Sun SPARC Enterprise T5140 and T5240 Servers

Administration Guide

Copyright © 2008, 2010 Oracle and/or its affiliates. All rights reserved.

FUJITSU LIMITED provided technical input and review on portions of this material.

Oracle and/or its affiliates and Fujitsu Limited each own or control intellectual property rights relating to products and technology described in this document, and such products, technology and this document are protected by copyright laws, patents, and other intellectual property laws and international treaties.

This document and the product and technology to which it pertains are distributed under licenses restricting their use, copying, distribution, and decompilation. No part of such product or technology, or of this document, may be reproduced in any form by any means without prior written authorization of Oracle and/or its affiliates and Fujitsu Limited, and their applicable licensors, if any. The furnishings of this document to you does not give you any rights or licenses, express or implied, with respect to the product or technology to which it pertains, and this document does not contain or represent any commitment of any kind on the part of Oracle or Fujitsu Limited, or any affiliate of either of them.

This document and the product and technology described in this document may incorporate third-party intellectual property copyrighted by and/or licensed from the suppliers to Oracle and/or its affiliates and Fujitsu Limited, including software and font technology.

Per the terms of the GPL or LGPL, a copy of the source code governed by the GPL or LGPL, as applicable, is available upon request by the End User. Please contact Oracle and/or its affiliates or Fujitsu Limited.

This distribution may include materials developed by third parties.

Parts of the product may be derived from Berkeley BSD systems, licensed from the University of California. UNIX is a registered trademark in the U.S. and in other countries, exclusively licensed through X/Open Company, Ltd.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Fujitsu and the Fujitsu logo are registered trademarks of Fujitsu Limited.

All SPARC trademarks are used under license and are registered trademarks of SPARC International, Inc. in the U.S. and other countries. Products bearing SPARC trademarks are based upon architectures developed by Oracle and/or its affiliates. SPARC64 is a trademark of SPARC International, Inc., used under license by Fujitsu Microelectronics, Inc. and Fujitsu Limited. Other names may be trademarks of their respective owners.

United States Government Rights - Commercial use. U.S. Government users are subject to the standard government user license agreements of Oracle and/or its affiliates and Fujitsu Limited and the applicable provisions of the FAR and its supplements.

Disclaimer: The only warranties granted by Oracle and Fujitsu Limited, and/or any affiliate of either of them in connection with this document or any product or technology described herein are those expressly set forth in the license agreement pursuant to which the product or technology is provided. EXCEPT AS EXPRESSLY SET FORTH IN SUCH AGREEMENT, ORACLE OR FUJITSU LIMITED, AND/OR THEIR AFFILIATES MAKE NO REPRESENTATIONS OR WARRANTIES OF ANY KIND (EXPRESS OR IMPLIED) REGARDING SUCH PRODUCT OR TECHNOLOGY OR THIS DOCUMENT, WHICH ARE ALL PROVIDED AS IS, AND ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE DISCLAIMED, EXCEPT TO THE EXTENT THAT SUCH DISCLAIMERS ARE HELD TO BE LEGALLY INVALID. Unless otherwise expressly set forth in such agreement, to the extent allowed by applicable law, in no event shall Oracle or Fujitsu Limited, and /or any of their affiliates have any liability to any third party under any legal theory for any loss of revenues or profits, loss of use or data, or business interruptions, or for any indirect, special, incidental or consequential damages, even if advised of the possibility of such damages.

DOCUMENTATION IS PROVIDED "AS IS" AND ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE DISCLAIMED, EXCEPT TO THE EXTENT THAT SUCH DISCLAIMERS ARE HELD TO BE LEGALLY INVALID.

Copyright © 2008, 2010, Oracle et/ou ses sociétés affiliées. Tous droits réservés.

FUJITSU LIMITED a fourni et vérifié des données techniques de certaines parties de ce composant.

Oracle et/ou ses sociétés affiliées et Fujitsu Limited détiennent et contrôlent chacune des droits de propriété intellectuelle relatifs aux produits et technologies décrits dans ce document. De même, ces produits, technologies et ce document sont protégés par des lois sur le copyright, des brevets, d'autres lois sur la propriété intellectuelle et des traités internationaux.

Ce document, le produit et les technologies afférents sont exclusivement distribués avec des licences qui en restreignent l'utilisation, la copie, la distribution et la décompilation. Aucune partie de ce produit, de ces technologies ou de ce document ne peut être reproduite sous quelque forme que ce soit, par quelque moyen que ce soit, sans l'autorisation écrite préalable d'Oracle et/ou ses sociétés affiliées et de Fujitsu Limited, et de leurs éventuels bailleurs de licence. Ce document, bien qu'il vous ait été fourni, ne vous confère aucun droit et aucune licence, expresses ou tacites, concernant le produit ou la technologie auxquels il se rapporte. Par ailleurs, il ne contient ni ne représente aucun engagement, de quelque type que ce soit, de la part d'Oracle ou de Fujitsu Limited, ou des sociétés affiliées de l'une ou l'autre entité.

Ce document, ainsi que les produits et technologies qu'il décrit, peuvent inclure des droits de propriété intellectuelle de parties tierces protégés par copyright et/ou cédés sous licence par des fournisseurs à Oracle et/ou ses sociétés affiliées et Fujitsu Limited, y compris des logiciels et des technologies relatives aux polices de caractères.

Conform'ement aux conditions de la licence GPL ou LGPL, une copie du code source r'egi par la licence GPL ou LGPL, selon le cas, est disponible sur demande par l'Utilisateur final. Veuillez contacter Oracle et/ou ses soci'etés affili'es ou Fujitsu Limited.

Cette distribution peut comprendre des composants développés par des parties tierces.

Des parties de ce produit peuvent être dérivées des systèmes Berkeley BSD, distribués sous licence par l'Université de Californie. UNIX est une marque déposée aux États-Unis et dans d'autres pays, distribuée exclusivement sous licence par X/Open Company, Ltd.

Oracle et Java sont des marques déposées d'Oracle Corporation et/ou de ses sociétés affiliées. Fujitsu et le logo Fujitsu sont des marques déposées de Fujitsu Limited.

Toutes les marques SPARC sont utilisées sous licence et sont des marques déposées de SPARC International, Inc., aux États-Unis et dans d'autres pays. Les produits portant la marque SPARC reposent sur des architectures développées par Oracle et/ou ses sociétés affiliées. SPARC64 est une marque de SPARC International, Inc., utilisée sous licence par Fujitsu Microelectronics, Inc. et Fujitsu Limited. Tout autre nom mentionné peut correspondre à des marques appartenant à d'autres propriétaires.

United States Government Rights - Commercial use. U.S. Government users are subject to the standard government user license agreements of Oracle and/or its affiliates and Fujitsu Limited and the applicable provisions of the FAR and its supplements.

Avis de non-responsabilité : les seules garanties octroyées par Oracle et Fujitsu Limited et/ou toute société affiliée de l'une ou l'autre entité en rapport avec ce document ou tout produit ou toute technologie décrits dans les présentes correspondent aux garanties expressément stipulées dans le contrat de licence régissant le produit ou la technologie fournis. SAUF MENTION CONTRAIRE EXPRESSÉMENT STIPULÉE DANS CE CONTRAIT, ORACLE OU FUJITSU LIMITED ET LES SOCIÉTÉS AFFILIÉES À L'UNE OU L'AUTRE ENTITÉ REJETTENT TOUTE REPRÉSENTATION OU TOUTE GARANTIE, QUELLE QU'EN SOIT LA NATURE (EXPRESSE OU IMPLICITE) CONCERNANT CE PRODUIT, CETTE TECHNOLOGIE OU CE DOCUMENT, LESQUELS SONT FOURNIS EN L'ÉTAT. EN OUTRE, TOUTES LES CONDITIONS, REPRÉSENTATIONS ET GARANTIES EXPRESSES OU TACITES, Y COMPRIS NOTAMMENT TOUTE GARANTIE IMPLICITE RELATIVE À LA QUALITÉ MARCHANDE, À L'APTITUDE À UNE UTILISATION PARTICULIÈRE OU À L'ABSENCE DE CONTREFAÇON, SONT EXCLUES, DANS LA MESURE AUTORISÉE PAR LA LOI APPLICABLE. Sauf mention contraire expressément stipulée dans ce contrat, dans la mesure autorisée par la loi applicable, en aucun cas Oracle ou Fujitsu Limited et/ou l'une ou l'autre de leurs sociétés affiliées ne sauraient être tenues responsables envers une quelconque partie tierce, sous quelque théorie juridique que ce soit, de tout manque à gagner ou de perte de profit, de problèmes d'utilisation ou de perte de données, ou d'interruptions d'activités, ou de tout dommage indirect, spécial, secondaire ou consécutif, même si ces entités ont été préalablement informées d'une telle éventualité.

LA DOCUMENTATION EST FOURNIE « EN L'ÉTAT » ET TOUTE AUTRE CONDITION, DÉCLARATION ET GARANTIE, EXPRESSE OU TACITE, EST FORMELLEMENT EXCLUE, DANS LA MESURE AUTORISÉE PAR LA LOI EN VIGUEUR, Y COMPRIS NOTAMMENT TOUTE GARANTIE IMPLICITE RELATIVE À LA QUALITÉ MARCHANDE, À L'APTITUDE À UNE UTILISATION PARTICULIÈRE OU À L'ABSENCE DE CONTREFAÇON.

Contents

Preface vii

Communicating	With	the	System	1
---------------	------	-----	--------	---

ILOM Overview 1

- ▼ Log In to ILOM 2
- ▼ Log In to the System Console 3
- ▼ Display the ok Prompt 3
- ▼ Display the ILOM ->Prompt 4
- ▼ Use a Local Graphics Monitor 5

Performing Common Tasks 7

- ▼ Power On the System 7
- ▼ Power Off the System 8
- ▼ Reset the System 9
- ▼ Update the Firmware 9

Managing Disks 13

Hardware RAID Support 13

Creating Hardware RAID Volumes 14

- ▼ Create a Hardware Mirrored Volume 15
- ▼ Create a Hardware Mirrored Volume of the Default Boot Device 19
- ▼ Create a Hardware Striped Volume 20
- ▼ Configure a Hardware RAID Volume for the Solaris OS 22

- ▼ Delete a Hardware RAID Volume 25
- ▼ Hot-Plug a Mirrored Disk 28
- ▼ Hot-Plug a Nonmirrored Disk 30

Disk Slot Numbers 35

Managing Devices 37

- ▼ Unconfigure a Device Manually 37
- ▼ Reconfigure a Device Manually 38

Devices and Device Identifiers 38

Sun SPARC Enterprise T5x40 Device Tree 39

Multipathing Software 40

Handling Faults 43

Discovering Faults 43

- ▼ Discover Faults Using ILOM 44
- ▼ Discover Faults Using POST 44
- ▼ Locate the System 45

Bypassing Minor Faults 46

Automatic System Recovery 46

- ▼ Enable ASR 47
- ▼ Disable ASR 47
- ▼ View Information on Components Affected by ASR 48
- ▼ Clear a Fault 49

Managing Logical Domains Software 51

Logical Domains Software 51

Logical Domain Configurations 52

OpenBoot Configuration Variables 53

OpenBoot Configuration Variables on the SCC 53

Index 57

Preface

This administration guide is for experienced system administrators of Oracle's Sun SPARC Enterprise T5140 and T5240 servers. The guide includes general descriptive information about the servers, and detailed instructions for configuring and administering the servers. To use the information in this document, you must have working knowledge of computer network concepts and terms, and advanced familiarity with the Oracle Solaris Operating System (Solaris OS).

This preface contains the following topics:

- "UNIX Commands" on page vii
- "Shell Prompts" on page viii
- "Related Documentation" on page viii
- "Documentation, Support, and Training" on page ix
- "Documentation Feedback" on page ix

UNIX Commands

This document might not contain information on basic UNIX commands and procedures such as shutting down the system, booting the system, and configuring devices. Refer to the following for this information:

- Software documentation that you received with your system
- SolarisTM Operating System documentation, which is at

(http://docs.sun.com)

Shell Prompts

Shell	Prompt	
C shell	machine-name%	
C shell superuser	machine-name#	
Bourne shell and Korn shell	\$	
Bourne shell and Korn shell superuser	#	

Related Documentation

The documents listed as online are available at:

(http://docs.sun.com/app/docs/prod/sparc.t5140)

(http://docs.sun.com/app/docs/prod/sparc.t5240)

Application	Title	Part Number	Format	Locatio n
Product Notes	Sun SPARC Enterprise T5140 and T5240 Servers Product Notes	820-331 2	PDF	Online
Getting Started	Sun SPARC Enterprise T5140 Server Getting Started Guide	820-387 5	Printe d	Ships with system
Getting Started	Sun SPARC Enterprise T5140 Server Getting Started Guide (DC)	820-584 0	Printe d	Ships with system
Getting Started	Sun SPARC Enterprise T5240 Server Getting Started Guide	820-352 1	Printe d	Ships with system
Getting Started	Sun SPARC Enterprise T5240 Server Getting Started Guide (DC)	820-584 1	Printe d	Ships with system
Overview	Sun SPARC Enterprise T5140 and T5240 Servers Overview Guide	820-331 3	PDF HTML	Online

Application	Title	Part Number	Format	Locatio n
Planning	Sun SPARC Enterprise T5140 and T5240 Servers Site Planning Guide	820-331 4	PDF HTML	Online
Installation	Sun SPARC Enterprise T5140 and T5240 Servers Installation Guide	820-331 5	PDF HTML	Online
Administra tion	Sun SPARC Enterprise T5140 and T5240 Servers Administration Guide	820-331 6	PDF HTML	Online
Service	Sun SPARC Enterprise T5140 and T5240 Servers Service Manual	820-331 8	PDF HTML	Online
Safety	Sun SPARC Enterprise T5140 and T5240 Servers Safety and Compliance Guide	820-331 9	PDF	Online
Remote Manageme nt	Oracle Integrated Lights Out Manager (ILOM) 3.0 Supplement for Sun SPARC Enterprise T5140 and T5240 Servers	820-668 4	PDF HTML	Online
Remote Manageme nt	Oracle Intergrated Lights-Out Manager (ILOM) 3.0 Getting Started Guide	820-552 3	PDF HTML	Online

Documentation, Support, and Training

The following additional resources are available:

- Documentation (http://www.sun.com/documentation)
- Support (http://www.sun.com/support)
- Training (http://www.sun.com/training)

Documentation Feedback

Submit comments about this document by clicking the Feedback[+] link at (http://docs.sun.com).

Please include the title and part number of your document with your feedback:

Sun SPARC Enterprise T5140 and T5240 Servers Administration Guide, part number 820-3316-14.

Communicating With the System

This section includes information on low-level communication with the system, using the Oracle Integrated Lights Out Manager (ILOM) tool andthe system console.

- "ILOM Overview" on page 1
- "Log In to ILOM" on page 2
- "Log In to the System Console" on page 3
- "Display the ok Prompt" on page 3
- "Display the ILOM ->Prompt" on page 4
- "Use a Local Graphics Monitor" on page 5

ILOM Overview

The ILOM service processor runs independently of the server and regardless of the system power state as long as AC power is connected to the system. When you connect your server to AC power, the ILOM service processor immediately starts up, and begins monitoring the system. All environmental monitoring and control is handled by ILOM

The -> prompt indicates that you are interacting with the ILOM service processor directly. This prompt is the first prompt you see when you log in to the system through the serial management port or network management port, regardless of the host's power state.

You can also access the ILOM service processor prompt (->) from the OpenBoot ok prompt, or from the Solaris # or % prompt, provided the system console is configured to be accessible through the serial management and network management ports.

The ILOM service processor supports a total of five concurrent sessions per server, four SSH connections available through the network management port and one connection available through the serial management port.

Related Information

- "Log In to ILOM" on page 2
- Integrated Lights Out Manager (ILOM) Documentation

```
(http://docs.sun.com/app/docs/prod/int.lights.mgr)
```

■ Integrated Lights Out Manager (ILOM) Supplement for SPARC Enterprise T5140 and T5240 Servers

▼ Log In to ILOM

This procedure assumes the default configuration of the service processor as described in your server's installation guide.

 Open an SSH session and connect to the service processor by specifying its IP address.

The ILOM default username is *root* and the default password is *changeme*.

```
% ssh root@xxx.xxx.xxx
...
Are you sure you want to continue connecting (yes/no) ? yes
...
Password: password (nothing displayed)
Waiting for daemons to initialize...

Daemons ready
Oracle Integrated Lights Out Manager
Version 3.x.x.x

Copyright 2010 Oracle and/or its affiliates. All rights reserved.
Use is subject to license terms.
->
```

You are now logged in to ILOM. Perform tasks as needed.

Note – To provide optimum system security, change the default system password.

Related Information

- "ILOM Overview" on page 1
- "Log In to the System Console" on page 3

▼ Log In to the System Console

- 1. "Log In to ILOM" on page 2.
- 2. To access the system console from ILOM, type:

```
-> start /SP/console
Are you sure you want to start /SP/console (y/n) ? y
Serial console started. To stop, type #.
.
.
```

You are logged in to the system console. Perform tasks as needed.

Note – If the Solaris OS is not running, the system displays the ok prompt.

Related Information

- "Display the ILOM ->Prompt" on page 4
- "Use a Local Graphics Monitor" on page 5

▼ Display the ok Prompt

This procedure assumes the default system console configuration.

• Choose the appropriate shutdown method from the following table to reach the ok prompt.

Caution – When possible, reach the ok prompt by performing a graceful shutdown of the OS. Any other method used might result in the loss of system state data.

System State	What To Do				
OS Running and	Shut down the system using one of these methods:				
Responsive	 From a shell or command tool window, issue an appropriate command (for example, the shutdown or init 0 command) as described in Solaris system administration documentation. 				
	• From the ILOM -> prompt, type:				
	-> Stop /SYS				
	• Use the system Power button.				
OS Unresponsive	Shut down the system from ILOM				
·	(provided the operating system software is not running and the server is already under OpenBoot firmware control).				
	From the ILOM -> prompt, type:				
	-> set /HOST send_break_action=break				
	Press Enter.				
	Then type:				
	-> start /SP/console				
OS Unresponsive and	Shut down the system from ILOM and disable autoboot.				
Need to Prevent	From the ILOM -> prompt, type:				
auto-boot	-> set /HOST/bootmode script="setenv auto-boot? false"				
	Press Enter.				
	Then type:				
	-> reset /SYS				
	-> start /SP/console				

Related Information

- "Handling Faults" on page 43
- "OpenBoot Configuration Variables on the SCC" on page 53

▼ Display the ILOM ->Prompt

- Use one of the following ways to get to the ILOM -> prompt:
 - From the system console, type the ILOM escape sequence (#.).

- Log in to ILOM directly from a device connected to the serial management port or network management port.
- Log in to ILOM through an SSH connection. See "Log In to ILOM" on page 2.

Related Information

■ "ILOM Overview" on page 1

▼ Use a Local Graphics Monitor

Though it is *not* recommended, the system console can be redirected to the graphics frame buffer. You *cannot* use a local graphics monitor to perform initial system installation, nor can you use a local graphics monitor to view power-on self-test (POST) messages.

To install a local graphics monitor, you must have the following items:

- Supported PCI-based graphics accelerator card and software driver
- Monitor with appropriate resolution to support the frame buffer
- Supported USB keyboard
- Supported USB mouse
- 1. Install the graphics card into an appropriate PCI slot.

Installation must be performed by a qualified service provider. For further information, refer to the service manual for your server or contact your qualified service provider.

2. Attach the monitor's video cable to the graphics card's video port.

Tighten the thumbscrews to secure the connection.

- 3. Connect the monitor's power cord to an AC outlet.
- 4. Connect the USB keyboard cable to one USB port.
- 5. Connect the USB mouse cable to another USB port on the Sun SPARC Enterprise T5120 or T5220 server.
- **6.** "Display the ok Prompt" on page 3
- 7. Set OpenBoot configuration variables appropriately.

From the existing system console, type:

```
ok setenv input-device keyboard
ok setenv output-device screen
```

Note – There are many other system configuration variables. Although these variables do not affect which hardware device is used to access the system console, some of the variables affect which diagnostic tests the system runs and which messages the system displays at its console. For details, refer to the service manual for your server.

8. To cause the changes to take effect, type:

ok reset-all

The system stores the parameter changes and boots automatically when the OpenBoot configuration variable auto-boot? is set to true (the default value).

Note – To cause the parameter changes to take effect, you can also power cycle the system using the front panel Power button.

You can now type system commands and view system messages using your local graphics monitor. Continue with your installation or diagnostic procedure, as needed.

Performing Common Tasks

This section includes procedures for some common tasks performed on the servers.

- "Power On the System" on page 7
- "Power Off the System" on page 8
- "Reset the System" on page 9
- "Update the Firmware" on page 9

▼ Power On the System

- 1. "Log In to ILOM" on page 2
- 2. At the ILOM -> prompt, type:

```
-> start /SYS
Are you sure you want to start /SYS (y/n) ? y
Starting /SYS
->
```

Note - To force a power-on sequence, use the start -script /SYS command.

Related Information

- "Power Off the System" on page 8
- "Reset the System" on page 9

▼ Power Off the System

1. Shut down the Solaris OS.

At the Solaris prompt, type:

```
# shutdown -g0 -i0 -y
# svc.startd: The system is coming down. Please wait.
svc.startd: 91 system services are now being stopped.
Jun 12 19:46:57 wgs41-58 syslogd: going down on signal 15
svc.stard: The system is down.
syncing file systems...done
Program terminated
r)eboot o)k prompt, h)alt?
```

2. Switch from the system console prompt to the service processor console prompt. Type:

```
ok #.
->
```

3. From the ILOM -> prompt, type:

```
-> stop /SYS
Are you sure you want to stop /SYS (y/n)? y
Stopping /SYS
->
```

Note – To perform an immediate shutdown, use the stop –force –script /SYS command. Ensure that all data is saved before entering this command.

Related Information

- "Power On the System" on page 7
- "Reset the System" on page 9

▼ Reset the System

It is not necessary to power the system off and on to perform a reset.

• To reset the system, from the Solaris prompt, type:

```
# shutdown -g0 -i6 -y
```

Related Information

- "Power Off the System" on page 8
- "Power On the System" on page 7

▼ Update the Firmware

1. Ensure that the ILOM service processor network management port is configured.

See the server's installation guide for instructions.

2. Open an SSH session to connect to the service processor.

```
% ssh root@xxx.xxx.xxx
...
Are you sure you want to continue connecting (yes/no) ? yes
...
Password: password (nothing displayed)
Waiting for daemons to initialize...

Daemons ready
Oracle Integrated Lights Out Manager
Version 3.x.x.x

Copyright 2010 Oracle and/or its affiliates. All rights reserved.
Use is subject to license terms.
-->
```

3. Power off the host. Type:

```
-> stop /SYS
```

4. Set the keyswitch_state parameter to normal. Type:

```
-> set /SYS keyswitch_state=normal
```

5. Type the load command with the path to the new flash image.

The load command updates the service processor flash image and the host firmware. The load command requires the following information:

- IP address of a TFTP server on the network that can access the flash image
- Full path name to the flash image that the IP address can access
 The command usage is as follows:

```
load [-script] -source tftp://xxx.xxx.xx/pathname
where:
```

- -script Does not prompt for confirmation and acts as if yes was specified
- -source Specifies the IP address and full path name (URL) to the flash image

After the flash image has been updated, the system automatically resets, runs diagnostics, and returns to the login prompt on the serial console.

```
U-Boot 1.1.1 (May 23 2008 - 21:30:12)

***

POST cpu PASSED

POST ethernet PASSED

Hit any key to stop autoboot: 0
```

```
## Booting image at fe080000
IP Protocols: ICMP, UDP, TCP, IGMP
Checking all file systems...
fsck 1.37 (21-Mar-2005)
Setting kernel variable ...
... done.
Mounting local filesystems...
Cleaning /tmp /var/run /var/lock.
Identifying DOC Device Type(G3/G4/H3) ...
OK
Configuring network interfaces....Internet Systems Consortium DHCP
Client V3.0.1
Copyright 2007 Internet Systems Consortium
All rights reserved.
For info, please visit http://www.isc.org/products/DHCP
eth0: config: auto-negotiation on, 100FDX, 100HDX, 10FDX, 10HDX.
Listening on LPF/eth0/00:14:4f:3f:8c:af
Sending on LPF/eth0/00:14:4f:3f:8c:af
Sending on Socket/fallback
DHCPDISCOVER on eth0 to 255.255.255 port 67 interval 6
eth0: link up, 100Mbps Full Duplex, auto-negotiation complete.
DHCPDISCOVER on eth0 to 255.255.255 port 67 interval 15
Hostname: hostname
Starting portmap daemon: portmap.
Initializing random number generator...done.
INIT: Entering runlevel: 3
Starting system log daemon: syslogd and klogd.
Starting periodic command scheduler: cron.
Starting IPMI Stack..... Done.
Starting OpenBSD Secure Shell server: sshd.
Starting Servicetags listener: stlistener.
Starting FRU update program: frutool.
hostname login:
```

Managing Disks

This section describes how to configure and manage RAID disk volumes using the Sun SPARC Enterprise T5140 and T5240 server's on-board serial attached SCSI (SAS) disk controller, and how to hot-plug a disk.

- "Hardware RAID Support" on page 13
- "Creating Hardware RAID Volumes" on page 14
- "Delete a Hardware RAID Volume" on page 25
- "Hot-Plug a Mirrored Disk" on page 28
- "Hot-Plug a Nonmirrored Disk" on page 30
- "Disk Slot Numbers" on page 35

Hardware RAID Support

RAID technology enables the construction of a logical volume, made up of several physical disks, in order to provide data redundancy, increased performance, or both. The Sun SPARC Enterprise T5140 and T5240 server's on-board disk controller supports both RAID 0 (striping) and RAID 1 (mirroring) volumes using the Solaris OS raidctl utility.

To configure and use RAID disk volumes on the Sun SPARC Enterprise T5140 and T5240 servers, you must install the appropriate patches. For the latest information on patches, see the product notes for your system.

Volume migration (relocating all RAID volume disk members from one Sun SPARC T5120 or T5220 chassis) is not supported. If you must perform this operation, contact your service provider.

The Sun SPARC Enterprise T5140 and T5240 servers can also be configured with a Sun StorageTek SAS RAID HBA. To manage RAID volumes on servers configured with these controllers, see the Sun StorageTek RAID Manager's Software User's Guide.

Related Information

- "Creating Hardware RAID Volumes" on page 14
- "Delete a Hardware RAID Volume" on page 25

Creating Hardware RAID Volumes

Caution – Creating RAID volumes using the on-board disk controller destroys all data on member disks.

- "Create a Hardware Mirrored Volume" on page 15
- "Create a Hardware Mirrored Volume of the Default Boot Device" on page 19
- "Create a Hardware Striped Volume" on page 20
- "Configure a Hardware RAID Volume for the Solaris OS" on page 22
- "Create a Hardware Mirrored Volume" on page 15
- "Create a Hardware Mirrored Volume of the Default Boot Device" on page 19
- "Create a Hardware Striped Volume" on page 20
- "Configure a Hardware RAID Volume for the Solaris OS" on page 22

▼ Create a Hardware Mirrored Volume

1. Verify which hard drive corresponds with which logical device name and physical device name, using the raidctl command:

```
# raidctl
Controller: 1
Disk: 0.0.0
Disk: 0.1.0
Disk: 0.2.0
Disk: 0.3.0
Disk: 0.4.0
Disk: 0.5.0
Disk: 0.5.0
Disk: 0.6.0
Disk: 0.7.0
```

See "Disk Slot Numbers" on page 35.

The preceding example indicates that no RAID volume exists. In another case:

```
# raidctl
Controller: 1
Volume:c1t0d0
Disk: 0.0.0
Disk: 0.1.0
Disk: 0.2.0
Disk: 0.3.0
Disk: 0.4.0
Disk: 0.5.0
Disk: 0.5.0
Disk: 0.6.0
Disk: 0.7.0
```

In this example, a single volume (c1t0d0) has been enabled.

The Sun SPARC Enterprise T5120 or T5220 server's on-board SAS controller can configure as many as two RAID volumes. Prior to volume creation, ensure that the member disks are available and that there are not two volumes already created.

The RAID status might be:

- OPTIMAL Indicating that the RAID volume is online and fully synchronized.
- SYNC Indicating that the data between the primary and secondary member disks in an IM are still synchronizing.
- DEGRADED Indicating that a member disk is failed or otherwise offline.

■ FAILED – Indicating that volume should be deleted and reinitialized. This failure can occur when any member disk in an IS volume is lost, or when both disks are lost in an IM volume.

The Disk Status column displays the status of each physical disk. Each member disk might be GOOD, indicating that it is online and functioning properly, or it might be FAILED, indicating that the disk has hardware or configuration issues that need to be addressed.

For example, an IM with a secondary disk that has been removed from the chassis appears as:

# raidctl -1 c1	Lt0d0					
Volume		Size	Stripe	Status	Cache	RAID
Sub			Size			Level
	Disk					
c1t0d0		136.6G	N/A	DEGRADED	OFF	RAID1
	0.1.0	136.6G		GOOD		
	N/A	136.6G		FAILED		

See the raidctl(1M) man page for additional details regarding volume and disk status.

Note – The logical device names might appear differently on your system, depending on the number and type of add-on disk controllers installed.

2. Type the following command:

raidctl -c primary secondary

The creation of the RAID volume is interactive, by default. For example:

```
# raidctl -c c1t0d0 c1t1d0
Creating RAID volume c1t0d0 will destroy all data on member disks,
proceed (yes/no)? yes
...
Volume c1t0d0 is created successfully!
#
```

As an alternative, you can use the -f option to force the creation if you are sure of the member disks and sure that the data on both member disks can be lost. For example:

```
# raidctl -f -c c1t0d0 c1t1d0
Volume c1t0d0 is created successfully!
#
```

When you create a RAID mirror, the secondary drive (in this case, c1t1d0) disappears from the Solaris device tree.

3. To check the status of the RAID mirror, type the following command:

# raidctl -l c	1t0d0					
Volume		Size	Stripe	Status	Cache	RAID
Sub			Size			Level
	Disk					
c1t0d0		136.6G	N/A	SYNC	OFF	RAID1
	0.0.0	136.6G		GOOD		
	0.1.0	136.6G		GOOD		

The preceding example indicates that the RAID mirror is still resynchronizing with the backup drive.

The following example shows that the RAID mirror is synchronized and online.

# raidctl -l c	:1t0d0					
Volume		Size	Stripe	Status	Cache	RAID
Sub			Size			Level
	Disk					
c1t0d0		136.6G	N/A	OPTIMAL	OFF	RAID1
	0.0.0	136.6G		GOOD		
	0.1.0	136.6G		GOOD		

The disk controller synchronizes IM volumes one at a time. If you create a second IM volume before the first IM volume completes its synchronization, the first volume's RAID status will indicate SYNC, and the second volume's RAID status will indicate OPTIMAL. Once the first volume has completed, its RAID status changes to OPTIMAL, and the second volume automatically starts synchronizing, with a RAID status of SYNC.

Under RAID 1 (disk mirroring), all data is duplicated on both drives. If a disk fails, replace it with a working drive and restore the mirror. For instructions, see "Delete a Hardware RAID Volume" on page 25.

For more information about the raidctl utility, see the *raidctl*(1M) man page.

Related Information

- "Disk Slot Numbers" on page 35
- "Delete a Hardware RAID Volume" on page 25

▼ Create a Hardware Mirrored Volume of the Default Boot Device

Due to the volume initialization that occurs on the disk controller when a new volume is created, the volume must be configured and labeled using the format(1M) utility prior to use with the Solaris Operating System (see "Configure a Hardware RAID Volume for the Solaris OS" on page 22). Because of this limitation, raidctl(1M) blocks the creation of a hardware RAID volume if any of the member disks currently have a file system mounted.

This section describes the procedure required to create a hardware RAID volume containing the default boot device. Since the boot device always has a mounted file system when booted, an alternate boot medium must be employed, and the volume created in that environment. One alternate medium is a network installation image in single-user mode. (Refer to the *Solaris 10 Installation Guide* for information about configuring and using network-based installations.)

1. Determine which disk is the default boot device.

From the OpenBoot ok prompt, type the printenv command, and if necessary the devalias command, to identify the default boot device. For example:

```
ok printenv boot-device
boot-device = disk

ok devalias disk
disk /pci@0/pci@0/pci@2/scsi@0/disk@0,0
```

2. Type the boot net -s command.

```
ok boot net -s
```

3. Once the system has booted, use the raidctl(1M) utility to create a hardware mirrored volume, using the default boot device as the primary disk.

See "Create a Hardware Mirrored Volume" on page 15. For example:

```
# raidctl -c -r 1 c1t0d0 c1t1d0
Creating RAID volume c1t0d0 will destroy all data on member disks,
proceed (yes/no)? yes
...
Volume c1t0d0 is created successfully!
#
```

4. Install the volume with the Solaris OS using any supported method.

The hardware RAID volume c1t0d0 appears as a disk to the Solaris installation program.

Note – The logical device names might appear differently on your system, depending on the number and type of add-on disk controllers installed.

Related Information

- "Disk Slot Numbers" on page 35
- "Create a Hardware Mirrored Volume" on page 15
- "Configure a Hardware RAID Volume for the Solaris OS" on page 22

▼ Create a Hardware Striped Volume

1. Verify which hard drive corresponds with which logical device name and physical device name.

See "Disk Slot Numbers" on page 35.

To verify the current RAID configuration, type:

```
# raidctl
Controller: 1
Disk: 0.0.0
Disk: 0.1.0
Disk: 0.2.0
Disk: 0.3.0
Disk: 0.4.0
Disk: 0.5.0
Disk: 0.5.0
Disk: 0.6.0
Disk: 0.7.0
```

The preceding example indicates that no RAID volume exists.

2. Type the following command:

```
# raidctl -c -r 0 disk1 disk2 ...
```

The creation of the RAID volume is interactive, by default. For example:

```
# raidctl -c -r 0 c1t1d0 c1t2d0 c1t3d0
Creating RAID volume will destroy all data on spare space of member
disks, proceed (yes/no)? yes
May 16 16:33:30 wgs57-06 scsi: /pci@0/pci@0/pci@2/scsi@0 (mpt0):
May 16 16:33:30 wgs57-06 Physical disk 0 created.
May 16 16:33:30 wgs57-06 scsi: /pci@0/pci@0/pci@2/scsi@0 (mpt0):
May 16 16:33:30 wgs57-06
 Physical disk 1 created.
May 16 16:33:31 wgs57-06 scsi: /pci@0/pci@0/pci@2/scsi@0 (mpt0):
May 16 16:33:31 wgs57-06
 Physical disk 2 created.
May 16 16:33:31 wqs57-06 scsi: /pci@0/pci@0/pci@2/scsi@0 (mpt0):
May 16 16:33:31 wgs57-06
 Volume 3 is enabled optimal
May 16 16:33:31 wgs57-06 scsi: /pci@0/pci@0/pci@2/scsi@0 (mpt0):
 Volume 3 is |enabled||optimal|
May 16 16:33:31 wgs57-06
May 16 16:33:31 wgs57-06 scsi: /pci@0/pci@0/pci@2/scsi@0 (mpt0):
May 16 16:33:31 wgs57-06
 Volume 3 created.
Volume c1t3d0 is created successfully!
```

When you create a RAID striped volume, the other member drives (in this case, c1t2d0 and c1t3d0) disappear from the Solaris device tree.

As an alternative, you can use the -f option to force the creation if you are sure of the member disks and sure that the data on all other member disks can be lost. For example:

```
# raidctl -f -c -r 0 c1t1d0 c1t2d0 c1t3d0
...
Volume c1t3d0 is created successfully!
#
```

3. To verify the existence of a RAID volume, type the following command:

```
# raidctl -1
Controller: 1
Volume:c1t3d0
Disk: 0.0.0
Disk: 0.1.0
Disk: 0.2.0
Disk: 0.3.0
Disk: 0.4.0
```

Disk:	0.5.0
Disk:	0.6.0
Disk:	0.7.0

4. To check the status of a RAID striped volume, type the following command:

# raidctl -1	c1t3d0					
Volume		Size	Stripe	Status	Cache	RAID
Sub			Size			Level
	Disk					
c1t3d0		N/A	64K	OPTIMAL	OFF	RAID0
	0.3.0	N/A		GOOD		
	0.4.0	N/A		GOOD		
	0.5.0	N/A		GOOD		

The example shows that the RAID striped volume is online and functioning.

Under RAID 0 (disk striping), there is no replication of data across drives. The data is written to the RAID volume across all member disks in a round-robin fashion. If any one disk is lost, all data on the volume is lost. For this reason, RAID 0 cannot be used to ensure data integrity or availability, but can be used to increase write performance in some scenarios.

For more information about the raidctl utility, see the *raidctl*(1M) man page.

Note – The logical device names might appear differently on your system, depending on the number and type of add-on disk controllers installed.

Related Information

- "Disk Slot Numbers" on page 35
- "Delete a Hardware RAID Volume" on page 25

▼ Configure a Hardware RAID Volume for the Solaris OS

After a creating a RAID volume using raidctl, use format(1M) to configure and label the volume before attempting to use it in the Solaris Operating System.

1. Start the format utility:

format

The format utility might generate messages about corruption of the current label on the volume, which you are going to change. You can safely ignore these messages.

2. Select the disk name that represents the RAID volume that you have configured.

In this example, c1t2d0 is the logical name of the volume.

```
# format
Searching for disks...done
AVAILABLE DISK SELECTIONS:
 0. c1t0d0 <SUN72G cyl 14087 alt 2 hd 24 sec 424>
 /pci@0/pci@0/pci@2/scsi@0/sd@0,0
 1. c1t1d0 <SUN72G cyl 14087 alt 2 hd 24 sec 424>
 /pci@0/pci@0/pci@2/scsi@0/sd@1,0
 2. c1t2d0 <SUN72G cyl 14087 alt 2 hd 24 sec 424>
 /pci@0/pci@0/pci@2/scsi@0/sd@2,0
 3. c1t3d0 <SUN72G cyl 14087 alt 2 hd 24 sec 424>
 /pci@0/pci@0/pci@2/scsi@0/sd@3,0
 4. c1t4d0 <SUN73G cyl 14087 alt 2 hd 24 sec 424>
 /pci@0/pci@0/pci@2/scsi@0/sd@4,0
 5. c1t5d0 <SUN72G cyl 14087 alt 2 hd 24 sec 424>
 /pci@0/pci@0/pci@2/scsi@0/sd@5,0
 6. c1t6d0 <SUN72G cyl 14087 alt 2 hd 24 sec 424>
 /pci@0/pci@0/pci@2/scsi@0/sd@6,0
 7. c1t7d0 <SUN72G cyl 14087 alt 2 hd 24 sec 424>
 /pci@0/pci@0/pci@2/scsi@0/sd@7,0
Specify disk (enter its number): 2
selecting c1t2d0
[disk formatted]
FORMAT MENU:
 disk
 - select a disk
 - select (define) a disk type
 type
 partition - select (define) a partition table
 current - describe the current disk
 - format and analyze the disk
 format
 - repair a defective sector
 repair
 label
 - write label to the disk
 analyze
 - surface analysis
 defect
 - defect list management
 backup
 - search for backup labels
 verify
 - read and display labels
 save
 - save new disk/partition definitions
```

```
inquiry - show vendor, product and revision
volname - set 8-character volume name
!<cmd> - execute <cmd>, then return
quit
```

3. Type the type command at the format prompt, then select 0 (zero) to autoconfigure the volume.

For example:

```
format> type
VAILABLE DRIVE TYPES:
 0. Auto configure
 1. Quantum ProDrive 80S
 2. Quantum ProDrive 105S
 3. CDC Wren IV 94171-344
 4. SUN0104
 5. SUN0207
 6. SUN0327
 7. SUN0340
 8. SUN0424
 9. SUN0535
 10. SUN0669
 11. SUN1.0G
 12. SUN1.05
 13. SUN1.3G
 14. SUN2.1G
 15. SUN2.9G
 16. Zip 100
 17. Zip 250
 18. Peerless 10GB
 19. LSILOGIC-LogicalVolume-3000
 20. SUN72G
 21. SUN73G
 22. other
Specify disk type (enter its number)[19]: 0
c1t2d0: configured with capacity of 136.71GB
<SUN146G cyl 14087 alt 2 hd 24 sec 848>
selecting c1t2d0
[disk formatted]
```

4. Use the partition command to partition, or slice, the volume according to your desired configuration.

See the format(1M) man page for additional details.

5. Write the new label to the disk using the label command

```
format> label
Ready to label disk, continue? yes
```

6. Verify that the new label has been written by printing the disk list using the disk command.

Note that c1t2d0 now has a type indicating it is an LSILOGIC-LogicalVolume.

7. Exit the format utility.

The volume can now be used in the Solaris OS.

Note – The logical device names might appear differently on your system, depending on the number and type of add-on disk controllers installed.

Related Information

- "Create a Hardware Mirrored Volume" on page 15
- "Create a Hardware Mirrored Volume of the Default Boot Device" on page 19
- "Create a Hardware Striped Volume" on page 20
- "Delete a Hardware RAID Volume" on page 25

▼ Delete a Hardware RAID Volume

1. Verify which hard drive corresponds with which logical device name and physical device name.

See "Disk Slot Numbers" on page 35.

2. To determine the name of the RAID volume, type:

```
# raidctl
Controller: 1
Volume:c1t0d0
Disk: 0.0.0
Disk: 0.1.0
...
```

In this example, the RAID volume is c1t0d0.

Note – The logical device names might appear differently on your system, depending on the number and type of add-on disk controllers installed.

3. To delete the volume, type the following command:

```
# raidctl -d mirrored-volume
```

For example:

If the RAID volume is an IS volume, the deletion of the RAID volume is interactive, for example:

```
# raidctl -d c1t0d0
Deleting volume c1t0d0 will destroy all data it contains, proceed
(yes/no)? yes
...
Volume c1t0d0 is deleted successfully!
#
```

The deletion of an IS volume results in the loss of all data that it contains. As an alternative, you can use the -f option to force the deletion if you are sure that you no longer need the IS volume or the data it contains. For example:

```
# raidctl -f -d c1t0d0

Volume c1t0d0 is deleted successfully!
#
```

4. To confirm that you have deleted the RAID array, type the following command:

```
# raidctl
```

For example:

```
# raidctl
Controller: 1
Disk: 0.0.0
Disk: 0.1.0
...
```

For more information, see the raidctl(1M) man page.

Related Information

- "Disk Slot Numbers" on page 35
- "Hot-Plug a Mirrored Disk" on page 28
- "Hot-Plug a Nonmirrored Disk" on page 30
- "Creating Hardware RAID Volumes" on page 14

▼ Hot-Plug a Mirrored Disk

1. Verify which hard drive corresponds with which logical device name and physical device name.

See "Disk Slot Numbers" on page 35.

2. To confirm a failed disk, type the following command:

raidctl

If the Disk Status is FAILED, then the drive can be removed and a new drive inserted. Upon insertion, the new disk should be GOOD and the volume should be SYNC.

For example:

# raidctl -l	c1t0d0					
Volume		Size	Stripe	Status	Cache	RAID
Sub			Size			Level
	Disk					
c1t0d0	0.0.0	136.6G 136.6G	N/A	DEGRADED	OFF	RAID1
	0.0.0	136.6G		GOOD FAILED		

This example indicates that the disk mirror has degraded due to a failure in disk c1t2d0 (0.1.0).

Note – The logical device names might appear differently on your system, depending on the number and type of add-on disk controllers installed.

3. Remove the hard drive, as described in your server's service manual.

There is no need to use a software command to bring the drive offline when the drive has failed.

4. Install a new hard drive, as described in your server's service manual.

The RAID utility automatically restores the data to the disk.

5. To check the status of a RAID rebuild, type the following command:

raidctl

For example:

# raidctl -l c	1t0d0					
Volume		Size	Stripe	Status	Cache	RAID
Sub			Size			Level
	Disk					
c1t0d0		136.6G	N/A	SYNC	OFF	RAID1
	0.0.0	136.6G		GOOD		
	0.1.0	136.6G		GOOD		

This example indicates that RAID volume c1t1d0 is resynchronizing.

If you type the command again once synchronization has completed, it indicates that the RAID mirror is finished resynchronizing and is back online:

# raidctl -1	c1t0d0					
Volume		Size	Stripe	Status	Cache	RAID
Sub			Size			Level
	Disk					
c1t0d0		136.6G	N/A	OPTIMAL	OFF	RAID1
	0.0.0	136.6G		GOOD		
	0.1.0	136.6G		GOOD		

For more information, see the *raidctl*(1M) man page.

Related Information

- "Disk Slot Numbers" on page 35
- "Hot-Plug a Nonmirrored Disk" on page 30

▼ Hot-Plug a Nonmirrored Disk

1. Verify which hard drive corresponds with which logical device name and physical device name.

See "Disk Slot Numbers" on page 35.

Ensure that no applications or processes are accessing the hard drive.

2. Type the following command:

cfgadm -al

For example:

# cfgadm -al				
Ap_Id	Type	Receptacle	Occupant	Condition
c1	scsi-bus	connected	configured	unknown
c1::dsk/c1t0d0	disk	connected	configured	unknown
c1::dsk/c1t1d0	disk	connected	configured	unknown
c1::dsk/c1t2d0	disk	connected	configured	unknown
c1::dsk/c1t3d0	disk	connected	configured	unknown
c1::dsk/c1t4d0	disk	connected	configured	unknown
c1::dsk/c1t5d0	disk	connected	configured	unknown
c1::dsk/c1t6d0	disk	connected	configured	unknown
c1::dsk/c1t7d0	disk	connected	configured	unknown
usb0/1	unknown	empty	unconfigured	ok
usb0/2	unknown	empty	unconfigured	ok
usb0/3	unknown	empty	unconfigured	ok
usb1/1	unknown	empty	unconfigured	ok
usb1/2	unknown	empty	unconfigured	ok
usb2/1	unknown	empty	unconfigured	ok
usb2/2	usb-storage	connected	configured	ok
usb2/3	unknown	empty	unconfigured	ok
usb2/4	usb-hub	connected	configured	ok
usb2/4.1	unknown	empty	unconfigured	ok
usb2/4.2	unknown	empty	unconfigured	ok
usb2/4.3	unknown	empty	unconfigured	ok
usb2/4.4	unknown	empty	unconfigured	ok
usb2/5	unknown	empty	unconfigured	ok
#				

Note – The logical device names might appear differently on your system, depending on the number and type of add-on disk controllers installed.

The -al options return the status of all SCSI devices, including buses and USB devices. In this example, no USB devices are connected to the system.

Note that while you can use the Solaris OS cfgadm install_device and cfgadm remove_device commands to perform a hard drive hot-plug procedure, these commands issue the following warning message when you invoke them on a bus containing the system disk:

This warning is issued because these commands attempt to quiesce the (SAS) SCSI bus, but the server firmware prevents it. This warning message can be safely ignored in the Sun SPARC Enterprise T5120 or T5220 server, but the following step avoids this warning message altogether.

3. Remove the hard drive from the device tree.

Type the following command:

```
# cfgadm -c unconfigure Ap	ext{-}Id
```

For example:

```
# cfgadm -c unconfigure c1::dsk/c1t3d0
```

This example removes c1t3d0 from the device tree. The blue OK-to-Remove LED lights.

4. Verify that the device has been removed from the device tree.

Type the following command:

# afasa				
# cfgadm -al	m	D 1 -	0	Q 3! b.!
Ap_Id	Type	Receptacle	Occupant	Condition
c1	scsi-bus	connected	configured	unknown
c1::dsk/c1t0d0		connected	configured	unknown
c1::dsk/c1t1d0	disk	connected	configured	unknown
c1::dsk/c1t2d0	disk	connected	configured	unknown
c1::dsk/c1t3d0	disk	connected	unconfigured	unknown
c1::dsk/c1t4d0	disk	connected	configured	unknown
c1::dsk/c1t5d0	disk	connected	configured	unknown
c1::dsk/c1t6d0	disk	connected	configured	unknown
c1::dsk/c1t7d0	disk	connected	configured	unknown
usb0/1	unknown	empty	unconfigured	ok
usb0/2	unknown	empty	unconfigured	ok
usb0/3	unknown	empty	unconfigured	ok
usb1/1	unknown	empty	unconfigured	ok
usb1/2	unknown	empty	unconfigured	ok
usb2/1	unknown	empty	unconfigured	ok
usb2/2	usb-storage	connected	configured	ok
usb2/3	unknown	empty	unconfigured	ok
usb2/4	usb-hub	connected	configured	ok
usb2/4.1	unknown	empty	unconfigured	ok
usb2/4.2	unknown	empty	unconfigured	ok
usb2/4.3	unknown	empty	unconfigured	ok
usb2/4.4	unknown	empty	unconfigured	ok
usb2/5	unknown	empty	unconfigured	ok
#				

Note that c1t3d0 is now unknown and unconfigured. The corresponding hard drive OK-to-Remove LED is lit.

- 5. Remove the hard drive, as described in your server's service manual.
 - The blue OK-to-Remove LED is extinguished when you remove the hard drive.
- 6. Install a new hard drive, as described in your server's service manual.

7. Configure the new hard drive.

Type the following command:

```
# cfgadm -c configure Ap-Id
```

For example:

```
# cfgadm -c configure c1::dsk/c1t3d0
```

The green Activity LED flashes as the new disk at c1t3d0 is added to the device tree.

8. Verify that the new hard drive is in the device tree.

Type the following command:

# cfgadm -al				
Ap_Id	Type	Receptacle	Occupant	Condition
c1	scsi-bus	connected	configured	unknown
c1::dsk/c1t0d0	disk	connected	configured	unknown
c1::dsk/c1t1d0	disk	connected	configured	unknown
c1::dsk/c1t2d0	disk	connected	configured	unknown
c1::dsk/c1t3d0	disk	connected	configured	unknown
c1::dsk/c1t4d0	disk	connected	configured	unknown
c1::dsk/c1t5d0	disk	connected	configured	unknown
c1::dsk/c1t6d0	disk	connected	configured	unknown
c1::dsk/c1t7d0	disk	connected	configured	unknown
usb0/1	unknown	empty	unconfigured	ok
usb0/2	unknown	empty	unconfigured	ok
usb0/3	unknown	empty	unconfigured	ok
usb1/1	unknown	empty	unconfigured	ok
usb1/2	unknown	empty	unconfigured	ok
usb2/1	unknown	empty	unconfigured	ok
usb2/2	usb-storage	connected	configured	ok
usb2/3	unknown	empty	unconfigured	ok
usb2/4	usb-hub	connected	configured	ok
usb2/4.1	unknown	empty	unconfigured	ok
usb2/4.2	unknown	empty	unconfigured	ok
usb2/4.3	unknown	empty	unconfigured	ok
usb2/4.4	unknown	empty	unconfigured	ok
usb2/5	unknown	empty	unconfigured	ok
#				

Note that c1t3d0 is now listed as configured.

- "Disk Slot Numbers" on page 35
- "Hot-Plug a Mirrored Disk" on page 28

Disk Slot Numbers

To perform a disk hot-plug procedure, you must know the physical or logical device name for the drive that you want to install or remove. If your system encounters a disk error, often you can find messages about failing or failed disks in the system console. This information is also logged in the /var/adm/messages files.

These error messages typically refer to a failed hard drive by its physical device name (such as /devices/pci@1f,700000/scsi@2/sd@1,0) or by its logical device name (such as c1t1d0). In addition, some applications might report a disk slot number (0 through 3).

You can use the following table to associate internal disk slot numbers with the logical and physical device names for each hard drive.

Disk Slot Number	Logical Device Name*	Physical Device Name
Slot 0	c1t0d0	/devices/pci@0/pci@0/pci@2/scsi@0/sd@0,0
Slot 1	c1t1d0	/devices/pci@0/pci@0/pci@2/scsi@0/sd@1,0
Slot 2	c1t2d0	/devices/pci@0/pci@0/pci@2/scsi@0/sd@2,0
Slot 3	c1t3d0	/devices/pci@0/pci@0/pci@2/scsi@0/sd@3,0

^{*} The logical device names might appear differently on your system, depending on the number and type of add-on disk controllers installed.

Related Information

■ "Managing Disks" on page 13

Managing Devices

This section contains information about managing devices in the servers, and the multipathing software supported.

- "Unconfigure a Device Manually" on page 37
- "Reconfigure a Device Manually" on page 38
- "Devices and Device Identifiers" on page 38
- "Sun SPARC Enterprise T5x40 Device Tree" on page 39
- "Multipathing Software" on page 40

▼ Unconfigure a Device Manually

The ILOM firmware provides a set <code>Device-Identifier</code> component_state= <code>disabled</code> command, which enables you to unconfigure system devices manually. This command marks the specified device as <code>disabled</code>. Any device marked <code>disabled</code>, whether manually or by the system firmware, is removed from the system's machine description prior to transfer of control to other layers of system firmware, such as OpenBoot PROM.

- 1. "Log In to ILOM" on page 2.
- 2. At the ILOM -> prompt, type:

-> set Device-Identifier component_state=disabled

- "Reconfigure a Device Manually" on page 38
- "Devices and Device Identifiers" on page 38

▼ Reconfigure a Device Manually

The ILOM firmware provides a set *Device-Identifier* component_state=enabled command, which enables you to reconfigure system devices manually. Use this command to mark the specified device as *enabled*.

- 1. "Log In to ILOM" on page 2.
- 2. At the ILOM -> prompt, type:

-> set Device-Identifier component_state=enabled

Related Information

- "Devices and Device Identifiers" on page 38
- "Unconfigure a Device Manually" on page 37

Devices and Device Identifiers

The device identifiers are case-sensitive.

Device Identifiers	Devices
/SYS/MB/CMPcpu_number/Pstrand_number	CMP (0-1) CPU strand (0-63)
/SYS/MB/CMPn/RISERn/PCIEslot_number	CMP (0-1) Riser (0-1) PCIe slot (0-5)
/SYS/MB/CMPn/RISERn/XAUIcard_number	CMP (0-1) Riser (0-1) XAUI card (0-1)
/SYS/MB/NETnetwork_number	Network interfaces (0-3)
/SYS/MB/PCIE	PCIe root complex
/SYS/MB/USBnumber	USB ports (0-1, located on rear of chassis)
/SYS/MB/CMPn/L2_BANKnumber	CMP (0-1) Bank (0-7)
/SYS/DVD	DVD

Device Identifiers (Continued)	Devices (Continued)
/SYS/USBBD/USBnumber	USB ports (2-3, located on front of chassis)
/SYS/TTYA	DB9 Serial Port
$/SYS/MB/CMPn/MRn/BR/branch_number/CHchannel_number/Ddimm_number$	CMP (0-1) Riser (0-1) Branch (0-1) Channel (0-1) DIMM (0-3)

- "Unconfigure a Device Manually" on page 37
- "Reconfigure a Device Manually" on page 38

Sun SPARC Enterprise T5x40 Device Tree

The following table shows the correspondence of the Sun SPARC Enterprise T5140 and T5240 server devices to the Solaris Operating System device tree.

Device (as Indicated on Chassis Label)	Solaris OS Device Tree
DVD Drive	/pci@400/pci@0/pci@1/pci@0/usb@0,2/storage@2/disk
$HDD disk[0-n]^*$	/pci@400/pci@0/pci@8/scsi@0/disk@[0-n]
NET 0	/pci@500/pci@0/pci@8/network@0
NET 1	/pci@500/pci@0/pci@8/network@0,1
NET 2	/pci@500/pci@0/pci@8/network@0,2
NET 3	/pci@500/pci@0/pci@8/network@0,3
PCIe 0	/pci@500/pci@0/pci@9
PCIe 1	/pci@400/pci@0/pci@c
PCIe 2	/pci@400/pci@0/pci@9
PCIe 3 (T5240 only)	/pci@400/pci@0/pci@d
PCIe 4 (T5240 only)	/pci@500/pci@0/pci@d
PCIe 5 (T5240 only)	/pci@500/pci@0/pci@c

Device (as Indicated on Chassis Label)	Solaris OS Device Tree
USB 0 (rear) USB 1.x USB 2.0	/pci@400/pci@0/pci@1/pci@0/usb@0/storage@1 [†] /pci@400/pci@0/pci@1/pci@0/usb@0,2/storage@1
USB 1 (rear) USB 1.x USB 2.0	<pre>/pci@400/pci@0/pci@1/pci@0/usb@0,1/storage@2 /pci@400/pci@0/pci@1/pci@0/usb@0,1/storage@3</pre>
USB 2 (front)	/pci@400/pci@0/pci@1/pci@0/usb@0,2/hub@4/storage@1
USB 3 (front)	/pci@400/pci@0/pci@1/pci@0/usb@0,2/hub@4/storage@2
XAUI 0 (PCIe 0 slot)	/pci@500/pci@0/pci@8/pci@0
XAUI 1 (PCIe 1 slot)	/pci@500/pci@0/pci@8/pci@0,1

^{*} The number of hard drives varies, based on the model of the server.

- "Devices and Device Identifiers" on page 38
- "Reconfigure a Device Manually" on page 38
- "Unconfigure a Device Manually" on page 37

Multipathing Software

Multipathing software enables you to define and control redundant physical paths to I/O devices such as storage devices and network interfaces. If the active path to a device becomes unavailable, the software can automatically switch to an alternate path to maintain availability. This capability is known as *automatic failover*. To take advantage of multipathing capabilities, you must configure the server with redundant hardware, such as redundant network interfaces or two host bus adapters connected to the same dual-ported storage array.

For the Sun SPARC Enterprise T5120 or T5220 servers, three different types of multipathing software are available:

 Solaris IP Network Multipathing software provides multipathing and load-balancing capabilities for IP network interfaces.

[†] The USB node string (storage) changes based on the kind of device that is connected to the USB port. For example, if you connect a keyboard, the storage string changes to keyboard.

- VERITAS Volume Manager (VVM) software includes a feature called Dynamic Multipathing (DMP), which provides disk multipathing as well as disk load balancing to optimize I/O throughput.
- Sun StorageTekTM Traffic Manager is an architecture fully integrated within the Solaris OS (beginning with the Solaris 8 release) that enables I/O devices to be accessed through multiple host controller interfaces from a single instance of the I/O device.

- For instructions on how to configure and administer Solaris IP Network Multipathing, consult the *IP Network Multipathing Administration Guide* provided with your specific Solaris release.
- For information about VVM and its DMP feature, refer to the documentation provided with the VERITAS Volume Manager software.
- For information about Sun StorageTek Traffic Manager, refer to your Solaris OS documentation.

Handling Faults

The Sun SPARC Enterprise T5140 and T5240 servers provide many ways to find faults, including LEDs, ILOM and POST. For specific information about LEDs, and additional troubleshooting information, refer to the service manual for your server.

- "Discovering Faults" on page 43
- "Bypassing Minor Faults" on page 46
- "Clear a Fault" on page 49

Related Information

■ "Performing Common Tasks" on page 7

Discovering Faults

This section contains information about finding system faults using pre-OS tools, including ILOM and POST.

- "Discover Faults Using ILOM" on page 44
- "Discover Faults Using POST" on page 44
- "Locate the System" on page 45

Related Information

■ "Bypassing Minor Faults" on page 46

▼ Discover Faults Using ILOM

• Type:

```
-> show /SP/faultmgmt
```

This command displays the fault ID, the faulted FRU device, and the fault message to standard output. The show /SP/faultmgmt command also displays POST results.

For example:

```
-> show /SP/faultmgmt
/SP/faultmgmt
Targets:
0 (/SYS/PS1)
Properties:
Commands:
cd
show
->
```

For more information about the show /SP/faultmgmt command, refer to the ILOM guide and the ILOM supplement for your server.

Related Information

- "Discover Faults Using POST" on page 44
- "Log In to ILOM" on page 2
- "Locate the System" on page 45
- "Clear a Fault" on page 49
- "Bypassing Minor Faults" on page 46

▼ Discover Faults Using POST

The virtual keyswitch can be used to run full POST diagnostics without having to modify the diagnostic property settings. Note that POST diagnostics can take a significant amount of time to run at system reset.

1. "Log In to ILOM" on page 2.

2. At the ILOM -> prompt, type:

-> set /SYS keyswitch_state=diag

The system is set to run full POST diagnostics on system reset.

3. To return to your normal diagnostic settings after running POST, type:

```
-> set /SYS keyswitch_state=normal
```

Related Information

- "Discover Faults Using ILOM" on page 44
- "Locate the System" on page 45
- "Clear a Fault" on page 49
- "Bypassing Minor Faults" on page 46

▼ Locate the System

 To turn on the Locator LED, from the ILOM service processor command prompt, type:

```
-> set /SYS/LOCATE value=Fast Blink
```

2. To turn off the Locator LED, from the ILOM service processor command prompt, type:

```
-> set /SYS/LOCATE value=off
```

3. To display the state of the Locator LED, from the ILOM service processor command prompt, type:

```
-> show /SYS/LOCATE
```

Note — You do not need administrator permissions to use the set /SYS/LOCATE and show /SYS/LOCATE commands.

- "Discover Faults Using ILOM" on page 44
- "Discover Faults Using POST" on page 44

Bypassing Minor Faults

This section includes information about configuring your server to automatically recover from minor faults.

- "Automatic System Recovery" on page 46
- "Enable ASR" on page 47
- "Disable ASR" on page 47
- "View Information on Components Affected by ASR" on page 48

Related Information

■ "Discovering Faults" on page 43

Automatic System Recovery

The system provides for Automatic System Recovery (ASR) from failures in memory modules or PCI cards.

Automatic System Recovery functionality enables the system to resume operation after experiencing certain nonfatal hardware faults or failures. When ASR is enabled, the system's firmware diagnostics automatically detect failed hardware components. An autoconfiguring capability designed into the system firmware enables the system to unconfigure failed components and to restore system operation. As long as the system is capable of operating without the failed component, the ASR features enable the system to reboot automatically, without operator intervention.

Note – ASR is not activated until you enable it. See "Enable ASR" on page 47.

For more information about ASR, refer to the service manual for your server.

- "Enable ASR" on page 47
- "Disable ASR" on page 47
- "View Information on Components Affected by ASR" on page 48

▼ Enable ASR

1. At the -> prompt, type:

```
-> set /HOST/diag mode=normal
-> set /HOST/diag level=max
-> set /HOST/diag trigger=power-on-reset
```

2. At the ok prompt, type:

```
ok setenv auto-boot true
ok setenv auto-boot-on-error? true
```

Note – For more information about OpenBoot configuration variables, refer to the service manual for your server.

3. To cause the parameter changes to take effect, type:

```
ok reset-all
```

The system permanently stores the parameter changes and boots automatically when the OpenBoot configuration variable auto-boot? is set to true (its default value).

Related Information

- "Automatic System Recovery" on page 46
- "Disable ASR" on page 47
- "View Information on Components Affected by ASR" on page 48
- "OpenBoot Configuration Variables on the SCC" on page 53

▼ Disable ASR

1. At the ok prompt, type:

```
ok setenv auto-boot-on-error? false
```

2. To cause the parameter changes to take effect, type:

ok reset-all

The system permanently stores the parameter change.

After you disable the ASR feature, it is not activated again until you re-enable it.

Related Information

- "View Information on Components Affected by ASR" on page 48
- "Automatic System Recovery" on page 46
- "OpenBoot Configuration Variables on the SCC" on page 53

▼ View Information on Components Affected by ASR

• At the -> prompt, type:

-> show /SYS/component component_state

In the show /SYS/component component_state command output, any devices marked disabled have been manually unconfigured using the system firmware. The command output also shows devices that have failed firmware diagnostics and have been automatically unconfigured by the system firmware.

- "Automatic System Recovery" on page 46
- "Enable ASR" on page 47
- "Disable ASR" on page 47
- "Unconfigure a Device Manually" on page 37
- "Reconfigure a Device Manually" on page 38

▼ Clear a Fault

• At the -> prompt, type:

-> set /SYS/component clear_fault_action=true

Setting clear_fault_action to true clears the fault at the component and all levels below it in the /SYS tree.

- "Discover Faults Using ILOM" on page 44
- "Discover Faults Using POST" on page 44
- "Bypassing Minor Faults" on page 46

Managing Logical Domains Software

Oracle's Sun SPARC Enterprise servers support the Logical Domains (LDoms) software that is used to create and manage logical domains. The software comprises LDoms-enabling code in the Solaris OS, LDoms-enabling code in System Firmware, and the Logical Domains Manager, which is the command-line interface. See your LDoms documentation for the latest information.

- "Logical Domains Software" on page 51
- "Logical Domain Configurations" on page 52

Logical Domains Software

LDoms software enables you to create and manage as many as 32 logical domains, depending on the hardware configuration of the server on which the Logical Domains Manager has been installed. You can virtualize resources and define network, storage, and other I/O devices as services that can be shared between domains.

A *logical domain* is a discrete logical grouping with its own operating systems, resources, and identity within a single computer system. Applications software can run in logical domains. Each logical domain can be created, destroyed, reconfigured, and rebooted independently. There are several roles that logical domains can perform as shown in the following table.

TABLE: Logical Domain Roles

Domain Role	Description
Control domain	Domain in which the Logical Domains Manager runs, enabling you to create and manage other logical domains and allocate virtual resources to other domains. There can be only one control domain per server. The initial domain created when installing Logical Domains software is a control domain and is named primary.
Service domain	Domain that provides virtual device services to other domains, such as a virtual switch, a virtual console concentrator, and a virtual disk server.
I/O domain	Domain that has direct ownership of and direct access to physical I/O devices, such as a network card in a PCI Express controller. Shares the devices to other domains in the form of virtual devices. You can have a maximum of two I/O domains, one of which also must be the control domain.
Guest domain	Domain that is managed by the control domain and uses services from the I/O and service domains.

Related Information

■ "Logical Domain Configurations" on page 52

Logical Domain Configurations

The Logical Domain configurations are stored on the service processor (SP). Using Logical Domains Manager CLI commands, you can add a configuration, specify a configuration to be used, and list the configurations on the service processor. You can also use the ILOM set /HOST/bootmode config=configfile command to specify an LDoms boot configuration. For further information about /HOST/bootmode, see your server's ILOM supplement.

Related Information

■ "Logical Domains Software" on page 51

OpenBoot Configuration Variables

This section supplies information about variables storing configuration on the SCC.

■ "OpenBoot Configuration Variables on the SCC" on page 53

OpenBoot Configuration Variables on the SCC

TABLE: OpenBoot Configuration Variables Stored on the System Configuration Card on page 53 describes the OpenBoot firmware configuration variables stored in non-volatile memory on the system. The OpenBoot configuration variables are printed here in the order in which they appear when you type the following command:

ok printenv

TABLE: OpenBoot Configuration Variables Stored on the System Configuration Card

Variable	Possible Values	Default Value	Description
local-mac-address?	true, false	true	If true, network drivers use their own MAC address, not the server MAC address.
fcode-debug?	true, false	false	If true, include name fields for plug-in device FCodes.
scsi-initiator-id	0-15	7	SCSI ID of the serial attached SCSI controller.
oem-logo?	true, false	false	If true, use custom OEM logo. Otherwise, use the server manufacturer's logo.
oem-banner?	true, false	false	If true, use custom OEM banner.
ansi-terminal?	true, false	true	If true, enable ANSI terminal emulation.

 TABLE:
 OpenBoot Configuration Variables Stored on the System Configuration Card (Continued)

Variable	Possible Values	Default Value	Description
screen-#columns	0-n	80	Sets number of columns on screen.
screen-#rows	0-n	34	Sets number of rows on screen.
ttya-rts-dtr-off	true, false	false	If true, operating system does not assert rts (request-to-send) and dtr (data-transfer-ready) on serial management port.
ttya-ignore-cd	true, false	true	If true, operating system ignores carrier-detect on serial management port.
ttya-mode	9600,8,n,1,-	9600,8,n,1,-	Serial management port (baud rate, bits, parity, stop, handshake). The serial management port only works at the default values.
output-device	virtual-conso le, screen	virtual-conso le	Power-on output device.
input-device	virtual-conso le, keyboard	virtual-conso le	Power-on input device.
auto-boot-on-error?	true, false	false	If true, boot automatically after system error.
load-base	0-n	16384	Address.
auto-boot?	true, false	true	If true, boot automatically after power on or reset.
boot-command	variable-name	boot	Action following a boot command.
use-nvramrc?	true, false	false	If true, execute commands in NVRAMRC during server startup.
nvramrc	variable-name	none	Command script to execute if use-nvramrc? is true.
security-mode	none, command, full	none	Firmware security level.
security-password	variable-name	none	Firmware security password if security-mode is not none (never displayed). <i>Do not set this directly.</i>
security-#badlogins	variable-name	none	Number of incorrect security password attempts.

 TABLE:
 OpenBoot Configuration Variables Stored on the System Configuration Card (Continued)

Variable	Possible Values	Default Value	Description
diag-switch?	true, false	false	If true OpenBoot verbosity is set to maximum
			If false OpenBoot verbosity is set to minimum
error-reset-recovery	boot, sync, none	boot	Command to execute following a system reset generated by an error.
network-boot-arguments	[protocol,] [key=value,]	none	Arguments to be used by the PROM for network booting. Defaults to an empty string. network-boot-arguments can be used to specify the boot protocol (RARP/DHCP) to be used and a range of system knowledge to be used in the process. For further information, see the eeprom (1M) man page or your Oracle Solaris Reference Manual.

Index

Symbols

Syllibols	device, reconfigure manually, 50
-> commands	device, unconfigure manually, 37
set /SYS/LOCATE, 45	devices, managing, 37
show /SYS/LOCATE, 45	disk drives
-> prompt	LEDs
about, 1	Activity, 34
-> prompt	OK-to-Remove, 32, 33
ways to access, 4	logical device names, table, 35
	disk slot number, reference, 35
Α	disk slot numbers, 35
Activity (disk drive LED), 34	disk volumes
Automatic System Recovery, 46	deleting, 27
Automatic System Recovery (ASR) about, 46	disks, managing, 13
disabling, 47	F
Automatic System Recovery, enable, 47	fault handling, 43
Automatic System Recovery, view affected	faults, bypassing, 46
components, 48	faults, clear, 49
	faults, discovering with ILOM, 44
C	faults, discovering with POST, 44
cables, keyboard and mouse, 5	firmware update, 9
cfgadm (Solaris command), 31	, , , , , , , , , , , , , , , , , , ,
cfgadm install_device(Solaris command),	G
cautions against using, 32	graphics monitor
cfgadm remove_device (Solaris command), cautions against using, 32	connecting to PCI graphics card, 5
common tasks, 7	Н
D	hardware disk mirrored volume checking the status of, 18
device	hardware disk striped volume
configure, 38 unconfigure, 37	checking the status of, 22
device identifiers, 38	1
device identifiers, listed, 38	ILOM
device tree, 39	default username and password, 2 log in, 2

device, reconfigure manually, 38

prompt, 4	P
ILOM commands	PCI graphics card
set /SYS/LOCATE, 45	connecting graphics monitor to, 5
ILOM overview, 1	frame buffers, 5
ILOM, log in, 2	physical device name (disk drive), 35
ILOM, log in to the system console, 3	POST diagnostics, run, 44
init (Solaris command), 4	power off, 8
input-device (OpenBoot configuration variable), 5	power on, 7
	R
K	RAID support, 13
keyboard, attaching, 5	RAID, configure and label a volume, 22
_	RAID, create a hardware mirrored volume, 15
L LDoms (Logical Domains Software), 51	RAID, create a hardware mirrored volume of the boot device, 19
LDoms configuration, 52	RAID, create a hardware striped volume, 20
LDoms overview, 51	RAID, creating volumes, 14
LEDs	RAID, delete a volume, 25
Activity (disk drive LED), 34	RAID, hot-plug a mirrored disk, 28
OK-to-Remove (disk drive LED), 32, 33	RAID, hot-plug a nonmirrored disk, 30
local graphics monitor, 5	raidctl (Solaris command), ?? to 30
locate the system, 45	reset, 9
Locator (system status LED) controlling from -> prompt, 45	reset-all (OpenBoot command), 6
logical device name (disk drive), reference, 35	S
	set /SYS/LOCATE (-> command), 45
M	setenv (OpenBoot command), 5
monitor, attaching, 5	shutdown (Solaris command), 4
multipathing software, 40	Solaris commands
0	cfgadm, 31
0	cfgadm install_device, cautions against
ok prompt, display, 3, 4	using, 32
OK-to-Remove (disk drive LED), 32, 33	cfgadm remove_device, cautions against
OpenBoot commands	using, 32
reset-all, 6	init, 4
seteny, 5	raidctl, ?? to 30 shutdown, 4
OpenBoot configuration variables described, table, 53	system console
input-device, 5	log in, 3
output-device, 5	,
OpenBoot variables, 53	system, communicating with, 1
output-device (OpenBoot configuration variable), 5	