The Next Generation Mass Storage Stack

HP-UX 11i v3

Abstract	3
Publication History	
Background	3
Features of the Next Generation Mass Storage Stack	
Agile Addressing	
Multi-Pathing and Load Balancing	
Adaptability	
Performance	
Introduction to the Agile View	9
Legacy View	
Agile View	
Hardware Path Details	
DSF Details	
Accessing the Agile View	16
Changes to I/O and Mass Storage Subsystems	17
Changes to Existing Commands	
ioscan(1M)	
insf(1M)	
lssf(1M)	
mksf(1M)	
rmsf(1M)	
ioinit(1M)	
scsictl(1M)mediainit(1)	
New Commands	
iobind(1M)	
io redirect dsf(1M)	
iofind(1M)	
scsimgr(1M)	
Obsolete and Deprecated Features	
Infinite I/O Retries	

Legacy Device Special Files and Hardware Paths	
Tunable Kernel Parameters	
Changes to Existing Procedures	
Replacing a Disk	
Force-Binding a Driver	
Disabling Multi-Pathing on Legacy DSFs	28
Changes to Other Subsystems	28
Crashdump	28
fcmsutil(1 M)	
HP System Management Homepage	
lgnite-UX	
Logical Volume Manager	
Offline Diagnostic Environment	
PA-RISC Boot Subsystem	
setboot(1M)	
Support Tools Manager	34
Third-Party Multi-Pathing Products	
VERITAS File System	
VERITAS Volume Manager	
Virtual Partitions	33
Migrating to the Agile View	35
Benefits of Migration	35
Backward Compatibility	36
Coexistence	36
Installing versus Updating	
Migrating an Existing System	
Migrating Kernel Software	37
Conclusion	37
Glossary	20
•	
Appendix A: Summary of Changes	
New Commands	
Existing Commands with New Options	
Deprecated and Obsolete Tunable Kernel Parameters	
New Device Tunables	
New Mass Storage DSF Naming Conventions	43
Appendix B: Using ioscan	44
Appendix C: Using scsimgr	
Introduction to scsimgr	
Retrieving Target or LUN Statistics	
Mapping Multi-Pathed LUNs	
Obtaining WWID, Serial Number, and LUN id of a LUN	
Selecting Load Balancing Algorithms	
Assigning Aliases to LUNs	
Appendix D: Interpreting Lunpath Hardware Paths	
Components of Lunpath Hardware Paths	
Parallel SCSI	
Fibre Channel	
Serial Attached SCSI	59
For more information	61

Abstract

This white paper discusses the next generation mass storage subsystem in HP-UX 11i v3. It is intended for system administrators or operators who have experience with HP-UX and manage mass storage devices such as disks and tape drives.

Publication History

• February 2007: Initial Publication

• September 2007: Addition of load balancing policies closest_path and pref_tport, coincident with

the September 2007 release of HP-UX 11i v3, Ignite-UX inventory blocking, and

corrected VxFS file system size

April 2008: Addition of weighted_rr load balancing policy, coincident with the March 2008

release of HP-UX 11i v3, ioinit command changes

May 2009: Addition of mediainit command and ioinit command changes

Background

HP-UX 11i v3 introduces a new representation of mass storage devices called the **agile view**. The central idea of the agile view is that disk devices and tape drives are identified the actual object, not by a hardware path to the object. Paths to a device can change dynamically, and multiple paths to a single device can be transparently treated as a single virtualized path, with I/O distributed across those multiple paths. This representation increases the reliability, adaptability, performance, and scalability of the mass storage stack, all without the need for operator intervention.

This document addresses the following topics:

Features of the Next Generation Mass Storage Stack

Describes new mass storage functionality in HP-UX 11i v3. Major new features include scalability, agile addressing, multi-pathing and load balancing, adaptability, and performance. Each section includes background on previous supported features, reasons for the changes, and a summary of user-visible changes.

Introduction to the Agile View

Describes the new mass storage user interfaces. This is a different take on the mass storage stack features, and includes the new type of device special file (**DSF**) and new hardware addressing model for mass storage.

Changes to I/O and Mass Storage Subsystems

Describes the effects on I/O commands. This includes new options for existing commands, new commands, and changes to tunable parameters.

Changes to Other Subsystems

Describes the effects on HP-UX subsystems. This is a high-level description of the changes to subsystems outside the I/O subsystem, such as LVM.

Migrating to the Agile View

Provides an overview of how to migrate applications, the kernel, and the system from the legacy view to the agile view.

The paper concludes with a roadmap to other resources on the agile view and related changes.

In addition, there are four appendixes:

Summary of Changes

A short summary of the user-visible changes to commands, device file names, and tunables.

Using ioscan

A sample output of the ioscan command using several of the new options.

Using scsimgr

The most common examples of setting device tunables.

Interpreting lunpath hardware paths

How to interpret the address elements for the new lunpath hardware paths.

Features of the Next Generation Mass Storage Stack

This section describes the new features of the next generation mass storage stack and the commands that changed due to those features. For benefits associated with these features, refer to Benefits of Migration.

Scalability

The next generation mass storage stack increases the server mass storage capacities in the following areas:

Number of I/O busses

The number of I/O busses on HP-UX 11i v1 and v2 is limited to 256 bus instances. This limit has been removed for HP-UX 11i v3.

Note: Persistent device special files (DSFs), described in <u>Agile Addressing</u>, must be used to access any bus with an instance greater than 255.

Number of Logical Units (LUNs) supported

In previous releases, the supported number of LUNs was based on the number of active LUN paths per server. On HP-UX 11i v3, 16384 LUNs are supported.

LUN Size

The I/O system supports LUNs greater than two TB in size.

Number of distinct I/O paths to a LUN

Previously, a LUN could have up to eight physical I/O paths. For HP-UX 11i v3, this increases to 32 I/O paths per LUN, up to a maximum of 65536 LUN paths per server.

File system size

File systems can be as large as eight EB (8192 TB). This limit is constrained by any volume manager and file system type size restrictions; for example, LVM supports a maximum volume size of 16 TB, so the maximum file system size under LVM is 16 TB.

Feature	HP-UX 11i v3	HP-UX 11i v2
Number of I/O busses	no limit	256
Number of LUNs supported	16384	8192 active
	(architectural limit of 16 M)	
LUN size	> 2 TB (subject to driver support)	2 TB
Number of I/O paths to a single LUN	32	8
File system size supported	32 TB at initial release	32 TB
	(subject to volume manager support)	
	(architectural limit of 8 EB)	

In addition, the mass storage stack has been enhanced to take advantage of large multi-CPU server configurations for greater parallelism. Adding more mass storage to a server does not appreciably slow down the boot process or the ioscan command.

Impact

The increased limits do not affect the usage of any commands or libraries. Some command output fields can appear wider due to larger numbers.

One significant change is in hardware paths and DSFs. The increased number of I/O busses and LUNs makes encoding path information in the DSF minor number impractical, so the I/O subsystem has introduced a new naming convention and minor number convention for mass storage devices. If you have any existing DSFs, they are completely backward compatible. However, you cannot use existing DSFs to address more than 256 I/O busses or 32768 LUNs. In HP-UX 11i v3, you can use new DSFs that enable the larger I/O configurations, transparent multi-pathing, and agile addressing.

For additional information on scalability and mass storage limits in HP-UX 11i v3, see the HP-UX 11i v3 Mass Storage I/O Scalability white paper in For more information.

Agile Addressing

The most visible change to the mass storage stack in HP-UX 11i v3 is the addition of **agile addressing**, also known as **persistent LUN binding**.

Background

Historically, DSFs for mass storage devices had their hardware path, or **lunpath**, encoded in both their name and their minor number. For example, the DSF /dev/dsk/c3t15d0 is at SCSI controller instance 3, SCSI target 15, and SCSI LUN 0. This **legacy** style of DSF has three significant shortcomings:

- If any mass storage had multiple lunpaths, there were multiple DSFs, one for each lunpath. All disk management products had to be aware of multiple paths, with each product generating its own, often conflicting, solution.
- If the path to a disk changed, the names of its associated DSFs had to change as well, requiring
 applications and volume groups to be reconfigured. In SAN environments, an HBA port change, switch
 port change, or controller port change can trigger such hardware path changes.
- The size of the I/O configuration was limited by the format of the DSF minor number and naming convention. With reserved bits for the card instance, target, and LUN, only 256 controllers, 16 targets per controller, and 8 LUNs per target were allowed. Interface drivers that supported the larger addressing model of SCSI-3 devices had to create virtual controllers, virtual targets, and virtual LUNs.

In HP-UX 11i v3, you can create **persistent** DSFs; that is, you can create a single DSF for each unique LUN in the server, no matter how many lunpaths the LUN has or if any of those lunpaths change. With this persistent

binding, the DSF name and minor number no longer have hardware path information encoded in them. Instead, they have a simple device instance number such as /dev/disk/disk3. Rather than mapping to the LUN hardware path, the persistent DSF maps to the LUN WorldWide Identifier (WWID), a resource on the LUN similar to a serial number. The WWID is unique to a LUN and does not change for that LUN. If any of a LUN lunpaths change, the DSF bound to the LUN does not change – hence, the DSF has **agile addressing**.

Impact

HP encourages the use of persistent DSFs; they are created by default on newly installed servers. Existing DSFs continue to work as before, and are retained on an update to HP-UX 11i v3. Legacy DSFs are backward compatible and are not affected by persistent DSFs on the same server. A device can be simultaneously accessed via legacy and persistent DSFs.

All commands are backward compatible, and work with either legacy or persistent DSFs, except as noted in <u>Backward Compatibility</u>. Some commands have new options to manage persistent DSFs and DSF migration:

insf	By default, creates both persistent and legacy DSFs for new devices.
insf -L	Restores legacy DSFs and legacy configuration information.
rmsf -L	Aids in migration by removing all legacy DSFs and legacy configuration information.
ioscan -m dsf	Maps persistent DSFs to their equivalent legacy DSFs and vice versa.
ioscan -N	Prints persistent DSFs when used with the -n option to list DSFs.
ioinit -rC	Reassigns device instance numbers, starting from 0 (zero), for all existing devices in the
class	given class. To create new DSFs for the devices whose instance number has changed, run
	insf -e -C class.
ioinit -A	Performs Critical Resource Analysis (CRA) on all of the devices corresponding to the
	hardware paths specified in <i>infile</i> , before assigning the new instance numbers. You
	must use the -f option with this option.
io_redirect_dsf	Associates a new disk with an existing set of DSFs. This is used when replacing an internal
	disk or a disk in a JBOD.

For additional information on the mass storage device naming conventions in HP-UX 11i v3, see the HP-UX 11i v3 Mass Storage Device Naming white paper in For more information.

Multi-Pathing and Load Balancing

Background

Agile addressing creates a single DSF for each mass storage device, regardless of the number of hardware paths to the disk. The mass storage stack in HP-UX 11i v3 uses that agility to provide transparent multi-pathing. In other words, if a LUN has multiple lunpaths, I/O requests can be transparently distributed across all available lunpaths to the LUN, using a choice of load balancing algorithms. This eliminates the need for add-on multi-pathing products.

If a lunpath fails, the mass storage stack automatically disables the failed lunpath and I/O continues on all available enabled lunpaths. Any failed or nonresponsive lunpaths are monitored, so that when a failed lunpath is recovered it is automatically and transparently reincorporated into any load balancing. In addition, any new LUNs or new lunpaths are also automatically discovered and added to load balancing.

Impact

If none of your disks are multi-pathed, there is no impact to your server.

Existing legacy DSFs automatically inherit multi-pathing. I/O requests and I/O control operations can be processed along any hardware path to a LUN, even if you use legacy DSFs. If you do not want multi-pathing of legacy DSFs, disable it using the new scsimgr command. For more information, see <u>Disabling Multi-Pathing on Legacy DSFs</u>.

For information on the interaction between native multi-pathing and third-party multi-pathing products such as SecurePath and VERITAS DMP, see the impacts section on Third-Party Multi-Pathing Products.

If you are using LVM alternate links to manage multi-pathed LVM disks, see the impacts section on <u>Logical Volume</u> <u>Manager</u>.

Command changes include the following:

ioscan -m lun Displays the multiple paths to a LUN.
ioscan -P health Indicates whether a lunpath is disabled.

scsimgr Enables the selection of different load balancing algorithms, either for a single LUN, a set of

LUNs, or all LUNs, by setting the <code>load_bal_policy</code> attribute. Also controls whether legacy DSFs allow multi-pathing, by setting the <code>leg</code> mpath enable attribute.

For additional information on multi-pathing and agile addressing in HP-UX 11i v3, see the HP-UX 11i v3 Native Multi-Pathing for Mass Storage white paper in For more information.

Adaptability

The next generation mass storage stack enhances the ability of a server to adapt dynamically to hardware changes, without shutting down the server or reconfiguring software.

Background

Asynchronous changes to a server usually require some action on your part; for example, adding a new disk requires the creation of new DSFs. Over the last several releases, HP-UX has been enhanced to automatically adapt to a changing environment, and HP-UX 11i v3 continues this trend.

A server running HP-UX 11i v3 automatically detects the creation or modification of SCSI LUNs. If new LUNs are added, persistent DSFs are automatically created. If the addressing, size, or I/O block size of an existing LUN changes, the mass storage stack detects this without user intervention.

When such changes occur, the mass storage stack notifies any relevant subsystems. For example, if a LUN expands (**dynamic LUN expansion**), its associated disk driver, volume manager, and file system are notified. The volume manager or file system can then automatically expand a volume group and file system.

The next generation mass storage stack can also remove PCI host bus adapters (HBAs) without shutting down the server. Coupled with existing online addition and replacement features, online deletion enables you to replace a PCI card with a different PCI card, as long as the HBA slot permits it and no system critical devices are affected. You can also change the driver associated with a LUN; if the software drivers do not support rebinding online, the system remembers the changes and defers them until the next server reboot.

The I/O subsystem now maintains dynamic status for mass storage and networking devices. Each device and HBA now has a health property that you can print with the ioscan command. The boot and crashdump subsystems monitor the status of multi-pathed devices, and automatically failover to an alternate available path if an existing path goes offline.

You can also track down stale devices, that is, devices that are configured on a server but no longer physically connected, and remove their definitions from the system.

Impact

Command changes include the following:

iobind

ioscan -B

ioscan -r

ioscan -P property

Binds a specific driver to a hardware path. This new command accepts a hardware path, a driver name, and an optional instance number to assign. The drivers involved must support online rebinding; otherwise, the rebinding can be deferred to next reboot.

The ioscan command with the existing -M and -H options also binds a driver to a hardware path, but does not attempt to unbind any existing driver at the specified hardware path.

ioscan -b Explicitly defers a binding operation until the next reboot.

Lists any pending deferred binding operations.

Removes any pending deferred binding operations.

Displays a device property. Use the following values for the property argument:

- health (new in HP-UX 11i v3)
- is_inst_replaceable (new in the HP-UX 11i v3 March 2008 release)
- error recovery (new in the HP-UX 11i v3 March 2008 release)
- bus type
- cdio
- is block
- is char
- is_pseudo
- b_major
- c major
- minor
- class
- driver
- hw path
- id bytes
- instance
- module name
- sw state
- hw type
- description

All these values, except as noted, were displayed in previous releases by using the -F option.

lssf -s

Displays stale DSFs—devices that have no associated hardware.

rmsf -x

Removes stale entries from the I/O configuration as well as their associated DSFs.

Performance

In the performance arena, the mass storage stack takes advantage of multiple hardware paths and multiple CPUs to parallelize many operations:

- Native multi-pathing and load balancing provide better use of I/O channel bandwidth.
- More concurrent I/O operations provide a dramatic reduction of I/O scan times, both at boot time and in response to ioscan. Tests show scans completing up to ten times faster.
- Increased maximum I/O request size from 1 MB to 2 MB.
- Improved performance tracking tools, including more statistical information at all levels of the I/O system and enhancements to sar to display data about tapes, HBAs, and separate lunpaths.

Impact

The impact of multi-pathing and load balancing is described in Multi-Pathing and Load Balancing.

Several new command options provide performance information:

scsimgr get_stat	Displays mass storage statistics, either at a global level or for a particular LUN,
	target, or controller.
glance -U	Displays HBA port-level statistics. The motif version of glance (gpm) has a new
	IO by HBA report under the Disk details menu.
sar -H	Displays HBA port-level activity.
sar -L	Displays separate activity for each lunpath.
sar -t	Displays tape activity.
sar -R	Displays disk reads per second and disk writes per second as separate
	columns.

For additional information on I/O performance in HP-UX 11i v3, see the HP-UX 11i v3 Mass Storage I/O Performance Improvements white paper in For more information.

Introduction to the Agile View

This section shows how the agile view appears as the DSF names and hardware paths differ from previous releases. The DSFs, paths, and ioscan output for a sample system are displayed with an explanation of how they change for the next generation mass storage stack. After this comparison, additional sections provide more detailed information about the hardware paths and DSF types.

The example configuration has three HBAs: one parallel SCSI HBA and two Fibre Channel HBAs connected to a disk array. There are four disks on the example system, two on parallel SCSI and two in the disk array. One of the Fibre Channel disks is multi-pathed and is connected to both Fibre Channel cards.

Note: The configuration diagrams and ioscan listings have been edited for readability; entries for non-mass storage devices have been omitted.

Legacy View

On releases prior to HP-UX 11i v3, the disks on the example configuration included the hardware paths, driver names, and DSFs shown in Figure 1. This environment is referred to as the **legacy view**.

In Figure 1, the HBAs are on the left side. The disks are shown on the right side with their associated DSFs inside. Connections from the HBAs to the disks are shown as a solid line. Above the connection is the hardware path shown by the I/O commands such as ioscan.

Following are important concepts displayed in Figure 1:

- Parallel SCSI disks use a SCSI-2 addressing paradigm, which supports up to eight LUNs per target and 16 targets per controller. Thus, addressing beyond the HBA consists of a target port ID and a LUN ID. These are directly incorporated into the hardware path for the disk.
- Fibre Channel disks use SCSI-3 addressing, which supports a larger addressing model in which the
 number of target paths per controller or LUN paths per target are limited only by device, controller, or
 transport protocol addressing restrictions. The addressing beyond the HBA contains the worldwide port
 name and LUN ID. However, in the legacy view, the Fibre Channel hardware path uses the SCSI-2
 addressing model by creating virtual controllers, virtual targets, and virtual LUNs.
- The DSF name for each disk contains hardware path information. The multi-pathed disk has two different DSFs, one for each hardware path. There is no indication that both DSFs refer to the same disk.

Figure 1: Legacy View

# ioscar	1 -:	£kn					
			Path		S/W State	H/W Type	Description
			:=========:		=======	=======	
ext_bus				mpt			SCSI Ultra320
target				tgt	CLAIMED	DEVICE	
disk	1	0/1/	1/0.0.0	sdisk	CLAIMED	DEVICE	HP 36.4GST336753LC
				/dev/dsk/d	c2t0d0	/dev/rdsk,	/c2t0d0
target	1	0/1/	1/0.1	tgt	CLAIMED	DEVICE	
disk	0	0/1/	1/0.1.0	sdisk	CLAIMED	DEVICE	HP 36.4GST336753LC
				/dev/dsk/d	c2t1d0	/dev/rdsk/	/c2t1d0
fc	0	0/2/	1/0	td	CLAIMED	INTERFACE	Fibre Channel Adapter
fcp	0	0/2/	1/0.1	fcp	CLAIMED	INTERFACE	FCP Domain
ext_bus	7	0/2/	1/0.1.6.0.0	fcparray	CLAIMED	INTERFACE	FCP Array Interface
target	9	0/2/	1/0.1.6.0.0.2	tgt	CLAIMED	DEVICE	
disk	22	0/2/	1/0.1.6.0.0.2.0	sdisk	CLAIMED	DEVICE	HP MSA VOLUME
				/dev/dsk/d	c7t2d0	/dev/rdsk,	/c7t2d0
disk	23	0/2/	1/0.1.6.0.0.2.1	sdisk	CLAIMED	DEVICE	HP MSA VOLUME
				/dev/dsk/d	c7t2d1	/dev/rdsk,	/c7t2d1
fc	1	0/4/	1/0	td	CLAIMED	INTERFACE	Fibre Channel Adapter
fcp	1	0/4/	1/0.1	fcp	CLAIMED	INTERFACE	FCP Domain
ext_bus	11	0/4/	1/0.1.6.0.0	fcparray	CLAIMED	INTERFACE	FCP Array Interface
target	17	0/4/	1/0.1.6.0.0.2	tgt	CLAIMED	DEVICE	
disk	45	0/4/	1/0.1.6.0.0.2.1	sdisk	CLAIMED	DEVICE	HP MSA VOLUME
				/dev/dsk/d	c11t2d1	/dev/rdsk,	/c11t2d1

Agile View

The **agile view** includes a new persistent type of disk and tape DSF, and represents hardware pathing to disk and tape devices in ways that support larger configurations and enable transparent multi-pathing.

The naming of DSFs and hardware paths is shown in Figure 2. Like the legacy view diagram, the HBAs are on the left, disks are on the right, with connections in between them.

Following are important concepts displayed in Figure 2:

- The hardware path elements beyond the HBA are now printed in hexadecimal notation.
- The hardware paths follow a more natural addressing model: SCSI-2 for parallel SCSI and SCSI-3 for Fibre Channel. Fibre Channel addressing is much longer than before, but is no longer forced into a SCSI-2 paradigm. The address elements, such as the target port worldwide name, correlate directly to path information displayed by the fcmsutil command and other disk array controller programs. If you perform SAN configuration, these hardware paths are familiar to you.
- Each disk now has a virtualized hardware path known as the **LUN hardware path**, which represents the disk itself–not the path to the disk. Despite having multiple hardware paths, the disk has only one LUN hardware path. This hardware path starts with a virtual root address of 64000. Addressing beyond that virtual root consists of a virtual bus address and a virtual LUN ID.
- The DSF name for each disk no longer contains path information. The multi-pathed disk has a single **persistent DSF** regardless of the number of physical paths to it.
- The ioscan listing includes the following changes:
 - The emulated domain, controller, target, and LUN for Fibre Channel have been removed. Entries in the ioscan listing beneath the HBA for both parallel SCSI and Fibre Channel include a simplified target path and lun path, shown as class tgtpath and lunpath, respectively.
 - Each physical path to a disk is now referred to as a lunpath, and its hardware path is called a
 lunpath hardware path. Multi-pathed disks have multiple lunpaths, and the description of the
 lunpath refers to its assigned disk. Since the DSF refers to the disk rather than its path, lunpaths do not
 have DSFs associated with them.
 - Each disk has a single disk class entry. The hardware path shown by ioscan is the LUN hardware
 path, the description is the same as the legacy view, and the DSFs are the persistent DSFs assigned to
 the disk.
 - Target paths now have a driver named estp. Lunpaths use the eslpt driver, and disks use a new esdisk driver.

Figure 2: Agile View

# ioscan	I	N -fkn H/W Path	Driver	S/W State	H/W Type	Description
ext bus		0/1/1/0	mpt	CLAIMED	INTERFACE	SCSI Ultra320
tgtpath		0/1/1/0.0x0	-	CLAIMED		parallel scsi target
lunpath	1	0/1/1/0.0x0.0x0	eslpt	CLAIMED	LUN PATH	LUN path for disk48
tgtpath	3	0/1/1/0.0x1	estp	CLAIMED	TGT PATH	parallel scsi target
lunpath	0	0/1/1/0.0x1.0x0	eslpt	CLAIMED	LUN_PATH	LUN path for disk47
fc	0	0/2/1/0	td	CLAIMED	INTERFACE	Fibre Channel Adapter
tgtpath	6	0/2/1/0.0x500805f300083891	estp	CLAIMED	TGT_PATH	fibre_channel target
lunpath	9	0/2/1/0.0x500805f300083891	.0x40100	000000000000000000000000000000000000000	0 0	
				CLAIMED	LUN_PATH	LUN path for disk50
lunpath	6	0/2/1/0.0x500805f300083891	.0x40110	000000000000000000000000000000000000000	00	
			eslpt	CLAIMED	LUN_PATH	LUN path for disk49
fc	1	0/4/1/0	td	CLAIMED	INTERFACE	
		0/4/1/0.0x500805f300083891			TGT_PATH	fibre_channel target
lunpath	30	0/4/1/0.0x500805f300083891	.0x40110	000000000000000000000000000000000000000		
			eslpt	CLAIMED	LUN_PATH	LUN path for disk49
disk	47	64000/0xfa00/0x0	esdisk	CLAIMED	DEVICE	HP 36.4GST336753LC
		,	/dev/dis	sk/disk47	/dev/i	rdisk/disk47
disk	48	64000/0xfa00/0x1	esdisk	CLAIMED	DEVICE	HP 36.4GST336753LC
		,	/dev/dis	sk/disk48	/dev/i	rdisk/disk48
disk	49	64000/0xfa00/0x3	esdisk	CLAIMED	DEVICE	HP MSA VOLUME
		,	/dev/dis	sk/disk49	/dev/ro	disk/disk49
disk	50	64000/0xfa00/0x4	esdisk	CLAIMED	DEVICE	HP MSA VOLUME
		,	/dev/dis	sk/disk50	/dev/ro	disk/disk50

Hardware Path Details

This section contains more information about the hardware paths shown in the Legacy View and Agile View.

In HP-UX 11i v3, there are three different types of paths to a device: legacy hardware path, lunpath hardware path, and LUN hardware path. All three are numeric strings of hardware components, with each number typically representing the location of a hardware component on the path to the device.

Legacy hardware path

This is the format used in releases prior to HP-UX 11i v3. It is displayed in the legacy view. It is composed of a series of bus-nexus addresses separated by a slash (/) leading to the HBA. Beyond the HBA, additional address elements are separated by a period (.).

For parallel SCSI devices, the addressing is a simple target and LUN as follows:

0/1/1/0.1.0

For Fibre Channel devices, legacy addressing is emulated with a domain, area, port, virtual bus, virtual target, and virtual LUN as follows:

0/2/1/0.1.6.0.0.2.1

Lunpath hardware path

This format enables the use of more targets and LUNs than are permitted under legacy hardware paths. It is printed in the agile view. Its format is identical to a legacy hardware path up to the HBA, and represents the same path to the LUN. Beyond the HBA, additional elements are printed in hexadecimal notation and separated by a period (.). The leading elements represent a transport-dependent target address. The final element is a LUN address, a 64-bit representation of the LUN identifier reported by the target.

The following lunpath hardware path uses the Fibre Channel transport:

0/2/1/0.0x50001fe1500170ac.0x401700000000000

The following lunpath hardware path uses parallel SCSI:

0/1/1/0.0xd.0x0

For more specifics on the components of a lunpath hardware path, see <u>Appendix D:</u> <u>Interpreting Lunpath Hardware Paths</u>.

LUN hardware path

This format is a virtualized path that represents all the lunpaths to a single LUN. It is printed in the agile view. Instead of a series of bus-nexus addresses leading to the HBA, the path contains a virtual bus-nexus (called the **virtual root node**) with an address of 64000. Addressing beyond the virtual root node consists of a virtual bus address and a virtual LUN ID, delimited by slash (/) characters. An example of a LUN hardware path is as follows:

64000/0xfa00/0x22

As a virtualized path, the LUN hardware path is only a handle to the LUN and does not represent the LUN physical location. Instead it is based on the LUN WorldWide Identifier (WWID). It remains the same if new physical paths to the device are added, if existing physical paths are removed, or if a physical path changes. This LUN binding persists across reboots, but it is not guaranteed to persist across installations. Reinstalling a system or installing an identically configured system can create a different set of LUN hardware paths.

The following three formats are three different representations of the same LUN. A single LUN can have all of the following addresses.

- 0/2/1/0.1.6.0.0.2.1 0/4/1/0.1.6.0.0.2.1
- 0/2/1/0.0x500805f300083891.0x401100000000000 0/4/1/0.0x500805f300083891.0x401100000000000
- 64000/0xfa00/0x3

In the sample configuration, the LUN is multi-pathed with two hardware paths. The first two addresses represent the hardware paths in legacy format, the next two addresses represent the paths in lunpath format, and the final address represents the single LUN hardware path.

To view alternate path formats for a specific hardware path, specify it as an argument to ioscan -H with the -m hwpath option. If you do not specify a hardware path, ioscan displays all hardware paths for all mass storage devices. For example, to see all the hardware paths for device at legacy hardware path 0/2/1/0.1.6.0.0.2.0, enter the following command:

ioscan -m hwpath -H 0/2/1/0.1.6.0.0.2.0

Lun H/W Path	Lunpath H/W Path	Legacy H/W Path
64000/0xfa00/0x4		
	0/2/1/0.0x500805f300083891.0x4010000000000000	0/2/1/0.1.6.0.0.2.0

To see all the hardware paths for the sample configuration, enter the following command:

ioscan -m hwpath

Lun H/W Path	Lunpath H/W Path	Legacy H/W Path
64000/0xfa00/0x0		
	0/1/1/0.0x1.0x0	0/1/1/0.1.0
64000/0xfa00/0x1		
	0/1/1/0.0x0.0x0	0/1/1/0.0.0
64000/0xfa00/0x3		
	0/2/1/0.0x500805f300083891.0x401100000000000	
	0/4/1/0.0x500805f300083891.0x401100000000000	0/4/1/0.1.6.0.0.2.1
64000/0xfa00/0x4	0/2/1/0.0x500805f300083891.0x401000000000000	0/2/1/0.1.6.0.0.2.0

DSF Details

There are two types of DSFs for mass storage: **legacy** DSFs and **persistent** DSFs. Both can be used to access a given mass storage device independently, and both can coexist on a system.

Legacy DSF

The only type of mass storage DSF available in releases prior to HP-UX 11i v3, so it is associated with the legacy view. It is locked to a particular lunpath, and does not support agile addressing. Each lunpath requires a different DSF, so a multi-pathed LUN has multiple DSFs, one for each lunpath. (Note that on HP-UX 11i v3, legacy DSFs support multi-pathing by default—that is, I/O requests to one legacy DSF may use any lunpath to the device. See <u>Disabling Multi-Pathing on Legacy DSFs</u> for more information.)

A legacy DSF contains hardware path information such as SCSI controller, target, and LUN in the device file name and minor number. The minor number field widths for controller address (8 bits), target address (4 bits), and LUN address (3 bits) limit the system to 255 distinct controllers and 32768 distinct lunpaths. Systems with mass storage devices beyond those limits are unable to address them using legacy DSFs.

The name and minor number also include any driver-specific options. For tape devices, this includes tape density and rewind behavior.

The naming convention for legacy DSFs is described in mksf(1M) as follows:

```
/dev/dsk/cXtYdZ
/dev/rdsk/cXtYdZsP
/dev/rdsk/cXtYdZsP
/dev/rmt/cXtYdZ_options
/dev/rac/cXtYdZ_options
/dev/rscsi/cXtYdZ
```

Where

X is the instance number of the HBA

Y is the target address

Z is the LUN unit number

P is the optional partition number

Persistent DSF

Associated with a LUN hardware path and seen in the agile view. Because it is based on the LUN hardware path rather than the lunpath, a persistent DSF transparently supports agile addressing. In other words, a persistent DSF is unchanged if the LUN is moved from one HBA to another, moved from one switch or hub port to another, presented using a different target port to the host, or configured with multiple hardware paths. Like the LUN hardware path, the binding of DSF to a device persists across reboots, but is not guaranteed to persist across installations.

The persistent DSF minor number contains no hardware path information, and its name follows a simplified naming convention: /dev/subdir/classinstance

Where

subdir is the subdirectory for the device class, such as disk, tape, rdisk, or rtape class is the device class, either disk or tape instance is the instance number assigned to the device

Each class of device has its own set of instance numbers, so each combination of class and

instance number refers to exactly one device. Note: The instance numbers might not be sequentially ordered based on hardware path, as instance numbers are assigned in the order of discovery in HP-UX 11i v3.

DSFs for disks are now under the /dev/[r] disk directory, and DSFs for tape devices are under the /dev/rtape directory. This avoids any confusion with existing legacy DSFs, which reside in /dev/[r] dsk and /dev/rmt. The naming convention for persistent DSFs is described in mksf(1M) as follows:

```
/dev/disk/diskN
/dev/rdisk/diskN_pP
/dev/rdisk/diskN_pP
/dev/rtape/tapeNoptions
/dev/rchgr/autochNoptions
/dev/pt/ptN
```

Where

 $\mathbb N$ is the instance number of the disk or tape $\mathbb P$ is the optional partition number

The mapping from persistent to legacy DSF name is described in the following table:

Persistent DSF Name	Legacy DSF Name	Description
/dev/disk/disk#	/dev/dsk/c#t#d#	The entire disk (block access)
/dev/rdisk/disk#	/dev/rdsk/c#t#d#	The entire disk (raw access)
/dev/disk/disk#_p#	/dev/dsk/c#t#d#s#	Partition on the disk (block access)
/dev/rdisk/disk#_p#	/dev/rdsk/c#t#d#s#	Partition on the disk (raw access)
/dev/rtape/tape#options	/dev/rmt/c#t#d# <i>options</i>	Tape device (raw access)
/dev/rchgr/autoch#	/dev/rac/c#t#d#_options	Autochanger device (raw access)
/dev/pt/pt <i>instance</i>	/dev/rscsi/c#t#d#	Pass-through device (raw access)

Note: A single persistent DSF maps to multiple legacy DSFs if the device is multi-pathed.

Accessing the Agile View

To retain backward compatibility, most commands show the legacy view of mass storage by default. You can select the agile view with command line options or a graphical toggle, as documented for each command. For example, ioscan shows the legacy view by default, and switches to the agile view if you use the -N option. System Manager Homepage (SMH) provides a toggle to select the preferred display view or to select which type of DSF should be used.

In addition, some commands display a specific view based on input parameters. For example, lssf uses the agile view if you use a persistent DSF as a command line argument. Other commands display the type of DSF or hardware path saved from a previous configuration. For example, if some LVM disks were configured in the legacy view and others in the agile view, vgdisplay displays the LVM configuration using a mix of both views.

Finally, some commands, such as setboot, display information only in the agile view. Since this is not backward compatible, such exceptions are noted in the <u>Backward Compatibility</u> section.

Changes to I/O and Mass Storage Subsystems

This section describes the user-visible changes to the mass storage commands and configuration interfaces.

Changes to Existing Commands

Existing I/O commands are backward compatible; next generation features are controlled by new options to existing commands or by the mode of the command arguments. The changes are described in detail in the command manpages, and are summarized in the following sections.

ioscan(1M)

There are several new options and features for the ioscan command in HP-UX 11i v3. If you do not use these new options, the ioscan output matches that of previous releases.

Note: For readability, examples in this section are reformatted and abbreviated. See <u>The Agile View</u> and <u>Appendix B: Using ioscan</u> for complete sample outputs.

- -N Displays the agile view of the I/O configuration. The output is changed as follows:
 - Targets are displayed as class tgtpath and hardware type TGT PATH.
 - Each mass storage device has at least two entries in the ioscan output, one for each lunpath and one for the device itself.
 - o For each lunpath, ioscan displays the class lunpath, the lunpath hardware path, and the description LUN path for *device*, where *device* is the device class and instance number, such as disk30.
 - o For each mass storage device, ioscan displays the LUN hardware path instead of the legacy hardware path.
 - With the existing -n option, instead of displaying legacy DSFs, ioscan displays persistent DSFs. These are displayed below the device entry, not below each lunpath.

For example:

```
# ioscan -N -n -f
 I H/W Path Driver
 S/W State H/W Type Description
______
tgtpath 4 0/1/1/0.0x0
 TGT PATH parallel scsi target
 CLAIMED
 estp
lunpath 1 0/1/1/0.0x0.0x0
 eslpt
 LUN PATH LUN path for disk48
 CLAIMED
tgtpath 6 0/2/1/0.0x500805f300083891
 TGT PATH fibre channel target
 CLAIMED
 estp
lunpath 6 0/2/1/0.0x500805f300083891.0x401100000000000
 LUN PATH LUN path for disk49
 eslpt
 CLAIMED
tqtpath 8 0/4/1/0.0x500805f300083891
 TGT PATH fibre channel target
 estp
 CLAIMED
lunpath 30 0/4/1/0.0x500805f300083891.0x401100000000000
 eslpt
 CLAIMED
 LUN PATH LUN path for disk49
disk
 48 64000/0xfa00/0x1
 esdisk
 CLAIMED
 DEVICE
 HP 36.4GST336753LC
 /dev/disk/disk48 /dev/rdisk/disk48
disk
 49 64000/0xfa00/0x3
 HP MSA VOLUME
 esdisk
 CLAIMED
 DEVICE
 /dev/disk/disk49 /dev/rdisk/disk49
```

-P property name

Displays the value of the given property for all entries. Use the -d, -C, -I or -H options or a device file name to limit the ioscan output to particular entries. In HP-UX 11i v3, the following properties are defined:

- health
- bus_type
- cdio
- is block
- is char
- is pseudo
- b major
- c major
- minor
- class
- driver
- hw_path
- id bytes
- instance
- module name
- sw state
- hw type
- description
- error recovery
- is_inst_replaceable (requires patches PHKL_37458 and PHCO_37479 for releases prior to March 2008)

These fields are defined in ioscan(1M).

The health property is new in HP-UX 11i v3. Note that this property may not be updated until the device is accessed. The following table lists values for health:

online	Device is online and functional.
offline	Device has gone offline and is inaccessible.
limited	Device is online but performance is degraded due to links, paths, or connections being offline.
unusable	· ·
disabled	Device has been disabled or suspended.
standby	Device is functional but not in use.

-m dsf [dsf name]

Displays the mappings between a persistent DSF and its equivalent legacy DSFs. Either type of DSF can be specified. If no DSF name is specified, the mappings are displayed for all valid character DSFs. For example:

ioscan -m dsf /dev/disk/disk43

Persistent DSF Legacy DSF(s)
------/dev/disk/disk43 /dev/dsk/c9t0d1

-m hwpath [-H hardware_path]

Displays the mappings between a LUN legacy, lunpath, and LUN hardware paths. Any type of hardware path can be specified. If no hardware path is specified, the mapping is displayed for all entries. For example:

-m lun [-H LUN hardware path] [dsf name]

Displays the mappings between a LUN hardware path and its lunpath hardware paths. Use the -d, -C, -I or -H options or a device file name to limit the ioscan output to particular entries. For example:

- -s Displays stale entries-those devices that have no associated hardware.
- -U Initiates a hardware scan on all entries that have no associated driver. It probes only nodes that are in the UNCLAIMED state.
- Displays the Extensible Firmware Interface (EFI) format on HP Integrity systems and Boot Console Handler (BCH) format on PA-RISC systems. For more information on BCH format, see the impacts section on PA-RISC Boot Subsystem.
- -b, -r, -B

Initiates, removes, and lists deferred bindings. The existing -M and -H options force a named driver to bind to a specified hardware path. If that driver does not support online binding or the currently bound driver cannot unbind, then the binding operation is deferred until the next reboot. The -D option explicitly requests a deferred binding rather than an immediate one. The -T option, when used with the -H option, removes a deferred binding. The -D option lists all deferred bindings. For examples, see <u>Force-Binding a Driver</u>.

insf(1M)

The inst command assigns instance numbers to devices and installs DSFs. When run without options, inst creates both legacy and persistent DSFs for all new devices. The inst command supports one new option:

-L Creates legacy DSFs and enables the support of legacy DSFs. When used with the-v option, insf -L reports whether the legacy mode is enabled or disabled. For example:

```
# insf -Lv
insf: Legacy mode enabled
```

lssf(1M)

The lssf command displays information about a DSF. For persistent DSFs, the output shows the LUN hardware path. For example:

```
# lssf /dev/dsk/c2t0d0
sdisk card instance 2 SCSI target 0 SCSI LUN 0 section 0 at address 0/1/1/0.0.0
/dev/dsk/c2t0d0
# lssf /dev/disk/disk47
esdisk section 0 at address 64000/0xfa00/0x0 /dev/disk/disk47
```

The lssf command also supports two new options:

-s Displays stale DSFs (DSFs for which the hardware is not accessible). The output can contain both legacy and persistent DSFs. For example:

-c Performs critical resource analysis on a specified DSF. You can use this option during migration to confirm that an application is not using legacy DSFs.

mksf(1M)

The mksf command creates a single DSF. In HP-UX 11i v3, it enables the -H option to use lunpath hardware paths. The mksf command supports one new option:

-P Creates a pass-through persistent DSF for the esdisk, estape, and eschgr drivers.

rmsf(1M)

The rmsf command removes DSFs and device definitions from the system. It supports the following new options:

-u Unbinds a driver from a given hardware path when used with the -H option, as described in <u>Force-Binding a Driver</u>.

- -x Removes stale entries from the I/O configuration (devices for which there appears to be no hardware) and associated DSFs.
- Removes legacy DSFs and their entries in the I/O configuration. This option is typically used during migration in conjunction with insf. The rmsf -L command disables legacy addressing support by removing all legacy DSFs and legacy configuration information, while insf -L re-enables legacy addressing support by recreating the legacy DSFs and configuration information. For more information, see Migrating to the Agile View.

ioinit(1M)

The ioinit command tests and maintains consistency between the kernel I/O data structures and the I/O configuration files. It can also reassign instance numbers for devices. In HP-UX 11i v3, instance numbers are assigned as devices are discovered, so instance numbers for a given device class may not be sequentially ordered based on hardware path. Because persistent DSF names contain the instance number, you might want to reassign instance numbers to remove "holes" in the numbering or create consistent DSF names for devices shared between servers. As of HP-UX 11i v3, ioinit provides the ability to reassign instance numbers without a reboot, also known as online instance number reassignment, and the ability to reassign all the instance numbers of a given class, starting from zero, on the next boot.

The existing -f infile option, used to reassign instance numbers, is changed as follows:

- The *infile* must contain all the valid devices.
- If none of the drivers of the devices provided support online reassignment, you must reboot the system to complete the instance number reassignment, as in previous releases of HP-UX.
- If all the drivers of the devices provided support online reassignment, the instance number reassignment happens immediately, without rebooting the system.
- HP discourages using an *infile* containing a mix of drivers that support online instance number reassignment and drivers that do not. HP recommends running ioinit twice, once with all the drivers that support online instance number reassignment and then with all the drivers that do not. But vice versa is not recommended. If you want to use both types of drivers in the same *infile*, you must halt the special file daemon sfd before running ioinit. To do this, edit /etc/inittab to comment out the entry related to sfd and run init q. To complete the instance number reassignment, you must then reboot the system.

Note: Online instance number reassignment requires support in the device driver. If a driver supports online instance number reassignment, it supports the is_inst_replaceable property. This property is available in the HP-UX 11i v3 March 2008 release, or you can enable it by installing PHKL_37458 and PHCO_37479. For more information, see *ioscan(1M)*.

Note: If the *infile* has more than 14 devices whose drivers support online reassignment, you must install patches PHKL_36333 and PHCO_36315 to complete the reassignment online.

The ioinit command also supports the following new options:

-rC class

Forces the kernel to reassign instance numbers starting from 0 for all devices belonging to the given <code>class</code>. If the reassignment succeeds, <code>ioinit</code> reboots the system. Existing DSFs are not removed, but their mappings might change; that is, old instance numbers might be reused. To create new DSFs for the devices whose instance number has changed, run <code>insf -e -C class</code>. Use this option with caution. You must be sure that the applications using these DSFs are modified to point to the newly created DSFs.

-v ioconfig file

Checks an I/O configuration file for corruption. The <code>ioconfig_file</code> argument specifies the file to check.

-A With the -f option, performs Critical Resource Analysis (CRA) on all the devices corresponding to the hardware paths specified in <code>infile</code>. You must specify the -f option with this option. Instance numbers are reassigned as specified in <code>infile</code>, only if CRA of all these devices report SUCCESS. Existing device special files of LUNs whose instance numbers are to be reassigned are deleted and new device special files are created with the new instance numbers after successful instance number reassignment. If the driver associated with at least one given hardware path does not support online instance number reassignment, you must also specify the -r option. If the <code>infile</code> contains a hardware path of a node whose driver does not support online instance number reassignment and -r option is not specified, the command aborts the operation. If this option is used, restarting sfd is not required.

For example, to perform CRA and reassign instance numbers for the devices specified in the *infile*, provided all the drivers associated with the hardware paths in the *infile* support online instance number reassignment, enter the following command:

```
# ioinit -f infile -A
```

To perform CRA and reassign instance numbers for the devices specified in the *infile*, if few drivers associated with the hardware paths in the *infile* do not support online instance number reassignment, enter the following command:

```
# ioinit -f infile -A -r
```

scsictl(1M)

The scsict1 command controls SCSI targets and LUNs. It supports the following new option:

-t tgtid

Operates on a SCSI target instead of a LUN. The tgtid argument specifies the target port ID. The list of operations is defined in scsictl(1M).

mediainit(1)

The mediainit command initializes mass storage media by formatting the media, writing and reading test patterns to verify media integrity, and sparing any defective blocks found. Formatting destroys the existing user data only in the area being initialized. It does not destroy the user data on the entire disk; you can easily retrieve the original data.

Before you can reuse or redeploy a disk, you must erase the user data completely to ensure data security.

In HP-UX Update 4, mediainit provides the disk scrub feature. Disk scrubbing overwrites the entire disk with a single character. Because all addressable locations of the disk are overwritten, retrieval of the original data becomes more difficult and data security is ensured.

The disk scrub feature is supported only for "disk" class devices. The mediainit command, by default scrubs the media three times. It enables you to specify the character to use for disk scrubbing. With the -t option, you can also select the number of iterations of scrubbing to be done.

The mediainit command provides new options -S, -C, and -t, which can be used to scrub the disk devices.

Syntax:

```
mediainit -S [-c scrub_character] [-t scrub_count] special_file
```

- -S Scrubs the disk. You must specify the -c and -t options with the -S option. If you do not specify both options, the device is scrubbed three times.
- -c scrub character

Specifies the character to use to scrub the disk. You can specify any character between 0-9, a-z, or A-Z. You must specify this option with the -S option.

-t scrub count

Specifies the number of times to scrub the disk. You must specify this option with the -S option.

special file

Specifies the path name of the character (raw) device special file associated with the device to be scrubbed. The mediainit command aborts if you do not have either read or write permission to the device special file, or if the device is currently open for any other process. The mediainit command opens the device in exclusive mode. Note: Before a device special file is scrubbed, if any file system is on the disk, you must unmount the file system.

Examples:

1. To scrub the disk twice with the character 0 (zero), enter:

```
# mediainit -S -c 0 -t 2 character_device_special_file
```

2. To scrub the device in the DoD 5220.22-M approved method using the user specified character 2, enter:

```
# mediainit -S -c 2 character device special file
```

For optimal performance, use the following guidelines:

- The mediainit command provides the DoD 5220.22-M approved method of disk scrubbing with the -S
 option. Using this option scrubs the disk three times with three random characters.
- In case of disk arrays, ensure that each individual physical disk drive is scrubbed separately.
- In case of mirroring of disks, you must ensure that both the disks that form a mirror must be scrubbed separately.
- Ensure no other processor application is trying to access the disk while disk scrubbing is in progress.

Note: HP does not guarantee that the data scrubbed using the mediainit disk scrub is completely irretrievable. If might still be possible to retrieve the original data using sophisticated data retrieval techniques.

New Commands

There are four new system administration commands to manage mass storage:

- iobind(1M)
- iofind(1M)
- io_redirect_dsf(1M)
- scsimgr(1M)

iobind(1M)

The iobind command unbinds the driver from an existing LUN and binds a new driver to it. You can use iobind to override a default driver selection made by the operating system. In releases prior to HP-UX 11i v3, forcing a particular driver to claim a specified device was done through driver statements in the /stand/system file. This method is supported in HP-UX 11 v3, but the iobind command supersedes it.

The iobind command syntax is as follows:

```
# iobind -M driver name -H hw path [-I instance]
```

This command unbinds a driver from the device at the specified hardware path. If the unbinding is successful, the named driver is then bound to the device. If the unbinding cannot be done immediately, either because the device is in use or the driver does not support it, iobind prints a warning, and the binding is applied on the next reboot. The driver bound explicitly using the above mechanism is retained across reboots. You can specify an instance number to be assigned to the new binding with -I.

io_redirect_dsf(1M)

The io_redirect_dsf command is used when you replace a mass storage device with a similar device, and you want to use the existing DSF to access the replacement device. This command redirects the DSF to the replacement disk by assigning the instance number of the replaced disk to the new disk. The DSF name of the new disk, which is created using the base name and instance number, is the same as that of the replaced disk. After physically replacing the disk, use the io_redirect_dsf command as follows:

```
# io_redirect_dsf -H old_device_LUN_hw_path -N new_device_LUN_hw_path
or
# io redirect dsf -d old dsf name -n new dsf name
```

The replacement disk must belong to the same class as the original disk for the DSF redirection to succeed. The io_redirect_dsf command can only be used to redirect DSFs in the agile view. Redirection of a DSF from a disk to a new disk results in a short application downtime.

Note: Use the <code>io_redirect_dsf</code> command only if the replacement disk has a different WWID from the original disk. Replacing an internal disk or a disk in a JBOD changes the WWID because the LUN maps directly to the physical disk. Disk LUNs in arrays are not mapped to physical disks. Replacing a disk in an array does not change the LUN WWID as seen from the host, so <code>io redirect dsf</code> is not necessary.

iofind(1M)

The iofind command is a tool to assist migration from the legacy view to the agile view. It scans ASCII files on a system, locates references to legacy DSFs and hardware paths, and optionally replaces them with their agile equivalents. You can limit the search patterns to specific DSFs or hardware paths. The search can recurse from the root directory, or be limited to a specific set of directories. If no DSF or hardware path is specified, iofind uses ioscan to get the list of valid DSFs or hardware paths on the system and creates a file containing the mapping for all entries. If you choose to replace the legacy information with its agile equivalent, the original ASCII files are preserved in a backup directory.

For additional information on migrating to the agile view, see the HP-UX 11i v3 Persistent DSF Migration Guide in For more information.

scsimgr(1M)

The scsimgr command provides a single command line interface to manage and diagnose the mass storage stack. It is designed to work with persistent DSFs, but also works with legacy DSFs for a limited set of operations.

The scsimgr command includes the following features:

- Retrieves and clears driver statistics
- Displays status information about SCSI objects
- Retrieves, sets, or saves attributes of SCSI objects
- Disables and enables SCSI objects
- Performs SCSI task management functions such as LUN and target resets
- Performs miscellaneous SCSI commands such as inquiry and self-tests

In addition to gathering statistics and printing device information, you can use scsimgr to set attributes, which replace SCSI tunable parameters set at the operating system level. Attributes can be set globally like kernel tunable parameters, or can be restricted to a particular device type, device instance, driver, SCSI target, vendor, or product.

In HP-UX 11i v3, scsimgr provides generic management capabilities for the SCSI subsystem and driver-specific management capabilities for disk drivers.

For more information, including a list of commands and keywords for the scsimgr command, see the scsimgr(1M) man page and Appendix C: Using scsimgr. A more detailed white paper entitled Scsimgr SCSI Management and Diagnostics Utility is available on the web; see the For more information section.

Obsolete and Deprecated Features

Infinite I/O Retries

In previous releases, certain types of disk I/O request failures were retried indefinitely by the mass storage stack. Starting with HP-UX 11i v3, this behavior is configurable; the default behavior retries failing I/O requests a finite number of times. If all the retries fail, the I/O request returns a failure notification to the calling application.

Some applications are designed to expect I/O requests to always succeed. HP recommends testing your applications with the new finite retry policy to determine how they behave when an I/O request fails.

To control the retry policy, use the scsimgr command to set the infinite_retries_enable (which toggles the policy between infinite and finite) and max_retries (which defines the number of retries in the finite case) attributes. Changes to these attributes take effect immediately and do not require a reboot.

For example, to restore infinite retries, enter the following command:

```
# scsimgr set_attr -a infinite_retries_enable=true
```

To set the retry policy for a particular device to finite retries, enter the following:

```
# scsimgr set attr -d esdisk -D device file -a infinite retries enable=false
```

To change the number of retries for all disks, enter the following:

```
# scsimgr set_attr -N /escsi/esdisk -a max_retries=new_value
```

Note: To set the number of retries, the retry policy must be set to finite.

Legacy Device Special Files and Hardware Paths

As of HP-UX 11i v3, the legacy view is deprecated, and all its components—naming conventions, DSFs, and hardware paths—will be obsoleted in future versions of HP-UX.

Tunable Kernel Parameters

The following tunable kernel parameters related to mass storage are obsolete in HP-UX 11i v3:

scsi_max_qdepth Controls the maximum number of I/O operations that a LUN can queue up for execution. It has been replaced with the max q depth scsimgr attribute. To change the queue depth on a LUN, enter the following command:

scsimgr set attr -D device file -a max q depth=new value

For example, to set the queue depth for disk14 to 32, enter the following:

scsimgr set attr -D /dev/rdisk/disk14 -a max q depth=32

To set the queue depth to 8 persistently for all LUNs on the system, enter the following:

scsimgr save attr -N /escsi/esdisk -a max q depth=8

scsi max phys

Sets the maximum data size the SCSI subsystem accepts for an I/O request. It has been replaced with the escsi maxphys scsimar attribute. For example, to set the maximum data size persistently to 64 4KB pages, enter the following command:

scsimgr save attr -a escsi maxphys=64

default disk ir

Enables or disables the use of a device write cache, also known as immediate reporting. It has been replaced with the immediate report parameter to the scsictl command. To disable immediate reporting for a SCSI device on the system, enter the following command:

scsictl -m immediate report=0 device file

To disable immediate reporting for a set of disks based on vendor id, product id, and/or firmware revision, use the scsimgr command to set the disable flags attribute of the esdisk driver. This attribute can be set at any settable attribute scope to control a number of functions including write cache enable (WCE). For example, to persistently disable write cache and 16 bytes read/write CDBs on all disks managed by the esdisk driver, enter the following command:

scsimgr save attr -N /escsi/esdisk -a disable flags="WCE RW16"

For more information about settable attribute scope, see scsimgr(1M) and for the disable flags attribute, see scsimgr_esdisk(7).

Changes to Existing Procedures

Most I/O operations in HP-UX 11i v3 are no different from HP-UX 11i v2. To enable the agile view for a command, you may need to specify a command-line option such as -N for ioscan or toggle a button in a GUI. However, you perform the following three tasks differently in HP-UX 11i v3:

- Replacing a Disk
- Force-Binding a Driver
- Disabling Multi-Pathing on Legacy DSFs

Replacing a Disk

Replacing an internal disk or a disk in a JBOD, even at the same hardware path, changes its WWID because the WWID is tied to the physical disk. Since persistent DSFs are tied to the LUN WWID, the mass storage stack considers the replacement a *new* disk and creates new DSFs for it. If your intent was to *replace* the disk, not *add* a new disk, you must use the <code>io_redirect_dsf</code> command to specify to the mass storage stack that the existing DSF applies to the replacement disk. For example:

```
# io_redirect_dsf -d old_dsf_name -n new_dsf_name
```

This command redirects the DSF from the original disk DSF specified with -n to the replacement disk DSF specified with -n. For example, if you replaced the disk with the DSF name /dev/disk/disk3, and the mass storage stack assigned the name /dev/disk/disk1 to its replacement, enter the following:

```
# io redirect dsf -d /dev/disk/disk3 -n /dev/disk/disk1
```

This command redirects the DSF of disk3 to point to disk1. Both disks must belong to the class disk.

For a complete example of disk replacement, see the troubleshooting chapter of the HP-UX System Administrator's Guide: Logical Volume Management.

Note: Disk LUNs in an array device are not tied to physical disks. Replacing a disk in an array does not change the LUN WWID as seen from the host, so <code>io_redirect_dsf</code> is not necessary. Use the <code>io_redirect_dsf</code> command only if the replacement disk has a different WWID from the original disk.

Force-Binding a Driver

Forcing a particular driver to claim a specified device, thus overriding any default selection, is no longer done using driver statements in the /stand/system file.

In HP-UX 11i v3, driver statements in /stand/system are still used for devices in the legacy view. Under the agile view, use the iobind command to force-bind drivers for all devices as follows:

```
# iobind -M driver name -H device hw path [-I instance]
```

This command binds the named driver to the device at the specified path. If the device is already claimed by a different driver that does not support unbinding or if the named driver does not support online binding, the binding is applied at the next reboot. The driver bound explicitly using the command is retained across reboots. Optionally, you can specify an instance number with -I.

To explicitly defer the force-binding until the next reboot, use the -b option as follows:

```
# ioscan -b -M driver name -H device hw path [-I <instance>]
```

To display any deferred bindings, use the -B option as follows:

```
# ioscan -B
```

To remove any deferred bindings, use the -r option as follows:

```
# ioscan -r -H device hw path
```

Disabling Multi-Pathing on Legacy DSFs

By default, the multi-pathing feature of the next generation mass storage stack enables I/O requests and I/O control operations to be processed along any hardware path to a LUN. Even if legacy DSFs are used for I/O, requests can still be routed through a different hardware path. This maximizes availability and parallelism.

To force legacy DSFs to use backward-compatible multi-pathing behavior, you can use the scsimgr command to configure a global device tunable called leg_mpath_enable. If you set leg_mpath_enable, multi-pathing is enabled on all legacy DSFs, and I/O control operations (ioctls) are processed on any available path. This is the default behavior. If leg_mpath_enable is not set, no multi-pathing is performed on any legacy DSF, and ioctls are processed only on the LUN path corresponding to the legacy DSF. To force the backward-compatible behavior persistently for the entire server, enter the following:

```
# scsimgr save attr -a leg mpath enable=false
```

To limit the behavior to a particular LUN, set the per-LUN device tunable, which overrides the global value as follows:

```
# scsimgr save attr -D /dev/rdisk/disk4 -a leg mpath enable=false
```

Note: Multi-pathing through persistent DSFs is not affected by this tunable.

Changes to Other Subsystems

This section describes how other parts of HP-UX are affected by the next generation mass storage stack. Most subsystems that deal with I/O or mass storage have been updated to use the agile view. They allow the use of both persistent and legacy device special files, and the use of legacy, lunpath, and LUN hardware paths. Some subsystems only support one of the two views, and some commands have new options related to the mass storage stack; these are summarized below.

Crashdump

The dump subsystem supports both the legacy view and the agile view. If a dump device is configured using a legacy DSF, <code>crashconf</code> converts it to an equivalent persistent DSF and selects an available lunpath hardware path for the dump device.

The dump subsystem is aware of multi-pathed devices and supports automatic dump device path failover. If a configured path goes offline, the dump subsystem automatically selects an alternate available hardware path and reconfigures the dump device.

When a LUN dynamically expands or contracts, the dump subsystem automatically updates its internal data structures to use the new device size.

Using lvlnboot, vxvmboot, and the /stand/system file to configure dump devices is deprecated and will be obsoleted in a future release.

For additional information on the dump subsystem in HP-UX 11i v3, see the HP-UX 11i v3 Crash Dump Improvements white paper in For more information.

fcmsutil(1M)

The replace_dsk option to the fcmsutil command is no longer available. It is replaced with a combination of the replace_wwid and replace_leg_dsf options to the scsimgr command. The replace_wwid option validates the change of a LUN associated with a lunpath. The replace_leg_dsf option validates the change of a LUN associated with a legacy DSF.

For example, to validate the LUN association of a lunpath with hardware path 0/1/1/0.1.1, enter the following command:

```
# scsimgr replace wwid -H 0/1/1/0.1.1
```

To validate the replacement of the legacy LUN associated with /dev/rdsk/c0t0d0, enter the following command:

```
# scsimgr replace_leg_dsf -D /dev/rdsk/c0t0d0
```

HP System Management Homepage

HP System Management Homepage (HP SMH) implements a toggle in its screens dealing with mass storage, such as screens for peripherals and file systems. This toggle enables you to view and configure information using the legacy or agile view, as shown below:

Figure 3: SMH Toggle Global Device View Screen

The setting of this toggle persists between HP SMH sessions by creating a small file when the user selects the agile view for a system. This file is used by various HP SMH applications including pdweb and fsweb.

For additional information on HP SMH, see the HP System Management Homepage white paper in For more information.

Ignite-UX

The Ignite-UX product operates in the agile view to take advantage of the mass storage stack multi-pathing and failover features.

Ignite-UX displays lunpath hardware paths for the location of the target install media and network devices in its Root Disk selection screen, as follows:

Figure 4: Ignite-UX Root Disk Selection Screen

Note: Starting with Ignite-UX version C.7.2.x, the Ignite-UX variables *inventory_block_path* and *inventory_block_protocols* enable you to hide disks from the I/O configuration process, based respectively on the disk hardware path or the I/O protocol used to access them. This inventory blocking reduces the number of disks displayed in the selection screens while improving the I/O inventory performance. For more information, see the "I/O Configuration" section of *instl_adm(4)*.

After selecting a disk on the Root Disk selection screen, you can access the More Info screen, which displays additional information about a chosen root disk, including the legacy hardware path, WWID, and the associated persistent and legacy DSFs. This enables you to map the agile view to the legacy naming convention from previous releases, as follows:

Figure 5: Ignite-UX More Info Screen

During an installation, Ignite-UX configures the root, dump, and swap devices with their agile addressing representation. This means that after installing, the commands that display the boot, dump, and swap devices show them using the agile form.

In previous releases, Ignite-UX associated the same DSFs to the same I/O components for any identically configured systems. This is not true in HP-UX 11i v3, given the parallelism of the I/O system. There is no guarantee that installing or reinstalling a system will generate the same set of DSFs on the system, although a recovery retains the original set of DSFs.

Logical Volume Manager

Logical Volume Manager (LVM) supports both the legacy and agile views. In particular, LVM supports the use of both legacy and persistent DSFs within the same volume group. New options to the vgscan and vgimport commands, described below, affect how LVM creates LVM configuration information.

By default, vgscan recovers LVM configuration information (the /etc/lvmtab file) using kernel information for activated volume groups or using legacy DSFs for volume groups that have not been activated since the last boot. If you specify the new -N option, then vgscan uses persistent DSFs. If you specify the new -B option, then vgscan populates the /etc/lvmtab file using both legacy and persistent DSFs.

By default, when importing a volume group in shared mode, vgimport populates the /etc/lvmtab file using legacy DSFs. If you specify the new -N option together with -s, then vgimport uses persistent DSFs.

LVM configuration is stored in /etc/lvmtab in the same way in which it was configured. For example, if a physical volume is added to a volume group using its legacy DSF, the entry is stored in legacy format. Since Ignite-UX creates the root disk with agile addressing, after a cold install the lvlnboot command displays the root

disk using its agile form. If the system was updated rather than installed, lvlnboot displays the root disk in its legacy form.

A new LVM utility, vgdsf, converts existing volume group configuration information from legacy to persistent DSFs.

You can manage alternate links to a multi-pathed device outside of LVM using the next generation mass storage stack. By default, the mass storage stack balances the I/O load across all available paths to a disk. However, you can use the scsimgr command to emulate LVM PVLink functionality and to handle LUN failure and load balancing. For more information, see <u>Disabling Multi-Pathing on Legacy DSFs</u>.

Note: LVM continues to support alternate links to a device, but their use is no longer required or recommended.

LVM also supports dynamic LUN expansion. If you increase the size of a LUN, use the vgmodify command to incorporate the additional space into the volume group. LVM does not support dynamic LUN contraction or block size changes. If either of these events occurs, LVM marks the LUN as unavailable.

Even though the I/O subsystem supports disks larger than 2 TB, LVM only accesses the first 2 TB of any disk.

For more information about LVM in HP-UX 11i v3, see the white papers in the For more information section.

Offline Diagnostic Environment

The Offline Diagnostic Environment (ODE) has a switch to display either the legacy or agile view. On PA-RISC servers, ODE displays lunpath hardware paths in BCH format (described in <u>PA-RISC Boot Subsystem</u>) in both decimal and hexadecimal. On Integrity servers, ODE displays lunpath hardware paths in hexadecimal only.

PA-RISC Boot Subsystem

On PA-RISC systems, the boot console handler (BCH) locates boot devices and launches preboot applications. The boot loader (hpux) loads and launches the operating system. Both the BCH and boot loader are limited to 32-bit address elements, which impacts the mass storage stack as follows:

• If the boot path was set using the agile view, the BCH PATH command displays the lunpath hardware path in a different format from the setboot or ioscan –N command. If the boot path includes any 64-bit elements, the BCH displays them as two 32-bit numbers. For example, if the primary boot path is 0/2/1/0.0x500508b300903331.0x4002000000000000, the BCH displays the following:

```
Primary boot path: 0/2/1/0.1342507187.9450289.1073872896
0/02/01/0.500508b3.903331.40020000(hex)
```

The leading 0x is omitted, the path elements are split into 32-bit parts, and the last 8 zeroes are omitted.

Older systems may print the primary boot path in decimal only. You must manually convert the address to recognize the hexadecimal path elements.

• When using the BCH to enter a lunpath hardware path in the BOOT or PATH commands, you must use the 32-bit format. For example:

```
Main Menu: Enter command > PA PRI 0/2/1/0.0x500508b3.0x903331.0x40020000.0x0
```

• The BCH SEArch command prints legacy hardware paths only. To display lunpath hardware paths in BCH format, use the ioscan command with the -e option.

• When using the boot loader, you must use the 32-bit format. For example, to boot from a device with a lunpath hardware path of 1/2/0.0x51ef000012003400.0x40000000000000, enter the following:

```
ISL> hpux boot (1/2/0.0x51ef0000.0x12003400.0x40000000.0x0;0)/stand/vmunix
```

To display hardware paths in BCH format while the operating system is running, use the ioscan command with the -e option. The BCH hardware paths are printed in both hexadecimal and decimal. For example:

setboot(1M)

The setboot command displays and modifies boot variables in system stable storage (also known as nonvolatile RAM or NVRAM). It displays information in the agile view only, as lunpath hardware paths and persistent DSFs:

setboot

```
Primary bootpath : 0/1/1/0.0x0.0x0 (/dev/rdisk/disk47) HA Alternate bootpath : 0/1/1/0.0x1.0x0 (/dev/rdisk/disk48) Alternate bootpath : 0/1/1/0.0x1.0x0 (/dev/rdisk/disk48)
```

When setting boot paths, setboot accepts a legacy hardware path, a lunpath hardware path, or a persistent DSF. If you specify a persistent DSF, setboot selects an available lunpath hardware path to write in system stable storage. For example, the following three commands are equivalent:

```
# setboot -a /dev/rdisk/disk47
Alternate boot path set to 0/1/1/0.0x0.0x0 (/dev/rdisk/disk47)
# setboot -a 0/1/1/0.0x1.0x0
# setboot -a 0/1/1/0.1.0
```

The setboot command is aware of multi-pathed devices and supports automatic boot path failover. If the hardware path written into stable storage goes offline, setboot retrieves an alternate available hardware path to the LUN and writes it into system stable storage.

For additional information on the setboot command in HP-UX 11i v3, see the Setboot(1M) in HP-UX 11i v3 white paper in For more information.

Support Tools Manager

Support Tools Manager (STM) includes a new menu that displays the agile view.

Third-Party Multi-Pathing Products

Native multi-pathing affects the following third-party multi-pathing products:

SecurePath

SecurePath is not supported on HP-UX 11i v3. For information on migrating from SecurePath to native multi-pathing, see the HP-UX 11i v2 to 11i v3 Mass Storage Stack Update Guide in For More Information.

PowerPath

PowerPath does not manage multi-pathing on HP-UX 11i v3. Native multi-pathing is used for EMC devices. For information on migrating from PowerPath to native multi-pathing, see the HP-UX 11i v2 to 11i v3 Mass Storage Stack Update Guide in For More Information.

Dynamic Multipathing

VERITAS Dynamic Multipathing (DMP) does not support the agile view. See the VERITAS Volume Manager 4.1 Administrator's Guide for information about the coexistence of DMP with native multi-pathing in HP-UX 11i v3.

VERITAS File System

In HP-UX 11i v3, the maximum tested file system size for VERITAS File System (VxFS) 4.1 is 32 TB, subject to size restrictions imposed by any underlying volume manager. For example, LVM supports a maximum volume size of 16 TB, so the maximum size of a VxFS 4.1 file system under LVM is 16 TB. For additional information on supported file system sizes, see the white paper Supported File and File System Sizes for HFS and JFS, available at the HP documentation website http://docs.hp.com.

VERITAS Volume Manager

VERITAS Volume Manager (VxVM) 4.1 is supported on HP-UX 11i v3 but it does not support the agile view. Only legacy DSFs are supported.

Virtual Partitions

Virtual Partitions (vPars) A.05.01 does not support the use of lunpath hardware paths or lun hardware paths on the vPars command line. When using the vPars commands to specify hardware paths, use the legacy hardware path format. However, after a virtual partition is created, you can use the agile view on that partition.

Migrating to the Agile View

This section describes how to migrate from the legacy view to the agile view. It includes the benefits of migration, compatibility and coexistence of the two views, and the migration process.

Benefits of Migration

The next generation mass storage stack provides numerous advantages over previous releases. They include the following:

Ease of Use

- Agile addressing, so SAN reconfiguration does not affect DSF binding
- Automatic detection and configuration of new LUNs
- Transparent native multi-pathing of LUNs, using a single DSF and hardware path for all lunpaths
- Integration of multi-pathing with boot and dump subsystems
- Full backward compatibility in legacy mode
- Tools to aid migration to agile view

Manageability

- New scsimgr command for managing and troubleshooting mass storage
- Reduction in number of DSFs
- Integration with system management GUIs (SMH and SIM)
- Improved performance tracking tools

Scalability

- Increased architectural and tested limits
- Increased parallelism to take advantage of large multi-CPU server configurations

Performance

- Improved I/O bandwidth through native multi-pathing with choice of load balancing algorithms
- Faster I/O scan time through parallelized scanning of mass storage devices
- Faster dump time by writing concurrently to multiple dump devices

Backward Compatibility

HP-UX 11i v3 provides full backward compatibility when using legacy mode, except in very limited cases. Legacy DSFs remain on the system and continue to work as before, unless you explicitly disable legacy mode. All commands execute in legacy mode by default, meaning that their behavior is unchanged from previous releases if you use legacy options and input parameters. All legacy ioctls and APIs are supported in legacy mode on HP-UX 11i v3.

The exceptions to full backward compatibility are:

- The setboot command displays information in the agile view only, as described in <u>Changes to Other Subsystems</u>: setboot (1M).
- Cold-installing HP-UX 11i v3 configures the boot, swap, and dump devices to use persistent DSFs, as described in <u>Installing versus Updating</u>.
- By default, native multi-pathing is enabled for legacy DSFs. I/O requests directed to a legacy DSF may be
 silently routed through a different lunpath. This change affects LVM alternate link behavior as well as thirdparty multi-pathing products. You can restore the legacy behavior using the scsimgr command, as
 described in <u>Disabling Multi-Pathing on Legacy DSFs</u>.
- Replacing an internal disk or a disk in a JBOD requires additional steps to notify the mass storage stack, as described in Changes to Existing Procedures: Replacing a Disk.

Note: Legacy mode is deprecated in HP-UX 11i v3. Refer to the HP-UX 11i Version 3 Release Notes for a complete list of deprecated features.

Coexistence

The agile view of mass storage supersedes the existing legacy view. However, in HP-UX 11i v3 the two views can exist in parallel. The behavior of existing legacy DSFs is not affected by any persistent DSFs on the same server. All mass storage commands are backward compatible and function with either legacy or persistent DSFs, except as described in Backward Compatibility. Most applications that support both legacy and persistent DSFs support a mix of legacy and persistent DSFs.

Installing versus Updating

If you cold-install HP-UX 11i v3, both legacy and persistent DSFs are automatically created. By default, the installation process configures system devices like the boot, root, swap, and dump devices to use persistent DSFs. Configuration files such as /etc/fstab and /etc/lvmtab contain references to persistent DSFs.

If you update from HP-UX 11i v2 to 11i v3, existing legacy DSFs are retained and persistent DSFs are created. Configuration files are not updated, so system devices continue to use the existing legacy DSFs.

The following table summarizes the differences between installing and updating to HP-UX 11i v3:

Cold install HP-UX 11i v3	Update to HP-UX 11i v3
Creates legacy DSFs	Maintains existing legacy DSFs
Creates persistent DSFs	Creates persistent DSFs
Creates system device configuration with persistent	Maintains existing system device configuration with

DSFs. For example:	legacy DSFs. For example:			
# lvlnboot -v	# lvlnboot -v			
Boot Definitions for Volume Group vg00:	Boot Definitions for Volume Group vg00:			
Physical Volumes in Root Volume Group:	Physical Volumes in Root Volume Group:			
/dev/disk/disk48_p2 Boot Disk	/dev/dsk/c0t0d0s2 Boot Disk			
Boot: lvol1 on: /dev/disk/disk48_p2	Boot: lvol1 on: /dev/dsk/c0t0d0s2			
Root: lvol3 on: /dev/disk/disk48_p2	Root: lvol3 on: /dev/dsk/c0t0d0s2			
Swap: lvol2 on: /dev/disk/disk48_p2	Swap: lvol2 on: /dev/dsk/c0t0d0s2			
Dump: lvol2 on: /dev/disk/disk48_p2, 0	Dump: lvol2 on: /dev/dsk/c0t0d0s2, 0			
Sets default view to legacy	Sets default view to legacy			
Enables multi-pathing on legacy and persistent DSFs	Enables multi-pathing on legacy and persistent DSFs			
Sets I/O retry policy to infinite retries Sets I/O retry policy to infinite retries				

Table 1: Differences Between Installing and Updating to HP-UX 11i v3

Migrating an Existing System

The migration process from the legacy view to the agile view has a dedicated white paper entitled HP-UX 11i v3 Persistent DSF Migration Guide. It is described in the For More Information section.

Note: Some systems can only be partially migrated away from the use of legacy DSFs. Some applications, such as ISVs, do not yet support the agile view. Check the list of restrictions in the *HP-UX 11i v3 Persistent DSF Migration Guide*.

Migrating Kernel Software

If you are an independent software or hardware vendor (ISV/IHV) who delivers kernel components, your migration to the next generation mass storage environment might require changes to your software. For example, interface drivers must now register their controller and target devices with the SCSI stack. Class drivers must register with the SCSI stack and may claim LUNs based on their peripheral data type, vendor identifier, and product identifier. Lock management, I/O prioritization, error recovery, and asynchronous event notification have also been modified.

For more information on migrating to HP-UX 11i v3, see the following documents on the HP websites:

- <u>Driver Development Kit</u>
 <u>http://www.hp.com/go/hpux_ddk</u>
- <u>Software Transition Kit</u> http://devresource.hp.com/STK/

Conclusion

The next generation mass storage stack represents a paradigm shift in the management of disks and tapes. Agile addressing and native multi-pathing coupled with increased adaptability, scalability, and performance make the I/O subsystem in HP-UX 11i v3 easier to manage. New and expanded commands, as well as integration of other software components with the mass storage stack, present a simplified and consistent interface to mass storage. Finally, the ability to select either the legacy or the agile view retains backward compatibility with previous HP-UX releases.

Glossary

Agile Addressing

The ability to address a LUN with the same device special file regardless of the physical location of the LUN or the number of paths leading to it. The DSF for a LUN remains the same even if the LUN is moved from one HBA to another, moved from one switch or hub port to another, presented using a different target port to the host, or configured with multiple hardware paths. Also referred to as **persistent LUN binding**.

Agile View

The representation of LUNs using lunpath hardware paths, LUN hardware paths, and persistent DSFs, introduced in HP-UX 11i v3.

DSF

Device Special File. A file associated with an I/O device. DSFs are read and written the same as ordinary files, but requests to read or write result in activation of the associated device.

Hardware Path

A series of numbers representing the physical or virtualized location of a device. The path is a sequence of I/O addresses that share a hierarchical relationship. The address elements may not correspond to physical hardware addresses, and may represent only a "handle" to a device rather than a physical path to it.

HBA

Host Bus Adapter. A physical I/O interface that provides I/O processing and connectivity between a server and a storage device.

Legacy DSF

A DSF with the hardware path information such as SCSI bus, target, and LUN embedded in the file minor name and file name, such as /dev/dsk/c#t#d#.

Legacy Hardware Path

The representation of a hardware path as it exists in releases prior to HP-UX 11i v3. It is composed of a series of bus-nexus addresses separated by slashes (/) leading to the HBA. After the HBA, additional address elements (such as domain, area, port, target, and LUN) are separated by periods (.). The string 0/2/1/0.1.4.0.0.2.7 is an example of a legacy hardware path.

Legacy View

The representation of legacy hardware paths and legacy DSFs as in releases prior to HP-UX 11i v3.

LUN

A SCSI logical unit. This refers to an end storage device such as a disk, tape, floppy, or CD. This is the logical unit itself and does not represent the path to the logical unit.

LUN Hardware Path

A hardware path for a SCSI LUN that virtualizes all paths to the LUN. The first path element is 64000, followed by a virtual bus instance and a logical unit number. Multi-pathed LUNs have a single LUN hardware path. The string 64000/0xfa00.0x22 is an example of a LUN hardware path.

Lunpath

The physical hardware path leading to a SCSI logical unit. A SCSI LUN can have more than one lunpath.

Lunpath Hardware Path

The representation of a hardware path for a mass storage device. It is identical in format to a legacy hardware path up to the HBA. After the HBA, additional addressing is represented in hexadecimal format. The string 0/2/1/0.0x50001fe1500170ac.0x401700000000000 is an example of a lunpath hardware path.

Multi-pathing

The detection, correlation, and coordinated usage of multiple hardware paths leading to the same LUN.

Pass-Through DSF

A DSF that enables direct access to SCSI devices. The <code>esctl</code> pass-through driver enables support of devices which are not normally supported by the <code>esdisk</code>, <code>estape</code>, and <code>eschgr</code> drivers.

Persistent DSF

A DSF conforming to the naming model introduced in HP-UX 11i v3 to support agile addressing. The device file name contains an instance number, such as /dev/disk/disk#, and the minor number has no hardware path information.

Persistent LUN Binding

See Agile Addressing.

WWID

Worldwide Identifier. A unique identifier for a SCSI device obtained from EVPD INQUIRY page 0x83 of id type 1, 2, 3, 7, 8 and an association of 0.

Appendix A: Summary of Changes

This appendix summarizes the changes to the mass storage stack in HP-UX 11i v3. For details on command changes, see the command manpages.

New Commands

Command	Usage							
scsimgr(1M)	Manages and troubles	hoots mass storage.						
		Syntax: scsimgr [-fptv] command [identifier] [keyword]						
	[argument].							
	scsimgr -h	scsimgr -h [-d driver] [command]						
		D:						
	-h	Displays general help or command-specific help information						
	-f	Forces execution of commands						
	-p	Displays parsable output						
	-t	Displays terse output						
	-v	Displays verbose output						
	The command can be d	one of the following:						
	get_stat	Retrieves statistics						
	clear_stat	Clears statistics						
	get_info	Retrieves status information						
	lun_map	Lists LUN paths of a LUN						
	get_attr	Gets values and description of attributes						
	set_attr	Changes current values of settable attributes						
	save_attr	Saves values of settable attributes						
	ddr_add	Adds settable attribute scopes for drivers						
	ddr_del	Removes settable attribute scopes for drivers						
	ddr_list	Lists settable attribute scopes for drivers						
	ddr_name	Creates a settable attribute scope covering a SCSI object						
	disable	Disables a SCSI object						
	enable	Enables a SCSI object						
	replace_wwid	Validates binding between a new LUN and LUN paths						
	replace_leg_dsf	Changes binding of a legacy device file to a LUN						
	lun_reset	Resets a LUN						
	warm_bdr	Performs a warm reset on a target device						
	cold_bdr	Performs a cold reset on a target device						
	set_devid	Sets device identifier for a LUN						
	get_devid	Retrieves device identifier for a LUN						
	sync_cache	Requests synchronization of a block device cache						
	erase	Erases blocks of an optical block device						
	inquiry	Performs SCSI command inquiry						
	The valid values for as	rgument and keyword are dependent on the value of						
		n be one of the following:						
	-d driver	. 20 one of the following.						
	-D dsf							
	-H hw_path							
	-C class -I inst							
	-N attribute sco	ope						

iofind(1M)	Finds references to logo	acy view in system files, and optionally updates them to agile				
	view.	acy view in system mes, and opnorally opadies mem to agree				
		[[-n -H] [-f file] [-d directory [-i [-R [-p] [-F]]]				
	-h	Help				
		•				
	-n	Searches for legacy DSF names				
	-H	Searches for legacy hardware paths				
	-f file	Searches for DSFs or hardware paths contained in the named file				
	-d directory	Limits recursive search to the named directory				
	-i filelist	Limits search to the named ASCII files				
	-R	Replaces legacy DSFs with persistent ones				
	-p	Previews changes				
	-F	Forces changes without user input				
iobind(1M)	Changes driver bound	to a LUN.				
	Syntax: iobind -H h	w_path -M driver [-I instance] [-f]				
	-H hw_path	LUN hardware path				
	-M driver	Driver name				
	-I instance	Instance number				
	-f	Force				
io_redirect_dsf(1M)	Redirects a DSF to a ne	w device.				
	Syntax: io_redirect	_dsf -H old_hw_path -N new_hw_path				
	-H old_hw_path LUN hardware path of replaced disk -N new_hw_path LUN hardware path of replacement disk					
	Alternate Syntax: io_r	edirect_dsf -d old_dsf_name -n new_dsf_name				
	-d old dsf name Persistent DSF of replaced disk					
	-n new_dsf_name	Persistent DSF of replacement disk				

Existing Commands with New Options

Command	Usage	
ioscan(1M)	Scans an I/O system.	
	-N	Displays the agile view (shows LUN and lunpath hardware paths and persistent DSFs instead of the legacy representations)
	-P property_name	Displays property_name
	-m dsf [dsfname] -m hwpath [-H hw	Displays mapping of persistent DSF to legacy DSFs path]
		Displays mapping of legacy hardware paths to their lunpath hardware paths and LUN hardware paths
	-m lun	Displays mapping of a LUN hardware path to its lunpath hardware paths
	-e	Displays EFI device paths (on Integrity Servers) or BCH device paths (on PA Servers)
	- S	Displays stale I/O nodes
	-b	Initiates deferred binding
	-r	Reverses a deferred binding
	-B	Lists deferred bindings
	-U	Scans all unclaimed I/O nodes

insf(1M)	1 1 1 1 1 1 1 1 1 1	v (·I			
IIISI (IM)	Installs special (device				
	-L	Enables legacy addressing by restoring legacy DSFs (if			
		legacy view was disabled with rmsf -L)			
	-Lv	Displays whether the legacy mode is enabled or disabled			
lssf(1M)	Lists special files.				
	-s	Lists stale special files			
	-c dsf	Performs a critical resource analysis on a DSF			
mksf(1M)	Makes a DSF.				
	- P	Creates a pass-through persistent DSF for the esdisk,			
		estape, and eschgr drivers			
rmsf(1M)	Removes a DSF.				
	-u -H hwpath	Unbinds driver at a specified LUN hardware path			
	-x	Removes stale entries from the I/O configuration file			
	-L	Disables legacy addressing mode by removing legacy DSFs			
		and legacy I/O configuration information			
ioinit(1M)	Maintains consistency	between kernel I/O data structures and I/O configuration			
	files.	-			
	-rC class	Reassigns device instance numbers, starting from 0, for a			
		specified device class			
	-v ioconfig file	e Checks an I/O configuration file for corruption			
	-A	Performs Critical Resource Analysis (CRA) on all the devices			
		corresponding to the hardware paths specified in <i>infile</i> . You			
		must use this with the -f option.			
mediainit(1M)	Formats and scrubs a	mass storage device.			
	-S	Scrubs the specified disk three times.			
	-c scrub character Specifies the character to use for disk scrubbing. You must				
	_	use this with the -S option.			
	-t scrub count	Specifies the number of passes for a disk scrub. You must use			
		this with the -S option.			
	special file	Specifies the character device special file of the disk to be			
		scrubbed.			

Deprecated and Obsolete Tunable Kernel Parameters

Obsolete	Replacement	Description			
Tunable	-				
scsi_max_qdepth	max_q_depth scsimgr attribute	Maximum number of I/O operations that a target queues up for execution.			
scsi_max_phys	escsi_maxphys scsimgr attribute	Maximum data size the SCSI subsystem accepts for an I/O request.			
default_disk_ir	<pre>immediate_report scsictl mode parameter or esdisk disable_flags parameter</pre>	Enables or disables the use of a device write cache in the SCSI subsystem.			

New Device Tunables

Tunable	Usage
leg_mpath_enable	Enables multi-pathing through legacy DSFs.
infinite_retries_enable	Forces the I/O system to infinitely retry certain I/O request failures.

max_retries	Configures the maximum number of times to retry a failing I/O request,
	subject to finite retry policy.

New Mass Storage DSF Naming Conventions

Persistent DSF name	Legacy DSF name	Description
/dev/disk/disk#	/dev/dsk/c#t#d#	The entire disk (block access)
/dev/rdisk/disk#	/dev/rdsk/c#t#d#	The entire disk (raw access)
/dev/disk/disk#_p#	/dev/dsk/c#t#d#s#	Partition on the disk (block access)
/dev/rdisk/disk#_p#	/dev/rdsk/c#t#d#s#	Partition on the disk (raw access)
/dev/rtape/tape#options	/dev/rmt/c#t#d#options	Tape device (raw access)
/dev/rchgr/autoch#	/dev/rac/c#t#d#_options	Autochanger device (raw access)
/dev/pt/pt <i>instance</i>	/dev/rscsi/c#t#d#	Pass-through device

Appendix B: Using ioscan

Note: The output from the following examples are trimmed for readability.

To display the agile view, use ioscan with the -N option. For example:

# ioscan -	_ N T	-fn				
Class		H/W Path	Driver S	/W State	H/W Type	Description
		==========		=======		=======================================
root	0		root	CLAIMED	BUS NEXUS	
ioa	0	0	sba	CLAIMED	BUS_NEXUS	System Bus Adapter (1229)
ba	0	0/0	lba	CLAIMED	BUS_NEXUS	Local PCI-X Bus Adapter
(122e)						
00	0	0/0/1/0	UsbOhci	CLAIMED	INTERFACE	USB OHCI Interface
00		0/0/1/1	UsbOhci	CLAIMED	INTERFACE	USB OHCI Interface
00		0/0/1/2	UsbEhci	CLAIMED	INTERFACE	USB EHCI Interface
sideba		0/0/2/0	side_multi			CMD IDE controller
ext_bus	0	0/0/2/0.0	side /dev/side		INTERFACE	IDE Primary Channel
tgtpath	Λ	0/0/2/0.0.0x0	estp		TGT PATH	ide target served by side
driver	U	0/0/2/0.0.00	евср	СПАТИБЬ	IGI_FAIII	ide target served by side
	50	0/0/2/0.0.0x0.	0x0 eglnt	CTATMED	LUN PATH	LUN path for disk60
ext bus		0/0/2/0.1	side			IDE Secondary Channel
lan		0/0/3/0	intl100			Intel PCI Pro 10/100Tx
Server Ada			11101100	021111122	111111111111	111001 101 110 10, 100111
ba	_	0/1	lba	CLAIMED	BUS NEXUS	Local PCI-X Bus Adapter
(122e)	_	0/1	124	CLITTILD	202_112102	Lecal Fer in Bab Haapeer
ext bus	2	0/1/1/0	mpt	CLAIMED	INTERFACE	SCSI Ultra320
_			_/dev/mpt2	2		
tgtpath	4	0/1/1/0.0x0	estp	CLAIMED	TGT_PATH	parallel_scsi target
served by	mj	ot driver				
lunpath	1	0/1/1/0.0x0.0x	0 eslpt	CLAIMED	LUN_PATH	LUN path for disk48
tgtpath	3	0/1/1/0.0x1	estp	CLAIMED	TGT_PATH	parallel_scsi target
served by	_	=				
lunpath		0/1/1/0.0x1.0x	0 eslpt		LUN_PATH	LUN path for disk47
tgtpath		0/1/1/0.0x7	estp	CLAIMED	TGT_PATH	parallel_scsi target
served by						
ext_bus	3	0/1/1/1	mpt /dev/mpti		INTERFACE	SCSI Ultra320
tgtpath	2	0/1/1/1.0x7	estp		тст рати	parallel scsi target
served by			СБСР	СПАТИПЬ	101_17111	pararrer_bebr cargee
lan		0/1/2/0	igelan	CTATMED	TNTERFACE	HP PCI 1000Base-T Core
ba		0/1/2/0	lba			Local PCI-X Bus Adapter
(122e)	_	٥, ٥	2200	0	200_1121100	noted for it has manped.
slot	0	0/2/1	pci_slot	CLAIMED	SLOT	PCI Slot
fc		0/2/1/0	td			HP Tachyon XL2 Fibre
		s Storage Adapt				
			/dev/td0			
tgtpath	6	0/2/1/0.0x5008		1		
-2-1		., _, _,	estp	NO_HW	TGT PATH	fibre channel target
served by	to	d driver				
lunpath		0/2/1/0.0x5008	05f30008389:	1.0x0		
<u>F</u>		., _, _,	eslpt	NO HW	LUN PATH	LUN path for ctl4
lunpath 2	25	0/2/1/0.0x5008		_	_	_
L.		., , ,	eslpt	NO HW		LUN path for disk59
lunpath 2	24	0/2/1/0.0x5008				
. <u>F</u>	_	, , , , , , , , , , , , , , , , , , , ,	eslpt	NO_HW		LUN path for disk58
lunpath 2	23	0/2/1/0.0x5008				
F		, , , , : : : : : : : : : : : : : : : :	eslpt	NO HW		LUN path for disk57
lunpath	9	0/2/1/0.0x5008				
-		. , ,	eslpt	NO HW	LUN PATH	
			_	_	_	-

```
lunpath
 6 0/2/1/0.0x500805f300083891.0x401100000000000
 eslpt
 NO HW
 LUN PATH LUN path for disk49
 5 0/2/1/0.0x500805f300083899
tgtpath
 estp
 CLAIMED TGT PATH fibre channel target
served by td driver
 2 0/2/1/0.0x500805f300083899.0x0
lunpath
 NO HW
 LUN PATH LUN path for ctl4
 eslpt
lunpath 22 0/2/1/0.0x500805f300083899.0x400700000000000
 eslpt
 NO HW
 LUN PATH LUN path for disk59
lunpath 21 0/2/1/0.0x500805f300083899.0x400800000000000
 NO HW
 LUN PATH LUN path for disk58
 eslpt
lunpath 19 0/2/1/0.0x500805f300083899.0x400900000000000
 NO HW
 LUN PATH LUN path for disk57
 eslpt
 4 0/2/1/0.0x500805f300083899.0x401100000000000
lunpath
 NO HW
 LUN PATH LUN path for disk49
 eslpt
 3 0/3
 lba
 CLAIMED BUS NEXUS Local PCI-X Bus Adapter
ba
(122e)
 pci slot
slot
 PCI Slot
 1 0/3/1
 CLAIMED SLOT
lan
 2 0/3/1/0
 iqelan
 CLAIMED INTERFACE HP A6825-60101 PCI
1000Base-T Adapter
ba
 4 0/4
 lba
 CLAIMED BUS NEXUS Local PCI-X Bus Adapter
(122e)
 2 0/4/1
 CLAIMED SLOT
slot
 pci slot
 PCI Slot
 1 0/4/1/0
 td
 CLAIMED INTERFACE HP Tachyon XL2 Fibre
fc
Channel Mass Storage Adapter
 /dev/td1
 8 0/4/1/0.0x500805f300083891
tgtpath
 fibre channel target
 estp
 NO HW
 TGT PATH
served by td driver
lunpath 27 0/4/1/0.0x500805f300083891.0x0
 LUN PATH LUN path for ctl4
 eslpt
 NO HW
lunpath 49 0/4/1/0.0x500805f300083891.0x400700000000000
 eslpt
 NO HW
 LUN PATH LUN path for disk59
lunpath 48 0/4/1/0.0x500805f300083891.0x400800000000000
 eslpt
 NO HW
 LUN PATH LUN path for disk58
lunpath 46 0/4/1/0.0x500805f300083891.0x400900000000000
 eslpt
 NO HW
 LUN PATH LUN path for disk57
lunpath 33 0/4/1/0.0x500805f300083891.0x401000000000000
 eslpt
 NO HW
 LUN PATH LUN path for disk50
lunpath 30 0/4/1/0.0x500805f300083891.0x401100000000000
 eslpt
 NO HW
 LUN PATH LUN path for disk49
tqtpath
 7 0/4/1/0.0x500805f300083899
 CLAIMED TGT PATH
 fibre channel target
 estp
served by td driver
lunpath 26 0/4/1/0.0x500805f300083899.0x0
 NO HW
 LUN PATH LUN path for ctl4
 eslpt
lunpath 47 0/4/1/0.0x500805f300083899.0x400700000000000
 LUN PATH LUN path for disk59
 NO HW
 eslpt
lunpath 45 0/4/1/0.0x500805f300083899.0x4008000000000000
 NO HW
 LUN PATH LUN path for disk58
 eslpt
lunpath 43 0/4/1/0.0x500805f300083899.0x400900000000000
 NO HW
 LUN PATH LUN path for disk57
 eslpt
lunpath 28 0/4/1/0.0x500805f300083899.0x401000000000000
 eslpt
 NO HW
 LUN PATH LUN path for disk50
lunpath 29 0/4/1/0.0x500805f300083899.0x401100000000000
 eslpt
 NO HW
 LUN PATH LUN path for disk49
 5 0/5
 CLAIMED BUS NEXUS Local PCI-X Bus Adapter
ba
 lba
(122e)
slot
 3 0/5/1
 pci slot
 CLAIMED SLOT
 PCI Slot
 6 0/6
 lba
 CLAIMED BUS NEXUS Local PCI-X Bus Adapter
(122e)
 0 0/6/1/0
 CLAIMED INTERFACE PCI SimpleComm (103c1290)
 asio0
tty
```

				/dev/cul		/dev/mux0 /dev/ttyd0p0 /dev/tty0p0
tty	1	0/6/1/1	as			INTERFACE PCI Serial (103c1048)
1		. , ,				/dev/mux1 /dev/tty1p4
						/dev/tty1p0 /dev/ttyd1p0
						/dev/tty1p2
graphics	0	0/6/2/0	gv			INTERFACE PCI Display (10025159)
processor	0	120	pı	rocessor	CLAIMED	PROCESSOR Processor
processor	1	121				PROCESSOR Processor
ba	7	250	po	dh	CLAIMED	BUS_NEXUS Core I/O Adapter
ipmi	0	250/0	iŗ	omi	CLAIMED	INTERFACE IPMI Controller
				/dev/ipm:	i	
tty	2	250/1	as	sio0		INTERFACE Built-in RS232C
				/dev/CCI		/dev/diag/mux2 /dev/ttyd2p0
				/dev/c2p		/dev/mux2
				/dev/cua:		/dev/tty2p0
tty	3	250/2	as	sio0		INTERFACE Built-in RS232C
						/dev/mux3 /dev/tty3p0
acpi_node						INTERFACE Acpi Hardware
esvroot		64000/0xfa00		svroot		VIRTBUS Escsi virtual root
disk 4	47	64000/0xfa00/0	x0			DEVICE HP 36.4GST336753LC
				/dev/dis		
				/dev/dis	k/disk47	_p1 /dev/rdisk/disk47_p1
				/dev/dis	k/disk47	_p2 /dev/rdisk/disk47_p2
						_p3 /dev/rdisk/disk47_p3
disk 4	48	64000/0xfa00/0	x1			D DEVICE HP 36.4GST336753LC
				/dev/dis		
				/dev/dis	k/disk48	_p1 /dev/rdisk/disk48_p1
						_p2 /dev/rdisk/disk48_p2
			_	/dev/dis		
ctl	4	64000/0xfa00/0	x2		NO_HW	DEVICE HP MSA CONTROLLER
3.1.3		54000/0 5 00/0	_	/dev/pt/j		/dev/pt/pt_ctl4
disk 4	49	64000/0xfa00/0	хЗ		NO_HW	DEVICE HP MSA VOLUME
-1-1- r	_ ^	C4000/0	1			/dev/rdisk/disk49
disk !	50	64000/0xfa00/0	X4		NO_HW	
ا داد		C4000/0	1	/dev/disl		
disk !	5 /	64000/0xfa00/0	αx		NO_HW	
ا داد		C4000/0	~			/dev/rdisk/disk57
disk !	58	64000/0xfa00/0	хC	/dev/dis	NO_HW	DEVICE HP MSA VOLUME /dev/rdisk/disk58
ا ماد ا	E 0	64000/0xfa00/0	٠.٦		NO HW	
disk !	שט	04000/UXLauU/U	ΛU	/dev/dis		
disk (<i>c</i> 0	64000/0xfa00/0			K/disk59 CLAIMED	
UISK (00	04000/0XLa00/03	ĸe			
				/dev/dis	K/QISK60	/dev/rdisk/disk60

To show the mapping of LUN hardware paths to lunpath hardware paths, use ioscan with the -m lun option. For example:

ioscan -m lun

```
Class I Lun H/W Path
 Driver S/W State H/W Type Health
 Description
______
disk 47 64000/0xfa00/0x0 esdisk CLAIMED
 DEVICE
 online
 HP 36.4GST336753LC
 0/1/1/0.0x1.0x0
 /dev/disk/disk47
 /dev/rdisk/disk47
 /dev/disk/disk47 p1
 /dev/rdisk/disk47 p1
 /dev/rdisk/disk47 p2
 /dev/disk/disk47_p2
 /dev/disk/disk47 p3
 /dev/rdisk/disk47 p3
disk 48 64000/0xfa00/0x1 esdisk CLAIMED
 DEVICE
 online
 HP 36.4GST336753LC
 0/1/1/0.0x0.0x0
 /dev/disk/disk48
 /dev/rdisk/disk48
 /dev/disk/disk48 p1
 /dev/rdisk/disk48 p1
 /dev/disk/disk48 p2
 /dev/rdisk/disk48 p2
 /dev/disk/disk48 p3
 /dev/rdisk/disk48 p3
ctl
 4 64000/0xfa00/0x2 esctl
 NO HW
 DEVICE
 online
 MSA CONTROLLER
 0/2/1/0.0x500805f300083899.0x0
 0/2/1/0.0x500805f300083891.0x0
 0/4/1/0.0x500805f300083899.0x0
 0/4/1/0.0x500805f300083891.0x0
 /dev/pt/pt4
 /dev/pt/pt ctl4
disk 49 64000/0xfa00/0x3 esdisk NO_HW
 MSA VOLUME
 DEVICE
 offline
 ΗP
 0/2/1/0.0x500805f300083899.0x401100000000000
 0/2/1/0.0x500805f300083891.0x401100000000000
 0/4/1/0.0x500805f300083899.0x401100000000000
 0/4/1/0.0x500805f300083891.0x401100000000000
 /dev/disk/disk49
 /dev/rdisk/disk49
disk 50 64000/0xfa00/0x4 esdisk NO HW
 DEVICE
 offline HP
 MSA VOLUME
 0/2/1/0.0x500805f300083899.0x401000000000000
 0/2/1/0.0x500805f300083891.0x401000000000000
 0/4/1/0.0x500805f300083899.0x401000000000000
 0/4/1/0.0x500805f300083891.0x401000000000000
 /dev/disk/disk50
 /dev/rdisk/disk50
disk 57 64000/0xfa00/0xb esdisk NO HW
 DEVICE
 offline HP
 MSA VOLUME
 0/2/1/0.0x500805f300083899.0x400900000000000
 0/2/1/0.0x500805f300083891.0x400900000000000
 0/4/1/0.0x500805f300083899.0x400900000000000
 0/4/1/0.0x500805f300083891.0x400900000000000
 /dev/disk/disk57
 /dev/rdisk/disk57
disk 58 64000/0xfa00/0xc esdisk NO HW
 DEVICE
 offline HP
 MSA VOLUME
 0/2/1/0.0x500805f300083899.0x400800000000000
 0/2/1/0.0x500805f300083891.0x400800000000000
 0/4/1/0.0x500805f300083891.0x400800000000000
 0/4/1/0.0x500805f300083899.0x400800000000000
 /dev/disk/disk58
 /dev/rdisk/disk58
disk 59 64000/0xfa00/0xd esdisk NO HW
 DEVICE
 offline HP
 MSA VOLUME
 0/2/1/0.0x500805f300083899.0x400700000000000
 0/2/1/0.0x500805f300083891.0x400700000000000
 0/4/1/0.0x500805f300083899.0x400700000000000
 0/4/1/0.0x500805f300083891.0x400700000000000
 /dev/disk/disk59
 /dev/rdisk/disk59
disk 60 64000/0xfa00/0xe esdisk CLAIMED
 DEVICE
 online
 TEAC DV-28E-B
 0/0/2/0.0.0x0.0x0
 /dev/disk/disk60
 /dev/rdisk/disk60
```

To show the mapping of a persistent DSF to its equivalent legacy paths, and vice versa, use ioscan with the -m dsf option. For example:

ioscan -m dsf /dev/disk/disk43

ioscan -m dsf /dev/dsk/c19t0d1

To show the mapping of a LUN hardware path to its equivalent lunpath and legacy hardware paths, and vice versa, use ioscan with the -m hwpath option. For example:

```
# ioscan -m hwpath -H 64000/0xfa00/0x1
```

```
Lun H/W Path Lunpath H/W Path Legacy H/W Path
```

ioscan -m hwpath -H 0/4/1/1.124.2.0.0.0.1

0/4/1/1.0x50001fe15008a738.0x400100000000000 0/4/1/1.124.2.0.0.0.1

ioscan -m hwpath -H 0/4/1/1.0x50001fe15008a738.0x40010000000000

0/4/1/1.0x50001fe15008a738.0x40010000000000 0/4/1/1.124.2.0.0.0.1

To show the health property of all disks, use ioscan with the -P option. For example:

ioscan -P health -C disk

Class	I	H/W Path	health
======		=========	======
disk	43	64000/0xfa00/0x1	online
disk	44	64000/0xfa00/0x2	online
disk	45	64000/0xfa00/0x3	online
disk	46	64000/0xfa00/0x4	online
disk	47	64000/0xfa00/0x5	online
disk	48	64000/0xfa00/0x6	online
disk	49	64000/0xfa00/0x7	online
disk	50	64000/0xfa00/0x8	online

Appendix C: Using scsimgr

This appendix presents the syntax of the scsimgr command, a partial list of available operations, and some use cases. It is not intended to be a complete description of the scsimgr command. For information on the scsimgr command capabilities, see scsimgr(1M) and the white paper described in For More Information.

Introduction to scsimar

The scsimgr command manages and troubleshoots SCSI objects and the mass storage subsystem. The command syntax is as follows:

```
scsimgr [-fpv] command [-d driver] [identifier] [keyword]... [argument]...
```

- -f Forces the execution of commands without user input. Without -f, scsimgr prompts for confirmation before executing a disruptive or destructive operation.
- -p Displays parsable output. The scsimgr output is condensed to one line with output fields separated by a colon (:).
- -v Displays verbose output.

command

Selects the operation to perform.

-d driver

Specifies the name of the driver for driver-specific commands.

identifier

Specifies the SCSI object on which the command applies. The *identifier* can be one of the following:

- -D *dsf* The character DSF for a LUN or SCSI controller. For a SCSI controller, *dsf* must be a persistent DSF.
- -H hw_path The hardware path of a LUN or SCSI controller. This can be either a lunpath hardware path, a LUN hardware path, or a target path.
- -C class -I instance

The device class and instance number of a LUN, LUN path, target path, or SCSI controller.

-N scope A scope of objects. This selects a subset of mass storage objects on the system and applies only to the commands affecting attributes (get_attr, set_attr, ddr_add, and ddr_del). The scope argument has the following form:

```
/escsi/driver[/pdt[/vid[/pid[/rev]]]]
```

Where

driver	is the name of a driver, such as esdisk.
pdt	is the peripheral device type in hexadecimal, as returned by a SCSI inquiry.
vid	is the vendor identifier as returned by a SCSI inquiry, such as " ${\tt HP}$ ".
pid	is the product identifier as returned by a SCSI inquiry, such as "SDLT600".
rev	is the product revision as returned by a SCSI inquiry, such as "HP06".

This construct allows attributes to be set or retrieved for a set of objects. For example, a scope of "/escsi/esdisk" refers to all disks on a system and a scope of "/escsi/esdisk/0x0/HP" refers to all HP disks on a system.

Keyword Provides additional scoping information, such as selecting all lunpaths for a LUN.

Argument Provides additional information specific to the command. For example, when using the get attr command, argument specifies which attribute to print.

Note: This is not the complete command syntax. For the complete set of commands, keywords, and arguments, see *scsimgr(1M)*.

Retrieving Status of SCSI Objects

To retrieve general status of a SCSI object, use the scsimgr get info command.

To retrieve the status of a controller, use the target as the identifier as follows:

```
# scsimgr get_info -H 0/2/1/0.0x500805f300083899
```

```
STATUS INFORMATION FOR TARGET PATH : 0/2/1/0.0x500805f300083899
```

Generic Status Information

SCSI services internal state = IDLE

Port id = 0x10700

Protocol = fibre_channel

Protocol revision = 4.3

Port name = 0x500805f30008

Port name = 0x500805f300083899Node name = 0x500805f300083890

LUN paths registered (active/inactive) = 12

To retrieve the status of a lunpath, use the lunpath hardware path as the identifier as follows:

```
# scsimgr get info -H 0/2/1/0.0x500805f300083899.0x0
```

```
STATUS INFORMATION FOR LUN PATH : 0/2/1/0.0x500805f300083899.0x0
```

Generic Status Information

Queue full delay count

```
SCSI services internal state = UNOPEN
Open close state = ACTIVE
Protocol = fibre
```

Protocol = fibre_channel EVPD page 0x83 description code = 1

EVPD page 0x83 description association = 0 EVPD page 0x83 description type = 3 World Wide Identifier (WWID) Outstanding I/Os = 0 Maximum I/O timeout in seconds = 30 Maximum I/O size allowed = 2097152Maximum number of active I/Os allowed = 1 Current active I/Os = 0Maximum queue depth = 1

To retrieve the status of a LUN, use the LUN hardware path or DSF as the identifier as follows:

```
# scsimgr get info -H 64000/0xfa00/0x3
```

Generic Status Information

SCSI services internal state = UNOPEN = Direct_Access Device type EVPD page 0x83 description code = 1 EVPD page 0x83 description association = 0 EVPD page 0x83 description type = 3 World Wide Identifier (WWID) = 0x600805f30008389000000000bd6700af Serial number = P56350D9IOT0B0 Vendor id = HP Product id = MSA VOLUME Product revision = 6.32Other properties SPC protocol revision Open count (includes chr/blk/pass-thru/class) = 0 Raw open count (includes class/pass-thru) Pass-thru opens = 0LUN path count = 4 Active LUN paths = 4 Standby LUN paths Failed LUN paths = 0 Maximum I/O size allowed = 2097152Preferred I/O size = 2097152= 0 Outstanding I/Os Path fail threshold time period = round_robin

Transient time period = 0 = 1024 Tracing buffer size LUN Path used when policy is path lockdown = NA

Driver esdisk Status Information:

Capacity in number of blocks = 18876375 Block size in bytes = 512 Number of active IOs = 0 Special properties Maximum number of IO retries = 45 IO transfer timeout in secs = 30 = 86400 START UNIT command timeout in secs FORMAT command timeout in secs = 60 Timeout in secs before starting failing IO = 30 IO infinite retries = false

Retrieving Target or LUN Statistics

To display statistics collected for a SCSI object, use the <code>scsimgr get_stat</code> command.

To display statistics for a SCSI controller, use the target as the identifier as follows:

scsimgr get stat -H 0/2/1/0.0x500805f300083899

SCSI STATISTICS FOR TARGET PATH : 0/2/1/0.0x500805f300083899

Generic Statistics:

CB_SCAN_ALL events received =
Target Probe events received = 2
Probe failures due to LUN 0 probe failures = 0
Probe failures due to REPORT LUNS failures = 0

```
LUN path probe failures
Target path offline events from I/F driver
 = 0
Target path online events from I/F driver
 = 0
Port id change events from I/F driver
 = 0
Target Warm Reset events
 = 0
Target Cold Reset events
 = 0
Target Warm reset failures
 = 0
Target Cold Reset failures
 = 0
Invalid port id changes
 = 0
Total I/Os processed
 = 533
Last time cleared
 = N/A
I/F Common Statistics:
Offline events
 = 0
WARM/COLD target resets
 = 0
```

To display statistics for a LUN, specify the LUN hardware path or DSF as follows:

= N/A

= 30486

= 1200

= 0

scsimgr get_stat -D /dev/rdisk/disk49

Time of last WARM/COLD target reset

STATISTICS FOR LUN :/dev/rdisk/disk49

Generic Statistics:

Bytes read

Bytes written

Outstanding I/Os

Overall attempted opens	=	10
Overall successful opens	=	10
Attempted Pass-thru opens	=	0
Successful Pass-thru opens	=	0
Overall closes	=	10
Pass-thru closes	=	0
Offlines	=	0
Onlines	=	0
LUN path initializations	=	4
Class driver open failures	=	0
Pass-thru driver open failures	=	0
Open failures due to invalid major number	=	0
Open failures due to LUN being suspended	=	0
Open failures due to partial open of the LUN	=	0
Exclusive mode open failures	=	0
Resume failures due to LUN not being suspended	=	0
Maximum allowed IO size changes	=	0
Disabled or Unsupported task management requests	=	0
Task management failures due to 0 LUN path count	=	0
Invalid task management requests	=	0
I/Os flushed	=	0
Last time cleared	=	N/A

I/O transfer Statistics:

Bytes read	= 19890
Bytes written	= 10
Total I/Os processed	= 392
I/O failures	= 0
Retried I/Os	= 1
Retried I/O failures	= 0
I/O failures due to invalid IO size	= 0

```
I/Os flushed
 = 0
Check condition status
 = 41
Busy status
 = 0
Queue full status
 = 0
Reservation conflicts
 = 0
Invalid Request status
 = 0
Select Timeout status
 - 0
Incomplete status
 = 0
No Resource status
 = 0
Target Path Offline status
 = 0
IO Timeout status
 = 0
IO Aborted status
 = 0
Reset Occurred status
 = 0
Unrecognized CDB status
 = 0
Bad Sense data status
 = 0
Deferred errors
 = 0
Recovered errors
 = 0
NOT READY sense status
 = 0
Medium errors
 = 0
Hardware errors
 = 0
 = 40
Illegal request sense status
Unit Attentions
 = 1
Data protect sense status
 = 0
Blank checks
Vendor specific sense status
 = 0
Copy aborted sense status
 = 0
Command aborted sense status
 = 0
Volume overflow
 = 0
Asynchronous IO read failures
 = 0
Asynchronous IO write failures
 = 0
Driver esdisk Statistics :
PR requests
 = 0
Activation requests received
 = 0
Abort requests received
 = 0
Disable requests received
 = 0
Enable requests received
 = 0
LUN path addition requests
LUN path deletion requests
Persistent Registration failures
 = 0
 = 0
LUN path offlines
All LUN paths offlines
 = 0
LUN path back online
 = 0
Capacity increases
Capacity reductions
 = 0
Block size changes
 = 0
IO failures due to misalignment or boundary
 = 0
Unexpected media changes
 = 0
Last time cleared
 = N/A
```

Mapping Multi-Pathed LUNs

To retrieve information about all the lunpaths for a LUN, use the scsimgr lun map command as follows:

```
# scsimgr lun map -D /dev/rdisk/disk49
```

```
LUN PATH INFORMATION FOR LUN : /dev/rdisk/disk49

Total number of LUN paths = 4

World Wide Identifier(WWID) = 0x600805f30008389000000000bd6700af
```

```
LUN path : lunpath4
 = lunpath
Class
Instance
 = 0/2/1/0.0x500805f300083899.0x401000000000000
Hardware path
SCSI transport protocol
 = fibre channel
 = UNOPEN
 = ACTIVE
Last Open or Close state
LUN path : lunpath7
Class
 = lunpath
 = 7
Instance
 = 0/2/1/0.0x500805f300083891.0x401000000000000
Hardware path
SCSI transport protocol
 = fibre channel
 = UNOPEN
State
Last Open or Close state
 = ACTIVE
LUN path : lunpath28
Class
 = lunpath
Instance
 = 28
Hardware path
 = 0/4/1/0.0x500805f300083899.0x401000000000000
SCSI transport protocol
 = fibre channel
State
 = UNOPEN
Last Open or Close state
 = ACTIVE
LUN path : lunpath34
Class
 = lunpath
Instance
 = 0/4/1/0.0x500805f300083891.0x401000000000000
Hardware path
SCSI transport protocol
 = fibre channel
State
 = UNOPEN
Last Open or Close state
 = ACTIVE
```

Obtaining WWID, Serial Number, and LUN id of a LUN

The WWID, serial number, and LUN id of a LUN are attributes. To display the serial number and WorldWide ID of a LUN, use scsimgr get_attr as follows:

saved =

To display the information in a format that can be parsed by a script, use the -p option as follows:

```
# scsimgr -p get_attr -D /dev/rdisk/disk49 -a wwid -a serial_number
0x600805f3000838900000000bd6700af:P56350D9IOS0KR
```

The LUN id is associated with the lunpath. To display the LUN id, use scsimgr get_attr with the lunpath hardware path as the identifier, as follows:

```
# scsimgr get attr -H 0/2/1/0.0x500805f300083899.0x4011000000000000 -a lunid
```

```
name = lunid
current =0x401100000000000 (LUN # 17, Flat Space Addressing)
default =
saved =
```

Selecting Load Balancing Algorithms

By setting the <code>load_bal_policy</code> attribute, you can select one of the following load balancing algorithms:

least_cmd_load Directs I/O requests through the hardware path with the least outstanding I/O requests. round robin Cycles I/O requests through the available hardware paths in round robin fashion. cl round robin Cycles I/O requests through the available hardware paths in round robin fashion, within the locality of CPU on which the I/O was initiated. This is known as cell-aware round robin. weighted rr Cycles I/O requests through the available hardware paths in round robin fashion, subject to a user-assigned weight for each path. A hardware path is used until the number of I/O requests matches its "weight", and then another path is chosen. preferred path Directs I/O requests to the specified hardware path, if available. pref_tport Directs I/O requests to the specified target port, if available. closest path Directs I/O requests through the hardware path with the lowest memory access latency, based on its affinity with the CPU processing the I/O operation. path lockdown Directs I/O requests through a single hardware path. By default, the mass storage subsystem internally determines the optimal lunpath. The administrator can manually set the lunpath with the lpt_to_lockdown attribute. The lpt_to_lockdown attribute must only be set when the device is in the UNOPEN state. This algorithm is the only one supported for serial devices such as tape drives, changers, and SCSI controller devices, and does not apply to block devices such as disks.

To retrieve the load balancing policy for a LUN, enter the following command:

To choose the least_cmd_load policy for all disks, set the scope for all SCSI disks using the following command:

```
# scsimgr set_attr -N /esci/esdisk -a load_bal_policy=least_cmd_load
Value of attribute load_bal_policy set successfully
```

To choose the round_robin policy for all HP disks, set the scope for all SCSI disks with a vendor identifier of "HP" using the following command:

To choose the round robin policy for a single LUN, use the following command:

```
# scsimgr set_attr -D /dev/rdisk/disk49 -a load_bal_policy=round_robin
Value of attribute load_bal_policy set successfully
```

Assigning Aliases to LUNs

There are two methods of assigning a user-friendly name to a LUN.

The first method is to set the alias attribute for a LUN. To assign the name fast_disk to a LUN, use the following command:

```
# scsimgr set_attr -H 64000/0xfa00/0x3 -a alias=fast_disk
Value of attribute alias set successfully
```

To retrieve the alias attribute, use either of the following commands:

```
# scsimgr -p get_attr -H 64000/0xfa00/0x3 -a alias
fast_disk
# scsimgr -p get_attr -D /dev/rdisk/disk49 -a alias
fast disk
```

The second method is to set the device identifier on the LUN. The device identifier is stored *on the device*, so it remains available if the disk is moved to a different system or connected to multiple systems.

To set the device identifier, use the scsimgr set_devid command as follows:

```
# scsimgr set_devid -D /dev/rdisk/disk49 my_disk
Do you really want to set device id? (y/n)? y
scsimgr: Device Identifier successfully set
```

To retrieve the device identifier, use the scsimgr get_devid command with either the DSF or LUN hardware path as follows:

```
# scsimgr get_devid -D /dev/rdisk/disk49

Device Identifier for /dev/rdisk/disk49 = my_disk
# scsimgr get_devid -H 64000/0xfa00/0x3

Device Identifier for /dev/rdisk/disk49 = my_disk
```

Appendix D: Interpreting Lunpath Hardware Paths

This appendix describes how to interpret address elements in lunpath hardware paths. It also shows how to map between the legacy hardware path and lunpath hardware path formats.

Components of Lunpath Hardware Paths

The lunpath hardware path has three parts: the HBA path, the target address, and the LUN address.

- The **HBA path** is composed of a series of bus-nexus addresses separated by a slash (/). It is identical to the HBA portion of a legacy hardware path.
- The **target address** is transport-specific. If the SCSI transport supports port naming, the target address is a port name. Otherwise, the target address is a port identifier. When printed by I/O commands like ioscan, the target address is separated from the HBA path by a period (.) and is printed in hexadecimal notation.
- The **LUN address** is a SCSI 64-bit LUN identifier, built from the address method and the LUN number. When printed by I/O commands, it is separated from the target address by a period (.) and is printed in hexadecimal notation.

The following table shows four examples:

Lunpath Hardware path	HBA path	Target address	LUN address
0/1/1/0.0x1.0x0	0/1/1/0	0x1	0x0
2/0/1.0x5.0x0	2/0/1	0x5	0x0
0/5/1/0.0x50060e8004276e12.0x4000000000000000	0/5/1/0	0x50060e8004276e12	0x4000000000000000
0/4/1/0.0x500805f300083899.0x401000000000000	0/4/1/0	0x500805f300083899	0x4010000000000000

Parallel SCSI

Because parallel SCSI does not support port naming, the **target address** for a parallel SCSI device is the target port identifier, a value between 0x0 and 0xf.

The **LUN address** is the LUN number, a value between 0x0 and 0x7.

The **legacy hardware path** can be easily derived from the lunpath hardware path. The only difference is that the target and LUN addresses in the legacy hardware path are displayed in decimal instead of hexadecimal.

The following table shows four example lunpath hardware paths and their equivalent legacy hardware paths for parallel SCSI devices:

Lunpath Hardware Path	Legacy Hardware Path
0/0/2/0.0x0.0x0	0/0/2/0.0.0
0/1/1/0.0x1.0x0	0/1/1/0.1.0
0/1/1/0.0x7.0x0	0/1/1/0.7.0
0/0/2/1.0xf.0x0	0/0/2/1.15.0

Fibre Channel

The **target address** for a Fibre Channel device is the target port worldwide port name (WWPN). The fcmsutil command with the get remote option displays the WWPN as the Target Port World Wide Name. In this example, the WWPN is 0x500805f300083899:

fcmsutil /dev/td0 get remote all

```
Target N_Port_id is = 0x010700
Target state = DVS_READY
Symbolic Name =
Port Type = N_PORT

SLER Capable (supports Retry & TRID) = NO
Target Port World Wide Name = 0x500805f300083899
Target Node World Wide Name = 0x500805f300083890
```

The **LUN address** for a Fibre Channel device is a 64-bit LUNid. The LUNid is composed of two bits representing the addressing method, fourteen bits representing the LUN number of the device, and 48 reserved bits, as shown in the table:

Addressing Method	LUN Number	Reserved
(2 bits)	(14 bits)	(48 bits)
00 – Peripheral Device Addressing	0x00-0x3fff	0x00
01 – Volume Set Addressing (Flat Space Addressing)		
10 – Logical Unit Addressing		

Because the LUN address is printed in hexadecimal, the first hexadecimal digit contains both the addressing method and the start of the LUN number. For example, the first 16 bits of the LUN address 0x400f0000000000 is binary 010000000001111. The leading 01 is the addressing method (Flat Space Addressing) and the remaining bits represent the LUN number (15). Thus, the LUN address 0x400f00000000000 represents LUN number 15 using the Flat Space Addressing method. You can easily perform this decoding by using the scsimgr command to display the LUN lunid attribute. For example:

The **legacy hardware path** format for Fibre Channel disks encodes the target port identifier and LUN id as virtual hardware elements. It has the following format:

HBA_path.domain.area.port.controller.target.lun

The domain represents the Fibre Channel switch, the area is the specific port on the Fibre Channel switch to which the target is plugged in. The domain, area, and port values are extracted from the target port identifier as shown in the table:

Domain	Area	Port
(8 bits)	(8 bits)	(8 bits)
0-255	0-255	0-255

The controller, target, and lun values are extracted from the LUN id as shown in the table:

Controller	Target	LUN
(7 bits)	(4 bits)	(3 bits)
0-63	0-15	0-7

To convert a lunpath hardware path to a legacy hardware path, use the scsimgr get_info command on the target hardware path to display the port_id, which contains the *domain*, area, and port values. Extract the controller, target, and lun values from the LUN id.

The following example uses lunpath hardware path 0/2/1/0.0x500805f300083899.0x401100000000000.

scsimgr get info -H 0/2/1/0.0x500805f300083899

```
STATUS INFORMATION FOR TARGET PATH : 0/2/1/0.0x500805f300083899
```

Generic Status Information

LUN paths registered (active/inactive) = 12

A port_id of 0x10700 yields a domain value of 1, an area value of 7, and a port value of 0.

The resultant legacy hardware path is 0/2/1/0.1.7.0.0.2.1.

To confirm this mapping, use the ioscan -m hwpath command as follows:

Serial Attached SCSI

Serial attached SCSI (SAS) uses an addressing model similar to Fibre Channel.

The **target address** is the SAS Address, which is printed by sasmgr with the get_info command. You can display all the target addresses on a specified HBA by using the -N option and the lun qualifier. For example:

The **LUN address** for an SAS device, as with Fibre Channel, is a 64-bit LUNid composed of two bits representing the addressing method, fourteen bits representing the LUN number of the device, and 48 reserved bits. The decoding is available by using the scsimgr command to display the LUN lunid attribute. For example, using the first address above:

```
# scsimgr get_attr -H 0/2/1/0.0x500000e010f12f42.0x0 -a lunid
```

```
name = lunid
current = 0x0 (LUN # 0, Peripheral Addressing)
default =
saved =
```

The **legacy hardware path** format for SAS disks has the following format:

HBA_path.target.virtual_bus.virtual_target.lun

You can use the sasmgr command to correlate SAS addresses with legacy hardware paths, by using the lun qualifier without the -N option. For example:

You can also use the ioscan -m hwpath command to convert a SAS lunpath hardware path to a legacy hardware path, as follows:

For more information

To learn more about the agile view and mass storage on HP-UX, see the following documents on the HP documentation website:

http://docs.hp.com/

For information about specific features of the new mass storage stack:

- HP-UX 11i v3 Mass Storage Device Naming
- HP-UX 11i v3 Native Multi-Pathing for Mass Storage
- HP-UX 11i v3 Mass Storage I/O Scalability

For information about system administration:

- Scsimgr SCSI Management and Diagnostics Utility
- SCSI Commands used by HP-UX 11i v3
- HP System Management Homepage
- Troubleshooting Fibre Channel SANs in HP-UX 11i v3
- HP-UX 11i v3 Crash Dump Improvements
- setboot(1M) in HP-UX 11i v3

For information about Logical Volume Manager:

• LVM New Features in HP-UX 11i v3

For information about migrating to HP-UX 11i v3 and agile addressing:

- HP-UX 11i v2 to 11i v3 Mass Storage Stack Update Guide
- HP-UX 11i v3 Persistent DSF Migration Guide
- LVM Migration from Legacy to Agile naming model HP-UX 11i v3

For information about performance:

HP-UX 11i v3 Mass Storage I/O Performance Improvements

For information about developing I/O software:

- Writing Active/Passive Switch Plug-Ins for HP-UX 11i v3
- Using the HP-UX libIO

These documents are available in the *Network and Systems Management* section of http://docs.hp.com/, under https://docs.hp.com/en/netsys.html#Storage%20Area%20Management).

HP welcomes your input. Use our technical documentation feedback website to give us comments about this white paper, or suggestions for mass storage or related documentation at: http://docs.hp.com/en/feedback.html.

© 2009 Hewlett-Packard Development Company, L.P. The information contained herein 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.

May 2009

