserved OSAR Library unit or elements for use by another initiator.

Byte	Bit 7	Bit 7									
0		Operation Code (17h)									
1		Reserved (0) 3rdPty Third Party Device ID									
2		Reservation Identification									
3				Reserv	red (0)						
4		Reserved (0)									
5				Contr	ol (0)						

Table 35 Release CDB

The **Third-Party** bit (3rdPty) bit when set to 1 releases an OSAR Library unit or elements in the OSAR Library unit that were previously reserved using third party reservation by the same initiator that originally reserved it.

The **Third Party Device ID** is the ID of the 3rd party for whom the reservation was made.

The **Element** bit when set to 1 will cause any reservation from the requesting initiator with a matching **Reservation Identification** to be terminated.

2.12 Request Sense Command (03h)

The REQUEST SENSE command requests that the OSAR Library transfer sense data to the initiator, see the following table:

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
0		Operation Code (03h)								
1		Reserved (0)								
2		Reserved (0)								
3				Reserv	red (0)					
4		Allocation Length								
5				Contr	rol (0)					

Table 36 Request Sense CDB

If the OSAR Library has no other sense data available to return, it shall return a sense key of NO SENSE and an additional sense code of NO ADDITIONAL SENSE INFORMATION.

The Sense Data shall be preserved by the OSAR Library for the initiator until retrieved by a REQUEST SENSE command or until the receipt of any other I/O process. Sense data shall be cleared upon receipt of any subsequent I/O process (including REQUEST SENSE).

The OSAR Library shall return CHECK CONDITION status for a REQUEST SENSE command only to report exception conditions specific to the command itself. For example:

- a) A non-0 reserved bit is detected in the command descriptor block
- b) An unrecovered parity error is detected on the data bus
- c) An OSAR Library malfunction prevents return of the sense data

If a recovered error occurs during the execution of the REQUEST SENSE command, the OSAR Library shall return the sense data with GOOD status. If the OSAR Library returns CHECK CONDITION status for a REQUEST SENSE command, the sense data may be invalid.

The **Sense Data** format for error code 70h (current errors) is defined in the following table:

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
0	Valid			Er	ror Code (70)h)				
1				Segment N	lumber (0)					
2		Reserved (0)				Sense Key				
3	(MSB)									
4				Informa	tion (0)					
5										
6										
7			Ac	lditional Sens	se Length (n	-7)				
8	(MSB)									
9		Command Specific Information (0)								
10										
11								(LSB)		
12				Additional	Sense Code					
13			Ado	ditional Sense	e Code Qual	ifier				
14			Fie	ld Replaceab	le Unit Code	e (0)				
15	SKSV									
16				Sense-Ke	y Specific					
17										
18 - n				Additional S	Sense Bytes					

Table 37 Request Sense Data

The **Valid** bit of 0 indicates that the Information is not valid.

The Sense Key indicates generic information describing an error or exception condition. The sense keys are defined as follows.

Sense Key	Name	Abbr.
00	No Sense	NS
01	Recovered Error	RE
02	Not Ready	NR
04	Hardware Error	HE
05	Illegal Request	IR
06	Unit Attention	UA
0B	Abort Command	AC

Table 38 Sense Keys

NOTE: ILLEGAL REQUEST CHECK CONDITION is used for commands other than INQUIRY sent to LUN's that do not have an attached OSAR Library device.

The **Information** contains the Element Address in question on an Illegal Request during a 21h or 3Bh sense code.

The following table is for Additional Sense Code and Additional Sense Code Qualifier:

Sense	Additional	Additional	Description
Key	Sense	Sense	Description
Kcy	Code	Code	
	Couc	Qualifier	
00h (NS)	00h	00h	No Error Condition to Report
01h (RE)	82h	01h	Command completed with backup, See Additional Sense Bytes
01h (RE)	40h	81h	OSAR Fan A failed a Self-Test. Please replace the fan.
01h (RE)	40h	82h	OSAR Fan B failed a Self-Test. Please replace the fan.
01h (RE)	40h	83h	OSAR Fan C failed a Self-Test. Please replace the fan.
01h (RE)	40h	84h	OSAR Fan D failed a Self-Test. Please replace the fan.
02h (NR)	04h	01h	Logical Unit (OSAR Library) becoming ready
02h (NR)	04h	00h	Logical Unit (OSAR Library) not ready. 1
02h (NR)	04h	02h	Logical Unit (OSAR Library) not ready; Issue Initialize Element Status
,			command to clear condition
02h (NR)	05h	00h	Logical Unit Not Ready, OSAR is offline
02h (NR)	08h	01h	Logical Unit Not Ready, OSAR is not communicating
04h (HE)	04h	03h	Logical Unit Not Ready (OSAR Fatal Error) - unit must be corrected
, ,			manually
04h (HE)	04h	88h	Logical Unit Not Ready (OSAR Invalid Configuration) - unit must be
			corrected manually; see Option Display data in OSAR Library
04h (HE)	15h	01h	Position/Move error, See Additional Sense Bytes
04h (HE)	40h	80h	Logical Unit Not Ready - failed self-test. OSAR CPU Board failed a Self-
			Test
05h (IR)	1Ah	00h	Parameter list length error
05h (IR)	20h	00h	Invalid command operation code - non-supported Command in CDB.
05h (IR)	21h	01h	Invalid element address
05h (IR)	24h	00h	Invalid field in CDB
05h (IR)	25h	00h	Logical Unit Not Supported
05h (IR)	26h	00h	Invalid field in Parameter List
05h (IR)	3Bh	0Dh	Element full
05h (IR)	3Bh	0Eh	Source empty
05h (IR)	3Dh	00h	Invalid bits in identify message
05h (IR)	53h	02h	Medium is not allowed to leave; Prevent Allow Medium Removal Command
			is active.
06h (UA)	28h	00h	Not Ready to Ready Transition (Medium may have changed)
06h (UA)	3Fh	02h	Changed Operating Definition
06h (UA)	29h	00h	Power on, Reset, or Bus device reset occurred
0Bh(AC)	47h	00h	Parity Error
0Bh(AC)	48h	00h	Initiator Detected Error Message Received
0Bh(AC)	49h	00h	Invalid Message Error
0Bh (AC)	4Eh	00h	Overlapped Command Attempted

Table 39 Error Sense Codes

26

This sense data (2, 4, 0) may be returned if the OSAR is reset (SCSI Bus Reset or a Device Reset Message) while performing a movement command. If a subsequent command is received while the previous movement command is being completed, check condition status will be returned with this sense key, ASL and ASCQ. Host should wait for a few seconds and then re-issue the command. If condition lasts for more than a few minutes then it should be logged, etc. Specification: 9000238 Rev: M

The **Sense-Key Specific** will be used for a sense key of ILLEGAL REQUEST CHECK CONDITION. The format of the Sense Key Specific for ILLEGAL REQUEST sense key is shown in the following table:

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
15	SKSV	C/D	Reserved (0)		BPV	Bit Pointer		
16	(MSB)		Field Pointer					
17								(LSB)

Table 40 Sense Key Data for Illegal Request

The **SKSV** bit is set to 1 when the sense key is ILLEGAL REQUEST to indicate that the Sense Key Specific bytes (15, 16 & 17) are valid. The SKSV bit is set to 0 for other sense key conditions to indicate that the Sense Key Specific are not valid.

The **C/D** bit is set to 1 to indicate that the error is in the command descriptor block. The C/D bit is set to 0 to indicate that the error is in the data parameters sent during the DATA OUT phase.

The **BPV** bit is set to 1 to indicate that the Bit Pointer is valid. The BPV bit is set to 0 to indicate that the Bit Pointer is not valid.

The Bit Pointer indicates which bit was in error.

The **Field Pointer** indicates which byte in the command descriptor block or parameter data was in error. If the field that is in error is a multiple byte field, the pointer will point to the most significant byte of the field.

The following is the format for Additional Sense Bytes:

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
18 - 19	Reserved (0)							
20	Field Action # 1							
21	Field Action # 2							
22	Field Action # 3							
23	Reserved (0)							
24	(MSB) Source Element Address							
25	(LSB)							
26	(MSB) Destination Element Address							
27	(LSB)							
28	(MSB) Second Destination Element Address							
29	(LSB)							
30	(MSB) SCSI Firmware Revision							
31	(LSB)							
32	(MSB) OSAR Firmware Revision							
33	(LSB)							
34	Checkpoint dump reason							
35	SCSI Reset Type							
36-37	OSAR Task Reset Checkpoint ID							
38-39	SCSI Task Reset Checkpoint ID							
40-41	OSAR Task Overlapped Command Attempted ID							
42-43	SCSI Task Overlapped Command Attempted ID							
44-48	Reserved (0)							
49	Flash	Mode 1	Mode 0	Flash	Flash		SCSI ID	
	Locked			Mnfr	Size			
50 - 53	Odometer							
54	Move Cap	Last SCSI	Reserv	ved (0)	Cart 10h	Cart 11h	Single Grip	Single Holds
55	Source	Reserved	Source	Source	Reserved (0)			
	Cartridge	(0)	Cart	Cart	reserved (0)			
	Data	(*)	Gripper	Element				
	Valid		11					
56	Dest1	Reserved	Dest1	Dest1	Reserved (0)			
	Cartridge	(0)	Cart	Cart				
	Data		Gripper	Element				
	Valid		· -					
57	Dest2	Reserved	Dest2	Dest2	Reserved (0)			
	Cartridge	(0)	Cart	Cart				
	Data		Gripper	Element				
	Valid							
58	Reserved (0)							
59	Library Communications Log Length*							
60	First Byte of Library Communications Log							
(n+60)-1	Last Byte of Library Communications Log							

Table 41 Additional Sense Bytes Format

Field Action # 1 (byte 20) is the most likely Field Action that will repair the OSAR Library. The values are defined in the OSAR Maintenance Manual.

^{*}Note: Maximum sense data length = 255 bytes where $n \le 196$

Field Action # 2 (byte 21) is the 2nd most likely Field Action that will repair the OSAR Library. The values are defined in the OSAR Maintenance Manual.

Field Action # 3 (byte 22) is the 3rd most likely Field Action that will repair the OSAR Library. The values are defined in the OSAR Maintenance Manual.

Source Element Address (bytes 24 & 25) is the Element Address used in the Position At, Move Medium and Exchange Medium Commands. This data is a copy of the data in the CDB.

Destination Element Address (bytes 26 & 27) is the Element Address used in the Move Medium and the Exchange Medium Commands. This data is a copy of the data in the CDB.

Second Destination Element Address (bytes 28 & 29) is the Element Address used in the Exchange Medium Command. This data is a copy of the data in the CDB.

SCSI Firmware Revision (bytes 30 & 31) The revision level of the SCSI Translator Firmware.

OSAR Firmware Revision (bytes 32& 33) The revision level of the OSAR Library mechanism firmware. This is the same as the last two characters as are returned from the RZ000 OSAR Library command.

Checkpoint Dump Reason (byte 34) The reason that the checkpoint data was returned. If the value is zero then the bytes 35 to 43 will be zero.

Value of Checkpoint Dump Reason:	Checkpoint Dump Reason:
0x00	No checkpoint values
0x01	SCSI Bus Reset or some internal Reset happened.
0x02	An Overlapped Command Condition was attempted
0x12	A Reset condition happened followed by an Overlapped Command Condition
0x21	An Overlapped Command Condition happened followed by a Reset Condition

SCSI Reset type (byte 35) The kind of SCSI Task reset that occurred last will be encoded into this byte.

SCSI Reset Type:	Reason for the Reset:
0x04	Watchdog timer went off
0x06	SCSI Bus Reset
0x0B	Failure while disconnecting from the bus for a disconnect seq.
0x0C	Device Reset Message Byte was received
0x0E	SCSI Bus Reset
0x12	Invalid command sequence given to SCSI Controller Chip
0x16	Failure while reconnecting to the bus after disconnect
0x1D	SCSI Bus Reset
0x37	Failure while reading a message byte from the host
0x3D	Failure while getting data from host
0x41	Failure while sending SCSI terminate sequence (Status byte)
0x51	Failure while sending data to the host
0x55	Excessive time to send data to host

OSAR Task Reset Checkpoint ID (bytes 36 & 37) The ID of the last internal firmware checkpoint in the OSAR Task before a reset condition was encountered.

SCSI Task Reset Checkpoint ID (bytes 38 & 39) The ID of the last internal firmware checkpoint in the SCSI Task before a reset condition was encountered.

OSAR Task Overlapped Command Attempted Checkpoint ID (bytes 40 & 41) The ID of the last internal firmware checkpoint in the OSAR Task before an overlapped command attempt condition was encountered.

SCSI Task Overlapped Command Attempted Checkpoint ID (bytes 42 & 43) The ID of the last internal firmware checkpoint in the SCSI Task before an overlapped command attempt condition was encountered.

Flash Locked If 0, flash is locked; if 1 flash is write enabled.

Mode 1 If 0, if directed by the host the SCSI translator will disconnect from the buss. If 1 no disconnects are allowed.

Mode 0 Not used

Flash Mnfr If 0 AMD flash device. If 1 Intel flash device.

Flash Size If 0 then 2Mbit flash part. If 1 then 4 Mbit Flash Part.

SCSI ID The SCSI Address of the OSAR Library.

Odometer (bytes 50-53) is the count of the number of transactions on the OSAR Library. See the Operation Report (OR000) Command in the OSAR Maintenance Manual for more details.

Mechanism State Byte (byte 54) is the status of the OSAR Library after an error.

Move Cap bit of 1 indicates that the mechanism is capable of performing movement commands. A 0 indicates that it is not capable of performing movement commands.

Last SCSI bit of 1 indicates the OSAR Library returned the cartridges to the state they were in before the failed command. A 0 indicates that the cartridges were not returned to the state before the failed command.

Cart 10h bit of 1 indicates that a cartridge is in the transport 10h mechanism a 0 indicates that its empty.

Cart 11h bit of 1 indicates that a cartridge is in the transport 11h mechanism a 0 indicates that its empty.

SingleGrip is set to 0 if both grippers are operational and the Cart 10 and Cart11 bits are valid. If SingleGrip is 1 then the Cart10 and Cart11 bits are invalid. If SingleGrip is set then the SingleHolds bit is valid.

SingleHolds is valid if the SingleGrip bit is set to 1. If it is valid and the single enabled gripper is holding a cartridge then it is set to 1.

Source Element Byte (byte 55) indicates the status of the cartridge in the specified Source Element of the Move or Exchange command after an error.

Source Cartridge Data Valid bit of 1 indicates that the values in this byte are valid. A 0 indicates that values in this byte are not valid.

Source Cartridge in Gripper bit of 1 indicates that the cartridge originally in this element is in the gripper. A 0 indicates that it is not in the gripper.

Source Cartridge in Element bit of 1 indicates that the cartridge being moved from this element is still in this element. A 0 indicates that the cartridge is no longer in this element.

Destination 1 Element Byte (byte 56) indicates the status of the first destination element of an Exchange command or the destination element of the Move command after an error.

Dest1 Cartridge Data Valid bit of 1 indicates that the values in this byte valid. A 0 indicates that the values in this byte and the element number byte are not valid.

For an Exchange command:

Dest1 Cartridge in Gripper bit of 1 indicates that the cartridge originally in this element is in the gripper. A 0 indicates that it is not in the gripper.

Dest1 Cartridge in Element bit of 1 indicates that the cartridge being moved from this element is still in this element. A 0 indicates that the cartridge being moved from this element is no longer in this element.

For a Move command:

Dest1 Cartridge in Gripper bit of 1 indicates that the cartridge originally destined for this element is in the gripper. A 0 indicates that the cartridge originally destined for this element is not in the gripper.

Dest1 Cartridge in Element bit of 1 indicates that the cartridge being moved to this element is in this element. A 0 indicates that the cartridge being moved to this element is not in this element.

Destination 2 Element Byte (byte 57) indicates the status of the final destination element of an Exchange command after an error.

Dest2 Cartridge Data Valid bit of 1 indicates that the values in this byte are valid. A 0 indicates that the values in this byte and the element number byte are not valid.

Dest2 Cartridge in Gripper bit of 1 indicates that the cartridge originally destined for this element is in the gripper. A 0 indicates that the cartridge originally destined for this element is not in the gripper.

Dest2 Cartridge in Element bit of 1 indicates that the cartridge being moved to this element is in this element. A 0 indicates that the cartridge being moved to this element is not in this element.

Library Communications Log Length (byte 59) the length of the Library Communications Log that will be reported.

Library Communications Log (bytes 60 to 255max) a dialogue of the serial communications between the SCSI Translator and the OSAR Library. This is an ASCII human readable log. Since the SCSI Translator does not include system time stamps between commands, it can be confusing when interpreting this dialog when serial commands and responses that are logged occurred during a multiple command sequence. The SCSI Translator will preserve the first failing serial command and it's response. It will add and shift any subsequent data until the Library Communications Log is full. Therefore, the serial commands by which the SCSI Translator completed the SCSI command may not appear in the Library Communications Log portion of the SCSI Sense Data.

2.13 Reserve Command (16h)

The RESERVE command (see table below) reserves the OSAR Library or elements in the OSAR Library for use by a single SCSI initiator when the OSAR Library is connected to multiple SCSI initiators.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0				Operation	Code (16h)			
1		Reserved (0)		3rdPty	Third	d Party Devi	ce ID	Element
2				Reservation 1	dentification	ı		
3	(MSB)			Element I	ist Length			
4								(LSB)
5				Contr	ol (0)			

Table 42 Reserve CDB

The **Third Party** (3rdPty) bit when set to 1, allows the OSAR Library to be reserved for the SCSI device specified in the Third Party Device ID.

The Third Party Device ID is the identification of the SCSI device the OSAR Library is reserved for.

The **Element** bit when set to 1 allows valid elements in the OSAR Library to be reserved for the SCSI initiator making the request.

The **Element List Length** is the number of bytes in the Element List.

2.13.1 Reserve Command Element List Descriptors

The **Element List** consists of zero or more **Element List Descriptors**. Each Element List Descriptor defines a series of elements beginning at the specified **Element Address** for the specified **Number of Elements**. If the Number of Elements is 0, the Element List begins at the specified Element Address and continues through the last Element Address of the OSAR Library. The Element Address may not be an unused Element Address or a Medium Transport Element Address. If it is, a status of CHECK CONDITION, Sense Key of ILLEGAL REQUEST is returned.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0				Reserv	red (0)			
1				Reserv	red (0)			
2	(MSB)			Number o	f Elements			
3								(LSB)
4	(MSB)			Element	Address			
5								(LSB)

Table 43 Reserve Command Element List Descriptor

2.14 Rezero Unit Command (01h)

The REZERO UNIT command causes each of the medium transport axes of motion to be driven to its respective home position. This sets the library to a defined state.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0		Operation code (01h)						
1		Reserved (0)						
2		Reserved (0)						
3		Reserved (0)						
4		Reserved (0)						
5		Control (0)						

Table 44 Rezero Unit CDB

2.15 Send Diagnostic Command (1Dh)

The SEND DIAGNOSTIC command requests the OSAR Library controller to perform diagnostic operations on itself, on a specific logical unit, or on both, see the following table:

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0				Operation (Code (1Dh)			
1		Reserved (0)		PF (0)	Reserved (0)	SelfTest	DevOfL(1)	UnitOfL (1)
2				Reserv	red (0)			
3	(MSB)		Pa	rameter List	Length (000-	4h)		
4								(LSB)
5				Control	Byte (0)			

Table 45 Send Diagnostic CDB

The **PF** bit of 0 indicates that the SEND DIAGNOSTIC parameters are vendor-specific.

A **Self-Test** (SelfTest) bit of 1 directs the OSAR Library to complete its default self-test. If the self-test successfully passes, the command shall be terminated with GOOD status; otherwise, the command shall be terminated with CHECK CONDITION status and the sense key shall be set to HARDWARE ERROR.

A Self-Test bit of 0 requests that the OSAR Library performs the diagnostic operation specified in the Parameter List.

The **Device Off-Line** (DevOfL) and **Unit Off-Line** (UnitOfL) bits are set to 1. These bits grant permission to perform vendor-specific diagnostic operations on the OSAR Library.

The **Parameter List Length** specifies the length in bytes of the parameter list that shall be transferred from the initiator to the OSAR Library.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0		Diagnostic Function Code						
1		Reserved (0)						
2	(MSB)	(MSB) Diagnostic Parameter						
3		(LSB)						

Table 46 Diagnostic Parameter List Format

The **Diagnostic Function Code** is a value from 0h - 10h and selects the diagnostic function.

Function Code	Function Performed
01h	Electronic Self Test
02h	Calibrate
03h	Disable/Enable Gripper
	Intentionally left blank
	Intentionally left blank
06h	Gripper Check
07h	Gripper Zee
	Intentionally left blank
09h	Mechanism Test
0Ah	Quick Check
0Bh	Range Check
0Ch	Sensor Gain
	Intentionally left blank
0Eh	Spin Down
0Fh	Spin Up
10h	Test Sensors

Table 47 Send Diagnostic Function Codes

The **Diagnostic Parameter** is a value from 0h - FFh. The meaning of the parameter is dependent on the Diagnostic Function Code as shown in the following tables:

Parameter	Specific Electronic Self Test Performed
00h	All of the tests
01h	CPU PROM
02h	CPU RAM
03h	Communications Hardware
04h	Real Time Clock
05h	CPU Input Ports
06h	CPU Output Ports
07h	Non-Volatile Memory
08h	Fans

Table 48 Electronic Self-Test Function Parameters

Parameter	Specific Calibrate Performed	Applicable Models
00h	Entire Machine	All
01h	All data transfer elements	All
02h	Medium transport elements (grippers)	All
20h	Data transfer element 1	All
21h	Data transfer element 2	All
22h	Data transfer element 3	All
23h	Data transfer element 4	0150
24h	Data transfer element 5	0150
25h	Data transfer element 6	0150
03h	All storage elements and Import/Export element	All
04h	Medium transport element (gripper offset)	All
30h	Upper storage elements rack and Import/Export element	All
31h	Middle storage element rack	All
32h	Lower storage element rack	0150

Table 49 Calibrate Function Parameters

Parameter	Specific Disable/Enable Gripper Performed
00h	Enable full medium transport capability (enable both grippers)
01h	Disable partial medium transport capability (disable gripper 1)
02h	Disable partial medium transport capability (disable gripper 2)

Table 50 Disable/Enable Gripper Function Codes

Parameter	Specific Gripper Check Performed
00h	Check both grippers (both must be empty)
01h	Check gripper 1
02h	Check gripper 2

Table 51 Gripper Check Function Codes

Parameter	Specific Gripper Zee Performed
00h	Both grippers
01h	Gripper 1
02h	Gripper 2

Table 52 Gripper Zee Function Codes

Parameter	Specific Mechanism Test Performed	Applicable Models
0.01		
00h	Execute all test options	All
01h	Gripper 1 solenoid system	All
02h	Gripper 1 electrical operations	All
03h	Gripper 1 mechanical operations	All
04h	Gripper 2 solenoid system	All
05h	Gripper 2 electrical operations	All
06h	Gripper 2 mechanical operations	All
07h	Import/Export element detent solenoid system	All
08h	Import/Export element detent electrical operation	All
09h	Import/Export element detent mechanical operation	All
0Ah	Import/Export element door solenoid system	All
0Bh	Import/Export element door electrical operation	All
0Ch	Import/Export element door mechanical operation	All
0Dh	All solenoids electrical operations	All
0Eh	All solenoids mechanical operations	All
0Fh	Check all motor drive electronics	All
10h	Gripper 1 motor drive electronics	All
11h	Gripper 2 motor drive electronics	All
12h	Horizontal Motor Drive Electronics	0150
13h	Pivot Motor Drive Electronics	0150
14h	Vertical Motor Drive Electronics	All

Table 53 Mechanism Test Function Codes

Parameter	Specific Quick Check Performed
00h	Quickly checks and adds offset to calibration data

Table 54 Quick Check Function Codes

Parameter	Specific Range Check Performed	Applicable Models
01h	Check horizontal range	0150
02h	Check vertical range	All
04h	Check pivot range	0150
03h	Check horizontal and vertical ranges	0150
05h	Check horizontal and pivot ranges	0150
06h	Check vertical and pivot ranges	0150
07h	Check horizontal, vertical and pivot ranges 0150	

Table 55 Range Check Function Codes

Parameter	Specific Sensor Gain Performed	Applicable Models
00h	All sensors	All
01h	Gripper 1 - Slot Empty	All
02h	Gripper 2 - Slot Empty	All
03h	Gripper 1 - Slot Aligned	All
04h	Gripper 2 - Slot Aligned	All

Table 56 Sensor Gain Function Codes

Parameter	Specific Spin Down Performed	Applicable Models
01h	Spin down data transfer element 1	All
02h	Spin down data transfer element 2	All
03h	Spin down data transfer element 3	All
04h	Spin down data transfer element 4 0150	
05h	Spin down data transfer element 5	0150
06h	Spin down data transfer element 6 0150	

Table 57 Spin Down Function Codes

Parameter	Specific Spin Up Performed Applicable Mod			
01h	Spin up data transfer element 1	All		
02h	Spin up data transfer element 2 All			
03h	Spin up data transfer element 3 Al			
04h	Spin up data transfer element 4 0150			
05h	Spin up data transfer element 5 0150			
06h	Spin up data transfer element 6 0150			

Table 58 Spin Up Function Codes

Parameter	Specific Test Sensor Performed	Applicable Models
00h	Test All Sensors	All
05h	Home Sensor - Horizontal Carriage	0150
06h	Home Sensor - Pivot	0150
07h	Home Sensor - Vertical Carriage	All
08h	Gripper 1 - Cart Present	All
09h	Gripper 2 - Cart Present	All
0Ah	Gripper 1 - Front Limit	All
0Bh	Gripper 2 - Front Limit	All
0Ch	Gripper 1 - Home Sensor	All
0Dh	Gripper 2 - Home Sensor	All
0Eh	Gripper 1 - Solenoid Sensor	All
0Fh	Gripper 2 - Solenoid Sensor	All
10h	Gripper 1 - Slot Aligned	All
11h	Gripper 2 - Slot Aligned	All
12h	Gripper 1 - Slot Empty	All
13h	Gripper 2 - Slot Empty All	
14h	Import/Export Element - Cart Fully Inserted	All
15h	Import/Export Element - Cart Orientation Invalid	All
16h	Import/Export Element - Cart Present	All
17h	Import/Export Element - Detent Solenoid	All
18h	Import/Export Element - Door Lock Solenoid All	
19h	Import/Export Element - Door Closed All	
32h	Carts Out Of Place - Rack 0 (Upper) All	
33h	Carts Out Of Place - Rack 1 (Lower)	All
34h	Carts Out Of Place - Rack 2	0150

Table 59 Test Sensors Function Codes

2.16 Test Unit Ready Command (00h)

The TEST UNIT READY command provides a means to check if the logical unit is ready. If the logical unit would accept an appropriate medium-access command without returning CHECK CONDITION status, this command shall return a GOOD status. If the logical unit is not operational, the OSAR Library returns CHECK CONDITION status with a sense key of NOT READY. See the following table for the format of the Test Unit Ready CDB:

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0		Operation code (00h)						
1		Reserved (0)						
2		Reserved (0)						
3		Reserved (0)						
4		Reserved (0)						
5	Control (0)							

Table 60 Test Unit Ready CDB

3. Messages

Message	Name	Direction
00	Command Complete	In
01	Extended Message Request	Out
02	Save Data Pointer	In
04	Disconnect	In
05	Initiator Detected Error	Out
06	Abort	Out
07	Message Reject	In/Out
08	No Operation	Out
09	Message Parity Error	Out
0C	Bus Device Reset	Out
80-FF	Identify	In/Out

Table 61 SCSI Target Adapter Message Codes

It is a requirement for the Initiator to support disconnection and reselection in order to use the OSAR Target Device effectively. All commands that support disconnect should be issued with Bit 6 set in the Identify Message Out. This is important in order to allow other SCSI ID optical disk devices and other LUN OSAR devices to get access to the SCSI Bus. The OSAR Library commands may take several seconds and it is undesirable to tie up the SCSI bus for that long.

4. Disconnects

The following commands do not support disconnect, see table below.

Code (Hex)	Command	
00H	Test Unit Ready	
03H	Request Sense	
12H	Inquiry	
15H	Mode Select	
16H	Reserve	
17H	Release	
1Ah	Mode Sense	
1EH	Prevent Allow Medium Removal	
B8H	Read Element Status	

Table 62 Commands That Do Not Disconnect

5. Status

Code	Name
00	Good
02	Check Condition
08	Busy
18	Reservation Conflict

Table 63 SCSI Target Adapter Status Codes

The OSAR SCSI Target device will accept one command for each LUN. If a command is issued from a different initiator to a LUN that already has a command pending, a Busy Status will be issued.