ESCALA Power7

Virtual I/O Server and Integrated Virtualization Manager commands

REFERENCE 86 A1 39FF 05

ESCALA Power7

Virtual I/O Server and Integrated Virtualization Manager commands

The ESCALA Power7 publications concern the following models:

- Bull Escala E5-700 (Power 750 / 8233-E8B)
- Bull Escala M6-700 (Power 770 / 9117-MMB)
- Bull Escala M6-705 (Power 770 / 9117-MMC)
- Bull Escala M7-700 (Power 780 / 9179-MHB)
- Bull Escala M7-705 (Power 780 / 9179-MHC)
- Bull Escala E1-700 (Power 710 / 8231-E2B)
- Bull Escala E1-705 (Power 710 / 8231-E1C)
- Bull Escala E2-700 / E2-700T (Power 720 / 8202-E4B)
- Bull Escala E2-705 / E2-705T (Power 720 / 8202-E4C)
- Bull Escala E3-700 (Power 730 / 8231-E2B)
- Bull Escala E3-705 (Power 730 / 8231-E2C)
- Bull Escala E4-700 / E4-700T (Power 740 / 8205-E6B)
- Bull Escala E4-705 (Power 740 / 8205-E6C)

References to Power 755 / 8236-E8C models are irrelevant.

Hardware

May 2012

BULL CEDOC 357 AVENUE PATTON B.P.20845 49008 ANGERS CEDEX 01 **FRANCE**

REFERENCE 86 A1 39FF 05 The following copyright notice protects this book under Copyright laws which prohibit such actions as, but not limited to, copying, distributing, modifying, and making derivative works.

Copyright © Bull SAS 2012

Printed in France

Suggestions and criticisms concerning the form, content, and presentation of this book are invited. A form is provided at the end of this book for this purpose.

To order additional copies of this book or other Bull Technical Publications, you are invited to use the Ordering Form also provided at the end of this book.

Trademarks and Acknowledgements

We acknowledge the right of proprietors of trademarks mentioned in this book.

The information in this document is subject to change without notice. Bull will not be liable for errors contained herein, or for incidental or consequential damages in connection with the use of this material.

Contents

Virtual I/O Server ar																				lis	tec	a	lpł	nab	et	ica	ılly	1
What's new in Virtual I/C											on	Ma	ana	gei	r cc	omi	nar	nds				•	•					
Reading syntax diagrams									•		•	٠	٠		•		•	٠		•								. 2
Exit status for Virtual I/C									٠		٠	٠	٠	٠	٠	•	٠	٠	٠	٠	•	•						. 3
activatevg command									٠													•						. 3
alert command			•	٠	٠	٠	٠	٠	٠		٠	٠	٠		٠	•	٠	٠	•	٠	•	•						. 4
alt_root_vg command .			•	٠	٠	٠	٠	٠	٠		٠	٠	٠		٠	•	٠	٠	•	٠	•	•						. 5
backup command			٠	٠	•	٠	٠	٠	٠		•	٠	٠		٠	•	٠	٠	٠	٠		•				•	•	. 6
backupios command .				•																•			•					. 11
IVM bkprofdata comman	d.	•	•			•	•		•	•									•			٠	٠	٠	٠	٠	٠	. 12
bootlist command												•		-	-		-	-	-			٠	٠	٠	٠	٠	٠	. 13
cattracerpt command .																						•	٠	٠	٠	•	٠	. 16
cfgassist command												•	•		٠	•	•	•	•			٠	٠	٠	٠	٠	٠	. 16
cfgdev command												•	•	•	٠	•	•	•		•		•	٠	٠	٠	•	٠	. 19
cfglnagg command																									•			. 20
cfgnamesrv command.																									•			. 22
cfgsvc command																						٠	٠	٠	٠	٠	٠	. 23
chauth command		•	•	•		•	•		•	•		•	•		٠	•	•	•	•			٠	٠	٠	٠	٠	٠	. 31
chbdsp command									•			•	•		•							•	٠				٠	. 32
chdate command									•			•	•		•							•	٠				٠	. 33
chdev command																												. 34
chedition command .											•	•	•	•	•		•	•										. 35
IVM chhwres command																						•	٠				٠	. 36
chkdev command																												. 41
chlang command																												. 44
IVM chled command .																												. 45
IVM chlparutil command																												. 46
chlv command																												. 47
chpath command			•																									. 48
chrep command			•																									. 49
chrole command																												. 50
chsp command																												. 52
IVM chsvcevent comman																												. 54
IVM chsyscfg command																												. 55
IVM chsysstate command	l.																											. 62
chtcpip command																												. 64
chuser command																												. 65
IVM chvet command .																												. 67
chvfilt command																												. 67
chvg command																												. 69
chvopt command																												. 70
chvlog command																												. 70
chvlrepo command																												. 72
cleandisk command .																												. 74
cluster command																												. 74
cl_snmp command																												. 78
cplv command																												. 80
cpvdi command																												. 81
deactivatevg command																												. 83
diagmenu command .																												. 83
dsmc command																												. 84
entstat command																												. 86
errlog command																												. 90
exportvg command																												. 90
extendly command																												. 91
extendvg command																												. 92

fcstat command																															93
fsck command																															95
genvfilt command																															96
hostmap command																															97
hostname command																														-	99
importvg command																														-	99
installios command																															100
invscout command																															101
ioslevel Command																															102
ldapadd command																															103
ldapsearch command																															104
ldfware command																															105
license command																															107
loadopt command																															108
loginmsg command																															108
IVM lpar_netboot comman																															109
IVM lpcfgop command .																															111
lsauth command																															112
lsdev command																															113
lsfailedlogin command .																															116
lsfware command																															117
lsgcl command																															118
IVM lshwres command .																															119
IVM Isled command								•	•	•		•		•	•	•	•	•	•	•	•	•		•		•		•	·		142
Islparinfo command								•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		144
IVM lslparmigr command								•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		144
										•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		147
lsly command										•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		154
lsmap command										•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		159
IVM Ismemdev command	•	•	•	•	•	•		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		167
lsnetsvc command							•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		170
Isnports command							•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		$170 \\ 171$
Ispath command								•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		171 172
lspv command								•	•		•	•						•	•	•		•	•	•	•	•	•	•	•		175 175
								•	•	•	•	•	•	•			•	•	•	•	•	•	•	•	•	•	•	•	•		180
lsrep command							•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		183
lsrole command				•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		184
lssecattr command				•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		185
lssp command				•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		185 187
. ' .						•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		187 189
IVM lssvcevents command						•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		109 191
lssw command																		•	•	•	•	•	•	•	•	•	•	•	•		191 200
	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		200 201
IVM lasyscann command .	•	•	•	•	•		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		201 214
IVM lssysconn command			•											•	•	•	•	•	•	•	•	•	•	•	•	•	•	•			
T															•	•	•	•	•	•	•	•	٠	•	•	•	•	٠	٠		216
																											•	٠	٠		217
IVM lsvet command																											•	٠	٠		219
lsvfilt command																						•	•	•	•	•	•	•	•		$\frac{220}{221}$
lsvg command																						•	•	•	•	•	•	•	•		221
0																						•	•	•	•	•	•	٠	•		225
lsvlrepo command																							•	•	•	•	•	٠	•		228
lsvopt command																												•	٠		230
migratepy command																															231
IVM migrlpar command.																												•			232
mirrorios command																								•							236
mkauth command																															237
IVM mkauthkeys command																															239
mkbdsp command																															241
IVM mkgencfg command																															
mkkrb5clnt command .	•																														
mkldap command																														-	245

mklv command																												. 247
																												. 248
mkpath command																												. 249
mkrole command					•	•	•	•	•	•	•	·	•	•	•		•		•	·	•	·	·	•	•	·	•	. 251
mkrep command							•	•	•	•	•	·	•	•	•		•		·	·	•	•	·	·	•	·	•	. 252
mksp command	•	•	 •	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	. 252
IVM mksvcevent command							•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	. 254
							•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	. 254
IVM mksyscfg command									•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	٠	•	•	
mktcpip command									•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	. 261
mkuser command											•	•	٠	•	•	•		•	٠	•	٠	•	•	•	٠	٠	•	. 263
mkvdev command	•			•	•	•	•	•	•	•	•	•		•				•	•	•	•	•	•	•	•	•	•	. 264
mkvfilt command	•				•					•	•			•							٠				•		•	. 267
mkvg command											•																	. 268
mkvlog command																												. 269
mkvopt command																												. 271
mkvt command																												. 272
motd command																												. 272
mount command																												. 273
netstat command																												. 274
oem_platform_level comma																												. 278
oem_setup_env command																												. 279
optimizenet command .																												. 280
IVM os_install Command																												. 285
passwd command																	•		•	·	•	•	·	•	•	·	•	. 288
pdump command	•	•		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	. 289
ping command	•	•	 •	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	. 289
postprocesssvc command									•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	. 291
prepdev command									•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	. 294
redefvg command											•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	. 295
decryg command	•	•	 •	•	•	•	•	•	•	•	•		•	•	•	•		•	•	•	•	•		•	•	•	•	. 295
reducevg command	•	. 1	 •	•	•	•	•	•	٠	•	•		•	•	•	•	•	•	٠	•	٠	•		•	٠	٠	•	. 296
remote_management comm											•	•	•	•	•	•		•	•	•	•	•	•	•	•	•	•	
replphyvol command											•	•	•	•	•	•		•	•	•	•	•	•	•	•	•	•	. 297
restore command											•		•	•		•		•	٠	٠	٠	٠		•	•	٠	•	. 299
restorevgstruct command																					٠				٠	•	٠	. 307
rmauth command	•				•	•	•	٠	٠	•	•		•	•					٠	•	٠				٠	•	•	. 308
rmbdsp command	•				•				•	•	•			•							٠				•		•	. 309
rmdev command																												. 310
rmly command																												. 311
rmlvcopy command																												. 312
rmpath command																												. 313
rmrep command																												. 314
rmrole command																												. 315
rmsecattr command																												. 316
rmsp command																												. 317
IVM rmsyscfg command																												. 317
rmtcpip command																												. 318
rmuser command																												. 319
rmvdev command																									-		-	. 320
rmvfilt command																						•	•	•	•	•	•	. 321
rmvlog command																						•	•	•	•	•	•	. 321
rmvopt command																						•	•	•	•	•	•	. 323
rmvt command																							•	•	•	•	•	. 323
																								•	٠	•	•	
rolelist command																									٠	٠	•	. 324
	•																								٠		٠	. 325
IVM rstprofdata command																									•		٠	. 327
save_base command																									•		٠	. 328
savevgstruct command .																											٠	. 330
																												. 330
setkst command																												. 331
setsecattr command																												. 332
showmount command																												. 336

shutdown command .																																336
snap command																																337
snapshot command .																																338
snmp_info command.																																340
snmp_trap command.																																342
snmpv3_ssw command																																343
startnetsvc command.																																343
startsvc command																																345
startsysdump command																																346
starttrace command .																																347
stopnetsvc command.																																348
stopsvc command																																349
																																350
svmon command																																351
																																354
syncvg command																																355
sysstat command																																356
1																																356
topasrec command .																																366
tracepriv command .																																367
																																368
uname command																																370
difficulties of the confidence .																																371
unmirrorios command																																371
unmount command .																																372
1																																373
vasistat command																																374
vfcmap command																																382
viosbr command																																383
viosecure command .																																393
viostat command																																396
																																400
vmstat command																																401
0																																405
																																406
wkldout command .						٠		•	•			•			•				•		•			•					•		٠ '	407
Notices																															1	09
		•		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		410
Programming interface in Trademarks	mr	orr	nat	ion	•	٠	٠	•	•	•	•	•	•	٠	•	٠	٠	•	•	•	•	•	•	•	•	٠	•	•	•	•		410 410
	•	•	•	٠	•	•	•	•	•	٠	•	•	٠	٠	•	•	•	•	•	٠	•	•	•	•	•	•	٠	٠	٠	•	-	410 411
Terms and conditions.			•		•															•												±11

Virtual I/O Server and Integrated Virtualization Manager commands listed alphabetically

This topic contains links to information about the Virtual I/O Server and Integrated Virtualization Manager commands, including syntax statements, flag descriptions, and usage examples. Commands are listed alphabetically.

What's new in Virtual I/O Server and Integrated Virtualization Manager commands

Read about new or significantly changed information in Virtual I/O Server and Integrated Virtualization Manager commands since the previous update of this topic collection.

May 2012

- Added new commands to support intervirtual LAN routing. The newly added commands are "chvfilt command" on page 67, "genvfilt command" on page 96, "lsvfilt command" on page 220, "mkvfilt command" on page 267, "rmvfilt command" on page 321, and "vlantfw command" on page 400.
- Updated the "chdev command" on page 34, "cluster command" on page 74, "Ismap command" on page 159, "Issp command" on page 187, "replphyvol command" on page 297, and "viosecure command" on page 393 topics.

December 2011

- Added the "snapshot command" on page 338 topic, which has the information about creating a cluster that consists of one or more Virtual I/O Server (VIOS) partitions that are connected to the shared storage pool (SSP) and that have access to distributed storage on the VIOS version 2.2.1.3, or later.
- Updated the "chsp command" on page 52, "cluster command" on page 74, "Ismap command" on page 159, "Ispv command" on page 175, "Issp command" on page 187, "mkbdsp command" on page 241, and "rmbdsp command" on page 309 topics with the information about creating a cluster of one or more VIOS partitions connected to the SSP and that have access to distributed storage on the Virtual I/O Server (VIOS) version 2.2.1.3, or later.

October 2011

- Added the following new commands: "chvlog command" on page 70, "chvlrepo command" on page 72, "cleandisk command" on page 74"lsvlog command" on page 225, "lsvlrepo command" on page 228, "mkvlog command" on page 269, and "rmvlog command" on page 321.
- Updated the following commands: "cfgassist command" on page 16, "cfgsvc command" on page 23, "cluster command" on page 74, "hostname command" on page 99, "lssp command" on page 187, "lssvc command" on page 189, "mkbdsp command" on page 241, "mktcpip command" on page 261, "postprocesssvc command" on page 291, "startsvc command" on page 345, "stopsvc command" on page 349, and "viosbr command" on page 383.

May 2011

- Added the new command "cleandisk command" on page 74, which removes any storage pool or cluster signatures that are on the physical volume.
- Updated the following commands: "alert command" on page 4, "cfglnagg command" on page 20, "cluster command" on page 74, and "viosbr command" on page 383.

December 2010

- Added IBM® License Metric Tool metric agent information to "cfgsvc command" on page 23, "lssvc command" on page 189, "postprocesssvc command" on page 291, "startsvc command" on page 345, and "stopsvc command" on page 349.
- Added a new command "chedition command" on page 35, which manages the editions on Virtual I/O Server.
- Added 3 new commands and modified existing commands as a part of the Virtual I/O Server (version 2.2 or later). The newly added commands are "alert command" on page 4 and "cluster command" on page 74. The updated commands are "cfgassist command" on page 16, "chuser command" on page 65, "chsp command" on page 52, "Ismap command" on page 159, "Ispv command" on page 175, "Issp command" on page 187, "mkbdsp command" on page 241, "mkuser command" on page 263, "rmbdsp command" on page 309, and "viosbr command" on page 383.

September 2010

- Added new commands as a part of the functional implementation of role-based access control (RBAC) on the Virtual I/O Server. The newly added commands are "chauth command" on page 31, "chrole command" on page 50, "Isauth command" on page 112, "Isrole command" on page 184, "Issecattr command" on page 185, "mkauth command" on page 237, "mkrole command" on page 251, "rmauth command" on page 308, "rmrole command" on page 315, "rmsecattr command" on page 316, "rolelist command" on page 324, "setkst command" on page 331, "setsecattr command" on page 332, "swrole command" on page 354, and "tracepriv command" on page 367.
- Updated the "mkvdev command" on page 264 as a part of Peer-to-Peer Remote Copy (PPRC) VIOS support.

March 2010

• Added information for systems servers that contain the POWER7® processor.

Reading syntax diagrams

Syntax diagrams are a way to represent command syntax and consist of symbols such as brackets ([]), braces ({}), and vertical bars (|). The following is a sample of a syntax statement for the **1sdev** command:

lsdev { -dev DeviceName | -plc PhysicalLocationCode } [-child] [-field FieldName...] [-fmt Delimiter]

The following conventions are used in the command syntax statements:

- Items that must be entered literally on the command line are in **bold**. These items include the command name, flags, and literal characters.
- Items representing variables that must be replaced by a name are in *italics*. These items include parameters that follow flags and parameters that the command reads, such as *Files* and *Directories*.
- Parameters enclosed in brackets are optional.
- · Parameters enclosed in braces are required.
- Parameters not enclosed in either brackets or braces are required.
- A vertical bar signifies that you choose only one parameter. For example, [a | b] indicates that you can choose a, b, or nothing. Similarly, {a | b} indicates that you must choose either a or b.
- Ellipses (...) signify the parameter can be repeated on the command line.
- The dash () represents standard input.

Exit status for Virtual I/O Server commands

The following table defines the standard return codes returned by all of the Virtual I/O Server commands. Additional return codes unique to a specific command are defined within the individual command description page.

Return Code	Description
0	Success
1	Syntax Error
2	Not Found
1	Command requires an option
1	Command requires the specified option
1	Command requires an attribute
3	Invalid access to execute command
1	Invalid command
1	Invalid flag or argument
1	Invalid option flag
1	Invalid attribute
1	Invalid option combination
1	Specified option requires an argument
1	Specified option requires an attribute
1	Specified option also requires another option
1	Specified option is repeated
1	Attributes cannot be repeated
1	Contains an invalid argument
1	Is invalid
1	Too many arguments
1	Too few arguments
1	Unable to acquire permission to execute command
4	Execution of this command did not complete
10	No device found with physical location
11	Too many matches for physical location
12	Too many matches for physical location code
18	Insufficient memory

activatevg command

Purpose

Activates a volume group.

Syntax

activatevg [-f] VolumeGroup

Description

The **activatevg** command activates the volume group specified by the *VolumeGroup* parameter and all associated logical volumes. When a volume group is activated, physical partitions are synchronized if they are not current.

Flags

-f

Allows a volume group to be made active that does not currently have a quorum of available disks.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To activate volume group **vg03**, type: activatevg vg03

Related Information

The **mkvg** command, the **chvg** command, the **extendvg** command, the **reducevg** command, the **mirrorios** command, the **unmirrorios** command, the **lsvg** command, the **deactivatevg** command, the **importvg** command, the **exportvg** command, and the **syncvg** command.

alert command

Purpose

Sets, removes, and lists all the alerts for a cluster and storage pool.

Syntax

To set the alert:

alert -set -clustername ClusterName -spname StoragePool [-type threshold] -value ThresholdValue

To unset the alert:

alert -unset -clustername *ClusterName -spname StoragePool* [-type threshold]

To list all the alerts:

alert -list -clustername ClusterName -spname StoragePool [-type threshold]

Description

The **alert** command sets, removes, and lists all alerts for a cluster and storage pool. If the **-type** flag is included, then it performs the action based on the specified type. In the current release, the **-type** flag supports only threshold. The **-value** flag can be specified in percentage.

Note: Alerts can be set only for a storage pool.

Flags

-clustername Specifies the cluster name.

Lists alerts. -list -set Sets an alert.

Specifies the storage pool name. -spname

Specifies the type of alert. The default is threshold. -type

-unset Removes an alert.

-value Specifies the value of the alert. The value depends on the alert type. For the type

threshold, the value is in percentage.

Examples

1. To list alerts within the storage pool, type the following command:

alert -list -clustername newcluster -spname sp

The system displays the following output:

Pool Name Threshold Percentage

4970216569494228437

2. To set an alert within the storage pool, type the following command:

alert -set -clustername newcluster -spname sp -value 70

alt_root_vg command

Purpose

Creates a copy of (clones) the currently running system to an alternative disk.

Syntax

alt_root_vg [-g][-z] [-bundle bundle_name -location images_location] -target target_disks...

Description

The alt_root_vg command allows users to copy the current root volume group to an alternate disk and to update the operating system to the next fix pack level, without taking the machine down for an extended period of time and mitigating outage risk. This can be done by creating a copy of the current rootyg on an alternate disk and simultaneously applying fix pack updates. If needed, the bootlist command can be run after the new disk has been booted, and the bootlist can be changed to boot back to the older level of the operating system.

Note: The target_disk cannot be a physical volume that is assigned to a shared memory pool (to be used as a paging space device by a shared memory partition).

Cloning the running rootyg, allows the user to create a backup copy of the root volume group. This copy can be used as a back up in case the rootyg failed, or it can be modified by installing additional updates. One scenario might be to clone a 1.3.0.0 system, and then install updates to bring the cloned rootvg to 1.3.0.0-FP8.0. This would update the system while it was still running. Rebooting from the new rootvg would bring the level of the running system to 1.3.0.0-FP8.0. If there was a problem with this level, changing the bootlist back to the 1.3.0.0 disk and rebooting would bring the system back to 1.3.0.0. Other scenarios would include cloning the rootyg and applying individual fixes, rebooting the system and testing those fixes, and rebooting back to the original rootyg if there was a problem.

At the end of the installation, a volume group, altinst_rootvg, is left on the target disks in the varied off state as a placeholder. If varied on, it indicates that it owns no logical volumes; however, the volume group does contain logical volumes, but they have been removed from the Object Data Manager (ODM) because their names now conflict with the names of the logical volumes on the running system. Do not vary on the altinst_rootvg volume group; instead, leave the definition there as a placeholder.

After rebooting from the new alternate disk, the former rootvg volume group is displayed in a lspv listing as old_rootvg, and it includes all disks in the original rootvg. This former rootvg volume group is set to not vary-on at reboot.

If a return to the original rootvg is necessary, the bootlist command is used to reboot from the original rootvg.

Flags

-target target_disks	Specifies a space-delimited list of the name or names of the target disks where the
	alternate rootvg will be created. These disks must not contain any volume group
	definitions. The lspv command shows these disks as belonging to volume group <i>None</i> .
-bundle bundle_name	Path name of optional file that contains a list of packages or filesets that are installed
	after a rootvg clone is created. You must also specify the -location flag when you
	specify the bundle option. To update all currently installed software to the latest level
	available on the installation media, specify update_all in place of bundle_name.
-location image_location	Location of the installp images or updates to apply after a clone of rootvg is created.
	The location can be a directory and full-path name or device name, such as /dev/rmt0.
- g	Skips checks to ensure the disk can boot.
-Z	Specifies that no types of non-rootvg volume groups are to be imported.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

To create a boot list of logical devices to be used in the next normal boot, enter the following commands: alt_root_vg -target hdisk2 -bundle my_bundle -location /tmp/update alt root vg -target hdisk2 -bundle my bundle -location /home/padmin

Related Information

The **bootlist** command.

backup command

To back up a file system by i-node, specify the *-Level* and *FileSystem* parameters. When used in conjunction with the **-u** flag, the *-Level* parameter provides a method of maintaining a hierarchy of incremental backups for each file system. Specify the **-u** flag and set the *-Level* parameter to n to back up only those files that have been modified since the n-1 level back up. The possible back up levels are 0 to 9. A level 0 back up archives all files in the file system.

The *FileSystem* parameter can specify either the physical device name (block or raw name) or the name of the directory on which the file system is mounted. The default file system is the root (/) file system.

Users must have read access to the file system device (such as /dev/hd4) or have back up authorization to perform backups by i_node.

Note:

- 1. You must first unmount a file system before backing it up by i-node. If you attempt to back up a mounted file system, a warning message is displayed. The backup command continues, but the created back up might contain inconsistencies because of changes that might have occurred in the file system during the back up operation.
- 2. Backing up file systems by i-node truncates the uid or gid of files having a uid or gid greater than 65535. When restored, these files might have different values for the uid and gid attributes. To retain the values correctly, always back up by name those files that have a **uid** or **gid** greater than 65535.
- 3. You can archive only JFS (Journaled File System) file systems when backing up by i-node. Back up any non-JFS file systems by file name.

Purpose

Backs up files and file systems.

Syntax 1 4 1

To back up files by name:

```
backup -i [ -b Number ] [ -p [ -e RegularExpression ] ] [ -E{force | ignore | warn} ] [ -f Device ] [ -l Number ]
[-U][-o][-q][-v]
```

To back up file systems by i-node:

```
backup [ [ -Level ] [ -b Number ] [ -c ] [ -f Device ] [ -L Length ] [ -u ] ] [ FileSystem ] | [ -w | -W ]
```

Description

The backup command creates copies of your files on a back up medium, such as a magnetic tape or diskette. The copies are in one of the two back up formats:

- Specific files backed up by name using the -i flag.
- Entire file system backed up by i-node using the Level and FileSystem parameters.

If you issue the backup command without any parameters, the root file system level 9 i-node back ups to the /dev/rfd0 device. The default syntax is:

-9uf/dev/rfd0 /dev/rhd4

The default back up device is /dev/rfd0. If flags are specified that are not appropriate for the specified back up device, the backup command displays an error message and continues with the back up.

A single back up can span multiple volumes.

Note:

- 1. Running the backup command results in the loss of all material previously stored on the selected output medium.
- 2. Data integrity of the archive might be compromised if a file is modified during system back up. Keep system activity at a minimum during the system back up procedure.
- 3. If a back up is made to a tape device with the device block size set to 0, it might be difficult to restore data from the tape unless the default write size was used with the backup command. The default write size for the backup command can be read by the restore command when the tape device block size is 0.

In other words, the **-b** flag should not be specified when the tape device block size is 0. If the **-b** flag of the backup command is specified and is different from the default size, the same size must be specified with the **-b** flag of the **restore** command when the archived files are restored from the tape.

Backing up files by name

To back up by name, use the **-i** flag. The **backup** command reads standard input for the names of the files to be backed up.

File types can be special files, regular files, or directories. When the file type is a directory, only the directory is backed up. The files under the directory are not backed up, unless they are explicitly specified.

Note:

- 1. Files are restored using the same path names as the archived files. Therefore, to create a back up that can be restored from any path, use full path names for the files that you want to back up.
- 2. When backing up files that require multiple volumes, do not enter the list of file names from the keyboard. Instead, pipe or redirect the list from a file to the **backup** command.
 - When you enter the file names from the keyboard and the back up process needs a new tape or diskette, the command loses any file names already entered but not yet backed up. To avoid this problem, enter each file name only after the archived message for the previous file has been displayed. The archived message consists of the character a followed by the file name.
- 3. If you specify the **-p** flag, only files of less than 2 GB are packed.

Backing up file systems by i-node

Flags

-b Number

For backups by name, specifies the number of 512-byte blocks; for backups by i-node, specifies the number of 1024-byte blocks to write in a single output operation. When the **backup** command writes to tape devices, the default is 100 for backups by name and 32 for backups by i-node.

The write size is the number of blocks multiplied by the block size. The default write size for the **backup** command writing to tape devices is $51200~(100\times512)$ for backups by name and $32768~(32\times1024)$ for backups by i-node. The write size must be an even multiple of the tape's physical block size.

The value of the **-b** flag is always ignored when the **backup** command writes to diskette. In this case, the command always writes in clusters that occupy a complete track.

Specifies that the tape is a cartridge, not a nine-track.

-e RegularExpression Specifies that the files with names in

Specifies that the files with names matching the regular expression are not to be packed. A regular expression is a set of characters, meta characters, and operators that define a string or group of strings in a search pattern. It can also be a string containing wildcard characters and operations that define a set of one or more possible strings. The **-e** flag is applied only when the **-p** flag is specified.

For backups by name, the -E flag requires one of the following arguments. If you omit the -E flag, warn is the default behavior.

force Fails the back up operation on a file if the fixed extent size or space reservation of the file cannot be preserved.

ignore Ignores any errors in preserving extent attributes.

warn Issues a warning if the space reservation or the fixed extent size of the file cannot be preserved.

-0

-E

-f Device

Specifies the output device. To send output to a named device, specify the *Device* variable as a path name such as the following example:

/dev/rmt0

To send output to the standard output device, specify a - (minus sign). The - (minus sign) feature enables you to pipe the output of the **backup** command to the **dd** command.

You can also specify a range of archive devices. The range specification must be in the following format:

/dev/deviceXXX-YYY

where XXX and YYY are whole numbers, and XXX must always be less than YYY; for example:

/dev/rfd0-3

All devices in the specified range must be of the same type. For example, you can use a set of 8 mm, 2.3 GB tapes or a set of 1.44 MB diskettes. All tape devices must be set to the same physical tape block size.

If the *Device* variable specifies a range, the **backup** command automatically goes from one device in the range to the next. After exhausting all of the specified devices, the **backup** command stops and requests that new volumes be mounted on the range of devices.

Specifies that files be read from standard input and archived by file name. If relative path names are used, files are restored (with the **restore** command) relative to the current directory at restore time. If full path names are used, files are restored to those same names.

Specifies the length of the tape in bytes. This flag overrides the **-c**, **-d**, and **-s** flags. You can specify the size with a suffix of b, k, m, or g to represent blocks (512 bytes), kilo (1024 bytes), mega (1024 KB), or giga (1024 MB), respectively. To represent a tape length of 2 GB, enter -L 2g.

Note: Use the **-**L flag only for i-node backups.

Limits the total number of blocks to use on the diskette device. The value specified must be a nonzero multiple of the number of sectors per diskette track. This option applies to by-name backups only.

Creates a Version 2-compatible back up by name. This flag is required for compatibility with Version 2 systems because backups by name that are created by a version higher than 2 cannot be restored on Version 2 systems. To create a Version 2-compatible back up by name, use the **-o** flag along with other flags required for backups by name.

Files with attributes and values, such as user IDs and group IDs, that are too large for Version 2 systems are not backed up. A message is displayed for each such file and each value that is too large.

Specifies that the files be packed, or compressed, before they are archived. Only files smaller than 2 GB are packed.

Note: This option should only be used when backing up files from an inactive file system. Modifying a file when a back up is in progress might result in corruption of the back up and an inability to recover the data. When backing up to a tape device that performs compression, this option can be omitted.

Indicates that the removable medium is ready to use. When you specify the -q flag, the backup command proceeds without prompting you to prepare the back up medium. Press the Enter key to continue. This option applies only to the first volume. You are prompted for subsequent volumes. The -q flag applies only to backups by name. Specifies to back up any access control list (ACL)s or named extended attributes. Without this option the image will include only AIX Classic (AIXC) ACLs and Printing Color Files (PCLs) in the archive along with the other regular file data. For files containing NFS4 ACLs, conversion to AIXC will happen by default during archival.

i

-L Length

-1 Number

-0

-p

-q

-U

-u Updates the /etc/dumpdates file with the raw device name of the file system and the

time, date, and level of the back up. You must specify the **-u** flag if you are making

incremental backups. The **-u** flag applies only to backups by i-node.

Causes the **backup** command to display additional information about the back up. When using the **-v** flag, the size of the file as it exists on the archive is displayed in bytes. Additionally, a total of these file sizes is displayed when all files have been processed. Directories are listed with a size of 0. Symbolic links are listed with the size of the symbolic link. Hard links are listed with the size of the file, which is how hard links are archived. Block and character devices, if they were backed up, are listed with a size of 0. When the **-v** flag is not specified, the **backup** command displays only the names of the files being archived. This option is used only when backing up by file

name.

-w Disabled. If the -w flag is specified, no other flags are applied.

-W Displays, for each file system in the /etc/dumpdates file, the most recent back up date

and level. If the **-W** flag is specified, no other flags are applied.

-Level Specifies the back up level (0 to 9). The default level is 9.

Exit Status

-v

This command returns the following exit values:

0 Successful completion. >0 An error occurred.

Examples

1. To back up all the files and subdirectories in the /home directory using full path names, type the following command:

```
find /home -print | backup -i -f /dev/rmt0
```

The -i flag specifies that files will be read from standard input and archived by the file name. The find command generates a list of all the files in the /home directory. The files in this list are full path names. The | (pipe symbol) causes this list to be read from standard input by the backup command. The -f flag directs the backup command to write the files to the /dev/rmt0 tape device. Because the files are archived using full path names, they will be written to the same paths when restored.

2. To back up all the files and subdirectories in the /home/padmin directory using relative path names, type the following command:

```
find . -print | backup -i -v -q
```

Each file name in the list generated by the **find** command is preceded by ./ (dot, slash). Because the files are backed up using relative path names, they are written to the current directory when restored. The **-v** flag causes the **backup** command to display additional information about the backup. The files are written to the default backup device /dev/rfd0.

3. To back up the / (root) file system, type the following command:

```
backup -0 -u -f /dev/rmt0 /
```

The 0 level specifies that all the files in the / (root) file system be backed up. The $-\mathbf{u}$ flag causes the backup command to update the /etc/dumpdates file for this backup.

4. To back up all the files in the root (/) file system that have been modified since the last level 0 backup, type the following command:

```
backup -1 -u -f /dev/rmt0 /
```

If the /etc/dumpdates file does not have an entry for a level 0 backup of the / (root) system, all the files in the file system are backed up.

- 5. To back up virtual optical media files from the virtual media repository, complete the following tasks:
 - a. Create a file called backup_files with the names of the files to be backed up. Include the full path name.

```
/var/vio/VMLibrary/media_file1
/var/vio/VMLibrary/media_file2
/var/vio/VMLibrary/media_filen
```

b. Send the file using the **backup** command: cat backup files | backup -i -f /dev/rmt0

Related Information

The **restore** command.

backupios command

Purpose

Creates an installable image of the root volume group either onto a bootable tape, file system, or DVD.

Syntax

```
backupios -file {Directory} [-nosvg] [-nomedialib]
backupios -file {File name} [-mksysb] [-nosvg] [-nomedialib]
backupios -tape Device [-nopak] [-verify] [-nosvg] [-nomedialib]
backupios -cd Device {-udf | -cdformat} [-accept] [-nosvg] [-nomedialib]
```

Description

The **backupios** command creates a backup of the Virtual I/O Server and places it onto a file system, bootable tape, or DVD. You can use this backup to reinstall a system to its original state after it has been corrupted. If you create the backup on tape , the tape is bootable and includes the installation programs needed to install from the backup.

If the **-cd** flag is specified, the **backupios** command creates a system backup image to DVD-RAM media. If you need to create multi-volume discs because the image does not fit on one disc, the **backupios** command gives instructions for disk replacement and removal until all the volumes have been created.

Note: Vendor disc drives may support burning to additional disc types, such as CD-RW and DVD-R. Refer to the documentation for your drive to determine which disc types are supported.

If the **-file** flag is specified, the **backupios** command creates a system backup image to the path specified. The file system must be mounted and writable by the Virtual I/O Server root user prior to running the **backupios** command (see "mount command" on page 273 for details). Backing up the Virtual I/O Server to a remote file system will create the **nim_resources.tar** image in the directory you specify. The Virtual I/O Server must have root write access to the server on which the backup will be created. This backup can be reinstalled from the HMC using the **installios** command.

The backupios command empties the target_disks_stanza section of bosinst.data (which is part of the nim_resources.tar image) and sets RECOVER_DEVICES=Default. This allows the mksysb file generated by the command to be cloned to another logical partition. If you plan to use the nim_resources.tar image to install to a specific disk, then you need to repopulate the target_disks_stanza section of bosinst.data and replace this file in the nim_resources.tar image. All other parts of the nim_resources.tar image must remain unchanged.

Prior to backing up the root volume group, the **backupios** command saves the structure of all user-defined volume groups by calling the **savevgstruct** command for each volume group defined. To avoid having all user-defined volume groups backed up, use the **-nosvg** flag.

Note: The **backupios** command backs up only the volume group structures that are activated. The structures of volumes groups that are deactivated are not backed up.

Flags

-accept Accepts licenses.

-cd The Virtual I/O Server backup is placed onto DVD-RAM media.
-cdformat Creates final CD images that are DVD sized (up to 4.38 GB).

-file The Virtual I/O Server backup is placed in a file.

-mksysb When the -mksyb flag is used, the resources used by the installios command are not

saved in the image.

-nomedialib The **-nomedialib** flag optionally excludes the contents of the virtual media repository

from the backup. The **-nomedialib** flag uses the /etc/exclude.rootvg feature of the **mksysb** command. When the **-nomedialib** flag is specified, the **backupios** command copies the original contents of the /etc/exclude.rootvg file to a repository, appends the "/var/vio/VMLibrary string to the /etc/exclude.rootvg file, ensures that the **-e** flag is

passed to the mksysb command, and restores the original contents of the

/etc/exclude.rootvg file. If the **-nomedialib** option is specified in a backup, and the

system is restored using the backup, the restored system will have the

"/var/vio/VMLibrary string included in the /etc/exclude.rootvg file. To include the contents of the media library in subsequent backups, it might be necessary to edit the

/etc/exclude.rootvg file to remove the "/var/vio/VMLibrary string.

-nopak Disables software packing of the files as they are backed up. Some tape drives use their

own packing or compression algorithms.

-nosvg Prevents the volume groups structure of user defined volume groups from being saved

as part of the backupios process.

-tape The Virtual I/O Server backup is placed onto a tape.

-udf Creates a UDF (Universal Disk Format) file system on DVD-RAM media. The default

format is Rock Ridge (ISO9660).

-verify Verifies a tape backup. This flag causes the **backupios** command to verify the file

header of each file on the backup tape and report any read errors as they occur.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

- 1. To generate a backup to the optical device named /dev/cd1, type: backupios -cd /dev/cd1 -cdformat
- To generate a system backup to a tape device named /dev/rmt0, type: backupios -tape /dev/rmt0

Related Information

The **mount** command and the **savevgstruct** command.

IVM bkprofdata command

Purpose

Backs up profile data. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

bkprofdata -o backup [**-f** BackupFile] [**-m** ManagedSystem]

Description

The **bkprofdata** command performs a back up of logical partition configuration information to a file. The file can later be used to restore the partition configuration with the **rstprofdata** command.

Flags

-f BackupFile The name of the file to write the dump to in the current working directory. If not

specified, the default file is /var/adm/lpm/profile.bak.

-o backup The backup parameter backs up logical partition configuration data to a file.

-m Managed System The name of the managed system. This attribute is optional because there is only one

system to manage. The name may either be the user-defined name for the managed system, or be in the form tttt-mmm*sssssss, where tttt is the machine type, mmm is

the model, and ssssssss is the serial number of the managed system.

Exit Status

This command has a return code of 0 on success.

Security

This command is available to all users.

Examples

- 1. To back up the partition configuration data to /var/adm/lpm/profile.bak, type: bkprofdata -o backup
- 2. To back up the partition configuration data to **lparData.bak**, type: bkprofdata -o backup -f lparData.bak

Related Information

The rstprofdata command.

bootlist command

Purpose

Displays and alters the list of boot devices available to the system.

Syntax

```
bootlist -mode mode {[ -ls ] [ [ -rm ] | [ Device [ -attr Attribute=Value ... ] ... ] ] }
```

Description

The **bootlist** command allows the user to display and alter the list of possible boot devices from which the system may be booted. When the system is booted, it will scan the devices in the list and attempt to boot from the first device it finds containing a boot image. This command supports the updating of the following:

• Service boot list. The service list designates possible boot devices for when the system is booted in service mode. How a system is booted in service mode is hardware-platform dependent. It may require

- a key switch to be turned to the Service position, a particular function key to be pressed during the boot process, or some other mechanism, as defined for the particular hardware platform.
- Previous boot device entry. This entry designates the last device from which the system booted. Some hardware platforms may attempt to boot from the previous boot device before looking for a boot device in one of the other lists.

The **bootlist** command supports the specification of generic device types as well as specific devices for boot candidates. Devices in the boot device list occur in the same order as devices listed on the invocation of this command.

The selection of the boot list to display or alter is made with the **-mode** mode option, where the mode variable is one of the keywords: **service**, **normal**, **both**, or **prevboot**. If the **both** keyword is specified, then both the normal boot list and the service boot list will be displayed, or if being altered, will be set to the same list of devices. If the **prevboot** keyword is specified, the only alteration allowed is with the **-rm** flag invalidates the boot list specified by the **-mode** flag.

The devices currently in the boot list may be displayed by using the **-Is** flag. The list of devices that make up the specified boot list will be displayed, one device per line. If a device specified in the boot list is no longer present on the system, a '-' is displayed instead of a name.

Note: When you add a hot plug adapter to the system, that adapter and its child devices might not be available for specification as a boot device when you use the **bootlist** command. You may be required to reboot your system to make all potential boot devices known to the operating system.

Device Choices

The device name specified on the command line can occur in one of two different forms:

- It can indicate a specific device by its device logical name.
- It can indicate a generic or special device type by keyword. The following generic device keywords are supported:

fd Any standard I/O-attached diskette drive

scdisk Any SCSI-attached disk (including serial-link disk drives)

badisk Any direct bus-attached diskcd Any SCSI-attached CD-ROMrmt Any SCSI-attached tape device

ent Any Ethernet adapter

fddi Any Fiber Distributed Data Interface adapter

When a specific device is to be included in the device list, the device's logical name (used with system management commands) must be specified. This logical name is made up of a prefix and a suffix. The suffix is generally a number and designates the specific device. The specified device must be in the Available state. If it is not, the update to the device list is rejected and this command fails. The following devices and their associated logical names are supported (where the bold type is the prefix and the *xx* variable is the device-specific suffix):

fdxxDiskette-drive device logical nameshdiskxxPhysical-volume device logical namescdxxSCSI CD-ROM device logical namesrmtxxMagnetic-tape device logical namesentxxEthernet-adapter logical names

fddixx Fiber Distributed Data Interface adapter logical names

Attribute Choices

Attributes are extra pieces of information about a device that the user supplies on the command line. Since this information is specific to a particular device, generic devices do not have attributes. Attributes apply to the device that immediately precedes them on the command line, which allows attributes to be interspersed among devices on the command line. Currently, only network devices have attributes. These are:

bserver IP address of the BOOTP server gateway IP address of the gateway client IP address of the client speed Network adapter speed

duplex The mode of the network adapter

Error Handling

If this command returns with an error, the device lists are not altered. The following device list errors are possible:

- If the user attempts to display or alter a boot list that is not supported by the hardware platform, the command fails, indicating the mode is not supported.
- If the user attempts to add too many devices to the boot list, the command fails, indicating that too many devices were requested. The number of devices supported varies depending on the device selection and the hardware platform .
- If an invalid keyword, invalid flag, or unknown device is specified, the command fails with the appropriate error message.
- If a specified device is not in the Available state, the command fails with the appropriate error message.

Flags

Device Provides the names of the specific or generic devices to include in the boot list.

-attr Attribute=Value Specifies the device attribute value pairs to be used instead of the defaults. The

Attribute=Value variable can be used to specify one attribute value pair or multiple attribute value pairs for one -attr flag. If you use an -attr flag with multiple attribute value pairs, the list of pairs must be enclosed in quotation marks with a blank space between the pairs. For example, entering -attr Attribute=Value lists one attribute value pair per flag, while entering -attr 'Attribute1=Value1 Attribute2=Value2' lists

more than one attribute value pair.

-mode *Mode* Specifies which boot list to display or alter. Possible values for the *mode* variable are

normal, service, both, or prevboot.

-ls Indicates that the specified boot list is to be displayed after any specified alteration is

performed. The output is a list of device names.

-rm Indicates that the device list specified by the -mode flag should be invalidated.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To invalidate the Service mode boot list, type:

bootlist -mode service -rm

2. To make a boot list for Normal mode with devices listed on the command line, type: bootlist -mode normal hdisk0 hdisk1 rmt0 fd

3. To attempt to boot through a gateway using Ethernet, and then try other devices, type a command similar to the following. Substitute the IP addresses specified in the example with your IP addresses. bootlist -mode normal ent0 -attr gateway=129.35.21.1 bserver=129.12.2.10 \ client=129.35.9.23 hdisk0 rmt0 tok0 bserver=129.35.10.19 hdisk1

Related Information

The backupios command.

cattracerpt command

Purpose

Formats a report from the trace log.

Syntax

cattracerpt [-hookid List | -lshid] [-outfile FileName]

Description

The **cattracerpt** command reads the trace log, formats the trace entries, and writes a report to standard output.

Flags

-hookid List Limits report to hook IDs specified with the List variable. The List parameter items must

be separated by commas.

-lshid Displays the list of hook IDs. The cattracerpt -listid command can be used with the

starttrace -event command that includes IDs of trace events.

-outfile File Writes the report to a file instead of to standard output.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

- To send a trace report to the **newfile** file, enter:
 - cattracerpt -outfile newfile
- To display a list of hook IDs, enter:

cattracerpt -1shid

Related Information

The **starttrace** command, and the **stoptrace** command.

cfgassist command

Purpose

Manages the Virtual I/O Server.

Managing the Virtual I/O Server includes the following tasks:

Set date and time zone

- Change passwords
- Set system security
- Virtual I/O Server TCP/IP configuration
- · Install and update software
- Storage management
- Devices
- Performance
- · Role-based access control
- Shared storage pools
- Electronic Service Agent[™]

The **cfgassist** command is menu-driven and accessible only by the *padmin* user or any user with the authorization vios.security.cfgassist for security reasons.

Syntax

cfgassist

Description

Set date and time zone

Set the date and time zone of the Virtual I/O Server.

Change the passwords for the users of the Virtual I/O Server.

Set system security

Set or unset the security settings by enforcing security rules and configuring firewall settings on the Virtual I/O Server.

Virtual I/O Server TCP/IP configuration

Set the TCP/IP configuration parameters that the Virtual I/O Server requires. The parameters include the host name, the IP address, the interface on which the IP is to be configured, the subnet mask, the gateway, the name server address, and the domain name.

Install and update software

Use to install and update software on the Virtual I/O Server.

Storage Management

Manage the storage on the Virtual I/O Server. Management operations include creation, deletion, or modification to the following storage devices: volume groups, logical volumes, physical volumes, storage pools, and virtual media repositories.

Devices

Manage the devices on the Virtual I/O Server, including virtual devices. Management operations include configuring or unconfiguring devices, changing characteristics of devices, removing devices, and configuring shared Ethernet adapters, link aggregation, and virtual local area network (VLAN).

Performance

Manage the performance tools on the Virtual I/O Server by using the following topas functions:

1. **Topas** recordings:

The Virtual I/O Server supports local, central electronics process (CEC), and cluster recording capabilities. These recordings can be either persistent or normal. Persistent recordings are recordings that run on the Virtual I/O Server and continue to run after the Virtual I/O Server reboots. Normal recordings are recordings that run for a specified time interval. The recording data files that are generated are stored in /home/ios/perf/topas. Local recordings gather data about the Virtual I/O Server, whereas CEC recordings gather data about any AIX® logical

partitions that are running on the same CEC as the Virtual I/O Server. The data collected consists of dedicated and shared logical partition data, as well as a set of aggregated values that provide an overview of the partition set. Cluster recordings gather data from a list of hosts that are specified in a cluster configuration file. This list is considered a single cluster. The cluster configuration file is populated with host names and IP addresses by using the xmtopas configuration option for the cfgassist command. These hosts can belong to various CECs that are not on the same CEC as the Virtual I/O Server, although the **xmtopas** option, which is responsible for gathering data outside of the Virtual I/O Server, must be enabled to start the CEC and cluster recordings. The recording format can be specified by the user as either binary or nmon.

Persistent recordings are started by the cfgassist command with the option to specify the cut and retention of the recording. The user can specify the number of days of recording to be stored per recording file (cut) and the number of days of recording to be retained (retention) before the recording can be deleted. Not more than one instance of persistent recording of the same type (CEC or local recording) can be run in a system. When a persistent recording is started, the recording command is called with user-specified options. The same set of command-line options used by this persistent recording is added to inittab entries. This ensures that the recording is started automatically on reboot or restart of the system.

If a system is already running a persistent local recording (binary or nmon recording format), a user might want to start a new persistent recording of a local binary recording. To start a new persistent recording, the existing persistent recording must first be stopped by using the stop persistent recording option available under the stop recording option. Then a new persistent local recording has to be started from the start persistent local recording option. Starting a persistent recording fails if a persistent recording of the same recording format is already running in the system. Recordings are deleted after the specified retention period. By default, local persistent recordings run on the Virtual I/O Server.

2. Performance Manager

This function configures the Performance Manager (perfmgr) agent to gather data about performance of the Virtual I/O Server to analyze the data. The generated recordings are picked up by the Electronic Service Agent (ESA) agent, which sends the data to support for analysis.

After the agent is started, it runs various scripts internally to collect various data and generates a single data file named stats.send. All the individual data files and the stats.send file are stored in /var/perf/pm/daily/<hostname>/. Normally, the stats.send file is generated every midnight from the list of individual data files, which are generated by internally called scripts. A user can generate the stats.send file on demand by running the Retransmit Recorded Data menu.

Role-based access control

Role-based access control (RBAC) concepts are a part of the core set of security functions. RBAC provides a mechanism in the VIOS system through which the padmin -specific system functions can also be managed through users by using the roles assigned to them. RBAC addresses two aspects of system management: convenience and flexibility through the split of system management functions as roles. RBAC permits the system administrator to define roles based on the job functions within an organization. The administrator assigns authorizations to these roles, which might require detailed operations to manage resources. Users are granted membership in the roles (defining the authority and responsibility for the user) based on their job requirements. In other words, a role confers to a set of permissions or authorizations to the assigned user. Also implementation could allow for hierarchies of roles. RBAC simplifies the system administration due to the following reasons:

- RBAC permits you to implement and enforce companywide security policies consistently with regard to system management and access control.
- It is expected that a role or job function definition within an organization remains the same as compared to resources and users. Hence, a change in the role definition is not required.

- By breaking down system functions into smaller units, RBAC permits you to protect the system to a greater extent. The isolation enforced around smaller units of administration confines the attackers to the smallest unit of power in the system.
- RBAC reduces the likelihood of making mistakes of commission and omission in granting privileges to users.
- RBAC permits you to enforce the traditional least privilege model of security.

Electronic Service Agent

Electronic Service Agent automatically monitors and collects hardware problem information and sends this information to support. It also can collect hardware, software, system configuration, and performance management information which can help support assist in diagnosing problems.

Shared storage pools

Shared storage pools manage the cluster and VIOS nodes, storage pool, and logical units. The following are the submenu options of shared storage pools:

- · Manage Cluster and VIOS Node
- Manage Storage Pool
- Manage Logical Unit

Manage Cluster and VIOS Node

Using this menu option, the user can create or delete a cluster, list existing clusters, add or delete VIOS nodes from a cluster, and list nodes in a cluster.

Manage Storage Pool

Using this menu option, the user can list storage pools in a cluster, list, change, or show physical volumes in a storage pool, and set or modify storage pool threshold alert.

Manage Logical Unit

Using this menu option, the user can create and map logical units, unmap logical units, delete logical units, list logical units, list logical unit maps, create logical unit snapshots, list logical unit snapshots, roll back to snapshot, and delete snapshots.

Security

The cfgassist command is a privileged command. To run the command successfully, assume a role that has the authorization, vios.security.cfgassist.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

To start the configuration menu, type the following command: cfgassist

Related Information

The **bootlist** command.

cfgdev command

Purpose

Configures devices in the Virtual I/O Server.

Syntax

cfgdev [-dev Name]

Description

The **cfgdev** command configures devices. If there are any devices detected that have no device software installed when configuring devices, the **cfgdev** command returns a warning message with the name or a list of possible names for the device package that must be installed. If the specific name of the device package is determined, it is displayed as the only package name, on a line below the warning message. If the specific name cannot be determined, a colon-separated list of possible package names is displayed on a single line. A package name or list of possible package names is displayed for each of the devices, if more than one device is detected without its device software.

The system displays the following warning message when devices without their device software are detected:

```
cfgdev: 0514-621 WARNING: The following device packages are required for device support but are not currently installed.

devices.pci.22100020
devices.pci.14101800
devices.pci.scsi:devices.pci.00100300:devices.pci.NCR.53C825
```

In this example, two devices were found that had missing software, and the **cfgdev** command displayed the names of the device packages that must be installed. A third device that also has missing software was found, but in this case, the **cfgdev** command displays several possible device package names.

Attention: To protect the Configuration database, the **cfgdev** command is not interruptible. Stopping this command before execution is complete could result in a corrupted database.

Flags

-dev Name

Specifies the named device to configure along with its children.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To configure detected devices attached to the **scsi0** adapter, type: cfgdev -dev scsi0

Related Information

The **chdev** command, the **chpath** command, the **lsdev** command, the **lsmap** command, the **lspath** command, the **mkyath** command, the **mkydev** command, the **rmdev** command, and the **rmpath** command.

cfglnagg command

Purpose

Add or remove adapters from a Link Aggregation or change Link Aggregation attributes.

Syntax

cfglnagg {-add [-backup] | -rm} [-parent ParentName] LinkAggregation Adapter

cfglnagg [-f] [-parent ParentName] -attr Attribute=NewValue ... LinkAggregation

cfglnagg -failover [-parent ParentName] LinkAggregation

Description

This command adds adapters to a Link Aggregation or removes adapters from a Link Aggregation. This command can also be used to modify Link Aggregation attributes. It is not necessary to detach the Link Aggregation's interface to add or remove adapters or modify most Link Aggregation attributes.

Changing the **use_jumbo_frame** attribute requires the Link Aggregation to be detached. If this attribute is specified, the **cfglnagg** command detaches the Link Aggregation before modifying the **use_jumbo_frame** attributes, then brings the Link Aggregation back up. The user is prompted to continue unless the **-f** flags is specified.

Use the **lsdev** command with the **-attr** flag to view all attributes associated with a Link Aggregation device, including adapters.

The failover occurs only if the adapter in the idle channel is up. If the adapter in the idle channel is down, the Link Aggregation operates on the active one and no failover occurs.

Flags

-add Adds the specified Adapter to the specified Link Aggregation. If the adapter must be

added as a backup adapter, the -backup flag must be specified.

-attr Changes the value of the *LinkAggregation* attribute to the *NewValue* attribute.

-backup Specifies that the *Adapter* is being added as a backup adapter.

-f Instructs the command not to prompt you.

-failover Forces a failover of the specified Link Aggregation.

-parent Specifies the name of the parent adapter (for example, SEA).

-rm Deletes the specified Adapter from the specified Link Aggregation. The specified

adapter can be either a primary or backup adapter.

Parameters

Adapter Specifies the adapter to add or delete. LinkAggregation Specifies the Link Aggregation.

ParentName Specifies the parent name of the Link Aggregation adapter.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To add adapter **ent8** to Link Aggregation **ent3**, type the following command: cfglnagg -add ent3 ent8

2. To force a failover of the Link Aggregation adapter **ent7** from the currently active channel to the idle channel, type the following command:

```
cfglnagg -failover ent7
```

Related Information

The **cfgnamesrv** command, the **entstat** command, the **hostmap** command, the **hostname** command, the **mktcpip** command, the **mkvdev** command, the **optimizenet** command, the **ping** command, the **startnetsvc** command, the **stopnetsvc** command, the **traceroute** command.

cfgnamesrv command

Purpose

Directly manipulates domain name server entries for local resolver routines in the system configuration database.

Syntax

```
To Add a Name Server Entry

cfgnamesrv -add { -ipaddr IPAddress | -dname DomainName | -slist SearchList}

To Delete a Name Server Entry

cfgnamesrv -rm { -ipaddr IPAddress | -domain | -slist}

To Change a Name Server Entry

cfgnamesrv -ch DomainName

To Display a Name Server Entry

cfgnamesrv -ls [ -namesrv | -domain | -slist ]

To Create the Configuration Database File

cfgnamesrv -mk [ -ipaddr IPAddress [ -dname DomainName ] [ -slist SearchList ] ]

To Change a Search List Entry

cfgnamesrv -chslist SearchList
```

Description

The **cfgnamesrv** command adds or deletes domain name server entries for local resolver routines in the system configuration database. To add a name server entry, specify an Internet Protocol address and, optionally, a domain name.

The **cfgnamesrv** command can show one or all domain name server entries in the system configuration database. There are three types of domain name server entries:

- A domain entry identifying the name of the local Internet domain.
- A name server entry that identifies the Internet address of a domain name server for the local domain. The address must be in dotted decimal format.
- A search list entry that lists all the domains to search when resolving hostnames. This is a space delimited list.

One domain entry and a maximum of three name server entries can exist in the system configuration database. One search entry can exist.

Flags

-add Adds an entry to the system configuration database.

-ch DomainName Changes the domain name in the system configuration database.

-chslist Changes the search list.

-dname Indicates that the command deals with the domain name entry.

-domain Specifies that the operation is on the domain name. Use this flag with the **-rm** flag and

the -ls flag.

-ipaddr IPAddress Indicates that the command deals with a name server entry. Use dotted decimal format

for the given IP address.

-ls Shows all domain and name server entries in the configuration system database. If you

use the **-ipaddr** flag, the **cfgnamesrv** command shows all name server entries. If you use the **-domain** flag, the **cfgnamesrv** command shows the domain name entry found

in the database.

-mk Creates the system configuration database.

-namesrv Specifies that the **-ls** flag should print all name server entries.

-rm Deletes an entry in the system configuration database. It must be used with the -ipaddr

IPAddress flag or the -domain flag. The -ipaddr flag deletes a name server entry. The

-domain flag deletes the domain name entry.

-slist Specifies that the operation is on the search list. Use this flag with the -rm and -ls flag.

-slist SearchList Changes the search list in the system configuration database.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To add a domain entry with a domain name of abc.aus.century.com, type:

cfgnamesrv -add -dname abc.aus.century.com

2. To add a name server entry with IP address 192.9.201.1, type:

```
cfgnamesrv -add -ipaddr 192.9.201.1
```

3. To show all system configuration database entries related to domain name server information used by local resolver routines, type:

```
cfgnamesrv -1s
```

The output is given in the following format:

```
domain xyz.aus.century.com name server 192.9.201.1
```

4. To set the search list abc.aus.century.com xyz.aus.century.com, type:

```
cfgnamesrv -chslist abc.aus.century.com xyz.aus.century.com
```

The cfglnagg command, the entstat command, the lsnetsvc command, the mktcpip command, and the optimizenet command.

cfgsvc command

Purpose

Configures an agent or service specified by the given name.

Syntax

```
cfgsvc AgentName [-attr Attribute=Value... | -ls | -key]
```

Description

The **cfgsvc** command configures the agent or service specified, by the given name. Use the **lssvc** command to obtain a list of agents or services. After configuring the agent or service, you can start and stop the agent or service by using the **startsvc** and **stopsvc** commands. Each time you run the command, it overwrites previous configurations.

To find the values for required attributes for an agent or service, use the **-ls** flag. If you do not specify a required attribute when you specify this command, a message is displayed that indicates the missing required attribute.

Agents might create **ssh** keys as part of their configuration. You can display the **ssh** public key that is generated during configuration by using the **-key** flag.

Parameters

or service.

-ls Lists all the attributes that can be changed for a particular agent or service

configuration.

-key Displays the ssh public key that is generated for a particular agent or service

configuration.

Note: The -key flag is not valid for the .

Agent or service names

The following agents or services can be managed by the Virtual I/O Server.

DIRECTOR_agent

Attribute names for the Systems Director agent

View and track hardware configuration details of the system, and monitor performance and use of critical components, such as processors, disks, and memory.

RESTART_ON_REBOOT

This is an optional configuration attribute for the Systems Director agent. It designates whether the Systems Director agent is restarted if the Virtual I/O Server is rebooted.

Valid values are:

True False

ITM_premium

Attribute names for the Tivoli® Monitoring (ITM) agents

ITM_cec

The ITM_premium and ITM_cec agents provide system information including I/O virtualization mappings and system utilization.

These agents require that you specify the HOSTNAME attribute for configuration. Also, an ssh public key is generated if one does not exist.

HOSTNAME

Provides the monitoring agent with a Tivoli Enterprise Management System (TEMS) host name. This is a required attribute.

Valid values are: Host name IP address

RESTART_ON_REBOOT

Designates whether the monitoring agent is started if the Virtual I/O Server is rebooted. Because you can run only one monitoring agent on the Virtual I/O Server at any given time, configuring more than one monitoring agent to restart is only valid for the last agent that is configured to restart. Run the **lssvc** command by using the ITM agent name to verify which agent restarts.

Valid values are:

True

False

managing_system

Provides the monitoring agent with a Hardware Management Console (HMC) host name. This attribute is not valid for the Integrated Virtualization Manager.

Valid values are: [user_name@]Host name IP address

second_managing_system

Provides the monitoring agent with a secondary Hardware Management Console (HMC) host name. This attribute is not valid for the Integrated Virtualization Manager. This attribute is available for the ITM_cec agent. This is an optional attribute.

Valid values are: [user_name@]Host name IP address

CEC Provides the ITM_cec agent with a CEC host name.

DIRECTOR_HOST_ADDRESS

Provides the ITM_cec agent with a Director host name or IP address. The default value is blank. This is an optional attribute.

DIRECTOR_AUTHENTICATION

Provides the ITM_cec agent with a Director authentication value. The default value is Yes. This is an optional attribute.

DIRECTOR_PORT_NUMBER

Provides the ITM_cec agent with a Director port number. The default value is 8422. This is an optional attribute.

TSM_base

Attribute names for the Tivoli Storage Manager agent

SERVERNAME

The host name of the Tivoli Storage Manager server to which the Tivoli Storage Manager client is associated.

SERVERIP

The IP address or domain name of the Tivoli Storage Manager server to which the Tivoli Storage Manager client is associated.

NODENAME

The name of the machine on which the Tivoli Storage Manager client is installed.

ITUAM_base

Attribute names for the Tivoli Usage and Accounting Manager agent

ACCT_DATA0

The size, in megabytes, of the first data file that holds daily accounting information.

ACCT_DATA1

The size, in megabytes, of the second data file that holds daily accounting information.

ISYSTEM

The time, in minutes, when the agent generates system interval records.

IPROCESS

The time, in minutes, when the system generates aggregate process records.

TPC

Attribute names for the TotalStorage Productivity Center agents

The **TPC** agent is a TotalStorage Productivity Center agent. This agent requires that you specify the S, A, devAuth, and caPass attributes for configuration. By default, specifying this agent configures both the **TPC_data** and **TPC_fabric** agents.

S Provides the TotalStorage Productivity Center agent with a TotalStorage Productivity Center server host name. This a required configuration attribute.

The valid values are:

Host name

IP address

A Provides the TotalStorage Productivity Center agent with an agent manager host name. This is a required attribute.

The valid values are:

Host name

IP address

devAuth

Sets the TotalStorage Productivity Center device server authentication password. This is a required attribute.

The valid value is:

Password

caPass Sets the CA authentication password. This is a required attribute.

The valid value is:

Password

caPort Sets the CA port. This is an optional attribute. The default value is 9510.

The valid value is:

Number

amRegPort

Specifies the agent manager registration port. This is an optional attribute. The default value is 9511.

The valid value is:

Number

amPubPort

Specifies the agent manager public port. This is an optional attribute. The default value is 9513.

The valid value is:

Number

dataPort

Specifies the TotalStorage Productivity Center data server port. This is an optional attribute. The default value is 9549.

The valid value is:

Number

devPort

Specifies the TotalStorage Productivity Center device server port. This is an optional attribute. The default value is 9550.

The valid value is:

Number

newCA

This is an optional attribute. The default value is true.

The valid values are:

True False

oldCA This is an optional attribute. The default value is true.

The valid values are:

True

False

daScan This is an optional attribute. The default value is true.

The valid values are:

True False

daScript

This is an optional attribute. The default value is true.

The valid values are:

True False

daInstall

This is an optional attribute. The default value is true.

The valid values are:

True False

faInstall

This is an optional attribute. The default value is true.

The valid values are:

True False

U Specifies to uninstall the agent. This is an optional attribute.

The valid values are:

All | data | fabric

perfmgr

Attribute names for the performance management data collector agent: see the postprocesssvc command.

ipsec_tunnel

ipsec_tunnel works as a service on the Virtual I/O Server. Configurable parameters are as follows:

local_ip

The IP address of the source Virtual I/O Server.

remote_ip

The IP address of the destination Virtual I/O Server.

key The key value consists of alphanumeric characters only.

ILMT

The IBM License Metric Tool (ILMT) agent helps the License Metric Tool to identify the system on the network to determine which IBM software is installed. It requires the *server* attribute to be configured with the host name or IP of the ILMT server.

server The host name or IP address of the message handler server.

security_level

The security level for the agent communication.

key The key value in alphanumeric characters.

- 0: Agent communication is not secure (HTTP).
- 1: Agent communication is secure with only server authentication.
- 2: Agent communication is secure with both agent and server authentication.

port The port number used by the agent if the security_level parameter equals 0.

secure_port

The port number used by the agent if the security_level parameter equals 1.

client_auth_secure_port

The port number used by the agent if the security_level parameter equals 2.

scan_group

The name of the scan group, which is only used for the initial registration with the server.

use_proxy

Whether the agent is protected by a proxy server. Valid values are y and n.

proxy_port

The port number used by the proxy server. The default value is 3128.

proxy The address of the proxy server.

fips_enabled

Whether the agent uses the Federal Information Processing Standard (FIPS). Valid values are y and n.

trace_size

The maximum size of a single iteration of the agent trace file.

trace_level

The level of trace that is logged during operation of the agent. The default level, MIN, is enough to identify the cause of most problems. MID or MAX trace levels can be enabled if a problem occurs whose cause cannot be immediately identified.

trace files

The maximum number of iterations of the agent trace file. If the trace file reaches the maximum size defined in the trace_size parameter, the remaining messages roll over to another iteration of the file. The trace_files parameter defines how many times it can occur.

msglog_files

The number of message log files.

msglog_size

The maximum size of the message log.

tivoli_common_dir

The path to Tivoli Common Directory.

userdata1

The custom data about agents.

29

Examples

Tivoli Monitoring

- 1. To list all the attributes that are associated with an agent configuration, type the command as follows: cfgsvc -ls ITM_premium
- 2. To configure the ITM_premium agent with several attributes, type the command as follows: cfgsvc ITM_premium -attr Restart_On_Reboot=TRUE hostname=tems_server managing_system=hmc_console

Note: When the RESTART_ON_REBOOT attribute is set to TRUE, the ITM agent is restarted when the Virtual I/O Server is being rebooted. The hostname attribute specifies the Tivoli Enterprise Monitoring Server (TEMS) IP address, or hostname is set to *tems_server*. The managing_system attribute specifies the HMC IP address, or hostname is set to *hmc_console*.

3. To display the ITM_premium agent ssh public key, type the command as follows: cfgsvc -key ITM premium

Tivoli Storage Manager

- 1. To list all the attributes associated with an agent configuration, type the command as follows: cfgsvc -ls TSM base
- To configure the TSM_base agent with several attributes, type the command as follows: cfgsvc TSM_base -attr SERVERNAME=tsm_server SERVERIP=1.127.0.1 NODENAME=VIOS

Tivoli Usage and Accounting Manager

- 1. To list all the attributes associated with an agent configuration, type the command as follows: cfgsvc -ls ITUAM_base
- 2. To configure the ITUAM_base agent with several attributes, type the command as follows: cfgsvc ITUAM_base -attr ACCT_DATA0=15 ACCT_DATA1=15 ISYSTEM=60 IPROCESS=60

TotalStorage Productivity Center

- 1. To list all TotalStorage Productivity Center configurable attributes, type the command as follows: cfgsvc TPC -1s
- 2. To configure TotalStorage Productivity Center with mandatory attributes, type the command as follows:

```
cfgsvc TPC -attr S=tpc_server_hostname
A=agent manager hostname devAuth=password caPass=password
```

Systems Director Agent

- To list all the attributes associated with an agent configuration, type the command as follows: cfgsvc -ls DIRECTOR_agent
- 2. To configure the DIRECTOR_agent with several attributes, type the command as follows: cfgsvc DIRECTOR_agent -attr RESTART_ON_REBOOT=TRUE

ipsec tunnels

- 1. To list all the attributes associated with the service configuration, type the command as follows: cfgsvc -ls ipsec tunnel
- To configure ipsec_tunnel, type the command as follows: cfgsvc ipsec_tunnel -attr local_ip=1.2.3.4 remote_ip=2.1.4.3 key=abcd1234

ILMT

- 1. To list all ILMT attributes, type the command as follows: cfgsvc ILMT -1s
- 2. To configure ILMT, type the command as follows: cfgsvc ILMT -attr server=1.2.3.4

Related Information

The **lssvc** command, the **postprocesssvc** command, the **startsvc** command, and the **stopsvc** command.

For more information about the various agents, see the following information:

- Tivoli software and the Virtual I/O Server
- · Configuring the Tivoli agents and clients on the Virtual I/O Server
- Systems Director software
- · Configuring the Systems Director agent

chauth command

Purpose

Changes user-defined authorization attributes.

Syntax

chauth [-a] [Attribute=Value...] [newauth]

Description

The **chauth** command modifies attributes for the authorization that is identified by the *newauth* parameter. The command only modifies existing user-defined authorizations in the authorization database. System-defined authorizations cannot be modified with the **chauth** command. To change an attribute of a user-defined authorization, specify the attribute name and the new value by using the *Attribute=Value* parameter. If any specified attribute or attribute value is not valid, the **chauth** command does not modify the authorization.

Important: Modifying the ID of an authorization can affect the system security because, the current value of the ID might be used by some processes and files. In general, use the *id* attribute to modify the ID of an authorization when you are sure that the authorization is not used. The **chauth** command only permits the ID to be set to an unused value greater than 15,000. IDs up to 15,000 are reserved for system-defined authorizations.

Note: After creating new authorizations, run the **setkst** command to update the kernel database with the new authorizations modified.

Security

The **chauth** command is a privileged command. To run the command successfully, assume a role that has the authorization **vios.security.auth.change**.

Flags

-a Specifies the list of attributes to be modified for the authorization.

Attributes

id Specifies a unique integer that is used to identify the authorization. The value is a

decimal integer of 10,001 - 32,768.

dfltmsg Specifies the default description to use if message catalogs are not in use. The value is a

string.

msgcat Specifies the message catalog file name that contains the description of the

authorization. If the *msgcat* attribute is specified, the *msgset* and *msgnum* attributes must also be specified. The value is a string. If the specified string contains a leading forward slash (/), the value is assumed to be an absolute path name. Otherwise, the user environment defines the directory search path as specified by the **catopen** routine. Specifies the message set number in the file name to retrieve the message number. The

file name is specified by the *msgcat* attribute, and the message number is specified by

the msgnum attribute. The value is a decimal integer.

msgnum Specifies the message number for the description of the authorization in the file and the

set. The authorization is specified by the *msgcat* attribute, and the set number is

specified by the *msgset* attribute. The value is a decimal integer.

Exit Status

msgset

0 for success.

Nonzero for command error.

Examples

1. To change the message catalog that is used to provide the authorization description for the *custom* authorization, type the following command:

```
chauth -a msgcat="custom_auths.cat" custom
```

2. To change the message set and number that designates the authorization description for the *custom.test* authorization, type the following command:

```
chauth -a msgset=5 msgnum=24 custom.test
```

3. To change the message catalog for the *custom.test* authorization, type the following command: chauth -a msgset=5 *custom.test*

chbdsp command

Purpose

Changes the characteristics of a backing device within a storage pool.

Syntax

Increase the size of a backing device:

chbdsp [-sp StoragePool] [-bd BackingDevice] [-size Size]

Rename a backing device:

chbdsp [-sp StoragePool] [-bd BackingDevice] [-mv NewName]

Description

The **chbdsp** command changes attributes of the specified backing device. If the **-size** flag is specified the backing devices's size is increased. Size can be given in megabytes (##M/m) or gigabytes (###G/g).

If the **-mv** flag is specified, the backing device is renamed.

This command does not support shared storage pools.

Note: The backing device that you specified cannot be assigned to a shared memory pool (to be used as a paging space device by a shared memory partition).

Flags

-bd *BackingDevice* Specifies the backing device.

-mv *NewName* Specifies the new name of the backing device.

-size Size Specifies the minimum amount of storage to add to the backing device.

-sp StoragePool Specifies the storage pool to be used.

Exit Status

23 Specified storage pool is not a valid storage pool.

The given backing device is not in the specified storage pool.

File backing device names cannot exceed "38" characters in length.

Examples

- 1. To increase the size of a the backing device client1, in the default storage pool by 3 gigabytes, type: chbdsp -bd client1 -size 3g
- 2. To rename the backing device cl_data, in the storage pool partition_3, to bank_data, type: chbdsp -sp partition 3 -bd cl data -mv bank data

chdate command

Purpose

Displays or changes the date, time or time zone.

Syntax

```
chdate [ mmddHHMM [YYyy | yy] ] [-timezone TZ]
```

chdate [-year YYyy] [-month mm] [-day dd] [-hour HH] [-minute MM] [-timezone TZ]

Description

Displays or changes the system date, time, or time zone. Changes made to the time zone will not take effect until the user logs out. For the time zone to take effect for the entire system, the system must be rebooted. All flags are optional, and the current system time information will be used if a flag was unspecified.

If no flags or arguments are specified, the chdate command displays the current date and time.

The mmddHHMM [YYyy | yy] parameters correspond to month, day, hour, minute, and optional 4 or 2 digit year.

Note: The user must have padmin authority to change the date and time.

Flags

-year
-month
-day
Sets the year to YYyy.
Sets the month to mm.
Sets the day to dd.

-hour Sets the hour to *HH* in 24-hour format.

-minute Sets the minute to *MM*.

-timezone Sets the time zone (for example, CST6CDT).

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To display the current date and time, type: chdate

2. To change the date to Tue Oct 12 16:30:00 CDT 2004 for a system in the US Central time zone, type: chdate -day 12 -month 10 -year 2004 -hour 16 -minute 30

or chdate 101216302004

Note: The user must have padmin authority to change the date and time.

chdev command

Purpose

Changes the characteristics of a device.

Syntax

chdev -**dev** Name [-**perm**] [-**attr** Attribute=Value [Attribute=Value...]]

Description

The **chdev** command changes the characteristics of the device specified with the given device logical name (the **-dev** *Name* flag). Some changes may not be allowed when the device is in the **Available** state.

When the **-perm** flag is not specified, the **chdev** command applies the changes to the device and updates the database to reflect the changes. If the **-perm** flag is specified, only the database is updated to reflect the changes, and the device itself is left unchanged. This is useful in cases where a device cannot be changed because it is in use; in which case, the changes can be made to the database with the **-perm** flag, and the changes will be applied to the device when the system is restarted. Not all devices support the **-perm** flag.

Attention: To protect the Configuration database, the **chdev** command is not interruptible. To stop this command before execution is complete could result in a corrupted database.

The *lldpsvc* attribute is added to the shared Ethernet adapter (SEA) device for automated virtual network port configuration and management in the Systems Director Management Console (SDMC). The *lldpsvc* attribute activates the virtual server network (VSN) capability on the SEA when you set the attribute to *yes*. The VSN capability can be enabled on the SDMC. The default value of the *lldpsvc* attribute is *no*. This

attribute must be set to *no* before you remove the SEA. For more information, see Verifying that the host supports virtual server network.

Flags

-attr Attribute=Value Specifies the device attribute value pairs used for changing specific attribute values.

The *Attribute=Value* parameter can use one attribute value pair or multiple attribute value pairs for one **-attr** flag. If you use an **-attr** flag with multiple attribute value pairs, the list of pairs must be separated by spaces. For example, entering **-attr** *Attribute=Value*

lists one attribute value pair per flag, while entering -attr Attribute1=Value1

Attribute2=Value2 lists more than one attribute value pair.

-dev Name Specifies the device logical name, indicated by the Name parameter, whose

characteristics are to be changed.

-perm Changes the device's characteristics permanently without actually changing the device.

This is useful for devices that cannot be made unavailable and cannot be changed while in the available state. By restarting the system, the changes will be applied to the

device. Not all devices support the -perm flag.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To change the retention instructions of the 4mm SCSI tape drive **rmt0** so that the drive does not move the tape to the beginning, then to the end, and then back to the beginning each time a tape is inserted or the drive is powered on, type:

```
chdev -dev rmt0 -attr ret=no
```

2. To change the SCSI ID of the available SCSI adapter **scsi0** that cannot be made unavailable or changed due to available disk drives connected to it, type:

```
chdev -dev scsi0 -attr id=6 -perm
```

To apply the change to the adapter, shutdown and restart the system.

Related Information

The **cfgdev** command, the **chpath** command, the **lsdev** command, the **lsmap** command, the **lspath** command, the **mkyath** command, the **mkydev** command, the **rmdev** command, and the **rmpath** command.

chedition command

Purpose

Lists the current edition, changes the current edition to another edition, and installs the bundles associated with the edition.

Syntax

chedition -list | { -exp | -std | -ent } [-dev <bundlesPath> [-preview]

Description

On Virtual I/O Server partition, the **chedition** command helps in listing the current edition, changing the current edition to another edition, and installing the bundles associated with the edition.

Flags

-list	Displays the current edition.
-exp	Changes to Express® edition.
-std	Changes to Standard edition.
-ent	Changes to Enterprise edition.

-dev Installs the bundles associated with the edition, found in the given path.

-preview Performs a preview of the bundle file installation.

Examples

ILMT

- 1. To list the edition of the system, type the following command:
 - \$ chedition -list
- 2. To change system edition to Enterprise, type the following command:
 - \$ chedition -ent
- 3. To change system edition to Standard, type the following command:
 - \$ chedition -std

IVM chhwres command

Purpose

Changes hardware resources. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

To add, remove, or modify physical or virtual I/O, memory, or processors settings

chhwres -r io | mem | proc | virtualio | mempool [--rsubtype scsi | slot | eth | fc | pgdev] [-m | <managed system>] -o a | r | s | rs [-p <partition name> | --id <partition ID>] [-1 < DRC index>] [-s <virtual slot number>] [-q <quantity>] [--procs <quantity>] [--procunits <quantity>] [-w <wait time>] [-d <detail level>] [--force] [-a "<attributes>"] [--entitled <size>] [--device] [--help]

To add, remove, or modify Host Ethernet Adapter resource assignments and settings

chhwres -r hea [--rsubtype slot | eth] [-m <managed system>] -o a | r | s [-p <partition name> | --id <partition ID>] [-1 <HEA DRC index>] [-g<port group ID>] [--physport <physical port ID>] [--logport <logical port ID>] [-w <wait time>] [-d <detail level>] [--force] [-a"<attributes>"] [--help]

Description

The **chhwres** command changes the hardware resource configuration of the managed system. The **chhwres** command is used to perform dynamic LPAR operations.

Flags

device	Specifies the paging space device to add or remove. The device flag is valid only with -r mempoolrsubtype <i>pgdev</i> .
-r	Specifies the type of hardware resources to change. Valid values are io for physical I/O, hea for Host Ethernet Adapter resources, virtualio for virtual I/O, mem for
	memory, and proc for processing resources.

--rsubtype

Specifies the subtype of hardware resources to change. Valid values for **--rsubtype** depend on the resource type you specify.

• io: slot, taggedio

• virtualio: eth, scsi, fc, hsl, virtualopti

• mempool: pgdev

-m managed system

Specifies the name of the managed system for which the hardware resource configuration is to be changed.

The name may either be the user-defined name for the managed system, or be in the form *tttt-mmm*ssssssss*, where *tttt* is the machine type, mmm is the model, and *ssssssss* is the serial number of the managed system.

Specifies the operation to perform. Valid values are a to add hardware resources to a logical partition, r to remove hardware resources from a logical partition, and s to set hardware resource related attributes for a logical partition an Host Ethernet Adapter, or the managed-system.

Specifies the name of the logical partition for which the operation is to be performed.

You can either use this option to specify the name of the logical partition for which the operation is to be performed, or use the **--id** option to specify the logical partition's ID. The **-p** and the **--id** options are mutually exclusive.

The logical partition name or **--id** is required for virtual Ethernet.

Specifies the ID of the logical partition for which the operation is to be performed. To perform an add or remove operation, the logical partition must be in the running state.

You can either use this option to specify the ID of the logical partition for which the operation is to be performed, or use the **-p** option to specify the logical partition's name. The **--id** and the **-p** options are mutually exclusive.

A logical partition is required to be specified with this option or the **-p** option for all operations except a virtual Ethernet, memory, Host Ethernet Adapter set operation.

When adding, removing, or moving a physical I/O slot, use this option to specify the DRC index of the slot.

When performing an Host Ethernet Adapter operation, use this option to specify the adapter ID of the Host Ethernet Adapter for which the operation is to be performed.

This option is not valid for any other operation.

Specifies the virtual slot number of the virtual I/O adapter to add or remove. When adding or removing a virtual I/O adapter, this option is required.

Specifies the quantity of memory to add or remove. The quantity specified must be in megabytes, it must be a multiple of the memory region size for the managed-system, and it must be greater than 0.

When adding or removing processing resources to or from a logical partition using dedicated processors, use this option to specify the quantity of dedicated processors to add or remove.

When adding or removing processing resources to or from a logical partition using shared processors, use this option to specify the quantity of virtual processors to add or remove.

The quantity of processing resources specified with this option must be a whole number greater than 0.

-0

-p

--id partition ID

-1

-s

-q

--procs quantity

--procunits

When adding or removing processing resources to or from a logical partition using shared processors, use this option to specify the quantity of processing units to add or remove.

--physport

Otherwise, the quantity of processing units specified with this option can have up to 2 decimal places. In either case, the quantity specified must be greater than 0. Specifies the ID of the Host Ethernet Adapter physical port. This option is required when adding an Host Ethernet Adapter logical port to a logical partition. This option is also required when setting Host Ethernet Adapter physical port attributes. This option is not valid for any other operation.

--logport

Specifies the ID of the Host Ethernet Adapter logical port to add or remove. This option is required for a Host Ethernet Adapter add or remove operation. This option is not valid for any other operation.

-g

Specifies the Host Ethernet Adapter port group. This option is required for all Host Ethernet Adapter operations, and is not valid for any other operation.

-w

Specifies the elapsed time, in minutes, after which an add, remove, or move operation will be stopped. *wait-time* must be a whole number. If wait-time is 0, the operation will not be timed out.

If this option is not specified, a default value of 5 minutes is used.

This option is valid for all add, remove, and move operations for AIX, Linux, and Virtual I/O Server logical partitions.

-d

Specifies the level of detail to be displayed upon return of an add or remove operation. Valid values are 0 (none) through 5 (highest).

If this option is not specified, a default value of 0 is used.

This option is valid for all add or remove operations for AIX, Linux, and Virtual I/O Server logical partitions.

--entitled

Dynamically changes the amount of I/O entitled memory that is assigned to the

--force

logical partition. Use the -o parameter to specify which operation to perform. Forces an add or remove operation to be performed for an AIX, Linux, and Virtual I/O Server logical partition that does not have an RMC connection to the Integrated Virtualization Manager. If this command completes successfully, you will need to restart your operating system for the change to take effect. Use this option only if you intentionally configured your LAN to isolate the Integrated Virtualization Manager from the operating system of your logical partition.

-a attributes

Specifies the configuration data needed to create virtual I/O adapters or set hardware resource related attributes. The configuration data consists of attribute name/value pairs, which are in comma separated value (CSV) format. The configuration data must be enclosed in double quotation marks. Possible values are:

adapter_type

Whether the adapter is a client or server. Valid values are client and server. IVM requires the value to be client. This attribute is optional.

addl_vlan_ids

conn_speed

The configured connection speed of the port in Mbps. Possible values are:

- auto
- 10
- 100
- 1000
- 10000

flow_control

Receive flow control value of the port

- 1 (enabled)
- 0 (disabled)

ieee_virtual_eth

Valid values:

- 0 not IEEE 802.1Q compatible
- 1 IEEE 802.1Q compatible

is_trunk

Valid values:

- 0 no
- 1 yes

lhea_capabilities

Comma-separated list of logical Host Ethernet Adapter capabilities, with each capability having one of the following formats: <code>adapter-ID/capability</code> or <code>adapter-ID/5/ieq/nieq/qp/cq/mr</code> where <code>ieq</code> (interruptible event queues), <code>nieq</code> (non-interruptible event queues), <code>qp</code> (queue pairs), <code>cq</code> (completion queues), and <code>mr</code> (memory regions) each specify the resource amount in addition to the base minimum. Valid values are:

- 0 minimum
- 1 low
- 2 medium
- 3 high
- 4 dedicated
- 5 custom

max_pool_mem

Maximum amount of physical memory that can be assigned to the memory pool without taking the pool offline. The value should be designated in megabytes and must be a multiple of the logical memory block (LMB) size. This attribute is required. The attribute supports the =/+=/-= format.

max_recv_packet_size

Maximum transmission unit (MTU) size of the port. Possible values:

- 1500 (default)
- 9000 (jumbo)

mem_weight

The shared memory weight of the shared memory partition. This flag is used for determining the priority of logical partitions in a memory pool for distribution of memory. This attribute is only supported when the value of the -o parameter is s. This attribute supports the = format.

paging_storage_pool

The name of the default paging storage pool. This is the storage pool from which new paging space devices are created. This attribute is optional, but can only be defined during the creation stage.

paging_vios_ids

A comma-separated list of logical partition IDs of paging service partitions to associate with this memory pool. This attribute is optional, but if specified, must be equal to 1.

paging_vios_names

A comma-separated list of logical partition names of paging service partitions to associate with this memory pool. This attribute is optional, but if specified, must be equal to the name of the Virtual I/O Server logical partition.

pend_port_group_mcs_value

A Host Ethernet Adapter port group attribute value. In order to synchronize the pending value with the current value, you need to reboot the system.

pool_mem

The amount of physical memory to assign, to add, or remove from the memory pool in megabytes. This required value must be a multiple of the logical memory block size.

The attribute supports the =/+=/-= format.

port_vlan_id

This option is required if you are adding a virtual Ethernet adapter.

promisc_lpar_id

The ID assigned to the promiscuous logical partition. Possible values:

- none
- 1 254

promisc_lpar_name

Name assigned to the promiscuous logical partition.

sharing mode

The sharing mode of the logical partition.

Valid values are:

keep_idle_procs: Never share processors

share_idle_procs: Share processors only when logical

partition is inactive

share_idle_procs_always: Always share processors
share_idle_procs_active: Share processors only when

the logical partition is active

cap: Capped mode. uncap: Uncapped mode.

remote_lpar_id

The ID of the logical partition that has the virtual SCSI or virtual fibre channel server adapter.

A value of any indicates that any client adapter should be allowed to connect to this adapter.

Integrated Virtualization Manager (IVM) requires the value to be 1. This attribute is optional.

Note: The remote_lpar_id attribute and the remote_lpar_name attribute are mutually exclusive.

remote_lpar_name

Specifies a user-defined name for the logical partition where the virtual fibre channel or virtual SCSI server adapter will be created.

IVM will require the value of this to be the name of the Virtual I/O Server logical partition. This attribute is optional.

Note: The **remote_lpar_id** attribute and the **remote_lpar_name** attribute are mutually exclusive.

remote_slot_num

Specifies the slot number where the virtual fibre channel or virtual SCSI server adapter will be created on the remote logical partition.

If the value is not specified, IVM will use the next available slot. This attribute is optional.

trunk_priority

Valid values are integers between 1 and 15, inclusive. Required for a trunk

uncap_weight

The weighted average of processing priority when in uncapped sharing mode. The smaller the value, the lower the weight. Possible values are 0 - 255.

vlan_id_list

List of virtual LAN IDs that the logical port has access to.

wwpns Designates the worldwide port names to this adapter, which are entered as a comma-separated list. If the worldwide port names are not specified, IVM will request that a pair be allocated. Each worldwide port name must be a 16-character hexadecimal value, and two worldwide port names must be specified.

Displays the help text for this command and exit.

--help

Exit Status

This command has a return code of 0 on success.

Examples

chkdev command

Purpose

Checks devices for virtual device provisioning capability in the Virtual I/O Server.

Syntax

chkdev [-dev Name] [-verbose] [-field FieldName ...] [-fmt delimiter]

Description

The chkdev command determines whether a device can be used in physical to virtual transitions in the Virtual I/O Server. Devices include all physical volumes and multipath representations of logical units. If the **-dev** option is used, information is shown for the device specified. If the **-verbose** option is used, detailed information is shown. With the -field option, the user can specify which fields to display. With the **-fmt** option, the user can format the output to be separated by a given delimiter.

Capability in a virtual environment refers to the capability for a device to move between a physical environment to a virtual environment. The command displays these fields: Phys2Virt_Capable, *Virt2NPIV_Capable*, and *Virt2Phys_Capable*.

For a device to be capable of moving from a physical to a virtual environment, it must pass the address compatibility check. If the physical volume can be moved from a physical to a virtual environment, the Phys2Virt_Capable field has a value of YES. If the device is not capable of this move, the field has a value of NO. If the device is already in use by Virtual Small Computer System Interface (VSCSI), the field has a value of NA.

If a device is capable of moving from a VSCSI LUN environment to an N_Port ID Virtualization (NPIV) environment, it must pass the address-compatibility check. If this device can be moved, the Virt2NPIV_Capable field has a value of YES. If the device is not capable of this move, the field has a value of NO. If the device is not in use by the virtual target device (VTD), this field has a value of NA. This command is not sufficient to guarantee that the client can read the data after the VSCSI logical unit number (LUN) is removed. The storage area network (SAN) configuration must also be checked by the SAN administrator to ensure that it is mapped to a client NPIV.

Determination of whether a device is capable of moving from a virtual environment to a physical environment is applicable for devices that are mapped as VTDs. For devices to be capable of moving from a virtual environment to a physical environment, it must pass the address capability test. If the physical volume is capable of being transferred from a virtual environment to a physical environment, the Virt2Phys_Capable field has a value of YES. If the device is not capable of this move, the field has a value of NO. If the device is not in use by VTD, the field has a value of NA.

Flags

-dev Name Specifies the device logical name for the device for which compatibility is checked. -verbose Displays additional details, including values for IEEE, unique_id, and PVID.

-field FieldName ... Specifies a list of fields to be displayed.

-fmt delimiter Divides the output by using a user-specified delimiter character.

Exit Status

0 The command completed successfully

>0 An error occurred.

Examples

1. To check device capability and to display unique identifier information for a particular device, type the following command:

chkdev -dev hdisk5 -verbose

The system displays a message similar to the following:

Name: hdisk5

IDENTIFIER: 210ChpO-c4JqYs9g04N37006NETAPPfcp

PHYS2VIRT CAPABLE: NA VIRT2NPIV CAPABLE:

```
VIRT2PHYS_CAPABLE: YES
```

PVID:

UDID: 210ChpO-c4JqYs9g04N37006NETAPPfcp

IEEE:

VTD: vtscsi0

2. To check device capability and to display unique identifier information for a particular device, type the following command:

```
chkdev -dev hdisk6 -verbose
```

The system displays a message similar to the following:

Name: hdisk6

IDENTIFIER: 210ChpO-c4JqYs9g04N37006NETAPPfcp

PHYS2VIRT_CAPABLE: YES VIRT2NPIV_CAPABLE: NA VIRT2PHYS_CAPABLE: NA

PVID: UDID:

IEEE: 210ChpO-c4JqYs9g04N37006NETAPPfcp

VTD:

3. To check device capability and to display unique identifier information for a particular device, type the following command:

```
chkdev -dev hdisk8 -verbose
```

The system displays a message similar to the following:

Name: hdisk8

IDENTIFIER:

PHYS2VIRT_CAPABLE: NO VIRT2NPIV_CAPABLE: NA VIRT2PHYS_CAPABLE: NA

PVID: UDID: IEEE: VTD:

4. To check device capability for a particular device, type the following command:

```
chkdev -dev hdisk5
```

The system displays a message similar to the following:

Name: hdisk5

IDENTIFIER: 210ChpO-c4JqYs9g04N37006NETAPPfcp

PHYS2VIRT_CAPABLE: NA VIRT2NPIV_CAPABLE: YES VIRT2PHYS_CAPABLE: YES

5. To list the PHYS2VIRT_CAPABLE field for a particular device, type the following command:

```
chkdev -dev hdisk5 -field name phys2virt capable
```

The system displays a message similar to the following:

Name: hdisk5 PHYS2VIRT CAPABLE: NA

6. To check all devices for device-capability information, type the following command:

chkdev

The system displays a message similar to the following:

Name: hdisk5

IDENTIFIER: 210Chp0-c4JqYs9g04N37006NETAPPfcp

PHYS2VIRT_CAPABLE: NA VIRT2NPIV_CAPABLE: YES VIRT2PHYS_CAPABLE: YES Name: hdisk6

IDENTIFIER:

PHYS2VIRT_CAPABLE: YES VIRT2NPIV_CAPABLE: NA VIRT2PHYS CAPABLE: NA

Name: hdisk7

IDENTIFIER: 0000c2aaec372704

PHYS2VIRT_CAPABLE: NA
VIRT2NPIV_CAPABLE: NO
VIRT2PHYS_CAPABLE: NO

Name: hdisk8

IDENTIFIER:

PHYS2VIRT_CAPABLE: NO VIRT2NPIV_CAPABLE: NA VIRT2PHYS_CAPABLE: NA

Related Information

The **Isdev** command and the **rmdev** command.

chlang command

Purpose

Changes the language settings for the system.

Syntax

chlang { [-msg msgtran] -lang Name [-dev Media | -ls }

Description

The **chlang** command is a high-level command that changes the language and keyboard settings for the entire Virtual I/O Server. The user needs to log out for language changes to take effect. If the language file sets are not already installed on the system, the **-dev** flag is used to specify their location.

When **chlang** is run with the **-ls** option, all available languages are listed.

Flags

-msg msgtran Modifies the NSLPATH environment variable. The msgtran parameter is a

colon-separated list of message translations (locale names) that indicates the message

translation hierarchy required for the system or user.

-dev *Media* Specifies the device or directory containing the images to install.

-lang Name Specifies the language-territory (locale name) that will become the locale setting for the

LANG environment variable.

-ls Lists available languages.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

- 1. To change the language for the entire system to French Canadian, type: chlang -lang fr CA
- 2. To display available languages:
- 44 Virtual I/O Server and Integrated Virtualization Manager commands

Related Information

The license command.

IVM chied command

Purpose

Change states for physical and virtual LEDs. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

To change virtual partition LEDs:

chled -r sa **-t** virtuallpar **-o** Operation { **-p** PartitionName | **--id** PartitionID } [**-m** ManagedSystem]

To change virtual system LEDs:

chled -**r** sa -**t** virtualsys -**o** Operation [-**m** ManagedSystem]

Description

The chled command changes the states of physical and virtual LEDs.

Flags

-r ResourceType The type of LED resource to change. The only valid value is sa for System Attention

(SA) LED.

-t SystemAttentionType The type of System Attention (SA) LEDs to change.

-r sa -t virtuallpar

Change attributes for virtual partition system attention LEDs

Attributes: lpar_id, lpar_name, state

Filters: None

-r sa -t virtualsys

Change attributes for virtual system attention LEDs

Attributes: state Filters: None

-o The operation to perform on the LED. Valid values are:

off deactivate the LEDon activate the LED

-m ManagedSystem The name of the managed system. This attribute is optional because there is only one

system to manage. The name may either be the user-defined name for the managed system, or be in the form tttt-mmm*sssssss, where tttt is the machine type, mmm is

the model, and ssssssss is the serial number of the managed system.

-p *PartitionName* The name of the partition for which the virtual partition system attention LED is to be

changed.

--id PartitionID The ID of the partition for with the virtual partition system attention LED is to be

changed.

Exit Status

This command has a return code of 0 on success.

Security

This command is not accessible by users with the ViewOnly role.

Examples

- 1. To deactivate the virtual system attention LED for the system, type: chled -r sa -t virtualsys -o off
- 2. To activate the virtual partition system attention LED for partition lpar3, type: chled -r sa -t virtuallpar -o on -p lpar3
- 3. To dectivate the virtual partition system attention LED for the partition with ID 3, type: chled -r sa -t virtuallpar -o off --id 3

Related Information

The **Isled** command.

IVM chlparutil command

Purpose

Change settings for data collection. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

chlparutil -**r** config -**s** SampleRate [-**m** ManagedSystem]

Description

The **chlparutil** command changes the settings for data collection such as the sample rate at which data is collected.

Flags

-r ResourceType The type of resources to change:

config Change configuration settings.

-s SampleRate The interval in seconds to sample utilization data. An interval of zero disables

sampling. Valid sample rates are 0, 30, 60, 300, 1800, and 3600.

-m ManagedSystem The name of the managed system. This attribute is optional because there is only one

system to manage. The name may either be the user-defined name for the managed system, or be in the form tttt-mmm*sssssss, where tttt is the machine type, mmm is

the model, and ssssssss is the serial number of the managed system.

Exit Status

This command has a return code of 0 on success.

Security

This command is not accessible by users with the ViewOnly role.

Examples

 Disable the collection of utilization data: chlparutil -r config -s 0

Related Information

The **Islparutil** command.

chly command

Purpose

Changes the characteristics of a logical volume.

Syntax

To change the name of a logical volume:

chlv { -lv NewLogicalVolumeName | -bbr value}LogicalVolume

Description

The **chlv** command changes the characteristics of a logical volume according to the command flags. The *LogicalVolume* parameter can be a logical volume name or logical volume ID. The **chlv** command can rename and set the bad-block relocation (BBR) policy. Changing the name of a logical volume and setting the bad-block relocation policy are the only supported options.

Note: A logical volume that has been assigned as a backing device or as a paging space device cannot be renamed. Although supported, it is not recommended that the bad-block relocation policy be enabled on the Virtual I/O Server for Virtual Small Computer System Interface (VSCSI) devices. Instead, the bad-block relocation policy needs to be enabled for VSCSI devices on the client. Doing so ensures that the bad-block relocation policy is enabled for VSCSI devices that use logical volumes and physical volumes as storage and provides better performance. Also, enabling the bad-block relocation policy is recommended for paging spaces used by Active Memory[™] Sharing.

Flags

-lv Specifies the logical volume.

-bbr Sets the bad-block relocation policy. The value can be either:

- yes (Causes bad-block relocation to occur.)
- no (Prevents bad block relocation from occurring.)

Examples

- 1. To change the logical volume name from **oldlv** to **newlv**, type: chlv -lv newlv oldlv
- 2. To enable the bad-block relocation policy for the logical volume **testlv**, type: chlv -bbr yes testlv
- 3. To disable the bad-block relocation policy for the logical volume **lv01**, type: chlv -bbr no lv01

chpath command

Purpose

Changes the operational status of paths to a MultiPath I/O (MPIO) capable device, or changes an attribute associated with a path to an MPIO capable device.

Syntax

```
chpath -dev Name -op OpStatus [ -pdev Parent ] [ -conn Connection ]
```

chpath -dev Name -pdev Parent [-conn Connection] [-perm] -attr Attribute=Value...

Description

The **chpath** command either changes the operational status of paths to the specified device (the **-dev** *Name* flag) or it changes one, or more, attributes associated with a specific path to the specified device. The required syntax is slightly different depending upon the change being made.

The first syntax shown above changes the operational status of one or more paths to a specific device. The set of paths to change is obtained by taking the set of paths which match the following criteria:

- The target device matches the specified device.
- The parent device matches the specified parent (-pdev Parent), if a parent is specified.
- The connection matches the specified connection (-conn Connection), if a connection is specified.
- The path status is **PATH_AVAILABLE**

The operational status of a path refers to the usage of the path as part of MPIO path selection. The value of **enable** indicates that the path is to be used while disable indicates that the path is not to be used. It should be noted that setting a path to disable impacts future I/O, not I/O already in progress. As such, a path can be disabled, but still have outstanding I/O until such time that all of the I/O that was already in progress completes. As such, if **-op disable** is specified for a path and I/O is outstanding on the path, this fact will be displayed.

Disabling a path affects path selection at the device driver level. The **path_status** of the path is not changed in the device configuration database. The **lspath** command must be used to see current operational status of a path.

The second syntax shown above changes one or more path specific attributes associated with a particular path to a particular device. Note that multiple attributes can be changed in a single invocation of the **chpath** command; but all of the attributes must be associated with a single path. In other words, you cannot change attributes across multiple paths in a single invocation of the **chpath** command. To change attributes across multiple paths, separate invocations of **chpath** are required; one for each of the paths that are to be changed.

Flags

-attr Attribute=Value

Identifies the attribute to change as well as the new value for the attribute. The Attribute is the name of a path specific attribute. The Value is the value which is to replace the current value for the Attribute. The Attribute=Value parameter can use one attribute value pair or multiple attribute value pairs for one -attr flag. If you use an -attr flag with multiple attribute value pairs, the list of pairs must be enclosed in quotation marks with spaces between the pairs. For example, entering -attr Attribute=Value lists one attribute value pair per flag, while entering -attr 'Attribute1=Value1 Attribute2=Value2' lists more than one attribute value pair.

-dev Name Specifies the logical device name of the target device for the path(s) affected by the

change. This flag is required in all cases.

-pdev Parent Indicates the logical device name of the parent device to use in qualifying the paths to

be changed. This flag is required when changing attributes, but is optional when

change operational status.

-perm Changes the path's characteristics without actually changing the path. The change takes

effect on the path the next time the path is unconfigured and then configured (possibly

on the next boot).

-conn Connection Indicates the connection information to use in qualifying the paths to be changed. This

flag is optional when changing operational status. When changing attributes, it is optional if the device has only one path to the indicated parent. If there are multiple paths from the parent to the device, then this flag is required to identify the specific

path being changed.

-op OpStatus Indicates the operational status to which the indicated paths should be changed. The

operational status of a path is maintained at the device driver level. It determines if the path will be considered when performing path selection. The allowable values for this

flag are:

enable Mark the operational status as enabled for MPIO path selection. A path with this status will be considered for use when performing path selection. Note

that enabling a path is the only way to recover a path from a failed condition.

disable

Mark the operational status as disabled for MPIO path selection. A path with this status will not be considered for use when performing path selection.

This flag is required when changing operational status. When used in conjunction with the **-attr** *Attribute=Value* flag, a usage error is generated.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To disable the paths between scsi0 and the hdisk1 disk device, enter:

chpath -dev hdisk1 -pdev scsi0 -op disable

The system displays a message similar to one of the following:

paths disabled

or

some paths disabled

The first message indicates that all PATH_AVAILABLE paths from scsi0 to hdisk1 have been successfully enabled. The second message indicates that only some of the PATH_AVAILABLE paths from scsi0 to hdisk1 have been successfully disabled.

Related Information

The **cfgdev** command, the **chdev** command, the **lsdev** command, the **lsmap** command, the **lspath** command, the **mkydev** command, the **rmdev** command, and the **rmpath** command.

chrep command

Purpose

Change the characteristics of the Virtual Media Repository.

Syntax

chrep -size Size

Description

The **chrep** command increases the size of the Virtual Media Repository by at least the amount specified with the **-size** flag. The actual amount of storage added to the repository is dependent on the allocation size of the parent storage pool. Use the **lssp** command to determine the parent storage pools allocation size. The specified flag cannot be a negative number.

Size	Minimum file storage pool size				
###M/m	###MB				
###G/g	###GB				

Flags

-size Size

Specifies the minimum amount of storage to add to the file storage pool.

Examples

To increase the size of the Virtual Media Repository by at least 64 megabyte, type the following command:

chrep -size 64m

chrole command

Purpose

Changes the role attributes.

Syntax 5 4 1

chrole [Attribute=Value...] [role]

Description

The **chrole** command changes attributes for the role that is identified by the *role* parameter. The role name must already exist. To change an attribute, specify the attribute name and the new value by using the *Attribute=Value* parameter.

If you specify a single incorrect attribute or attribute value with the **chrole** command, the command does not change any attribute.

Note: After modifying the roles, run the **setkst** command to update the kernel database with those roles that were modified.

Security

The **chrole** command is a privileged command. To run the command successfully, assume a role that has the authorization **vios.security.role.change**.

Attributes

You can set the following attributes with enough authority.

auth mode

Specifies the authentication that is required to assume the role when the **swrole** command is used. You can specify the following values:

NONE

No authentication is required

INVOKER

The invoker of the **swrole** command is required to enter a password to assume the role. The **INVOKER** value is the default value.

authorizations

Specifies a list of additional authorizations required for this role beyond those defined by the roles in the **rolelist** attribute. The *Value* parameter is a list of authorization names, separated by commas.

dfltmsg groups Contains the default role-description text to use if message catalogs are not in use. Specifies a list of groups to which a user should belong, in order to effectively use this role. This attribute is only for information and does not automatically make the user a member of the list of groups. The *Value* parameter is a list of group names, separated by commas.

id

Specifies the unique numeric ID for the role. You must specify the id attribute.

msgcat

Attention: Do not modify the attribute value after the role is assigned to a user. Contains the file name of the message catalog that holds the one-line description of system roles. The *Value* parameter is a character string.

msgnum

Contains the index into a message catalog for a description of the role. The *Value* parameter is an integer.

msgset rolelist Contains the message set that includes the role description in the message catalog. Lists the roles implied by this role. The *Value* parameter is a list of role names, separated by commas.

screens

Lists the SMIT screen identifiers that allow roles to be mapped to various SMIT screens.

The *Value* parameter is a list of SMIT screen identifiers, separated by commas. Specifies the visibility status of the role to the system. The *Value* parameter is an

visibility

integer. Possible values follow:

- 1 The role is enabled, displayed, and selectable. Authorizations contained in this role are applied to the user. If the attribute does not exist or has no value, the default value is 1.
- The role is enabled and displayed as existing, but not selectable through a visual interface. Authorizations contained in this role are applied to the user.
- -1 The role is disabled. Authorizations contained in this role are not applied to the user.

Exit Status

0 for success.

Nonzero for command error.

Examples

- 1. To change the authorizations of the *ManagePasswds* role to vios.security.passwd, type the following command:
 - chrole authorizations=vios.security.passwd ManagePasswds
- 2. To change the ID of the role *ManagePasswds* to 16000, type the following command: chrole id=16000 *ManagePasswds*

chsp command

Purpose

Changes the characteristics of a storage pool.

Syntax

To increase the size of a file storage pool:

chsp -add [-sp StoragePool] -size Size

To add physical volume to a logical volume storage pool:

chsp -add [-f] [-sp StoragePool] PhysicalVolume...

To remove a physical volume from a logical volume storage pool:

chsp -rm [-f] [-sp StoragePool] PhysicalVolume...

To set storage pool as the default:

chsp -default StoragePool

To add one or more physical volumes to a cluster storage pool:

chsp -add [-f] -**clustername** ClusterName -**sp** StoragePool PhysicalVolume...

To replace one or more physical volumes to a cluster storage pool:

chsp -replace -clustername ClusterName -sp StoragePool -oldpv PhysicalVolume... -newpv PhysicalVolume...

Description

The chsp command adds and removes physical volumes represented by the Physical Volume parameter from a logical volume and shared storage pool. Before adding a physical volume, the chsp command checks to verify that it is not already in another volume group or storage pool, or is not assigned to a shared memory pool (to be used as a paging space device by a shared memory partition). If the system detects a description area from a volume group or storage pool, the command fails. If the -f flag is specified, the physical volume is added even if it contains a description area, unless it is a member of another storage pool or volume group, or is assigned to a shared memory pool (to be used as a paging space device by a shared memory partition).

Before removing physical volumes from a logical volume the storage pool, the chsp command prompts the user to verify that each logical volume should be removed. If the user specifies the -f flag, the logical volumes are removed with out prompting for input. If all physical volumes in a storage pool are removed, the storage pool is also removed.

Note: A logical volume storage pool which contains file storage pools or the Virtual Media Repository cannot be removed.

If the **-sp** flag is not specified, the default storage pool is assumed.

If the specified, or default, storage pool is a file storage pool and the -size flag is specified, the given pool size is increased by at least the amount specified. The specified flag cannot be a negative number and file storage pools cannot be reduced in size.

When replacing physical volumes for a shared storage pool and the number of replacement physical volumes is greater than the number of physical volumes existing in the pool, the cumulative size of the replacement physical volumes must be *greater* than the cumulative size of the existing physical volumes. The additional capacity required is 128 megabytes for each of the additional disks specified. If the number of replacement physical volumes is the *same* as the number of existing physical volumes in the pool, the cumulative size of the replacement physical volumes can be either greater than or equal to the cumulative size of the existing physical volumes.

Size	Minimum file storage pool size
n M/m	n MB
n G/g	n GB

If the **-default** flag is included, the storage pool specified becomes the default storage pool for all users. If no default has been set, the rootvg storage pool is the default. Only the padmin user can set the default storage pool.

Flags

-add	Adds the given phys	sical volume into specified	storage pool. If a storage	pool is not
	Treeses tree green preye	rear retaine mile opecimen	storage poor in a storage	P 0 0 1 10 110 t

specified the physical volume is added to the default pool.

Note: In case of VIOS, it is mandatory to specify the storage pool.

-clustername Specifies the cluster name.

-default Sets the specified storage pool as the system default pool. Only the padmin user can set

the default storage pool.

-f When combined with the -add flag, forces the physical volume to be added to the

specified storage pool unless the physical volume is part of another storage pool or volume group in the Device Configuration Database or a volume group that is active. When combined with the **-rm** flag, forces the removal of all logical volumes on the

physical volume before removal from the storage pool.

-newpv Specifies the list of new physical volumes as replacement.

-oldpv Specifies the list of old physical volumes that need to be replaced.-replace Replaces one or more physical volumes with a cluster storage pool.

-rm Removes the specified physical volume from specified storage pool. If a storage pool is

not specified, the physical volume is removed from the default pool. The user is prompted to confirm the removal of any logical volumes on the physical volume.

-size Specifies the minimum amount of storage to add to the file storage pool.

-sp Specifies the storage pool to be changed.

Exit Status

23 Specified storage pool is not valid

Examples

- 1. To add physical volume hdisk3 to the default storage pool, type the command as follows: chsp -add hdisk3
- 2. To remove physical volume hdisk2 from storage pool, type the command as follows: chsp -rm -sp clstorage hdisk2
- 3. To increase the size of the file storage pool clientData by at least 1 gigabyte, type the command as follows:
 - chsp -add -sp clientData -size 1g
- 4. To add physical volumes into a cluster storage pool, type the command as follows: chsp -add -clustername newcluster -sp viosp hdisk1 hdisk2

5. To replace physical volumes from the cluster storage pool, type the command as follows: chsp -replace -clustername newcluster -sp viosp -oldpv hdisk1 -newpv hdisk2

Note: The system displays the progress as a percentage.

IVM chsvcevent command

Purpose

Changes an existing serviceable event. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

To close an existing serviceable event:

chsvcevent -o close **-p** ProblemNumber **-n** Name **-c** CommentText [**-m** ManagedSystem]

Description

The **chsvcevent** command closes an existing serviceable event.

Flags

-o Or	peration	The	operation	to	be	performed.	The	only	valid	value	is (close.	
~ ~ 1	CIGGICI		o p crattori	•	~ ~	p crrorricou.			,				

-p ProblemNumber The problem number (problem_number) for the event, as displayed by the lssvcevents

command.

-n A free form name string identifying the person who is closing the event.
 -c A free form text comment about why the event is being changed.

-m ManagedSystem The name of the managed system. This attribute is optional because there is only one

system to manage. The name may either be the user-defined name for the managed system, or be in the form tttt-mmm*sssssss, where tttt is the machine type, mmm is

the model, and ssssssss is the serial number of the managed system.

Exit Status

This command has a return code of 0 on success.

Security

This command is not accessible by users with the ViewOnly role.

Examples

1. To close a serviceable event, type:

```
chsvcevent -o close -p 6013EFFF-205F3F22-4CC992E5-F8B6270-7540D8A3 -m 9111-520*XXXXXXX -n My Name -c Closing Comment
```

Related Information

The **Issvcevents** command, and the **mksvcevent** command.

IVM chsyscfg command

Purpose

Changes attributes of logical partitions, logical partition profiles, or the managed system. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

To change system attributes:

```
chsyscfg -r sys { -f ConfigurationFile | -i ConfigurationData } [ -m ManagedSystem ]
```

To change partition attributes

```
chsyscfg -r lpar { -f ConfigurationFile | -i ConfigurationData } [ -m ManagedSystem ]
```

To change partition profile attributes, the Host Ethernet Adapter logical port assignments, or the logical Host Ethernet Adapter capabilities

chsyscfg -r prof { -f ConfigurationFile | -i ConfigurationData } [-m ManagedSystem]

Description

The **chsyscfg** command changes attributes of logical partitions, logical partition profiles, or the managed system.

Flags

-r ResourceType The type of resources to change:

sys Managed system resourceslpar Logical partition resources

prof Logical partition profile resources

-m ManagedSystem The name of the managed system. This attribute is optional because there is only one

system to manage. The name may either be the user-defined name for the managed system, or be in the form tttt-mmm*sssssss, where tttt is the machine type, mmm is

the model, and ssssssss is the serial number of the managed system.

-f ConfigurationFile

The name of the file containing the configuration data needed to change the resources. The configuration data consists of attribute name and value pairs, which are in comma separated value (CSV) format. These attribute name and value pairs form a configuration record. A line feed marks the end of a configuration record. The file must contain one configuration record for each resource to be changed, and each configuration record must be for the same resource type. If the resource type is the managed system, then the file must contain only one configuration record.

The format of a configuration record is as follows: attribute-name=value,attribute-name=value,...<LF>

Note that certain attributes accept a comma separated list of values, as follows: "attribute-name=value,value,...",...<LF>

When a list of values is specified, the attribute name/value pair must be enclosed in double quotation marks. Depending on the shell being used, nested double quotation marks may need to be preceded by an escape character, which is usually a \setminus (back slash) character.

If '+=' is used in the attribute name/value pair instead of '=', then the specified value is added to the existing value for the attribute if the attribute is numerical. If the attribute is a list, then the specified values are added to the existing list.

If '-=' is used in the attribute name/value pair instead of '=', then the specified value is subtracted from the existing value for the attribute if the attribute is numerical. If the attribute is a list, then the specified values are deleted from the existing list.

Attribute names for logical partitions

allow_perf_collection

Valid values are:

0 - do not allow authority

1 - allow authority

name | lpar_id

Name or ID of the logical partition to change (required)

new_name

New name for the logical partition.

work_group_id

Valid values are:

none - do not participate in the workload management group

1 - participate in the workload management group

Attribute names for logical partition profiles

auto_start

Valid values are:

0 - do not automatically start with system power on

1 - automatically start with system power on

boot_mode

Logical partition power on mode. Valid values are:

norm - normal

dd - diagnostic with default boot list

ds - diagnostic with stored boot list

of - Open Firmware OK prompt

sms - System Management Services

$desired_io_entitled_mem$

The amount of I/O entitled memory for a shared memory partition. This is the portion of memory that is reserved for I/O mappings. Valid values follow:

- auto (automatically manage)
- Number of megabytes

If the value is auto, the entitlement is calculated based on the virtual I/O configuration of the logical partition. If the virtual I/O configuration is changed, the entitlement is updated automatically. If auto is not used, no automatic adjustments are made. The default value is auto.

desired_mem

Assigned memory in megabytes

desired_procs

Assigned processors. In shared processing mode, this refers to virtual processors.

desired_proc_units

Assigned shared processing units.

lhea_capabilities

Comma-separated list of logical Host Ethernet Adapter capabilities, with each capability having one of the following formats: <code>adapter-ID/capability</code> or <code>adapter-ID/5/ieq/nieq/qp/cq/mr</code> where <code>ieq</code> (interruptible event queues), <code>nieq</code> (non-interruptible event queues), <code>qp</code> (queue pairs), <code>cq</code> (completion queues), and <code>mr</code> (memory regions) each specify the resource amount in addition to the base minimum. Valid values are:

- 0 minimum
- 1 low
- · 2 medium
- 3 high
- · 4 dedicated
- 5 custom

lhea_logical_ports

Comma separated list of Logical Host Ethernet Adapter (LHEA) logical ports, with each logical port having the following format:

```
adapter-ID/port-group/physical-port-ID/
logical-port-ID/allowed-VLAN-IDs
```

All 4 $^{\prime}/^{\prime}$ characters must be present, but optional values may be omitted. Optional values are allowed-VLAN-IDs.

lpar_avail_priority

The priority of the logical partition to maintain its entitled processors. If a processor failure occurs, processing resources will be removed first from the lowest priority logical partition. Valid values are 0 - 255.

Note: The Virtual I/O Server logical partition must have a higher priority than any other logical partition on the system.

lpar_proc_compat_mode

The requested compatibility mode. Use **lssyscfg -r** sys **-F** lpar proc compat modes to retrieve a list of valid values.

max_mem

Maximum memory in megabytes.

min_mem

Minimum memory in megabytes.

min_procs

Minimum processors. In shared processing mode, this refers to virtual processors.

max_procs

Maximum processors. In shared processing mode, this refers to virtual processors.

max_proc_units

Maximum shared processing units.

min_proc_units

Minimum shared processing units.

max_virtual_slots

Maximum number of virtual I/O adapter slots

mem_mode

Logical partition memory mode. Valid values follow:

- · ded: dedicated processor mode
- shared: shared processor mode

If the memory mode is shared, the logical partition cannot be assigned any physical I/O slots or host Ethernet adapter resources, the proc_mode attribute on the logical partition must be shared, and a memory pool must exist.

Note: The Virtual I/O Server logical partition only supports the dedicated memory mode.

mem_weight

The shared memory weight of the shared memory partition. The memory weight is used to determine the priority of logical partitions in a memory pool for distributing memory. Valid values are 0 - 255. The default value is 128.

name | lpar_name | lpar_id

Name or ID of the logical partition to change (required)

Note: This command uses the profile name and lpar_name interchangeably because this environment does not support multiple profiles per logical partition. When using this command on the Hardware Management Console, you must specify the profile name and logical partition name or ID because it supports multiple profiles per logical partition.

new_name

New name for the logical partition.

paging_device

The paging space device to use if a memory pool is used. A paging space device is a block storage device that has been added to the memory pool and is not designated as a paging device for any other logical partition. This attribute is optional. If omitted, an appropriate paging device is selected automatically. If the paging_device value is a blank string and a paging space device is currently assigned to this partition, the paging space device is removed from the logical partition.

proc_mode

Valid values follow:

- · ded: dedicated processor mode
- shared: shared processor mode

sharing_mode

The sharing mode of the logical partition. Valid values follow:

- keep_idle_procs: Never share processors
- share_idle_procs: Share processors only when the logical partition is inactive
- share_idle_procs_always: Always share processors
- share_idle_procs_active: Share processors only when the logical partition is active
- cap: Capped mode
- uncap: Uncapped mode

uncap_weight

A weighted average of processing priority when in uncapped sharing mode. The smaller the value, the lower the weight. Valid values are: 0 - 255

virtual_eth_adapters

Comma-separated list of virtual Ethernet adapters, with each adapter having the following format: <code>slot_number/is_ieee/port_vlan_id/additional_vlan_ids/is_trunk/is_required</code> All 5 '/' characters must be present, but optional values may be omitted. Optional values are <code>is_ieee</code>, <code>additional_vlan_ids</code>, <code>is_required</code> and <code>is_trunk</code>.

```
Valid values for is_ieee, is_trunk, and is_required"
0 - no
1 - yes
```

For example, 4/0/2//0/0 specifies a virtual Ethernet adapter with a virtual slot number of 4, is not IEEE 802.1Q enabled, has a port virtual LAN ID of 2, no additional virtual LAN IDs, it is not a trunk adapter, and is not required.

virtual_fc_adapters

Comma-separated list of virtual fibre channel adapters. Each item in this list has the following format:

```
virtual slot num/adapter_type/remote_lpar_id/
remote_lpar_name/remote_slot_num/wwpn_list/is_required
```

```
Required values: remote_lpar_id, remote_lpar_name, adapter_type, virtual_slot_num
```

Note: You can specify either remote_lpar_id, remote_lpar_name, or use them both, but at least one of the values is required.

Valid values for adapter type:

- client
- server

Note: If you specify a value for adapter type, the Integrated Virtualization Manager (IVM) requires the adapter type to be a client.

Optional values: wwpn_list, is_required, remote_slot_num

When you add a virtual fibre channel adapter, wwpn_list can be left blank to allow IVM to automatically assign worldwide port names to the client adapter. If you leave wwpn_list blank and the virtual slot number specified for this adapter already contains a virtual fibre channel adapter, IVM will use the worldwide port names that are already assigned. New worldwide port names will only be generated if it is a new adapter. If you specify a wwpn_list value, there must be exactly two values. Each worldwide port name must be a 16-character hexadecimal value. These values are not case sensitive.

Valid values for is required:

```
0 - no
1 - yes
```

A value of none or an empty string indicates that no virtual fibre channel adapters should be assigned.

Note: If the logical partition being changed is the Virtual I/O Server, you cannot change the current configuration. The IVM handles the client and server adapter as a pair; thus, IVM handles modifications automatically.

virtual_scsi_adapters

Comma-separated list of virtual SCSI adapters. Each item in this list has the format:

```
slot_num/adapter_type/remote_lpar_id/remote_lpar_name/
remote slot num/is required
```

The attribute names are not present in the list, just their values are present. If an attribute is optional and is not to be included, then no value is specified for that attribute. For example, 2/client//lpar2/3/0 specifies a virtual client SCSI adapter with a virtual slot number of 2, a server partition name of lpar2, a server slot number of 3, and is not required. The server partition ID was omitted.

```
Required values: slot_num, adapter_type, remote_lpar_id, remote lpar name
```

Note: You can specify remote_lpar_id, remote_lpar_name, or both, but at least one of the values is required.

Optional values: is_required, remote_slot_num

Note: IVM requires that virtual slot number 2 always contain a virtual SCSI adapter, so if you specify adapters in any other slots, the default adapter is still created in slot number 2. If you use the **chsyscfg** command with an empty list for the virtual_scsi_adapters attribute, all virtual SCSI adapters are removed, except the default adapter.

Valid values for adapter_type:

- · client: client adapter
- · server: server adapter, valid for Virtual I/O Server logical partitions only

Valid values for is required:

- 0 no
- 1 yes

Attribute names for the managed system

lpar_comm_default

Returns the lpar_comm_ipaddr to using the default IP address configured on the system as reported by lstcpip -interfaces. Valid values:

· 1: Default IP address will be used.

lpar_comm_ipaddr

The IP address through which client logical partitions will communicate with the management logical partition. This is used primarily for dynamic LPAR. It is defaulted to the first IP address available on your system, but can be manually set if desired. If you set this manually and then change your systems IP address, you must update this value.

Note: This attribute supports multiple IP addresses using a comma-separated list.

new_name

New name for the managed system

pend_configured_max_lpars

The maximum number of logical partitions which can be created after restarting the managed system.

This option is deprecated. Instead use:

```
chsyscfg -r prof
```

with attribute "max_virtual_slots" value for partition 1.

-i ConfigurationData

This option allows you to enter configuration data on the command line, instead of using a file. Data entered on the command line must follow the same format as data in a file, and must be enclosed in double quotation marks.

When this option is used, only a single resource can be changed.

The -i and the -f options are mutually exclusive.

Exit Status

This command has a return code of 0 on success.

Security

This command is not accessible by users with the ViewOnly role.

Examples

- 1. To change the user defined name for the managed system, type: chsyscfg -r sys -i "new name=sys1"
- 2. To change logical partitions using the configuration data in the file /tmp/lparfile, type: chsyscfg -r lpar -f /tmp/lparfile
- 3. To reduce a partition profile's assigned and minimum memory by 256 MB, type: chsyscfg -r prof -i "lpar_name=partition3,min_mem-=256,desired_mem-=256"

Related Information

The lssyscfg command, the mksyscfg command, and the rmsyscfg command.

IVM chsysstate command

Purpose

Changes the state of a partition. This command is operable only in the Integrated Virtualization Manager environment.

Syntax

To activate a partition:

```
chsysstate -r lpar -o on { -n Name | --id PartitionID } [ -k KeylockPosition ] [ -b BootMode ] [ -m
ManagedSystem ]
```

To perform a partition shut down using the **shutdown** command on the client operating system:

```
chsysstate -r lpar -o osshutdown { -n Name | --id PartitionID } [ -m ManagedSystem ]
```

To perform a delayed partition shut down (white button shut down):

```
chsysstate -r lpar -o shutdown { -n Name | --id PartitionID } [ -m ManagedSystem ]
```

To perform an immediate partition shutdown (operator panel function 8):

```
chsysstate -r lpar -o shutdown --immed { -n Name | --id PartitionID } [ -m ManagedSystem ]
```

To perform an immediate restart of a partition (operator panel function 3):

chsysstate -r lpar -o shutdown --immed --restart { -n Name | --id PartitionID } [-m ManagedSystem]

To perform a restart of a partition after initiating a dump (operator panel function 22):

chsysstate -r lpar -o dumprestart { -n Name | --id PartitionID } [-m ManagedSystem]

To change the keylock position for a partition:

chsysstate -r lpar -o chkey -k KeylockPosition { -n Name | --id PartitionID } [-m ManagedSystem]

Description

The chsysstate command changes the state of a partition. To avoid data loss, use the shutdown facilities provided by the operating system in the partition.

Flags

-r ResourceType The type of resources to change: lpar Logical partition resources

The name of the managed system. This attribute is optional because there is only one -m ManagedSystem

system to manage. The name may either be the user-defined name for the managed system, or be in the form tttt-mmm*sssssss, where tttt is the machine type, mmm is

the model, and ssssssss is the serial number of the managed system.

-o Operation The type of operation to perform:

· chkey: Changes the keylock position

· dumprestart: Restarts after initiating a dump

· on: Power on

· osshutdown: Shuts down using the client partition's shutdown command. This is the safest shutdown option, so should be used if available (RMC state must be active).

· shutdown: Shuts down

IPL Source

-b BootMode Override the current power on mode setting. Valid values are:

· norm: normal

· dd: diagnostic with default boot list · ds: diagnostic with stored boot list

· of: Open Firmware OK prompt

• sms: System Management Services Keylock position. Valid values are:

norm: normal keylock

manual: manual keylock

Force the state change immediately.

--restart Restart the partition. This flag is valid only if the --immed flag is also specified.

Exit Status

--immed

-k KeylockPosition

This command has a return code of 0 on success.

Security

This command is not accessible by users with the ViewOnly role.

Examples

1. To power on the partition with an ID of 2 and set the boot mode to System Management Services, type the following command:

```
chsysstate -r lpar -o on --id 2 -b sms
```

2. To shut down the partition with an ID of 3, type the following command:

```
chsysstate -r lpar -o shutdown --id 3
```

3. To immediately restart the partition with an ID of 3 using the client operating system's shutdown command, type the following command:

```
chsysstate -r lpar -o osshutdown --restart --immed --id 3
```

Related Information

The lssyscfg command, the mksyscfg command, the rmsyscfg command, and the mkvt command.

chtcpip command

Purpose

Changes the Virtual I/O Server TCP/IP settings and parameters.

Syntax

To change a network interface:

chtcpip [-interface Interface -inetaddr Address -netmask SubnetMask]

chtcpip [-interface Interface -gateway -add New_gateway_address -remove Old_gateway_address]

chtcpip -ip6-interface [-inetaddr Address] [-plen pfixlen] [-gateway]

Description

The chtcpip command changes the TCP/IP settings and configuration on the Virtual I/O Server.

Flags

-add New_Gateway_Address Specifies the new default gateway address to add.

-inetaddr Address Changes the IP address of the host. Specify the address in dotted decimal notation.

-interface Interface Specifies a particular network interface, for example en0.

-ip6 Specifies to use the IPv6 version of this command. The -ip6 flag allows you to change

an existing IPv6 address, state, prefix length, and default gateway.

-gateway Gateway Changes the gateway address for a static route. Specify both the current address and

new address in dotted decimal notation.

-netmask SubnetMask Specifies the subnet mask of the gateway, which is used to route through the

appropriate subnetwork.

-plen *prefixLen*-removeSpecifies the prefix length of the IPv6 interface.-plen *prefixLen*-plen *prefix*

Old_Gateway_Address

Exit Status

The command completed successfully.

>0 An error occurred.

Examples

- 1. To changes the current network address and mask to the new settings, type: chtcpip -interface en0 -inetaddr 9.1.1.1 -netmask 255.255.255.0
- 2. To changes the default gateway from 9.1.2.3 to 9.2.3.4, type: chtcpip -interface en0 -gateway -add 9.2.3.4 -remove 9.1.2.3

Note: If more than one default gateway is defined, an error will occur. Only one default gateway can be defined by the **mktcpip** command.

Related Information

The **topas** command, and the **mktcpip** command.

chuser command

Purpose

Changes user attributes.

Syntax

chuser [-ldap] -attr Attribute=Value ... Name

Description

The **chuser** command changes attributes for the user identified by the *Name* variable. To change an attribute, specify the attribute name and the new value with the **-attr** *Attribute=Value* variable.

Use the **-ldap** flag if the user is an LDAP user. Specifying the **-ldap** flag authenticates through the LDAP load module and changes the users attributes specified by the **-attr** flag.

Attributes

The prime administrator (padmin) user can set the following attributes:

account_locked Indicates whether the user account is locked. Possible values are as follows:

true | yes | always

The user's account is locked. The values **true**, **yes**, and **always** are equivalent. The user is denied access to the system.

false | no | never

The user's account is not locked. The values false, no, and never are equivalent.

The user is allowed access to the system. The default value is false.

default_roles Specifies the default roles for the user. The *Value* parameter, a comma-separated list of

valid role names, can only contain roles assigned to the user in the **roles** attribute. You can use the **ALL** keyword to signify that the **default roles** for the user are all their

assigned roles.

expires Identifies the expiration date of the account. The *Value* variable is a 10-character string in

the MMDDhhmmyy form, where MM = month, DD = day, hh = hour, mm = minute, and yy = last 2 digits of the years 1939 through 2038. All characters are numeric. If the

Value variable is 0, the account does not expire. The default is 0.

histexpire Defines the period of time (in weeks) that a user cannot reuse a password. The value is a

decimal integer string. The default is 0, indicating that no time limit is set.

histsize Defines the number of previous passwords a user cannot reuse. The value is a decimal

integer string. The default is 0. Only an administrative user can change this attribute.

loginretries Defines the number of unsuccessful login attempts allowed after the last successful login

before the system locks the account. The value is a decimal integer string. A zero or negative value indicates that no limit exists. Once the user's account is locked, the user is not able to log in until the prime administrator resets the user's **account_locked** attribute.

Defines the maximum age (in weeks) of a password. The password must be changed by

this time. The value is a decimal integer string. The default is a value of 0, indicating no

maximum age. The value can be from 0 to 52.

maxexpired Defines the maximum time (in weeks) beyond the maxage value that a user can change

an expired password. The value is a decimal integer string. The default is -1, indicating restriction is set. If the **maxexpired** attribute is 0, the password expires when the **maxage** value is met. If the **maxage** attribute is 0, the **maxexpired** attribute is ignored. The value

can be from 0 to 52.

maxrepeats Defines the maximum number of times a character can be repeated in a new password.

Since a value of 0 is meaningless, the default value of 8 indicates that there is no

maximum number. The value is a decimal integer string. The value can be from 0 to 8.

Specifies the minimum age at which a password can be changed. Passwords must be

kept for a minimum period. This value is measured in weeks.

minalpha Specifies the minimum number of alphabetic characters.

mindiff Specifies the minimum number of characters in the new password that are not in the old

password. Note: This restriction does not consider position. If the new password is abcd

and the old password is edcb, the number of different characters is 1.

minlen Defines the minimum length of a password. The value is a decimal integer string. The

default is a value of 0, indicating no minimum length. The maximum value allowed is 8. This attribute is determined by **minlen** or **'minalpha + minother'**, whichever is greater. The values for **'minalpha + minother'** cannot be greater than 8. If **'minalpha + minother'** is greater than 8, then the effective value for **minother** is reduced to **'8 - minalpha'**.

minother Defines the minimum number of non-alphabetic characters that must be in a new

password. The value is a decimal integer string. The default is a value of 0, indicating no

minimum number. The value can be from 0 to 8.

pgrp Defines the Primary Group and Groups membership. The valid entries are staff and

view. If this attribute is not defined, the default staff is used.

pwdwarntime Defines the number of days before the system issues a warning that a password change

is required. The value is a decimal integer string. A zero or negative value indicates that no message is issued. The value must be less than the difference of the **maxage** and **minage** attributes. Values greater than this difference are ignored and a message is

issued when the **minage** value is reached.

roles Lists the administrative roles for this user. The Value parameter is a list of role names,

separated by commas.

fsize Defines the soft limit for the largest file a user's process can create or extend. The Value

parameter is an integer representing the number of 512-byte blocks. To make files greater

than 2G, specify -1 or unlimited. The minimum value for this attribute is 8192.

Exit Status

maxage

minage

See "Exit status for Virtual I/O Server commands" on page 3.

Security

This command can only be run by the prime administrator (padmin) user.

Examples

To change the expiration date for the **davis** user account to 8 a.m., 1 May, 2010, type: chuser -attr expires=0501080010 davis

Related Information

The lsuser command, the mkuser command, the rmuser command, and the passwd command.

IVM chvet command

Purpose

Activates Virtualization Engine systems technologies. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

chvet -o <e> -k <activation code> [-m <managed system>] [--help]

Description

The **chvet** command performs activation of Virtualization Engine systems technologies on the managed-system.

Flags

-0	The operation to perform. The only valid value is e to enter an activation code.
-m managed system	The name of the managed system for which the Virtualization Engine systems
	technologies activation is to be performed. The name may either be the user-defined
	name for the managed system, or be in the form tttt-mmm*sssssss, where tttt is the
	marabina tema meneralis the marabal and seconds the second members of the maraband

mame for the managed system, or be in the form tttt-mmm*sssssss, where tttt is the machine type, mmm is the model, and ssssssss is the serial number of the managed

system.

-k The activation code (key) to enter. Letters may be entered in either upper case or lower

case.

--help Display the help text for this command and exit.

Exit Status

This command has a return code of 0 on success.

Examples

To enter an activation code, type the following command: chvet -m mySystem -o e -k AlphaNumericString12345

chyfilt command

Purpose

Changes the values for the existing virtual LAN-crossing filter rule.

Syntax

Description

The **chvfilt** command is used to change the definition of a virtual LAN-crossing filter rule in the filter rule table.

Flags

-a	Specifies the action. Valid values follow:
	D (Deny): Blocks traffic
	• P (Permit): Allows traffic
-c	Specifies different protocols to which the filter rule is applicable. Valid values follow:
	• udp
	• icmp
	• icmpv6
	• tcp
	• any
-d	Specifies the destination address in IPv4 or IPv6 format.
-m	Specifies the source address mask.
-M	Specifies the destination address mask.
-n	Specifies the filter ID of the filter rule that should be modified.
-0	Specifies the source port or the Internet Control Message Protocol (ICMP) type operation. Valid values follow:
	• lt
	• gt
	• eq
	• any
- O	Specifies the destination port or the ICMP code operation. Valid values follow:
	• lt
	• gt
	• eq
	• any
-р	Specifies the source port or the ICMP type.
-P	Specifies the destination port or the ICMP code.
-S	Specifies the source address in v4 or v6 format.
-v	Specifies the IP version of the filter rule table. Valid values are 4 and 6.
-z	Specifies the virtual LAN ID of the source logical partition.
-Z	Specifies the virtual LAN ID of the destination logical partition.

Exit Status

This command returns the following exit values:

0 Successful completion. >0 An error occurred.

Examples

1. To change a valid filter rule that exists in the kernel, type the command as follows: chvfilt -n 1 -v4 -a P -z 100 -Z 300 -o eq -p 23 -0 lt -P 345 -c tcp

2. When a filter rule (n=2) does not exist in the kernel, the output is as follows: chvfilt -n 2 -v4 -a P -z 100 -Z 300 -o eq -p 23 -0 lt -P 345 -c tcp

The system displays the output as follows:

ioctl(QUERY_FILTER) failed no filter rule err=2
Cannot Change the filter rule.

Related Information

The **genvfilt** command, the **lsvfilt** command, the **mkvfilt** command, the **rmvfilt** command, and the **vlantfw** command.

chvg command

Purpose

Sets the characteristics of a volume group.

Syntax

chvg [-unlock] [-suspend | -resume] [-factor < num > [-chksize] VolumeGroup

Description

The **chvg** command changes the characteristics of a volume group.

Flags

-factor

-resume Resumes normal I/O operations for a volume group.

-suspend Drains I/O's for this volume group and suspends future I/O's.

-unlock Unlocks the volume group. This option is provided if the volume group is left in a

locked state by abnormal termination of another LVM operation (such as the command

core dumping, or the system crashing).

Note: Before using the -unlock flag, make sure that the volume group is not being

used by another LVM command.

Changes the limit of the number of physical partitions per physical volume, specified

by factor. factor should be between 1-16 for 32 disk volume groups and 1-64 for 128

disk volume groups.

If factor is not supplied, it is set to the lowest value such that the number of physical partitions in the volume group is less than factor x1016. If factor is specified, the maximum number of physical partitions per physical volume for the volume group

changes to factor x1016.

-chksize Examines all the disks in the volume group to determine if they have grown in size.

This option does not support resizing a volume group while it is activated in classic or enhanced concurrent mode. This option does not support resizing the *rootvg* volume

group.

If any disks have grown in size, this option attempts to add additional physical partitions to the physical volume. If necessary, this option determines the appropriate

1016 multiplier and conversion to big volume group.

Note: After running **chvg -chksize**, it might be necessary to run the **deactivatevg**, followed by running the **activatevg** command on the volume group to see the change

of size of the disks.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To suspend the volume group vg03, type:

```
chvg
-suspend vg03
```

2. To resume the volume group vg03, type:

```
chvg
-resume vg03
```

3. To change the number of physical partitions per physical volume by 4, type:

```
chvg -factor 4 testvg
```

4. To determine whether the *testvg* volume group has grown in size after adding additional physical partitions to the physical volumes in the group, type:

```
chvg -chksize testvg
```

Related Information

The **mkvg** command, the **lsvg** command, the **extendvg** command, the **reducevg** command, the **mirrorios** command, the **unmirrorios** command, the **activatevg** command, the **deactivatevg** command, the **importvg** command, and the **syncvg** command.

chvopt command

Purpose

Change the characteristics of a virtual optical media disk within the Virtual Media Repository.

Syntax

chvopt -name FileName {-access Value | -mv NewName}

Description

The **chvopt** command renames or changes the access permission's of a virtual optical media disk within the Virtual Media Repository. If the **-access** flag is specified, then the permissions can be set to read-only (ro) or read-write (rw). If the **-mv** flag is specified the media file name is changed. The file name cannot be changed if the media file is loaded into a virtual optical device.

Flags

-dev *Value* Specifies the new access permission. Valid values are:

ro read-onlyrw read-write

-name FileName Specifies the file name whose access permission is to be changed.

-mv *NewName* Specifies the new file name.

Examples

To change the access permissions on the file clientData to read-only, type the following command: chvopt -name clientData -access ro

chvlog command

Purpose

Changes the configuration of a virtual log.

Syntax

To change the properties of a virtual log by specifying the device name:

chvlog -dev DeviceName [-client ClientName] [-name LogName] [-lf FileCount] [-lfs FileSize] [-sf FileCount] [-sfs FileSize]

To change the properties of a virtual log by specifying its UUID:

chvlog {-**uuid** *UUID* | -**u** *UUID*} [-**client** *ClientName*] [-**name** *LogName*] [-**lf** *FileCount*] [-**lfs** *FileSize*] [-**sf** *FileSize*] [-**state** *VirtualLogState*]

Description

The **chvlog** command changes the properties of a virtual log device.

The virtual log can be specified by its universal unique Identifier (UUID) (by using the *-uuid* parameter), or by its device name (by using the *-dev* parameter) if it is attached to a virtual SCSI (VSCSI) host adapter.

The UUID of virtual logs can be discovered by using the **lsvlog** command to display the properties of virtual logs.

The *state* property of a virtual log cannot be changed if the virtual log is attached to a VSCSI host adapter because virtual logs must be in the *enabled* state to be attached. To change the state of an attached virtual log, first use the **rmvlog** -d command to detach it from the VSCSI host adapter.

If the specified virtual log is shared across a VIOS cluster by using a shared storage pool, no changes can be made to it unless it is disconnected from VSCSI host adapters on all virtual I/O servers (VIOS) in the cluster.

Flags

-c, -client	Sets the client name, up to 96 characters.
-dev	Changes the virtual log with the specified device name.
-lf	Sets the maximum number of log files, in the range 1 - 1000.
-lfs	Sets the maximum size of each log file, in bytes, or suffixed with K, M, or G.
-n, -name	Sets the log name, up to 12 characters.
-s, -state	Sets the state of the virtual log to disabled, enabled, or migrated.
-sf	Sets the maximum number of state files, in the range 1 - 1000.
-sfs	Sets the maximum size of each state file, in bytes, or suffixed with K, M, or G.
-u, -uuid	Changes the virtual log with the specified UUID.

Exit Status

Table 1. Command specific return codes

Return code	Description
0	The virtual log configuration was updated successfully.
>0	An error occurred.

Examples

1. To change the log file size on a running virtual log device named *vtlog0* to 2 MB, type the command as follows:

```
chvlog -dev vtlog0 -lfs 2M
```

The system displays the output as follows:

Updated device.

2. To change the state of the virtual log that has UUID 00000000000000003cee6408c885d677 to *disabled*, type the command as follows:

chvlog -uuid 000000000000000003cee6408c885d677 -state disabled

The system displays the output as follows:

Updated device.

chvlog -uuid 000000000000000003cee6408c885d677 -state disabled

The system displays the output as follows:

To change the state, the virtual log must not be connected to a device.

Related Information

The **chvlrepo** command, the **lsvlog** command, the **lsvlrepo** command, the **mkvlog** command, and the **rmvlog** command.

chvlrepo command

Purpose

Modifies the configuration of a virtual log repository.

Syntax

To change the configuration of the local virtual log repository:

chvlrepo [-lf FileCount] [-lfs FileSize] [-sf FileCount] [-sfs FileSize] [-state RepositoryState] [-root Path]

To change the configuration of a virtual log repository in a shared storage pool:

chvlrepo {-sp StoragePool} [-lf FileCount] [-lfs FileSize] [-sf FileCount] [-sfs FileSize] [-state RepositoryState]

Description

The **chvlrepo** command changes the configuration of virtual log repositories, including the default property values for new virtual logs created with the **mkvlog** command. Changing the default properties does not affect the properties of existing virtual logs.

By default, the local virtual log repository is changed, but a repository in a shared storage pool can be specified instead by using the *-sp* parameter.

The state property of a virtual log cannot be changed if virtual logs exist in the repository.

The *-root* parameter can be used only to change the repository root directory for the local virtual log repository, and only if no virtual logs exist in the repository. If the virtual log root directory is changed, any log data in the old location is preserved, but new virtual logs write data to the new location.

Flags

-lf Sets the default maximum number of log files, in the range 1 - 1000.

-lfs Sets the default maximum size of each log file, in bytes, or suffixed with K, M, or G.
-s, -state Sets the state of the repository to *disabled* or *enabled*. Virtual logs can be created only in

a repository that is in the enabled state.

-sf Sets the default maximum number of state files, in the range 1 - 1000.

-sfsSets the default maximum size of each state file, in bytes, or suffixed with K, M, or G.-spSpecifies the name of the shared storage pool to use. If not specified, the local

repository is changed.

-root Sets the root directory for the virtual log repository. All log data is stored here.

Exit Status

Table 2. Command specific return codes

Return code	Description
0	All files were written successfully.
>0	An error occurred.

Examples

1. To set the default log file size for new virtual logs in the local virtual log repository to 2 MB, type the command as follows:

chvlrepo -lfs 2M

The system displays the output as follows:

Updated repository.

2. To set the default log file size for new virtual logs in the virtual log repository in the shared storage pool *sspool1* to 2 MB, type the command as follows:

chvlrepo -sp sspool1 -lfs 2M

The system displays the output as follows:

Updated repository.

3. To set the root directory for the local virtual log repository, type the command as follows:

chvlrepo -root /mnt/logs/

The system displays the output as follows:

Updated repository.

4. To attempt to set the root directory for the virtual log repository in the shared storage pool *sspool1*, type the following command:

```
chvlrepo -sp sspoo1 -root /mnt/logs
```

The system displays the following output:

The root directory of a shared storage pool cannot be changed.

Related Information

The **chvlog** command, the **lsvlog** command, the **lsvlrepo** command, the **mkvlog** command, and the **rmvlog** command.

cleandisk command

Purpose

Removes any storage pool or cluster signatures that are on the physical volume.

Syntax

cleandisk -r hdiskX

cleandisk -s hdiskX

Description

The **cleandisk** command removes any storage pool or cluster signatures that were detected on the physical volume. The physical volume specified by the **-s** flag has the storage pool signature removed. The physical volume specified by the **-r** flag has the cluster signature removed. Both the **-s** and **-r** flags are destructive to any data that exists on the physical volume.

Note: Ensure that you pass the correct hdisk. Commands are destructive to the data on the hdisk.

Flags

-r hdiskX
 -s hdiskX
 Specifies the logical device to be cleared of any cluster signature.
 -s hdiskX
 Specifies the logical device to be cleared of any storage pool signature.

-help Displays the help text for this command and exit program.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To clear the cluster signature from hdisk5 and to use it as a paging space device by a shared memory partition, type the command as follows:

```
cleandisk -r hdisk5
```

2. To clear the storage pool signature from hdisk6 and to use it as a paging space device by a shared memory partition, type the command as follows:

```
cleandisk -s hdisk6
```

3. To display the help text for the **cleandisk** command, type the command as follows:

```
cleandisk -help
```

Related Information

The **lspv** command and **prepdev** command.

cluster command

Purpose

Creates a cluster that uses the VIOS partitions and performs cluster-related operations.

Syntax

To create a cluster:

cluster -create -clustername ClusterName -repopvs PhysicalVolume -spname StoragePool -sppvs PhysicalVolume -hostname HostName

To add a VIOS partition node to the cluster:

cluster -addnode -clustername ClusterName -hostname HostName

To remove a VIOS partition node from the cluster:

cluster -rmnode [-f]-clustername ClusterName {-hostname HostName | -uuid HostUuid}

To remove a cluster from the system:

cluster -delete -clustername ClusterName

To display the health status of a cluster:

cluster -status -clustername ClusterName [-field FieldName...] [-fmt Delimiter] [-verbose]

To synchronize the cluster and Object Data Manager (ODM):

cluster -sync -clustername ClusterName

To list all clusters:

cluster -list

Description

The **cluster** command is used to create and delete the cluster.

The **status** subcommand displays a global cluster health status and the status for each node in the cluster. The cluster status can be OK, DEGRADED, or DOWN. If the cluster status is OK, all the nodes of the cluster are working. If the cluster health status is DEGRADED, some nodes are working and some nodes are shut down. If the cluster health status is DOWN, all the nodes are shut down. The node status is either OK or DOWN. A node is in OK state if it is up and running, and a node is in DOWN state if it is not up. A pool status is provided for each node that is not DOWN. The pool status is OK for a node if the node can service the shared storage pool (SSP) virtualized storage to the client logical partitions (LPARs). The pool status is DOWN if it is not usable from the node.

If the *-verbose* option is requested, additional status details such as the number of nodes in each state is provided. For each node that is not DOWN, it displays the node roles and the storage pool status from the point of view of the node.

If the -fmt option is requested, status output is displayed in a format of delimiter-separated value report.

With the *-field* option, you can specify which fields to display. If no pool information is requested, the command does not retrieve pool status on each node, thereby accelerating the command response time.

Flags

-addnode Adds a member node to the cluster.-clustername Specifies the name of the cluster.

-create-deleteCreates a cluster.Deletes a cluster.

-field Specifies a list of fields to be displayed. Some of the fields are as follows:

cluster_name, cluster_state, cluster_id, node_mtm, node_name, node_number,

node_roles, node_state, node_id, nodes_down, nodes_ok, number_of_nodes, pool_name,

pool_state, pool_id

-fmt Divides output by a user-specified delimiter. **-hostname** Specifies the host name or IP address.

-list Lists all clusters which have membership of the current node.-repopvs Lists physical volumes on which a repository can be created.

-rmnode Removes the member node from the cluster.-spname Specifies the name of the storage pool.

-sppvs Lists the physical volumes on which a shared storage pool can be created.

-status Displays the health status of the cluster.
 -sync Synchronizes the cluster and the ODM.
 -verbose Displays additional detailed information.

Examples

1. To create a cluster, type the command as follows:

cluster -create -clustername newcluster -repopvs repo_hdisk
-spname viosng -sppvs sp_hdisk -hostname myhost1

The system displays the output as follows:

Cluster newcluster has been created successfully.

2. To delete a cluster from the system, type the command as follows:

cluster -delete -clustername newcluster

The system displays the output as follows:

Cluster newcluster has been removed successfully.

3. To remove a member node from a cluster, type the command as follows:

cluster -rmnode -clustername newcluster -hostname myhost2

The system displays the output as follows:

myhost2 has been removed from the newcluster cluster.

4. To add a member node in a cluster, type the command as follows:

cluster -addnode -clustername newcluster -hostname myhost2

The system displays the output as follows:

myhost2 has been added to the newcluster cluster.

5. To display the health status summary, type the command as follows:

cluster -status -clustername mycluster1

The system displays the output as follows:

Cluster Name State mycluster1 OK

 Node Name
 Pool State
 MTM
 Partition #
 State

 node1
 OK
 9115-505031006A2A
 1
 OK

 node2
 DOWN
 9115-5050310069FA
 1
 OK

Note: The term *node* is the standard term that is used in the command instead of the term *partition*.

6. To display a detailed health status report, type the command as follows:

cluster -status -verbose -clustername mycluster2

The system displays the output as follows:

Cluster Name: mycluster2

Cluster Id: d23624fe335f11e0bd510011257e1447

Cluster State: DEGRADED

Number of Nodes: 2 Nodes OK: 1 Nodes DOWN: 1

Node Name: node1

Node Id: da18d52a32b211e0a5850011257e1447

Node MTM: 9115-505031006A2A

Node Number: 1
Node State: OK
Node Roles: PNN
Pool Name: pool1

Pool Id: b118d73c42b322d0a5850011257e1447

Pool State: OK

Node Name: node2

Node Id: 4d5012722f9f11e0813c0011257e1447

Node MTM: 9115-5050310069FA

Node Number: 1
Node State: DOWN

7. To display a formatted health status report, type the command as follows:

cluster -status -fmt ',' -clustername mycluster2

The system displays the output as follows:

mycluster2,0K,myhost1,8233-E8B02061AAFP,55,0K,0K
mycluster2,0K,myhost2,8233-E8B02061AAFP,11,0K,0K

8. To display a formatted, detailed heath status report, type the command as follows:

cluster -status -fmt ',' -clustername mycluster2 -verbose

The system displays the output as follows:

mycluster2,fbc48dc88de711e0843c00c0dd040850,0K,2,2,0,myhost1,
00eee89c8d6211e0be6a00c0dd040850,8233-E8B02061AAFP,55,0K,DBN,test_pool,
e8b194ca65d22d180000000000000000,0K
mycluster2,fbc48dc88de711e0843c00c0dd040850,0K,2,2,0,myhost2,
2aed54c68de911e0825400c0dd040850, 8233-E8B02061AAFP,11,0K,DBN,test_pool,
e8b194ca65d22d1800000000000000000,0K

9. To display a formatted health status report with some specific fields, type the command as follows:

cluster -status -fmt ':' -field cluster_name node_name pool_label pool_state -clustername
mycluster -verbose

The system displays the output as follows:

mycluster:myhost1:test_pool:OK
mycluster:myhost2:test_pool:OK

10. To display a specific health status report with specific fields, type the command as follows:

cluster -status -field node_name node_state cluster_name cluster_state -clustername mycluster2

The system displays the output as follows:

Node Name: myhost1
Node State: OK
Cluster Name: mycluster2

Cluster State: OK
Node Name: myhost2
Node State: OK

Cluster Name: mycluster2

Cluster State: OK

11. To display all clusters that have membership in the current node, type the command as follows:

The system displays the output as follows:

CLUSTER_NAME: mycluster

CLUSTER ID: a64c8c725bfc11e1993500215e188da0

cl_snmp command

Purpose

Issues Simple Network Management Protocol (SNMP) requests to agents and processes SNMP responses returned by agents.

Syntax

cl_snmp [-com][-debug Level] [-host TargetHost] [-timeout TimeoutValue] [-retry RetryNumber] [-max MaxRepetitions] [-file ConfigurationFile] [-port PortNumber] [-verbose] [-non NonRepeaters] Function [MIBvariable][VariableType][Value][...]]

Description

Use the command to issue SNMP requests to agents and to process SNMP responses returned by agents. The Virtual I/O Server **cl_snmp** command can be used for SNMPv1, SNMPv2c, and SNMPv3 requests.

Flags

-com	Specifies the community name used to access the specified variables at the
	destination SNMP agent. If you do not specify a community name, the default
	name is public. Community names are not required when using the user-based
	security model.

Note: Community names are case sensitive.

-debug Level Specifies a debugging level during run time. The default is 0. The higher the

debugging level, the greater the number of messages that are displayed. The

levels can be from 0 through 4.

-host TargetHost Specifies the target host to which you want to send a request. This can be an

Internet protocol address, a host name, or a winSNMP name in the clsnmp.conf configuration file. If you do not specify a host, the default is the local host.

-timeout Timeout Value Specifies the amount of time (in seconds) that the cl_snmp command waits for a

reply from the SNMP agent. The default is 3.

-retry RetryNumber Specifies the maximum number of times to retry the command if it timed out. The

default is 2.

-max MaxRepetitions Specifies the number of lexicographic successors to be returned for each variable

binding pair after the first *-non number* successors. The parameter applies only to the **getbulk** request. This is ignored if the function request is not a **getbulk** request. For example, starting with successor *-non number+1*, return *-max number*

of successors for each variable binding pair. The default is 10.

-file ConfigurationFile Specifies the full path and file name of the configuration file.

-port *PortNumber* Specifies the number of the port that listens for traps. If a port number is not

specified, the cl_snmp trap function listens on the well-known port 162, which is

the default port for cl_snmp traps.

-verbose Specifies that the output from a request should be displayed using verbose

output, for example, using the textual name instead of the MIB object identifier.

-non NonRepeaters Specifies the number of variable binding pairs (name/value), starting with the

first, for which only a single successor is returned. This parameter applies only to **getbulk** requests. This is ignored if the function request is not a **getbulk** request.

The default is 0.

Function [MIBvariable] [VariableType] [Value] [...]]

Specifies the SNMP function or operation to perform, which is one of the following:

- get
- · getnext
- · getbulk
- set
- walk
- trap
- findname

MIBVariable

Specifies the Management Information Base (MIB) object, using its object descriptor (textual name), object identifier in ASN.1 notation, or a combination of the two. When used with the walk function, this is the MIB object prefix. A prefix can be any leading portion of the complete object identifier. When used with the **findname** command, this object identifier is in the ASN.1 notation.

Value Specifies the value to be set by the SET function. If white space is needed in the value, enclose the value in quotation marks. To set a variable to a value that is also a type, you must specify the type.

VariableType

Specifies the type of value being set. To complete an SNMP SET request, the SMI_type must be known. If no type is specified, cl_snmp command searches first the /etc/mib.defs file and then the compiled MIB to determine the type. If the variable is not found, an error is returned. If a VariableType is specified, the VariableType takes precedence over any type that may be assigned in the MIB. The VariableType and value must be compatible. For example, if you specify a type of number and a value of foo, an error is returned because foo is not a number. VariableType is not case sensitive. Valid variable types are:

- bitstring
- counter
- counter32
- · counter64
- · display or displaystring
- gauge
- gauge32
- integer
- integer32
- · ipaddress
- · nsapaddress
- null
- · objectidentifier or OID
- · octetstring
- opaque
- opaqueascii
- · timeticks
- uinteger

Request Types

findname Sends a request that a search be done to obtain the textual name, for a given

MIBVariable input, whose internal ASN.1 value best matches the input ASN.1 value. The search first checks the /etc/mib.defs file, and if a matching textual name is not found, it continues with the compiled management information base (MIB). Only one

it continues with the compiled management information base (MIB). Only one

MIBVariable is allowed per cl_snmp findname invocation.

get Sends a request to an SNMP agent for a specific MIB variable. The cl_snmp command

then waits for a response or times out.

getbulk Obtains the value of the variables in the MIB tree specified by the object identifier

(OID) or MIB variable name. A single **getbulk** performs the same function as a series of **getnext** commands, with fewer data exchanges between the **cl_snmp** command and the

SNMP agent.

getnext Sends a request to an SNMP agent for the next MIB variable that lexicographically

follows the MIBVariable specified. The cl_snmp command then waits for a response or

times out.

set Sends a request to an SNMP agent to set a specific MIBVariable. The cl_snmp command

then waits for a response or times out.

trap Listens for SNMP traps and displays trap information when they occur. Uses the

default, well-known port 162 or the port number specified on the **-port** option. The **cl_snmp** trap function continues to listen for traps until the process is killed or

canceled.

walk Issues a **getnext** request for a specified prefix, then continues to issue **getnext** requests

for as long as there are variables that match the specified prefix. A prefix can be any

leading portion of the complete object identifier.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

To issue an SNMP request, run the following command:

cl snmp -host hostname get sysName.0

Related Information

The **snmp_info** command and **snmp_trap** command.

cplv command

Purpose

Copies the contents of a logical volume to a new logical volume.

Syntax

To Copy to a New Logical Volume

cplv [-vg VolumeGroup] [-lv NewLogicalVolume | -prefix Prefix] SourceLogicalVolume

To Copy to an Existing Logical Volume

cplv [-f] SourceLogicalVolume DestinationLogicalVolume

Description

Attention: Do not copy from a larger logical volume containing data to a smaller one. Doing so results in a corrupted file system because some data is not copied.

The **cplv** command copies the contents of *SourceLogicalVolume* to a new or existing logical volume. The SourceLogicalVolume parameter can be a logical volume name or a logical volume ID. The cplv command creates a new logical volume with a system-generated name by using the default syntax. The system-generated name is displayed.

Note: The cplv command cannot copy logical volumes which are in the open state, including logical volumes that are being used as backing devices for virtual storage.

Flags

Copies to an existing logical volume without requesting user confirmation.

-lv NewLogicalVolume Specifies the name to use, in place of a system-generated name, for the new logical

volume. Logical volume names must be unique systemwide names, and can range from

1 to 15 characters.

-prefix Prefix Specifies a prefix to use in building a system-generated name for the new logical

volume. The prefix must be less than or equal to 13 characters. A name cannot be a

name already used by another device.

-vg VolumeGroup Specifies the volume group where the new logical volume resides. If this is not

specified, the new logical volume resides in the same volume group as the

SourceLogicalVolume.

Examples

1. To copy the contents of logical volume fslv03 to a new logical volume, type: cplv fslv03

The new logical volume is created, placed in the same volume group as fslv03, and named by the system.

2. To copy the contents of logical volume fslv03 to a new logical volume in volume group vg02, type: cplv -vg vg02 fslv03

The new logical volume is created, named, and added to volume group vg02.

3. To copy the contents of logical volume lv02 to a smaller, existing logical volume, lvtest, without requiring user confirmation, type:

cplv -f lv02 lvtest

cpvdi command

Purpose

Copies a block device.

Syntax

cpvdi -src input_disk_image -dst output_disk_image [-isp input_storage_pool] [-osp output_storage_pool] [-progress] [-overwrite] [-unconfigure] [-f]

Description

The cpvdi command copies a block device image, which can be either a logical or physical volume, a file-backed device, or a file on another existing disk. The parameters of the -src and -dst flags should be fully qualified names when specifying a file or device. Specifying the **-progress** flag prints a number sign (#) on the **stderr** for each block (1 M) of data copied on to the destination.

Note: The *output_disk_image* device that you specify with the **-dst** flag cannot be a physical volume that is assigned to a shared memory pool (to be used as a paging space device by a shared memory partition).

Flags

-f

-progress

-isp input_storage_pool

-src input_disk_image	Specifies the input backing device. The input backing device might either be a physical or logical volume or a file is located in the caller's home directory, any of its subdirectories or in the /mnt directory. The root user will not have any file location restrictions.
-dst output_disk_image	Specifies the output backing device. The output backing device might either be a physical or logical volume or a file is located in the caller's home directory, any of its subdirectories or in the /mnt directory. The root user will not have any file location restrictions.

Overwrites the destination file. However, if the source or destination file is configured as backing device, it copies the file without unconfiguring the device or devices. If the -unconfigure flag is used in addition to the -f flag, then the -unconfigure flag takes

priority.

Specifies the process status of the command will be expressed by printing a number sign (#) to **stder**r for every 1024 KB block of data that has been copied.

Specifies the name of the storage pool where the input file-backed device exists.

Required if the argument of the **-src** flag is a file-backed device.

-osp output_storage_pool Specifies the name of the storage pool where the input file-backed device exists.

Required if the argument of the **-dst** flag is a file-backed device.

-overwrite Overwrites the destination file, if the file is present. If you do not use this flag, an error

message displays with a non-zero exit code.

-unconfigure Specifies to unconfigure the virtual target device (VTD) and reconfigure the VTD after a

copy operation. Only use this flag if the source or destination file is configured as backing device. If you do not use this flag, an error message displays with a non-zero

exit code.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

- 1. To copy a physical volume disk image to a file, type the following command: cpvdi -src hdisk1 -dst /home/my home/image1 file
- 2. To copy a disk image that is a file to a physical volume, type the following command: cpvdi -src /home/my home/image2 file -dst hdisk2
- 3. To output a hash symbol for every block of data that is copied, type the following command: cpvdi -src hdisk1 -dst hdisk2 -progress
- 4. To copy a file-backed device to another file-backed device, type the following command: cpvdi -src image1_file -dst image2_file -isp sp01 -osp sp02
- 5. To copy a file1 to file2, when file2 already exists, type the following command: cpvdi -src /home/padmin/file1 -dst /home/padmin/file2 -overwrite
- 6. To copy a file-backed device fbd1 as fbd2, when fbd1 is configured as the backing device, type the following command:

```
cpvdi -src fbd1 -dst fbd2 -isp sp01 -osp sp01 -f
```

Related Information

The **backupios** command.

deactivatevg command

Purpose

Deactivates a volume group.

Syntax

deactivatevg VolumeGroup

Description

The **deactivatevg** command deactivates the volume group specified by the *VolumeGroup* parameter along with its associated logical volumes. The logical volumes must first be closed. For example, if the logical volume contains a file system, it must be unmounted.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To deactivate volume group **vg03**, type: deactivatevg vg03

Related Information

The **mkvg** command, the **chvg** command, the **extendvg** command, the **reducevg** command, the **mirrorios** command, the **unmirrorios** command, the **lsvg** command, the **activatevg** command, the **importvg** command, the **exportvg** command, and the **syncvg** command.

diagmenu command

Purpose

Places the user into the diagnostic menus.

Syntax

diagmenu

Description

The **diagmenu** command performs hardware problem determination and maintenance. When the user suspects there is a problem, **diagmenu** assists in finding it. Through the diagnostic menus, users can perform tasks such as running diagnostics, hot plugging devices, formatting and certifying media, and managing RAID devices.

Once inside the diagnostic menus, task specific help can be obtained by pressing the F1 key.

Related Information

The errlog command.

dsmc command

Purpose

Backups and stores data generated while using the Tivoli Storage Manager Server.

Syntax

```
dsmc [ -incremental | -schedule ]
dsmc [ -query | -restore ] argv
```

Description

The dsmc command allows the user to back up and restore data from the Tivoli Storage Manager Server.

Flag

-incremental

Backs up all new or changed files or directories in the default client domain or from file systems, directories, or files you specify, unless you exclude them from backup services.

-query [argument]

Query functions to query backups on the Tivoli Storage Manager Server

access Displays a list of current authorization rules.

archive Displays a list of archived files

backup Displays a list of back up versions.

backupset

Queries a backup set from a local file, tape device, or the Tivoli Storage Manager Server.

filespace

Displays a list of file spaces in Tivoli Storage Manager storage. You can also specify a single file space name to query.

group Displays information about group backups and their members.

image Displays information about image backups.

inclexcl

Displays a list of include-exclude statements in the order in which they are processed during backup and archive operations.

mgmtclass

Displays information about available management classes.

node Displays all the nodes for which an administrative user ID has authority to perform operations.

options

Displays all or part of your options and their current settings.

restore Displays a list of your restartable restore sessions in the server database.

schedule

Displays information about scheduled events for your node.

session Displays information about your session, including the current node name, when the session was shed, server information, and server connection information.

systeminfo

Gathers Tivoli Storage Manager system information and outputs this information to a file or the console.

was Displays backups of the WebSphere® Application Server (WAS) Network Deployment Manager (contains setup, application files, and configuration information) or the Application Server that match the node name and type of the WAS group backup that you specify.

-restore [argument]

Restores copies of backup versions of your files from an Tivoli Storage Manager server.

backupset

Restores a backup set from the Tivoli Storage Manager server or a local file. You can also restore a backup from a tape device.

group Restores specific members or all members of a group backup.

image Restores a file system or raw volume image backup.

nas Restores the image of a file system belonging to a Network Attached Storage (NAS) file server.

was Restores the WebSphere Application Server (WAS) Network Deployment Manager (contains setup, application files, and configuration information) or the Application Server from the Tivoli Storage Manager server.

Starts the client scheduler on the workstation.

-schedule

Tivoli Storage Manager

The Tivoli Storage Manager can help protect computers running a variety of different operating environments, including the Virtual I/O Server, on a variety of different hardware. Configuring the Tivoli Storage Manager client on the Virtual I/O Server enables you to include the Virtual I/O Server in your standard backup framework.

Attributes Description Value

Specifies the location of the dsm.sys /home/padmin/tivoli/tsm/dsm.sys

configuration file.

DSMC_DIR Specifies the location of the Tivoli Storage /home/padmin/tivoli/tsm/

Manager configuration directory.

Exit Status

DSMC_CONFIG

The following exit values are returned:

0 Successful completion. >0 An error occurred.

Examples

To backup an image to the Tivoli Storage Manager server, type:

dsmc -incremental <mksysb_file_to_backup>

To view backup images on the Tivoli Storage Manager server, type:

dsmc -query backup <mksysb file to backup>

entstat command

Purpose

Shows Ethernet device driver and device statistics.

Syntax

entstat [-all] [-reset] Device_Name

Description

The **entstat** command displays the statistics gathered by the specified Ethernet device driver. The user can optionally specify that the device-specific statistics be displayed in addition to the device generic statistics. If no flags are specified, only the device generic statistics are displayed.

Flags

-all Displays all the statistics, including the device-specific statistics.

-reset Resets all the statistics back to their initial values.

Parameters

Device_name The name of the Ethernet device, for example, ent0.

Exit Status

The statistic fields displayed in the output of the entstat command and their descriptions are as follows.

Note: Some adapters may not support a specific statistic. The value of non-supported statistic fields is always 0.

Title Fields

Device Type Hardware Address Elapsed Time Displays the description of the adapter type.

Displays the Ethernet network address currently used by the device.

Displays the real time period which has elapsed since last time the statistics were reset. Part of the statistics may be reset by the device driver during error recovery when a hardware error is detected. There will be another Elapsed Time displayed in the middle of the output when this situation has occurred in order to reflect the time differences between the statistics.

Transmit Statistics Fields

De alcoto	The number of modern two with James (11, 12, 13, 13)
Packets	The number of packets transmitted successfully by the device.
Bytes	The number of bytes transmitted successfully by the device.
Interrupts	The number of transmit interrupts received by the driver from the adapter.
Transmit Errors	The number of output errors encountered on this device. This is a counter for unsuccessful transmissions due to hardware or network errors.
Packets Dropped	The number of packets accepted by the device driver for transmission which were not (for any reason) given to the device.
Max Packets on S/W Transmit Queue	The maximum number of outgoing packets ever queued to the software transmit queue.
S/W Transmit Queue Overflow	The number of outgoing packets which have overflowed the software transmit queue.
Current S/W+H/W Transmit Queue Length	The number of pending outgoing packets on either the software transmit queue or the hardware transmit queue.
Broadcast Packets	The number of broadcast packets transmitted without any error.
Multicast Packets	The number of multicast packets transmitted without any error.
No Carrier Sense	The number of unsuccessful transmissions due to the no carrier sense error.
DMA Underrun	The number of unsuccessful transmissions due to the DMA underrun error.
Lost CTS Errors	The number of unsuccessful transmissions due to the loss of the Clear-to-Send signal error.
Max Collision Errors	The number of unsuccessful transmissions due to too many collisions. The number of collisions encountered exceeded the number of retries on the adapter.
Late Collision Errors	The number of unsuccessful transmissions due to the late collision error.
Deferred	The number of outgoing packets deferred during transmission. Deferred means that the adapter had to defer while trying to transmit a frame. This condition occurs if the network is busy when the adapter is ready to transmit. The adapter will only defer the first attempt to send a packet. After that the adapter will transmit the packet without checking. If the network is still busy then a collision will be recorded.
SQE Test	Contains the number of "Signal Quality Error" Tests (i.e. Heartbeat) performed successfully during transmission.
Timeout Errors	The number of unsuccessful transmissions due to adapter reported timeout errors.
Single Collision Count	The number of outgoing packets with single (only one) collision encountered during transmission.

Multiple Collision Count	The number of outgoing packets with multiple (2 - 15) collisions encountered during transmission
Current HW Transmit Queue Length	The number of outgoing packets which currently exist on the hardware transmit queue.
CRC Errors	The number of incoming packets with the Checksum (FCS) error.
DMA Overrun	The number of incoming packets with the DMA overrun error.
Alignment Errors	The number of incoming packets with the alignment error.
No Resource Errors	The number of incoming packets dropped by the hardware due to the no resource error. This error usually occurs because the receive buffers on the adapter were exhausted. Some adapters may have the size of the receive buffers as a configurable parameter. Check the device configuration attributes for possible tuning information.
Receive Collision Errors	The number of incoming packets with the collision errors during the reception.
Packet Too Short Errors	The number of incoming packets with the length error indicating that the packet size is less than the Ethernet minimum packet size.
Packet Too Long Errors	The number of incoming packets with the length error indicating that the packet size is bigger than the Ethernet maximum packet size.
Packets Discarded by Adapter	The number of incoming packets dropped by the hardware for any other reasons.
Receiver Start Count	The number of times that the receiver (receive unit) on the adapter has been started.

Examples

1. To display the device generic statistics for **ent0**, type: entstat ent0

```
This produces output similar to the following:
ETHERNET STATISTICS (ent0):
Device Type: Ethernet High Performance LAN Adapter
Hardware Address: 02:60:8c:2e:d0:1d
Elapsed Time: 0 days 0 hours 8 minutes 41 seconds
Transmit Statistics: Receive Statistics:
-----
 -----
Packets: 3 Packets: 2
Bytes: 272 Bytes: 146
Interrupts: 3 Interrupts: 2
Transmit Errors: 0 Receive Errors: 0
Packets Dropped: 0 Packets Dropped: 0
Max Packets on S/W Bad Packets: 0
Transmit Queue:0
S/W Transmit Queue
Overflow: 0
Current S/W+H/W Transmit
Queue Length: 0
Broadcast Packets: 2 CRC Errors: 0
Multicast Packets: 0 Broadcast Packets: 1
No Carrier Sense: 0 Multicast Packets: 0
DMA Underrun: 0 DMA Overrun: 0
Lost CTS Errors: 0 Alignment Errors: 0
Max Collision Errors: 0 No Resource Errors: 0
Late Collision Errors: 0 Receive Collision Errors: 0
Deferred: 0 Packet Too Short Errors: 0
SQE Test: 0 Packet Too Long Errors: 0
Timeout Errors: 0 Packets Discarded by Adapter: 0
Single Collision Receiver Start Count: 1
Count: 0
Multiple Collision Count: 0
```

```
Current HW Transmit Queue
 Length: 0
 General Statistics:
 -----
 No mbuf Errors: 0
 Adapter Reset Count: 0
 Driver Flags: Up Broadcast Running Simplex
2. To display the Ethernet device generic statistics and the Ethernet device-specific statistics for ent0,
 entstat -all
 Results similar to the following will be displayed:
 ETHERNET STATISTICS (ent0):
 Device Type: Ethernet High Performance LAN Adapter
 Hardware Address: 02:60:8c:2e:d0:1d
 Elapsed Time: 0 days 2 hours 6 minutes 30 seconds
 Transmit Statistics: Receive Statistics:
 Packets: 3
Bytes: 272
Interrupts: 3
Transmit Errors: 0
Packets Dropped: 0
Max Packets on S/W
Transmit Outputs: 0
Packets Dropped: 0
Receiver Start Count: 1
 Transmit Queue:0
 Bad Packets: 0
 S/W Transmit Queue Overflow: 0
 Current S/W+H/W Transmit Queue Length: 0
 Broadcast Packets: 0
Multicast Packets: 0
No Carrier Sense: 0
DMA Underrun: 0
Lost CTS Errors: 0
Broadcast Packets: 0
Multicast Packets: 0
CRC Errors: 0
DMA Overrun: 0
Alignment Errors: 0
 Max Collision Errors: 0 No Resource Errors: 0
 Late Collision Errors: 0 Receive Collision Errors: 0
 Deferred: 0 Packet Too Short Errors: 0 SQE Test: 0 Packet Too Long Errors: 0 Timeout Errors: 0 Packets Discarded by Adapter: 0
 Single Collision Count: O Receiver Start Count: 1
 Multiple Collision Count: 0
 Current HW Transmit Queue Length: 0
 General Statistics:
 -----
 No mbuf Errors: 0
 Adapter Reset Count: 0
 Driver Flags: Up Broadcast Running Simplex
 Ethernet High Performance LAN Adapter Specific Statistics:
 Receive Buffer Pool Size: 37
 Transmit Buffer Pool Size: 39
 In Promiscuous Mode for IP Multicast: No
 Packets Uploaded from Adapter: 0
 Host End-of-List Encountered: 0
 82586 End-of-List Encountered: 0
 Receive DMA Timeouts: 0
 Adapter Internal Data: 0x0 0x0 0x0 0x0 0x0
```

Related Information

The **optimizenet** command.

errlog command

Purpose

Displays or clears the error log.

Syntax

errlog [-ls] [-seq SequenceNumber] | -rm Days]

Description

The **errlog** command generates an error report from entries in the Virtual I/O Server error log or deletes all entries from the error log older the number of days specified by the *Days* parameter. To delete all error-log entries, specify a value of 0 for the *Days* parameter. If no flags are specified a summary report is displayed.

Flags

-ls Displays detailed information about errors in the error log file.

-rm Days Deletes error-log entries older than the number of days specified by the Days

parameter.

-seq SequenceNumber Displays information about a specific error in the error log file by the sequence number.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To display a complete detailed report, enter:

errlog -1s

2. To delete error-log entries older than 5 days, enter:

errlog -rm 5

3. To delete all error-log entries, enter:

errlog -rm 0

Related Information

The diagmenu command.

exportvg command

Purpose

Exports the definition of a volume group from a set of physical volumes.

Syntax

exportvg VolumeGroup

Description

The **exportvg** command removes the definition of the volume group specified by the *VolumeGroup* parameter from the system. The primary use of the **exportvg** command, coupled with the **importvg** command, is to allow portable volumes to be exchanged between systems. Only a complete volume group can be exported, not individual physical volumes.

Using the **exportvg** command and the **importvg** command, you can also switch ownership of data on physical volumes shared between two processors.

Mount points longer than 128 characters will not automatically be re-mounted when the volume group is imported using the **importvg** command and should not be used.

Note: A volume group that has a paging space volume on it cannot be exported.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To remove volume group **vg02** from the system, type: exportvg vg02

Note: The volume group must be deactivated before exporting. The definition of **vg02** is removed from the system and the volume group cannot be accessed.

Restrictions

Mount points longer than 128 characters should not be used.

A volume group that has a paging space volume on it cannot be exported.

Related Information

The **mkvg** command, the **chvg** command, the **lsvg** command, the **reducevg** command, the **mirrorios** command, the **unmirrorios** command, the **activatevg** command, the **deactivatevg** command, the **importvg** command, the **extendvg** command, and the **syncvg** command.

extendly command

Purpose

Increases the size of a logical volume.

Syntax

extendly LogicalVolume Size [PhysicalVolume ...]

Description

The **extendly** command increases the size of the logical volume. The *LogicalVolume* parameter can be a logical volume name or a logical volume ID. To limit the allocation to specific physical volumes, use the names of one or more physical volumes in the *PhysicalVolume* parameter; otherwise, all the physical volumes in a volume group are available for allocating new physical partitions.

The Size parameter specifies the minimum size the logical volume should be increased by. When specifying Size the following conventions must be used:

Size	Logical volume size
###M/m	### MB
###G/g	### GB

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3

Examples

- 1. To increase the size of the logical volume lv05 by three megabytes, type: extendlv 1v05 3M
- 2. To request a logical volume named lv05 with a minimum size of 10MB, type: extendly lv05 10M

The extendly command will determine the number of partitions needed to create a logical volume of at least that size.

Related Information

The mklv command, the lslv command, and the rmlv command.

extendvg command

Purpose

Adds physical volumes to a volume group.

Syntax

extendvg [-f] VolumeGroup PhysicalVolume ...

Description

The extendvg command increases the size of volume group by adding one or more physical volumes.

The physical volume is checked to verify that it is not already in another volume group. If the system determines the physical volume belongs to a volume group that is activated, it exits. But if the system detects a description area from a volume group that is not activated, it prompts you for confirmation while continuing with the command. The previous contents of the physical volume are lost, so you must be cautious when using the override function.

Flags

-f

Forces the physical volume to be added to the specified volume group unless the following conditions are true:

- The physical volume is a member of another volume group in the device configuration database.
- The physical volume is a member of the another volume group that is active.
- The physical volume is assigned to a shared memory pool (to be used as a paging space device by a shared memory partition).

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

To add physical volumes hdisk3 and hdisk8 to volume group vg3, type the following command: extendvg vg3 hdisk3 hdisk8

Related Information

The **lsvg** command, the **chvg** command, the **mkvg** command, the **reducevg** command, the **mirrorios** command, the **unmirrorios** command, the **activatevg** command, the **deactivatevg** command, the **importvg** command, and the **syncvg** command.

fcstat command

Purpose

Displays the statistics gathered by the specified fibre channel device driver.

Syntax

To display statistics gathered by the specified fibre channel device driver:

fcstat -Device Name

Description

The **fcstat** command displays the statistics gathered by the specified fibre channel device driver. It collects the statistics using the following process:

- 1. Opens the message catalog of **fcstat** and checks the parameter list.
- 2. Accesses the ODM database for information that relates to the selected adapter.
- 3. Accesses the ODM database for information that relates to ports of the selected adapter.
- 4. Opens and accesses adapter statistics.
- 5. Reports statistics and exits program.

Flags

Device_Name The name of the fibre channel device, for example, fcs0.

Exit Status

The following exit values are returned:

0 Successful completion. >0 An error occurred.

Examples

To display the statistics for fibre channel device driver *fcs0*, enter: fcstat fcs0

Output similar to the following is displayed.

Note: The output format of various AIX commands is not always static. Do not write programs with the expectation that the output for the **fcstat** command will remain as follows.

```
FIBRE CHANNEL STATISTICS REPORT: fcs0
 Device Type: FC Adapter (df1000f9)
 Serial Number: 1E313BB001
 Option ROM Version: 02C82115
 Firmware Version: B1F2.10A5
 Node WWN: 20000000C9487B04
 Port WWN: 10000000C9416DA4
FC4 Types
 Class of Service: 4
 Port FC ID: 011400
 Port Speed (supported): 2 GBIT
 Port Speed (running): 1 GBIT
 Port Type: Fabric
Seconds Since Last Reset: 345422
 Transmit Statistics Receive Statistics
 -----
 Frames: 1 Frames: 1
 Words: 1
 Words: 1
 LIP Count: 1
 NOS Count: 1
 Error Frames: 1
 Dumped Frames: 1
 Link Failure Count: 1
 Loss of Sync Count: 1
 Loss of Signal: 1
 Primitive Seg Protocol Err Count: 1
 Invalid Tx Word Count: 1
 Invalid CRC Count: 1
IP over FC Adapter Driver Information
 No DMA Resource Count: 0
 No Adapter Elements Count: 0
 FC SCSI Adapter Driver Information
 No DMA Resource Count: 0
 No Adapter Elements Count: 0
 No Command Resource Count: 0
 IP over FC Traffic Statistics
 Input Requests: 0
 Output Requests: 0
 Control Requests: 0
 Input Bytes: 0
 Output Bytes: 0
 FC SCSI Traffic Statistics
 Input Requests: 16289
Output Requests: 48930
 Control Requests: 11791
 Input Bytes: 128349517
 Output Bytes: 209883136
```

Related Information

The entstat command.

fsck command

Purpose

Checks file system consistency and interactively repairs the file system.

Syntax

fsck [FileSystem ...]

Description

The **fsck** command checks and interactively repairs inconsistent file systems. Normally, the file system is consistent, and the **fsck** command merely reports on the number of files, used blocks, and free blocks in the file system. If the file system is inconsistent, the **fsck** command displays information about the inconsistencies found and prompts you for permission to repair them. If no *FileSystem* is specified, all file systems are checked.

The **fsck** command checks for the following inconsistencies:

- · Blocks or fragments allocated to multiple files.
- i-nodes containing block or fragment numbers that overlap.
- i-nodes containing block or fragment numbers out of range.
- Discrepancies between the number of directory references to a file and the link count of the file.
- Illegally allocated blocks or fragments.
- i-nodes containing block or fragment numbers that are marked free in the disk map.
- i-nodes containing corrupt block or fragment numbers.
- A fragment that is not the last disk address in an i-node. This check does not apply to compressed file systems.
- Files larger than 32KB containing a fragment. This check does not apply to compressed file systems.
- · Size checks:
 - Incorrect number of blocks.
 - Directory size not a multiple of 512 bytes.

Note: These checks do not apply to compressed file systems.

- Directory checks:
 - Directory entry containing an i-node number marked free in the i-node map.
 - i-node number out of range.
 - Dot (.) link missing or not pointing to itself.
 - Dot dot (..) link missing or not pointing to the parent directory.
 - Files that are not referenced or directories that are not reachable.
- Inconsistent disk map.
- Inconsistent i-node map.

In addition to its messages, the **fsck** command records the outcome of its checks and repairs through its exit value. This exit value can be any sum of the following conditions:

0	All checked file systems are now okay.
2	The fsck command was interrupted before it could complete checks or repairs.
4	The fsck command changed the file system; the user must restart the system immediately.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To check a file system, enter:

fsck /dev/hd1

This command checks the unmounted file system located on the /dev/hd1 device.

genvfilt command

Purpose

Adds a filter rule for the virtual LAN (VLAN) crossing between logical partitions on the same systems server.

Syntax

 $genvfilt -v < 4 \mid 6 > -a < D \mid P > -z < svlan > -Z < dvlan > [-s < s_addr >] [-d < d_addr >] [-o < src_port_op >] [-p < src_port >] [-C < protocol >]$

Description

The **genvfilt** command adds a filter rule for the virtual LAN (VLAN) crossing between logical partitions (LPARs) on the same systems server.

Flags

riays	
-a	Specifies the action. Valid values follow:
	D (Deny): Blocks traffic
	• P (Permit): Allows traffic
-c	Specifies different protocols to which the filter rule is applicable. Valid values follow:
	• udp
	• icmp
	• icmpv6
	• tcp
	• any
-d	Specifies the destination address in v4 or v6 format.
-m	Specifies the source address mask.
-M	Specifies the destination address mask.
-0	Specifies the source port or the Internet Control Message Protocol (ICMP) type operation. Valid values follow:

- lt
- gt
- eq
- any

-O Specifies the destination port or the ICMP code operation. Valid values follow: • lt gt • eq any Specifies the source port or the ICMP type. -p -P Specifies the destination port or the ICMP code. Specifies the source address in IPv4 or IPv6 format. Specifies the IP version of the filter rule table. Valid values are 4 and 6. -v Specifies the virtual LAN ID of the source LPAR. -z Specifies the virtual LAN ID of the destination LPAR. -7

Exit Status

This command returns the following exit values:

0 Successful completion.>0 An error occurred.

Examples

1. To add a filter rule to permit TCP data from a source VLAN ID of 100 to a destination VLAN ID of 200 on specific ports, type the command as follows:

```
genvfilt -v4 -a P -z 100 -Z 200 -o lt -p 345 -0 lt -P 345 -c tcp
```

Related Information

The **chvfilt** command, the **lsvfilt** command, the **mkvfilt** command, the **rmvfilt** command, and the **vlantfw** command.

hostmap command

Purpose

Directly manipulates address-mapping entries in the system configuration database.

Syntax

To Add an Address-to-Host Name Mapping

hostmap -addr IPAddress -host HostName...

To Delete an Address-to-Host Name Mapping

hostmap -rm *IPAddress*

To Show all Address-to-Host Name Mappings

hostmap -ls

Description

The **hostmap** low-level command adds, deletes, or lists address-mapping entries in the system configuration database. Entries in the database are used to map an Internet Protocol (IP) address (local or remote) to its equivalent host names.

An Internet Protocol (IP) address of a given local or remote host may be associated with one or more host names. Represent an IP address in dotted decimal format. Represent a host name as a string with a maximum length of 255 characters, and do not use any blank characters.

Note:

- 1. Valid host names or alias host names must contain at least one alphabetic character. If you choose to specify a host name or alias that begins with an x followed by any hexadecimal digit (0-f), the host name or alias must also contain at least one additional letter that cannot be expressed as a hexadecimal digit. The system interprets a leading x followed by a hexadecimal digit as the base 16 representation of an address unless there is at least one character in the host name or alias that is not a hexadecimal digit. Thus, xdeer would be a valid host name, whereas xdee would not.
- 2. The **hostmap** command does not recognize the following addresses: .08, .008, .09, and .009. Addresses with leading zeros are interpreted as octal, and numerals in octal cannot contain 8s or 9s.

Flags

-addr IPAddress	Adds an IP address-to-host name mapping entry for the given Internet Protocol address in the database. Specify the host names with the -host flag.
-host HostName	Specifies a list of host names. Entries in the list should be separated by blanks.
-ls	Shows all entries in the database.
-rm IPAddress	Deletes the IP address-to-host name mapping entry in the database that corresponds to the given address specified by the IPAddress variable.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To add an entry in the database associating an address with a series of host names, enter the command in the following format:

```
hostmap -addr 192.100.201.7 -host alpha bravo charlie
```

The IP address 192.100.201.7 is specified as the address of the host that has a primary host name of alpha with synonyms of **bravo** and **charlie**.

Note: If you attempt to use .08, .008, .09, or .009 in an address to add, you will get an error message that states "IP Address already exists," although the address is not in the database.

2. To list all entries in the database, enter the command in the following format: hostmap -1s

Related Information

The **hostname** command, and the **mktcpip** command.

hostname command

Purpose

Sets or displays the name of the current host system.

Syntax

hostname [HostName]

Description

The hostname command sets or displays the name of the current host system.

Note: If the shared storage pool cluster is present on the machine, you cannot change the host name.

Parameters

Hostname

Sets the primary name of the host.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To set the host name to **rotterdam**, type the command as follows: hostname rotterdam

Related Information

The **mktcpip** command, the **startnetsvc** command, the **stopnetsvc** command, the **cfglnagg** command, the **entstat** command, the **cfgnamesrv** command, the **hostmap** command, the **traceroute** command, the **ping** command, the **optimizenet** command.

importvg command

Purpose

Imports a new volume group definition from a set of physical volumes.

Syntax

importvg [-vg VolumeGroup] PhysicalVolume

Description

The **importvg** command makes the previously exported volume group known to the system. The *PhysicalVolume* parameter specifies only one physical volume to identify the volume group; any remaining physical volumes (those belonging to the same volume group) are found by the **importvg** command and included in the import. An imported volume group is automatically activated. When a volume group with file systems is imported, the */etc/filesystems* file is updated with values for the new logical volumes and mount points.

After importing the volume group, you must run the **fsck** command before the file systems can be mounted. Care should be taken to avoid using mount point longer than 128 characters as the mount

point information would be missing from the LVCB (logical volume control block) if it is longer than 128 characters. In this case, the **importvg** command will not be able to update the **/etc/filesystems** file with the stanza for the newly imported logical volume.

The **importvg** command changes the name of a logical volume if the name already exists in the system. It prints a message and the new name to standard error, and updates the **/etc/filesystems** file to include the new logical volume name.

Flags

-vg VolumeGroup

Specifies the name to use for the new volume group. If this flag is not used, the system automatically generates a new name.

The volume group name can only contain the following characters: "A" through "Z," "a" through "z," "0" through "9," or "_" (the underscore), "-" (the minus sign), or "." (the period). All other characters are considered invalid.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To import the volume group **bkvg** from physical volume **hdisk07**, type: importvg -vg bkvg hdisk07

The volume group **bkvg** is made known to the system.

Restrictions

Mount points cannot be longer than 128 characters.

Related Information

The activatevg command, the chvg commands, the deactivatevg command, the exportvg command, the extendvg command, the lsvg command, the mirrorios command, the mkvg command, the syncvg command, and the unmirrorios command.

installios command

Purpose

Installs the Virtual I/O Server. This command is run from the HMC.

Syntax

installios [-p partition_name -i ipaddr or hostname -S subnet_mask -g gateway -d path -s system_name -m mac_address -r profile [-n] [-P speed] [-D duplex] [-l language]] [-t] | -u

Description

The **installios** command installs the Virtual I/O Server. It must be run from the HMC. All of the flags are optional. If no flags are provided, the **installios** wizard will be invoked and the user will be prompted to interactively enter the information contained in the flags.

Flags			
-s	Specifies the managed system. The name of the managed system maintained by the HMC. This name must match the name shown on the HMC, not a host name.		
-p	Specifies the partition name. The name of the LPAR that will be installed with Virtual I/O Server. This partition must be of type Virtual I/O Server and the name given for it must match the name shown on the HMC, not a host name.		
-r	Specifies the profile name. The name of the profile that contains the hardware resources being installed to.		
-d	Specifies the path to installation images. Either /dev/cdrom or the path to a system backup of the Virtual I/O Server created by the backupios command. The path may also specify a remote location mountable by NFS such as hostname:/path_to_backup		
-i	Specifies the client IP address. The IP address with which the client's network interface will be configured for network installation of the Virtual I/O Server operating system.		
-S	Specifies the client subnet mask. The subnet mask with which the client's network interface will be configured for network installation of the Virtual I/O Server operating system.		
- g	Specifies the client gateway. The default gateway that the client will use during network installation of the Virtual I/O Server operating system.		
-m	Specifies the client MAC address. The MAC address of the client network interface through which the network installation of the Virtual I/O Server will take place.		
-P	Specifies speed (optional) The communication speed with which to configure the client's network interface. This value can be 10, 100, or 1000, and is 100 by default if this flag is not specified.		
-D	Specifies duplex (optional). The duplex setting with which to configure the client's network interface. This value can be full or half and is set to full by default if this flag is not specified.		
-n	Specifies not to configure the client's network interface (optional): If this flag is specified, then the client's network interface will not be configured with the IP settings specified in the flags given to this command after the installation has completed.		
-1	Specifies language (optional): The language in which the license agreement will be displayed before the installation. Upon viewing the license, a prompt will be shown asking if the license is to be accepted. If the prompt is answered with y, then the installation will proceed and the Virtual I/O Server license will be automatically accepted after the installation. If the prompt is answered with n, then the <code>installios</code> command will exit and the installation will not proceed. If this flag is not specified, then the installation will proceed, but the Virtual I/O Server will not be usable until the license is manually accepted after the installation.		
-t	Specifies to migrate the Virtual I/O Server. This option creates network installation management (NIM) resources to be used for the migration and requires a Virtual I/O Server migration DVD.		
-u	Unconfigure installios (optional). Will manually unconfigure the installios installation resources. This flag is only needed if a problem occurs during the installation and installios does not extend to all the problem of the installion and installions and installions are described.		

installation and installios does not automatically unconfigure itself.

invscout command

Purpose

Surveys the host system for currently installed microcode or Vital Product Data (VPD).

Syntax

invscout [-vpd | -report] [-model Type-Model] [-serial SerialNumber]

invscout -version

invscout -rpm rpmPackage rpmOption ...

Description

The **invscout** command executes one instance of the stand alone version of the Inventory Scout process. The **invscout** command starts the server daemon side of a client-server version. The Inventory scout process supports two survey types:

- Microcode Survey
- Vital Product Data (VPD) Survey

Flags

-file FileName-install DeviceSpecifies the location of the upgrade.Installs microcode for a given device.

-model Type-Model Machine type and model. For a VPD survey, allows input of the host platform machine

type and model for hosts that use this information.

-report For a Microcode Survey, sends a copy of the formatted text report file to the screen

from which the command was invoked. This flag is ignored if the -vpd flag is used.

-rpm rpmPackage

RPM options:

-i Installs a new package.-e Uninstalls a package.

-qp Query for an uninstalled package.

--force Used to install a package even if it is already installed.

--ignoreos

Allows installation of a package even if the operating system of the host and

binary RPM are different.

-serial SerialNumber Serial number. For a VPD survey, allows input of the host serial number for hosts that

use this information.

-version Displays the versions of this command and of the logic database currently in use.

-vpd Sets the survey or concatenation type to VPD (the default is Microcode).

Exit Status

The following exit values are returned:

0 Successful completion. >0 An error occurred.

Examples

1. To generate report on microcode levels of all the devices, type:

invscout -report

2. To get the vpd survey of the partition. type:

invscout -vpd

ioslevel Command

Purpose

Reports the latest installed maintenance level of the system.

Syntax

ioslevel

Description

The **ioslevel** command displays the Virtual I/O Server level.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3

Related Information

The **lssw** command, the **updateios** command, the **remote_management** command, the **oem_setup_env** command, and the **oem_platform_level** command.

Idapadd command

Purpose

Opens a connection to an LDAP server, binds, and modifies or adds entries.

Syntax

Description

The **Idapmodify** command opens a connection to an LDAP server, binds, and modifies or adds entries. The entry information is read from standard input or from file, specified using the **-f** option. **Idapadd** is implemented as a hard link to the Idapmodify tool. When invoked as Idapadd, the **-a** (add new entry) option is turned on automatically.

Flags

-a Forces add operation as default.

-b Supports binary values from files (old style paths).

-c Specifies continuous operation; do not stop processing on error.

-C charset Sets the character set name to use, as registered with Internet Assigned Numbers

Authority (IANA).

-d level Sets the debugging level in LDAP library.

-D *dn* Binds dn.

-f file Specifies that entry-modification information should be read from the specified file.

Note: Standard input is used if the file is not specified.

-g Specifies that trailing spaces should not be stripped on attribute values.-G realm Specifies that realm is to be used for the DIGEST-MD5 bind mechanism.

-h host Specifies the LDAP server host name.

-i file Specifies that read entry-modification information should be read from the specified

file.

Note: Standard input is used if the file is not specified.

-K *keyfile* Specifies the file to use for keys.

-m *mechanism* Performs SASL bind with the given mechanism.-M Manages referral objects as normal entries.

-N key_name Specifies the private key name to use in the keyfile.

-O *maxhops* Specifies the maximum number of referrals to follow in a sequence.

-p *port* Specifies the LDAP server port number.

-P key_pw
 -r Specifies the keyfile password.
 -r Forces replace operation as default.
 -R Specifies not to chase referrals.

-U username Specifies the user name for the DIGEST-MD5 bind mechanism.

-v Specifies verbose mode

-V version Specifies the LDAP protocol version (2 or 3; default is 3).

-w password
 -y Binds password or '?' for non-echoed prompt.
 -y Requests proxied authorization control.
 -Y Uses a secure ldap connection (TLS).
 -Z Uses a secure ldap connection (SSL).

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Related Information

The **mkldap** command, and the **ldapsearch** command.

Idapsearch command

Purpose

Opens a connection to an LDAP server, binds, and performs a search using the filter.

Syntax

ldapsearch [-a][-A][-b basedn][-B][-C][-d][-D][-e][-f][-F][-G][-h][-i][-k][-K][-l][-L][-m][-M][-n][-N][-o][-O][-p][-P][-q][-R][-s][-t][-U][-V][-V][-V][-y][-Y][-z][-Z][-9] filter [attributes...]

where *basedn* equals the base distinguished name for the search, *filter* equals the LDAP search filter, options equals any other flags, and *attributes* equals a whitespace-separated list of attributes to retrieve. If no attribute list is specified, all attributes are retrieved.

Note: *basedn* is optional if LDAP_BASEDN is set in the environment.

Description

If the **Idapsearch** command finds one or more entries, the attributes specified by *attrs* are retrieved and the entries and values are printed to standard output. If no *attrs* are listed, all attributes are returned.

Flags

-a deref Specifies how to dereference aliases (never, always, search, or find).

-A Retrieves attribute names only (no values).

-b basedn Specifies base distinguished name (dn) for search. LDAP_BASEDN in environment is

the default.

-B Specifies not to suppress printing of non-ASCII values.

-C charset Sets the character set name to use, as registered with Internet Assigned Numbers

Authority (IANA).

-d *level* Sets the debugging level in LDAP library.

-D dn Binds dn

-e Displays LDAP library version information and quit.

-f file Performs sequence of searches using filters in 'file' " must be substituted for the filter.

-F sep Prints 'sep' between attribute names and values.

-G realm Specifies that realm is to be used for the DIGEST-MD5 bind mechanism.

-h *host* Specifies the LDAP server host name.

-i file Performs sequence of searches using filters in 'file' " must be substituted for the filter.

-k Uses server administration control on bind.-K keyfile Specifies the file to use for the keys.

-1 time Specifies time limit (in seconds) for search.
 -L Prints entries in LDIF format (-B is implied).
 -m mechanism Performs SASL bind with the specified mechanism.

-M Manages referral objects as normal entries.

-n Shows what would be done but don't actually perform the action.

-N key_name Specifies the private key name to use in the keyfile.

-o *attr_type* Sorts based on specified attribute type.

-O *maxhops* Specifies the maximum number of referrals to follow in a sequence.

-p *port* Specifies the LDAP server port number.

-P key_pw
 -q pagesize
 -R
 Specifies the keyfile password.
 Queries page size for paged results.
 Specifies not to chase referrals.

-s scope Searches scope. The search scope can be one of the following: base, one, or sub.

-t *scope* Writes values to files in /tmp.

-T seconds Specifies the number of seconds to wait between pages for paged results.

-U username Specifies the user name for the DIGEST-MD5 bind mechanism.

-v Runs in verbose mode.

-V version Specifies the LDAP protocol version. The version can be 2 or 3. The default is 3.

-w password-y proxydnBinds password or '?' for non-echoed prompt.-y proxydnSets proxied ID for proxied authorization operation.

-Y Uses a secure LDAP connection (TLS).

-zsize Specifies the size limit (in entries) for the search.

-Z Uses a secure LDAP connection (SSL).

-9control Sets the criticality for control option. The control can be one of the following options:

s sets criticality for sorting to falsep sets criticality for paging to false

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

To open a connection to the LDAP server and search on specific attributes, type: ldapsearch -h vclient.host.com -D cn=admin -w adminpw -b cn=aixdata objectclass=*

Related Information

The **mkldap** command and the **ldapadd** command.

Idfware command

Purpose

Loads the system's flash EPROM with the specified file, which must contain a valid binary flash EPROM image, and then reboots the system.

Syntax

ldfware [-dev Device] -file filename

ldfware -commit

ldfware -reject

Description

Periodically, you need to install fixes for your server firmware. If you do not use an HMC to manage your server, you must get your fixes through your operating system. If your server is not connected to the Internet, you must obtain optical media that contains the server firmware fix and install the server firmware fix from the optical media. The flash update image file is copied to the file system from diskette. The user needs to provide the image on a diskette if the user does not have access to remote file systems or any other files that are on the system. If enough space is not available, an error is reported stating additional system memory is needed. After the file is copied, a warning screen asks for confirmation to continue the update flash. Continuing the update flash reboots the system. The current flash image is not saved.

After you download and install a firmware fix, the fix is temporarily installed until you install it permanently. You might want to use the new level of firmware for a period of time to verify that it works correctly. When you are sure that the new level of firmware works correctly, you can permanently install the firmware fix. Be aware that if you install the firmware fix permanently (copy the temporary firmware level from the temporary side to the permanent side, so that the temporary and permanent sides contain the same level of firmware), you cannot return to the level that was previously on the permanent side. To install it permanently, use the **-commit** flag.

Attention: The **Idfware** command reboots the entire system. Do not use this command if more than one user is signed onto the system.

Flags

-commit Commits the temporary image when booted from the temporary image. This effectively

causes the permanent image to be copied over by the temporary image. This flag is not

supported on all systems.

-dev Device Specifies that the flash update image file is on diskette. The device_name variable

specifies the device. The default device_name is /dev/fd0.

-file FileName Specifies the file name of the image file source. The flash update image file source

follows this flag. The file_name variable specifies the fully qualified path of the flash

update image file.

-reject Rejects the temporary image when booted from the permanent image. This overwrites

the temporary image with the permanent image. This flag is not supported on all

systems.

Exit Status

The following exit codes are returned:

0 Completed successfully.

Command terminated due to an error.
Command was aborted by the user.

3 Command was aborted by the user using the F10 key.

Examples

1. To update the firmware from a local file, type the following command:

```
ldfware -file /tmp/firmware/latest_flash
```

2. To update the firmware that is on a diskette, type the following command:

```
ldfware -device /dev/fd0 -file latest_flash
```

3. To update the firmware that is on a CD device, type the following command:

```
mount -cd /mnt ldfware -file /mnt/firmware/latest flash
```

license command

Purpose

View and accept the license agreement.

Syntax

```
license { [ -view ] [ -accept ] } [ -lang Name ]
```

license [-ls]

Description

The **license** command is used to view and accept the Virtual I/O Server license agreement. If no flags are specified, the current status of the license agreement is displayed. If the license has been accepted, the date and time of acceptance is displayed.

Flags

-accept Accepts the license agreement.

-lang Name Specifies the language-territory (locale name) that the license will be displayed in. The

default is en_US.

-ls Lists available languages.

-view Displays the Virtual I/O Server license agreement.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To view the license in the en_US locale, type:

license -view

2. To accept the license in the fr_FR locale, type:

```
license -accept -lang fr FR
```

3. To view if the license has been accepted, type:

license

Related Information

The **chlang** command.

loadopt command

Purpose

Load a virtual optical media disk from the Virtual Media Repository into a virtual optical device.

Syntax

loadopt [-f] [-release] -disk FileName -vtd VirtualTargetDevice

Description

The **loadopt** command loads the specified virtual optical disk (*FileName*) into the specified virtual optical device (*VirtualTargetDevice*).

Note: A particular virtual disk can only be loaded into more than one file-backed virtual optical device simultaneously if the virtual DVD is designated as read-only. If the virtual optical device already has a different virtual disk loaded, the command will fail unless the **-f** flag is specified, in which case an implicit unload will be performed first.

Flags

-disk *FileName* Specifies the file name of the virtual media to load into the virtual optical device.-f Force the media to be loaded even if the virtual optical device already has media loaded.

-release Forces the virtual optical device to be unlocked even if the client has a reserve on the

device.

-vtd *VirtualTargetDevice* The name of the virtual target device.

Examples

To load the virtual optical disk *clientData* into the virtual optical device vopt1, type the following command:

loadopt -disk clientData -vtd vopt1

loginmsg command

Purpose

Modifies the Virtual I/O Server partition's login herald.

Syntax

loginmsg { -reset | "Herald string" }

Description

The **loginmsg** command sets the Virtual I/O Server partition's login herald.

Flags

-reset Reset the login message back to the system default.

Examples

- 1. To set the login herald to Welcome followed by login: on a separate line, type: loginmsg "Welcome\nlogin:"
- 2. To reset the login herald back to the system default, type: loginmsg -reset

IVM lpar_netboot command

Purpose

Retrieves the media access control (MAC) address and physical location code from network adapters for a logical partition, or instructs a logical partition to do a network boot. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

To retrieve a MAC address:

lpar_netboot -M -n [-v] [-x] [-f] [-i] [-A] -t ent [-D -s Speed-d Duplex -S Server -G Gateway -C Client -K subnetmask] partition name partition profile manage system

To perform a network boot:

lpar_netboot $[-v]_{-x} [-f]_{-i} [-g]_{-x} [-A -D + [-D]_{-i}]_{-y} = netboot [-D]_{-m}_{-i} = netboot [-v]_{-x} [-f]_{-i} = netboot [-v]_{-x} [-f]_{-x} [-f]_{-x} = netboot [-v]_{-x} [-f]_{-x} [-f]_{-x} = netboot [-v]_{-x} [-f]_{-x} = netboot [-v]_{-x} =$ Duplex -S Server -G Gateway -C Client -K subnetmask partition name partition profile manage system

Description

The lpar_netboot command instructs a logical partition to do a network boot by having the logical partition send out a bootp request to a server that is specified with the -S flag. The server can be a network installation management (NIM) server serving SPOT resources or any server serving network boot images.

If the -M and -n flags are specified, the lpar_netboot command returns the MAC address and the physical location code for a particular type of network adapter that is specified with the -t flag. When the -m flag is specified, lpar_netboot boots a partition using a specific network adapter that matches the specified MAC address. When the -1 flag is specified, lpar_netboot boots a logical partition by using a specific physical location code for the network adapter that matches the specified physical location code. The matching MAC address or physical location code is dependent on the hardware resource allocation in the profile in which the logical partition was booted. The lpar_netboot command also requires arguments for the partition name and the partition profile (which contains the allocated hardware resources), and the name of the managed system in which the logical partition was defined.

Flags

-A	Returns all adapters of the given type.		
-C Client	Specifies the IP address of the machine to do a network boot.		
-D	Performs a ping test so the adapter can successfully ping the server that is specifie with the -S flag.		
-d Duplex	Specifies the duplex setting of the machine that is specified with the -C flag.		
-f	Forces a close virtual terminal session for the logical partition.		
-G Gateway	Specifies the gateway IP address of the machine that is specified with the -C flag.		
-g args	Specifies generic arguments for booting.		
-i	Forces an immediate shutdown of the partition.		

-K subnetmask Specifies the mask that the gateway should use in determining the appropriate

subnetwork for routing. The subnet mask is a set of 4 bytes, as in the Internet address. The subnet mask consists of high bits (1's) corresponding to the bit positions of the network and subnetwork address, and low bits (0's) corresponding to the bit positions

of the host address.

-1 phys_loc Specifies the physical location code of the network adapter to do a network boot.

-M Displays the network adapter MAC address and physical location code.
 -m maddress Specifies the MAC address of the network adapter to do a network boot.

-n Instructs the logical partition to not do a network boot.

-S Server Specifies the IP address of the machine to retrieve the network boot image during the

network boot.

-s Speed Specifies the speed setting of the machine that is specified with the -C flag.

-t ent Specifies the type of adapter for MAC address or physical location code discovery, or

for a network boot.

-v Displays additional information while the command is running.

-x Displays debug output while the command is running.

Parameters

Parameter	Description	
partition_name	Specifies the name of the partition.	
partition_profile	Specifies the name of the partition profile to use.	
managed_system	Specifies the name of the managed system on which the partition is defined.	

Exit Status

The following exit values are returned:

The command completed successfully.

>0 An error occurred.

Security

Access Control: You must have root authority to run the lpar_netboot command.

Examples

1. To retrieve MAC address and physical location code for partition machA with logical partition profile machA_prof on managed system test_sys, type:

```
lpar netboot -M -n -t ent "machA" "machA prof" "test sys"
```

2. To do a network boot of logical partition machA with a partition profile machA_prof on managed system test_sys, type:

3. To do a network boot of logical partition machA with the specific MAC address 00:09:6b:dd:02:e8 and logical partition profile machA_prof on managed system test_sys, type:

```
OS install -o allocate -a os resource=my53resource myclient01
```

4. To do a network boot of logical partition machA with the specific physical location code U1234.121.A123456-P1-T6 and logical partition profile machA_prof on managed system test_sys, type:

5. To perform a ping test and do a network boot of logical partition machA with logical partition profile machA_prof on managed system test_sys, type:

Related Information

The installios command.

IVM lpcfgop command

Purpose

Perform a partition configuration image operation. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

To clear logical partition configuration data at next system restart:

```
lpcfgop -o clear [--force ] [ -m ManagedSystem ]
```

To disable logical partition configuration data at next system restart:

```
lpcfgop -o disable [--force ] [ -m ManagedSystem ]
```

To dump logical partition configuration data to a file:

```
lpcfgop -o dump [-f DumpFile] [ -m ManagedSystem ]
```

To enable logical partition configuration data at next system restart:

```
lpcfgop -o enable [ -m ManagedSystem ]
```

Description

The **lpcfgop** command performs a partition configuration image operation such as clearing, disabling, enabling, or dumping the logical partition configuration data.

Flags

-o Operation

The type of operations:

- clear: Marks the logical partition configuration data to be cleared when the managed system is restarted.
- disable: Marks the logical partition configuration data to be disabled when the managed system is restarted. This will temporarily place the system back into the factory configuration partition mode.
- dump: Dumps all logical partition configuration data from managed system firmware
 to a file. This data may be used by service. Use the bkprofdata command to create
 backups that can be restored.
- enable: Enables partition configuration data so that it will not be disabled or cleared when the managed system is restarted.

-f DumpFile

The name of the file to write the dump to in the current working directory. If not specified, the default file will be /var/adm/lpm/lparConfig.dump

--force

Skip confirmation prompts for clear and disable operations.

-m ManagedSystem

The name of the managed system. This attribute is optional because there is only one system to manage. The name may either be the user-defined name for the managed system, or be in the form tttt-mmm*sssssss, where tttt is the machine type, mmm is the model, and ssssssss is the serial number of the managed system.

Exit Status

This command has a return code of 0 on success.

Security

This command is accessible only to the padmin user in an IVM environment.

Examples

- 1. Clear the partition configuration data (confirmation will be required) during the next reboot: lpcfgop -o clear
- 2. Dump the logical partition configuration data to lparData.dump: lpcfgop -o dump -f lparData.dump

Related Information

The **bkprofdata** command and the **rstprofdata** command.

Isauth command

Purpose

Displays user and system-defined authorization attributes.

Syntax

Isauth [-C][-f][-a *List*] {ALL | *auth*1,[*auth*2] ...}

Description

The Isauth command displays attributes of user-defined and system-defined authorizations from the authorization database. The command can be used to list attributes of all authorizations or specific authorizations. By default, the lsauth command displays all authorization attributes. To view selected attributes, use the -a List flag. If one or more attributes cannot be read, the lsauth command lists the information that is available.

By default, the **Isauth** command lists the attributes of each authorization in one line. It displays attribute information in the form of Attribute=Value, each separated by a blank space. To list the authorization attributes in stanza format, use the -f flag. To list the information as colon-separated records, use the -C flag.

Security

The Isauth command is a privileged command. To run the command successfully, assume a role that has the authorization vios.security.auth.list.

Flags

-C Displays the authorization attributes in colon-separated records.

- -f Displays the output in stanzas, with each stanza identified by an authorization name.
- Specifies the list of attributes to be listed.

Exit Status

0 for success.

Nonzero for command error.

Examples

- 1. To display all attributes of the *custom* authorization, type the following command: lsauth *custom*
- 2. To display the authorization ID and description for the custom authorization in stanza format, type the following command:

```
lsauth -f -a id description custom
```

3. To display the authorization ID and description for the custom authorization in colon-separated format, type the following command:

Isauth -c -a id description custom

Isdev command

Purpose

Displays Virtual I/O Server devices and their characteristics.

Syntax

To list devices:

```
lsdev [ -type DeviceType... ] [ -virtual ] [ -field FieldName... ] [ -fmt Delimiter ] [-state State ]
```

To display information about a specific device:

```
| lsdev { -dev DeviceName | -plc PhysicalLocationCode } [ -child ] [ -field FieldName... ] [ -fmt Delimiter ]
```

lsdev { -dev DeviceName | -plc PhysicalLocationCode } [-attr [Attribute] | -range Attribute | -slot | -vpd |
-parent]

lsdev -vpd

lsdev -slots

Description

The **Isdev** command displays information about devices in the Virtual I/O Server. If no flags are specified, a list of all devices, both physical and virtual, in the Virtual I/O Server is displayed. To list devices, both physical and virtual, of a specific type use the **-type** *DeviceType* flag. Use the **-virtual** flag to list only virtual devices. Combining both the **-type** and **-virtual** flags will list the virtual devices of the specified type.

To display information about a specific device, use the **-dev** *DeviceName* or **-plc** *PhysicalLocationCode*. Use either the **-child**, **-parent**, **-attr**, **-range**, **-slot**, or **-vpd** flag to specify what type of information is displayed. If none of these flags are used, the name, status, and description of the device will be displayed.

Using the **-vpd** flag, without specifying a device, displays platform-specific information for all devices.

If the -fmt Delimiter flag is specified the lsdev command returns all output in a delimiter separated format. The -state State flag limits the output to devices in the indicated state. The -slots flag produces a list of I/O slot information for built-in adapters that are not hot-pluggable but can have dynamic LPAR operations performed on them.

The **Isdev** output will be truncated to 80 characters per line, unless the **-fmt** flag is used. If the **-fmt** flag is used, the output lines will not be truncated and line wrap may occur, based on what the terminal window line length is set to.

Flags

-child

-attr [Attribute] Displays information about attributes of a given device. If an attribute is specified, its

current value is displayed. If no attribute is specified, the following information is

displayed about all attributes for the give device:

attribute

Attribute name

value Current value of the attribute

description

Description of the attribute

Whether attribute can be set by the user (TRUE/FALSE)

Displays the name, status, physical location code, and description for each child of the

specified device (-dev DeviceName or -plc PhysicalLocationCode).

-dev DeviceName Specifies the device logical name for the device for which information is listed. This

flag cannot be used with the -plc flag.

-field FieldName Specifies the list of fields to be displayed. The following fields are supported:

> name Device name Device status status

physloc

Physical location code

description

Description of the device

parent

Note: The -field flag cannot be combined with the -parent, -attr, -range, -slot, or -vpd

-fmt Delimiter Specifies a delimiter character to separate output fields.

Displays the name, status, physical location code, and description of the parent device -parent

of the given device (-dev DeviceName or -plc PhysicalLocationCode).

Specifies the device physical location code for the device for which information is **-plc** *PhysicalLocationCode*

listed. This flag cannot be used with the -dev flag.

Displays the allowed values for the specified attribute. -range Attribute

Displays the slot, description, and device name of the specified device (-dev DeviceName -slot

or -plc PhysicalLocationCode). The device must be in a PCI hot swappable slot.

Displays a list of I/O slot information for built-in adapters that are not hot-pluggable -slots

but can have dynamic LPAR operations performed on them.

-State State

Limits the output to devices in the specified state. The following states are supported:

0, defined

Server Virtual Adapter.

1, available

Server Virtual Adapter Physical Location Code

2, stopped

Client Partition ID

-type DeviceType

Specifies the device type. This flag can be used to restrict output to devices in the specified types. Both physical and virtual devices are listed.

Supported types are as follows:

adapter

Lists adapters

disk Lists disks

lv Lists logical volumes and volume groups

optical Lists optical devices (cdrom/dvdrom)

tape Lists tape devices

tape4vtd

Lists tape devices available for creating virtual target devices

tty Lists tty devices

ent4sea Lists all physical Ethernet adapters and Etherchannel adapters available for creating a shared Ethernet adapter

vent4sea

Lists all virtual Ethernet adapters available for creating shared Ethernet adapter

ent4ip Lists all adapters over which interface can be configured.

Lists all shared Ethernet adapters over which the interface can be configured.

Restricts output to virtual devices only.

Displays platform-specific information for all devices or for a single device when **-dev** *DeviceName* or **-plc** *PhysicalLocationCode* are specified.

Exit Status

-virtual

-vpd

Table 3. Command specific return codes

Return code	Description	
12	Specified logical volume belongs to the operating system.	
	Specified physical or logical volume is not valid physical or logical volume	

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To list all virtual adapters and display the **name** and **status** fields, type:

lsdev -type adapter -virtual -field name status

The system displays a message similar to the following:

name status

vhost0 Available

```
vhost1 Available
vhost2 Available
ent6 Available
ent7 Available
ent8 Available
ent9 Available
```

2. To list all devices of type disk and display the name and physical location fields, type:

```
lsdev -type disk -field name physloc
```

The system displays a message similar to the following:

```
name
 phys1oc
hdisk0 U9111.520.10004BA-T15-L5-L0
hdisk1 U9111.520.10004BA-T15-L8-L0
hdisk2 U9111.520.10004BA-T16-L5-L0
hdisk3 U9111.520.10004BA-T16-L8-L0
hdisk4 UTMP0.02E.00004BA-P1-C4-T1-L8-L0
hdisk5 UTMP0.02E.00004BA-P1-C4-T2-L8-L0
hdisk6 UTMP0.02F.00004BA-P1-C8-T2-L8-L0
hdisk7 UTMP0.02F.00004BA-P1-C4-T2-L8-L0
hdisk8 UTMP0.02F.00004BA-P1-C4-T2-L11-L0
vtscsi0 U9111.520.10004BA-V1-C2-L1
vtscsi1 U9111.520.10004BA-V1-C3-L1
vtscsi2 U9111.520.10004BA-V1-C3-L2
vtscsi3 U9111.520.10004BA-V1-C4-L1
vtscsi4 U9111.520.10004BA-V1-C4-L2
vtscsi5 U9111.520.10004BA-V1-C5-L1
```

3. To display the parent of a devices, type:

```
1sdev -dev hdisk0 -parent
```

The system displays a message similar to the following:

parent

scsi0

4. To display all I/O slots that are not hot-pluggable but can have DLPAR operations performed on them, type:

```
1sdev -slots
```

The system displays a message similar to the following:

```
U787A.001.DNZ00Y1-P1-C1 Logical I/O Slot pci4 sisscsia0
U787A.001.DNZ00Y1-P1-T5 Logical I/O Slot pci3 ent0 ent1
U787A.001.DNZ00Y1-P1-T7 Logical I/O Slot pci2 usbhc0 usbhc1
U9111.520.10DFD8C-V2-C0 Virtual I/O Slot vsa0
U9111.520.10DFD8C-V2-C2 Virtual I/O Slot vhost0
U9111.520.10DFD8C-V2-C4 Virtual I/O Slot Unknown
```

Related Information

The **cfgdev** command, the **chdev** command, the **chpath** command, the **lsmap** command, the **lspath** command, the **mkyath** command, the **mkydev** command, the **rmdev** command, and the **rmpath** command.

Isfailedlogin command

Purpose

Lists the contents of the failed login log to the screen.

Syntax

Isfailedlogin

Description

The **Isfailedlogin** command dumps the contents of the failed login log. The failed login file records unsuccessful login attempts by any user on the Virtual I/O Server.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Security

This command can only be executed by the prime administrator (padmin) user.

Examples

1. To list all failed logins, type: lsfailedlogin

Related Information

The **lsgcl** command.

Isfware command

Purpose

Displays microcode and firmware levels of the system, adapters and devices.

Syntax

lsfware [-all | -dev Name]

Description

The **Isfware** command displays the platform system firmware microcode level and the service processor microcode levels, if supported. Not all systems contain a service processor, nor do all systems support displaying the system processor level. Information on a specific device is displayed with the **-dev** flag.

The **-all** flag displays system firmware/microcode for all devices. The output from the **-all** flag is always delimiter separated.

Flags

-all Displays microcode level information for all supported devices.-dev *Name* Displays microcode level information for the named device.

Examples

1. To display the system firmware level and service processor (if present), type: lsfware

The system displays a message similar to the following:

System Firmware level is TCP99256

2. To display the microcode level for all supported devices, type:

```
1sfware -all
```

The system displays a message similar to the following:

```
sys0|system:TCP99256
rmt0|C009
scraid0|adapter:4.20.18|adapter-boot:4.00.26
raid-dasd|22:FFC #:DDYS-T0.524D3031.53393446
raid-dasd|26:FFC #:DDYS-T0.525A3034.53393243
```

Isgcl command

Purpose

Lists the contents of the global command log to the screen.

Syntax

lsgcl

Description

The **lsgcl** command lists the contents of the global command log (gcl). This log contains a listing of all commands that have been executed by all Virtual I/O Server users. Each listing contains the date and time of execution as well as the userid the command was executed from.

Global command log file format is as follows:

Date	Time	userid	Command	Command options
mmm dd yyyy	hh:mm:ss	ccccccc		Command options span to 80 characters then wraps to the next row

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Security

This command can only be executed by the prime administrator (padmin) user.

Examples

1. To list the contents of the global command log, type: lsgcl

Related Information

The **lsfailedlogin** command.

IVM Ishwres command

Purpose

Lists the hardware resources of a managed system. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

```
To list attributes for physical I/O buses
lshwres -r io --rsubtype bus [ --filter "FilterData" ] [ -F "AttributeNames" ] [ --header ] [ -m ManagedSystem
To list attributes for I/O pools
lshwres -r io --rsubtype iopool --level pool [ --filter "FilterData" ] [ -F "AttributeNames" ] [ --header ] [ -m
ManagedSystem ]
To list system attributes for I/O pools
lshwres -r io --rsubtype iopool --level sys [ -F "AttributeNames" ] [ --header ] [ -m ManagedSystem ]
To list attributes for physical I/O buses
lshwres -r io --rsubtype bus [ --filter "FilterData" ] [ -F "AttributeNames" ] [ --header ] [ -m ManagedSystem
To list attributes for physical I/O slots
lshwres -r io --rsubtype slot [ --filter "FilterData" ] [ -F "AttributeNames" ] [ --header ] [ -m ManagedSystem
To list attributes for physical I/O units
lshwres -r io --rsubtype unit [ --filter "FilterData" ] [ -F "AttributeNames" ] [ --header ] [ -m ManagedSystem
To list recoverable I/O resources
lshwres -r io --rsubtype slot -R [ --filter "FilterData" ] [ -F "AttributeNames" ] [ --header ] [ -m
ManagedSystem ]
To list partition attributes for memory
lshwres -r mem --level lpar [ --filter "FilterData" ] [ -F "AttributeNames" ] [ --header ] [ -m ManagedSystem
To display memory statistics from a partition
lshwres -r mem --level lpar --stat --filter "FilterData" [-F "AttributeNames" ] [ --header ] [ -m
ManagedSystem ]
To list system attributes for memory
lshwres -r mem --level sys [ --maxmem ] [ -F "AttributeNames" ] [ --header ] [ -m ManagedSystem ]
```

To list recoverable memory resources

lshwres -r mem **--level** lpar **-R** [**--filter** "FilterData"] [**-F** "AttributeNames"] [**--header**] [**-m** ManagedSystem]

To list information about the memory pool

lshwres -r mempool [--filter "FilterData"] [-F "AttributeNames"] [--header] [-m ManagedSystem]

To list paging devices associated with the memory pool

lshwres -r mempool **--rsubtype** pgdev [**--filter** "FilterData"] [**-F** "AttributeNames"] [**--header**] [**-m** ManagedSystem]

To list recoverable memory pools

lshwres -r mempool -R [-F "AttributeNames"] [--header] [-m ManagedSystem]

To list partition attributes for processors

lshwres -r proc --level lpar [--filter "FilterData"] [-F "AttributeNames"] [--header] [-m ManagedSystem]

To list shared processor pool attributes

lshwres -r proc --level pool [-F "AttributeNames"] [--header] [-m ManagedSystem]

To list system attributes for processors

lshwres -r proc --level sys [-F "AttributeNames"] [--header] [-m ManagedSystem]

To list recoverable processors resources

lshwres -r proc --level lpar -R [--filter "Filter Data"] [-F "AttributeNames"] [--header] [-m ManagedSystem]

To list virtual Ethernet adapter attributes

lshwres -r virtualio **--rsubtype** eth **--level** lpar [**--filter** "FilterData"] [**-F** "AttributeNames"] [**--header**] [**-m** ManagedSystem]

To list system attributes for virtual Ethernet adapters

lshwres -r virtualio --rsubtype eth --level sys [-F "AttributeNames"] [--header] [-m ManagedSystem]

To list virtual fibre channel adapter attributes

lshwres -r virtualio **--rsubtype** fc **--level** lpar [**--filter** "FilterData"] [**-F** "AttributeNames"] [**--header**] [**-m** ManagedSystem]

To list system attributes for virtual fibre channel adapters

lshwres -r virtualio --rsubtype fc --level sys [-F "AttributeNames"] [--header] [-m ManagedSystem]

To list virtual SCSI adapter attributes

lshwres -r virtualio --rsubtype scsi [--level lpar] [--filter "FilterData"] [-F "AttributeNames"] [--header] [-m ManagedSystem]

To list virtual serial adapter attributes

lshwres -r virtualio --rsubtype serial --level lpar [--filter "FilterData"] [-F "AttributeNames"] [--header] [-m ManagedSystem]

To list partition attributes for virtual I/O slots

lshwres -r virtualio --rsubtype slot --level lpar [--filter "FilterData"] [-F "AttributeNames"] [--header] [-m ManagedSystem]

To list virtual I/O slot attributes

lshwres -r virtualio --rsubtype slot --level slot [--filter "FilterData"] [-F "AttributeNames"] [--header] [-m ManagedSystem]

To list recoverable virtual I/O resources

lshwres -r virtualio --rsubtype slot -- level slot -R [--filter "FilterData"] [-F "AttributeNames"] [--header] [-m ManagedSystem]

To list the physical Host Ethernet Adapters

lshwres -r hea --rsubtype phys --level sys [--filter "FilterData"] [-F "AttributeNames"] [--header] [-m ManagedSystem]

To list the physical Host Ethernet Adapters ports

lshwres -r hea --rsubtype phys --level port [--filter "FilterData"] [-F "AttributeNames"] [--header] [-m ManagedSystem]

To list the physical Host Ethernet Adapters port performance metrics

lshwres -r hea --rsubtype phys --level port --stat [--filter "FilterData"] [-F "AttributeNames"] [--header] [-m ManagedSystem]

To list the physical Host Ethernet Adapters port groups

lshwres -r hea --rsubtype phys --level port_group [--filter "FilterData"] [-F "AttributeNames"] [--header] [-m ManagedSystem]

To list the logical Host Ethernet Adapters and resource settings

lshwres -r hea --rsubtype logical --level sys [--filter "FilterData"] [-F "AttributeNames"] [--header] [-m ManagedSystem]

To list the logical ports

lshwres -r hea --rsubtype logical --level port [-R] [--filter "FilterData"] [-F "AttributeNames"] [--header] [-m ManagedSystem]

To list the virtual Ethernet topology

lshwres -r virtualio --rsubtype eth --level lpar -F devce name,drc name,shared adapter,backing device

Description

The **Ishwres** command lists the hardware resources of the managed-system, including physical I/O, virtual I/O, memory, and processing.

Flags

-r ResourceType
--rsubtype
ResourceSubtype --level
ResourceLevel

The combination of -r, --rsubtype, and --level indicates which type of attributes and objects to list. The valid combinations are enumerated below.

- -r io --rsubtype bus: List attributes for physical I/O buses
 - Attributes: unit_phys_loc,bus_id,backplane_phys_loc,bus_drc_index,bus_drc_name
 - Filters: units, buses
- -r io --rsubtype iopool -level sys: List attributes for physical I/O pools
 - Attributes: max_io_pools
 - Filters: none
- -r io --rsubtype iopool -level pool: List attributes for physical I/O pools
 - Attributes: io_pool_id, lpar_ids, slots
 - Filters: {lpar_ids | lpar_names}, pools
- -r io --rsubtype slot: List attributes for physical I/O slots
 - Attributes: unit_phys_loc, bus_id, phys_loc, drc_index, lpar_name, lpar_id, slot_io_pool_id, description, feature_codes, adapter_feature_codes, adapter_descriptions, pci_vendor_id, pci_device_id, pci_subs_vendor_id, pci_subs_device_id, pci_class, pci_revision_id, bus_grouping, iop, iop_info_stale,console_capable, load_source_capable, laod_source_attached, alt_restart_device_capable, alt_restart_device_attached, op_console_capable, op_console_attached, twinas_capable, direct_console_capable, lan_console_capablevpd_stale, vpd_type, vpd_model, vpd_serial_num, parent_slot_drc_index, drc_name
 - Filters: {lpar_ids | lpar_names}, units, buses, slots, pools
- -r io --rsubtype slot -R: List attributes for physical I/O slots
 - Attributes: drc_index, lpar_name, lpar_id, drc_name
 - Filters: {lpar_ids | lpar_names}, units, buses, slots, pools
- -r io --rsubtype taggedio: List attributes for tagged I/O resources
 - Attributes: lpar_name, lpar_id, load_source_slot, alt_restart_device_slot, recent_alt_restart_device_slot, console_slot, alt_console_slot, op_console_slot
 - Filters: {lpar_ids | lpar_names}
- -r io --rsubtype unit: List attributes for physical I/O units
 - Attributes: unit_phys_loc
 - Filters: units

• -r hea --rsubtype phys --level sys

- Attributes: adapter_id, state, phys_loc
- Filters: adapter_ids

• -r hea --rsubtype phys --level port_group

- Attributes: adapter_id, port_group, phys_port_ids, unassigned_logical_port_ids, curr_port_group_mcs_value, pend_port_group_mcs_value, valid_port_group_mcs_values
- Filters: adapter_ids, port_groups

• -r hea --rsubtype phys --level port

- Attributes: adapter_id, port_group, phys_port_id, phys_port_type, phys_port_state, conn_state, curr_conn_speed, config_conn_speed, curr_duplex, config_duplex, trans_flow_control, recv_flow_control, config_flow_control, max_recv_packet_size, promisc_lpar_id, promisc_lpar_name, logical_port_ids, phys_port_loc
- Filters: adapter_ids, port_groups

· -r hea --rsubtype phys --level port --stat

- Attributes: adapter_id, port_group, phys_port_id, recv_octets, recv_packets_0_64, recv_packets_65_127, recv_packets_128_255, recv_packets_256_511, recv_packets_512_1023, recv_packets_1024_max, recv_packets_dropped_bad_FCS, recv_packets_dropped_internal_mac_error, recv_packets_dropped_in_range_length_error, recv_packets_dropped_out_of_range_length_error, recv_packets_dropped_frame_too_long, recv_packets_dropped_jabber, recv_symbol_error, recv_code_error,recv_runt_frame, recv_fragments, recv_unsupported_opcode, recv_control_pause_frames, recv_search_busy, recv_packets_dropped_filter, recv_packets_dropped_other, recv_packets_dropped_alignment, recv_MC_packets, recv_BC_packets, trans_MC_packets, trans_BC_packets, trans_octets, trans_packets_length_0_64, trans_packets_length_65_127, trans_packets_length_128_255, trans_packets_length_255_511, trans_packets_length_512_1023, trans_packets_length_1024_max, trans_packets_dropped_bad_FCS, trans_control_pause_frames, trans_tx_local_fault_packets, trans_tx_remote_fault_packets, trans_tx_packets_dropped_int_MAC_error, trans_packets_retried_single_collision, trans_packets_retried_multiple_collision, trans_packets_signal_quality, trans_packets_deferred, trans_packets_late_collisions, trans_packets_excessive_collisions, trans_packets_no_carrier, recv_overrun_frames_dropped
- Filters: adapter_ids, port_groups

• -r hea --rsubtype logical --level sys

- Attributes: adapter_id, lpar_id, lpar_name, drc_index, drc_name, capabilities, ieq, nieq, qp, cq, mr
- Filters: {lpar_ids | lpar_names}, adapter_ids

• -r hea --rsubtype logical --level port

- Attributes: adapter_id, lpar_id, lpar_name, state, port_group, phys_port_id, logical_port_id, drc_index, drc_name, mac_addr, user_def_mac_addr, vlan_id_list
- Filters: {lpar_ids | lpar_names}, adapter_ids, port_groups

- -r mem --level lpar: List partition attributes for memory
 - Attributes: lpar_name, lpar_id, mem_mode, auto_io_entitled_mem, curr_io_entitled_mem, curr_min_mem, curr_mem, curr_mem_weight, curr_max_mem, pend_io_entitled_mem, pend_min_mem, pend_mem_weight, pend_max_mem, run_io_entitled_mem, run_mem_weight, run_min_mem, run_mem
 - Filters: {lpar_ids | lpar_names}
- -r mem --level lpar -R: List partition attributes for memory
 - Attributes: lpar_name, lpar_id, mem_mode, pend_mem_weight, pend_io_entitled_mem, run_mem_weight, run_io_entitled_mempend_mem, run_mem
 - Filters: {lpar_ids | lpar_names}
- -r mem --level lpar -stat: List partition attributes for memory
 - Attributes: min_io_entitled_mem, optimial_io_entitled_mem, max_io_entitled_mem_usage
 - Filters: {lpar_ids | lpar_names}
- -r mem --level sys [--maxmem]: List system attributes for memory
 - Attributes: configurable_sys_mem, curr_avail_sys_mem, pend_avail_sys_mem, installed_sys_mem, deconfig_sys_mem, sys_firmware_mem, mem_region_size, pend_mem_region_size, possible_mem_region_size, max_mem_pools, max_paging_vios_per_mem_pool
 - Additional attributes with --maxmem: required_min_mem_aix_linux, required_min_mem_os400
 - Filters: None
- -r mempool : List system attributes for memory pools
 - Attributes: curr_pool_mem, pend_pool_mem, curr_max_pool_mem, pend_max_pool_mem, sys_firmware_pool_mem, paging_storage_pool, paging_vios_names, paging_vios_ids
 - Filters: None
- -r mempool -R: List system attributes for recoverable memory pool resources
 - Attributes: curr_pool_mem, pend_pool_mem, curr_max_pool_mem, pend_max_pool_mem, sys_firmware_pool_mem, paging_storage_pool, paging_vios_names, paging_vios_ids
 - Filters: None
- -r mempool --rsubtype pgdev: List paging devices associated with the memory pool
 - Attributes: device_name, size, state, type, phys_loc, storage_pool, lpar_name, lpar_id, paging_vios_name, paging_vios_id, redundant_state, is_redundant, redundant_device_name, redundant_paging_vios_id, redundant_paging_vios_name, redundant_phys_loc
 - Filters: {lpar_ids | lpar_names}
- -r proc --level lpar: List partition attributes for processors
 - Attributes: lpar_name, lpar_id, curr_shared_proc_pool_id, curr_proc_mode, curr_min_proc_units, curr_proc_units, curr_max_proc_units, curr_min_procs, curr_procs, curr_procs, curr_sharing_mode, curr_uncap_weight, pend_shared_proc_pool_id, pend_proc_mode, pend_min_proc_units, pend_max_proc_units, pend_min_procs, pend_procs, pend_max_procs, pend_sharing_mode, pend_uncap_weight, run_proc_units, run_procs, run_uncap_weight
 - Filters: {lpar_ids | lpar_names}
- -r proc --level lpar -R: List partition attributes for processors
 - Attributes: lpar_name, lpar_id, curr_proc_mode, curr_sharing_mode, pend_proc_mode, pend_proc_units, pend_procs, pend_sharing_mode, pend_uncap_weight, run_proc_units, run_procs, run_uncap_weight
 - Filters: {lpar_ids | lpar_names}

- -r proc --level pool: List shared processor pool attributes
 - Attributes: shared_proc_pool_id, configurable_pool_proc_units, curr_avail_pool_proc_units, pend_avail_pool_proc_units
 - Filters: None
- -r proc --level sys: List system attributes for processors
 - Attributes: configurable_sys_proc_units, curr_avail_sys_proc_units,
 pend_avail_sys_proc_units, installed_sys_proc_units, deconfig_sys_proc_units,
 min_proc_units_per_virtual_proc, max_shared_proc_pools, max_virtual_procs_per_lpar,
 max_procs_per_lpar
 - Filters: None
- -r virtualio --rsubtype eth --level lpar: List virtual Ethernet adapter attributes
 - Attributes: lpar_name, lpar_id, slot_num, state, ieee_virtual_eth, port_vlan_id, addl_vlan_ids, is_trunk, trunk_priority, is_required, mac_addr
 - Filters: {lpar_ids | lpar_names}, vlans, slots
- -r virtualio --rsubtype eth --level sys: List system attributes for virtual Ethernet adapters
 - Attributes: max_vlans_per_port, mac_prefix
 - Filters: None
- -r virtualio --rsubtype eth --level lpar -F device_name,drc_name,shared_adapter,backing device: List virtual Ethernet adapter attributes

Note: The shared_adapter and backing_device are empty for all logical partitions other than the Virtual I/O Server. These attributes might be empty on the Virtual I/O Server if the Integrated Virtualization Manager cannot retrieve the information or if no such adapter exists (shared_adapter) or if no such shared Ethernet adapter (backing_device) exists.

- Attributes: lpar_name, lpar_id, slot_num, state, ieee_virtual_eth, port_vlan_id, addl_vlan_ids, is_trunk, trunk_priority, is_required, mac_addr
- Filters: {lpar_ids | lpar_names}, vlans, slots
- -r virtualio --rsubtype fc --level lpar: List information about virtual fibre channel adapters for each logical partition
 - Attributes: lpar_name, lpar_id, slot_num, adapter_type, remote_lpar_id, remote_lpar_name, remote_slot_num, is_required, wwpns, state
 - Filters: {lpar_ids | lpar_names}, slots
- -r virtualio --rsubtype fc --level sys: List system attributes for virtual fibre channel adapters
 - Attributes: num_wwpns_remaining, wwpn_prefix
 - Filters: None
- -r virtualio --rsubtype fc --level lpar -F topology: List information about virtual fibre channel adapters for each logical partition in the form of a slash delimited list (for example, vd_name/status/fc_client_name/fc_server_name/phys_port_name)
 - Attributes: lpar_name, lpar_id, slot_num, adapter_type, remote_lpar_id, remote_lpar_name, remote_slot_num, is_required, wwpns, state
 - Filters: {lpar_ids | lpar_names}, slots
- -r virtualio --rsubtype hsl: List system attributes for high-speed link
 - Attributes: hsl_pool_id, lpar_names, lpar_ids
 - Filters: {lpar_ids | lpar_names}, pools

- -r virtualio --rsubtype scsi --level lpar: List virtual SCSI adapter attributes
 - Attributes: lpar_name, lpar_id, slot_num, state, adapter_type, remote_lpar_id, remote_lpar_name, remote_slot_num, is_required
 - Filters: {lpar_ids | lpar_names}, slots
- -r virtualio --rsubtype scsi --level lpar -F topology: List virtual SCSI adapter attributes in the form of a slash delimited list (for example, vd_name/status/vscsi_client_name/ bd_sp_name/bd_name)

Note: The bd_sp_name might be empty if the Virtual I/O Server uses physical volumes rather than a storage pool.

- Attributes: vd_name, vscsi_client_name, vscsi_server_name, bd_sp_name, bd_name
- Filters: {lpar_ids | lpar_names}, slots
- -r virtualio --rsubtype slot --level lpar: List partition attributes for virtual I/O slots
 - Attributes: lpar_name, lpar_id, curr_max_virtual_slots, pend_max_virtual_slots
 - Filters: {lpar_ids | lpar_names}
- -r virtualio --rsubtype slot --level slot: List virtual I/O slot attributes
 - Attributes: slot_num, lpar_name, lpar_id, config, state, drc_name
 - Filters: {lpar_ids | lpar_names}, slots

•

- -r virtualio --rsubtype slot --level slot -R: List virtual I/O slot attributes
- Attributes: slot_num, lpar_name, lpar_id, drc_name
- Filters: {lpar_ids | lpar_names}, slots
- -r virtualio --rsubtype virtualopti: List virtual OptiConnect resource attributes
 - Attributes: virtual_opti_pool_id, lpar_names, lpar_ids
 - Filters: {lpar_ids | lpar_names}, pools

When this option is specified, the required minimum memory amount needed for partitions to support the maximum memory quantity specified is listed. All memory quantities are in megabytes, and are a multiple of the memory region size for the managed-system.

This information is useful for specifying memory amounts in partition profiles.

This option is only valid when listing system level memory resources.

-m ManagedSystem

--maxmem MaximumMemory

The name of the managed system. This attribute is optional because there is only one system to manage. The name may either be the user-defined name for the managed system, or be in the form tttt-mmm*ssssssss, where tttt is the machine type, mmm is the model, and ssssssss is the serial number of the managed system.

--filter FilterData

The filters to apply to the resources to be listed. Filters are used to select which resources of the specified resource type are to be listed. If no filters are used, then all of the resources of the specified resource type will be listed. For example, specific partitions can be listed by using a filter to specify the names or IDs of the partitions to list. Otherwise, if no filter is used, then all the partitions in the managed system will be listed.

The filter data consists of filter name/value pairs, which are in comma separated value (CSV) format. The filter data must be enclosed in double quotation marks.

The format of the filter data is as follows:

"filter-name=value, filter-name=value,..."

Note that certain filters accept a comma separated list of values, as follows:

""filter-name=value,value,...",..."

When a list of values is specified, the filter name/value pair must be enclosed in double quotation marks. Depending on the shell being used, nested double quotation marks characters might need to be preceded by an escape character, which is usually a '\' character.

Unless otherwise indicated, multiple values can be specified for each filter.

Valid filter names:

adapter_ids

The DRC index of the Host Ethernet Adapter in hexadecimal

buses The bus ID of the I/O bus to view

lpar_ids | lpar_names

Name or ID of the logical partition to view

Note: The filter value of none for <code>lpar_ids</code> is supported and displays only paging devices that are not currently assigned to any logical partition. If the memory pool does not exist, and you use the <code>-r</code> mempool <code>--rsubtype</code> pgdev attribute, an error is displayed.

pools The pool ID of the I/O pool to view

port_groups

The Host Ethernet Adapter port group or groups

slots For physical I/O slots, the DRC index of the slot to view. For virtual I/O slots, the virtual slot number of the slot to view

units The physical location code of the unit to view

vlans The virtual LAN of the virtual Ethernet adapters to view

A delimiter separated list of attribute names for the desired attribute values to be displayed for each resource. If no attribute names are specified, then values for all of the attributes for

When this option is specified, only attribute values will be displayed. No attribute names

will be displayed. The attribute values displayed will be separated by the delimiter which was specified with this option.

This option is useful when only attribute values are desired to be displayed, or when the values of only selected attributes are desired to be displayed.

Attribute names:

the resource will be displayed.

-F AttributeNames

adapter_descriptions

Indicates a description of the adapter.

adapter_feature_codes

List of possible feature codes for the I/O adapter sorted by likely match. Each element in the list consists of two feature codes - one for each operating system. This list follows the following format:

```
aix feature code1/linux feature code1,
```

```
/i5 feature code1,aix feature code2/
```

linux feature code2/i5 feature code2,...

adapter_id

Indicates the DRC index of the Host Ethernet Adapter in hexadecimal.

adapter_type

Indicates whether the virtual SCSI, virtual fibre channel, or serial adapter is a client or server. Valid values are client and server.

addl_vlan_ids

The list of additional IEEE 802.1Q virtual LANs (VLANs) on a virtual Ethernet adapter.

auto io entitled mem

Indicates whether the I/O entitled memory of the partition is automatically managed. Valid values follow:

- 0 (Not managed/custom)
- 1 (Automatically managed)

This attribute is only displayed by default if the mem_mode attribute is shared. If the value is dedicated and the attribute is requested, the value is null.

auto_mem_region_size

Indicates the optimal size of the memory region, as automatically calculated by the firmware.

Note: The memory region size applies to the entire system and requires you to reboot the entire system.

backing_device

The name of the physical Ethernet adapter that is connected to the shared Ethernet adapter on the virtual I/O server (VIOS). For example, *ent0*.

backplane_phys_loc

Physical location code of the backplane on which the bus resides.

bus_drc_index

DRC index, in hex, of the bus.

bus_drc_name

DRC name of the bus.

bus_grouping

Indicates whether bus grouping is required. Possible values:

- 0 not required
- 1 required

bus_id I/O bus unique ID.

capabilities

Values currently applied to the system.

config Virtual slot configuration state. Possible values follow:

- empty no adapter
- ethernet virtual Ethernet adapter
- · fc virtual fibre channel adapter
- · reserved reserved slot
- scsi virtual SCSI adapter
- serial virtual serial adapter
- · vasi virtual asynchronous services interface
- · vmc virtual management channel adapter

config_conn_speed

The configured connection speed of the port in megabits per second. This value can be set by the user using **chhwres**. Possible values are:

- auto
- 10
- 100
- 1000
- 10000

config_duplex

Configured duplex value of the port. This value can be set by the user using **chhwres**. Possible values are:

- auto
- half
- full

config_flow_control

Configured flow control value of the port. This value is used for both the receive and transmit flow control. This attribute can also be set using the **chhwres** command. Possible values are:

- 1 (enabled)
- 0 (disabled)

configurable_pool_proc_units

Total number of configurable processing units in the shared processing pool.

$configurable_sys_mem$

Total amount, in megabytes, of configurable memory on the managed system.

configurable_sys_proc_units

Total number of configurable processing units on the managed system.

conn_state

Connection state or link state of the physical port. Possible values are:

- 1 (up)
- 0 (down)
- unavailable

cq Total number of completion queues.

curr_avail_pool_proc_units

Current number of configurable processing units in the shared processing pool that are not assigned to partitions.

curr_avail_sys_mem

Current amount, in megabytes, of configurable memory on the managed system that is not assigned to partitions.

curr_avail_sys_proc_units

Current number of configurable processing units on the managed system that are not assigned to partitions.

curr_conn_speed

Speed of the port in Mbps. Possible values are:

- 10
- 100
- 1000
- 10000
- · unavailable

curr_duplex

Duplex value of the port. Valid values are:

- · half
- · full
- · unavailable

curr_io_entitled_mem

The current I/O entitled memory of the partition in megabytes. This attribute is only displayed, by default, if the value of the mem_mode attribute is Shared. If the value is Dedicated and the attribute is requested, the value is null.

curr_max_mem

Maximum amount of memory, in megabytes, that can be dynamically assigned to the partition.

curr_max_pool_mem

Maximum amount of physical memory that can be assigned to the memory pool without taking the pool offline. This value is in megabytes.

curr_max_proc_units

Maximum number of processing units that can be dynamically assigned to the partition. This attribute is only valid for partitions using shared processors.

curr_max_procs

Maximum number of processors or virtual processors that can be dynamically assigned to the partition.

$curr_max_virtual_slots$

Maximum number of virtual slots that can be dynamically configured for the partition.

curr_mem

Current amount of memory, in megabytes, assigned to the partition.

curr_mem_weight

The current shared memory weight of the partition. Possible values are 0 through 255. This attribute is only displayed by default if the mem_mode attribute is set to the shared value. If the value is dedicated and the attribute is requested, the value is null.

curr min mem

Minimum amount of memory, in megabytes, that can be dynamically assigned to the partition.

curr_min_proc_units

Minimum number of processing units that can be dynamically assigned to the partition. This attribute is only valid for partitions using shared processors.

curr_min_procs

Minimum number of processors or virtual processors that can be dynamically assigned to the partition.

curr_pool_mem

The amount of physical memory currently assigned to the memory pool in megabytes.

curr_port_group_mcs_value

The current MCS value for the port group.

curr_proc_mode

Indicates whether the partition is using dedicated or shared processors. The mode cannot change dynamically. Valid values:

- · ded dedicated
- · shared shared

curr_proc_units

The current number of processing units assigned to the partition. This attribute is only valid for partitions using shared processors.

curr_procs

The current number of processors or virtual processors assigned to the partition.

curr_shared_proc_pool_id

The shared processor pool that this partition is currently participating in. This attribute is only valid for partitions using shared processors.

curr_sharing_mode

The current sharing mode for a partition. Valid values:

- · keep_idle_procs valid with dedicated processor mode
- share_idle_procs valid with dedicated processor mode
- share_idle_procs_always valid with dedicated processor mode
- share_idle_procs_active valid with dedicated processor mode
- cap capped mode. valid with shared processor mode
- uncap uncapped mode. valid with shared processor mode

curr_uncap_weight

The current weighted average of processing priority when in uncapped sharing mode. Valid values are 0 - 255.

deconfig_sys_mem

The amount of memory, in megabytes, on the managed system that has been unconfigured. This includes memory that has been unconfigured by the system due to hardware failure, and memory that has been manually unconfigured.

deconfig_sys_proc_units

The number of processing units on the managed system that have been unconfigured. This includes processing units that have been unconfigured by the system due to hardware failure, and processing units that have been manually unconfigured.

description

A description of the I/O adapter which is in the slot.

device_name

The Virtual I/O Server device used as a paging space device in the memory pool.

drc index

The DRC index, in hexadecimal, of the I/O slot.

drc_name

The DRC name of the I/O slot.

feature_codes

The most likely feature code for the I/O adapter. The feature code may be different for each operating system. The **adapter_feature_codes** attribute should be used to distinguish the feature code specific to each operating system.

ieee virtual eth

Indicates whether the virtual Ethernet adapter is using IEEE 802.1Q. Valid values follow:

- 0 No
- 1 Yes

ieq Total number of interruptible event queues.

installed_sys_mem

Total amount, in megabytes, of memory installed on the managed system.

installed sys proc units

Total number of processing units installed on the managed system.

io_pool_id

A unique identifier for an I/O pool. I/O pools are used in some I/O clustering environments.

iop Indicates whether the I/O adapter is an I/O processor. Valid values:

- 0 no
- 1 yes

iop_info_stale

Indicates whether the information about the I/O processor is stale. Valid values:

- 0 no
- 1 yes

is_required

Indicates whether the I/O slot or virtual I/O adapter is required for the partition. Valid values:

- 0 no
- 1 yes

is_trunk

Indicates whether the virtual Ethernet adapter is the trunk or uplink adapter for the virtual LAN. Valid values:

- 0 no
- 1 yes

load_source_attached

Whether this IOP has a load source device. Valid values:

- · 0 not attached
- 1 attached

logical_port_id

The ID of the logical port.

logical_port_ids

Logical port IDs defined on the physical port.

lpar_id Partition ID. Valid values are 1 through the maximum number of partitions supported on the managed system (max_lpars).

When using the --rsubtype pgdev flag, this attribute represents the partition ID of the shared memory partition to which this paging device is associated. If no partition is associated, then the value is none.

lpar_ids

List of logical partition IDs of logical partitions using a pool.

lpar_name

User-defined name for the partition.

When using the --rsubtype pgdev flag, this attribute represents the name of the shared memory partition to which this paging device is associated. If no partition is associated, this attribute is not displayed by default. If no partition is associated but the attribute is requested, the attribute will have a blank value.

lpar_names

List of names of logical partitions using a pool.

mac_addr

MAC address for the virtual Ethernet adapter.

mac_prefix

The first 3 bytes of the MAC address to be assigned to all virtual Ethernet adapters for this managed system. This must be specified as a 3 byte hexadecimal value (for example, 32ab10) and can only be configured in the **mkgencfg** command.

max_io_entitled_mem_usage

The highest level of I/O entitled memory used by the specified logical partition since the value was last reset.

max_io_pools

Maximum number of I/O pools supported on the managed system.

max_mem_pools

Maximum number of memory pools supported. If the system does not support memory pools, then the value is 0; otherwise, it is 1.

max_paging_vios_per_mem_pool

Maximum number of paging Virtual I/O Server (VIOS) partitions that can be assigned to a memory pool. If the system supports memory pools, this value is 1.

max_procs_per_lpar

Indicates the largest number of dedicated processors that you can assign as the maximum processors value for a logical partition.

max_recv_packet_size

Maximum Transmission Unit (MTU) size of the port. This value can also be changed using the **chhwres** command. Possible values:

- 1500 (default)
- 9000 (jumbo)

max_shared_proc_pools

Maximum number of shared processing pools which are supported on the managed system.

max_virtual_procs_per_lpar

Indicates the largest number of virtual processors that can be assigned as the maximum processors value for a logical partition.

max_vlans_per_port

Indicates the largest number of VLANs that can be specified as additional IEEE 802.1Q VLANs on a virtual Ethernet adapter.

mem_mode

Partition memory mode.

- · ded: Dedicated memory
- shared: Shared memory

mem_region_size

The memory region size, in megabytes, for the managed system. The memory regions size represents the granularity of memory allocation to partitions.

min_io_entitled_mem

The minimum I/O entitled memory required for the logical partition to function with the current I/O configuration.

min_proc_units_per_virtual_proc

Minimum number of processing units that are required for each virtual processor assigned to a partition.

mr Total number of memory regions.

nieq Total number of non-interruptible event queues.

num_wwpns_remaining

The number of worldwide port names that remain to be allocated on the managed system.

optimal_io_entitled_mem

The amount of I/O entitled memory that would satisfy the requested configuration of all I/O devices.

paging_storage_pool

The name of default paging storage pool. This attribute is the storage pool from which new paging devices are created. If there is no default paging storage pool, the value is an empty string.

paging_vios_id

The partition ID of the paging VIOS partition.

paging_vios_ids

A comma-separated list of partition IDs for paging VIOS partitions associated with this memory pool. This attribute is not displayed by default. If requested, the value displayed is 1.

paging_vios_name

The name of the paging VIOS partition.

paging_vios_names

A comma-separated list of partition names for paging VIOS partitions that are associated with this memory pool. This attribute is not displayed by default. If requested, the value displayed is the name of the Virtual I/O Server logical partition.

parent_slot_drc_index

The DRC index, in hex, of the parent slot. A value of none indicates there is no parent slot.

pci_class

PCI class code for the I/O adapter. This value is displayed in hexadecimal.

pci_device_id

ID of the device for this I/O adapter. This value is displayed in hexadecimal.

pci_revision_id

Vendor-assigned code indicating the revision number of the I/O adapter. This value is displayed in hexadecimal.

pci_subs_device_id

Vendor-assigned code identifying the type of driver that is installed for the I/O adapter. This value is displayed in hexadecimal.

pci_subs_vendor_id

ID of the vendor that made the driver for the I/O adapter. This value is displayed in hexadecimal.

pci_vendor_id

ID of the vendor that made this I/O adapter. This value is displayed in hexadecimal.

pend_avail_pool_proc_units

After system restart, the number of configurable processing units in the shared processing pool that are not assigned to partitions.

pend_avail_sys_mem

After system restart, the amount, in megabytes, of configurable memory on the managed system that is not assigned to partitions.

pend_avail_sys_proc_units

After system restart, the number of configurable processing units on the managed system that are not assigned to partitions.

pend_io_entitled_mem

The pending I/O entitled memory of the partition in megabytes. This attribute is only displayed by default if the mem_mode attribute has a value of shared. If the value is dedicated and the attribute is requested, the value is null.

pend_max_mem

After partition restart, the maximum amount of memory, in megabytes, that can be dynamically assigned to the partition.

pend_max_pool_mem

The pending value for the maximum amount of physical memory that can be assigned to the memory pool without taking the memory pool offline. This value is in megabytes.

pend_max_proc_units

After partition restart, the maximum number of processing units that can be dynamically assigned to the partition. This attribute is only valid for partitions using shared processors.

pend_max_procs

After partition restart, the maximum number of processors or virtual processors that can be dynamically assigned to the partition.

pend_max_virtual_slots

After partition restart, the maximum number of virtual slots that can be dynamically created for the partition.

pend_mem

The target amount of memory, in megabytes, assigned to the partition.

pend_mem_region_size

This is the memory region size of the system after the system is restarted.

pend_mem_weight

The pending shared memory weight of the partition. Possible values are 0 - 255. This attribute is only displayed by default if the mem_mode attribute is set to the shared value. If the value is dedicated and the attribute is requested, the value is null.

pend_min_mem

After partition restart, the minimum amount of memory, in megabytes, that can be dynamically assigned to the partition.

pend_min_proc_units

After partition restart, the minimum number of processing units that can be dynamically assigned to the partition. This attribute is only valid for partitions using shared processors.

pend_min_procs

After partition restart, the minimum number of processors or virtual processors that can be dynamically assigned to the partition.

pend_pool_mem

The amount of physical memory to be assigned to the memory pool in megabytes.

pend_port_group_mcs_value

Pending MCS value of the port group. Setting the MCS value may require a system restart.

pend_proc_mode

Indicates whether the partition will be using dedicated or shared processors after restart. Valid values:

ded: Dedicatedshared: Shared

pend_proc_units

The target number of processing units assigned to the partition. This attribute is only valid for partitions using shared processors.

pend_procs

The target number of processors or virtual processors assigned to the partition.

pend_shared_proc_pool_id

The shared processor pool that a partition is will participate in after restart. This attribute is only valid for partitions using shared processors.

pend_sharing_mode

The target sharing mode for a partition. Valid values:

- · keep_idle_procs: Valid with pending dedicated processor mode
- share_idle_procs: Valid with pending dedicated processor mode
- · cap capped mode: Valid with pending shared processor mode
- uncap uncapped mode: Valid with pending shared processor mode

pend_uncap_weight

The target weighted average of processing priority when in uncapped sharing mode. Valid values are: 0 - 255.

phys_loc

If the device has a physical location code for the slot, this attribute is displayed by default with the physical location code as the value. If the device does not have a physical location code, this attribute is not displayed by default and has a blank value.

phys_port_id

The ID of the physical port in the port group (0 or 1).

phys_port_ids

List of host Ethernet adapter (HEA) physical port IDs in a port group.

phys_port_loc

Location code suffix for the physical port.

phys_port_state

State of the physical port.

phys_port_type

Speed of the port.

port_group

Indicates the Host Ethernet Adapter port group(s).

port_vlan_id

Port virtual LAN ID for the virtual ethernet adapter.

possible_mem_region_size

The memory region size that is possible of the system.

promisc_lpar_id

ID assigned to the promiscuous logical partition. Possible values:

- none
- 1 254

promisc_lpar_name

Name assigned to the promiscuous logical partition.

qp The total number of queue pairs.

recv_flow_control

Receive flow control value of the port

- 1 (enabled)
- · 0 (disabled)
- · unavailable

```
recv_octets, recv_packets_0_64, recv_packets_65_127, recv_packets_128_255,
recv_packets_256_511, recv_packets_512_1023, recv_packets_1024_max,
recv_packets_dropped_bad_FCS, recv_packets_dropped_internal_mac_error,
recv_packets_dropped_in_range_length_error,
recv_packets_dropped_out_of_range_length_error, recv_packets_dropped_frame_too_long,
recv_packets_dropped_jabber, recv_symbol_error, recv_code_error, recv_runt_frame,
recv_fragments, recv_unsupported_opcode, recv_control_pause_frames, recv_search_busy,
recv_packets_dropped_filter, recv_packets_dropped_other,
recv_packets_dropped_alignment, default_unicast_QPN, recv_MC_packets,
recv_BC_packets, trans_MC_packets, trans_BC_packets, trans_octets,
trans_packets_length_0_64, trans_packets_length_65_127, trans_packets_length_128_255,
trans_packets_length_255_511, trans_packets_length_512_1023,
trans_packets_length_1024_max, trans_packets_dropped_bad_FCS,
trans_control_pause_frames, trans_tx_local_fault_packets, trans_tx_remote_fault_packets,
trans_tx_packets_dropped_int_MAC_error, trans_packets_retried_single_collision,
trans_packets_retried_multiple_collision, trans_packets_signal_quality,
trans_packets_deferred, trans_packets_late_collisions, trans_packets_excessive_collisions,
trans_packets_no_carrier, recv_overrun_frames_dropped
 Performance metric values
```

remote_lpar_id

For client adapters, this specifies the ID of the partition which has the virtual serial/SCSI server adapter for this adapter. For server adapters, this specifies the ID of the partition which has the only client virtual serial/SCSI adapter allowed to connect to this adapter. A value of any indicates that any client virtual serial/SCSI adapter should be allowed to connect to this adapter.

remote_lpar_name

The partition name which corresponds to the remote_lpar_id.

remote_slot_num

For client adapters, this specifies the virtual slot number of the virtual serial/SCSI server adapter for this adapter. For server adapters, this specifies the virtual slot number of the only client virtual serial/SCSI adapter allowed to connect to this adapter. A value of any indicates that any client virtual serial/SCSI adapter should be allowed to connect to this adapter.

required_min_mem_aix_linux

For an AIX or Linux partition, this is the required minimum memory amount, in megabytes, for the maximum memory amount specified with the --maxmem parameter.

required_min_mem_os400

The required minimum memory amount, in megabytes, for the maximum memory amount specified with the **--maxmem** parameter. This attribute only applies for an logical partition.

run_io_entitled_mem

The I/O entitled memory of the partition at run time in megabytes. This attribute is only displayed by default if the mem_mode attribute has a value of shared. If the value is dedicated and the attribute is requested, the value is null.

run_mem

Current amount of memory, in megabytes, that the partition has varied on.

run_mem_weight

The runtime shared memory weight of the logical partition. Possible values are 0 - 255. This attribute is only displayed by default if the mem_mode attribute is set to the shared value. If the value is dedicated and the attribute is requested, the value is null.

run_min_mem

The amount of memory, in megabytes, returned by a running partition's operating system to represent the smallest memory assignment which is currently supported by the operating system. If the operating system does not support this feature, then the value is 0.

run_proc_units

Number of processing units that are varied on for the partition.

run_procs

Number of processors or virtual processors that are varied on for the partition.

run_uncap_weight

The operating system's current setting for the weighted average of processing priority when in uncapped sharing mode. Valid values are: 0 - 255.

$shared_adapter$

The name of the shared Ethernet adapter on the VIOS. For example, ent9.

shared_proc_pool_id

A unique decimal identifier for a shared processing pool.

size The size of the paging device in megabytes.

slot_io_pool_id

A unique decimal identifier of the I/O pool to which the slot is assigned. A value of none indicates that the slot is not assigned to any I/O pools.

slot num

Virtual slot number.

slots A list of slot DRC indices.

state The state of a virtual slot. A virtual slot must be able to transition into the off state before a dynamic reconfiguration of the slot can succeed. Valid states follow:

- 0 The virtual slot is ready for dynamic reconfiguration.
- 1 The virtual slot is not yet ready for dynamic reconfiguration.

When using paging devices, state indicates the state of the paging device in megabytes. Valid states follow:

- Active The paging device is in use.
- · Inactive The paging device is available.
- Missing backing device The backing device being used as a paging space device is missing.
- Defined The backing device being used as a paging space device is defined.

storage_pool

If the device comes from a storage pool, this attribute is displayed by default with the storage pool as the value. If the device does not come from a storage pool, this attribute is not displayed by default and has a blank value.

supports_hmc

Indicates whether or not the virtual serial adapter is enabled for HMC client support. Valid values:

- 0 no
- 1 yes

sys_firmware_mem

The amount of memory, in megabytes, on the managed system that is being used by system firmware.

sys_firmware_pool_mem

The amount of memory in the shared memory pool that is reserved for firmware use. This is the greater of the current and pending values.

trans_flow_control

Transmit flow control value of the port. Possible values are:

- 1 (enabled)
- 0 (disabled)
- unavailable

trunk_priority

The valid values are integers between 1 and 15, inclusive. This value is required for a trunk adapter.

unassigned_logical_port_ids

List of logical port IDs in the port group that are not assigned to a partition.

unit_phys_loc

Physical location code of the I/O unit.

user_def_mac_addr

User defined MAC address for the logical port.

valid_port_group_mcs_values

Valid MCS values.

vlan_id_list

List of virtual LAN IDs that the logical port has access to.

vpd_model

Model of the I/O adapter.

vpd_serial_num

Serial number of the I/O adapter.

vpd_stale

Indicates whether or not type, model, and serial number of the adapter is not current. Valid values:

- 0 not current
- 1 current

vpd_type

Type of the I/O adapter.

wwpns If the adapter is of type client, the worldwide port names assigned to this adapter are displayed as a comma-separated list. If the adapter is of type server, by default, the attribute is not displayed. If the attribute is requested, the value is null.

wwpn_prefix

A 12-character hexadecimal string that is used by the managed system to generate worldwide port names.

--header

Display a header record, which is a delimiter separated list of attribute names for the attribute values that will be displayed. This header record will be the first record displayed. This option is only valid when used with the **-F** option.

-R

List information for partitions with resources that can be restored due to a dynamic LPAR operation failure.

Exit Status

This command has a return code of 0 on success.

Security

This command is accessible by all users.

Examples

1. List system level memory information and include the minimum memory required to support a maximum of 1024 MB:

```
lshwres -r mem --level sys --maxmem 1024
```

2. List all memory information for partitions lpar1 and lpar2, and only display attribute values, following a header of attribute names:

```
lshwres -r mem --level lpar --filter "\"lpar names=lpar1,lpar2\"" -F --header
```

3. List all I/O units on the system:

```
lshwres -r io --rsubtype unit
```

4. List all virtual Ethernet adapters on the managed system:

```
lshwres -r virtualio --rsubtype eth --level lpar
```

5. List all virtual slots for partition lpar1:

```
lshwres -r virtualio --rsubtype slot --level slot --filter "lpar_names=lpar1"
```

6. List only the installed and configurable processors on the system:

```
lshwres -r proc --level sys -F installed_sys_proc_units,
```

```
configurable sys proc units
```

7. List all physical Host Ethernet Adapter ports on the system:

```
lshwres -r hea --rsubtype phys --level port
```

8. List all logical Host Ethernet Adapter ports on the system:

```
1shwres -r hea --rsubtype logical --level port
```

9. List the physical Host Ethernet Adapter adapters on the system:

```
1shwres -r hea --rsubtype phys --level sys
```

10. List the Host Ethernet Adapter port groups on the system:

```
lshwres -r hea --rsubtype phys --level port_group
```

Related Information

The lssyscfg and chhwres commands.

IVM Isled command

Purpose

List states for physical and virtual LEDs. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

To list physical platform LEDs:

```
lsled -r sa -t phys [ -F "AttributeNames" ] [ --header ] [ -m ManagedSystem ]
```

To list virtual partition LEDs:

```
lsled -r sa -t virtuallpar [ --filter "FilterData" ] [ -F "AttributeNames" ] [ --header ] [ -m ManagedSystem ]
```

To list virtual platform LEDs:

```
lsled -r sa -t virtualsys [ -F "AttributeNames" ] [ --header ] [ -m ManagedSystem ]
```

Description

The **Isled** command lists the states of physical and virtual LEDs.

Flags

-r ResourceType The type of LED resources to list. The only valid value is sa for System Attention (SA) LEDs.

-t SystemAttentionType The type of System

The type of System Attention (SA) LEDs to list.

• -r sa -t virtuallpar: List attributes for virtual partition system attention LEDs

- Attributes: lpar_id, lpar_name, state
- Filters: { lpar_ids | lpar_names}
- -r sa -t virtualsys: List attributes for virtual system attention LEDs
 - Attributes: state
 - Filters: None
- -r sa -t phys: List attributes for physical system attention LEDs
 - Attributes: state
 - Filters: None

-m ManagedSystem

--filter FilterData

The name of the managed system. This attribute is optional because there is only one system to manage. The name might either be the user-defined name for the managed system, or be in the form tttt-mmm*ssssssss, where tttt is the machine type, mmm is the model, and ssssssss is the serial number of the managed system.

The filters to apply to the resources to be listed. Filters are used to select which resources of the specified resource type are to be listed. If no filters are used, then all of the resources of the specified resource type will be listed. For example, specific partitions can be listed by using a filter to specify the names or IDs of the partitions to list. Otherwise, if no filter is used, then all the partitions in the managed system will be listed.

The filter data consists of filter name/value pairs, which are in comma separated value (CSV) format. The filter data must be enclosed in double quotation marks.

The format of the filter data is as follows:

"filter-name=value,filter-name=value,..."

Note that certain filters accept a comma separated list of values, as follows:

""filter-name=value,value,...",..."

When a list of values is specified, the filter name/value pair must be enclosed in double quotation marks. Depending on the shell being used, nested double quotation marks might need to be preceded by an escape character, which is usually a '\' character.

Unless otherwise indicated, multiple values can be specified for each filter.

Valid filter names for -r lpar

lpar_ids

ID of the partitions to view

lpar_names

Name of the partitions to view

A delimiter separated list of attribute names for the desired attribute values to be displayed for each resource. If no attribute names are specified, then values for all of the attributes for the resource will be displayed.

When this option is specified, only attribute values will be displayed. No attribute names will be displayed. The attribute values displayed will be separated by the delimiter which was specified with this option.

This option is useful when only attribute values are desired to be displayed, or when the values of only selected attributes are desired to be displayed.

Attribute Names

- lpar_id: Unique integer identifier for the partition
- lpar_name: name of the partition
- state: The current state of the LED. Valid values:
 - off the LED is off
 - on the LED is on

--header

Display a header record, which is a delimiter separated list of attribute names for the attribute values that will be displayed. This header record will be the first record displayed. This option is only valid when used with the -F option.

Exit Status

-F AttributeNames

This command has a return code of 0 on success.

Security

This command is accessible by all users.

Examples

1. Display the physical system attention LED for the system:

```
lsled -r sa -t phys
```

2. Display all of the virtual partition system attention LEDs:

```
lsled -r sa -t virtuallpar
```

3. Display the virtual partition system attention LEDs for partitions lpar1 and lpar2:

```
lsled -r sa -t virtuallpar --filter \"lpar names=lpar1,lpar2\"
```

Related Information

The **chled** command.

Islparinfo command

Purpose

Displays the logical partition number and name.

Syntax

Islparinfo

Description

The **Islparinfo** command displays LPAR number and LPAR name. If LPAR does not exist, -1 is displayed for LPAR number and NULL for LPAR name.

Examples

 To display the logical partition number and name, type: lslparinfo

IVM Islparmigr command

Purpose

Lists and displays partition migration information. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

Islparmigr -r manager | lpar | msp | procpool | sys | virtualio | mempool | pgdev [-m <managed system] [-t <managed system>] [--ip <target HMC/IVM IP address> [-u <target HMC/IVM username>]] [--filter "<filter data>"] [-F [<attribute names>]] [--redundantpgvios { 0 | 1 | 2 }] [--header] [--help]

Description

The **Islparmigr** command displays the state of the partition migration and the adapter mappings that might be used during the partition migration.

Flags

-r

The type of resources for which to list partition migration information.

Specify **lpar** to list partition migration information for all of the partitions in managed-system.

Specify **msp** to list possible source and destination mover service partition (MSP) pairs for an active partition migration of the partition specified with the **lpar_names** or **lpar ids** filter.

Specify **procpool** to list possible shared processor pools in the destination managed system that have enough available processing resources for the partition specified with the **lpar_names** or **lpar_ids** filter.

Specify sys to list the partition mobility capabilities for managed-system.

Specify **virtualio** to list possible and suggested mappings of the virtual SCSI adapters and virtual fibre channels in the partition specified with the **lpar_names** or **lpar_ids** filter to Virtual I/O Server in the destination managed system.

Specify **mempool** to list details for each shared memory pool on the target managed system.

Specify **pgdev** to list paging devices available on the target managed system.

The name of the source managed system.

The name of target managed system.

The IP address or hostname of the Integrated Virtualization Manager managing the target system.

The user name to use on the Integrated Virtualization Manager that manages the target system. If the **--ip** flag is specified and **-u** flag is not specified, the user name on the source Integrated Virtualization Manager is used on the target Integrated Virtualization Manager.

The filter or filters to apply to the resources to be listed. Filters are used to select which resources are to be listed. If no filters are used, then all of the resources will be listed. For example, partition information can be listed by using a filter to specify the names or IDs of the partitions to list. Otherwise, if no filter is used, then information for all of the partitions in the managed system will be listed.

The filter data consists of filter name/value pairs, which are in comma separated value (CSV) format. The filter data must be enclosed in quotation marks.

The format of the filter data is as follows:

"filter-name=value, filter-name=value,..."

Note: Certain filters accept a comma separated list of values, as follows:

""filter-name=value,value,...",..."

When a list of values is specified, the filter name/value pair must be enclosed in quotation marks. Depending on the shell being used, nested quotation marks may need to be preceded by an escape character, which is usually a '\' character.

Valid filter names:

lpar_names | lpar_ids

Only one of these filters may be specified

List of the names of the attributes. If no attribute names are specified, then all attributes will be listed.

-m <managed system>

-t <managed system>

--ip

-u

--filter <filter data>

-F [<attribute names>]

-redundantpgvios Specify the configured level of redundancy for the memory pools to be listed.

0 Do not require redundancy on the target managed system.

- Only return memory pool information for those that are capable of redundancy.
- **2** Return all memory pool information regardless of redundancy capabilities. If you do not specify the parameter, memory pools capable of the currently configured level of redundancy are returned.

Exactly one partition must be specified by either the lpar_ids filter or lpar_names filter.

If no suitable memory pools are found on the destination managed system, the destination IVM generates an error message that describes the problem.

--header Displays a header record, which is a delimiter separated list of attribute names for the

attribute values that are displayed. This header record is the first record displayed. This

option is only valid when used with the -F option.

--help Displays the help text for this command and exit.

Exit Status

This command has a return code of 0 on success.

Examples

1. To return partition mobility capabilities for the HMC or the Integrated Virtualization Manager, type the following command:

```
lslparmigr -r manager
remote_lpar_mobility_capable=1
```

2. To return partition mobility capabilities for the specified managed system, type the following command:

```
lslparmigr -m zd25ae -r sys
inactive_lpar_mobility_capable=1,num_inactive_migrations_supported=40,
num_inactive_migrations_in_progress=0,
active_lpar_mobility_capable=1,num_active_migrations_supported=40,
num_active_migrations_in_progress=0
```

3. To return a list of partitions on the specified managed system and their migration state, type the following command:

```
$ lslparmigr -r lpar
name=10-0EDDA,lpar_id=1,migration_state=Not Migrating
name=mptest_migration,lpar_id=2,migration_state=Not Migrating
name=lp3,lpar_id=3,migration_state=Not Migrating
name=mp_i51,lpar_id=4,migration_state=Not Migrating
name=mover2,lpar_id=5,migration_state=Migration Starting,
migration_type=active,dest_sys_name=migfspL4,
dest_lpar_id=5,source_msp_name=10-0EDDA,source_msp_id=1,
dest_msp_name=10-0EDEA,dest_msp_id=1,bytes_transmitted=10247078,
bytes_remaining=259547136,
remote_manager=miglpar9.yourcity.yourcompany.com,
remote_user=padmin
name=lpar10,lpar id=10,migration state=Not Migrating
```

4. To return a list of possible source and destination MSP pairs, type the following command:

```
Islparmigr -r msp -m migfspL2 -t migfspL1
source_msp_name=VIOS,source_msp_id=2,"dest_msp_names=VIOS,VIOS2",
"dest_msp_ids=1,3","ipaddr_mappings=192.168.10.10/en1/1/VIOS/192.
168.10.11/en1,192.168.20.10/en2/3/VIOS2/192.168.20.13/en0"
source_msp_name=VIOS2,source_msp_id=1,"dest_msp_names=VIOS,VIOS2",
"dest_msp_ids=1,3","ipaddr_mappings=192.168.10.12/en0/1/VIOS/192.
168.10.11/en1,192.168.20.12/en1/3/VIOS2/192.168.20.13/en0"
```

5. To return a list of possible and suggested mappings for virtual SCSI and virtual Ethernet adapters, type the following command:

```
lslparmigr -r virtualio -m migfspL2 -t migfspL1 --filter "lpar_ids=5"
"possible_virtual_scsi_mappings=2/VIOS/1,2/VIOS2/3",
"suggested_virtual_scsi_mappings=2/VIOS/1"
```

6. To return a list of existing shared processor pools on the target managed system, type the following command:

```
lslparmigr -r procpool -m migfspL2 -t migfspL1 --filter "lpar_ids=5"
"shared_proc_pool_ids=0,3,6","shared_proc_pool_names=
DefaultPool,ProcPoolA,ProcPoolB"
```

7. To return a list of possible and suggested mappings for virtual fibre channel adapters, type the following command:

```
lslparmigr -r virtualio -m migfspL2 -t migfspL1 --filter "lpar_ids=5"
"possible_virtual_scsi_mappings=2/VIOS/1",
"suggested_virtual_scsi_mappings=2/VIOS/1"
"possible_virtual_fc_mappings=4/VIOS/1,4/VIOS2/2",
"suggested_virtual_fc_mappings=4/VIOS/1"
```

IVM Islparutil command

Purpose

List utilization metrics for the managed system and partitions. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

To list utilization metrics:

```
| Islparutil {-r sys | pool | lpar | mempool} [ --startyear Year ] [ --startmonth Month ] [ --startday Day ] [ --starthour Hour ] [ --startminute Minute ] [ --endyear Year ] [ --endmonth Month ] [ --endday Day ] [ --endhour Hour ] [ --endminute Minute ] [ -n NumberOfEvents ] [-spread] [ --filter "FilterData" ] [ -F "AttributeNames" ] [ --header ] [ -m ManagedSystem ]
```

To list utilization configuration attributes:

```
Islparutil -r config [ -F "AttributeNames" ] [ --header ] [ -m ManagedSystem ]
```

Description

The **Islparutil** command lists utilization metrics for the managed system and partitions. The sample rate at which these metrics are gathered can be changed, or disabled. The information gathered from this command allows for the determination of processor utilization on a system and partition level over a given period of time.

Flags

-r ResourceType

The type of resources to list:

- -r config: List configuration attributes for utilization monitoring
 - Attributes: sample_rate
 - Filters: None
- -r lpar: List utilization data for logical partitions
 - Attributes: time, time_bin, sys_time, event_type, resource_type, time_cycles, lpar_id, uptime, curr_io_entitled_mem, curr_proc_mode, curr_proc_units, curr_procs, curr_sharing_mode, curr_uncap_weight, curr_5250_cpw_percent, curr_mem, entitled_cycles, capped_cycles, mapped_io_entitled_mem, mem_mode, mem_overage_cooperation, phys_run_mem, uncapped_cycles, donated_cycles, idle_cycles, run_latch_instructions, run_latch_cycles, run_mem_weight
 - Filters: { lpar_ids | lpar_names}
- -r mempool: List information and statistics about memory pools
 - Attributes: time, time_bin, sys_time, event_type, resource_type, page_faults, page_in_delay, curr_pool_mem, lpar_curr_io_entitled_mem, lpar_mapped_io_entitled_mem, lpar_run_mem, sys_firmware_pool_mem
- -r pool: List utilization data for shared processor pools
 - Attributes: time, time_bin, sys_time, event_type, resource_type, time_cycles, shared_proc_pool_id, curr_avail_pool_proc_units, configurable_pool_proc_units, borrowed_pool_proc_units, total_pool_cycles, utilized_pool_cycles
 - Filters: None
- -r sys: List utilization data for the managed system
 - Attributes: time, time_bin, sys_time, event_type, resource_type, state, configurable_sys_proc_units, configurable_sys_mem, curr_avail_sys_proc_units, curr_avail_5250_cpw_percent, curr_avail_sys_mem, sys_firmware_mem, proc_cycles_per_second
 - Filters: None

Starting year filter (default 1970)

Starting month filter (default 1) January is 1. December is 12

Starting day filter (default 1)
Starting hour filter (default 0)
Starting minute filter (default 0)
Ending year filter (default now)
Ending month filter (default now)
Ending day filter (default now)

Ending hour filter (default now)
Ending minute filter (default now)

Starting from the most recent event, the maximum number of samples to return.

Used with -n to distribute displayed samples evenly over time.

The name of the managed system. This attribute is optional because there is only one system to manage. The name might either be the user-defined name for the managed system, or be in the form tttt-mmm*ssssssss, where tttt is the machine type, mmm is the model, and ssssssss is the serial number of the managed system.

--startyear Year

--startmonth Month

--startday Day

--starthour Hour

--startminute Minute

--endyear Year

--endmonth Month

--endday Day

--endhour Hour

--endminute Minute

--n NumberOfEvents

--spread

-m ManagedSystem

--filter FilterData

The filters to apply to the resources to be listed. Filters are used to select which resources of the specified resource type are to be listed. If no filters are used, then all of the resources of the specified resource type will be listed. For example, specific partitions can be listed by using a filter to specify the names or IDs of the partitions to list. Otherwise, if no filter is used, then all the partitions in the managed system will be listed.

The filter data consists of filter name/value pairs, which are in comma separated value (CSV) format. The filter data must be enclosed in double quotation marks.

The format of the filter data is as follows:

"filter-name=value, filter-name=value,..."

Note that certain filters accept a comma separated list of values, as follows:

""filter-name=value,value,...",..."

When a list of values is specified, the filter name/value pair must be enclosed in double quotation marks. Depending on the shell being used, nested double quotation marks might need to be preceded by an escape character, which is usually a '\' character.

Unless otherwise indicated, multiple values can be specified for each filter.

Valid filter names for -r lpar

lpar_ids

ID of the partitions to view

lpar_names

Name of the partitions to view

A delimiter separated list of attribute names for the desired attribute values to be displayed for each resource. If no attribute names are specified, then values for all of the attributes for the resource will be displayed.

When this option is specified, only attribute values will be displayed. No attribute names will be displayed. The attribute values displayed will be separated by the delimiter which was specified with this option.

This option is useful when only attribute values are desired to be displayed, or when the values of only selected attributes are desired to be displayed.

Attribute Names:

borrowed_pool_proc_units

Processing units that are being borrowed from powered off partitions with dedicated processors.

capped_cycles

The number of capped processing cycles utilized by this partition since the system started.

configurable_pool_proc_units

The number of configurable processing units in the shared pool at the time of the sample

configurable_sys_mem

The amount of configurable system memory (in megabytes) at the time of the sample.

-F AttributeNames

configurable_sys_proc_units

The number of configurable system processing units at the time of the sample.

curr_5250_cpw_percent

The 5250 CPW percent assigned to the partition at the time of the sample.

curr_avail_5250_cpw_percent

The 5250 CPW percent available to be assigned to partitions at the time of the sample.

curr_avail_pool_proc_units

The number of processing units available to be assigned to partitions at the time of the sample.

curr_avail_sys_mem

The amount of memory (in megabytes) available to be assigned to partitions at the time of the sample.

curr_avail_sys_proc_units

The number of processing units available to be assigned to partitions at the time of the sample.

curr_io_entitled_mem

The size of memory that the logical partition is entitled to map to I/O (in megabytes).

curr_mem

The amount of memory (in megabytes) assigned to the partition at the time of the sample.

curr_pool_mem

The total amount of physical memory (in megabytes) in the memory pool.

curr_proc_mode

The processing mode for the partition at the time of the sample. Valid values

- · ded: dedicated processor mode
- · shared: shared processor mode curr_proc_units

curr_proc_units

Current number of processing units assigned to the partition. This attribute is only valid for partitions using shared processors.

curr_procs

The number of processors or virtual processors assigned to the partition at the time of the sample.

curr_sharing_mode

The sharing mode of the partition at the time of the sample. Valid values:

- keep_idle_procs: valid with dedicated processor mode
- · share_idle_procs: valid with dedicated processor mode
- · cap: capped mode. valid with shared processor mode
- · uncap: uncapped mode. valid with shared processor mode

curr_uncap_weight

The current weighted average of processing priority when in uncapped sharing mode at the time of the sample. The smaller the value, the lower the weight. Valid values are 0-255

donated_cycles

The number of cycles donated by a partition with dedicated processors.

entitled_cycles

The number of processing cycles to which the partition has been entitled since the system started. This value is based on the number of processing units assigned to the partition, and might be greater than, or smaller than the number of cycles actually used.

event_type

The type of event. This will be displayed with a constant value of sample for all samples except the config resource type.

idle_cycles

The number of cycles that the logical partition reported as idle. If the partition does not have the ability to report idle cycles, this value is 0.

lpar_curr_io_entitled_mem

The total entitlement (in megabytes) of all shared memory partitions served by the memory pool.

lpar_id The unique integer identifier for the partition.

$lpar_mapped_io_entitled_mem$

The total I/O mapped memory (in megabytes) of all active partitions served by the memory pool.

lpar_run_mem

The total logical real memory in megabytes of all active partitions served by the memory pool.

mapped_io_entitled_mem

Size of memory (in megabytes) that the logical partition has mapped to I/O memory.

mem_mode

The partition memory mode. Valid values:

- ded dedicated memory
- · shared shared memory

If the memory mode is shared, then the logical partition cannot be assigned any physical I/O slots, the proc_mode attribute on the partition must be shared, and a memory pool must exist.

Note: The Virtual I/O Server logical partition only supports the dedicated memory mode.

page_faults

The total-page fault count of the memory pool since the initialization of the pool, or since the last reboot of the hypervisor, whichever is more recent.

page_in_delay

The total page in delay (in microseconds) spent waiting for the page faults since the initialization of the memory pool, or since the last reboot of the hypervisor, whichever is more recent.

phys_run_mem

The size of physical memory (in megabytes) that is backing the logical address space of the logical partition. This value represents the portion of the logical memory assignment that is currently paged in the logical partition.

proc_cycles_per_second

The processing cycles per second on one physical processor. This value is static for a particular managed system.

resource_type

The resource type queried. Valid values are sys, pool, and lpar, depending on which value is supplied for the **-r** flag.

run_latch_cycles

The number of nonidle cycles used by the partition, while the run-latch is set, since the last time the system was started.

run latch instructions

The number of nonidle instructions performed by the partition, while the run-latch is set, since the last time the system was started.

run_mem_weight

Shared memory weight at run time.

sample_rate

The rate at which samples are obtained. This can be changed with the **chlparutil** command. Valid values:

- 0: Samples will not be retrieved.
- 30: Samples will be retrieved every 30 seconds. This is the default value.
- 60: Samples will be retrieved every minute.
- 300: Samples will be retrieved every 5 minutes.
- 1800: Samples will be retrieved every 30 minutes.
- · 3600: Samples will be retrieved every hour.

shared_proc_pool_id

The unique decimal identifier for a shared processing pool.

state The state of the managed system at the time of the sample.

sys_firmware_mem

The amount of memory, in megabytes, on the managed system that is being used by system firmware at the time of the sample.

sys_firmware_pool_mem

The amount of memory in the shared memory pool that is reserved for use by the firmware. This is the greater of the current and pending values.

sys_time

The time on the managed system that the sample was taken. The time and sys_time attributes will have the same value.

time The time on the management partition that this sample was taken. The time and sys_time attributes will have the same value.

time_bin

The time or sys_time represented as the number of milliseconds since January 1, 1970.

time_cycles

The number of time cycles since the system was started.

total_pool_cycles

The total number of processing cycles available in the shared pool since the system was started.

uncapped_cycles

The number of uncapped processing cycles utilized by this partition since the system was started.

uptime The amount of time (in seconds) that the partition has been running at the time of the sample.

utilized_pool_cycles

The number of processing cycles in the shared pool that have been utilized since the system was started.

--header

Display a header record, which is a delimiter separated list of attribute names for the attribute values that will be displayed. This header record will be the first record displayed. This option is only valid when used with the -F option.

Exit Status

This command has a return code of 0 on success.

Security

This command is accessible by all users.

Examples

1. To list the last five shared processing pool utilization metrics, type:

```
lslparutil -r pool -n 5
```

2. To calculate the shared processing pool utilization in percent over a five-minute time period, type:

```
lslparutil -r pool --startyear 2006 --startmonth 10 --startday 4
--starthour 15 --startminute 23 --endyear 2006 --endmonth 10
--endday 4 --endhour 15 --endminute 28
-F time, total pool cycles, utilized pool cycles
10/04/2006 15:27:56,449504263518104,372389272879
10/04/2006 15:27:26,449442382657200,372195239995
10/04/2006 15:26:56,449382561908822,371998920942
10/04/2006 15:26:26,449320667371346,371797239591
10/04/2006 15:25:56,449258781703684,371592366752
10/04/2006 15:25:26,449196894951060,371394157970
10/04/2006 15:24:56,449135006535822,371192089089
10/04/2006 15:24:27,449075176369863,369243635687
10/04/2006 15:23:56,449013298087726,369040980263
10/04/2006 15:23:26,448951445376558,368850062933
Pool utilization = (utilized_pool_cycle / total_pool_cycles) * 100
Pool utilization = ((372389272879 - 368850062933))
 (449504263518104 - 448951445376558)) * 100
Pool utilization = 0.64%
```

3. To calculate the shared processing pool size over a five-minute time period, type:

```
lslparutil -r pool --startyear 2006 --startmonth 10 --startday 4 --starthour 15 --startminute 23 --endyear 2006 --endmonth 10 --endday 4 --endhour 15 --endminute 28 -F time,time_cycles,total_pool_cycles 10/04/2006 15:27:56,112376065883848,449504263518104 10/04/2006 15:27:26,112360595668767,449442382657200 10/04/2006 15:26:56,112345640481652,449382561908822 10/04/2006 15:26:26,112330166847247,449320667371346 10/04/2006 15:25:56,112314695430447,449258781703684 10/04/2006 15:25:26,112299223741951,449196894951060 10/04/2006 15:24:56,112283751639775,449135006535822 10/04/2006 15:24:27,112268794096846,449075176369863 10/04/2006 15:23:56,112253324526335,449013298087726 10/04/2006 15:23:26,112237861348574,448951445376558
```

4. To calculate the processing utilization in percent for partition 1 over the last 11 samples, type:

```
Islparutil -r lpar -F time, lpar id, entitled cycles, capped cycles, uncapped cycles
--filter lpar_ids=1 -n 11
06/26/2005 12:13:04,1,13487973395246,353524992184,93964052971
06/26/2005 12:12:33,1,13486720703117,353490258336,93964052971
06/26/2005 12:12:03,1,13485467110700,353456792591,93964052971
06/26/2005 12:11:33,1,13484213859686,353423048854,93964052971
06/26/2005 12:11:03,1,13482961098044,353386674795,93964052971
06/26/2005 12:10:32,1,13481706673802,353350985013,93964052971
06/26/2005 12:10:02,1,13480453156357,353317211748,93964052971
06/26/2005 12:09:32,1,13479199972343,353283141535,93964052971
06/26/2005 12:09:02,1,13477946765207,353248812551,93964052971
06/26/2005 12:08:31,1,13476693184663,353213970760,93964052971
06/26/2005 12:08:01,1,13475439617080,353179654833,93964052971
Processor utilization = ((capped_cycles + uncapped_cycles)
 / entitled_cycles) * 100
Processor utilization = (((3535249\overline{9}2184 - 353179654833))
 + (93964052971 - 93964052971))
 / (13487973395246 - 13475439617080)) * 100
Processor utilization = 2.76%
```

5. To calculate the most recent number of utilized processor units for partition 1, type:

6. To display 5 entries spread over the last day, type:

```
lslparutil -r lpar --startyear 2005 --startmonth 6 --startday 25 \
--starthour 14 --startminute 20 --endyear 2005 --endmonth 6 \
--endday 26 --endhour 14 --endminute 20 -F time,lpar_id,entitled_cycles,\
capped_cycles,uncapped_cycles -n 5 --spread

06/26/2005 14:20:03,1,64074629124428,2634420796918,3335839807455

06/26/2005 08:20:03,1,63180190141506,2597103712238,3292339240560

06/26/2005 02:20:02,1,62285686629911,2559847748332,3249081303922

06/25/2005 20:20:01,1,61391161857754,2522594738730,3205850397796

06/25/2005 14:20:01,1,60496719757782,2485459490629,3162821474641
```

Note: This data is particularly useful for graphing utilization data.

7. To view the number of donated cycles:

```
lslparutil -r lpar -F donated cycles
```

Related Information

The chlparutil and lssyscfg commands.

Isly command

Purpose

Displays information about a logical volume.

Syntax

lslv [-map | -pv] LogicalVolume [-field FieldName] [-fmt Delimiter]

lslv -free [-field Fieldname] [-fmt Delimiter]

Description

The **Islv** command displays the characteristics and status of the *LogicalVolume* or lists the logical volume allocation map for the physical partitions on the *PhysicalVolume* in which the logical volume is located. The logical volume can be a name or identifier.

If no flags are specified, the following status is displayed:

Logical volume Name of the logical volume. Logical volume names must be unique systemwide and

can range from 1 to 15 characters.

Volume group Name of the volume group. Volume group names must be unique systemwide and can

range from 1 to 15 characters.

Logical volume identifier Identifier of the logical volume.

Permission Access permission; read-only or read-write.

Volume group state State of the volume group. If the volume group is activated with the activatevg

command, the state is either active/complete (indicating all physical volumes are active) or active/partial (indicating all physical volumes are not active). If the volume

group is not activated with the **activatevg** command, the state is inactive.

Logical volume state State of the logical volume. The Opened/stale status indicates the logical volume is

open but contains physical partitions that are not current. Opened/syncd indicates the logical volume is open and synchronized. Closed indicates the logical volume has not

been opened.

Type Logical volume type.

Write verify Write verify state of On or Off.

Mirror write consistency Mirror write consistency state of Yes or No.

Max LPs Maximum number of logical partitions the logical volume can hold.

PP size Size of each physical partition.

Copies Number of physical partitions created for each logical partition when allocating.

Schedule policy Sequential or parallel scheduling policy.

LPs Number of logical partitions currently in the logical volume.

PPs Number of physical partitions currently in the logical volume.

Stale partitions Number of physical partitions in the logical volume that are not current.

Bad blocksBad block relocation policy.Inter-policyInter-physical allocation policy.

Strictness Current state of allocation. Possible values are strict, nonstrict, or superstrict. A

strict allocation states that no copies for a logical partition are allocated on the same physical volume. If the allocation does not follow the strict criteria, is called nonstrict. A nonstrict allocation states that at least one occurrence of two physical partitions belong to the same logical partition. A superstrict allocation states that no partition from one

mirror copy may reside the same disk as another mirror copy.

Intra-policy Intra-physical allocation policy.

Upper bound If the logical volume is super strict, upper bound is the maximum number of disks in a

mirror copy.

Relocatable Indicates whether the partitions can be relocated if a reorganization of partition

allocation takes place.

Mount point File system mount point for the logical volume, if applicable.

Label Specifies the label field for the logical volume.

PV distribution The distribution of the logical volume within the volume group. The physical volumes

used, the number of logical partitions on each physical volume, and the number of

physical partitions on each physical volume are shown.

striping width The number of physical volumes being striped across.

strip size

The number of bytes per stripe.

The **-free** flag displays logical volumes that are available to be used as backing devices for virtual storage.

Full scripting support is available by using the **-field** *FieldNames* and **-fmt** *Delimiter* flags. The **-field** flag will allow the user to select which output fields to display and in what order, while the **-fmt** flag provides scriptable output. The output fields will be displayed in the order they appear on the command line.

Flags

-free Lists only logical volumes that are available for use as a backing device for virtual

SCSI.

-field Specifies the list of fields to display. The following fields are supported if no flags are specified:

Ivname Name of the logical volume. Logical volume names must be unique systemwide and can range from 1 to 15 characters.

vgname

Name of the volume group. Volume group names must be unique systemwide

and can range from 1 to 15 characters.

lvid Identifier of the logical volume.

access Access permission: read-only or read-write.

vgstate State of the volume group. If the volume group is activated with the

activatevg command, the state is either active/complete (indicating all physical volumes are active) or active/partial (indicating all physical volumes are not active). If the volume group is not activated with the

deactivatevg command, the state is inactive.

lvstate State of the logical volume. The opened/stale status indicates the logical

volume is open but contains physical partitions that are not current. Opened/syncd indicates the logical volume is open and synchronized. Closed

indicates the logical volume has not been opened.

type Logical volume type.

wverify

Write verify state of on or off.

mwc Mirror write consistency state of on or off.

maxlps Maximum number of logical partitions the logical volume can hold.

ppsize Size of each physical partition.

copies Number of physical partitions created for each logical partition when

allocating.

spolicy Sequential or parallel scheduling policy.

lps Number of logical partitions currently in the logical volume.

pps Number of physical partitions currently in the logical volume.

stale Number of physical partitions in the logical volume that are not current.

bbpolicy

Bad block relocation policy.

inter Inter-physical allocation policy.

intra Intra-physical allocation policy.

ubound

If the logical volume is super strict, upper bound is the maximum number of disks in a mirror copy.

relocatable

Indicates whether the partitions can be relocated if a reorganization of partition allocation takes place.

mount File system mount point for the logical volume, if applicable.

label Specifies the label field for the logical volume.

separatepv

The strictness value. Current state of allocation, strict, nonstrict, or superstrict. A strict allocation states that no copies for a logical partition are allocated on the same physical volume. If the allocation does not follow the strict criteria, it is called nonstrict. A nonstrict allocation states that at least one occurrence of two physical partitions belong to the same logical partition. A superstrict allocation states that no partition from one mirror copy may reside the same disk as another mirror copy.

serialio Serialization of overlapping IOs state of yes or no. If serialization is turned on (yes), then overlapping IOs are not allowed on a block range, and only a single IO in a block range is processed at any one time. Most applications, such as file systems and databases, perform serialization; therefore, serialization should be turned off (no). The default setting for new logical volumes is no.

The following fields are supported if the -pv flag is specified:

pvname

Physical volume disk name

copies The following three fields:

- The number of logical partitions containing at least one physical partition (no copies) on the physical volume
- The number of logical partitions containing at least two physical partitions (one copy) on the physical volume
- The number of logical partitions containing three physical partitions (two copies) on the physical volume

inband

The percentage of physical partitions on the physical volume that belong to the logical volume and were allocated within the physical volume region specified by Intra-physical allocation policy.

dist The number of physical partitions allocated within each section of the physical volume: outer edge, outer middle, center, inner middle, and inner edge of the physical volume.

The following fields are supported if the **-map** flag is specified:

lpnum Logical partition number.

pvname1

Physical volume name where the logical partition's first physical partition is located.

ppnum1

First physical partition number allocated to the logical partition.

pvname2

Physical volume name where the logical partition's second physical partition (first copy) is located.

ppnum2

Second physical partition number allocated to the logical partition.

The following fields are supported if the **-free** flag is specified:

lvname

Logical partition number.

size Physical volume name where the logical partition's first physical partition is located.

vgname

Name of the volume group. Volume group names must be unique systemwide and can range from 1 to 15 characters.

Specifies a delimiter character to separate output fields.

Lists the following fields for each logical partition:

LPs Logical partition number.

PV1 Physical volume name where the logical partition's first physical partition is located.

PP1 First physical partition number allocated to the logical partition.

PV2 Physical volume name where the logical partition's second physical partition (first copy) is located.

PP2 Second physical partition number allocated to the logical partition.

Lists the following fields for each physical volume in the logical volume:

PV Physical volume name.

Copies The following three fields:

- The number of logical partitions containing at least one physical partition (no copies) on the physical volume
- The number of logical partitions containing at least two physical partitions (one copy) on the physical volume
- The number of logical partitions containing three physical partitions (two copies) on the physical volume

In band

The percentage of physical partitions on the physical volume that belong to the logical volume and were allocated within the physical volume region specified by Intra-physical allocation policy.

Distribution

The number of physical partitions allocated within each section of the physical volume: outer edge, outer middle, center, inner middle, and inner edge of the physical volume.

-fmt -map

-pv

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To display information about logical volume lv03, type:

```
1s1v 1v03
```

Information about logical volume lv03, its logical and physical partitions, and the volume group to which it belongs is displayed.

2. To display information about logical volume lv03 by physical volume, type:

```
1slv -pv 1v03
```

The characteristics and status of lv03 are displayed, with the output arranged by physical volume.

3. To display a list of logical volumes that can be used as backing devices, type:

```
1slv -free
```

The system displays a message similar to the following:

```
LV NAME SIZE(megabytes) VOLUME GROUP 1v00 64 rootvg 1v01 64 rootvg
```

4. To display only the type and volume group of logical volume hd6 and separate the data by a : (colon) , type:

```
lslv hd6 -field type vgname -fmt :
```

The system displays a message similar to the following: paging:rootvg

Related Information

The **mklv** command, the **extendlv** command, and the **rmlv** command.

Ismap command

Purpose

Displays the mapping between physical, logical, and virtual devices.

Syntax

```
| lsmap {-vadapter ServerVirtualAdapter | -plc PhysicalLocationCode | -all } [ -type BackingDeviceType | -net | -npiv] [-field FieldNames ] [-fmt Delimiter ]
```

```
lsmap -ams { -vtd PagingDevice | -all } [ -type BackingDeviceType ] [ -field FieldNames ] [ -fmt Delimiter ]
```

lsmap -clustername ClusterName{-all | -hostnameHostName}

lsmap -suspend {-vadapter ServerVirtualAdapter | -all } [-type BackingDeviceType] [-field FieldNames] [-fmt Delimiter]

Description

The **1smap** command displays the mapping between the virtual host adapters and the physical devices they are backed to. Given an adapter name (*Server Virtual Adapter*) or physical location code

(*PhysicalLocationCode*) of a server virtual adapter, the device name of each connected virtual target device (child devices), its logical unit number, backing device(s) and the backing devices physical location code is displayed. If the **-net** flag is specified the supplied device must be a virtual server Ethernet adapter.

The **-fmt** flag divides the output by a user-specified delimiter/character (delimiter). The delimiter can be any non-white space character. This format is provided to facilitate scripting.

The **-type** flag limits the types of backing devices displayed to the user-specified list, *BackingDeviceType*. With the exception of the net type, any combination of device types may be specified. The net type cannot be combined with any other type.

The **-npiv** flag displays the server binding information between the virtual fibre channel and the physical fibre channel adapter. It is also used to display client adapter attributes that are sent to the server adapter.

The **-suspend** flag displays the storage that is used by a suspended client. The **rmdev** command can be used to remove suspended adapters. For more information, see the *Examples* section of the **rmdev** command topic.

Flags

-all Specifies the Ismap output that should be displayed for all virtual SCSI devices. If used

with the -net flag, virtual Ethernet adapters are displayed. If used with the -npiv flag,

virtual fibre channel adapters are displayed.

-ams Displays paging space device information used in active memory sharing.

-clustername Specifies the cluster name.

-field FieldName

Specifies the list of fields to display.

 $\bar{\text{Note}}$: The order that you specify the attributes is not guaranteed to be the same order as they are returned.

For virtual SCSI (default), the following fields are supported:

svsa Server virtual adapter.

physloc

The physical location code of the server virtual adapter.

mirrored

The backing device is part of a Peer-to-Peer Remote Copy (PPRC) pair.

clientid

Client partition ID.

vtd Virtual target device.

lun Logical unit number.

backing

Backing device.

bdphysloc

The physical location code of the backing device.

status Virtual target device status.

For shared Ethernet adapter (-net flag), the following fields are supported:

svea Virtual Ethernet adapter.

physloc

The physical location code of the server virtual adapter.

sea Shared Ethernet adapter.

backing

Backing device.

bdphysloc

The physical location code of the backing device.

status Shared Ethernet adapter status.

For NPIV (-npiv flag), the following fields are supported:

name Virtual fibre channel adapter name.

physloc

The physical location code of the server virtual fibre channel adapter.

clntid Client logical partition ID.

clntname

Client logical partition name.

clntos The operating system on the client logical partition.

status Virtual fibre channel adapter status.

fc Physical fibre channel adapter name.

fcphysloc

The physical location of the fibre channel adapter.

ports Physical fibre channel port number.

flags Virtual fibre channel adapter flags.

vfcclient

Client virtual fibre channel adapter name.

vfcclientdrc

Client virtual fibre channel adapter used for Dynamic Reconfiguration Connection (DRC).

For active memory sharing (-ams flag), the following fields are supported:

paging Paging virtual target device.

streamid

Stream ID.

clientid

Client logical partition ID.

status Paging virtual target device status.

redundancy

Redundancy usage for the paging VIOS logical partitions.

backing

Backing device.

poolid Memory pool ID.

vasi Virtual Asynchronous Services Interface (VASI) device name.

pager Pager device name.

vbsd Virtual Block Storage Device (VBSD) name.

For suspended adapter (-suspend flag), the following fields are supported:

svsa Suspended virtual adapter.

state Suspended virtual adapter state.

clientname

Client name.

streamid

Stream ID.

clientid

Client partition ID.

vtd Virtual target device.

status Virtual target device status.

lun Logical unit number.

backing

Backing device.

bdphysloc

The physical location code of the backing device.

mirrored

-fmt delimiter

-hostname

-net

-npiv

The backing device is part of a peer-to-peer remote copy (PPRC) pair.

Specifies a delimiter character to separate output fields.

Specifies the host name and IP address of the VIOS partition.

Specifies the supplied device is a server virtual Ethernet adapter or if used with the -all

flag all virtual Ethernet adapters and backing devices are displayed.

Displays NPIV binding information.

-plc PhysicalLocatoinCode Specifies the device physical location code of a server virtual adapter. This flag cannot

be used with the -vadapter flag.

-suspend Displays suspended virtual adapters.

-type Specifies the type of devices to display. The following fields are supported:

disk List physical backing devices.

lv List logical volume backing devices.

optical

List optical backing devices.

tape List tape backed devices.

file List file backed devices.

file_disk

List file backed disk devices.

file_opt

List file backed optical devices.

cl_disk List clustered backing devices.

net List network devices. (This option cannot be used in combination with disk, lv,

or optical)

-vadapter

Virtual Server Adapter

Specifies the device name of a server virtual adapter. This flag cannot be used with the

-plc flag.

-vtd PagingDevice

Output Field Definitions

Field	Description
SVSA	Server Virtual SCSI Adaper
Physloc	Physical Location Code
VTD	Virtual Target Device
LUN	Logical Unit Number
SVEA	Server Virtual Ethernet Adapter
SEA	Shared Ethernet Adapter

Exit Status

Return code	Description
11	No VTDs associated with device
12	No SEAs associated with device
15	Specified device is not a server virtual SCSI adapter
16	Specified device is not a server virtual Ethernet adapter
17	Specified device in not in the AVAILABLE state
63	Specified device is not a virtual fibre channel adapter on a server logical partition.

Examples

1. To list all virtual target devices and backing devices mapped to the server virtual SCSI adapter vhost2, type the command as follows:

 $1smap \ \hbox{-vadapter vhost2}$

The system displays the following message:

SVSA Physloc Client Partition ID vhost2 U9111.520.10004BA-V1-C2 0x00000004

VTD vtscsi0 Status

Available 0x81000000000000000 LUN

Backing device vtd0-1

Physloc Physloc

VTD vtscsi1
LUN 0x820000000000000
Backing device vtd0-2
Physloc

VTD vtscsi2
Status Available
LUN 0x83000000000000000
Backing device hdisk2
Physloc U787A.001.0397658-F
Mirrored false

U787A.001.0397658-P1-T16-L5-L0

2. To list the shared Ethernet adapter and backing device mapped to the virtual server Ethernet adapter ent4, type the command as follows:

1smap -vadapter ent4 -net

The system displays a message similar to the following:

SVEA Physloc Physloc

ent4 P2-I1/E1

SEA ent5
Backing device ent1
Status Available
Physloc P2-I4/E1

3. To list the shared Ethernet adapter and backing device mapped to the virtual server Ethernet adapter ent5 in script format separated by a : (colon), type the command as follows:

lsmap -vadapter ent5 -fmt ":"

The system displays a message similar to the following:

ent5:ent8:ent2

4. To list all virtual target devices and backing devices, where the backing devices are of type disk or ly, type the command as follows:

1smap -all -type disk lv

The system displays a message similar to the following:

SVSA Physloc Physloc

Client Partition ID

vhost0 U9117.570.10D1B0E-V4-C3 0x00000000

VTD Status vtscsi0 Available

0x8100000000000000 LUN

Backing device hdisk0
Physloc U7879.001.DQD0KN7-P1-T12-L3-L0

vtscsi2 Avai VTDStatus Available

0x82000000000000000 LUN

Backing device

Physloc Physloc

Client Partition

SVSA ID

vhost1 U9117.570.10D1B0E-V4-C4 0x00000000

VTD vtscsi1 Status Available

Phys1oc Phys1oc

LUN 0x8100000000000000

1v04

Backing device 1v03

Physloc

5. To list NPIV mapping information, type the command as follows:

1smap -all -npiv

The system displays a message similar to the following:

Name Physloc ClntID ClntName ClntOS ====== vfchost0 U8203.E4A.HV40026-V1-C12 1 HV-40026 AIX

Status:NOT LOGGED IN

FC name:fcs0 FC loc code:U789C.001.0607088-P1-C5-T1

Ports logged in:3

Flags:1 <not_mapped, not_connected>

VFC client name: VFC client DRC:

6. To list VIOS shared storage pool mappings, type the command as follows:

1smap -all

The system displays the following output:

SVSA Physloc Physloc Client Partition ID

U8233.E8B.HV32001-V2-C2 vhost0 0x00000000

VTD vtscsi0 Status Available

LUN 0x81000000000000000

Backing device testLU.b1277fffdd5f38acb365413b55e51638

Physloc Physloc

N/A Mirrored VTDvtscsi1 Status Available

0x82000000000000000 LUN

Backing device test LU.8f5a2c27dce01bf443383a01c7f723d0

Physloc Physloc

Mirrored N/A vtscsi2 VTD Status Available

LUN 0x83000000000000000

Backing device clLU.2cc8eadef6df0db3da76e21c79c7377f

Physloc Physloc

Mirrored N/A

7. To list all cluster names, type the command as follows:

lsmap -all -clustername debit cl

The system displays the following output:

Physloc Physloc Client Partition ID

U9179.MHB.10A9DAP-V4-C111 0x00000065

VTD vtscsi0
LUN 0x810000000000000
Backing device debit81_rootvg.ad089db46c2dc3769e71bf7875607c6f

Phys1oc Phys1oc Client Partition ID

U9179.MHB.10A9DAP-V1-C31 0x00000015

VTD vtscsi0
LUN 0x82000000000000
Backing device debit01_rootvg.34cd008de649b8fde83bb16d395d48c9

Physloc Physloc Client Partition ID

U9179.MHB.10A9DAP-V3-C111 0x00000065

VTD vtscsi0

8. To list all suspended adapters, type the command as follows:

1smap -all -suspend

The system displays the following output:

State Client Name Stream ID Client Partition ID $susadpt0 \qquad suspended \qquad 17*9117-MMB*10002EP \qquad 0xf70e4facfc46e9a0 \qquad 0x00000017$

VTD vtscsi0

 VTD
 vtscsi1

 Status
 Defined

 LUN
 0x820000000000000

 Backing device
 hdisk6

 Physloc
 U789D.001.DQDWAXR-P1-C4-T1-W205600A0B86E4A5A-L60000000000

 Mirrored
 false

Related Information

The **cfgdev** command, the **chdev** command, the **chpath** command, the **lsdev** command, the **lspath** command, the mkpath command, the mkvdev command, the rmdev command, and the rmpath command.

IVM Ismemdev command

Purpose

Lists block storage devices on the Virtual I/O Server that are capable of being added to a shared memory pool for use as paging space devices. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

lsmemdev -r avail [-m ManagedSystem] [-p <VIOS LPAR name> | --id <VIOS LPAR ID>] [--min <minimum size in MB>] [--max <maximum size in MB> [--filter "FilterData"] [-F "AttributeNames"] [--header] [--help]

Description

The **Ismemdev** command lists block storage devices on the Virtual I/O Server that are capable of being added to a shared memory pool for use as paging space devices. Only devices in the available state are displayed.

Flags

-r ResourceType The type of resources to list:

avail: available resources

-m ManagedSystem The name of the managed system. This attribute is optional because only one system is

managed. The name can either be the user-defined name for the managed system, or be in the form tttt-mmm*sssssss, where tttt is the machine type, mmm is the model, and

ssssssss is the serial number of the managed system.

--filter FilterData The filters to apply to the resources to be listed. Filters are used to select which

resources of the specified resource type are to be listed. If no filters are used, all of the resources of the specified resource type are listed. For example, specific logical partitions can be listed by using a filter to specify the names or IDs of the logical partitions to list. Otherwise, if no filter is used, all the logical partitions in the managed

system are listed.

The filter data consists of filter name/value pairs, which are in comma-separated value (CSV) format. The filter data must be enclosed in quotation marks.

The format of the filter data is as follows:

"filter-name=value, filter-name=value,..."

Note that certain filters accept a comma-separated list of values, as follows:

""filter-name=value,value,...",..."

When a list of values is specified, the filter name/value pair must be enclosed in quotation marks. Depending on the shell being used, nested quotation marks might need to be preceded by an escape character, which is usually a backslash (\) character.

Unless otherwise indicated, multiple values can be specified for each filter.

Valid filter names:

types | storage_pools | redundant

-F AttributeNames

A delimiter separated list of attribute names for the desired attribute values to be displayed for each resource. If no attribute names are specified, values for all of the attributes for the resource are displayed.

When this option is specified, only attribute values are displayed. No attribute names are displayed. The attribute values displayed are separated by the delimiter which was specified with this option.

This option is useful when only attribute values are desired to be displayed, or when the values of only selected attributes are desired to be displayed.

Attribute names for partitions:

device_name

The Virtual I/O Server name of a block storage device.

phys_loc

If the device has a physical location code, this attribute is displayed by default with the physical location code as the value. If the device does not have a physical location code, this attribute is not displayed by default and has a blank value.

redundant_capable

This attribute is not displayed by default, but if requested has a value of 0.

size Size of the block storage device in megabytes.

storage_pool

If the device comes from a storage pool, this attribute is displayed by default with the storage pool as the value. If the device does not come from a storage pool, this attribute is not displayed by default and has a blank value.

type Type of the underlying device. Valid values follow:

- · logical
- phys
- storage_pool

--header

Displays a header record, which is a delimiter-separated list of attribute names for the attribute values that are displayed. This header record is the first record displayed. This option is only valid when used with the **-F** option.

Exit Status

This command has a return code of 0 on success.

Security

This command is accessible by all users.

Examples

To list the storage devices that are capable of being added to a memory pool, type: lsmemdev -r avail

Related Information

The **Ishwres** and **chhwres** commands.

Isnetsvc command

Purpose

Displays the status of a network service.

Syntax

Isnetsvc NetworkService

Description

The **Isnetsvc** command displays the status of a network service. Use the *NetworkService* parameter to specify which service should have its status displayed.

Parameters

NetworkService Specify on the following values:

cimserver

Returns the status of the cimserver daemon.

inetd Returns the status of the inetd subsystem. The inetd subsystem must be in the

active state for the **telnet** and **ftp** daemons to be active. If the **inetd** subsystem is in the inoperative state, when you start the **startnetsvc** command with any of the

supported network services it reactivates the inetd subsystem.

ssh Returns the status of the ssh daemon.

telnet Returns the status of the telnet daemon.

ftp Returns the status of the ftp daemon.

xntpd Returns the status of the **xntpd** daemon.

Exit Status

9 Invalid network service

Examples

1. To list the status of the **inetd** subsystem, type:

lsnetsvc inetd

This command will return either active or not active.

2. To list the status of the **telnet** daemon, type:

lsnetsvc telnet

This command will return either active or not active.

3. To list the status of the ftp daemon, enter:

lsnetsvc ftp

This command will return either active or not active.

Related Information

The entstat command, the hostmap command, the hostname command, the mktcpip command, the netstat command, the optimizenet command, the startnetsvc command, and the stopnetsvc command.

Isnports command

Purpose

Lists available ports that are capable of N_Port ID Virtualization (NPIV) and related information.

Syntax

lsnports [-fmt Delimiter] [-field Fieldname]

Description

The **lsnports** command displays information for all the ports capable of NPIV. If you use the name of the adapter driver (for a particular physical port) in the **vfcmap** command, the **map_port** attribute is set for a virtual fibre channel adapter on the server logical partition. This attribute maps the virtual fibre channel adapter on the server logical partition to a physical fibre channel port.

Without a flag, information is displayed in a column. Specifying the **-fmt** flag formats the output with a specified delimiter. If no NPIV ports are in the Virtual I/O Server logical partition, the error code E_NO_NPIV_PORTS(62) is displayed.

Flags

-fmt delimiter	Specifies a	delimiter	character to	separate	output fields.
11110 0000000000	opecinios a				

-field Specifies a list of fields to be displayed. The following fields are supported:

name Physical port name

physloc

Physical port location code

fabric Fabric support

tports Total number of NPIV ports

aports Number of available NPIV ports

swwpns

Total number of target worldwide port names supported

awwpns

Number of target worldwide port names available

Output Field Definitions

Field	Description	
name	Physical port name	
physloc	Physical port location code	
fabric	Fabric support	
tports	Total number of NPIV ports	
aports	Number of available NPIV ports	
swwpns	Total number of target worldwide port names supported	
awwpns	Number of target worldwide port names available	

Exit Status

Return code	Description
62	System does not have ports capable of NPIV.

Examples

1. To list all the NPIV-capable ports, type:

```
1snports
```

The system displays a message similar to the following:

```
Name physloc fabric tports aports swwpns awwpns fcs0 U789D.001.DQDMLWV-P1-C1-T1 1 64 64 2048 2047 fcs1 U787A.001.DPM0WVZ-P1-C1-T2 1 63 62 504 496
```

2. To list all the NPIV-capable ports in script format separated by two colons (::), type:

```
lsnports -fmt "::"
```

```
The system displays a message similar to the following:
```

```
fcs0::U789D.001.DQDMLWV-P1-C1-T1::1::64::64::2048::2047
fcs1::U787A.001.DPM0WVZ-P1-C1-T2::1::63::62::504::496
```

3. To list specific fields (name, swwpns, and awwpns) of all the NPIV-capable ports, type:

```
lsnports -field name swwpns awwpns
```

The system displays a message similar to the following:

```
name swwpns awwpns
fcs0 2048 2047
```

Related Information

The **lsmap** and **vfcmap** commands.

Ispath command

Purpose

Displays information about paths to a MultiPath I/O (MPIO) capable device.

Syntax

```
lspath [ -dev DeviceName ] [ -pdev Parent ] [ -status Status ] [ -conn Connection ] [ -field FieldName ] [ -fmt Delimiter ]
```

```
lspath -dev DeviceName -pdev Parent [ -conn Connection ] -lsattr [ -attr Attribute... ]
```

lspath -dev DeviceName -pdev Parent [-conn Connection] -range -attr Attribute

Description

The **Ispath** command displays one of three types of information about paths to an MPIO capable device. It either displays the operational status for one or more paths to a single device, or it displays one or more attributes for a single path to a single MPIO capable device. The first syntax shown above displays the operational status for one or more paths to a particular MPIO capable device. The second syntax displays one or more attributes for a single path to a particular MPIO capable device. Finally, the third syntax displays the possible range of values for an attribute for a single path to a particular MPIO capable device.

Displaying Path Status with the Ispath Command

When displaying path status, the set of paths to display is obtained by searching the device configuration database for paths that match the following criteria:

- · The target device name matches the device specified with the -dev flag. If the -dev flag is not present, then the target device is not used in the criteria.
- The parent device name matches the device specified with the -pdev flag. If the -pdev flag is not present, then parent is not used in the criteria.
- The connection matches the connection specified with the -conn flag. If the -conn flag is not present, then connection is not used in the criteria.
- The path status matches status specified with the -status flag. If the -status flag is not present, the path status is not used in the criteria.

If none of the -dev, -pdev, -conn, or -status flags are specified, then all paths known to the system are displayed.

By default, this command will display the information in columnar form. When no flags are specified that qualify the paths to display, the format of the output is: status device parent

Possible values that can appear for the status column are:

enabled

Indicates that the path is configured and operational. It will be considered when paths are selected for IO.

disabled

Indicates that the path is configured, but not currently operational. It has been manually disabled and will not be considered when paths are selected for IO.

failed Indicates that the path is configured, but it has had IO failures that have rendered it unusable. It will not be considered when paths are selected for IO.

defined

Indicates that the path has not been configured into the device driver.

missing

Indicates that the path was defined in a previous boot, but it was not detected in the most recent boot of the system.

detected

Indicates that the path was detected in the most recent boot of the system, but for some reason it was not configured. A path should only have this status during boot and so this status should never appear as a result of the lspath command.

Displaying Path Attributes with the Ispath Command

When displaying attributes for a path, the path must be fully qualified. Multiple attributes for a path can be displayed, but attributes belonging to multiple paths cannot be displayed in a single invocation of the lspath command. Therefore, in addition to the -lsattr, -dev, and -pdev flags, the -conn flags are required to uniquely identify a single path. For example:

- if only one path between a device and a specific parent, the -conn flag is not required
- · if there are multiple paths between a device and a specific parent, the -conn flag is required

Furthermore, the **-status** flag is not allowed.

By default, this command will display the information in columnar form.

attribute value description user settable

Flags

-lsattr

-range

-status Status

-attr Attribute Identifies the specific attribute to list. The 'Attribute' is the name of a path specific

> attribute. When this flag is provided, only the identified attribute is displayed. Multiple instances of this flag may be used to list multiple attributes. If this flag is not specified

at all, all attributes associated with the identified path will be listed.

Displays the attribute names, current values, descriptions, and user-settable flag values

for a specific path.

-dev Name Specifies the logical device name of the target device whose path information is to be

displayed.

-field FieldNames Specifies the list of fields to display. The following fields are supported:

> Status of the path status Name of the device name

parent Name of the parent device

Path connection.

-fmt Delimiter Specifies a delimiter character to separate output fields. -pdev Parent

Indicates the logical device name of the parent device of the path(s) to be displayed. Displays the legal values for an attribute name. The -range flag displays the list

attribute values in a vertical column as follows:

Value1 Value2

ValueN

The **-range** flag displays the range attribute values as x...n(+i) where x is the start of the

range, n is the end of the range, and i is the increment.

The -status Status flag indicates the status to use in qualifying the paths to be displayed. When displaying path information, the allowable values for this flag are:

enabled

Display paths that are enabled for MPIO path selection.

disabled

Display paths that are **disabled** from MPIO path selection.

failed Display paths that are **failed** due to IO errors.

available

Display paths whose path_status is PATH_AVAILABLE (that is, paths that are configured in the system, includes enabled, disabled, and failed paths).

defined

Display paths whose path_status is PATH_DEFINED.

missing

Display paths whose path_status is PATH_MISSING.

-conn Connection Indicates the connection information to use in qualifying the paths to be displayed.

Exit Status

Return code	Description
1	Invalid status value.

Examples

1. To display, without column headers, the set of paths whose operational status is disabled, enter:

```
lspath -status disabled
```

The system will display a message similar to the following:

```
disabled hdisk1 scsi
disabled hdisk2 scsi1
disabled hdisk23 scsi8
disabled hdisk25 scsi8
```

2. To display the set of paths whose operational status is failed, enter:

```
lspath -status failed
```

The system will display a message similar to the following:

```
failed hdisk1 scsi1
failed hdisk2 scsi1
failed hdisk23 scsi8
failed hdisk25 scsi8
```

3. If the target device is a SCSI disk, to display all attributes for the path to parent scsi0 at connection 5,0, use the command:

```
1spath -dev hdisk10 -pdev scsi0 -conn "5,0" -lsattr
```

The system will display a message similar to the following:

```
weight 1 Order of path failover selection true
```

Related Information

The **lsmap** command, the **mkpath** command, the **chpath** command, and the **rmpath** command.

Ispv command

Purpose

Displays information about a physical volume within a volume group or a cluster.

Syntax

```
| Ispv [ -avail | -free | -size ][ -field Fieldname... ] [ -fmt Delimiter ] | Ispv [ -map | -lv | -pv | -size] PhysicalVolume | Ispv [ -map | -lv | -pv] PhysicalVolume [-field Fieldname ] [ -fmt Delimiter ]
```

To list the physical volumes in the cluster storage pool:

lspv -clustername ClusterName -sp StoragePool

To list all the physical volumes that are capable of being in a cluster storage pool:

lspv -clustername ClusterName -capable

Description

The **lspv** command displays information about the physical volume if the specific physical volume name is given. If the **lspv** command is run without any arguments, the default is to print every known physical

volume in the system along with its physical disk name, physical volume identifiers (PVIDs), to which volume group, if any, the physical volume belongs, and the state if the volume group is active.

When the *PhysicalVolume* parameter is used, the following characteristics of the specified physical volume are displayed:

Physical volume Name of the physical volume

Volume group Name of volume group. Volume group names must be unique systemwide names and

can be from 1 to 15 characters long.

PV Identifier The physical volume identifier for this physical disk.

VG Identifier The volume group identifier of which this physical disk is a member.

PVstate State of the physical volume. If the volume group that contains the physical volume is

activated with the **activatevg** command, the state is active, missing, or removed. If the physical volume is deactivated with the **deactivatevg** command, the state is varied off.

Allocatable Allocation permission for this physical volume.

Logical volumes Number of logical volumes using the physical volume.

Stale PPs Number of physical partitions on the physical volume that are not current.

VG descriptors Number of volume group descriptors on the physical volume.

PP size Size of physical partitions on the volume.

Total PPsTotal number of physical partitions on the physical volume.Free PPsNumber of free physical partitions on the physical volume.Used PPsNumber of used physical partitions on the physical volume.

Free distribution Number of free partitions available in each intra-physical volume section.

Used distribution Number of used partitions in each intra-physical volume section.

Flags

-avail Lists only physical volumes that are available for use as a backing device for virtual

SCSI. If the physical volume is assigned to a shared memory pool (to be used as a paging space device by a shared memory partition), it is not available and is not listed.

-capable Lists only physical volumes those are shared storage pool capable.

-clustername Specifies the cluster name to list the physical volumes

-free Lists only physical volumes that are available for use as a backing device. If the

physical volume is already used as a backing device or is assigned to a shared memory pool (to be used as a paging space device by a shared memory partition), it is not

available and is not listed.

-field FieldNames Specifies the list of fields to display. The following fields are supported if no physical

volume is specified:

pvname

Physical volume disk name

pvid Physical volume identifier

vgname

Volume group the physical volume is in

pvstate

Physical volume state (active, missing, removed, varied off)

The following fields are supported if a physical volume is specified:

pvname

Physical volume disk name

vgname

Volume group the physical volume is in

pvid Physical volume identifier

vgid Volume group identifier

pvstate

Physical volume state (active, missing, removed, varied off)

allocatable

Allocation permission for this physical volume.

stale Number of stale partitions on the disk

ppsize Physical partition size

numlv Number of logical volumes

size Number of physical partitions and total disk size

vgds Number of volume group descriptor areas within the volume group.

free Number of free partitions and free space

pvused

Number of used partitions and used space

maxreq

Maximum transfer size of physical volume

freedist

Number of free partitions available in each intra-physical volume section.

usedist Number of used partitions in each intra-physical volume section

hotspare

-field FieldNames
(continued)

The following fields are supported if the -pv flag is specified:

range A range of consecutive physical partitions contained on a single region of the physical volume.

ppstate

The current state of the physical partitions: free, used, stale, or vgda

region The intra-physical volume region in which the partitions are located.

lvname

The name of the logical volume to which the physical partitions are allocated.

type The type of the logical volume to which the partitions are allocated.

mount File system mount point for the logical volume, if applicable.

The following fields are supported if the **-map** flag is specified:

physical

Physical volume name and physical partition number.

logical Logical volume name and logical partition number. If mirrored the mirror number is also shown. If the partition is stale this is also shown.

The following fields are supported if the **-free** or **-avail** flag is specified:

pvname

Physical volume disk name.

pvid Physical volume identifier

size Size of the physical volume.

The following fields are supported if the -size flag and a physical volume are specified:

pvname

Physical volume disk name.

pvid Physical volume identifier

size Size of the physical volume.

Specifies a delimiter character to separate output fields.

Lists the following fields for each logical volume on the physical volume:

LVname

Name of the logical volume to which the physical partitions are allocated.

LPs The number of logical partitions within the logical volume that are contained on this physical volume.

PPs The number of physical partitions within the logical volume that are contained on this physical volume.

Distribution

The number of physical partitions, belonging to the logical volume, that are allocated within each of the following sections of the physical volume: outer edge, outer middle, center, inner middle, and inner edge of the physical volume.

Mount Point

File system mount point for the logical volume, if applicable. Lists the following fields for each logical volume on the physical volume:

PVname:PPnum [LVname: LPnum [:Copynum] [PPstate]] Where:

PVname

Name of the physical volume as specified by the system.

PPnum Physical partition number.

LVname

Name of the logical volume to which the physical partitions are allocated. Logical volume names must be system-wide unique names, and can range from 1 to 64 characters.

LPnum Logical partition number. Logical partition numbers can range from 1 to 64,000.

Copynum

Mirror number.

PPstate Only the physical partitions on the physical volume that are not current are shown as stale.

Lists the following fields for each physical partition on the physical volume:

Range A range of consecutive physical partitions contained on a single region of the physical volume.

State The current state of the physical partitions: free, used, stale, or vgda.

Note: If a volume group is converted to a big vg format, it may be necessary to use some data partitions for volume group descriptor area. These partitions are marked vgda.

Region The intra-physical volume region in which the partitions are located.

LVname

The name of the logical volume to which the physical partitions are allocated.

Type The type of the logical volume to which the partitions are allocated.

Mount Point

File system mount point for the logical volume, if applicable.

Displays the size of one or all physical volumes in megabytes.

-map

-fmt Delimiter

-lv

-pv

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

- 1. To display the status and characteristics of physical volume **hdisk3**, type the command as follows: lspv hdisk3
- 2. To display all physical volumes in the system, type:

1spv

The system displays the following output:

```
hdisk0 0000000012345678 rootvg active
hdisk1 10000BC876543258 vg00 active
hdisk2 ABCD000054C23486 None
```

The previous example shows that physical volume <code>hdisk0</code> contains the volume group rootvg, and it is activated. Physical volume <code>hdisk1</code> contains the volume group <code>vg00</code>, and it is activated. Physical volume <code>hdisk2</code> does not contain an active volume group.

3. To display all physical volumes that can be virtual SCSI backing devices, type the command as follows:

```
1spv -avail
```

The system displays the following output:

```
 lspv -avail

 NAME
 PVID
 SIZE(megabytes)

 hdisk2
 00c3e35c99c55ebd
 7820

 hdisk3
 00c3e35c99c0a332
 7820

 hdisk4
 00cbe8ddc00fbaad
 7820
```

4. To display all physical volumes that can be virtual SCSI backing devices and are not currently a backing device, type the command as follows:

```
1spv -free
```

The system displays the following output:

```
hdisk3 10000BC876543258 None None hdisk4 ABCD000054C23486 None None
```

5. To list all the physical volumes in the cluster storage pool, type the command as follows:

```
lspv -clustername newcluster -sp SP
```

The system displays the following output:

6. To list the physical volumes that are shared storage pool capable , type the command as follows:

```
lspv -clustername newcluster -capable
```

The system displays the following output:

```
PV NAME
 SIZE(MB)
 PVUDID
hdisk0
 200B75CXHW1025F07210790003IBMfcp
 30720
 200B75CXHW1031007210790003IBMfcp
 10240
hdisk1
hdisk2
 10240
 200B75CXHW1031107210790003IBMfcp
hdisk3
 10240
 200B75CXHW1031207210790003IBMfcp
hdisk4
 10240
 200B75CXHW1031307210790003IBMfcp
cldisk1
 10240
 200B75CXHW1031907210790003IBMfcp
 200B75CXHW1031A07210790003IBMfcp
hdisk7
 10240
```

Related Information

The **migratepv** command.

IVM Isrefcode command

Purpose

Lists reference codes for partitions or the managed system. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

To list reference codes for the managed system:

```
lsrefcode -r sys [ -n Number ] [ --filter "FilterData" ] [ -F "AttributeNames" ] [ --header ] [ -m
ManagedSystem ]
```

To list reference codes for partitions:

```
lsrefcode -r lpar [ -n Number ] [ --filter "FilterData" ] [ -F "AttributeNames" ] [ --header ] [ -m
ManagedSystem ]
```

Description

The **Isrefcode** command lists reference codes for partitions or the managed system.

Flags

-r ResourceType

The type of resources to list:

- -r sys: List reference codes for the managed system.
 - Attributes: refcode_num, time_stamp, refcode, word2, word3, word4, word5, word6, word7, word8, word9, fru_call_out_loc_codes
 - Filters: None
- -r lpar: List reference codes for partitions.
 - Attributes: lpar_name, lpar_id, time_stamp, refcode, word2, word3, word4, word5, word6, word7, word8, word9, fru_call_out_loc_codes
 - Filters: { lpar_ids | lpar_names}

-n Number

The number of reference codes to list. The default is to list one. Reference codes are

listed in order, with the most recent reference code first.

-m ManagedSystem

The name of the managed system. This attribute is optional because there is only one system to manage. The name might either be the user-defined name for the managed system, or be in the form tttt-mmm*sssssss, where tttt is the machine type, mmm is the model, and ssssssss is the serial number of the managed system.

--filter FilterData

The filters to apply to the resources to be listed. Filters are used to select which resources of the specified resource type are to be listed. If no filters are used, then all of the resources of the specified resource type will be listed. For example, specific partitions can be listed by using a filter to specify the names or IDs of the partitions to list. Otherwise, if no filter is used, then all the partitions in the managed system will be listed.

The filter data consists of filter name/value pairs, which are in comma separated value (CSV) format. The filter data must be enclosed in double quotation marks.

The format of the filter data is as follows:

"filter-name=value, filter-name=value,..."

Certain filters accept a comma separated list of values, as follows:

""filter-name=value,value,...",..."

When a list of values is specified, the filter name/value pair must be enclosed in double quotation marks. Depending on the shell being used, nested double quotation marks might need to be preceded by an escape character, which is usually a '\' character.

Unless otherwise indicated, multiple values can be specified for each filter.

Valid filter names for -r lpar:

lpar_ids

ID of the partition to view

lpar_names

Name of the partitions to view

-F AttributeNames

A delimiter separated list of attribute names for the desired attribute values to be displayed for each resource. If no attribute names are specified, then values for all of the attributes for the resource will be displayed.

When this option is specified, only attribute values will be displayed. No attribute names will be displayed. The attribute values displayed will be separated by the delimiter which was specified with this option.

This option is useful when only attribute values are desired to be displayed, or when the values of only selected attributes are desired to be displayed.

Attribute Names:

fru_call_out_loc_codes

Location codes of the field replaceable unit related to the reference code

lpar_id Unique integer identifier for the partition

lpar_name

Name of the partition

refcode The ASCII reference code string

refcode_num

The sequence number of the reference code.

time_stamp

The time that the reference code was created in the format: MM/DD/YYYY HH:MM:SS where MM is the two digit month, DD is the two digit day, YYYY is the four digit year, HH is the two digit hour, MM is the two digit minute, and SS is the two digit second.

fru_call_out_loc_codes

The Field Replaceable Unit (FRU) numbers for the FRUs whose absence or failure caused this reference code to be received. This field might be used for

--header

Display a header record, which is a delimiter separated list of attribute names for the attribute values that will be displayed. This header record will be the first record displayed. This option is only valid when used with the -F option.

Exit Status

This command has a return code of 0 on success.

Security

This command is accessible by all users.

Examples

1. To list the current reference code for the managed system, type:

1srefcode -r sys

2. To list the current reference code for all partitions, type:

lsrefcode -r lpar

3. To list the last 25 reference codes for partitions p1 and p2, only viewing the lpar_id and refcode attributes, type:

lsrefcode -r lpar -n 25 --filter \"lpar names=p1,p2\" -F lpar id,refcode

Isrep command

Purpose

Lists and displays information about the Virtual Media Repository.

Syntax

lsrep [-field Fieldname] [-fmt Delimiter]

Description

The **Isrep** command displays information about the Virtual Media Repository. The following information is displayed; the size of the repository and free space, parent storage pool, size and free space, and the name, size, associated virtual target device, and access state of all virtual optical media in the repository.

This command will provide full scripting support through the use of the **-field** and **-fmt** flags.

Flags

-field FieldName	size	Total Size		
	free	e Free space ent pool Parent storage pool name		
	parent			
	parent size Parent storage pool size			
	parent free Parent storage pool free space			
	name	Number of backing device file		
	file size	e Backing device file size		
	optical	Virtual Target Device off the virtual optical device media is loaded in		
-fmt Delimiter	access Specifie	Media access, read-only (ro) or read-write (rw) es a delimiter character to separate output fields.		

Examples

1. To display information about the Virtual Media repository and all virtual media with the repository, type the following command:

PARENT FREE

Isrep

SIZE(mb) FREE(mb)

The system displays output similar to the following:

PARENT SIZE

2039	299	18352	16304	
Name clientCD installDVD1 installDVD2			File Size Optical 640 vtopt3 1000 vtopt16 100 None	Access ro rw rw

2. To display only the parent storage pool size, type the following command:

```
lsrep -field "parent size"

Parent Size
30624
```

Isrole command

Purpose

Displays role attributes.

Syntax

lsrole [-c] | [-f] | [-C] [-a List] {ALL | role1[,role2] ...}

Description

The **Isrole** command displays the role attributes. You can use this command to list all attributes of all the roles or all the attributes of specific roles. Since there is no default parameter, you must enter the **ALL** keyword to see the attributes of all the roles. By default, the **Isrole** command displays all role attributes. To view selected attributes, use the **-a***List* flag. If one or more attributes cannot be read, the **Isrole** command lists as much information as possible.

By default, the **Isrole** command lists attributes of each role in one line. It displays attribute information as *Attribute=Value* definitions, each separated by a blank space. To list the role attributes in stanza format, use the **-f** flag. To list the information as colon-separated records, use the **-c** flag.

Security

The **lsrole** command is a privileged command. To run the command successfully, assume a role that has the authorization **vios.security.role.list**.

Flags

-a List

Lists the attributes to display. The *List* variable can include any attribute that is defined in the **chrole** command. To specify more than one attribute, use a blank space between attribute names. If an empty list is specified, only the role names are displayed. In addition to the attributes defined in the **chrole** command, the following attributes can also be listed with the **-a** flag:

all_auths

Traverses the role hierarchy of the specified roles and gathers all the authorizations. The *all_auths* attribute differs from the *authorizations* attribute because the **Isrole** command only lists the explicit authorizations of the specified roles for that attribute.

user Displays the users that are granted the specified roles.

description

Displays the text description of the role as indicated by the *dfltmsg*, *msgcat*, *msgset*, and *msgnum* attributes for the role.

Displays the role attributes in colon-separated records, as follows:

```
# role: attribute1: attribute2: ...
Role: value1: value2: ...
```

-c

-C

-f

Displays the role attributes in colon-separated records, which are easier to parse than the output of the -c flag:

```
# role:attribute1:attribute2: ...
role:value1:value2: ...
role2:value1:value2: ...
```

The output is preceded by a comment line that has details about the attribute represented in each colon-separated field. If you specify the **-a** flag, the order of the attributes matches the order specified in the **-a** flag. If a role does not have a value for a given attribute, an empty field is displayed. The last field in each entry is ended by a newline character rather than a colon.

Displays the output in stanzas, with each stanza identified by a role name. Each *Attribute=Value* pair is listed in a separate line:

```
Role:
attribute1=value
attribute2=value
attribute3=value
```

Exit Status

0 for success.

Non-zero for command error.

Examples

1. To display the attributes *rolelist* and *groups* of the role *ManageAllUsers* in a colon format, type the following command:

```
lsrole -c -a rolelist groups ManageAllUsers
```

2. To list all attributes of the *ManageAllUsers* role, type the following command: lsrole *ManageAllUsers*

Issecattr command

Purpose

Lists the security attributes of a command, a device, a privileged file, or a process.

Syntax

```
lssecattr \{-c \mid -d \mid -p[-h][-A] \mid -f\} [-C \mid -F] [-a \ List] \{ALL \mid Name \ [Name] \dots\}
```

Description

The **Issecattr** command lists the security attributes of one or more commands, devices, or processes. The command interprets the *Name* parameter as either a command, a device, a privileged file, or a process based on whether the **-c** (command), **-d** (device), **-f** (privileged file), or **-p** (process) flag is specified. If the **-c** flag is specified, the *Name* parameter must include the full path to the commands. If the **-d** flag is specified, the *Name* parameter must include the full path to the devices. If the **-f** flag is specified, the *Name* parameter must be the numeric process identifier (PID) of an active process on the system. Use the **ALL** keyword to list the security attributes for all commands, devices, files, or processes. By default, the **Issecattr** command displays all of the security attributes for the specified object. To view the selected attributes, use the **-a** *List* flag.

By default, the **lssecattr** command lists the security attributes on one line. It displays the attribute information as the definitions of Attribute=Value, each separated by a blank space. To list the attributes in stanza format, use the **-F** flag. To list the attributes as colon-separated records, use the **-C** flag.

Important: Users can list the security attributes for their own commands, scripts, and AIX commands, but cannot list security attributes for VIOS commands.

Note: When security attributes are set for a command or device, user must run the **setkst** command to update the kernel database.

Security

The **Issecattr** command is a privileged command. To run the command successfully, assume a role that has the following authorizations:

vios.security.cmd.list

Required to list the attributes of a command with the -c flag.

vios.security.device.list

Required to list the attributes of a device with the **-d** flag.

vios.security.file.list

Required to list the attributes of a device with the -f flag.

vios.security.proc.list

Required to list the attributes of a process with the **-p** flag.

Flags

-A	Displays the list of authorizations used by a specified process. This flag can only be used with the -p flag.
-a	Specifies the list of attributes to be listed.
-C	Displays the privileged security attributes in colon-separated records.
-с	The <i>Name</i> parameter specifies the full paths to one or more commands on the system that have entries in the /etc/security/privcmds privileged command database.
-d	The <i>Name</i> parameter specifies the full paths to one or more devices on the system that have entries in the /etc/security/privdevs privileged device database.
-f	The <i>Name</i> parameter specifies the full paths to one or more files on the system that have entries in the /etc/security/privfiles privileged files database.
-F	Displays the output in stanza format, with each stanza identified by an object name. Each pair of Attribute=Value is listed on a separate line.
-h	Displays the full hierarchy of privileges for the process. By default, only the highest level of privilege is listed.
-p	The <i>Name</i> parameter specifies the numeric process identifiers (PID) of one or more active processes on the system.

Exit Status

0 for success.

Non-zero for command error.

Examples

1. To display the access authorization and the innate privileges of the /home/padmin/mybinary command, type the following command:

lssecattr -c -a accessauths innateprivs /home/padmin/mybinary

2. To display all the security attributes of the /dev/mydev device, type the following command:

lssecattr -d /dev/mydev

3. 4. To display the privileges for the effective and used privilege sets of two processes in a colon format, type the following command:

```
1ssecattr -p -C -a eprivs uprivs 38483,57382
```

- 4. To display the read authorization list of the /etc/security/user file, type the following command: lssecattr -f -a readauths /etc/security/user
- 5. To display the used authorizations for a process in a stanza format, type the following command: lssecattr -F -p -A 34890

Issp command

Purpose

Lists and displays information about storage pools.

Syntax

To list all available storage pools:

```
lssp [ -type PoolType [-field Fieldname ] [ -fmt Delimiter ]
```

To display information about a specific storage pool:

lssp -detail | -bd [-sp StoragePool] [-field Fieldname] [-fmt Delimiter]

To display the default storage pool:

lssp -default

To display all the VIOS cluster objects in a shared storage pool:

lssp -clustername ClusterName -sp StoragePool -bd

To display storage pools in a specific cluster:

lssp -clustername ClusterName

Description

The **lssp** command displays information about storage pools in the Virtual I/O Server. If no flags are specified, a list of all defined storage pools, their total size, free space, minimum allocation size, and number of backing devices contained in the pool and the type of pool is displayed. If the **-type** flag is specified only storage pools of the indicated type are displayed. If the **-detail** flag is specified, detailed information about the storage pool is displayed. If the **-bd** flag is specified, a list of all the backing devices in the specified (or default) storage pool is displayed along with their size and associated virtual target device, or None, and virtual host adapter, or None. If the **-default** flag is specified, the default storage pool is displayed.

This command provides full scripting support through the use of the -field and -fmt flags.

Flags

-clustername ClusterName Specifies the cluster name to list the storage pools.-default Displays the default storage pool.

-field FieldName

The following fields are supported if no flags are specified:

pool Storage pool name

size Total sizefree Free space

alloc Minimum allocation sizebds Number of backing devices

type Type of pool

The following fields are supported if the **-detail** flag is specified for a logical volume pool:

pvname

Name of the physical volume.

pvid Physical volume identifier

size The size of the physical volume.

The following fields are supported if the **-detail** flag is specified for a file pool:

name Name of the parent storage pool.

The following fields are supported if the **-bd** flag is specified:

bdname

Backing device name.

size The size of the logical volume.

vtd Virtual target device.

svsa Server virtual SCSI adapter.

-fmt *Delimiter* Specifies a delimiter character to separate output fields.

-bd Displays information about the backing devices or logical units in the storage pool.
 -detail Displays detailed information about the file that is backed up and the logical

volume-based storage pool.

-sp StoragePool Specifies which storage pool to display information about.

-type PoolType Specifies the type of pool to list. The following fields are supported:

lvpool List only logical volume pools.

fbpool List only file pools.

Examples

1. To list all the storage pools, type the command as follows:

1ssp

The system displays output as follows:

Pool	Size(mb)	Free(mb)	Alloc	Size(mb)	BDs	Туре
PRODC1ient	30624	28576	32	0	LVP00L	-
rootvg	30656	14208	64	0	LVP00L	
DEVClient	18352	18352	16	0	LVP00L	
PRODClient_FBP	1016	985	32	3	FBP00L	
PRODClient FBP2	1016	1005	32	1	FBP00L	

2. To display the default storage pool, type the command as follows:

lssp -default

3. To display detailed information about the logical volume storage pool sp_sp00, type the command as follows:

lssp -detail -sp sp sp00

The system displays output as follows:

NAME PVID SIZE(megabytes)

hdisk3 00cdfd8c85bd4b2e 34624 hdisk2 00cdfd8c525d94a2 34624

4. To display information about the backing devices in the logical volume storage pool rootvg, type the command as follows:

```
lssp -bd -sp rootvg
```

The system displays output as follows:

NAME	<pre>SIZE(megabytes)</pre>	VTD	SVSA
1v01	96	vtscsi1	vhost0
1v02	64	vtscsi2	vhost0

5. To list all storage pools within a cluster, type the command as follows:

```
lssp -clustername newcluster
```

The system displays output as follows:

POOL_NAME: SP
POOL_SIZE: 714240
FREE_SPACE: 702047
TOTAL_LU_SIZE: 10240
TOTAL_LUS: 15
POOL_TYPE: CLPOOL

POOL ID: 00000000903311C000000004F42A526

6. To list all the VIOS cluster objects in a shared storage pool, type the command as follows:

```
lssp -clustername newcluster -sp SP -bd
```

Note: The system displays -1 if you get an error while retrieving the number of logical units (LUs) within the shared storage pool.

The system displays output as follows:

Lu Name Size(mb) ProvisionType Lu Udid

 Test_LU
 10240
 THIN
 7b74e7b07a0c4885cf136683861a23b8

 Test12_LU
 20280
 THIN
 8a2db5dd43b6de0480bff8143d37b61d

Issvc command

Purpose

Lists the available agents and services.

Syntax

lssvc AgentName

Description

The **lssvc** command lists all the available agents and services that can be managed by the Virtual I/O Server command-line interface. If an agent name or service name is passed to the **lssvc** command, a list of attributes with their configured values is displayed. These agents and services are managed by the **cfgsvc**, **startsvc**, and **stopsvc** commands.

Agent or service names

The following agents can be managed by the Virtual I/O Server.

DIRECTOR_agent Lists the attributes and values for the Systems Director agent.

ITM_premium

Lists the attributes and values for the Tivoli Monitoring agents.

ITM_cec

TSM_base Lists the attributes and values for the Tivoli Storage Manager agent.

TPC Lists the attributes and values for the Tivoli Usage and Accounting Manager agent.

Lists the attributes and values for the TotalStorage Productivity Center agent.

Does not have attributes that the user can set. See the postprocessor command for

more information about working with this agent.

ipsec_tunnel Lists the secure tunnels that are created on the system. If none are created, the message

No tunnels created is displayed.

ILMT Lists the IBM License Metric Tool (ILMT) server that is configured and the agent status

on Virtual I/O Server.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To list available agents, type the command as follows:

lssvc

2. To list values of attributes by agent name, type one or more of the commands as follows:

lssvc ITM_premium
lssvc ITUAM_base
lssvc TSM base

These commands produce the output as follows:

\$1ssvc ITM_premium
HOSTNAME:tems_server
MANAGING_SYSTEM:hmc_console
RESTART_ON_REBOOT:TRUE

\$1ssvc ITUAM_base
ACCT_DATA0:
ACCT_DATA1:
ISYSTEM:
IPROCESS:
\$1ssvc TSM_base
SERVERNAME:
SERVERIP:
NODENAME:

3. To list the mandatory attributes (for TotalStorage Productivity Center) with their configured values, type the command as follows:

\$1ssvc TPC

This command produce the output as follows:

\$1ssvc TPC
A:
S:
devAuth:
caPass:

4. To list the status of ipsec tunnels on the Virtual I/O Server, type the command as follows:

\$1ssvc ipsec_tunnel

This command produces the output similar as follows:

Phase	Tun Id	Status	Local Id	Remote Id
1	1	Dormant	N/A	4.3.2.1
2	1	Dormant	1.2.3.4	4.3.2.1

ILMT

1. To list ILMT details, type the command as follows:

```
$1ssvc ILMT
```

This command produces the output as follows:

Server: 1.2.3.4 Agent Status: active

Related Information

The cfgsvc command, the startsvc command, the stopsvc command, and the postprocesssvc command.

For more information about the various agents, see the following information:

- Tivoli software and the Virtual I/O Server
- Configuring the Tivoli agents and clients on the Virtual I/O Server
- · Systems Director software
- · Configuring the Systems Director agent

IVM Issycevents command

Purpose

List attributes of console or serviceable events. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

To list console events:

```
lssvcevents -t console [ -d NumberDays | -i NumberMinutes ] [ --filter "FilterData" ] [ -F "AttributeNames" ]
[ --header ] [ -m ManagedSystem ]
```

To list serviceable events:

```
lssvcevents -t hardware [ -d NumberDays | -i NumberMinutes ] [ --filter "FilterData" ] [ -F "AttributeNames"
] [ --header ] [ -m ManagedSystem ]
```

To list field replaceable units (frus) for a specific serviceable events

```
lssvcevents -t fru --filter "FilterData" [ -F "AttributeNames" ] [ --header ] [ -m ManagedSystem ]
```

To list comments for a specific serviceable event

```
lssvcevents -t comment --filter "FilterData" [ -F "AttributeNames" ] [ --header ] [ -m ManagedSystem ]
```

To list service objects associated with a specific serviceable event

```
lssvcevents -t service_object -filter "FilterData" [ -F "AttributeNames" ] [ --header ] [ -m ManagedSystem ]
```

To list the status of dynamic LPAR events:

Description

The **Issvcevents** command lists attributes of console or serviceable events.

Flags

-t EventType

The type of event to list:

console

Console events - events created by the applications

- · Attributes: time, userid, pid, name, category, severity, time_bin, text
- · Filters: severities, categories, name

hardware

Serviceable events

- Attributes: problem_num, pmh_num, refcode, status, first_time, last_time, sys_name, reporting_name, sys_mtms, reporting_mtms, enclosure_mtms, failing_mtms, text, firmware_fix, created_time, analyzing_sfp, refcode_extension, firmware_pkg_name, firmware_pkg_status, reporting_sfp_name, reporting_sfp_mtms, failing_sfp_mtms, severity, lpar_id, lpar_name, lpar_hostname, lpar_os_type, notification_type, notification_status, duplicate_count, analyzing_sfp_mtms, analyzing_sfp_name, called_home_sys_mtms, sys_log_id, platform_log_id, subsystem_id, creator_id, ipl_state, symptom, failing_lpar_id, failing_lpar_name, failing_lpar_os_type, fru_part_nums, fru_phys_locs, first_time_bin, last_time_bin, created_time_bin
- Filters: status, problem_nums, refcodes, fru_part_nums, fru_phys_locs, reporting_mtms, failing_mtm

fru Field replaceable units (frus) for a serviceable event.

- Attributes: part_num, class, description, phys_loc, prev_replaced, replaced_time, serial_num, replacement_grp, ccin, logic_ctl_mtms, power_ctl_mtms, replaced_time_bin
- Filters: problem_nums (required)

comment

Comments for a serviceable event.

- · Attributes: time,commenter,text
- Filters: problem_nums (required), status

service_object

Service objects for a serviceable event. These are not accessible to users without the DEUser or SRUser roles.

- Attributes: key, sys_log_id, notification_type, platform_log_id, severity, creator_id, refcode, subsystem_id, lpar_os_type, failing_mtms, text, lpar_id, lpar_name, lpar_hostname, first_time, last_time, duplicate_count, eed_ptr, first_time_bin, last_time_bin
- Filters: problem_nums (required), status

dlpar Status of dynamic LPAR events - events used to synchronize resources that can be dynamically configured while the partition is active. These can be used to determine why the runtime and pending values of a resource are not synchronized. Typically, the last two status records are stored per partition per resource type.

- Attributes: lpar_id, resource_type, sequence_num, status_code, time, internal_rc, drmgr_cmd, drmgr_rc, drmgr_stdout, drmgr_stderr
- Filters: lpar_ids, resource_types

-d NumberDays

The number of previous days for which to view events. This might not be used with the -i flag, and is only applicable to -t console, and -t hardware. If this flag and the -i flag are omitted, the default is 7 days.

-i NumberMinutes

The number of minutes for which to view events. This might not be used with the **-d** flag, and is only applicable to **-t** *console*, and **-t** *hardware*.

-m ManagedSystem

The name of the managed system. This attribute is optional because there is only one system to manage. The name might either be the user-defined name for the managed system, or be in the form tttt-mmm*sssssss, where tttt is the machine type, mmm is the model, and ssssssss is the serial number of the managed system.

--filter FilterData

The filters to apply to the resources to be listed. Filters are used to select which resources of the specified resource type are to be listed. If no filters are used, then all of the resources of the specified resource type will be listed. For example, specific partitions can be listed by using a filter to specify the names or IDs of the partitions to list. Otherwise, if no filter is used, then all the partitions in the managed system will be listed.

The filter data consists of filter name/value pairs, which are in comma separated value (CSV) format. The filter data must be enclosed in double quotation marks.

The format of the filter data is as follows:

"filter-name=value, filter-name=value,..."

Note that certain filters accept a comma separated list of values, as follows:

""filter-name=value,value,...",..."

When a list of values is specified, the filter name/value pair must be enclosed in double quotation marks. Depending on the shell being used, nested double quotation marks might need to be preceded by an escape character, which is usually a '\' character.

Unless otherwise indicated, multiple values can be specified for each filter.

Valid filter names for -t console:

severities, categories, name

Valid filter names for -t hardware:

status, problem_nums, refcodes, fru_part_nums, fru_phys_locs, reporting_mtms, failing_mtms

Valid filter names for -t fru:

problem_nums (required)

Valid filter names for -t comments and -t service_objects:

problem_nums (required), status

Valid filter names for -t dlpar:

lpar_ids, resource_types

-F AttributeNames

A delimiter separated list of attribute names for the desired attribute values to be displayed for each resource. If no attribute names are specified, then values for all of the attributes for the resource will be displayed.

When this option is specified, only attribute values will be displayed. No attribute names will be displayed. The attribute values displayed will be separated by the delimiter which was specified with this option.

This option is useful when only attribute values are desired to be displayed, or when the values of only selected attributes are desired to be displayed.

Attribute names:

analyzing_sfp

Name or MTMS of the service focal point system analyzing the event.

analyzing_sfp_mtms

MTMS of the service focal point system analyzing the event.

analyzing_sfp_name

Name of the service focal point system analyzing the event.

called_home_sys_mtms

MTMS of the system to which the event was called home.

category

Category or client type of the console event. Valid values:

- · GUI: Web interface
- · CLI: Command line interface
- AP: Access process

ccin CCIN of the FRU

class or type of the FRU

commenter

Name of the person adding a comment to the event

created_time

Time the event was created.

creator_id

The ID of the entity that created the event. Valid values:

- C: Hardware Management Console
- E: Service processor
- · H: hypervisor
- · W: Power
- L: Partition firmware

description

Description of the FRU

drmgr_cmd

The command used for a dynamic LPAR event. The drmgr command is run on the client partition's operating system to synchronize a particular resource.

drmgr_rc

The return code for the command used for a dynamic LPAR event. The drmgr command is run on the client partition's operating system to synchronize a particular resource.

drmgr_stdout

The standard output for the command used for a dynamic LPAR event. The drmgr command is run on the client partition's operating system to synchronize a particular resource.

drmgr_stderr

The standard error for the command used for a dynamic LPAR event. The drmgr command is run on the client partition's operating system to synchronize a particular resource.

duplicate_count

Number of duplicates for this event.

enclosure_mtms

Enclosure MTMS

failing_lpar_id

Unique ID for the failing partition

failing_lpar_name

Name of the failing partition

failing_lpar_os_type

Operating system type of the failing partition

failing_mtms

MTMS of the failing system

failing sfp_mtms

MTMS of the failing systems service focal point

firmware_fix

Indicates whether a firmware fix is available for the event

firmware_pkg_name

Package name of a possible firmware fix

firmware_pkg_status

Package status of a possible firmware fix

first time

First time this event was reported

fru_part_nums

Part numbers of the FRUs

fru_phys_locs

Unique physical location codes of the FRUs

internal_rc

The return code for a dynamic LPAR event. This will be non zero only if the dynamic LPAR command was unexpectedly not able to be sent to the client partition.

ipl_state

State of the system when this event occurred

key Unique ID for a service object for a particular serviceable event.

last_time

Last time this event was reported

logic_ctl_mtms

MTMS of the unit that logically controls the unit that the FRU is located in

lpar_hostname

Hostname of the partition that created this event

lpar_id ID of the partition that created this event

lpar_name

Name of the partition that created this event

lpar_os_type

Operating system type of the partition that created this event

name Name of the application that created the console event

notification_status

The status of the notification type

notification_type

The notification type for the event. Valid values:

- Yes: Call home
- · No: Customer notify

part_num

Part number of the FRU

phys_loc

Unique physical location code of the FRU

pid Process ID of the process generating the console event

platform_log_id

Unique ID of the platform log for this event

pmh_num

PMH or tracking number

power_ctl_mtms

MTMS of the unit that power controls the unit that the FRU is located in

prev_replaced

Indicates if the FRU has been previously replaced

problem_num

A unique ID for the event

refcode Reference code for the event

refcode_extension

Extended reference code for the event

replaced_time

Time the FRU was replaced

replacement_grp

Replacement priority and grouping for the FRU. Valid values:

- H: Multiple high priority FRUs should be acted on as a group
- M: Medium priority FRUs should be acted on, one at a time, in the order given.
- A: Medium priority group A FRUs should be acted on as a group.
- B: Medium priority group B FRUs should be acted on as a group.
- C: Medium priority group C FRUs should be acted on as a group.
- L: Low priority FRUs should be acted on only after all other priority call-outs failed to resolve the problem.

reporting_mtms

MTMS of the reporting unit

reporting_name

Name of the reporting unit

reporting_sfp_mtms

MTMS of the service focal point reporting the event

reporting_sfp_name

Name of the service focal point reporting the event

resource_type

The resource type for the dynamic LPAR event. These are all the resources that can be dynamically reconfigured. Valid values:

- mem
- proc
- · proc_units
- · uncap_weight
- memory
- · io_entitled_mem
- · mem_weight

sequence_num

The sequence number for this dynamic LPAR event. Each resource type might have more than one entry. The sequence number distinguishes the entries, and increments over time.

serial_num

Serial number of the FRU

severity

Severity of the event. Valid values:

- 10: Recovered error, general (10)
- 20: Predictive error, general (20)
- 21: Predictive error, degraded performance (21)
- 22: Predictive fault might be corrected after platform re-IPL (22)
- 23: Predictive error, fault might be corrected after IPL, degraded performance (23)
- 24: Predictive error, loss of redundancy (24)
- 40: Unrecovered error, general (40)
- 41: Unrecovered error, bypassed with degraded performance (41).
- 44: Unrecovered error, bypassed with loss of redundancy (44)
- 45: Unrecovered error, bypassed with loss of redundancy and performance (45)
- 48: Unrecovered error, bypassed with loss of function (48)
- 60: Error on diagnostic test, general (60)
- 61: Error on diagnostic test, resource might produce incorrect result (61)

status Status of the event. Valid values:

- Open: Event is in the open state
- · Closed: Event has been closed

status_code

Status code for the event. Valid values for dynamic LPAR events:

- 0: Synchronization successful
- · 1: Synchronization in progress
- 2: Resource will not synchronize because the partition is a workload group participant
- 3: Resource will not synchronize because the partition communication state is not active
- 4: Resource will not synchronize because the partition does not support dynamic LPAR of this resource type
- 5: Resource will not synchronize because the partition is not in the Running state
- 6: Resource will not synchronize because the partition is unable to remove any more memory dynamically
- 7: Resource will not synchronize because the synchronization command failed to run for an unknown reason
- 8: Resource is not synchronized because the RMC command failed. The system will retry. If the partition is in the Running state with an active network connection, check the return code and contact your support representative.
- 9: Resource is not synchronized because the drmgr command on the partition failed. The system will retry. Check the return code, and the command output.
- 10: Resource will not synchronize because the requested assigned value is less than the current minimum. Restart your partition in order to complete the synchronization.
- 11: Resource will not synchronize because the requested assigned value is greater than the current maximum. Restart your partition in order to complete the synchronization.
- 12: Resource will not synchronize because the pending and current processing modes do not match. Restart your partition in order to complete the synchronization.
- 13: Resource will not synchronize because IVM is unable to determine dynamic LPAR capabilities of the logical partition.
- 255: Resource synchronization has not yet been attempted. It might take a
 few seconds depending on your system utilization before synchronization is
 attempted.

subsystem_id

The subsystem causing the event. Valid values include:

- 10 1F: Processor subsystem including internal cache
- 20 2F: Memory subsystem including external cache
- 30 3F: I/O subsystem (hub, bridge, bus)
- 40 4F: I/O adapter, device and peripheral
- 50 5F: CEC hardware
- 60 6F: Power/Cooling subsystem
- 70 79: Other subsystem
- 7A 7F: Surveillance error
- 80 8F: Platform firmware
- 90 9F: Software
- A0 AF: External environment

symptom

Symptom of the event

sys_log_id

Unique ID of the system log for the event

sys_mtms

MTMS of the system

text Text of the event

time Time of the console or dynamic LPAR event

time_bin

Time in milliseconds since Jan 1, 1970

--header

userid User ID of the user that ran the command that caused the console event Display a header record, which is a delimiter separated list of attribute names for the attribute values that will be displayed. This header record will be the first record displayed. This option is only valid when used with the **-F** option.

Exit Status

This command has a return code of 0 on success.

Security

This command is accessible by all users, except for certain types and attributes as noted, which require SR User or DE User roles.

Examples

1. To list the serviceable events that occurred today, type:

lssvcevents -t hardware -d 0

2. To list the console events that occurred within the past 3 days, type:

lssvcevents -t console -d 3

3. To list all of the open serviceable events for the system, type:

lssvcevents -t hardware --filter "status=open"

4. To list the associated FRUs for a specific serviceable event, type:

lssvcevents -t fru

--filter problem nums=6013EFFF-205E9F22-4CC931E5-F892358-A0F6C1D6

Related Information

The **chsvcevent** command, and the **mksvcevent** command.

Issw command

Purpose

Lists installed software products.

Syntax

lssw [-hist]

Description

The **lssw** command displays information about installed filesets or fileset updates. If the **-hist** parameter is not specified, the name, most recent level, state, and description of all filesets is displayed. Part information (usr, root, and share) is consolidated into the same listing. For formatted filesets, it displays the most recent maintenance level. Any interim fixes on the system are also displayed.

If the -hist flag is specified, installation and update history information is displayed.

Output Values

The following sections define terms used in several of the output fields. Note that not all output values are defined here. Only the ones that require explanation are defined.

State Values

State

The **state** field in the **lssw** output gives the state of the fileset on your system. It can have the following values:

APPLIED	The specified fileset is installed on the system. The APPLIED state means that the fileset can be removed with the updateios command and the previous level of the fileset restored.
APPLYING	An attempt was made to apply the specified fileset, but it did not complete successfully, and cleanup was not performed.
BROKEN	The specified fileset or fileset update is broken and should be reinstalled before being used.
COMMITTED	The specified fileset is installed on the system. The COMMITTED state means that a commitment has been made to this level of the software. A committed fileset update cannot be rejected, but a committed fileset base level and its updates (regardless of state) can be removed by the updateios command.
EFIX LOCKED	The specified fileset was installed successfully and locked.
OBSOLETE	The specified fileset was installed with an earlier version of the operating system but has been replaced by a repackaged (renamed) newer version. Some of the files that belonged to this fileset have been replaced by versions from the repackaged fileset.
COMMITTING	An attempt was made to commit the specified fileset, but it did not complete successfully, and cleanup was not performed.
REJECTING	An attempt was made to reject the specified fileset, but it did not complete successfully, and cleanup was not performed.

Description

Action Values

The **action** field in the **lssw** output identifies the installation action that was taken for the fileset. The following values may be found in this field:

Action Definition

APPLY An attempt was made to apply the specified fileset.

CLEANUP An attempt was made to perform cleanup for the specified fileset.

COMMIT An attempt was made to commit the specified fileset.

REJECT An attempt was made to reject the specified fileset.

Status Values

The **status** field in the **lssw** output identifies the resultant status in the history of installation actions. The following values may be found in this field:

Status Description

BROKEN The fileset was left in a broken state after the specified action. **CANCELED** The specified action was canceled before it completed.

COMPLETE The commitment of the fileset has completed successfully.

Flags

-hist Displays the installation and update history information.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3

Examples

1. To list all installed software, type:

lssw

2. To list installation and update history, type:

1ssw -hist

Related Information

The **updateios** command, the **ioslevel** command, the **remote_management** command, the **oem_setup_env** command, and the **oem_platform_level** command.

IVM Issyscfg command

Purpose

List attributes of partitions, partition profiles, or the managed system. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

To list partition attributes:

lssyscfg -r lpar [--filter "FilterData"] [-F "AttributeNames"] [--header] [-m ManagedSystem]

To list partition profile attributes:

```
lssyscfg -r prof [ --filter "FilterData" ] [ -F "AttributeNames" ] [ --header ] [ -m ManagedSystem ]
```

To list system attributes:

```
lssyscfg -r sys [ -F "AttributeNames" ] [ --header ] [ -m ManagedSystem ]
```

Description

The **lssyscfg** command lists attributes of partitions, partition profiles, or the managed system.

Flags

-r ResourceType The type of resources to list:

lpar: Logical partition resources

prof: Logical partition profile resources

sys: Managed system resources

-m ManagedSystem The name of the managed system. This attribute is optional because there is only one

system to manage. The name may either be the user-defined name for the managed system, or be in the form tttt-mmm*sssssss, where tttt is the machine type, mmm is

the model, and ssssssss is the serial number of the managed system.

--filter FilterData The filters to apply to the resources to be listed. Filters are used to select which

resources of the specified resource type are to be listed. If no filters are used, then all of the resources of the specified resource type will be listed. For example, specific partitions can be listed by using a filter to specify the names or IDs of the partitions to list. Otherwise, if no filter is used, then all the partitions in the managed system will be

listed.

The filter data consists of filter name/value pairs, which are in comma separated value (CSV) format. The filter data must be enclosed in double quotes.

The format of the filter data is as follows:

"filter-name=value, filter-name=value,..."

Note that certain filters accept a comma separated list of values, as follows:

""filter-name=value,value,...",..."

When a list of values is specified, the filter name/value pair must be enclosed in double quotes. Depending on the shell being used, nested double quote characters may need to be preceded by an escape character, which is usually a '\' character.

Unless otherwise indicated, multiple values can be specified for each filter.

Valid filter names for partitions:

lpar_names | lpar_ids - name or ID of the partitions to view work_groups - work groups to which the partitions belong

Valid filter names for partition profiles:

lpar_names | lpar_ids: name or ID of the partition profiles
profile names: profile names for the partitions

Note: This option is not valid when listing managed systems.

-F AttributeNames

A delimiter separated list of attribute names for the desired attribute values to be displayed for each resource. If no attribute names are specified, then values for all of the attributes for the resource will be displayed.

When this option is specified, only attribute values will be displayed. No attribute names will be displayed. The attribute values displayed will be separated by the delimiter which was specified with this option.

This option is useful when only attribute values are desired to be displayed, or when the values of only selected attributes are desired to be displayed.

Attribute names for partitions:

allow_perf_collection

Permission for the partition to retrieve shared processor pool utilization information Valid values are:

- · 0: do not allow authority
- 1: allow authority

auto_start

Valid values are:

- 0 do not automatically start with system power on
- 1 automatically start with system power on

boot_mode

Partition power on mode. This attribute is only available for AIX and Linux logical partitions. Valid values are:

- · norm: normal
- · dd: diagnostic with default boot list
- · ds: diagnostic with stored boot list
- · of: Open Firmware OK prompt
- · sms: System Management Services
- · null: not applicable

curr_lpar_proc_compat_mode

Displays the current negotiated compatibility mode. This is the mode that the partition operating system has negotiated, and will be less than or equal to the desired mode at logical partition boot time.

Note: It is possible that the mode will be greater than the desired mode, if the partition is powered off. The current value only changes when the logical partition restarts.

curr_profile

The current profile is always equal to the partition name

default_profile

The default profile is always equal to the partition name

desired lpar proc compat mode

Displays the requested compatibility mode.

dlpar_mem_capable

Indicates if the partition supports dynamic LPAR of memory. Valid values:

- 0 no
- 1 yes

dlpar_proc_capable

Indicates if the partition supports dynamic LPAR of processing resources. Valid values:

- 0 no
- 1 yes

logical_serial_num

A globally unique string for this partition

lpar_env

The operating environment for this partition Valid values:

- aixlinux: a partition type that supports AIX or Linux.
- vioserver: a Virtual I/O Server partition

lpar_id unique integer identifier for the partition

lpar_keylock

Partition keylock position. Valid values:

- norm: normal keylock
- · manual: manual keylock

mem_synchronized

The current and pending memory values for this partition are synchronized.

name Name of the partition

os_version

The version of the operating system running that is in the logical partition.

power_ctrl_lpar_ids

A list of partitions which have power control over this partition. Valid values:

• none: No partitions

proc_synchronized

The current and pending processing values for this partition are synchronized.

resource_config

Valid values:

- 0 resources are not available to power on with system
- 1 resources are available to power on with system

rmc_ipaddr

The IP address of the client partition. This IP address is used by RMC to connect to the client partition for dynamic LPAR.

rmc_state

The state of the RMC connection between the management partition and the client partition. The RMC connection is used primarily for dynamic LPAR. Valid values:

- inactive
- · active
- unknown
- none RMC not configured. This partition has never been registered with RMC.

rmc_osshutdown_capable

Indicates if the partition supports shutdown via the RMC connection. This allows the management partition to safely shutdown the client partition via chsysstate -o osshutdown Valid values follow:

- 0 no
- 1 yes

state The current runtime state of the partition. Valid values follow:

- · Not Activated
- Starting
- Running
- · Shutting Down
- Error
- · Open Firmware
- · Not Available

uptime Partition uptime in seconds.

work_group_id

Valid values follow:

- · none: do not participate in the workload management group
- 1: participate in the workload management group

Attribute names for partition profiles:

all_resources

Valid values:

• 0: This partition will not own all physical resources on the system

auto_start

Valid values:

- 0 do not automatically start with system power on
- 1 automatically start with system power on

boot_mode

Partition power on mode. Valid values are:

- · norm normal
- · dd diagnostic with default boot list
- · ds diagnostic with stored boot list
- · of Open Firmware OK prompt
- sms System Management Services

conn_monitoring

Valid values:

- 0 connection monitoring is disabled
- 1 connection monitoring is enabled

desired io entitled mem

The amount of I/O entitled memory for a shared memory partition. This is the portion of memory that is reserved for I/O mappings.

- auto (automatically manage)
- *Number of megabytes*

If the value is auto, the entitlement is calculated based on the virtual I/O configuration of the partition. If the virtual I/O configuration is changed, the entitlement is updated automatically. If auto is not used, no automatic adjustments are made. The default value is auto.

desired_mem

The assigned megabytes of memory for this partition.

desired_procs

The assigned number of processors for this partition. In shared processing mode, this refers to virtual processors.

desired_proc_units

The assigned number of processing units for this partition.

io_slots

Comma separated list of I/O slots for the partition. Each item in this list has the format:

```
drc_index/slot_io_pool_id/is_required
```

Valid values for is_required:

- 0 no
- 1 yes

lhea_logical_ports

Comma-separated list of logical Host Ethernet Adapter (LHEA) logical ports, with each logical port having the following format:

```
adapter-ID/port-group/physical-port-ID
/logical-port-ID/allowed-VLAN-IDs
```

lhea_capabilities

Comma-separated list of LHEA capabilities, with each capability having one of the following formats:

```
adapter-ID/capability
```

adapter-ID/5/ieq/nieq/qp/cq/mr

The values for ieq (interruptible event queues), nieq (non-interruptible event queues), qp (queue pairs), cq (completion queues), and mr (memory regions) specify the resource amount in addition to the base minimum. Valid values are:

- 0 minimum
- 1 low
- 2 medium
- 3 high
- · 4 dedicated
- 5 custom

lpar_id Unique integer identifier for the partition.

lpar_io_pool_ids

Valid values are:

• none - this partition is not part of an I/O pool.

lpar_name

Name of the partition.

lpar_proc_compat_mode

The currently requested compatibility mode of the processor for the logical partition.

max_mem

The maximum megabytes of memory for this partition.

max_procs

The maximum number of processors for this partition. In shared processing mode, this refers to virtual processors. Valid values are:

- keep_idle_procs never share processors
- share_idle_procs share processors only when the partition is inactive
- share_idle_procs_active share processors only when partition is active
- share_idle_procs_always always share processors
- · cap capped mode
- uncap uncapped mode

max_proc_units

The maximum number of processing units for this partition.

max_virtual_slots

Maximum number of virtual I/O adapter slots.

mem_mode

The partition memory mode.

- · ded dedicated memory
- · shared shared memory

If the memory mode is shared, then the logical partition cannot be assigned any physical I/O slots, the proc_mode attribute on the logical partition must be shared, and a memory pool must exist.

Note: The Virtual I/O Server logical partition only supports the dedicated memory mode.

mem_weight

The shared memory weight of the logical partition with shared memory. This flag is used for determining priority of logical partitions in a memory pool for distribution of memory.

min_mem

The minimum megabytes of memory for this logical partition.

min_procs

The minimum number of processors for this logical partition. In shared processing mode, this refers to virtual processors.

min_proc_units

The minimum number of processing units for this logical partition.

name Name of the profile.

os_type

The operating system environment for this logical partition. Valid values:

- aixlinux: an RPA partition type which supports AIX or Linux.
- · vioserver: a Virtual I/O Server partition

paging_device

The paging space device to use if a memory pool is used. A paging device is a block storage device that has been added to the memory pool and is not designated as a paging device for any other logical partition. If the paging_device value is a blank string, no paging device is currently assigned.

power_ctrl_lpar_ids

A list of logical partitions which have power control over this logical partition. Valid values are:

• none - No partitions

power_ctrl_lpar_names

A list of logical partitions which have power control over this logical partition. Valid values are:

• none - No partitions

primary_paging_vios_id

The ID of the primary paging Virtual I/O Server (VIOS) partition that provides access to the paging space devices for the shared memory partitions. A paging VIOS partition is a VIOS logical partition that is assigned to the shared memory pool.

primary_paging_vios_name

The name of the primary paging VIOS partition that provides access to the paging space devices for the shared memory partitions. A paging VIOS partition is a VIOS logical partition that is assigned to the shared memory pool.

proc_mode

Valid values:

- · ded: dedicated processor mode
- · shared: shared processor mode

secondary_paging_vios_id

The ID of the secondary paging Virtual I/O Server (VIOS) partition that provides access to the paging space devices for the shared memory partitions. A paging VIOS partition is a VIOS logical partition that is assigned to the shared memory pool.

secondary_paging_vios_name

The name of the secondary paging VIOS partition that provides access to the paging space devices for the shared memory partitions. A paging VIOS partition is a VIOS logical partition that is assigned to the shared memory pool.

sharing_mode

Valid values:

- share_idle_procs
- · proc_mode=ded
- · share_idle_procs_active
- share_idle_procs_always
- proc_mode=shared
- cap
- uncap

uncap_weight

A weighted average of processing priority when in uncapped sharing mode. The smaller the value, the lower the weight. Valid values are: 0 - 255.

virtual_eth_adapters

Comma-separated list of virtual Ethernet adapters, with each adapter having the following format: slot_number/is_ieee/port_vlan_id/additional_vlan_ids/is_trunk/is_required

All 5 '/' characters must be present, but optional values may be omitted. Optional values are additional-vlan-IDs, and is-trunk. Valid values for is_ieee, is_trunk, and is_required:

- 0 no
- 1 yes

For example, 4/0/2//0/0 specifies a virtual Ethernet adapter with a virtual slot number of 4, is not IEEE 802.1Q enabled, has a port virtual LAN ID of 2, no additional virtual LAN IDs, it is not a trunk adapter, and is not required.

A value of none indicates that there are no virtual Ethernet adapters.

virtual_fc_adapters

Comma-separated list of virtual fibre channel adapters. Each item in the list has the following format:

```
virtual slot num/adapter_type/remote_lpar_id/
remote lpar name/remote slot num/wwpn list/is required
```

virtual_scsi_adapters

Comma-separated list of virtual SCSI adapters. Each item in the list has the following format:

```
slot_num/adapter_type/remote_lpar_id/remote_lpar_name/
remote slot num/is required
```

virtual_serial_adapters

Comma-separated list of virtual serial adapters. Each item in the list has the following format:

```
slot_num/adapter_type/supports_hmc/remote_lpar_id/
remote_lpar_name/remote_slot_num/is_required
```

The attribute names are not present in the list, just their values are present. If an attribute is optional and is not to be included, then no value would be specified for that attribute. For example, 0/server/1/any//any/1 specifies a virtual server serial device that has a virtual slot number of 0, supports HMC, supports any remote partition, supports any remote slot, and is required.

A value of none indicates that there are no virtual serial adapters.

Valid values for adapter_type:

- · client: client adapter
- server: server adapter, valid for Virtual I/O Server partitions only

Valid values for supports hmc:

- 0 no
- 1 yes

Valid values for is required:

- 0 no
- 1 yes

Attribute names for the managed system:

active_lpar_share_idle_procs_capable

Indicates if the platform supports setting the share while active sharing_mode. Valid values:

- 0 not capable
- 1 capable

$active_mem_sharing_capable$

The capability of the managed system to use a shared memory pool. Valid values follow:

- 0 Not capable
- 1 Capable

capabilities

Displays a comma-separated list of capabilities.

cod_mem_capable

Valid values:

- · 0- not capable of memory Capacity on Demand
- 1 capable of memory Capacity on Demand

cod_proc_capable

Valid values:

- 0- not capable of processor Capacity on Demand
- 1 capable of processor Capacity on Demand

config_version

The version of the configuration data in platform firmware of the current logical partition .

curr_configured_max_lpars

The current maximum number of logical partitions supported by the management logical partition

This option is deprecated. Instead use:

lshwres -r virtualio --rsubtype slot --level lpar

with attribute "curr_max_virtual_slots" value for partition 1

dlpar_mem_capable

Valid values:

- 0: Changes do not take effect until the next reboot of the logical partition or platform.
- 1: Changes take effect immediately.

lhea_capable

Indicates if the managed system has one or more Host Ethernet Adapters.

lpar_avail_priority

The priority of the partition to maintain its entitled processors. If a processor failure occurs, processing resources will be removed first from the lowest priority partition.

Note: The Virtual I/O Server partition must have a higher priority than any other partition on the system.

lpar_avail_priority_capable

Specifies if the platform supports the lpar_avail_priority attribute. Valid values:

- 0 not capable
- 1 capable

lpar_comm_default

Indicates if the **lpar_comm_ipaddr** is using the default IP address, or if the user has manually set this using **chsyscfg**. Valid values:

- 0: User has manually set the IP address
- 1: Default IP address is used. This is the first IP address configured on your system as reported by lstcpip -interfaces

lpar_comm_ipaddr

The IP address through which client partitions will communicate with the management partition. This is used primarily for dynamic LPAR. It is defaulted to the first IP address configured on your system, but can be manually set if desired.

Note: This attribute supports multiple IP addresses using a comma-separated list

lpar_proc_compat_mode_capable

The supported compatibility modes of the processor for the logical partition. Valid values:

- 0: The managed system does not support setting the processor compatibility mode for a partition.
- 1: The managed system supports setting the processor compatibility mode for a partition.

lpar_proc_compat_modes

A comma separated list of compatibility modes that the managed system supports.

max_lpars

Maximum number of partitions supported by firmware.

max_power_ctrl_lpars

Maximum number of power controlling partitions per controlled partition.

max_vscsi_remote_lpar_id

Indicates the largest partition ID of the remote partition with a virtual SCSI server adapter.

max_micro_lpar_id

Indicates largest partition ID of a partition using the MicroPartition technology.

micro_lpar_capable

Valid values:

0: not capable of creating shared processor partitions

1: capable of creating shared processor partitions

mfg_default_config

Specifies whether or not the system is in the manufacturing default partition configuration.

Valid values:

0: No

1: Yes

name Name for the managed system.

pend_configured_max_lpars

The maximum number of partitions supported by the management partition after the next restart.

This option is deprecated. Instead use:

lshwres -r virtualio --rsubtype slot --level lpar

with attribute "pend_max_virtual_slots" value for partition 1.

pend_lpar_config_state

Valid values:

enabled: The logical partition configuration data will be enabled during the next restart operation.

disabled: The logical partition configuration data will be disabled during the next restart operation.

cleared: The logical partition configuration data will be cleared to manufacturing defaults during the next restart operation.

power_off_policy

Valid values:

• 0- Power off the managed system after all partitions are powered off.

serial num

Serial number for the managed system.

service_lpar_id

ID of the partition with platform service authority.

service_lpar_name

Name of the partition with platform service authority.

state Valid values:

Operating - The managed system is running.

sys_time

The UTC time of system firmware in the format month/day/year hour:minute:second.

type_model

Type and model for the managed system

vet_activation_capable

Whether the platform supports PowerVM® Editions system technologies activation. Valid values:

- 0 not capable
- 1 capable

virtual_fc_capable

A value indicating whether the managed system supports a virtual fibre channel. Valid values follow:

- 0: The managed system does not support a virtual fibre channel.
- 1: The managed system supports a virtual fibre channel.

--header

Display a header record, which is a delimiter separated list of attribute names for the attribute values that will be displayed. This header record will be the first record displayed. This option is only valid when used with the **-F** option.

Exit Status

This command has a return code of 0 on success.

Security

This command is accessible by all users.

Examples

1. To list the attributes for the managed system, type:

```
lssyscfg -r sys
```

2. To list only the user-defined name, machine type and model, and serial number for the managed system, type:

```
lssyscfg -r sys -F name,type_model,serial_num
```

3. To list all partitions and only display attribute values for each partition following a header of attribute names, type:

```
lssyscfg -r lpar -F --header
```

4. To list the partitions named lpar1, lpar2, and lpar3, type:

```
lssyscfg -r lpar --filter \"lpar names=lpar1,lpar2,lpar3\"
```

5. To list the partition profile for partition lpar2, type:

```
lssyscfg -r prof --filter lpar_names=lpar2
```

6. To view the desired compatibility mode in the profile, type:

```
lyssyscfg -r prof -F lpar_proc_compat_mode
```

Related Information

The chsyscfg command, the mksyscfg command, and the rmsyscfg command.

IVM Issysconn command

Purpose

List connection information for systems. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

To list the service processor network connection information:

```
lssysconn -r all [ -F "AttributeNames" ] [ --header ] [ -m ManagedSystem ]
```

Description

The **lssysconn** command lists the service processor network connection information.

Flags

-r ResourceType

The type of resources to list:

all - Lists all connections

Attributes: resource_type, type_model_serial_num, sp, side, ipaddr, alt_ipaddr, state, eth_loc_code, alt_eth_loc_code

Filters: None

-m ManagedSystem

The name of the managed system. This attribute is optional because there is only one system to manage. The name may either be the user-defined name for the managed system, or be in the form tttt-mmm*sssssss, where tttt is the machine type, mmm is the model, and ssssssss is the serial number of the managed system.

-F AttributeNames

A delimiter separated list of attribute names for the desired attribute values to be displayed for each resource. If no attribute names are specified, then values for all of the attributes for the resource will be displayed.

When this option is specified, only attribute values will be displayed. No attribute names will be displayed. The attribute values displayed will be separated by the delimiter which was specified with this option.

This option is useful when only attribute values are desired to be displayed, or when the values of only selected attributes are desired to be displayed.

The following attributes are available:

resource_type

Indicates the resource type. This attribute always reads 0.

type_model_serial_num

The type-model and serial number of the system in the form ttt-mmm*ssssssss, where tttt is the machine type, mmm is the model, and ssssssss is the serial number of the managed system.

sp The type of service processor. This attribute always reads unavailable.

side The current side of the service processor. This attribute always reads unavailable.

ipaddr The IP Address of the first Ethernet device on the service processor.

alt_ipaddr

The IP Address of the second Ethernet device on the service processor.

state The connection state to the service processor. This attribute always reads No Connection.

eth_loc_code

The physical location code of the first Ethernet device on the service processor.

alt_eth_loc_code

The physical location code of the second Ethernet device on the service processor.

--header

Display a header record, which is a delimiter separated list of attribute names for the attribute values that will be displayed. This header record will be the first record displayed. This option is only valid when used with the -F option.

Exit Status

This command has a return code of 0 on success.

Security

This command is accessible by all users.

Examples

 To list all system connections, type: lssysconn -r all

Related Information

The **lssyscfg** command.

Istopip command

Purpose

Displays the Virtual I/O Server TCP/IP settings and parameters.

Syntax

```
| Istcpip -interfaces [-fmt delimiter] |
| Istcpip [-state] [-num] [-field] [-fmt delimiter] |
| Istcpip [-num] [-routtable] [-routinfo] [-state] [-arp] |
| Istcpip -stored |
| Istcpip -adapters |
| Istcpip [-sockets] [-family {inet | inet6 | unix}] |
| Istcpip -namesrv |
| Istcpip [-state [-field FieldName ...] ] | [-routtable [-field FieldName ...]] [-fmt delimter] |
```

Note: If IPv6 is configured on the Virtual I/O Server, the **lstcpip** command lists an IPv6 address. Due to its size, the IPv6 address spans both the Network and Address fields of the output screen.

Description

lstcpip -hostname

The **lstcpip** command displays the current and stored TCP/IP setting such as IP address, routing table, sockets, name server settings, and so forth.

Flags

-adapters Lists Ethernet adapters on the system.-arp Displays the current ARP table entries.

-family Specifies the INET, INET6, or UNIX socket family.

-field Specifies a list of fields to display.

-fmt Divides output by a user-specified delimiter.

-hostname Displays the system hostname.

-interfaces Displays all of the interfaces configured on the system. Specifically, it displays their

addresses, network masks, states, and mac addresses.

-namesrv Lists DNS name servers in search order and domain name.-num Displays numeric output, rather than trying to resolve host names.

-routtable Displays the routing tables.

-routinfo Displays the routing tables, including the user-configured and current costs of each

route.

-sockets Displays information about currently open sockets.-state Displays the current state of all configured interfaces.

-stored Displays stored TCP/IP configuration, which will be applied when the system starts. It

will list interface IP addresses, any defined static routes, host names, and DNS info.

Examples

1. To list the Virtual I/O Server TCP/IP configuration, type:

1stcpip -stored

2. To list the current routing table, type:

1stcpip -routtable

3. To list open inet sockets, type:

1stcpip -sockets -family inet

4. To display the states of all interfaces using a delimiter, type:

lstcpip -states -fmt "/"

This command produces output similar to the following:

sit0/1480/link#2/9.3.126.60/0/0/0/0/0 sit0/1480/commo126060./austin.ixx.com/0/0/0/0 en2/1500/link#3/0.9.6b.6e.e3.72/871825/0/16305/1/0 en2/1500/9.3.126/commo126060.austi/871825/0/16305/1/0 en2/1500/fe80::209:6bff:fe6e:e372/871825/0/16305/1/0 lo0/16896/link#1/5013/0/5019/0/0 lo0/16896/127/localhost/5013/0/5019/0/0 lo0/16896/::1/5013/0/5019/0/0

5. To display all interface information, type:

1stcpip -interfaces

This command produces output similar to the following:

Name	Address	mask/Pfx	State	MAC
en2	fe80::209:6bff:fe6e:e372	64	up	00:09:6b:6e:e3:72
en3	-	-	down	00:09:6b:6e:e3:73
et2	-	-	down	00:09:6b:6e:e3:72
et3	-	-	down	00:09:6b:6e:e3:73
en4	-	-	down	0e:f0:c0:00:30:04

Isuser command

Purpose

Displays user account attributes.

Syntax

Isuser [ALL | Name[, Name] ...]

Description

The **Isuser** command displays the user account attributes. You can use this command to list all attributes of all the system user accounts or all the attributes of specific user accounts. If you specify more than one user account, each user account is separated by a comma. If you do not specify any user accounts, the attributes of all user accounts are displayed.

The **Isuser** command lists each user's attributes on one line. It displays attribute information as *Attribute=Value* definitions, each separated by a blank space.

Note: The **Isuser** command only displays the users that were created on the Virtual I/O Server. It filters out all users that do not use the *rksh* shell or have the following role: roles=RunDiagnostics. The **Isuser** command does not display all LDAP users. For example, the command does not display an LDAP user that was created on another LDAP client, that does not exist on the Virtual I/O Server.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Security

This command can be run by any users. However, user attributes are only displayed for the padmin user.

Examples

1. To list all users on the system, type:

1suser

The system displays output similar to the following for the padmin user:

padmin roles=PAdmin account locked=false expires=0 histexpire=0 histsize=0 loginretries=0 maxage=0 maxexpired=-1 maxrepeats=8 minage=0 minalpha=0 mindiff=0 minlen=0 minother=0 pwdwarntime=0 sally roles=DEUser account locked=false expires=0 histexpire=0 histsize=0 loginretries=0 maxage=0 maxexpired=-1 maxrepeats=8 minage=0 minalpha=0 mindiff=0 minlen=0 minother=0 pwdwarntime=330 henry roles=DEUser account locked=false expires=0 histexpire=0 histsize=0 loginretries=0 maxage=0 maxexpired=-1 maxrepeats=8 minage=0 minalpha=0 mindiff=0 minlen=0 minother=0 pwdwarntime=330 admin1 roles=Admin account_locked=false expires=0 histexpire=0 histsize=0 loginretries=0 maxage=0 maxexpired=-1 maxrepeats=8 minage=0 minalpha=0 mindiff=0 minlen=0 minother=0 pwdwarntime=330 deuser1 roles=DEUser account locked=false expires=0 histexpire=0 histsize=0 loginretries=0 maxage=0 maxexpired=-1 maxrepeats=8 minage=0 minalpha=0 mindiff=0 minlen=0 minother=0 pwdwarntime=330 sadan roles=Admin account locked=false expires=0 histexpire=0 histsize=0 loginretries=0 maxage=0 maxexpired=-1 maxrepeats=8 minage=0 minalpha=0 mindiff=0 minlen=0 minother=0 pwdwarntime=330 registry=LDAP SYSTEM=LDAP sruser1 roles=SRUser, RunDiagnostics account locked=false expires=0 histexpire=0 histsize=0 loginretries=0 maxage=0 maxexpired=-1 maxrepeats=8 minage=0 minalpha=0 mindiff=0 minlen=0 minother=0 pwdwarntime=330 view1 roles=ViewOnly account locked=false expires=0 histexpire=0 histsize=0 loginretries=0 maxage=0 maxexpired=-1 maxrepeats=8 minage=0 minalpha=0 mindiff=0 minlen=0 minother=0 pwdwarntime=330

The system displays the following information for other users:

padmin roles=PAdmin sally roles=DEUser henry roles=DEUser admin1 roles=Admin deuser1 roles=DEUser sadan roles=Admin sruser1 roles=SRUser view1 roles=ViewOnly

- 2. To display the attributes of user admin1, type the following command:
 - 1suser admin1
- 3. To display the attributes of user admin1 and user admin2, type the following command: lsuser admin1. admin2

Related Information

The chuser command, the mkuser command, the rmuser command, and the passwd command.

IVM Isvet command

Purpose

List Capacity on Demand advanced functions activation information. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

lsvet -t {code | hist} -m managed-system [-F [attribute-names] [--header]] [--help]

Description

The **Isvet** command lists activation information for Capacity on Demand advanced functions. Capacity on Demand advanced functions include PowerVM Editions and Enterprise Enablement. Capacity on Demand advanced functions are sometimes referred to as Virtualization Engine systems technologies.

Flags

-t

The IP address or host name of the managed system. Use **code** for the Virtualization Engine systems technologies activation codes, and **hist** for the Virtualization Engine systems technologies activation history log.

Attribute name

time_stamp=08/30/2007 00:16:28,entry=[VIOSI0500040A-0336] processor capacity limit enabled.

The name of the managed system for which information is to be listed. The name may either be the user-defined name for the managed system, or be in the form <code>tttt-mmm*ssssssss</code>, where <code>tttt</code> is the machine type, mmm is the model, and <code>ssssssss</code> is the serial number of the managed system. The <code>tttt-mmm*ssssssss</code> form must be used if there are multiple managed systems with the same user-defined name.

A delimiter separated list of attribute names representing the desired attribute values to display. If this option is specified without any attribute names, then all of the attributes will be displayed.

When this option is specified, only attribute values will be displayed. No attribute names will be displayed. The attribute values displayed will be separated by the delimiter which was specified with this option.

This option is useful when only attribute values are desired to be displayed, or when the values of only selected attributes are desired to be displayed.

-m

-F

--header Display a header record, which is a delimiter separated list of attribute names for the

attribute values that will be displayed. This header record will be the first record

displayed. This option is only valid when used with the -F option.

--help Display the help text for this command and exit.

Exit Status

This command has a return code of 0 on success.

Examples

1. To display the activation code generation information, type the following command:

```
1svet -m sys1 -t code
```

2. To display the activation history log, type the following command:

```
lsvet -m 9117-570*1001213 -t hist time_stamp=02/07/2006 19:52:03,entry=HSCL0421 POWER Hypervisor code entered. time_stamp=02/07/2006 19:52:03,entry=HSCL0403 Virtual I/O server capability enabled. time_stamp=02/07/2006 19:52:03,entry=HSCL0405 Micro-partitioning capability enabled. time_stamp=02/07/2006 19:52:03,entry=HSCL0406 Multiple partitions enabled.
```

Isvfilt command

Purpose

Lists virtual LAN-crossing filter rules from the filter table.

Syntax

lsvfilt [-a]

Description

The **lsvfilt** command is used to list the virtual LAN-crossing filter rules and their status.

Flags

-a Lists only the active filter rules.

Exit Status

This command returns the following exit values:

0 Successful completion. >0 An error occurred.

Examples

1. To list all the active filter rules in the kernel, type the command as follows: lsvfilt -a

Related Information

The **chvfilt** command, the **genvfilt** command, the **mkvfilt** command, the **rmvfilt** command, and the **vlantfw** command.

Isvg command

Purpose

Displays information about volume groups.

Syntax

lsvg [-map | -lv | -pv] [-field FieldName] [-fmt Delimiter] VolumeGroup...

Description

The **lsvg** command displays information about volume groups. If you use the *VolumeGroup* parameter, only the information for that volume group is displayed. If you do not use the *VolumeGroup* parameter, a list of the names of all defined volume groups is displayed.

When information from the Device Configuration database is unavailable, some of the fields will contain a question mark (?) in place of the missing data. The **lsvg** command attempts to obtain as much information as possible from the description area when the command is given a logical volume identifier.

Full scripting support is provided to the **lsvg** command by using the **-field** *FieldNames* and **-fmt** *Delimiter* flags. The **-field** flag will allow the user to select which output fields to display and in what order, while the **-fmt** flag provides scriptable output. The output fields will be displayed in the order they appear on the command line.

If you do not specify any flags, the following information will be displayed:

Volume group Name of the volume group. Volume group names must be unique and can range from

1 to 15 characters.

Volume group state State of the volume group. If the volume group is active, the state is either

active/complete (indicating all physical volumes are active) or active/partial

(indicating some physical volumes are not active). If the volume group is not active, the

state is inactive.

Permission Access permission: read-only or read-write.

Max LVs Maximum number of logical volumes allowed in the volume group.

LVs Number of logical volumes currently in the volume group.

Open LVs Number of logical volumes within the volume group that are currently open.

Total PVsTotal number of physical volumes within the volume group. **Active PVs**Number of physical volumes that are currently active.

VG identifier The volume group identifier.
PP size Size of each physical partition.

Total PPs Total number of physical partitions within the volume group.

Free PPs Number of physical partitions not allocated.

Alloc PPs Number of physical partitions currently allocated to logical volumes.

Quorum Number of physical volumes needed for a majority.

VGDS Number of volume group descriptor areas within the volume group.

Auto-on Automatic activation at IPL (yes or no).

Concurrent States whether the volume group is Concurrent Capable or Non-Concurrent Capable.

Auto-Concurrent States whether you should auto activate the Concurrent Capable volume group in

concurrent or non-concurrent mode. For volume groups that are Non-Concurrent

Capable, this value defaults to Disabled.

VG Mode The mode of the volume group: Concurrent or Non-Concurrent.

Node ID Node id of this node if volume group is in concurrent node.

Active Nodes Node ids of other concurrent nodes that have this volume group active.

Max PPs Per PV Maximum number of physical partitions per physical volume allowed for this volume

group.

Max PVs Maximum number of physical volumes allowed in this volume group. LTG size Logical track group size, in number of kilobytes, of the volume group.

BB POLICY Bad block relocation policy of the volume group.

SNAPSHOT VG Snapshot volume group name if the snapshot volume group is active else snapshot

volume group identifier.

PRIMARY VG Original volume group name of a snapshot volume group if the original volume group

is active else original volume group identifier.

Flags

-field

Specifies the list of fields to display. The following fields are supported if no flags are specified:

vgname

Name of the volume group. Volume group names must be unique systemwide

and can range from 1 to 15 characters.

vgstate State of the volume group. If the volume group is activated with the activatevg command, the state is either active/complete (indicating all physical volumes are active) or active/partial (indicating all physical

volumes are not active). If the volume group is de-activated with the deactivatevg command, the state is inactive.

Access permission: read-only or read-write. access

maxlvs Maximum number of logical volumes allowed in the volume group.

numlvs

Number of logical volumes currently in the volume group.

openlvs

Number of logical volumes within the volume group that are currently open.

totalpvs

Total number of physical volumes within the volume group.

stalepvs

Number of PVs which are not current. The data is stale.

stalepps

Number of PPs which are not current. The data is stale.

totalpps

Total number of physical partitions within the volume group.

freepps

Number of physical partitions not allocated.

usedpps

Number of physical partitions currently allocated to logical volumes.

quorum

Number of physical volumes needed for a majority.

Number of volume group descriptor areas within the volume group. vgds

Automatic activation at IPL (yes or no). auton

pppervg

Maximum number of physical partitions allowed in this volume group.

ppperpv

Maximum number of physical partitions per physical volume allowed for this volume group.

maxpvs

Maximum number of physical volumes allowed in this volume group. This information is displayed only for 32 and 128 PV volume groups.

Logical track group size of the volume group. The maximum amount of data that can be transferred in one I/O request to the disks of the volume group. The LTG size will be displayed in kilobytes unless the LTG size is greater than 1 MB, in which case megabytes will be used. it is capable of dynamically determining the LTG size based-on the disk topology and it is listed as Dynamic. If that capability is disabled by the user with the option, then it will be listed as Static.

bbpolicy

Bad block relocation policy of the volume group.

hotspare autosync

The following fields are supported if the -lv flag is specified:

Ivname A logical volume within the volume group.

type Logical volume type.

lps Number of logical partitions in the logical volume.

pvs Number of physical partitions used by the logical volume.

Ivstate State of the logical volume. Opened/stale indicates the logical volume is open but contains partitions that are not current. Opened/syncd indicates the logical volume is open and synchronized. Closed indicates the logical volume has not been opened.

mount File system mount point for the logical volume, if applicable.

The following fields are supported if the **-pv** flag is specified:

pvname

A physical volume within the volume group.

pvstate State of the physical volume.

totalpps

Number of physical partitions on the physical volume.

freepps

Number of free physical partitions on the physical volume.

dist The number of physical partitions allocated within each section of the physical volume: outer edge, outer middle, center, inner middle, and inner edge of the physical volume.

Specifies a delimiter character to separate output fields.

Lists the following information for each physical volume within the group specified by the *VolumeGroup* parameter:

Physical volume

A physical volume within the group.

PVstate

State of the physical volume.

Total PPs

Total number of physical partitions on the physical volume.

Free PPs

Number of free physical partitions on the physical volume.

Distribution

The number of physical partitions allocated within each section of the physical volume: outer edge, outer middle, center, inner middle, and inner edge of the physical volume.

-fmt -pv -lv

Lists the following information for each logical volume within the group specified by the VolumeGroup parameter:

LV A logical volume within the volume group.

Type Logical volume type.

LPs Number of logical partitions in the logical volume.

PPs Number of physical partitions used by the logical volume.

PVs Number of physical volumes used by the logical volume.

Logical volume state

State of the logical volume. Opened/stale indicates the logical volume is open but contains partitions that are not current. Opened/syncd indicates the logical volume is open and synchronized. Closed indicates the logical volume has not been opened.

Mount Point

File system mount point for the logical volume, if applicable.

Lists the following fields for each logical volume on the physical volume:

PVname:PPnum [LVname: LPnum [:Copynum] [PPstate]]

PVname

Name of the physical volume as specified by the system.

PPnum Physical partition number. Physical partition numbers can range from 1 to 1016.

LVname

Name of the logical volume to which the physical partitions are allocated. Logical volume names must be system-wide unique names, and can range from 1 to 64 characters.

LPnum Logical partition number. Logical partition numbers can range from 1 to 64,000.

Copynum

Mirror number.

PPstate Only the physical partitions on the physical volume that are not current are shown as stale.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To display the names of all volume groups within the system, type:

1svq

2. To display information about volume group vg02, type:

1svg vg02

The characteristics and status of both the logical and physical partitions of volume group vg02 are displayed.

3. To display the names, characteristics, and status of all the logical volumes in volume group **vg02**, type:

1svg -1v vg02

-map

Related Information

The **mkvg** command, the **chvg** command, the **extendvg** command, the **reducevg** command, the **mirrorios** command, the **unmirrorios** command, the **activatevg** command, the **deactivatevg** command, the **importvg** command, and the **syncvg** command.

Isvlog command

Purpose

Lists virtual logs.

Syntax

To list all virtual logs:

lsvlog [-detail | -field FieldList]

To list all virtual logs in the local repository:

lsvlog -local [-detail | -field FieldList]

To list all virtual logs in the specified shared storage pool:

lsvlog -sp StoragePool [-detail | -field FieldList]

To list the virtual log with the specified UUID:

lsvlog -u UUID | -uuid UUID [-detail | -field FieldList]

To list the virtual log with the specified device name:

lsvlog -dev DeviceName [-detail | -field FieldList]

To list all virtual logs that are currently attached to VSCSI host adapters:

Isvlog -vtd [-detail | -field FieldList]

The client name is an arbitrary string that is either specified or automatically copied from the host name of a client LPAR when the virtual log is created. To list all virtual logs with the specified client name:

lsvlog -client ClientName [-detail | -field FieldList]

To list all the virtual logs attached to the specified virtual SCSI (VSCSI) host adapter:

lsvlog -vadapter Adapter [-detail | -field FieldList]

To list all the virtual logs in the specified state:

lsvlog -state VirtualLogState [-detail | -field FieldList]

Description

The **lsvlog** command displays the properties of the specified virtual log or set of virtual logs. Various parameters can be used to list all virtual logs; to filter by universal unique Identifier (UUID), device name, virtual SCSI (VSCSI) host adapter, client name, and state; or to show only connected virtual logs.

Three output formats are available. The default output format shows one row per virtual log, with the following columns:

- · Client name
- Log name
- UUID
- Device name and attached VSCSI host adapter, if the virtual log is connected.

The detailed format (specified with the **-detail** parameter) displays the virtual logs grouped by Client name, with each of the properties listed on a separate line as follows:

- Log name
- UUID
- · Virtual target device
- · VSCSI host adapter
- Virtual log state
- Status of the target device (if connected)
- · Logical unit address on the VSCSI host adapter
- · Name of the shared storage pool in which the log data is stored
- · Directory in which the log data is stored
- · Maximum number of log files
- Maximum size of each log file
- Maximum number of state files
- · Maximum size of each state file

The field format (specified with the **-field** parameter) displays the virtual logs based on the given fields. Each field can be separated by a character that is not alphanumeric. The possible fields are as follows:

client Client name

devstatusStatus of the target device (if connected)dirDirectory in which the log data is stored

If Maximum size of each log file
Ifs Maximum number of log files

lua Logical unit address on the VSCSI host adapter

name Log name

parent VSCSI host adapter

sf Maximum size of each state file sfs Maximum number of state files

sp Name of the shared storage pool in which the log data is stored

state Virtual log state

uuid UUID

vtd Virtual target device

Flags

-c, -client Shows only virtual logs for the specified client name.

-d, -detail Shows extended output for the virtual logs.

-dev Shows only the virtual log with the specified device name.

-field Shows output by using the given list of fields.
-1, -local Shows only the virtual logs in the local repository.
-s, -state Shows only virtual logs with the specified state.

-sp Shows only the virtual logs in the specified shared storage pool.

-u, -uuid Shows only the virtual log with the specified UUID.

-v, -vadapter -vtd Shows only virtual logs connected to the specified adapter. Shows only virtual logs with virtual target devices.

Exit Status

Table 4. Command specific return codes

Return code	Description
0	All files were written successfully.
>0	An error occurred.

Examples

1. To list all virtual logs, type the command as follows:

lsvlog

The system displays the output as follows:

Client Name	Log Name	UUID	VTD
1par-03	syslog	02392437473b6c552680a9ddd2fd8d06	vhost1/vtlog1
lpar-02	syslog	956f8c1c25208091495c721e0796f456	vhost0/vtlog0
lpar-01	audit	9705340b31a7883573a1cd04b2254efd	
lpar-01	syslog	b27a94a8e187ee5c917577c2a2df0268	

2. To list the virtual log with the UUID 02392437473b6c552680a9ddd2fd8d06, type the command as follows:

lsvlog -uuid 02392437473b6c552680a9ddd2fd8d06

The system displays the output as follows:

lsvlog -uuid 02392437473b6c552680a9ddd2fd8d06 -detail

The system displays the output as follows:

```
Client Name: 1par-03
```

Log Name: syslog

UUID: 00000000000000f5e421165dfcc619

Virtual Target Device: vtlog1
Parent Adapter: vhost1
State: enabled

Logical Unit Address: 8100000000000000

Storage Pool:

Log Directory: /var/vio/vlogs/lpar-03/syslog

Maximum Log Files: 10
Maximum Log File Size: 1048576
Maximum State Files: 10
Maximum State File Size: 1048576

4. To list all virtual logs by using a custom field string, displaying the UUID, a tab character, the size of each state file, the colon (:), and the number of state files, type the command as follows:

```
lsvlog -field "uuid\tsfs:sf"
```

The system displays the output as follows:

02392437473b6c552680a9ddd2fd8d06	1048576:10
956f8c1c25208091495c721e0796f456	1048576:10
9705340b31a7883573a1cd04b2254efd	1048576:5
b27a94a8e187ee5c917577c2a2df0268	65536:20

Related Information

The **chvlog** command, **chvlrepo** command, the **lsvlrepo** command, the **mkvlog** command, and the **rmvlog** command.

Isvirepo command

Purpose

Lists the virtual log repositories.

Syntax

To display the properties of all virtual log repositories:

lsvlrepo [-detail | -field FieldList]

To display the properties of the local virtual log repository:

lsvlrepo -local [-detail | -field FieldList]

To display the properties of the virtual log repository in the specified shared storage pool:

lsvlrepo -sp StoragePool [-detail | -field FieldList]

To display the properties of the virtual log repositories in the specified state:

lsvlrepo -state *RepositoryState* [-detail | -field *FieldList*]

Description

The **lsvlrepo** command lists and displays the configuration of virtual log repositories. You can use the **-local** and **-sp** flags to view a specific virtual log repository. Several output formats are available. The default output format displays one row for every virtual log repository and consists of columns as follows:

- Shared storage pool name
- · Repository state
- Root directory of the repository

You can view the detailed format by using the **-detail** flag. In this format, the virtual log repositories are displayed with each of the following properties:

- · Shared storage pool name
- Repository state
- Root directory of the repository
- Maximum number of log files
- Maximum size of each log file
- · Maximum number of state files
- · Maximum size of each state file

You can view the field format by using the **-field** flag. In this format, the virtual log repositories are displayed based on the fields that you specify. Each field can be separated by a character that is not alphanumeric. You can specify the fields as follows:

IfMaximum size of each log fileIfsMaximum number of log filespathRoot directory of the repositorysfMaximum size of each state filesfsMaximum number of state filesspShared storage pool name

state Repository state

Flags

-detail Displays the extended output for the virtual log repository.
 -field Displays the output with the specified list of fields.
 -local Displays the properties of the local virtual log repository.

-state Displays the properties of the virtual log repositories in the specified state.

-sp Displays the properties of the virtual log repository in the specified shared storage

pool.

Exit Status

Table 5. Command-specific return codes

Return code	Description
0	All files were written successfully.
>0	An error occurred.

Examples

1. To view the properties of all virtual log repositories, type the command as follows:

lsvlrepo

The system displays the output as follows:

Local Virtual Log Repository:

Repository State: enabled
Path: /var/vio/vlogs
Maximum Log Files: 2

Maximum Log File Size: 1048576
Maximum State Files: 2
Maximum State File Size: 1048576

Virtual Log Repository for Shared Storage Pool spool1:

Repository State: enabled

Path: /var/vio/SSP/cluster1/D_E_F_A_U_L_T_061310/vlogs/

Maximum Log Files: 2
Maximum Log File Size: 1048576
Maximum State Files: 2
Maximum State File Size: 1048576

2. To view the properties of the local virtual log repository, type the command as follows:

lsvlrepo -local

The system displays the output as follows:

Local Virtual Log Repository:

Repository State: enabled

Path: /var/vio/vlogs

Maximum Log Files: 2

Maximum Log File Size: 1048576
Maximum State Files: 2
Maximum State File Size: 1048576

3. To view the properties of the virtual log repository in the *sspool1* shared storage pool, type the command as follows:

```
lsvlrepo -sp sspool1
```

The system displays the output as follows:

Virtual Log Repository for Shared Storage Pool spool1:

Repository State: enabled

Path: /var/vio/SSP/cluster1/D_E_F_A_U_L_T_061310/vlogs/

Maximum Log Files: 2
Maximum Log File Size: 1048576
Maximum State Files: 2
Maximum State File Size: 1048576

4. To view the properties of all virtual log repositories by using a custom field string, type the command as follows:

```
lsvlrepo -field "state-path lf"
```

The system displays the output as follows:

```
enabled-/var/vio/vlogs 2
enabled-/var/vio/SSP/cTA1/D_E_F_A_U_L_T_061310/vlogs/ 2
```

Related Information

The **chvlog** command, the **chvlrepo** command, the **lsvlog** command, the **mkvlog** command, and the **rmvlog** command.

Isvopt command

Purpose

Lists and displays information about the systems virtual optical devices.

Syntax 5 4 1

lsvopt [-vtd VirtualTargetDevice] [-field Fieldnames] [-fmt Delimiter]

Description

The **Isvopt** command displays information about file backed virtual optical devices in the Virtual I/O Server. If no flags are specified, a list of all defined file backed virtual optical devices, loaded media, and the size of the media is displayed. If the **-vtd** flag is specified, the media loaded and its size is displayed for the given virtual target device.

This command will provide full scripting support through the use of the -field and -fmt flags.

Flags

-vtd Specifies the Virtual target device of the file backed virtual optical media

-field FieldName The following fields are supported if no flags are specified:

vtd Virtual target device of file backed virtual optical device

media File name of loaded media or No Media

size Size of loaded media or n/a

-fmt Delimiter Specifies a delimiter character to separate output fields.

Examples

To display information about all file backed virtual optical devices in the Virtual I/O Server, type the following command:

lsvopt

The system displays output similar to the following:

VTD	Media	Size(mb)
testopt	No Media	n/a
vtopt2	No Media	n/a
vtopt3	clientCD	640
vtopt4	No Media	n/a
vtopt5	No Media	n/a
vtopt6	No Media	n/a
vtopt7	No Media	n/a
vtopt8	No Media	n/a
vtopt9	No Media	n/a
vtopt10	No Media	n/a
vtopt11	No Media	n/a
vtopt12	No Media	n/a
vtopt13	clientCD	640
vtopt14	No Media	n/a
vtopt15	No Media	n/a
vtopt16	installDVD1	1000
vtopt17	instal1DVD2	100

migratepy command

Purpose

Moves allocated physical partitions from one physical volume to one or more other physical volumes.

Syntax

migratepv [-lv LogicalVolume] SourcePhysicalVolume DestinationPhysicalVolume ...

Description

The **migratepv** command moves allocated physical partitions and the data they contain from the *SourcePhysicalVolume* to one or more other physical volumes, *DestinationPhysicalVolume*. All physical volumes must be within the same volume group. The specified source physical volume cannot be included in the list of *DestinationPhysicalVolume* parameters.

The allocation of the new physical partitions follows the policies defined for the logical volumes that contain the physical partitions being moved.

If you specify a logical volume that contains the boot image, the **migratepv -lv** command attempts to find enough contiguous partitions on one of the target physical volumes. If the migration is successful, the **migratepv** command will indicate a change in the boot device as well as the new boot physical volume. The attempted migration fails if the **migratepv -lv** command is unable to find enough contiguous space to satisfy the request.

Note: All logical volume manager migration functions work by creating a mirror of the logical volumes involved, then resynchronizing the logical volumes. The original logical volume is then removed. If the **migratepv** command is used to move a logical volume containing the primary dump device, the system will not have an accessible primary dump device during the execution of the command. Therefore, a dump taken during this execution may fail.

Flags

-lv

Moves only the physical partitions allocated to the specified logical volume and located on the specified source physical volume.

Exit Status

Return code	Description
8	The physical volume is not assigned to a volume group

Examples

 To move physical partitions from hdisk1 to hdisk6 and hdisk7, type: migratepv hdisk1 hdisk6 hdisk7

Physical partitions are moved from one physical volume to two others within the same volume group.

2. To move physical partitions in logical volume **lv02** from **hdisk1** to **hdisk6**, type: migratepy -lv lv02 hdisk1 hdisk6

Only those physical partitions contained in 1v02 are moved from one physical volume to another.

Related Information

The **lspv** command.

IVM migrlpar command

Purpose

Moves active or inactive logical partitions from one physical system to another physical system. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

To validate a migration

migrlpar [-o v -m <managed system> -t <managed system> --ip <target HMC/IVM IP address> [-u <target HMC/IVM username>]] -p <partition name> | --id <partition ID>[-n <profile name>] [-f <input data file> | -i "<input data>"] [-w <wait time>] [-d <detail level>]

To migrate a logical partition

migrlpar [-o m -m <managed system> -t <managed system> --ip <target HMC/IVM IP address> [-u <target HMC/IVM username>]] -p <partition name> | --id <partition ID>[-n <profile name>] [-f <input data file> | -i "<input data>"] [-w <wait time>] [-d <detail level>] [--async] [-v] | [-redundantpgvios { 0 | 1 | 2 }]

To stop a migration

migrlpar [-o s -m <managed system> {-p <partition name> | --id <partition ID> } [--help]

To recover from a failed partition migration

migrlpar [**-o** *r* **-m** < managed system> [**--ip** < target HMC/IVM IP address>] [**-u** < target HMC/IVM username>]] {-**p** < partition name> | **--id** < partition ID> }[**--force**] [**--help**]

Description

The **migrlpar** command validates, starts, stops, and recovers a partition migration. The Integrated Virtualization Manager determines which type of migration to perform based on the state of the partition referenced in the command.

Flags

-0

The partition migration operation. Possible values:

- · s stops a partition migration
- m validates and migrates a partition if the validation succeeds
- r recover from a failed partition migration
- · v validates a partition migration

-m managed system

The name of the source managed system for the partition migration operation. The name may be the user-defined name for the managed system, or may be in the form *tttt-mmm*ssssssss*, where *tttt* is the machine type, *mmm* is the model, and *ssssssss* is the serial number of the managed system.

-t managed system

The name of the target system for the partition migration operation. The name may be the user-defined name for the managed system, or may be in the form $ttttmmm^*$ sssssss, where tttt is the machine type, mmm is the model, and sssssss is the serial number of the managed system. The **-t** flag is required when using the **-o m** or **-o v** flags.

--ip target HMC/IVM IP address

The IP address or hostname of the target system managing the Hardware Management Consoleor Integrated Virtualization Manager.

-u target HMC/IVM username

The user name to use on the Integrated Virtualization Manager that manages the target system or the HMC. If --ip flag is specified and -u flag is not specified, the user name on the source HMC or Integrated Virtualization Manager is used on the target HMC or Integrated Virtualization Manager.

-p partition name--id partition ID

The name of the partition on which to perform the migration. The ID of the partition on which to perform the migration.

-n profile name

The name of the partition profile to be created for the migrated partition on the destination managed system. If this option is omitted when migrating a partition, then the last activated profile for the partition will be replaced with the current partition configuration on the destination managed system.

This option is only valid when migrating a partition or validating a partition migration. **Note:** This option is only valid if you are migrating to a system managed by the HMC. If you are migrating to a system managed by the Integrated Virtualization Manager, the option is not used.

-f input data file

The name of the file containing the input data for the **migrlpar** command. The data given in the file specified with the **-f** flag, or the data specified with **-i**, must be in comma-separated (CSV) format. These switches can be used with the migrate (**-o** \mathbf{m}) and the validate (**-o** \mathbf{v}) operations. The following attributes are supported:

```
virtual_scsi_mappings, virtual_fc_mappings, source_msp_name,
source_msp_ipaddr, source_msp_id,
dest_msp_name, dest_msp_ipaddr,
dest_msp_id, shared_proc_pool_id,
shared_proc_pool_name, paging_device
primary_paging_vios_id
primary_paging_vios_name
```

The data specified with the virtual_scsi_mappings or virtual_fc_mappings attribute consists of one or more source virtual SCSI or virtual fibre channel adapters to destination Virtual I/O Server logical partitions in the following format:

```
client_virtual_slot_num/dest_vios_lpar_name/
dest_vios_lpar_id
```

Attribute names

dest_msp_id

Specifies the partition ID to use on the destination managed system.

dest_msp_ipaddr

Specifies the IP address of the mover service partition of the destination managed system.

Note: This value is verified by comparing it with the output of the **lstcpip** -interfaces command.

dest_msp_name

Specifies the mover service partition name of the destination managed system.

paging_device

The paging space device to use if a memory pool is used. A paging device is a block storage device that has been added to the memory pool and is not designated as a paging device for any other logical partition. If the paging_device value is a blank string, there is no paging device currently assigned.

primary_paging_vios_id

The ID of the primary paging Virtual I/O Server (VIOS) partition that provides access to the paging space devices for the shared memory partitions. A paging VIOS partition is a VIOS logical partition that is assigned to the shared memory pool.

primary_paging_vios_name

The name of the primary paging VIOS partition that provides access to the paging space devices for the shared memory partitions. A paging VIOS partition is a VIOS logical partition that is assigned to the shared memory pool.

shared_proc_pool_id

The unique decimal identifier for a shared processing pool in which this logical partition should be on the target system. The default ID is zero. If Integrated Virtualization Manager is the destination managed system, the ID must equal 0.

$shared_proc_pool_name$

Specifies the name of the shared processor pool in which this partition should be on the target system. This attribute is only valid for logical partitions using shared processors. The default value is Default Pool.

source_msp_id

Specifies the partition ID to use on the source managed system. On IVM, this ID must equal the ID of the Virtual I/O Server.

source_msp_ipaddr

Specifies the IP address of the mover service partition of the source managed system.

Note: This value is verified by comparing it with the output of the **lstcpip -interfaces** command.

source_msp_name

Specifies the mover service partition name of the source managed system. On IVM, this name must equal the name of the Virtual I/O Server logical partition.

virtual_fc_mappings

Comma-separated list of virtual fibre channel adapters. Each item in this list has the format slot_num/vios_lpar_name/vios_lpar_id. For example, 4/vios2/3 specifies a virtual fibre channel adapter on a client logical partition with a virtual slot number of 4, a VIOS partition name of vios2, and the ID of the destination VIOS logical partition of 3.

virtual_scsi_mappings

Comma-separated list of virtual SCSI adapters. Each item in this list has the format slot_num/vios_lpar_name/vios_lpar_id. For example, 2/vios/1 specifies a client virtual SCSI adapter with a virtual slot number of 2, a VIOS partition name of vios, and the ID of the destination VIOS logical partition of 1

The input data for the migrlpar command. The format of the filter data is

attr_name1=value,attr_name2=value,... or attr_name1=value1,value2,... ,...

The maximum time, in minutes, to wait for the operating system commands issued by

the HMC or Integrated Virtualization Manager to the partition to be migrated to complete.

The level of detail requested from the operating system commands issued by the HMC or Integrated Virtualization Manager to all partitions participating in the migration. Values range from 0 (none) to 5 (highest).

The command returns after the validation is completed. This flag does not wait for the migration to complete. This is only valid with the **-o m** flag.

Enables verbose mode for the partition migration operation. When verbose mode is enabled, detail messages and warning messages are displayed for a successful partition migration. Detail messages and warning messages are always displayed for a partition migration that fails, regardless of whether this option is specified.

Forces a recover operation to proceed when errors are encountered. This option is only valid when recovering from a failed partition migration and can be initiated from either the source VIOS logical partition or the destination managed system. If the operation is initiated from the destination managed system, only the destination managed system is recovered.

reduntantpgvios {0 | 1 | 2} Specifies whether to configure the partition for redundancy on the target managed system. Possible values follow:

- Do not configure the partition for redundancy on the target managed system.
- 1 Configure the partition for redundancy on the target managed system.
- 2 Configure the partition for redundancy if possible on the target managed system. If redundancy is not possible, configure as nonredundant.

If you do not specify the parameter, the current redundancy level of the migrating partition is used.

Displays the help text for this command and exit.

-i input data

-w wait time

-d detail level

--async

-v

--force

--help

Exit Status

This command has a return code of 0 on success.

Examples

1. To validate a partition migration, type the following command:

```
migrlpar -o v -m migfspL1 --ip migivm2 -t migfspL2 --id 5
-i "shared proc pool name=ProcPoolA"
```

2. To perform a partition migration, type the following command:

```
\label{local-condition} $$ \mbox{migrlpar -o m -m migfspL1 --ip migivm2 -t migfspL2 --id 5 -i "source_msp_id=1, source_msp_ipaddr=9.3.252.192, dest_msp_id=1, dest_msp_ipaddr=9.3.126.77" $$ $$ \mbox{migrlpar -o m -m migfspL1 --ip migivm2 -t migfspL2 --id 5 -i "source_msp_id=1, source_msp_ipaddr=9.3.126.77" $$ $$ \mbox{migrlpar -o m -m migfspL1 --ip migivm2 -t migfspL2 --id 5 -i "source_msp_id=1, source_msp_ipaddr=9.3.126.77" $$ \mbox{migrlpar -o m -m migfspL1 --ip migivm2 -t migfspL2 --id 5 -i "source_msp_id=1, source_msp_ipaddr=9.3.126.77" $$ \mbox{migrlpar -o m -m migfspL1 --ip migivm2 -t migfspL2 --id 5 -i "source_msp_id=1, source_msp_ipaddr=9.3.126.77" $$ \mbox{migrlpar -o m -m migfspL1 --ip migivm2 -t migfspL2 --id 5 -i "source_msp_id=1, source_msp_id=1, source_msp_id=1,
```

3. To perform a partition migration for logical partitions that use virtual fibre channel adapters, type the following command:

```
migrlpar -o m -m migfspL1 --ip migivm2 -t migfspL2 --id 5 -i "virtual_fc_mappings=5/VIOS/1,6/VIOS3/3"
```

4. To stop a partition migration, type the following command:

```
migrlpar -o s -m migfspL1 --id 5
```

5. To recover from a failed partition migration, type the following command:

```
migrlpar -o r -m migfspL1 --id 5
```

mirrorios command

Purpose

Mirrors all the logical volumes on rootvg. This command may reboot the partition as part of its operation.

Syntax

mirrorios [-f] [-defer] [PhysicalVolume ...]

Description

The **mirrorios** command takes all the logical volumes on the rootvg volume group and mirrors those logical volumes. The target physical drives must already be members of the volume group.

The **mirrorios** command attempts to mirror the logical volumes onto any of the disks in a volume group. To control which drives are used for mirroring, you must include the list of disks in the input parameters, *PhysicalVolume*. Mirror strictness is enforced. The **mirrorios** command mirrors the logical volumes, using the default settings of the logical volume being mirrored.

The Virtual I/O Server will restart when the command is completed and you are prompted to continue. The Virtual I/O Server will be restarted as part of the command's operation. If the user does not want the VIOS to reboot as part of the commands operation, the user may specify the **-defer** option, which is only available for VIOS 1.4 or later. No need to reboot for VIOS 1.5 or later, so you should use the **-defer** option. If the command restarts as part of its operation, then the user can specify not to be prompted to continue. The **-f** option tells the command to run without prompting you.

Note: For best results, mirror the rootvg volume group on all Virtual I/O Server partitions.

Only the prime administrator (padmin) can run this command.

Flags

-f Runs the command without prompting you to continue.

-defer Instructs the command not to reboot the VIOS. Running the command without the

-defer option will automatically reboot the VIOS.

Physical Volume Specifies the target physical volume name. The volume must already be a member of

the volume group.

Exit Status

5 The Virtual I/O Server is already mirrored

6 Boot LV not found

The physical volume appears to belong to another volume group

Examples

 To mirror the Virtual I/O Server root volume group to physical volume hdisk4, type the following command:

mirrorios -f hdisk4

2. To mirror the Virtual I/O Server root volume group to physical volume **hdisk4**, but defer a system reboot, type the following command:

mirrorios -defer hdisk4

Related Information

The activatevg command, the chvg command, the deactivatevg command, the exportvg command, the importvg command, the lsvg command, the mkvg command, the syncvg command, the unmirrorios command, and the alt_root_vg.

mkauth command

Purpose

Creates a new user-defined authorization.

Syntax

mkauth [-a] [Attribute=Value...] [newauth]

Description

The **mkauth** command creates a user-defined authorization in the authorization database. You can create authorization hierarchies by using a dot (.) in the *auth* parameter to create an authorization of the form <code>ParentAuth.SubParentAuth.subParentAuth.....</code> All the parent elements in the *auth* parameter must already exist in the authorization database before the new authorization is created. The maximum number of parent elements that you can use to create an authorization is eight.

Authorization attributes can be set at creation time through the *Attribute=Value* parameter. Every authorization that you create must have a value for the ID authorization attribute. If you do not specify the value by using the **mkauth** command, the command automatically generates a unique ID for the authorization. If you specify an ID, the value must be unique and greater than 15000 because IDs 1 to 15000 are reserved for system-defined authorizations.

For the current VIOS commands and their associated authorizations, see command authorization chart, Authorizations corresponding to Virtual I/O Server commands.

Restrictions

You are not allowed to create any authorizations for VIOS commands, unlike AIX. In AIX, an authorized user can create his own hierarchy of authorizations for all commands. But you can create your own authorizations for your own commands or scripts in VIOS. You cannot create any authorizations that start with "vios." or "aix." The authorizations that start with "vios." and "aix." are considered system-defined authorizations. Hence, you cannot add any further hierarchies to these authorizations.

Authorization names must not begin with a dash (-), a plus sign (+), an at sign (@), or a tilde (~) character. They must not contain any space, tab, or newline characters. You cannot use the keywords **ALL**, **default**, **ALLOW_OWNER**, **ALLOW_GROUP**, **ALLOW_ALL**, or an asterisk (*) as an authorization name. Additionally, do not use any of the following characters within an authorization string:

- : (colon)
- " (quotation mark)
- # (number sign)
- , (comma)
- = (equal sign)
- \ (backslash)
- / (forward slash)
- ? (question mark)
- ' (single quotation mark)
- ` (grave accent)

Note: After creating authorizations, run the **setkst** command to update the kernel database with the new authorizations.

Security

The **mkauth** command is a privileged command. To run the command successfully, assume a role that has the authorization **vios.security.auth.create**.

Flags

-a Specifies the name of the new virtual optical media file.

Attributes

id Specifies a unique integer that is used to identify the authorization. Valid values are

10,001 - 32,768.

dfltmsg Specifies the default description to use if message catalogs are not in use. The value is a

string.

msgcat Specifies the message catalog file name that contains the description of the

authorization. If the *msgcat* attribute is specified, the *msgset*, and *msgnum* attributes must also be specified. The value is a string. If the specified string contains a leading forward slash (/), the value is assumed to be an absolute path name. Otherwise, the user environment defines the directory search path as specified by the **catopen** routine. Specifies the message set number in the file name to retrieve the message number. The

file name is specified by the *msgcat* attribute, and the message number is specified by

the msgnum attribute. The value is a decimal integer.

msgnum Specifies the message number for the description of the authorization in the file and the

set. The authorization is specified by the *msgcat* attribute, and the set number is

specified by the *msgset* attribute. The value is a decimal integer.

msgset

Exit Status

0 for success.

Non-zero for command error.

Examples

1. To create a top-level authorization *custom* and to have the **mkauth** command assign an appropriate ID value, type the following command:

mkauth custom

2. To create a *custom.test* child authorization and to assign an ID and default description, type the following command:

```
mkauth -a id=11000 dfltmsg="My authorization" custom.test
```

IVM mkauthkeys command

Purpose

Allows key-based SSH authentication between two systems. This updates the ~/.ssh/authorized_keys2 file with the specified public key. It can also be used to push the users public key to a remote Integrated Virtualization Manager or HMC system.

Syntax

To add the SSH key as an authorized key locally:

```
mkauthkeys { -a | --add } < key string>
```

To remove the SSH key locally:

```
mkauthkeys { -r | --remove } [ -u < user> ] < key string>
```

To exchange public keys with a remote system:

```
mkauthkeys { -a | --add } -- ip < remote system> [ -u < user> ] < key string>
```

To test the remote non-interactive authentication using the SSH key:

```
mkauthkeys --test -- ip <remote system> [ -u <user> ]
```

Description

The mkauthkeys command updates the Integrated Virtualization Manager user's authorized_keys2 file.

Flags

-a Adds the ssh command key.

-g Displays the public key for the specified user and generates the user's public and

private key pair if they do not exist.

-r Removes the key for the specified user ID and host.

--add Adds the ssh command key.

--remove Removes the key for the specified user ID and host.

--test Verifies authentication to the remote host

--ip <remote server IP> Allows installing this user's public key on the specified remote HMC or Integrated

Virtualization Manager system for the user specified with -u flag. If -u flag is not

specified, the remote user's public key will be installed on the local system.

-u username Specifies the user name to add or remove the key. You must have hmcsuperadmin or

PAdmin authority to add or remove key for other users.

key string The ssh command key to add to or the ID to remove.

Exit Status

This command has a return code of 0 on success.

Examples

1. To add the SSH key generated for user *joe@somehost* , type the following command:

mkauthkeys -a 'adB8fqeZs2d-gg+q joe@somehost

2. To display the current user's public key, type the following command:

mkauthkeys -g

3. To display the public key for *fred*, type the following command:

mkauthkeys -g -u fred

4. To remove the SSH key generated for user *joe@somehost*, type the following command:

mkauthkeys -r 'adB8fqeZs2d-gg+q joe@somehost'

5. To remove all SSH keys generated for user *joe@somehost*, type the following command:

mkauthkeys -r 'joe@somehost'

6. To add the SSH key generated for this user to a remote.host as user *fred*, type the following command:

mkauthkeys -a --ip remote.host -u fred

Note: The user will prompted for the password on the remote.host.

7. To enable *user* from *somesystem* with public key *ssh-rsa thersakeygoeshere*= to access the Virtual I/O Server without using a password. type the following command:

mkauthkeys -a ssh-rsa thersakeygoeshere= user@somesystem

8. To remove the key from the authorized key list, type the following command:

mkauthkeys -r ssh-rsa thersakeygoeshere= user@somesystem

9. To remove all keys that end with the string *user@somesystem*, type the following command:

mkauthkeys -r user@somesystem

10. To allow the padmin user to remove a key for any user, type the following command:

mkauthkeys -r -u user ssh-rsa thersakeygoeshere= user@somesystem

11. To add the current user's local public key to the authorized keys list on a remote system, and adds the user's remote public key to the authorized keys list on the local system, type the following command:

```
mkauthkeys -a --ip othersystem.com
```

12. To add the current user's local public key to the authorized keys list for remote user *user* on a remote system, and adds the remote public key of *user* to the authorized keys list for the current user on the local system, type the following command:

```
mkauthkeys -a --ip othersystem.com -u user
```

13. To verify non-interactive authentication using the SSH key for the current user, type the following command:

```
mkauthkeys --test --ip othersystem.com
```

Note: If it returns 0, then non-interactive authentication is working properly. If **mkauthkeys** returns nonzero, then non-interactive authentication is not configured properly and displays the following message: [VIOSE0104200B-0217] Permission denied (publickey,password,keyboard-interactive).

14. To verify non-interactive authentication using the SSH key for the current user on local system to specify the user on a remote system, type the following command:

mkauthkeys --test --ip othersystem.com -u user

mkbdsp command

Purpose

Assigns storage from a storage pool, which serves as a backing device for a virtual SCSI (VSCSI) adapter.

Syntax

To create a backing device file or logical volume:

mkbdsp [-sp StoragePool] Size -bd BackingDevice

To assign an existing file or logical volume as a backing device:

mkbdsp [-sp StoragePool]-bd BackingDevice -vadapter ServerVirtualSCSIAdapter [-tn TargetDeviceName]

To create a new file or logical volume as a backing device:

mkbdsp [-sp StoragePool] Size [-bd BackingDevice] -vadapter ServerVirtualSCSIAdapter [-tn TargetDeviceName]

To create a logical unit in a shared storage pool:

mkbdsp -clustername ClusterName -sp StoragePool Size -bd BackingDevice LU [-thick]

To assign a logical unit as a backing device in a shared storage pool:

mkbdsp -clustername ClusterName -sp StoragePool { -bd LogicalUnit | -luudid LUUDID } -vadapter ServerVirtualSCSIAdapter [-tn TargetDeviceName]

To create a new logical unit as a backing device in a shared storage pool:

mkbdsp -clusterName -sp StoragePool Size -bd BackingDevice LU -vadapter ServerVirtualSCSIAdapter [-tn TargetDeviceName] [-thick]

Description

The **mkbdsp** command assigns a backing device to a VSCSI server adapter. If the **-sp** flag is not specified the default storage pool is used. The storage pool must be specified when working with file-backed devices and logical units. The default storage pool is still used when working with logical volumes. If the storage size is given, the **mkvdev** command creates a backing device of at least the specified size and assign it as the backing device. When working with file backed devices the **-bd** flag must be specified. The system does not generate a name. The type of backing device created is determined by the storage pool type. The size can be given in the number of megabytes (M or m), the number of gigabytes (G or g), or the number of physical partitions.

Note:

• Specifying physical partitions works only for logical volume backing devices.

 The backing device specified cannot be assigned to a shared memory pool (to be used as a paging space device by a shared memory partition).

You must specify the name for the newly created backing device by using the -bd flag in combination with the size parameter. Naming the backing device is optional when working with logical volumes. You also have the option of assigning the name for the newly created virtual target device by using the -tn flag in combination with the -vadapter flag.

Flags

-bd Specifies the backing device or logical unit name.

-clustername Specifies the cluster name

Specifies the logical unit (LU) UDID in case specified lu is not unique. -luudid

Specifies the storage pool to be used. -sp

-thick Creates the device as a thick-provisioned device. The default is a thin-provisioned

device.

-tn Specifies the name of the target device.

Note: The only values accepted are alphanumeric, a dash, an underscore, or a period.

Specifies the VSCSI server adapter. -vadapter

Exit Status

23 Specified storage pool is not a valid storage pool. 26 Specified name is already used. Choose a different name. 34 Specified name is reserved. Choose a different name.

Examples

1. To create a virtual target device that maps a 3 GB backing device from the default storage pool the virtual SCSI server adapter vhost3, type the command as follows:

mkbdsp -bd bdname 3g -vadapter vhost3

2. To create an LU in a specific shared storage pool, type the command as follows:

mkbdsp -clustername newcluster -sp viossp 100M -bd LU

The system displays the output as follows:

Lu Name: LU

Lu Udid:c960d8f854d4064d74b7d0017c4063a2

3. To map an LU with a specific virtual adapter, type the command as follows:

mkbdsp -clustername newcluster -sp viossp -bd LU -vadapter vhost0

The system displays the output as follows:

Assigning file "LU" as a backing device.

VTD:vtscsi0

4. To create a thick-provisioned LU of 5 GB in the specific storage pool, type the command as follows:

mkbdsp -clustername newcluster -sp viossp 5G -bd THICK LU -thick

The system displays the output as follows:

Lu Name: THICK LU

Lu Udid:7f9ce0be4d5b5c8ddeb339fc1c71e0bf

5. To create and map a thick-provisioned LU to the specified VSCSI server adapter, type the command as follows:

mkbdsp -clustername newcluster -sp viossp 2G -bd THICK LU -vadapter vhost0 -thick

The system displays the output as follows:

Lu Name: THICK LU

Lu Udid:510004e3d0e90c1d10e13be130b3cd34
Assigning file "THICK_LU" as a backing device.
VTD:vtscsi0

IVM mkgencfg command

Purpose

Performs the initial logical partition configuration for the managed system. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

mkgencfg -o init [-i "ConfigurationData"] [-m ManagedSystem]

Description

The **mkgencfg** command performs the initial logical partition configuration for the managed system. As part of the initial configuration, virtual Ethernet adapters are created in the management partition. The virtual Ethernet MAC address prefix can optionally be configured through this command.

Flags

-o *Operation* The type of operations:

-i ConfigurationData

init - Perform initial logical partition configuration actions for the managed system The configuration data consists of attribute name/value pairs, which are in a comma separated value (CSV) format. The format of a configuration record is as follows: "attribute-name=value,attribute-name=value,..."

Note that certain attributes accept a comma separated list of values, as follows:

""attribute-name=value,value,...",..."

When you specify a list of values, the attribute name/value pair must be enclosed in double quotation marks. Depending on the shell being used, nested double quotation marks might need to be preceded by an escape character.

Valid Attributes for Configuration Data:

mac_prefix

The prefix needs to be a 3 byte hexadecimal value. It specifies the first 2.5 bytes of the MAC address to be assigned to all virtual Ethernet adapters for this managed system. The value cannot be a multicast address (010000 bit must be off), and needs to be a private address (020000 bit must be on). For example, a valid MAC address prefix is 0642A0.

pend_configured_max_lpars

The maximum number of partitions supported by the management partition after the next restart.

virtual_eth_mac_base_value

The virtual Ethernet MAC address base value is a per partition value. The base value is used to build the MAC addresses for each virtual Ethernet adapter in that partition. The base value is the first 5 bytes of the MAC address. The virtual slot number of the virtual Ethernet adapter makes up the last byte. If you do not assign a base value, one is generated automatically using the following format: Base value = 0xSSSSSBBBBB

Where SSSSS is the system wide MAC address prefix and BBBBB is a randomly generated sequence of bits (guaranteed to be unique within this physical system).

Note:

- 1. The system wide MAC prefix is randomly generated unless you override it using mkgencfg -o init -i mac prefix.
- 2. If the base value is automatically generated, then the MAC address format for a virtual Ethernet adapter is 0xSSSSBBBBBNN, where NN is the slot number. If you specify the base value using **mkgencfg** for partition 1 or **mksyscfg/chsyscfg** for any other partition, then the format is 0xBBBBBBBBBNN, where BBBBBBBBBBB is the base value that you specified.
- 3. If a virtual Ethernet adapter is in a slot greater than or equal to 256, then the slot number overflows into the base value, since it does not fit in 1 byte. For example, Integrated Virtualization Manager handles it as 0xBBBBBBBBBB00 + 0x00000000NNNN.
- 4. The **mkgencfg** command is the only way to specify the base value for partition 1. After this value is set, you cannot change it without losing all partition configuration. If you need to change the value, use the **lpcfgop** command. The value is set implicitly when **mkgencfg** is running. The value will be generated automatically, unless you specify the value. The **mkgencfg** command runs implicitly when you run your first **change** command. You can change the base value for any other partition, when the partition is powered off.

A side effect of setting the base value for partition 1 with **mkgencfg**, is that the system wide prefix is set to the first 2.5 bytes of the partition 1 base value. As a result, there are restrictions on setting both mac_prefix and virtual_eth_mac_base_value with **mkgencfg** at the same time. If you specify both, the mac_prefix value needs to be equal to the first 2.5 bytes of the virtual eth mac base value value.

-m ManagedSystem

The name of the managed system. This attribute is optional because there is only one system to manage. The name might either be the user-defined name for the managed system, or be in the form tttt-mmm*ssssssss, where tttt is the machine type, mmm is the model, and ssssssss is the serial number of the managed system.

Exit Status

This command has a return code of zero on success.

Security

This command is not accessible by users with the ViewOnly role.

Examples

- 1. To initialize the logical partition configuration for the managed system using defaults, type: mkgencfg -o init
- 2. To initialize the logical partition configuration for the managed system with support for 17 partitions and a MAC prefix of 0x06ABC0, type:

mkkrb5cInt command

Purpose

Configures a Kerberos client.

Syntax

Description

The **mkkrb5clnt** command configures a Kerberos client.

Flags

-h	Specifies that the command will only display the valid command syntax				
-c KDC	Specifies the KDC server				
-r realm	Specifies the full realm name for which the Kerberos client is to be configured.				
-s server	Specifies the fully qualified host name for Kerberos admin server				
- U	Undo the setup from the previous configuration command				
-a admin	Specifies the principal name of the Kerberos server admin				
-d domain	Specifies the complete domain name for the Kerberos client				
-A	Specifies root to be added as a Kerberos administrative user				
-i database	Configures integrated Kerberos authentication				
-K	Specifies Kerberos to be configured as the default authentication scheme				
- T	Specifies the flag to acquire the server administration TGT based administration ticket.				
-1 ldapserver ldapserver:port	For clients, specifies the LDAP directory server to use for Administration server and				
	KDC discovery using LDAP. If the -1 flag is used, then the KDC and server flags are optional. If the -1 option is not used, the KDC and server flags must be specified. The port number can optionally be specified.				

Exit Status

Return code	Description
0	Success
1	Invalid flag, argument, or command failure

Examples

- To display the command syntax, type the following command: mkkrb5clnt -h
- 2. To configure *testbox.com* as the client, make root as the server admin, configure integrated login, configure Kerberos as default authentication scheme, type the following command:

```
mkkrb5clnt -c bob.kerberso.com -r KERBER.COM -s bob.kerberso.com -d testbox.com -A -i files -K -T
```

mkldap command

Purpose

Sets up Virtual I/O Server as a Lightweight Direct Access Protocol (LDAP) client.

Syntax

mkldap -host serverlist -bind bindDN -passwd bindpwd [-base baseDN] [-port serverport] [-ctimeout cacheTimeout] [-csize cacheSize] [-threads NumberofThreads] [-hbeatint heartBeatInt] [-keypath SSL_database_path | [-keypasswd SSL_password | [-auth authType | [-users userlist | ALL]

mkldap -deconfig

Description

The **mkldap** command is used to set up the Virtual I/O Server as an LDAP client. The server bind distinguished name (DN) and password for client access to the LDAP server. The mkldap command saves server bind DN, password, server name, the SSL key path and password, and other configuration attributes to the /etc/security/ldap/ldap.cfg file. The mkldap command saves the bind password and SSL key password (if SSL is configured) to the /etc/security/ldap/ldap.cfg file in encrypted format.

Note: These encrypted passwords are system specific, and can only be used by the secldapcIntd daemon on the system where they are generated.

You can supply multiple LDAP servers to the **mkldap** command during client setup. In this case, the client contacts the servers in the supplied order and establishes connection to the first server to which the client can successfully bind.

The LDAP client communicates to the LDAP server through a client side daemon, secldapcIntd.

The **secIdapcIntd** command is enabled or disabled by using the **startnetsvc** and **stopnetsvc** commands.

Flags

-host serverlist	Specifies comma-separated list of host names.			
-bind bindDN	Specifies the DN (distinguished name) to bind to the LDAP server.			
-passwd bindpwd	Specifies the clear text password for the bindDN used to bind to the LDAP server.			
-base baseDN	Specifies the base DN for the mkldap command, in which to search for the user base			
	DN and group base DN. If you do not specify this flag, the entire database is searched.			
-port serverport	Specifies the port number to which the LDAP server is listening.			
-ctimeout cachetimeout	Specifies the maximum time length that a cache entry expires. Set this value to 0 to			
	disable caching.			
-csize cacheSize	Specifies the maximum number of user entries used in the client side daemon cache.			
-threads NumberofThreads	Specifies the numbers of threads that the client side daemon uses.			
-hbeatint heartBeatInt	Specifies the time interval of heartbeats between the client and the LDAP server.			
-keypath SSL_database_path	•			
,				
	Note: This requires the ldap.max_crypto_client fileset to be installed.			
-keypasswd SSL_password				
-ctimeout cachetimeout -csize cacheSize -threads NumberofThreads -hbeatint heartBeatInt -keypath SSL_database_path	Specifies the maximum time length that a cache entry expires. Set this value to 0 to disable caching. Specifies the maximum number of user entries used in the client side daemon cache. Specifies the numbers of threads that the client side daemon uses. Specifies the time interval of heartbeats between the client and the LDAP server. Specifies the full path to the SSL database.			

Specifies the password for the SSL key. **Note:** This requires the ldap.max_crypto_client fileset to be installed.

Specifies the authentication mechanism that is used to authenticated users. Valid values

are unix_auth and ldap_auth.

Specifies the comma-separted list of user names to enable for LDAP authentication. -users userlist

Specify ALL to enable all users on the client.

-deconfig bindpwd Specifies that the previous client setup to the LDAP client configuration file should be

undone.

Exit Status

-auth authType

0 Success

Examples

Run one of the following **mkldap** commands with the -u flag for a user ID to become an LDAP user ID at client setup time:

•

```
mkldap -host ldapserv1 -bind cn=admin -passwd adminpwd -users user1,user2 mkldap -host ldapserv1 -bind cn=admin -passwd adminpwd
```

• To setup the client to talk to the server3.your_company.com LDAP server using SSL, enter the following command:

```
mkdap -bind cn=admin -passwd adminpwd -host server3.your_company.com
-base o=mycompany,c=us -keypath /usr/ldap/clientkey.kdb
-keypasswd keypwd -users user1,user2
```

Either of these commands set up the local host as the client of the LDAP server running on host **ldapserv1** and cn=admin and -passwd adminpwd are the LDAP server administrator DN and password.

Files

/etc/security/ldap/ldap.cfg Contains the **mkldap** command, and server bind DN, password, server name, the SSL key path and password, and other configuration attributes.

Related Information

The **ldapadd** command and the **ldapsearch** command.

mkly command

Purpose

Creates a logical volume.

Syntax

mklv [-mirror] [-lv LogicalVolume | -prefix Prefix] [-type Type] VolumeGroup Size [PhysicalVolume ...]

Description

The **mklv** command creates a new logical volume within the *VolumeGroup*. If you specify one or more physical volumes with the *PhysicalVolume* parameter, only those physical volumes are available for allocating physical partitions; otherwise, all the physical volumes within the volume group are available.

The allocation policy is to use a minimum number of physical volumes.

The *type* parameter specifies the logical volume type. The standard types are jfs (journaled file systems), jfslog (journaled file system logs), jfs2 (enhanced journaled file system), jfs2log (enhanced journaled file system logs), and paging (paging spaces). You can define other logical volume types with this flag. You cannot create a striped logical volume of type boot. The default is jfs.

The *Size* parameter specifies the minimum size the logical volume should be. When specifying Size the following conventions must be used:

Size	Minimum logical volume size	
###M/m	### MB	
###G/g	### GB	

Flags

-lv Specifies the logical volume name to use instead of using a system-generated name.

Logical volume names must be unique system wide name, and can range from 1 to 15

characters.

-mirror Activates mirroring for this logical volume.

-prefix Specifies the Prefix to use instead of the prefix in a system-generated name for the new

logical volume. The prefix must be less than or equal to 13 characters. The name cannot begin with a prefix already defined in the **PdDv** class in the Device Configuration

Database for other devices, nor be a name already used by another device.

-type Sets the logical volume type.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To make a logical volume in volume group **vg02** with a minimum size of 1 Mb , type the following command:

mklv vg02 1M

2. To make a logical volume in volume group **vg03** with 1GB chosen from physical volumes **hdisk5**, **hdisk6**, and **hdisk9**, type the following command:

mklv vg03 1G hdisk5 hdisk6 hdisk9

3. To request a logical volume with a minimum size of 10MB, type the following command:

mklv VGNAME 10m

where VGNAME is the name of your logical volume.

4. To make a logical volume in volume group **vg04** with a minimum size of 10 Mb whose type is paging, type the following command:

```
mklv -lv lv01 -type paging vg04 10M
```

The system displays output as follows:

1v01

Related Information

The lslv command, the extendlv command, and the rmlv command.

mklvcopy command

Purpose

Creates a mirror of a logical volume.

Syntax

mklvcopy LogicalVolume [PhysicalVolume ...]

Description

The **mklvcopy** command creates a mirror (an additional copy) of a *LogicalVolume*. The *LogicalVolume* parameter can be a logical volume name or logical volume ID. You can request that the new copy of the logical volume be allocated on specific physical volumes (within the volume group) with the *PhysicalVolume* parameter; otherwise, all the physical volumes within the volume group are available for allocation. The new copy of the logical volume will be placed on a separate physical volume.

Note: Only one additional copy of a logical volume can be created.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To create a copy of the logical volume **lv01**, so that a total of two copies exist, type: mklvcopy lv01

Related Information

The **extendly** command, the **lsly** command, the **mkly** command, the **rmly** command, and the **rmlycopy** command.

mkpath command

Purpose

Adds to the system another path to an MPIO capable device.

Syntax

mkpath { [-dev Name] [-pdev Parent] [-conn Connection] } [-def]

Description

The **mkpath** command defines, and possibly configures, one or more paths to the target device (**-dev** *Name*). The paths are identified by a combination of the **-dev** *Name*, **-pdev** *Parent*, and **-conn** *Connection* flags. Both the target device and parent must be previously defined in the system to define a path. They both must be AVAILABLE to configure a path.

If the **-def** flag is specified, the **mkpath** command only defines the new path definition to the system. If the **-def** flag is not specified, the **mkpath** command attempts to define the path, if it does not already exist, before it attempts to configure the path. Configuring a path requires the path to already be defined and both the device and the parent device to already be configured.

The **mkpath** command displays a status message upon completion. It is possible for some paths to configure and others to fail.

Note that not all devices will be able to have paths manually defined by using the **mkpath** command. These limitations are due to the way that path information is stored for these devices. Fiber channel devices fall into this category.

The **mkpath** command provides status messages about the results of operation. Messages in one of the following formats will be generated:

path [available | defined]

This message is displayed when **mkpath** is run on a single path. If the path is successfully configured the message path available is displayed. If the path is not successfully configured and there is no explicit error code returned by the method, the message path defined is displayed.

paths available

This message is displayed if multiple paths were identified and all paths were successfully configured.

some paths available

This message is displayed if multiple paths were identified, but only some of them were successfully configured.

no paths processed

This message is generated if no paths were found matching the selection criteria.

Flags

-conn Connection Indicates the connection information associated with the path to be added. This flag is

required if the **-def** flag is specified.

-def Defines a new path to a device by adding a path definition to the system. The new

path will not automatically be configured when the **-def** flag is specified. Note that only one path may be defined at a time. The **-conn** and the **-pdev** flags are required

when the **-def** flag is used.

-dev Name Specifies the logical device name of the target device to which the path(s) are being

added. The path(s) to be added are qualified by the **-pdev** and **-conn** flags.

-pdev Parent Indicates the logical device name of the parent device associated with the path(s) to be

added. This flag is required if the **-def** flag is specified.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To define and configure an already defined path between scsi0 and the hdisk1 device at SCSI ID 5 and LUN 0 (connection 5,0), enter:

```
mkpath -dev hdisk1 -pdev scsi0 -conn 5,0
```

The system displays a message similar to the following: path available

2. To configure an already defined path from fscsi0 to fiber channel disk hdisk1, type:

```
mkpath -dev hdisk1 -pdev fscsi0
```

The system displays a message similar to the following:

path available

3. To only add to the Customized Paths object class a path definition between scsi0 and the hdisk1 disk device at SCSI ID 5 and LUN 0, enter:

```
mkpath -def -dev hdisk1 -pdev scsi0 -conn 5,0
```

The system displays a message similar to the following: path defined

Related Information

The **1spath** command and the **rmpath** command.

mkrole command

Purpose

Creates new roles.

Syntax

mkrole [Attribute=Value...] [newrole]

Description

The **mkrole** command creates a role. The *newrole* parameter must be a unique role name. You cannot use the **ALL** or **default** keywords as the role name.

Every role must have a unique role ID that is used for security decisions. If the *id* attribute is not specified when a role is created, the **mkrole** command automatically assigns a unique ID to the role.

For the current VIOS commands and their associated authorizations, see command authorization chart, Authorizations corresponding to Virtual I/O Server commands.

Restrictions

The *role* parameter cannot contain any space, tab, or newline characters.

To prevent inconsistencies, restrict role names to characters with the POSIX portable file name character set. You cannot use the keywords **ALL** or **default** as a role name. Additionally, do not use any of the following characters within a role-name string:

- : (colon)
- " (quotation mark)
- # (pound sign)
- , (comma)
- = (equal sign)
- \ (backslash)
- / (forward slash)
- ? (question mark)
- '(single quotation mark)

Note: After creating roles, run the setkst command to update the kernel database with the new roles.

Security

The **mkrole** command is a privileged command. To run the command successfully, assume a role that has the authorization **vios.security.role.create**.

Exit Status

0 for success.

Nonzero for command error.

Examples

- 1. To create the *ManageRoles* role and have the command automatically generate a role ID, type the following command:
 - mkrole authorizations=vios.security.role ManageRoles
- 2. To create the *ManageRoles* role and set the role ID to 127, type the following command: mkrole id=127 authorizations=vios.security.role *ManageRoles*

mkrep command

Purpose

Create the Virtual Media Repository.

Syntax

mkrep -sp ParentStoragePool -sizeSize

Description

The **mkrep** command creates the virtual media repository in the specified parent storage pool. The virtual media repository is used to store virtual optical media which can be conceptually inserted into file-backed virtual optical devices. See the **mkvdev** command for detail on how to create file-backed virtual optical devices.

The **-size** flag specifies the minimum size the repository should be. When specifying the *Size* the following conventions must be used:

Size	Minimum file storage pool size	
###M/m	###MB	
###G/g	###GB	

Flags

-size Size Specifies the minimum size the repository should be.

-sp ParentStoragePool Specifies the parent storage pool the repository should be created within. The parent

storage pool must be a logical volume pool.

Examples

To create the virtual media repository within logical volume storage pool client_data with a size of at least 100 megabytes , type the following command:

mkrep -sp client_data -size 100m

mksp command

Purpose

Create a storage pool.

Syntax

Create a logical volume storage pool:

mksp [-f] StoragePool PhysicalVolume ...

Create a file storage pool:

mksp -fb StoragePool -sp ParentStoragePool-size Size [-mirror]

Description

The **mksp** command creates a new logical volume or file storage pool. Logical volume pools are used to store logical volume backing devices, file storage pools and the Virtual Media Repository. These pools are created using the physical volumes represented by the *PhysicalVolume* parameter.

If the system detects a description area from a volume group that is not varied on, it prompts you for confirmation in continuing with the command. The previous contents of the physical volume are lost, so you must be cautious when using the override function. By specifying the -f flag, you force the volume group to be created without sending a confirmation message.

File pools are used to store backing device files. A file pool is created within a logical volume pool, specified by the **-sp** ParentStorage Pool parameter.

The **-size** *Size* flag specifies the minimum size the pool should be. When specifying *Size* the following conventions must be used:

Size	Minimum file storage pool size		
###M/m	###MB		
###G/g	###GB		

Flags

-f	Forces the storage pool to be created on the specified physical volume unless the physical volume is part of another storage pool or volume group in the Device Configuration Database or is an active volume group.		
	In addition, the physical volume that you specify cannot be assigned to a shared memory pool (to be used as a paging space device by a shared memory partition).		
-fb StoragePool	Specifies the name of the file storage pool to be created. The name must be a unique system wide name, and can range from 1 to 15 characters.		
-mirror	Activates mirroring for this file storage pool.		
-size Size	Specifies the minimum size the file storage pool should be.		
-sp ParentStoragePool	Specifies the parent storage pool the file pool should be created within. The parent storage pool must be a logical volume pool		

Examples

1. To create a new logical volume storage pool from physical volumes hdisk3 and hdisk4 and with the name client_data, type:

mksp -f client data hdisk3 hdisk4

The new storage pool is created with the name client_data.

2. To create a new file storage pool within logical volume storage pool client_data with a size of at least 100 MB and with the name client2_data, type:

mksp -fb client2 data -sp client data -size 100m

The new storage pool is created with the name client2_data.

IVM mksvcevent command

Purpose

Creates a new serviceable event. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

mksvcevent -d Description --reporting_mtms ReportingMTMS

Description

The **mksvcevent** command creates a serviceable event with the specified description. This event will show up in the list of serviceable events obtained by the **lssvcevents** command.

Flags

-d *Description* The description or text of the event.

-reporting_mtms The type-model*serial of the reporting system. This should be in the form

ReportingMTMS tttt-mmm*ssssssss, where tttt is the machine type, mmm is the model, and ssssssss is

the serial number of the managed system.

Exit Status

This command has a return code of zero on success.

Security

This command is not accessible by users with the ViewOnly role.

Examples

 To create a serviceable event, type: mksvcevent -d This is a test event entry -reporting mtms 9111-520*XXXXXXXX

Related Information

The **Issvcevents** command, and the **chsvcevent** command.

IVM mksyscfg command

Purpose

Creates a logical partition on the managed system. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

To create a logical partition on the managed system

mksyscfg -r lpar { -f ConfigurationFile | -i ConfigurationData } [-m ManagedSystem]

Description

The **mksyscfg** command creates a logical partition on the managed system.

Flags

-r ResourceType The type of resources to create:

lpar - Logical partition resources

-m ManagedSystem The name of the manage

The name of the managed system. This attribute is optional because there is only one system to manage. The name might either be the user-defined name for the managed system, or be in the form *tttt-mmm*sssssss*, where tttt is the machine type, *mmm* is the model, and *ssssssss* is the serial number of the managed system.

-f ConfigurationFile

The name of the file containing the configuration data needed to change the resources. The configuration data consists of attribute name/value pairs, which are in comma separated value (CSV) format. These attribute name/value pairs form a configuration record. A line feed marks the end of a configuration record. The file must contain one configuration record for each resource to be changed, and each configuration record must be for the same resource type. If the resource type is the managed system or the managed frame, then the file must contain only one configuration record.

The format of a configuration record is as follows: attribute-name=value,attribute-name=value,...<LF>

Note that certain attributes accept a comma separated list of values, as follows:

"attribute-name=value,value,...",...<LF>

When a list of values is specified, the attribute name/value pair must be enclosed in double quotation marks. Depending on the shell being used, nested double quotation marks might need to be preceded by an escape character.

Required attributes for partitions

desired_mem

The assigned megabytes of memory for this partition

name Name of the partition to create.

max_mem

The maximum megabytes of memory for this partition

min_mem

The minimum megabytes of memory for this partition.

Optional attributes for partitions

allow_perf_collection

Permission for the partition to retrieve shared processor pool utilization information Valid values are:

- 0: do not allow authority
- 1: allow authority

auto_start

Valid values are:

0 - do not automatically start with system power on

1 - automatically start with system power on

boot_mode

Partition power on mode. Valid values are:

norm - normal

dd - diagnostic with default boot list

ds - diagnostic with stored boot list

of - Open Firmware OK prompt

sms - System Management Services

desired_io_entitled_mem

The amount of I/O entitled memory for a shared memory partition. This is the portion of memory that is reserved for I/O mappings.

- · auto (automatically manage)
- Number of megabytes

If the value is auto, the entitlement is calculated based on the virtual I/O configuration of the logical partition. If the virtual I/O configuration is changed, the entitlement is updated automatically. If auto is not used, no automatic adjustments are made. The default value is auto.

desired_proc_units

The assigned number of processing units for this partition

desired_procs

The assigned number of processors for this partition. In shared processing mode, this refers to virtual processors.

io_slots

Comma separated list of I/O slots for the partition. Each item in this list has the format: $drc_index/slot_io_pool_id/is_required$

The attribute names are not present in the list, just their values are present. For example, 21010003/none/1, specifies an I/O slot with a DRC index of 0x21010003 which is not assigned to an I/O pool, and it is a required slot.

Valid values for is_required:

- 0 no
- 1 yes

lhea_capabilities

Comma-separated list of logical Host Ethernet Adapter capabilities, with each capability having one of the following formats: <code>adapter-ID/capability</code> or <code>adapter-ID/5/ieq/nieq/qp/cq/mr</code> where <code>ieq</code> (interruptible event queues), <code>nieq</code> (non-interruptible event queues), <code>qp</code> (queue pairs), <code>cq</code> (completion queues), and <code>mr</code> (memory regions) each specify the resource amount in addition to the base minimum. Valid values are:

- 0 minimum
- 1 low
- 2 medium
- 3 high
- 4 dedicated
- 5 custom

lhea_logical_ports

Comma-separated list of Logical Host Ethernet Adapter (LHEA) logical ports, with each logical port having the following format:

```
adapter-ID/port-group/physical-port-ID/
logical-port-ID/allowed -VLAN-IDs
```

All four '/' characters must be present, but optional values may be omitted. Optional values are allowed-VLAN-IDs.

lpar_avail_priority

The priority of the partition to maintain its entitled processors. If a processor failure occurs, processing resources will be removed first from the lowest priority partition.

lpar_id Unique integer ID for the partition. If this attribute is not specified, the lowest available partition will be assigned.

lpar_proc_compat_mode

The requested compatibility mode. Use 1ssyscfg -r sys -F lpar proc compat modes to retrieve a list of valid values.

max_procs

The maximum number of processors for this partition. In shared processing mode, this refers to virtual processors.

max_proc_units

The maximum number of processing units for this partition

max_virtual_slots

Maximum number of virtual I/O adapter slots. **Note:** The system determines this value.

mem_mode

The partition memory mode.

- · ded dedicated memory
- · shared shared memory

If the memory mode is shared, then the logical partition cannot be assigned any physical I/O slots or host Ethernet adapter resources, the proc_mode attribute on the logical partition must be shared, and a memory pool must exist. If the memory mode is omitted, then it is assumed to be a dedicated memory mode.

Note: The Virtual I/O Server logical partition only supports the dedicated memory mode.

mem_weight

The shared memory weight of the logical partition that uses shared memory. This attribute is used for determining the priority of logical partitions in a memory pool for distribution of memory. The weight must be a value from 0 - 255. If a value is not specified, the default is 128.

min_procs

The minimum number of processors for this partition. In shared processing mode, this refers to virtual processors.

min_proc_units

The minimum number of processing units for this partition

paging_device

The paging space device to use if a memory pool is used. A paging device is a block storage device that has been added to the memory pool and is not designated as a paging device for any other logical partition. This attribute is optional. If omitted, an appropriate paging device is selected automatically. If the paging_device value is a blank string, no device is assigned.

proc_mode

Valid values are: ded- dedicated processor mode shared- shared processor mode

profile_name

Name of the profile to create. This attribute is not required, but if specified, must be the same as the **name** attribute.

sharing_mode

Value values are:
keep_idle_procs- never share processors
share_idle_procs- share processors
only when the partition
is inactive
share_idle_procs_always- share processors
only when the partition is active
share_idle_procs_active- always share processors
cap- capped mode
uncap- uncapped mode

uncap_weight

A weighted average of processing priority when in uncapped sharing mode. The smaller the value, the lower the weight. Valid values are: 0 - 255

virtual_eth_adapters

Comma-separated list of virtual Ethernet adapters, with each adapter having the following format:

```
slot_number/is_ieee/port_vlan_id/additional_vlan_ids/
is trunk/is required
```

All 5 '/' characters must be present, but optional values might be omitted. Optional values are additional_vlan_ids, and is_trunk. Valid values for is ieee, is trunk, and is required:

```
0 - no
1 - yes
```

For example, 4/0/2//0/0 specifies a virtual Ethernet adapter with a virtual slot number of 4, is not IEEE 802.1Q enabled, has a port virtual LAN ID of 2, no additional virtual LAN IDs, it is not a trunk adapter, and is not required.

virtual_fc_adapters

Comma-separated list of virtual fibre channel adapters. Each item in this list has the following format:

```
virtual slot num/adapter_type/remote_lpar_id/
remote lpar name/remote slot num/wwpn list/is required
```

```
Required values: remote_lpar_id, remote_lpar_name, adapter_type, virtual_slot_num
```

Note: You can specify either remote_lpar_id, remote_lpar_name, or use them both, but at least one of the values is required.

Valid values for adapter type:

- client
- server

Note: If you specify a value for adapter type, the Integrated Virtualization Manager (IVM) requires the adapter type to be a client.

```
Optional values: wwpn_list, is_required, remote_slot_num
```

When you add a virtual fibre channel adapter, wwpn_list can be left blank to allow IVM to automatically assign worldwide port names to the client adapter. If you leave wwpn_list blank and the virtual slot number specified for this adapter already contains a virtual fibre channel adapter, IVM will use the worldwide port names that are already assigned. New worldwide port names will only be generated if it is a new adapter. If you specify a wwpn_list value, there must be exactly two values. Each worldwide port name must be a 16-character hexadecimal value. These values are not case sensitive.

```
Valid values for is_required:
0 - no
1 - yes
```

A value of none or an empty string indicates that no virtual fibre channel adapters should be assigned.

Note: If the logical partition being changed is the Virtual I/O Server, you cannot change the current configuration. The IVM handles the client and server adapter as a pair; therefore, IVM handles changes automatically.

virtual_scsi_adapters

Comma-separated list of virtual SCSI adapters. Each item in this list has the format:

```
slot_num/adapter_type/remote_lpar_id/remote_lpar_name/
remote_slot_num/is_required
```

The attribute names are not present in the list, just their values are present. If an attribute is optional and is not to be included, then no value is specified for that attribute. For example, 2/client//lpar2/3/0 specifies a virtual client SCSI adapter with a virtual slot number of 2, a server partition name of lpar2, a server slot number of 3, and is not required. The server partition ID was omitted.

```
Required values: slot_num, adapter_type, remote_lpar_id, remote_lpar_name
```

Note: You can specify remote_lpar_id, remote_lpar_name, or both, but at least one of the values is required.

Optional values: is_required, remote_slot_num

Note: IVM requires that virtual slot number 2 always contain a virtual SCSI adapter, so if you specify adapters in any other slots, the default adapter is still created in slot number 2. If you use the **chsyscfg** command with an empty list for the virtual_scsi_adapters attribute, all virtual SCSI adapters are removed, except the default adapter.

Valid values for adapter_type:

- client: client adapter
- server: server adapter, valid for Virtual I/O Server logical partitions only

Valid values for is required:

- 0 no
- 1 yes

work_group_id

Valid values:

- · none: do not participate in the workload management group
- 1: participate in the workload management group

-i ConfigurationData

This option allows you to enter configuration data on the command line, instead of using a file. Data entered on the command line must follow the same format as data in a file, and must be enclosed in double quotation marks. When this option is used, only a single resource can be changed. The -i and the -f options are mutually exclusive.

Exit Status

This command has a return code of 0 on success.

Security

This command is not accessible by users with the ViewOnly role.

Examples

- To create a partition named lp3 with 128 megabytes, type: mksyscfg -r lpar -i "name=lp3,lpar_env=aixlinux,min_mem=128,desired_mem=128,\ max mem=128"
- 2. To create a partition with 128 megabytes and a dedicated processor, type:

```
mksyscfg -r lpar -i "name=lp4,lpar_env=aixlinux,min_mem=128,desired_mem=128,\
max_mem=128,proc_mode=ded, sharing_mode=share_idle_procs,min_procs=1,\
desired_procs=1,max_procs=2"
```

3. To create a partition with 128 megabytes and 0.2 shared processing units, type:

```
mksyscfg -r lpar -i "name=lp2,lpar_env=aixlinux,min_mem=128,desired_mem=128,\\ max_mem=128,proc_mode=shared, sharing_mode=uncap,min_procs=1,\\ desired_procs=1,max_procs=2,min_proc_units=0.1,desired_proc_units=0.2,\\ max_proc_units=2"
```

4. To create a partition with 128 megabytes and 0.2 shared processing units, and a virtual Ethernet adapter on VLAN 1, type:

5. To create a partition with 128 megabytes and 0.2 shared processing units, a virtual Ethernet adapter on VLAN 1, and HEA ports 3 and 4, type:

```
\label{linear} $$ \mbox{mksyscfg -r lpar -i "name=lp2,lpar_env=aixlinux,min_mem=128,desired_mem=128,} \\ \mbox{max_mem=128,proc_mode=shared, sharing_mode=uncap,min_procs=1,desired_procs=1,} \\ \mbox{max_procs=2,min_proc_units=0.1,desired_proc_units=0.2, max_proc_units=2,} \\ \mbox{virtual_eth_adapters=4/0/1//0/0,} \\ \mbox{"lhea_logical_ports=23000000/1/0/3/all,23000000/1/1/4/all}",} \\ \mbox{lhea_capabilities=23000000/0////"}
```

6. To create a logical partition with 1 gigabyte, 2 virtual processors, and 2 virtual Ethernet adapters, type:

Related Information

The lssyscfg command, the chsyscfg command, and the rmsyscfg command.

mktcpip command

Purpose

Sets the required values for starting TCP/IP on a host.

Syntax

```
mktcpip -hostname HostName -inetaddrAddress -interface[nterface[-start][-netmaskSubnetMask][-cabletype CableType][-gateway Gateway][-nsrvaddrNameServerAddress -nsrvdomain Domain]
```

To run stateless autoconfiguration of link-local addresses:

```
mktcpip [-interface Interface] -auto
```

To add a static IPv6 address:

mktcpip -interfaceInterface -inetaddr IPv6 address [-plenPrefixLen] [-gatewaygateway]

Description

The **mktcpip** command sets the minimal values required for using TCP/IP on a host machine. The basic functions of the **mktcpip** command include:

Setting the host name

- Setting the IP address of the interface
- Setting the domain name and IP address of the name server, if applicable
- · Setting the subnetwork mask, if applicable
- · Starting the specified TCP/IP daemons

If the shared storage pool cluster is present on the server, you cannot perform any action by using this command.

Flags

-auto Enables automatic stateless configuration of link-local addresses. Link-local addresses

can coexist with other preexisting IPv6 addresses. Therefore, if an address is assigned

by using the -auto flag, it does not replace existing IPv6 addresses.

-cabletype CableType Specifies the cable size for Standard Ethernet or IEEE 802.3 Ethernet networks. Valid

values for the *CableType* variable are dix for thick cable, bnc for thin cable, or N/A for not applicable. The **-cabletype** *CableType* flag should be used only for Standard Ethernet

(en) and IEEE 802.3 Ethernet (et) interfaces. The default is N/A.

-gateway Gateway Sets the gateway address for a static route. Specify the address in dotted decimal

notation.

-hostname Hostname Sets the name of the host. If using a domain naming system, the domain and any

subdomains must be specified. The following is the standard format for setting the host

name: hostname

The standard format for setting the host name in a domain naming system is as

follows::

hostname.subdomain.rootdomain

-inetaddr Address Sets the IP address of the host. Specify the address in dotted decimal notation. Each

network interface on the host should have a unique IP address. The standard format for

setting the IP address as follows: :

127.10.31.2

-interface Interface Specifies a particular network interface, for example:

en1

-netmask SubnetMask Specifies the mask that the gateway should use in determining the appropriate

subnetwork for routing. The subnet mask is a set of 4 bytes, as in the IP address. The subnet mask consists of high bits (1 s) corresponding to the bit positions of the network and subnetwork address, and low bits (0s) corresponding to the bit positions of the

host address.

-nsrvaddr Specifies the IP address of the name server that the host uses for name resolution, if

NameserverAddress applicable. The address should be entered in dotted decimal notation, as follows:

127.1.0.1

-nsrvdomain Domain Specifies the domain name of the name server that the host should use for name

resolution, if any. The domain name should be in the format as follows: :

subdomain.subdomain.rootdomain

-plen *prefixLen* Specifies the prefix length of the IPv6 interface.

-start Starts the TCP/IP daemons.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To set the required values for starting TCP/IP, type:

mktcpip -hostname fred.austin.century.com -inetaddr 192.9.200.4 -interface en0 $\$ -nsrvaddr 192.9.200.1 -nsrvdomain austin.century.com -start

2. To set the required values for starting TCP/IP by using an IPv6 address, type: mktcpip -interface en0 -auto

Note: If an IPv6 address exists on the specified interface, this command format does not replace it. You can use the -auto flag to allow multiple IPv6 addresses to coexist on the interface.

3. To set the required values for starting TCP/IP, by using an IPv6 address to replace any pre-existing IPv6 addresses, type:

mktcpip -interface en0 -hostname host -inetaddr ipv6 address

Note: This method replaces any IPv6 addresses that were assigned to the interface.

Related Information

The hostname command, the startnetsvc command, the stopnetsvc command, the cfglnagg command, the netstat command, the entstat command, the cfgnamesrv command, the hostmap command, the traceroute command, the ping command, the optimizenet command.

mkuser command

Purpose

Creates a new user account.

Syntax 1 4 1

mkuser [-ldap] [-de | -sr] [-attr Attributes=Value [Attribute=Value...]] Name

Description

The **mkuser** command creates a new user account. Upon completion of creating a the new account you are prompted to set the new account password. User accounts are created with the -attr pgrp=view are designated as read only. These users do not have the authority to change the system configuration and do not have write permission to their home directories.

Flags

-attr Attribute=Value

Identifies the attribute to set, as well as the new value for the attribute. The Attribute=Value parameter can use one attribute value pair or multiple attribute value pairs for one -attr flag.

-de

For a complete list of supported attributes, see "chuser command" on page 65. Creates a Development Engineer (DE) user account. This type of account allows

developers to log into the Virtual I/O Server and debug problems.

Identifies the user as an LDAP user account. LDAP user accounts are authenticated through the LDAP load module.

-ldap

-sr

Creates a service representative (SR) user account. This type of account enables a service representative to run commands required to service the system without being logged in as root. This includes the following command types:

- · Run diagnostics, including service aids (for example, hot plug tasks, certify, format, and so forth).
- Run all commands that can be run by a group system.
- Configure and unconfigure devices that are not busy.
- Use the service aid to update system microcode.
- Perform the shut down and reboot operations.

The recommended SR login user name is **qserv**.

Defines the soft limit for the largest file a user's process can create or extend. The *Value* parameter is an integer representing the number of 512-byte blocks. To make files greater than 2G, specify -1 or unlimited. The minimum value for this attribute is 8192.

fsize

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Security

This command can only be run by the prime administrator (padmin) user.

Examples

- 1. To create the **davis** user account with default values, type the following command:
- 2. To create the **davis** user account and set the **maxage** attribute to a value of 52, type the following command:

```
mkuser -attr maxage=52 davis
```

3. To create a user with read only authority, type the following command: mkuser -attr pgrp=view View1

Related Information

The **chuser** command, the **1suser** command, the **rmuser** command, and the **passwd** command.

mkvdev command

Purpose

Adds a virtual device to the system.

Syntax

To create a virtual target device:

 $\begin{tabular}{ll} mkvdev [-f] {-vdev} TargetDevice | -dplc TDP hysicalLocatonCode } {-vadapter} VirtualServerAdapter | -aplc VSAP hysicalLocationCode } [-dev DeviceName] \\ \end{tabular}$

To create a virtual target device for a file backed virtual optical device:

```
mkvdev -fbo { -vadapter VirtualServerAdapter | -aplc VSAPhysicalLocationCode } [-dev DeviceName]
```

To create a virtual target device when the backing device is part of a Peer-to-Peer Remote Copy (PPRC) pair:

```
mkvdev [ -f ] {-vdev TargetDevice | -dplc TDPhysicalLocatonCode } { -vadapter VirtualServerAdapter | -aplc VSAPhysicalLocationCode} { -attr mirrored=true } [ -dev DeviceName ]
```

To create a shared Ethernet Adapter:

```
mkvdev -sea TargetDevice -vadapter VirtualEthernetAdapter... -default DefaultVirtualEthernetAdapter -defaulti SEADefaultPVID [ -attr Attribute=Value [ Attribute=Value... ] ]
```

Note: The shared Ethernet adapter attributes, *ha_mode* and *ctl_chan*, must be specified together. The command fails if only one attribute is specified. These attributes are used to create a shared Ethernet adapter in a failover configuration.

To create an Link Aggregation adapter:

mkvdev -lnagg TargetAdapter... [-attr Attribute=Value [Attribute=Value...]]

To create a VLAN Ethernet adapter:

mkvdev -vlan TargetAdapter -tagid TagID

Description

The **mkvdev** command creates a virtual device. The name of the virtual device is automatically generated and assigned unless the **-dev** *DeviceName* flag is specified, in which case *DeviceName* becomes the device name.

If the backing device is part of a PPRC pair, set the mirrored attribute to TRUE to create the virtual target device. This allows a PPRC secondary device to be exported to the client partition.

If the **-lnagg** flag is specified, a Link Aggregation or IEEE 802.3 Link Aggregation (automatic Link Aggregation) device is created. To create an IEEE 802.3 Link Aggregation set the mode attribute to 8023ad. If the **-sea** flag is specified, a Shared Ethernet Adapter is created. The *TargetDevice* may be a Link Aggregation adapter (note, however, that the *VirtualEthernetAdapter* may not be Link Aggregation adapters). The default virtual Ethernet adapter, *DefaultVirtualEthernetAapter*, must also be included as one of the virtual Ethernet adapters, *VirtualEthernetAdapter*.

The **-fbo** flag is used to create a virtual target device which maps the *VirtualServerAdapter* to a file backed virtual optical device. Virtual optical devices cannot be used until virtual media is loaded into the device. See the **loadopt** command for details.

The **-vlan** flag is used to create a VLAN device and the **-vdev** flag creates a virtual target device which maps the *VirtualServerAdapter* to the *TargetDevice*.

If the backing device that is specified by the **-vdev** or **-dplc** flags is already in use, an error is returned unless the **-f** flag is also specified. Also, the backing device that is specified cannot be a physical or logical volume that is assigned to a shared memory pool (to be used as a paging space device by a shared memory partition).

The **mkvdev** command also configures virtual optical and tape devices, where the **-vdev** or **-dplc** flag specifies the physical optical or tape device and the **-vadapter** or **-aplc** flag specifies the virtual SCSI adapter. If the specified optical or tape device is already assigned to a virtual SCSI adapter, an error is returned unless the **-f** flag is also specified. If the **-f** flag is specified, the optical or tape device will be removed from the virtual SCSI adapter it is currently assigned to before reassigning it to the new virtual SCSI adapter.

When an additional disk drive that has a lower <code>max_transfer_size</code> than the current setting is added, and it is set as a virtual target device (processing <code>mkvdev</code>), the client cannot recognize this device until the VIOS is rebooted and the <code>max_transfer_size</code> is reestablished to the new setting. Because the <code>max_transfer_size</code> cannot be dynamically changed, the <code>mkvdev</code> command checks the current <code>max_transfer_size</code> of the device being added. If it is lower, it posts a message stating that the VIOS must be rebooted before the client can see this device.

Attention: To protect the Configuration Database, the **mkvdev** command is not interruptible. Stopping this command before execution is complete could result in a corrupted database.

Flags

-aplc VSAPhysicalLocationCode -attr Attribute=Value

Specifies the virtual SCSI adapter using the physical location code Specifies the device attribute value pairs to be used instead of the defaults. The Attribute=Value variable can be used to specify one attribute value pair or multiple attribute value pairs for one -attr flag. If you use an -attr flag with multiple attribute value pairs, the list of pairs must be enclosed in quotation marks with a blank space between the pairs. For example, entering -attr Attribute=Value lists one attribute value pair per flag, while entering -attr 'Attribute1=Value1 Attribute2=Value2' lists more than one attribute value pair.

-default DefaultVirtualEthernetAdapter

Default virtual adapter to use for non-VLAN-tagged packets. This flag maps to the SEA device attribute pvid_adapter.

-defaultid SEADefaultPVID

The SEADafaultPVID is the VID used for untagged frames. All untagged packets are assigned the SEADefaultPVID value. When a tagged frame is received by a port, the tag is used. Otherwise if the frame is untagged, the value contained in the PVID is considered as a tag. This flag maps to the SEA device attribute pvid.

-dev DeviceName

By using the **-dev** flag, you can specify the name you want the device to be known by. If you do not use the -dev flag, a name will be automatically generated and assigned. Not all devices support user-supplied names.

Specifies the physical device using the physical location code

-dplc TDPhysicalLocatonCode

Force the physical volume specified to be used as a backing device even if its already associated with a virtual SCSI adapter. If the specified backing device is an optical device, -f forces the optical device will be removed from the virtual SCSI adapter it is currently assigned to before reassigning

it to the new virtual SCSI adapter.

-fbo Create a virtual optical device.

-lnagg TargetAdapter... Creates a Link Aggregation device.

-sea TargetDevice Creates a Shared Ethernet Adapter which maps VirtualEthernetAdapter to

the adapter Target Device. Target Device can be a physical adapter or a Link Aggregation adapter.

-tagid TagID Specifies the VLAN tag ID.

-vadapter VirtualEthernetAdapter or

VirtualServerAdapter

Specifies the virtual server adapter or virtual Ethernet adapter the new device will be mapped to. If multiple virtual Ethernet adapters are

specified, separate the adapter names with commas and no spaces.

-vdev TargetDevice Creates a virtual device mapped to the physical/logical device Target Device and the virtual server adapter VirtualServerAdapter. The TargetDevice can be either a physical volume, logical volume, tape, or optical device. Physical

volumes assigned to volume groups cannot be used as target devices.

-vlan TargetAdapter Creates a Virtual Local Area Network device.

Exit Status

13 Specified physical or logical volume is not a valid.

21 Device is already in use. Use the **-f** flag to force assignment.

22 Logical volumes cannot be assigned as backing devices more than once.

Examples

1. To create a virtual target device that maps the logical volume lv20 as a virtual disk for a client partition hosted by the vhost0 virtual server adapter, type the following command:

mkvdev -vdev 1v20 -vadapter vhost0

The system displays a message similar to the following: vtscsi0 available

2. To create a virtual target device that maps the physical volume **hdisk6** as a virtual disk for a client partition served by the **vhost2** virtual server adapter, type the following command:

```
mkvdev -vdev hdisk6 -vadapter vhost2
```

The system displays a message similar to the following:

vtscsil available

3. To create a virtual target device that maps physical tape device **rmt0** as a virtual tape device for a client partition served by the **vhost2** virtual server adapter, type the following command:

```
mkvdev -vdev rmt0 -vadapter vhost2
```

The system displays a message similar to the following:

vttape0 available

4. To create a shared Ethernet adapter that maps the physical Ethernet adapter ent4 as a virtual Ethernet adapter for the client partitions served by the virtual Ethernet adapters ent6, ent7, and ent9, using ent6 as the default adapter and 8 as the default ID, type the following command:

```
mkvdev -sea ent4 -vadapter ent6,ent7,ent9 -default ent6 -defaultid 8
```

The system displays a message similar to the following:

ent10 available

5. To create a shared Ethernet adapter in failover configuration with the control channel adapter **ent5**, create the shared Ethernet adapter as shown in example 4, but specify additional attributes *ha_mode* and *ctl_chan* with *-attr*. For example:

```
mkvdev -sea ent4 -vadapter ent6 -default ent6 -defaultid=1 -attr ha_mode=auto ctl_chan=ent5
```

6. To create an automatic Link Aggregation with primary adapters **ent4** and **ent5** and backup adapter **ent6**, type the following command:

```
mkvdev -lnagg ent4,ent5 -attr backup adapter=ent6 mode=8023ad
```

The system displays a message similar to the following:

ent10 available

7. To create a virtual target device that maps the physical volume **hdisk6**, which is part of a PPRC pair as a virtual disk for a client partition served by the **vhost2** virtual server adapter, type the following command:

```
mkvdev -vdev hdisk6 -vadapter vhost2 -attr mirrored=true
```

Related Information

The **cfgdev** command, the **chdev** command, the **chpath** command, the **lsdev** command, the **lsmap** command, and the **rmdev** command.

mkvfilt command

Purpose

Activates the virtual LAN-crossing filter rules defined by the **genvfilt** command.

Syntax

mkvfilt -u

Description

The mkvfilt command activates the virtual LAN-crossing filter rules defined by the genvfilt command.

Flags

-u

Activates the filter rules in the filter rule table.

Exit Status

This command returns the following exit values:

0 Successful completion. >0 An error occurred.

Examples

1. To activate the filter rules in the kernel, type the command as follows: mkvfilt -u

Related Information

The **chvfilt** command, the **genvfilt** command, the **lsvfilt** command, the **rmvfilt** command, and the **vlantfw** command.

mkvg command

Purpose

Creates a volume group.

Syntax

mkvg [-f][-vg VolumeGroup] PhysicalVolume ...

Description

The **mkvg** command creates a new volume group using the physical volumes represented by the *PhysicalVolume* parameter. After creating the volume group, the **mkvg** command automatically activates the new volume group using the **activatevg** command.

Note:

- 1. The physical volume is checked to verify that it is not already in another volume group. If the system believes the physical volume belongs to a volume group that is active, it exits. But if the system detects a description area from a volume group that is not active, it prompts the user for confirmation in continuing with the command. The previous contents of the physical volume are lost, so the user must be cautious when using the override function.
- 2. This command will fail to add a disk to the volume group if the disk indicates that it is managed by a third party volume manager.
- 3. The physical volume that you specify cannot be assigned to a shared memory pool (to be used as a paging space device by a shared memory partition).

Flags

-f

Forces the volume group to be created on the specified physical volume unless the physical volume is part of another volume group in the Device Configuration Database or a volume group that is active.

-vg VolumeGroup

Specifies the volume group name rather than having the name generated automatically. Volume group names must be unique system wide and can range from 1 to 15 characters. The name cannot begin with a prefix already defined in the PdDv class in the Device Configuration database for other devices. The volume group name created is sent to standard output.

The volume group name can only contain the following characters: "A" through "Z," "a" through "z," "0" through "9," or "_" (the underscore), "-" (the minus sign), or "." (the period). All other characters are considered invalid.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

- To create a volume group that contains physical disks hdisk3, hdisk5, and hdisk6, type: mkvg hdisk3 hdisk5 hdisk6
 - The volume group is created with an automatically generated name, which is displayed.
- 2. To create the volume group **newvg** with one physical partition, type: mkvg -vg newvg hdisk1

Related Information

The **lsvg** command, the **chvg** command, the **extendvg** command, the **reducevg** command, the **mirrorios** command, the **unmirrorios** command, the **activatevg** command, the **deactivatevg** command, the **importvg** command, and the **syncvg** command.

mkvlog command

Purpose

Creates a virtual log or virtual log device.

Syntax

To create a virtual log without attaching it to a virtual SCSI (VSCSI) host adapter:

mkvlog -name LogName -client ClientName [-sp StoragePool] [-f UUID] [-state VirtualLogState] [-lf FileCount] [-sf FileSize] [-sf FileCount] [-sfs FileSize]

To attach an existing virtual log to a VSCSI host adapter:

mkvlog -uuid UUID {-**vadapter** Adapter | -aplc PhysicalLocationCode}[-dev DeviceName]

To create a virtual log and attach it to a VSCSI host adapter:

mkvlog -name LogName [-client ClientName] [-sp StoragePool] {-vadapter Adapter | -aplc PhysicalLocationCode} [-f UUID] [-dev DeviceName] [-lf FileCount] [-lfs FileSize] [-sf FileCount] [-sfs FileSize]

Description

By using the **mkvlog** command, you can create virtual logs and also attach them to specified VSCSI host adapters that are ready to use. You can specify the properties of the new virtual log by using the command parameters. If you do not specify the command parameters, the repository default values are used.

If you do not specify the client name by using the **-client** flag when you create a virtual log and attach it to the VSCSI host adapter, an attempt is made to communicate with the attached logical partition to produce a value for the client name. However, this attempt cannot be made if the client logical partition is not running or the operating system on the client logical partition does not support this feature. In such cases, you must specify the **-client** flag when you create the virtual log.

When you create a virtual log and specify the connecting VSCSI host adapter by using the **-vadapter** or **-aplc** flags, the **-state** flag of the new virtual log is enabled and it is not valid to force a value by using the **-state** flag.

Flags

-aplc Specifies the adapter to which the virtual log is attached.

-client Specifies the client name of the new virtual log and can be 1 - 96 characters.

-dev Specifies the name of the new virtual log device.

-f Forces the UUID of the new virtual log to the specified value.
 -lf Specifies the maximum number of log files and can be 1 - 1000.

-lfs Specifies the maximum size of each log file and can be specified in bytes, or suffixed

with K, M, or G.

-name Specifies the log name of the new virtual log and can be 1 - 12 characters.

-sf Specifies the maximum number of state files and can be 1 - 1000.

-sfs Specifies the maximum size of each state file and can be specified in bytes, or suffixed

with K, M, or G.

-sp Specifies the name of the shared storage pool to use.-state Sets the virtual log to one of the specified states as follows:

EnabledDisabledMigrated

-uuid Specifies the UUID of an existing virtual log to create a device for.

-vadapter Specifies the adapter to which the virtual log is attached.

Exit Status

Table 6. Command specific return codes

Return code	Description	
0	All files were written successfully.	
>0	An error occurred.	

Examples

1. To create a new virtual log with the log name syslog and the client name *lpar-01*, type the command as follows:

mkvlog -name syslog -client lpar-01

The system displays the output as follows:

Virtual log 00000000000000005b3f6b7cfcec4c67 created

2. To attach the virtual log with a UUID 00000000000000005b3f6b7cfcec4c67 to the VSCSI host adapter *vhost0*, type the command as follows:

mkvlog -uuid 00000000000000005b3f6b7cfcec4c67 -vadapter vhost0

The system displays the output as follows:

vtlog0 Available

3. To create a new virtual log with the log name audit and attach it to the VSCSI host adapter *vhost1*, type the command as follows:

```
mkvlog -name audit -vadapter vhost1
```

The system displays the output as follows:

Virtual log 0000000000000000000d96e956aa842d5f4 created vtlog0 Available

Related Information

The **chvlog** command, the **chvlrepo** command, the **lsvlog** command, the **lsvlrepo** command, and the **rmvlog** command.

mkvopt command

Purpose

Create a virtual optical media disk in the Virtual Media Repository

Syntax

mkvopt -name FileName {-size Size | -dev OptDevice | -file SourceFile} [-ro]

Description

The **mkvopt** command creates a new virtual optical disk in the Virtual Media Repository. If the **-size** flag is specified, the new optical disk is initialized to all zeros of the given Size. If the **-dev** flag is specified, the given device, OptDevice, must be an optical device with media loaded. The contents of the loaded media within the device, will be used to create the optical media. If the **-file** flag is specified, SourceFile is copied into the repository. By default, the virtual optical disk is created as DVD-RAM media. If the **-ro** flag is specified, the disk will be create as DVD-ROM media.

When specifying Size the following conventions must be used:

Size	Minimum file size
n M/m	n MB
n G/g	n GB

Flags

-dev OptDevice Specifies a physical optical device with media loaded.

-file SourceFile Specifies the name of an existing file to by copied into the repository.

-name *FileName* Specifies the name of the new virtual optical media file.

-ro Create the new disk as read-only (DVD-ROM).

-size Size Specifies how big to make the new virtual optical media.

Examples

1. To create a read-only virtual optical disk with the name pressData from existing optical media in device cd0, type the following command:

```
mkvopt -name pressData -dev cd0 -ro
```

2. To create a new virtual optical disk with the name blankDVD with 1 Gigabyte storage capacity, type the following command:

```
mkvopt -name blankDVD -size 1g
```

mkvt command

Purpose

Create a virtual terminal connection to a partition.

Syntax

mkvt { -id lparID }

Description

The **mkvt** command opens a virtual terminal connection to the target partition. You can terminate the virtual terminal connection in one of the following ways:

- The virtual terminal contains an escape sequence that allows you to break out of the command. The escape sequence is <cr>>~., or more explicitly: the Enter key, the tilde (~), and the period (.).
- You can use the rmvt command to force the session to be closed.

A partition can only have one open virtual terminal session.

This command requires additional HMC configuration if used in an HMC environment.

Flags

-id lparID The ID of the partition for which to open the virtual terminal session.

Exit Status

27	Unexpected error
28	Virtual terminal is already connected
29	Virtual terminal device is not found
30	Permission denied
31	Specified device does not exist

Security

This command is not accessible by users with the ViewOnly role.

Examples

 Create a virtual terminal connection to the partition with ID 3: mkvt -id 3

Related Information

The **rmvt** command.

motd command

Purpose

Displays or modifies the partition's message of the day file.

Syntax

motd

```
motd { -append | -overwrite } { -file Filename | "Message of the day string" }
```

Description

The **motd** command writes or appends to the partitions message of the day file. The new message can be specified on the command line or in a file with the **-file** flag. If no flags are specified the current message of the day is displayed.

Flags

-append	Appends the specified message to the current message of the day
-file FileName	Replaces the current message of the day with the contents of FileName
-overwrite	Replaces the current message of the day with the specified message

mount command

Purpose

Makes a file system available for use.

Syntax

```
mount [ [ Node:Directory ] Directory ]
```

mount -cd DeviceDirectory

Description

The **mount** command instructs the operating system to make a file system available for use at a specified location (the mount point). The **mount** command mounts a file system expressed as a directory using the *Node:Directory* parameter on the directory specified by the *Directory* parameter. After the **mount** command has finished, the directory specified becomes the root directory of the newly mounted file system.

If you enter the mount command without flags, the command displays the following information for the mounted file systems:

- the node (if the mount is remote)
- the object mounted
- · the mount point
- the virtual-file-system type
- · the time mounted
- · any mount options

The /mnt directory can be used as a local mount point, or you can create a directory using the mkdir command. Any directories created with the mkdir command must be a sub-directory of your home directory.

Flags

-cd Specifies the cd device name on which to mount.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To list the mounted file systems, type:

mount

This command produces output similar to the following:

node	mounted	mounted	vfs	date	options	over
	/dev/hd0	/	jfs	Dec 17 08:04	rw, log	=/dev/hd8
	/dev/hd3	/tmp	jfs	Dec 17 08:04	rw, log	=/dev/hd8
	/dev/hd1	/home	jfs	Dec 17 08:06	rw, log	=/dev/hd8
	/dev/hd2	/usr	jfs	Dec 17 08:06	rw, log	=/dev/hd8
sue	/home/local/src	/usr/code	nfs	Dec 17 08:06	ro, log	=/dev/hd8

For each file system, the **mount** command lists the node name, the device name, the name under which it is mounted, the virtual-file-system type, the date and time it was mounted, and its options.

2. To mount the remote directory on to a local directory, enter:

```
mount testsys3:/test /mnt
```

This command mounts the /test directory located on testsys3 onto the local /mnt directory.

Related Information

The **backupios** command.

netstat command

Purpose

Shows network status.

Syntax

To display active sockets for each protocol or routing table information:

```
netstat [ -num ] [ -routtable ] [ -routinfo] [ -state ] [ -protocol Protocol ] [ Interval ]
```

To display the contents of a network data structure:

```
netstat [ -stats | -cdlistats ] [ -protocol protocol ] [ Interval ]
```

To display the address resolution protocol:

netstat -arp

To clear all statistics:

netstat -clear

To display network sockets:

netstat -socket

Description

The **netstat** command symbolically displays the contents of various network-related data structures for active connections.

Flags

-arp Displays address resolution interfaces.

-cdlistats Shows statistics for CDLI-based communications adapters.

-clear Clears all statistics.

-num Shows network addresses as numbers. When this flag is not specified, the **netstat**

command interprets addresses where possible and displays them symbolically. This flag

can be used with any of the display formats.

-protocol protocol Shows statistics about the value specified for the protocol variable, which is either a

well-known name for a protocol or an alias for it. A null response means that there are no numbers to report. The program report of the value specified for this variable is

unknown if there is no statistics routine for it.

-routinfo Shows the routing tables, including the user-configured and current costs of each route.

-routtable Shows the routing tables. When used with the **-stats** flag, the **-routtable** flag shows

routing statistics. See Routing Table Display.

-socket Specifies that network sockets are to be displayed.

-state Shows the state of all configured interfaces.

The interface display format provides a table of cumulative statistics for the following

items:

• Errors

Collisions

Note: The collision count for Ethernet interfaces is not shown.

· Packets transferred

The interface information that is displayed also provides the interface name, number,

and address, as well as the maximum transmission units (MTUs).

-stats Shows statistics for each protocol.

Interval Continuously displays information, in seconds, regarding packet traffic on the

configured network interfaces.

Default Display

The default display for active sockets shows the following items:

- · Local and remote addresses
- · Send and receive queue sizes (in bytes)
- Protocol
- Internal state of the protocol

Internet address formats are of the form *host.port* or *network.port* if a socket's address specifies a network but no specific host address. If the address can be resolved to a symbolic host name, the host address, as well as network addresses, are displayed symbolically.

NS addresses are 12-bytes in length, consisting of a 4-byte network number, a 6-byte host number and a 2-byte port number, all stored in network standard format. For VAX architecture, the word and byte are reversed.

If a symbolic name for a host is not known or if you specified the **-num** flag, the address is printed numerically, according to the address family. Unspecified addresses and ports appear as an * (asterisk).

Interface Display

The interface display format provides a table of cumulative statistics for the following items:

- Errors
- Collisions

Note: The collision count for Ethernet interfaces is not applicable.

· Packets transferred

The interface display also provides the interface name, number, and address as well as the maximum transmission units (MTUs).

Routing table display

The routing table display indicates the available routes and their statuses. Each route consists of a destination host or network and a gateway to use in forwarding packets.

A route is given in the format A.B.C.D/XX, which presents two pieces of information. A.B.C.D indicates the destination address and XX indicates the netmask associated with the route. The netmask is represented by the number of bits that are set. For example, the route 9.3.252.192/26 has a netmask of 255.255.255.192, which has 26 bits set.

The routing table contains the following fields:

Flags	The fla	gs field in the routing table shows the state of the route:				
	A	An Active Dead Gateway Detection is enabled on the route				
	U	Up				
	Н	The route is to a host rather than to a network				
	G	The route is to a gateway				
	D	The route was created dynamically by a redirect				
	M	The route has been modified by a redirect				
	L	The link-level address is present in the route entry				
	c	Access to this route creates a cloned route				
	W	The route is a cloned route				
	1	Protocol-specific routing flag #1				
	2	Protocol-specific routing flag #2				
	3	Protocol-specific routing flag #3				
	b	The route represents a broadcast address				
	e	Has a binding cache entry				
	1	The route represents a local address				
	m	The route represents a multicast address				
	P	Pinned route				
	R	Host or net unreachable				
	S	Manually added				
	u	Route usable				
	s	The group routing stopsearch option is enabled on the route				
Calland		routes are created for each interface attached to the local host.				
Gateway Refs	Shows hold or	Shows the address of the outgoing interface. Shows the current number of active uses for the route. Connection-oriented protocols hold on to a single route for the duration of a connection, while connectionless protocols obtain a route while sending to the same destination.				
Use	Provide	es a count of the number of packets sent using that route.				

Provides a count of the number of packets sent using that route. **PMTU** Lists the Path Maximum Transfer Unit (PMTU). Interface Indicates the network interfaces utilized for the route.

Displays the time (in minutes) remaining before the route expires. Groups Provides a list of group IDs associated with that route.

Netmasks Lists the netmasks applied on the system.

Route Tree for Protocol

Family

Exp

Specifies the active address families for existing routes. Values for this field are as follows:

- 1 Specifies the UNIX address family
- 2 Specifies the Internet address family (for example, TCP and UDP)
- Specifies the Xerox Network System (XNS) address family 3

When a value is specified for the Interval variable, the netstat command displays a running count of statistics related to network interfaces. This display contains two columns: a column for the primary interface (the first interface found during autoconfiguration) and a column summarizing information for all interfaces. The first line contains a summary of statistics accumulated since the system was last restarted. The subsequent lines of output show values accumulated over intervals of the specified length.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To display routing table information for an Internet interface, type: netstat -routtable

This produces the output similar to the following:

2. To display interface information for an Internet interface, type:

```
netstat -state
```

This produces the output similar to the following:

Name	Mtu	Network	Address	Ipkts	Ierrs	0pkts	0errs	Co11
en0	1500	link#2	0.5.20.4.0.4e	874986	0	22494	0	0
en0	1500	90.34.14	hostname	874986	0	22494	0	0
100	16896	link#1		14581	0	14590	0	0
100	16896	129	localhost	14581	0	14590	0	0
100	16896	::1		14581	0	14590	0	0

3. To display network sockets:

```
netstat -socket
```

Related Information

The **mktcpip** command, the **hostname** command, the **startnetsvc** command, the **stopnetsvc** command, the **cfglnagg** command, the **entstat** command, the **cfgnamesrv** command, the **hostmap** command, the **traceroute** command, the **ping** command, and the **optimizenet** command.

oem_platform_level command

Purpose

Returns the operating system level of the OEM installation and setup environment.

Syntax 1 4 1

oem_platform_level

Description

The **oem_platform_level** command displays the name and version of the underlying Virtual I/O Server operating system.

This command can only be executed by the prime administrator.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3

Examples

To get the operating system level of the OEM installation and setup environment, run the following command:

oem platform level

Related Information

The **lssw** command, the **ioslevel** command, the **remote_management** command, the **oem_setup_env** command, and the **updateios** command.

oem_setup_env command

Purpose

Initiates the OEM installation and setup environment.

Syntax

oem_setup_env

Description

The <code>oem_setup_env</code> command places the user into the OEM software installation and setup environment. In this environment, the user can install and setup OEM software by following the installation instructions provided with each software package. After the software is installed, the user will need to create a link in the <code>/usr/ios/oem/</code> directory to any new commands that will run from the Virtual I/O Server command line. After these links have been created, the commands will be accessible by all Virtual I/O Server users. Note however that these commands will not run with root authority.

After the software has been installed,, typing exit will return the user to the Virtual I/O Server prompt.

Only the prime administrator can execute this command.

Note: The **oem_setup_env** command will place the **padmin** user in a non-restricted UNIX root shell with a home directory in the **/home/padmin** directory. The user can then run any command available to the root user. This is not a supported Virtual I/O Server administration method. The purpose of this command is to allow installation of vendor software, such as device drivers.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3

Examples

To initiate the OEM setup and installation environment, type the following: oem_setup_env

Related Information

The **lssw** command, the **ioslevel** command, the **remote_management** command, the **updateios** command, and the **oem_platform_level** command.

optimizenet command

Purpose

Manages network tuning parameters.

Syntax

```
optimizenet [ -reboot | -perm ] { -set Tunable[=NewValue] | -default Tunable }
optimizenet -list [ Tunable ]
optimizenet -h [ Tunable ]
```

Description

The optimizenet command is used to configure network tuning parameters. The optimizenet command sets or displays current or next boot values for network tuning parameters. This command can also make permanent changes or defer changes until the next reboot. Whether the command sets or displays a parameter is determined by the accompanying flag. The -set flag performs both actions. It can either display the value of a parameter or set a new value for a parameter.

If the -list flag is specified without any Tunables, only Tunables modifiable by this command will be displayed.

Flags

-default Tunable

-h Tunable -list [Tunable] Resets Tunable to its default value. If the Tunable needs to be changed (not currently set to its default value) and it is of type Reboot, it will not be changed; a warning displays instead. Displays help about Tunable parameter if one is specified.

TYPE

Lists the characteristics of one or all Tunables, one per line, using the following format: CUR DEF BOOT MIN MAX UNIT

DEPENDENCIES								
General Network Parameters	5							
sockthresh	85	85	85	0	100	%_of_thewall	D	
fasttimo	200	200	200	50	200	millisecond	D	
inet_stack_size	16	16	16	1		kbyte	R	

where

NAME

CUR current value DEF default value **BOOT** reboot value MIN minimal value MAX maximum value UNIT tunable unit of measure **TYPE** Parameter type: D (Dynamic), S (Static), R (Reboot), B (Bosboot), M (Mount), I (Incremental), and C (Connect)

DEPENDENCIES

List of dependent tunable parameters, one per line

-perm Makes changes apply to both current and reboot values when used in combination with -set

or **-default**. These combinations cannot be used on Reboot type parameters because their

current value can't be changed.

When used with **-set** without specifying a new value, values displays only if the current and next boot values for a parameter are the same. Otherwise NONE displays as the value.

Makes changes apply to reboot values when used in combination with **-set** or **-default**. When used with **-set** without specifying a new value, next boot values for *tunables* display

instead of the current values.

-set *Tunable* Displays the value or sets the Tunable to *NewValue*. If a tunable needs to be changed (the specified value is different than current value), and is of type **Reboot** it will not be changed

but a warning displays instead.

When **-reboot** is used in combination without a new value, the **nextboot** value for Tunable is displayed. When **-perm** is used in combination without a new value, a value displays only if the current and next boot values for tunable are the same Otherwise NONE displays as the value.

Network tunable parameters

-reboot

arptab_bsiz	Purpose:		
	Specifies Address Resolution Protocol (ARP) table bucket size.		
	Values:		
	Default: 7		
	Range: 1 to MAXSHORT		
	Type: Reboot		
	Diagnosis		
	netstat -protocol arp will show the number of ARP packets sent and the number of ARP entries purged from the ARP table. If large number of entries are being purged, the ARP table size should be increased.		
arptab_nb	Purpose:		
	Specifies the number of ARP table buckets.		
	Values:		
	Default: 73		
	Range: 1 to MAXSHORT		
	Type: Reboot		
	Diagnosis:		
	netstat -protocol arp will show the number of ARP packets sent and the number of ARP entries purged from the ARP table. If large number of entries are being purged, the ARP table size should be increased.		
	Increase this value for systems that have a large number of clients or servers. The default provides for $73 \times 7 = 511$ ARP entries, but assumes an even hash distribution.		

clean_partial_conns	Privagge	
	Purpose: Specifies whether or not SYN (synchronizes the sequence number) attacks are being avoided.	
	Values:	
	Default: 0 (off)	
	Range: 0 or 1	
	Type: Dynamic	
	Tuning:	
	This option should be turned on for servers that need to protect against network attacks. If on, randomly removes partial connections to make room for new non-attack connections.	
net_malloc_police	Purpose:	
	Specifies the size of the net_malloc and net_free trace buffers.	
	Values:	
	Default: 0	
	Range: 0 to MAXINT	
	Type: Dynamic	
	Tuning:	
	If the value of this variable is non-zero, all net_malloc and net_free buffers will be traced in a kernel buffer and by system trace hook HKWD_NET_MALLOC. Additional error-checking will also be enabled. This includes checks for freeing a free buffer, alignment, and buffer overwrite. Enable this parameter only when investigating some network problem, because performance is affected negatively when turned on. The default value is zero (policing off). Values of net_malloc_police larger than 1024 will allocate that many items in the kernel buffer for tracing.	
rfc1323	Purpose:	
	Enables window scaling and time stamps as specified by RFC 1323 (TCP Extensions for High Performance). Window scaling allows the TCP window sizes (tcp_recvspace and tcp_sendspace) to be larger than 64KB (65536) and is typically used for large MTU networks.	
	Values:	
	Default: 0 (off)	
	Range: 0 or 1	
	Type: Connect	
	Tuning:	
	The default value of 0 disables the RFC enhancements on a systemwide scale. A value of 1 specifies that all TCP connections will attempt to negotiate the RFC enhancements. Make changes before attempting to set tcp_sendspace and tcp_recvspace to more than 64 KB.	

route_expire	D.,,,,,		
	Purpose: Specifies whether unused routes created by cloning, or created and modif		
	by redirects expire.		
	Values:		
	Default: 1 (on)		
	Range: 0 or 1		
	Type: Dynamic		
	Tuning:		
	A value of 1 allows route expiration, which is the default. Negative values are not allowed for this option.		
tcp_pmtu_discover	Purpose:		
	Enables or disables path MTU discovery for TCP applications.		
	Values:		
	Default: 1		
	Range: 0 or 1		
	Type: Dynamic		
	Tuning:		
	A value of 0 disables path MTU discovery for TCP applications, while a value		
	of 1 enables it.		
tcp_recvspace	Purpose:		
	Specifies the system default socket buffer size for receiving data. This affects the window size used by TCP.		
	Values:		
	Default: 16384 bytes		
	Range: 4096 to 1048576		
	Type: Connect		
	Diagnosis:		
	Setting the socket buffer size to 16 KB (16,384) improves performance over standard Ethernet and Token-Ring networks. Lower bandwidth networks, such		
	as Serial Line Internet Protocol (SLIP), or higher bandwidth networks, such as Serial Optical Link, should have different optimum buffer sizes. The optimum buffer size is the product of the media bandwidth and the average round-trip time of a packet. For high-speed networks, like gigabit Ethernet or ATM 622, a value of 65536 should be used for the minimum size for best performance.		
	For values larger than 65536, you must enable rfc1323 (rfc1323=1) to enable TCP window scaling.		

tcp_sendspace	n.		
	Purpose: Specifies the system default socket buffer size for sending data.		
	Values:		
	Default: 16384 bytes		
	Range: 4096 to 1048576		
	Type: Connect		
	Tuning: This affects the window size used by TCP. Setting the socket buffer size to 16 KB (16,384) improves performance over standard Ethernet networks. Lower bandwidth networks, such as Serial Line Internet Protocol (SLIP), or higher bandwidth networks, such as Serial Optical Link, should have different optimum buffer sizes. The optimum buffer size is the product of the media bandwidth and the average round-trip time of a packet:		
	(optimum_window=bandwidth * average_round_trip_time) For high-speed networks, like gigabit Ethernet or ATM 622, a value of 65536 should be used for the minimum size for best performance. For values larger than 65536, you must enable rfc1323 (rfc1323=1) to enable TCP window scaling.		
udp_recvspace	Purpose:		
	Specifies the system default socket-buffer size for receiving UDP data.		
	Values:		
	Default: 42080 bytes		
	Range: 4096 to 1048576		
	Type: Connect		
	Diagnosis: Nonzero n in netstat -stats report of udp: <i>n</i> socket buffer overflows		
	Tuning: Increase size, preferably to multiple of 4096.		
udp_sendspace	Purpose: Specifies the system default socket-buffer size for sending UDP data.		
	Values:		
	Default: 9216 bytes		
	Range: 4096 to 1048576		
	Type: Connect		
	Diagnosis:		
	Increase size, preferably to multiple of 4096.		

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

- To display the maximum size of the mbuf pool, type: optimizenet -set thewall
- 2. To change the default socket buffer sizes on your system, type: optimizenet -reboot -set tcp_sendspace=32768
- 3. To use a machine as an internet work router over TCP/IP networks, type: optimizenet -set ipforwarding=1

4. To list the current and reboot value, range, unit, type and dependencies of the **arptab_bsiz** parameter, type:

```
optimizenet -list arptab bsiz
```

5. To display help information on **arptab_bsiz**, type: optimizenet -h arptab bsiz

Related Information

The **entstat** command, the **lsnetsvc** command, the **mktcpip** command, the **netstat** command, and the **traceroute** command.

IVM os_install Command

Purpose

Performs network installation operations on **OS_install** objects. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

Traditional usage:

```
OS_install {-o Operation} [ -a attr=value... ] {ObjectName}
```

For listing OS_install objects (list mode):

```
OS_install -l [-v] [-t object_type | object_name]
```

Description

The **OS_install** command performs a network installation operation on an **OS_install** object. The type of operation is dependent on the type of object specified by the ObjectName parameter. The object pointed to by the ObjectName parameter can be one of three types: client, **OS_Resource**, or **ControlHost**. Command operations involve the creation and management of **OS_install** objects in order to perform network installation of operating systems on client systems.

The list mode of the **OS_install** command is used to list the current configuration of objects in the **OS_install** environment.

Flags

-a attr=value	Assigns the specified value to the specified attribute. "Operations" on page 286 lists the		
	required and optional attributes for a specific operation.		
-1	Lists all OS_install objects in the environment by default.		
-o Operation	Specifies an operation to perform on an OS_install object.		
-t object_type object_name	Narrows the list returned by the -1 flag to only objects of type object_type or to the		
	single OS_install object specified by object_name.		
-v	Displays the list returned by the -1 flag.		

Operations

Operation	Description	Required Attributes	Optional Attributes
define_client [-a attr=value] {ClientObjectName}	Defines a new client object.	ip_addr Client's IP address. mac_addr MAC address of client's network interface. gateway Client's IP gateway. subnet_mask Client's IP subnet mask.	adapter_speed Speed of client's network adapter. adapter_duplex Duplex setting of client's network adapter. lpar LPAR name to install client. profile LPAR profile to use for client. managed_system Name of managed system that contains LPAR. disk_location Location of disk to
			install client. ctrl_host Name of Hardware Control Host object for this client.
define_resource [-a attr=value] {ResourceObjectName}	Defines a new OS_Resource object.	type AIX or Linux version Operating system version	location Absolute path where OS_Resource will reside. source Source of installation images. configfile Installation configuration file.
define_ctrl_host [-a attr=value] {ControlHostObjectName}	Defines a new Hardware Control Host object.	communication_method ssh, rsh, or local hostname Host name of control host. type hmc or ivm	None.

Operation	Description	Required Attributes	Optional Attributes
allocate [-a attr=value] {ClientObjectName}	Allocates an OS_Resource object to a client object. Both objects must already exist in the OS_install environment. An error will occur if the client object has an OS_Resource object already allocated to it.	os_resource Existing OS_Resource object to allocate to the client object.	None.
netboot {ClientObjectName}	Instructs the hardware control host of the client object to initiate a network boot.	None.	None.
monitor_installation {ClientObjectName}	Monitors the installation status of the client object.	None.	None.
deallocate {ClientObjectName}	Deallocates the OS_Resource object that was allocated to the client object by an allocate operation.	None.	None.
remove {ObjectName}	Removes the object from the OS_install environment.	None.	None.

Exit Status

The following exit values are returned:

The command completed successfully.

>0 An error occurred.

Examples

1. To define a client object, type a command similar to the following:

```
OS_install -o define_client -a ip_addr=128.0.64.117
-a mac_addr=ab:cc:de:10:23:45 -a gateway=128.0.64.1
-a subnet_mask=255.255.255.0 -a ctrl_host=myhmc -a lpar=AIX1
-a profile=AIX1 -a managed system=myMngSys myclient01
```

2. To define an **OS_Resource** object, type a command similar to the following:

```
OS_install -o define_resource -a location=/images/AIX/53ML3 -a type=AIX -a version=53ML3 my53resource
```

3. To allocate the **OS_Resource** object defined in the preceding example to a client object, type a command similar to the following:

```
OS install -o allocate -a os resource=my53resource myclient01
```

4. To deallocate the my53resource client object that was allocated in the preceding example, type:

0S install -o deallocate myclient01

- 5. To define a **ControlHost** object to be specified for the **ctrl_host** attribute, type a command similar to the following:
 - <code>OS_install</code> -o <code>define_ctrl_host</code> -a <code>type=ivm</code> -a <code>hostname=ivm_hostname</code> -a <code>communication</code> <code>method=ssh</code> <code>myivm</code>
- 6. To view a myclient01 installation, type:

```
OS install -o monitor installation myclient01
```

7. To remove the definition of the my53resource object, type:

```
OS install -o remove my53resource
```

8. To remove the definition of the myclient01 object, type:

```
OS install -o remove myclient01
```

Note: If an **OS_Resource** object is specified, the remove operation also removes any OS images that exist in the file system directory that is specified by the object's location attribute.

Related Information

The **lpar_netboot** command.

passwd command

Purpose

Changes a user's password.

Syntax

passwd [User]

Description

The **passwd** command sets and changes passwords for users. Use this command to change your own password (all users) or another user's password (padmin only). To change your own password, enter the **passwd** command. The **passwd** command prompts the non-padmin user for the old password and then prompts for the new password twice. The password is never displayed on the screen. If the two entries of the new password do not match, the **passwd** command prompts for the new password again.

Password policy is checked during a password change. Construct locally defined passwords according to the following password restrictions:

minother	Specifies the minimum number of other characters.
minlen	Specifies the minimum number of characters.
maxrepeats	Specifies the maximum number of times a single character can be used in a password.
maxage	Specifies the maximum age of a password. A password must be changed after a specified amount of time measured in weeks.
maxexpired	Specifies the maximum number of weeks beyond the maxage value that a password can be changed by the user.
histexpire	Specifies the number of weeks that a user cannot reuse a password.
histsize	Specifies the number of previous passwords that the user cannot reuse.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Security

Changing a password other than your own requires prime administrator authority.

Examples

 To change the password for user account heerlen, type: passwd heerlen

The user will then be prompted to enter the new password.

Related Information

The **chuser** command, the **1suser** command, the **mkuser** command, and the **rmuser** command.

pdump command

Purpose

Perform platform (hardware and firmware) dump-related actions.

Syntax

pdump -reserve fstype | -enable | -disable | -ls | -size

Description

The **pdump** command helps the operating system save firmware and hardware related dumps. This command also provides an estimate of the disk space required for storing these dumps. Note that platform and scan dumps are saved in order to capture the state of the firmware and the hardware for analysis.

Flags

-disable Disables platform dumps.-enable Enables platform dumps.

-ls Lists the current configuration of platform dump.

-reserve *fstype* Reserves enough disk space on the system for platform dumps. The **-enable** option will

create a file system (if one does not exist) exclusively for platform dumps. If a file system already exists and the size is not enough, the file system size will be increased. The *fstype* must be a valid file system type. If the file system already exists, any may be

specified.

-size Provides an estimate of disk space required to save the platform dumps when they

occur. This option will interact with the firmware to provide this estimate. It is expected that, based on this space information, the user will have enough disk space allocated for platform dumps to be saved. The value output will be the required size in bytes.

ping command

Purpose

Sends an echo request to a network host.

Syntax

ping [-n] [-r] [-s PacketSize] [-src hostname/IP_addr] Host [Count]

Description

The **ping** command sends an Internet Control Message Protocol (ICMP) ECHO_REQUEST to obtain an ICMP ECHO_RESPONSE from a host or gateway. The **ping** command is useful for:

- · Determining the status of the network and various foreign hosts.
- Tracking and isolating hardware and software problems.
- · Testing, measuring, and managing networks.

If the host is operational and on the network, it responds to the echo. Each echo request contains an Internet Protocol (IP) and ICMP header, followed by a timeval structure, and enough bytes to fill out the packet. The default is to continuously send echo requests until an Interrupt is received (Ctrl-C).

The **ping** command sends one datagram per second and prints one line of output for every response received. The **ping** command calculates round-trip times and packet loss statistics, and displays a brief summary on completion. The ping command completes when the program times out or on receipt of a SIGINT signal. The Host parameter is either a valid host name or Internet address.

By default, the **ping** command will continue to send echo requests to the display until an Interrupt is received (Ctrl-C). Because of the load that continuous echo requests can place on the system, repeated requests should be used primarily for problem isolation.

Flags

-n	Specifies numeric output only. No attempt is made to look up symbolic names for host addresses.
-r	Bypasses the routing tables and sends directly to a host on an attached network. If the Host is not on a directly connected network, the ping command generates an error message. This option can be used to ping a local host through an interface that no longer has a route through it.
-s PacketSize	Specifies the number of data bytes to be sent. The default is 56, which translates into 64 ICMP data bytes when combined with the 8 bytes of ICMP header data.
-src hostname/IP_addr	Uses the IP address as the source address in outgoing ping packets. On hosts with more than one IP address, the -src flag can be used to force the source address to be something other than the IP address of the interface on which the packet is sent. If the IP address is not one of the machine's interface addresses, an error is returned and nothing is sent.

Parameters

Count Specifies the number of echo requests to be sent (and received). This parameter is included for compatibility with previous versions of the **ping** command.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To check the network connection to host **canopus** and specify the number of echo requests to send, enter:

ping canopus 5

Information similar to the following is displayed:

```
PING canopus.austin.century.com: (128.116.1.5): 56 data bytes 64 bytes from 128.116.1.5: icmp_seq=0 ttl=255 time=2 ms 64 bytes from 128.116.1.5: icmp_seq=1 ttl=255 time=2 ms 64 bytes from 128.116.1.5: icmp_seq=2 ttl=255 time=3 ms 64 bytes from 128.116.1.5: icmp_seq=3 ttl=255 time=2 ms 64 bytes from 128.116.1.5: icmp_seq=4 ttl=255 time=2 ms 64 bytes from 128.116.1.5: icmp_seq=4 ttl=255 time=2 ms 65 packets transmitted, 5 packets received, 0% packet loss round-trip min/avg/max = 2/2/3 ms
```

2. To obtain information about host **opus** and specify the number of data bytes to be sent, enter:

```
ping -s 2000 opus
```

Information similar to the following is displayed:

```
PING opus.austin.century.com: (129.35.34.234): 2000 data bytes 2008 bytes from 129.35.34.234: icmp_seq=0 ttl=255 time=20 ms 2008 bytes from 129.35.34.234: icmp_seq=1 ttl=255 time=19 ms 2008 bytes from 129.35.34.234: icmp_seq=2 ttl=255 time=20 ms 2008 bytes from 129.35.34.234: icmp_seq=3 ttl=255 time=20 ms 2008 bytes from 129.35.34.234: icmp_seq=3 ttl=255 time=20 ms 2008 bytes from 129.35.34.234: icmp_seq=4 ttl=255 time=20 ms 2008 bytes from 129.35.34.234: icmp_seq=6 ttl=255 time=19 ms 2008 bytes from 129.35.34.234: icmp_seq=6 ttl=255 time=19 ms ^C ----opus.austin.century.com PING Statistics---- 7 packets transmitted, 7 packets received, 0% packet loss round-trip min/avg/max = 19/19/20 ms
```

Note: The output is repeated until an Interrupt (Ctrl-C) is received.

Related Information

The optimizenet command and the traceroute command.

postprocesssvc command

Purpose

Performs actions on agents after the agent is started by the **startsvc** command.

Syntax

```
postprocesssvc AgentName { -attr Attribute[=Value] ... | -ls }
```

Description

The **postprocesssvc** command performs actions for an agent based on the set of attributes specified for the command.

Flags

-attr Lists actionable agent options, which can be any of the following attributes:

D Generates the *stats.send* file from the specified date.

A value of 0 (zero) specifies to generate *data.send* from all the available data files.

T Enables or disables the data transmission.

S Prints the absolute path to the *stats.send* file.

A Lists all the stats files in data directory, except the *stats.send* file.

V Prints the version.

-ls Lists the attributes that can be processed.

perfmgr

The performance manager agent (**perfmgr**) collects data about system performance and sends it to support with the Electronic Service Agent (ESA) agent for processing.

When the agent is started, it runs a set of utilities to collect metrics to measure performance. This command generates a file from the list of available individual performance data files that the ESA agent can understand.

The list of available attributes for this agent is D, T, S, A, and V.

IBM License Metric Tool

Performs additional operations on IBM License Metric Tool (ILMT) after the initial configuration with **cfgsvc** command. The additional operations, which are performed are changing ILMT server, setting port number, and security level.

Attributes

capture Copies all the agent trace, message, and configuration files to the

<tivoli_common_dir>\ffdc\agent subdirectory under the Tivoli Common Directory. These files are available for remote support

analysis.

Prepares the agent to be cloned together with the operating system image for serial deployment. The command performs various actions

• It stops the agent if it is running.

- It removes the agent cache and all the data prepared to be uploaded to the server.
- It removes the agent traces.
- It replaces the agent ID in the tlmagent.ini file with %AGENT_ID string.

clone

cmds

Displays the most important information about the schedule of the commands in the standard output. The command displays the information as follows:

- The commands that are currently active.
- The current period of each command.
- The time of the last command execution for each command.
- The planned time of the next command execution for each command.
- The end of the schedule for a given command.

Installs the agent as a service.

Imports the agent CMS certificate and the associated private key from the location provided. The required <code>cms_keystore</code> file is the file <code>\outputdirectory\organization_name\cms\agent_id.kdb</code> created by the <code>convertcertificate</code> command during the agent authentication process. The required <code>cms_password</code> is the corresponding CMS password.

Plugs into the Asset Discovery for Distributed server. The agent must be active and the task is performed immediately.

Removes the agent service from the Services list.

Reloads the agent configuration file and restarts the trace by using the new configuration. The agent must be active.

Runs an inventory scan. The result of the scan is sent to the server in a scheduled agent-server communication time window. The agent must be active. This option requests that the scan task be run as soon as possible by the agent.

Sets custom data or modifies other properties in the tlmagent.ini file Reloads the security settings from the agent configuration file and attempts to import the private certificate file from the default location by setting the security level to 2 (MAX) and agent ID to the one specified in the private certificate file. This option is valid only if the 0 (MIN) is not used.

Displays the agent version.

.

impcert=<filename.kdb>:<cms_password>

p

reload

_

 \mathbf{v}

set=<property_name>:<property_value>
sslreload

Exit Status

The command completed successfully

>0 An error occurred.

Examples

- 1. To list the available attributes for the **perfmgr** agent, type the command as follows: postprocesssvc perfmgr -1s
- 2. To generate the stats.send file from the data available on 06/14/2006, type the command as follows: postprocesssvc perfmgr -attr D=20090614
- 3. To generate the stats.send file from the data available, type the command as follows: postprocesssvc perfmgr -attr D=0
- 4. To list the all the stats files in the data directory, type the command as follows: postprocesssvc perfmgr -attr A
- 5. To print the absolute path to the stats.send file, type the command as follows: postprocesssvc perfmgr -attr \$
- To print the version, type the command as follows: postprocesssvc perfmgr -attr V

ILMT

- To reload the agent configuration file, type the command as follows: postprocesssvc ILMT -attr reload
- 2. To check whether the agent plugs in to the server, type the command as follows: postprocesssvc ILMT -attr p
- 3. To perform an inventory scan, type the command as follows: postprocesssvc ILMT -attr s

Related Information

The **startsvc** command and the **stopsvc** command.

prepdev command

Purpose

Prepares a device to be assigned to a shared memory pool (to be used as a paging space device by a shared memory partition).

Syntax

prepdev { -dev devicename }

Description

The **prepdev** command prepares a device to be assigned to a shared memory pool (to be used as a paging space device by a shared memory partition). This command determines whether the device specified by the **-dev** flag is already assigned or used in the following manner:

- Assigned to a shared memory pool (being used as a paging device)
- Used as a backup device for virtual SCSI
- Used by a file system, logical volume, or volume group.

If the device is already being used or assigned to a shared memory pool, you receive system output that tells you how to prepare the device to be used as a paging space device.

Flags

-dev devicename-helpSpecifies the logical device to be used as a paging space device.Displays the help text for this command and exit.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Example

Related Information

The **1spv** command and the **rmvdev** command.

redefvg command

Purpose

Redefines the set of physical volumes of the given volume group in the device configuration database.

Syntax

redefvg { -dev Device | -vgid Vgid } VolumeGroup

Description

During normal operations, the device configuration database remains consistent with the Logical Volume Manager (LVM) information in the reserved area on the physical volumes. If inconsistencies occur between the device configuration database and the LVM, the **redefvg** command determines which physical volumes belong to the specified volume group and enters this information in the device configuration database. The **redefvg** command checks for inconsistencies by reading the reserved areas of all the configured physical volumes attached to the system.

Flags

-dev Device The volume group ID, Vgid, is read from the specified physical volume device. You can

specify the Vgid of any physical volume belonging to the volume group that you are

redefining.

-vgid *Vgid* The volume group identification number of the volume group to be redefined.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

- 1. To synchronize the copies on physical volumes hdisk04, type: redefyg -dev hdisk04
- 2. To synchronize the copies on volume groups vg04 and vg05, type: redefvg -vgid vg04 vg05

Related Information

The **mkvg** command, the **syncvg** command, the **chvg** command, the **extendvg** command, the **lsvg** command, the **mirrorios** command, the **unmirrorios** command, the **activatevg** command, the **deactivatevg** command, the **importvg** command, the **exportvg** command, and the **reducevg** command.

reducevg command

Purpose

Removes physical volumes from a volume group. When all physical volumes are removed from the volume group, the volume group is deleted.

Syntax

reducevg [-f] [-rmlv | VolumeGroup PhysicalVolume ...

Description

The **reducevg** command removes one or more physical volumes represented by the *PhysicalVolume* parameter from the *VolumeGroup*. When you remove all physical volumes in a volume group, the volume group is also removed.

Note:

- Sometimes a disk is removed from the system without first running the **reducevg** command. The VGDA still has this removed disk in its memory, but the *PhysicalVolume* name no longer exists or has been reassigned. To remove references to this missing disk you can still use **reducevg**, but with the Physical Volume ID (PVID) instead of the disk name: reducevg *VolumeGroup PVID*.
- The specified physical volume cannot contain a logical volume that is assigned to a shared memory pool (to be used as a paging space device by a shared memory partition).

Flags

-f -rmlv Removes the requirement for user confirmation when the **-rmlv** flag is used. Deallocates the existing logical volume partitions and then deletes resultant empty logical volumes from the specified physical volumes. User confirmation is required unless the **-f** flag is added.

Attention: The **reducevg** command with the **-rmlv** flag automatically deletes all logical volume data on the physical volume before removing the physical volume from the volume group. If a logical volume spans multiple physical volumes, the removal of any of those physical volumes may jeopardize the integrity of the entire logical volume.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

- To remove physical volume hdisk1 from volume group vg01, type: reducevg vg01 hdisk1
- 2. To remove physical volume **hdisk1** and all residing logical volumes from volume group **vg01** without user confirmation, type:

Attention: The **reducevg** command with the **-rmlv** flag automatically deletes all logical volume data before removing the physical volume.

```
reducevg -rmlv -f vg01 hdisk1
```

The physical volume **hdisk1** and all residing logical volumes are removed.

Related Information

The **mkvg** command, the **chvg** command, the **extendvg** command, the **lsvg** command, the **mirrorios** command, the **unmirrorios** command, the **activatevg** command, the **deactivatevg** command, the **importvg** command, and the **syncvg** command.

remote_management command

Purpose

Enables the Virtual I/O Server to be remotely managed by an AIX NIM (Network Installation Management) master.

Syntax

To enable the Virtual I/O Server to be remotely managed by an AIX NIM master:

remote_management [-interface Interface] Master

To disable remote management:

remote_management -disable

Description

The **remote_management** command will setup the Virtual I/O Server to allow remote management from a NIM master. The *Master* parameter specifies the NIM master *hostname*. The *Interface* parameter specifies the network interface to be used to connect to the NIM master. If *Interface* is not specified, the default network interface used will be **en0**.

The **remote_management** command utilizes the NIM service handler for client communication (nimsh), so the NIM master must be nimsh capable.

Once remote management has been enabled on the Virtual I/O Server, typical NIM functions, such as update, backup, and reinstall, can be initiated from the NIM master.

Flags

-disable Disables the Virtual I/O Server NIM client daemon.

-interface Specifies which network interface to use. If no network interface is specified, interface

en0 will be used.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3

Examples

- To enable remote_management using NIM master nimsys01, type: remote_management nimsys01
- 2. To disable remote_management, type: remote management -disable

Related Information

The **lssw** command, the **ioslevel** command, the **updateios** command, the **oem_setup_env** command, and the **oem_platform_level** command.

replphyvol command

Purpose

Replaces a physical volume in a volume group with another physical volume.

Syntax

replphyvol [-force] {SourcePhysicalVolume | SourcePhysicalVolumeID} {DestinationPhysicalVolumeID} DestinationPhysicalVolumeID} replphyvol [-retry] dir_name [DestinationPhysicalVolume]

Description

The **replphyvol** command replaces allocated physical partitions and the data they contain from the *SourcePhysicalVolume* to *DestinationPhysicalVolume*. The specified source physical volume cannot be the same as *DestinationPhysicalVolume*.

Note:

- 1. The DestinationPhysicalVolume size must be at least the size of the SourcePhysicalVolume.
- 2. The **replphyvol** command cannot replace a *SourcePhysicalVolume* with stale logical volume unless this logical volume has a non-stale mirror.
- 3. The **replphyvol** command is not allowed on a snapshot volume group or a volume group that has a snapshot volume group. The allocation of the new physical partitions follows the policies defined for the logical volumes that contain the physical partitions being replaced.
- 4. The *DestinationPhysicalVolume* cannot be a physical volume that is assigned to a shared memory pool (to be used as a paging space device by a shared memory partition).

The allocation of the new physical partitions follows the policies defined for the logical volumes that contain the physical partitions being replaced.

Flags

-force Runs the command without prompting the user to continue.-retry Displays specified boot list, after any specified alterations

SourcePhysicalVolumeSpecifies the source physical volume name.SourcePhysicalVolumeIDSpecifies the source physical volume ID.DestinationPhysicalVolumeSpecifies the destination physical volume name.DestinationPhysicalVolumeIDSpecifies the destination physical volume ID.

dir_name Recovers **replphyvol** if it is interrupted by CTL+C, a system lock up, or a loss of quorum. Specify the directory name given during the initial run of **replphyvol** if

you are using the -retry flag. Using this flag, you can also change the

DestinationPhysicalVolume

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

To create a boot list of logical devices to be used in the next normal boot, type the following command: replphyvol -force hdisk0 hdisk4

To recover a boot list of logical devices if the normal boot was interrupted, type the following command: replphyvol -retry command replphyvol -retry command

Related Information

The **migratepv** command.

restore command

Purpose

Extracts files from archives created with the **backup** command.

Syntax

To restore files archived by file name:

```
restore -x [ d M n Q v q e ] [ -b Number ] [ -f Device ] [ -s SeekBackup ] [ -E { force | ignore | warn } ] [ File ... ]
```

To list files archived by file name:

```
restore -T | -t [a l n q v Q ] [ -b Number ] [ -f Device ] [ -s SeekBackup ]
```

To restore files archived by file system:

- restore -r [B n q v y] [-b Number] [-f Device] [-s SeekBackup]
- restore -R [B n v y] [-b Number] [-f Device] [-s SeekBackup]
- restore -i [h m n q v y] [-b Number] [-f Device] [-s SeekBackup]
- restore -x [B h n m q v y] [-b Number] [-f Device] [-s SeekBackup] [File ...]

To restore files beginning at a specified volume number:

```
restore -X Number [ -Md n q v e Q ] [ -b Number ] [ -f Device ] [ -s Number ] [ -E { force | ignore | warn } ] [ File ... ]
```

To list files archived by file system:

```
restore -t | -T [ B a l n h q v v ] [ -b Number ] [ -f Device ] [ -s SeekBackup ] [ File ... ]
```

To restore file attributes archived by file name:

```
restore -Pstring [B d q v Q ] [ b Number] [ s SeekNumber ] [-f Device ] [ File ... ]
```

To restore file attributes archived by file system:

```
restore -Pstring [ h q v] [ b Number] [ s SeekNumber ] [-f Device] [ File ... ]
```

Description

The **restore** command reads archives created by the backup operation and extracts the files stored on them. These archives can be in either file name or file system format. An archive can be stored on disk, diskette, or tape. Files must be restored using the same method by which they were archived. This requires that you know the format of the archive. The archive format can be determined by examining the archive volume header information that is displayed when using the **-T** flag. When using the **-x**, **-r**, **-T**, or **-t** flags, the **restore** command automatically determines the archive format.

Note: The **restore** command determines the actively sparses files that are being restored. If a file has block aligned and sized areas that are NULL populated, then the **restore** command does not cause physical space for those file system blocks to be allocated. The size in bytes of the file remain the same, but the actual space taken within the file system is only for the non-NULL areas.

Individual files can be restored from either file name or file system archives by using the -x flag and specifying the file name. The file name must be specified as it exists on the archive. Files can be restored interactively from file system archives using the -i flag. The names of the files on an archive can be written to standard output using the -T flag.

Users must have write access to the file system device or have restore authorization in order to extract the contents of the archive.

The diskette device, /dev/rfd0, is the default media for the restore command. To restore from standard input, specify a dash (-) with the -f flag. You can also specify a range of devices, such as /dev/rmt0-2.

Note:

- 1. If you are restoring from a multiple-volume archive, the **restore** command reads the volume mounted, prompts you for the next volume, and waits for your response. After inserting the next volume, press the Enter key to continue restoring files.
- 2. If an archive was created using the backup command and was made to a tape device with the device block size set to 0, it might be necessary for you to have explicit knowledge of the block size that was used when the tape was created to restore from the tape.
- 3. Multiple archives can exist on a single tape. When you are restoring multiple archives from tape, the restore command expects the input device to be a no-retension-on-open, no-rewind-on-close tape device. Do not use a no-rewind tape device for restoring unless the -B, -s, or -X flag is specified.

File system archives

File system archives are also known as i-node archives due to the method used to archive the files. A file system name is specified with the backup command, and the files within that file system are archived based on their structure and layout within the file system. The restore command restores the files on a file system archive without any special understanding of the underlying structure of the file system.

When restoring file system archives, the restore command creates and uses a file named restoresymtable. This file is created in the current directory. The file is necessary for the restore command to do incremental file system restore operation.

Note: Do not remove the restoresymtable file if you perform incremental file system backups and restores.

The *File* parameter is ignored when using either the **-r** or the **-R** flag.

File-name archives

File-name archives are created by specifying a list of file names to archive by using the backup command. The restore operation restores the files from a file name archive without any special understanding of the underlying structure of the file system. The restore operation allows for metacharacters to be used when specifying files for archive extraction. This provides the capability to extract files from an archive based on pattern matching. A pattern file name should be enclosed in single quotations, and patterns should be enclosed in parentheses (...).

About sparse files

File system files for the operating system that contain long strings of NULLs can be stored much more efficiently than other files. To be specific, if a string of NULLs spans an entire allocation block, that whole block is not stored on disk at all. Files where one or more blocks are omitted in this way are called sparse files. The missing blocks are also known as holes.

Note: Sparse files are not the same as compressed files. Sparse files are exactly the same as their nonsparse equivalents when they are read.

Sparse files are generally created by database applications. Whenever a database file is created, it is formatted with NULLs. These fragments might be either filled with allocated or unallocated NULLs.

Flags

-B

-a Displays the -a option displays the list of files in the archive, along with their permissions when specified with the -t or -T flag.

Specifies that the archive should be read from standard input. Normally, the restore operation examines the actual medium to determine the backup format. When using a \mid (pipe), this examination cannot occur. As a result, the archive is assumed to be in file system format, and the device is assumed to be standard input (-f -).

For backups done by name, specifies the number of 512-byte blocks. For backups done by i-node, specifies the number of 1024-byte blocks to read in a single output operation. When the **restore** operation reads from tape devices, the default is 100 for backups by name and 32 for backups by i-node.

The read size is the number of blocks multiplied by the block size. The default read size for the **restore** operation reading from tape devices is $51200 (100 \times 512)$ for backups by name and $32768 (32 \times 1024)$ for backups by i-node. The read size must be an even multiple of the tape's physical block size. If the read size is not an even multiple of the tape's physical block size and it is in fixed block mode (nonzero), the **restore** command tries to determine a valid value for *Number*. If successful, the **restore** operation changes *Number* to the new value, writes a message about the change to standard output, and continues. If unsuccessful in finding a valid value for *Number*, the **restore** operation writes an error message to standard error and exits with a nonzero return code. Larger values for the *Number* parameter result in larger physical transfers from the tape device.

The value of the **-b** flag is always ignored when the **restore** command reads from diskette. In this case, the command always reads in clusters that occupy a complete track.

Indicates that, if the *File* parameter is a directory, all files in that directory should be restored. This flag can only be used when the archive is in file name format.

Restores the nonsparse files because they were archived by the name format of the backup operation for both packed and unpacked files. It is necessary to know the sparseness or nonsparseness of the files before archiving the files, since enabling this flag restores the sparse files as nonsparse.

This flag should be enabled only if the files being restored are nonsparsed, consisting of more than 4K NULLs. If the **-e** flag is specified during the restore opeation, it successfully restores all normal files normally and nonsparse database files as nonsparse.

Extracts beginning at a specified volume number and requires one of the following arguments. If you omit the **-E** flag, **warn** is the default behavior.

force Fails the restore operation on a file if the fixed extent size or space reservation of the file cannot be preserved.

ignore Ignores any errors in preserving extent attributes.

warn Issues a warning if the space reservation or the fixed size of the file cannot be preserved.

-b Number

-d

-e

-E

-f Device

Specifies the input device. To receive input from a named device, specify the *Device* variable as a path name (such as /dev/rmt0). To receive input from the standard output device, specify a dash (-)

You can also specify a range of archive devices. The range specification must be in the following format:

/dev/deviceXXX-YYY

where XXX and YYY are whole numbers, and XXX must always be less than YYY; for example:

/dev/rfd0-3

All devices in the specified range must be of the same type. For example, you can use a set of 8 mm, 2.3 GB tapes or a set of 1.44 MB diskettes. All tape devices must be set to the same physical tape block size.

If the *Device* variable specifies a range, the restore operation automatically goes from one device in the range to the next. After exhausting all of the specified devices, the restore operation halts and requests that new volumes be mounted on the range of devices.

Restores only the actual directory, not the files contained in it. This flag can only be used when the archive is in file system format. This flag is ignored when used with the **-r** or **-R** flag.

Allows you to interactively restore selected files from a file system archive. The subcommands for the -i flag are:

add [*File*]: Specifies that the *File* parameter is added to the list of files to extract. If *File* is a directory, that directory and all the files contained in it are added to the extraction list (unless the **-h** flag is used). If *File* is not specified, the current directory is added to the extraction list.

cd Directory: Changes the current directory to the specified directory.

delete [*File*]: Specifies that the *File* parameter is to be removed from the list of files to be extracted. If *File* is a directory, that directory and all the files contained in it are removed from the extraction list (unless the **-h** flag is used).

extract: Restores all the directories and files on the extraction list.

help: Displays a summary of the subcommands.

Is [*Directory*]: Displays the directories and files contained within the *Directory* parameter. Directory names are displayed with a slash (/) after the name. Files and directories, within the specified directory, that are on the extraction list are displayed with an asterick (*) before the name. If verbose mode is on, the i-node number of the files and directories is also displayed. If the *Directory* parameter is not specified, the current directory is used .

pwd: Displays the full path name of the current directory.

quit: Causes the restore operation to exit immediately. Any files on the extraction list are not restored.

setmodes: Sets the owner, mode, and time for all directories added to the extraction list.

verbose: Causes the **ls** subcommand to display the i-node number of files and directories. Additional information about each file is also displayed as it is extracted from the archive.

Displays a detailed list of files, which includes the time stamp, file permissions, file size, owner, and group when specified with the -t or -T flag.. The -I option overrides the -a option.

-h

-i

302

-M

Sets the access and modification times of restored files to the time of restoration. You can specify the **-M** flag only when you are restoring individually named files and only if the **-x** or **-X** flags are also specified. When the **-M** flag is not specified, the restore operation maintains the access and modification times as they appear on the backup medium.

-m

Renames restored files to the file's i-node number as it exists on the archive. This is useful if a few files are being restored and you want these files restored under a different file name. Since any restored archive members are renamed to their i-node numbers, directory hierarchies and links are not preserved. Directories and hard links are restored as regular files. The **-m** flag is used when the archive is in file system format.

-n

By default the restore operation restores any Access Control List (ACL)s, Printing Color Files (PCL)s, or named extended attributes in the archive. The **-n** flag causes the restore operation to skip over any ACLs, PCLs, or named extended attributes in the archive and not restore them.

-Pstring

Restore only the file attributes. This flag does not restore the file contents. If the file specified does not exist in the target directory path, the file is not created. This flag restores file attributes selectively depending on the flags specified in the string parameter. The *String* parameter can be a combination of the following characters:

- A Restore all attributes.
- a Restore only the permissions of the files.
- **o** Restore only the ownership of the files.
- t Restore only the time stamp of the files.
- c Restore only the ACL attributes of the files

Note: Among the existing flags for the **restore** command, flags **v**, **h**, **b**, **s**, **f**, **B**, **d**, and **q** are valid with the **P** flag. The **P** flag can be used with both file name and file system archives. If the *File* parameter is a symbolic link, then the metadata of the target file is modified and not that of the symbolic link.

Attention: Usage of **-P** flag overwrites the attributes of files owned by another user when run by the superuser.

For backups done by name, specifies that the command should exit upon encountering any type of error rather than attempt to recover and continue processing the archive. Specifies that the first volume is ready to use and that the restore operation should not prompt you to mount the volume and press Enter. If the archive spans multiple volumes, the **restore** command prompts you for the subsequent volumes.

Restores all files in a file system archive. The **-r** flag is only used to restore complete level 0 backups or to restore incremental backups after a level 0 backup is restored. The restoresymtable file is used by the restore operation to pass information between incremental restore operations. This file should be removed after the last incremental backup is restored. The *File* parameter is ignored when using the **-r** flag.

Requests a specific volume of a multiple-volume, file system archive. The **-R** flag allows a previously interrupted restore operation to be restarted. The *File* parameter is ignored when using the **-R** flag. Once restarted, the **restore** command behavior is the same as with the **-r** flag.

-s SeekBackup

Specifies the backup to seek and restore on a multiple-backup tape archive. The -s flag is only applicable when the archive is written to a tape device. To use the -s flag properly, a no-rewind-on-close and no-retension-on-open tape device, such as /dev/rmt0.1 or /dev/rmt0.5, must be specified. If the -s flag is specified with a rewind tape device, the restore command displays an error message and exits with a nonzero return code. If a no-rewind tape device is used and the -s flag is not specified, a default value of -s 1 is used. The value of the *SeekBackup* parameter must be in the range of 1 to 100 inclusive. It is necessary to use a no-rewind-on-close, no-retension-on-open tape device because of the behavior of the -s flag. The value specified with -s is relative to the position of the tape's read/write head and not to an archive's position on the tape. For example, to restore the first, second, and fourth backups from a multiple-backup tape archive, the respective values for the -s flag would be -s 1, -s 1, and -s 2.

-O

-q

-r

-R

-t

-T

-v

Displays information about the backup archive. If the archive is in file system format, a list of files found on the archive is written to standard output. The name of each file is preceded by the i-node number of the file as it exists on the archive. The file names displayed are relative to the root (/) directory of the file system that was backed up. If the File parameter is not specified, all the files on the archive are listed. If the File parameter is used, then just that file is listed. If the File parameter refers to a directory, all the files contained in that directory are listed. If the archive is in file name format, information contained in the volume header is written to standard error. This flag can be used to determine if the archive is in file name or file system format.

Displays information about the backup archive. If the archive is in file name format, the information contained in the volume header is written to standard error, and a list of files found on the archive is written to standard output. The File parameter is ignored for file name archives. If the archive is in file system format, the behavior is identical to the -t flag.

Displays additional information when restoring. If the archive is in file name format and either the -x or -T flag is specified, the size of the file as it exists on the archive is displayed in bytes. Directory, block, or character device files are archived with a size of 0. Symbolic links are listed with the size of the symbolic link. Hard links are listed with the size of the file, which is how they are archived. Once the archive is read, a total of these sizes is displayed. If the archive is in file system format, directory and nondirectory archive members are distinguished.

Restores individually named files specified by the File parameter. If the File parameter is not specified, all the archive members are restored. If the File parameter is a directory and the archive is in file name format, only the directory is restored. If the File parameter is a directory and the archive is in file system format, all the files contained in the directory are restored. The file names specified by the File parameter must be the same as the names shown by the restore -T flag. Files are restored with the same name they were archived with. If the file name was archived using a relative path name (./filename), the file is restored relative to the current directory. If the archive is in file system format, files are restored relative to the current directory.

The restore command automatically creates any needed directories. When using this flag to restore file system backups, you are prompted to enter the beginning volume number.

The restore command allows for shell-style pattern matching metacharacters to be used when specifying files for archive extraction. The rules for matching metacharacters are the same as those used in shell pathname "globbing," namely:

asterick* (*)

Matches zero or more characters, but not a . (period) or / (slash).

question mark (?)

Matches any single character, but not a . (period) or / (slash).

brackets ([])

Matches any one of the characters enclosed within the brackets. If a pair of characters separated by a dash are contained within the brackets, the pattern matches any character that lexically falls between the two characters in the current local. Additionally, a . (period) or a / (slash) within the brackets will not match a . (period) or a / (slash) in a file name.

backslash (\)

Matches the immediately following character, preventing its possible interpretation as a metacharacter.

Begins restoring from the specified volume of a multiple-volume, file name backup. Once started, the **restore** command behavior is the same as with the -x flag. The -X flag applies only to file name archives.

Continues restoring when tape errors are encountered. Normally, the restore command asks you whether or not to continue. In either case, all data in the read buffer is replaced with zeros. The -y flag applies only when the archive is in file system format.

-X VolumeNumber

-y

Exit Status

This command returns the following exit values:

- **0** Successful completion.
- >0 An error occurred.

Examples

1. To list the names of files in either a file name or file system archive on diskette device /dev/rfd0, type the following command:

```
restore -Tq
```

The archive is read from the /dev/rfd0 default restore device. The names of all the files and directories contained in the archive are displayed. For file system archives, the file name is preceded by the i-node number of the file as it exists on the archive. The -q flag tells the restore command that the first volume is available and is ready to be read. As a result, you are not prompted to mount the first volume.

2. To restore a specific file, type the following command:

```
restore -xvqf myhome.bkup system.data
```

This command extracts the file system.data into the current directory from the archive myhome.bkup. The archive in this example is in the current directory. File and directory names must be specified as they are displayed when using the -T flag. The -v flag displays additional information during the extraction. This example applies to both file name and file system archives.

- 3. To restore a specific file from tape into the virtual media repository, type the following command: restore -xvqf /dev/rmt0 /var/vio/VMLibrary/media file
- 4. To restore a specific directory and the contents of that directory from a file name archive, type the following command:

```
restore -xdvqf /dev/rmt0 /home/mike/tools
```

The -x flag extracts files by their file name. The -d flag tells the restore command to extract all the files and subdirectories in the /home/mike/tools directory. File and directory names must be specified as they are displayed when using the -T flag. If the directories do not exist, they are created.

5. To restore a specific directory and the contents of that directory from a file system archive, type the following command:

```
restore -xvqf /dev/rmt0 /home/mike/tools
```

This command extracts files by file name. File and directory names must be specified as they are displayed when using the **-T** flag. If the directories do not exist, they are created.

6. To restore an entire file system archive, type the following command:

```
restore -rvqf /dev/rmt0
```

This command restores the entire file system archived on tape device /dev/rmt0 the current directory. This example assumes you are in the root directory of the file system to be restored. If the archive is part of a set of incremental file system archives, the archives should be restored in increasing backup-level order beginning with level 0 (for example, 0, 1, 2).

7. To restore the fifth and ninth backups from a single-volume, multiple-backup tape, type the following command:

```
restore -xvqs 5 -f/dev/rmt0.1
restore -xvqs 4 -f/dev/rmt0.1
```

The first command extracts all files from the fifth archive on the multiple-backup tape specified by /dev/rmt0.1. The .1 designator specifies that the tape device will not be retensioned when it is opened and that it will not be rewound when it is closed. It is necessary to use a no-rewind-on-close, no-retension-on-open tape device because of the behavior of the -s flag. The second command extracts all the files from the fourth archive (relative to the current location of the tape head on the tape). After the fifth archive has been restored, the tape read/write head is in a position to read the archive. Since you want to extract the ninth archive on the tape, you must specify a value of 4 with the -s flag. This is because the -s flag is relative to your position on the tape and not to an archive's position on the tape. The ninth archive is the fourth archive from your current position on the tape.

8. To restore the fourth backup, which begins on the sixth tape on a 10-tape multiple-backup archive, put the sixth tape into the tape drive and type the following command:

```
restore -xcs 2 -f /dev/rmt0.1 /home/mike/manual/chap3
```

Assuming the fourth backup is the second backup on the sixth tape, specifying -s 2 advances the tape head to the beginning of the second backup on this tape. The restore command then restores the specified file from the archive. If the backup continues onto subsequent volumes and the file has not been restored, the restore command instructs you to insert the next volume until the end of the backup is reached. The -f flag specifies the no-rewind, no-retension tape device name.

Note: The -s flag specifies the backup number relative to the tape inserted in the tape drive, not to the overall 10-tape archive.

9. To improve the performance on streaming tape devices, pipe the dd command to the restore command and type the following command:

```
dd if=/dev/rmt0 bs=64b | restore -xf- -b64
```

The dd command reads the archive from the tape using a block size of 64 512-byte blocks and writes the archive to standard output. The restore command reads the standard input using a block size of 64 512-byte blocks. The value of the block size used by the dd command to read the archive from the tape must be an even multiple of the block size that was used to create the tape with the backup command. For example, the following backup command could be used to create the archive that this example extracts:

```
find /home -print | backup -ivqf/dev/rmt0 -b64
```

This example applies to archives in file name format only. If the archive was in file system format, the restore command should include the -B flag.

10. To improve the performance of the restore command on 9348 Magnetic Tape Unit Model 12, you can change the block size by typing the following command:

```
chdev -1 DeviceName -a BlockSize=32k
```

11. To restore nonsparse database files, type the following command:

```
restore -xef /dev/rmt0
```

12. To restore files that were archived as sparse, type the following command:

```
restore -xf /dev/rmt0
```

13. To restore only the permissions of the files from the archive, type the following command: restore -Pa -vf /dev/rmt0

14. To restore only the ACL attributes of the files from the archive, type the following command: restore -Pc -vf /dev/rmt0

15. To view the table of contents along with the file permissions, type the following command: restore -Ta -vf /dev/rmt0

16. To view the table of contents of a file name archive along with the time stamps and file permissions, type the following command:

```
restore -Tl -vf /dev/rmt0
```

17. To view the table of contents of a file system archive along with the time stamps and file permissions, type the following command:

```
restore -tl -vf /dev/rmt0
```

Related Information

The **backup** command.

restorevgstruct command

Purpose

Restores the user volume group.

Syntax

```
restorevgstruct { -ls | -vg VolumeGroupLabel [ DiskName ... ] }
```

Description

The **restorevgstruct** command restores the structure of a previously saved user volume group. If the **-ls** flag is specified, a list of previously-saved volume groups and the date each volume group was saved is displayed. This command does not work on rootvg.

Flags

DiskName... Specifies the names of disk devices to be used instead of the disk devices saved in the

volume group structure. Target disk devices must be defined as empty physical volumes; that is, they must contain a physical volume identifier and must not belong to a volume group. If the target disk devices belong to a volume group, they must be removed from the volume group using the **reducevg** command. Also, the target disk device cannot be a physical volume that is assigned to a shared memory pool (to be

used as a paging space device by a shared memory partition).

-ls Displays a list of previously saved volume groups.-vg Specifies the name of the VolumeGroup to restore.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To restore the volume group myvg, onto the hdisk2 and hdisk3 disks, enter:

restorevgstruct myvg hdisk2 hdisk3

2. To list all previously saved volume groups, enter:

```
restorvgstruct -ls
```

The message generated would be similar to:

```
-rw-r--r-- 1 root system 51200 Jun 18 10:53 myvg.data
-rw-r--r-- 1 root system 51200 Jun 18 10:53 myvg2.data
```

Related Information

The activatevg command, the savevgstruct command, the chvg command, the deactivatevg command, the exportvg command, the extendvg command, the importvg command, the reducevg command, the lsvg command, the mkvg command, and the syncvg command.

rmauth command

Purpose

Removes one or more user-defined authorizations.

Syntax

rmauth [-h]

Description

The **rmauth** command removes the user-defined authorization identified by the *auth* parameter. The command only removes existing user-defined authorizations in the authorization database. You cannot remove system-defined authorizations with this command. If an authorization is being referenced in the privileged command database, it cannot be removed until the authorization is no longer referenced by the database.

By default, the **rmauth** command only attempts to remove the specified authorization from the authorization database. You must remove authorizations from the lowest level of a hierarchy before the higher level can be removed. If you specify a higher level authorization and lower-level authorizations still exist, the command fails. To remove a hierarchy of authorizations, specify the **-h** flag. With the **-h** flag, any lower-level authorization beneath the specified authorization is also removed. If any of the lower level authorizations is being referenced in the privileged command database, no authorizations are removed and the entire operation fails.

Important: You cannot remove any authorizations that start with "vios." or "aix."

Note: After removing authorizations, you must run the **setkst** command to update the kernel database with the new authorizations.

Security

The **rmauth** command is a privileged command. To run the command successfully, assume a role that has the authorization **vios.security.auth.remove**.

Flags

-h

Allows removal of a hierarchy of authorizations.

Exit Status

0 for success.

Non-zero for command error.

Examples

- 1. To remove the *custom.test* authorization, type the following command: rmauth *custom.test*
- 2. To remove the custom authorization and all of its children authorizations, type the following command:

rmauth -h custom

rmbdsp command

Purpose

Removes a backing device or VIOS objects and returns the storage back to the shared storage pool.

Syntax

To remove backing device:

rmbdsp {[-sp StoragePool] -bd BackingDevice | -vtd VirtualTargetDevice} [-savebd][-f]

To remove logical units of the shared storage pool:

rmbdsp -clustername ClusterName -sp StoragePool {-bd LogicalUnit | -luudid LUUDID | -all }

Description

The **rmbdsp** command removes a backing device from a virtual SCSI server adapter by removing its associated virtual target device. By default the backing device is also removed and its storage returned to the storage pool. If the **-savebd** flag is included then the backing device is not removed. The backing device can be identified by either specifying the name, **-bd**, or the virtual target device, **-vtd**. If the backing device is identified by the name, **-bd**, then the storage pool the device is contained within must also be specified, **-sp**. If the storage pool is not given the default storage pool is assumed.

This command also removes logical units within a specified shared storage pool. In this case, the cluster name and the storage pool must be specified. If **-bd** option is specified, then it will remove the specified logical unit. If the **-all** option is specified, it will remove all the logical units within the specified shared storage pool.

Note:

- If the specified logical unit (LU) is not unique, then the system lists all the LUs with the same name and the user has to pass the LU UDID, which needs to be removed.
- A storage pool must be specified if the backup device name is a file backing device or a VIOS object. The default storage pool is not assumed.
- The logical volume specified for the **-bd** option cannot be assigned to a shared memory pool because the shared memory pool must be used as a paging space device by a shared memory partition.

If **-vtd** flag is given only the specified virtual target device is removed. If **-bd** flag is given all virtual target devices associated with the backing device is removed.

Flags

-all Specifies to remove all the logical units belonging to a storage pool.

-bd Specifies the backing device to be removed.

-clustername Specifies the cluster name.

-f Forces the file-backed disk meta data file to be removed. If -savebd is also specified

then the backing device will not be removed.

CAUTION:

Use this flag only when the metadata file associated with the file-backed disk is

corrupted.

-luudid Specifies the LU UDID in case the specified logical unit name is not unique.

-savebd Indicates the backing device should not be deleted.

-sp Specifies the storage pool rather than utilizing the default storage pool.

-vtd Specifies the virtual target device that maps a backing device to a server virtual SCSI

adapter.

Exit Status

25 Specified logical volume is not a backing device.

Examples

1. To remove the virtual target device vtscsi4 and not remove the backing device associated with it, type the following:

```
rmbdsp -vtd vtscsi4 -savebd
```

2. To remove a logical object within a shared storage pool, type the command as follows:

```
rmbdsp -clustername newcluster -sp viossp -bd LU
```

The system displays the following output:

Specified LU is not unique. Please select the LU UDID from the below list.

rmbdsp -clustername newcluster -sp SP -luudid 5fc34cf4172d7cb4143fdea2a9477811

Type the command as follows:

rmbdsp -clustername newcluster -sp viossp -luudid 5fc34cf4172d7cb4143fdea2a9477811

The system displays the following output:

Logical unit ""with udid "5fc34cf4172d7cb4143fdea2a9477811" is removed.

3. To remove all the logical units within a shared storage pool, type the command as follows: rmbdsp -clustername newcluster -sp SP -all

rmdev command

Purpose

Removes a device from the system.

Syntax

```
rmdev { -dev | -pdev } Name [ -recursive ] [ -ucfg ]
```

Description

The **rmdev** command unconfigures and undefines the device specified with the device logical name. If you specify the **-recursive** flag, the **rmdev** command acts on any children of the device as well. By specifying the **-ucfg** flag the device will be unconfigured but not undefined.

Use the **-pdev** flag along with the parent device's logical name to delete all of the children devices. The children are deleted in the same recursive fashion as described above for the **-recursive** flag. The only difference is that the specified device itself is not deleted. Thus, the **-recursive** flag is redundant and need not be specified with the **-pdev** flag.

Attention: To protect the Configuration database, the **rmdev** command cannot be interrupted. Stopping this command before execution is complete could result in a corrupted database.

Note: The device specified or the children of the device specified cannot be a physical or logical volume that is assigned to a shared memory pool (to be used as a paging space device by a shared memory partition).

Flags

-dev Name Specifies the logical device, indicated by the Name parameter. This flag may not be

used with the -pdev flag.

-pdev Name Specifies the parent logical device (indicated by the Name parameter whose children

need to be removed. This flag may not be used with the -dev flag.

-recursive Unconfigures the device and its children.

-ucfg Unconfigures, but does not undefine, the specified device. The device's state will be

moved from Available to Defined. To move the device back to Available state run

cfgdev -dev Name

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To unconfigure the cd0 CD-ROM device, type the command as follows:

```
rmdev -dev cd0
```

2. To unconfigure the SCSI adapter scsi1 and all of its children, type the command as follows:

```
rmdev -recursive -dev scsi1
```

To unconfigure just the children of the SCSI adapter scsi1, but not the adapter itself, type the command as follows:

```
rmdev -pdev scsi1
```

4. To unconfigure the children of PCI bus pci1 and all other devices under them, type the command as follows:

```
rmdev -pdev pci1
```

5. To remove the suspended virtual adapter and all of its children, type the command as follows:

```
rmdev -dev susadpt0 -recursive
```

The system displays the following output:

vtscsi0 deleted client_rootvg deleted susadpt0 deleted

Related Information

The **cfgdev** command, the **chdev** command, the **1sdev** command, the **mkvdev** command, and the **rmdev** command.

rmly command

Purpose

Removes logical volumes from a volume group.

Syntax

rmlv [-f] LogicalVolume ...

Description

The rmlv command removes a logical volume. The Logical Volume parameter can be a logical volume name or logical volume ID.

Attention: This command destroys all data in the specified logical volumes. The specified logical volume cannot be assigned to a shared memory pool (to be used as a paging space device by a shared memory partition).

Flags

-f

Removes the logical volumes without requesting confirmation.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To remove logical volume lv05 without requiring user confirmation, enter the following command: rmlv -f 1v05

The logical volume is removed from the volume group.

Related Information

The **mklv** command, the **extendlv** command, and the **lslv** command.

rmlvcopy command

Purpose

Removes a copy of a logical volume.

Syntax

rmlvcopy LogicalVolume [PhysicalVolume ...]

Description

The rmlvcopy command removes one of the copies (disabling mirroring) of the logical volume. The Logical Volume parameter can be a logical volume name or logical volume ID. The Physical Volume parameter can be the physical volume name or the physical volume ID. If the *PhysicalVolume* parameter is used, then only the copy from that physical volume will be removed.

Note: If the LVM (Logical Volume Manager) has not recognized that a disk has failed, it is possible that the LVM will remove a different mirror. Therefore, if you know that a disk has failed and the LVM does not show those disks as missing, you should specify the failed disks on the command line.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

To remove mirroring from the logical volume lv0112, type: rmlvcopy lv0112

Related Information

The mklv command, the extendlv command, the rmlv command, and the lslv command.

rmpath command

Purpose

Removes from the system a path to an MPIO-capable device.

Syntax

rmpath { [-dev Name] [-pdev Parent] [-conn Connection] } [-rm]

Description

The rmpath command unconfigures, and possibly undefines, one or more paths associated with the specified target device (-dev Name). The set of paths that is removed is determined by the combination of the -dev Name, -pdev Parent and -conn Connection flags. If the command will result in all paths associated with the device being unconfigured or undefined, the command will exit with an error and without unconfiguring or undefining any path. In this situation, rmdev command must be used instead to unconfigure or undefine the target device itself.

The default action unconfigures each specified path, but does not completely remove it from the system. If the -rm flag is specified, the rmpath command unconfigures (if necessary) and removes, or deletes, the path definition(s) from the system.

When the rmpath command finishes, it displays a status message. When unconfiguring paths, it is possible for this command to be able to unconfigure some paths and not others (for example, paths that are in the process of doing I/O cannot be unconfigured).

The rmpath command provides status messages about the results of operation. Messages in one of the following formats will be generated:

path [defined | deleted]

This message is displayed when a single path was successfully unconfigured or undefined. If the path is successfully configured the message path available displays. If the path is not successfully configured and there is no explicit error code returned by the method, the message path defined displays.

paths [defined | deleted]

This message is displayed if multiple paths were identified and all paths were successfully unconfigured or undefined. If the **-rm** flag is not specified, the message would be paths defined. If the **-rm** flag is specified, the message would be paths deleted.

some paths [defined | deleted]

This message is display if multiple paths were identified, but only some of them were successfully unconfigured or undefined. If the -rm flag is not specified, the message would be some paths defined. If the **-rm** flag is specified, the message would be some paths deleted.

no paths processed

This message is generated if no paths were found matching the selection criteria.

Flags

Indicates that the specified paths are to be deleted from the system. -rm

Specifies the logical device name of the target device whose path is to be removed. The -dev Name

paths to be removed are qualified via the **-pdev** and **-conn** flags.

-pdev Parent Indicates the logical device name of the parent device to use in qualifying the paths to

be removed. Since all paths to a device cannot be removed by this command, either this

flag, the -conn flag, or both must be specified.

Indicates the connection information to use in qualifying the paths to be removed. Since -conn Connection

all paths to a device cannot be removed by this command, either this flag, the -pdev

flag, or both must be specified.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. 1. To unconfigure the path from **scsi0** to **hdisk1** at connection 5,0, type:

```
rmpath -dev hdisk1 -pdev scsi0 -conn "5,0"
```

The message generated would be similar to: path defined

2. To unconfigure all paths from **scsi0** to **hdisk1**, type:

```
rmpath -dev hdisk1 -pdev scsi0
```

If all paths were successfully unconfigured, the message generated would be similar to: paths defined

However, if only some of the paths were successfully unconfigured, the message would be similar to: some paths defined

3. To undefine the path definition between scsi0 and hdisk1 at connection 5,0, type:

```
rmpath -rm -dev hdisk1 -pdev scsi0 -conn "5,0"
```

The message generated would be similar to the following: path deleted

4. To unconfigure all paths from **scsi0** to **hdisk1**, type:

```
rmpath -rm -dev hdisk1 -pdev scsi0
```

The message generated would be similar to: paths deleted

Related Information

The **chpath** command, the **lspath** command, and the **rmpath** command.

rmrep command

Purpose

Remove the Virtual Media Repository

Syntax

rmrep [-f]

Description

The **rmrep** command removes the Virtual Media Repository from the Virtual I/O Server. If there are any Virtual Target Devices associated with any virtual optical media in the repository the command will fail. If virtual optical media exist in the repository, but there are no Virtual Target Devices associated with them, the command will fail unless the **-f** flag is specified.

Flags

-f

Forces the repository to be removed even if it contains virtual optical media.

Examples

To remove the Virtual Media Repository, type the following command: rmrep

rmrole command

Purpose

Removes a role.

Syntax

rmrole role

Description

The **rmrole** command removes the role identified by the *role* parameter from the roles database. The role name must already exist.

Security

The **rmrole** command is a privileged command. To run the command successfully, assume a role that has the authorization **vios.security.role.remove**.

Exit Status

0 for success.

Non-zero for command error.

Examples

- 1. To remove the *ManageObjects* role, type the following command: rmrole *ManageObjects*
- 2. To remove the *ManageRoles* role, type the following command: rmrole *ManageRoles*

rmsecattr command

Purpose

Removes the definition of the security attributes for a command, a device, or a privileged file in the database.

Syntax

rmsecattr {-c | -d | -f } Name

Description

The **rmsecattr** command removes the security attributes for a command, a device, or a file entry identified by the *Name* parameter from the appropriate database. The command interprets the *Name* parameter as either a command or a device based on whether the **-c** (command), **-d** (device), or **-f** (privileged file) flag is specified.

If you specify the **-c** flag, the *Name* parameter must include the full path to the command and the command must at that time have an entry in the **/etc/security/privcmds** privileged command database. If you specify the **-d** flag, the *Name* parameter must include the full path to the device and the device must at that time have an entry in the **/etc/security/privdevs** privileged device database. If you specify the **-f** flag, the *Name* parameter must include the full path to the file and the file must have an entry in the **/etc/security/privfiles** privileged file database.

Important: You can remove the security attributes for your own commands and scripts, but you cannot remove security attributes for VIOS or AIX commands.

Security

The **rmsecattr** command is a privileged command. To run the command successfully, assume a role that has the following authorizations:

vios.security.cmd.remove

Required to list the attributes of a command with the -c flag.

vios.security.device. remove

Required to list the attributes of a device with the **-d** flag.

vios.security.file. remove

Required to list the attributes of a device with the -f flag.

Flags

-c	When used with the <i>Name</i> parameter, it specifies the full paths to one or more
	commands on the system that have entries in the privileged command database.
-d	When used with the Name parameter, it specifies the full paths to one or more devices
	on the system that have entries in the privileged device database.
-f	When used with the Name parameter, it specifies the full path to a privileged file on the
	system.
-R	-R load_module specifies the loadable module to use for the deletion of the Name entry.

Exit Status

0 for success.

Non-zero for command error.

Examples

- 1. To remove the /usr/sbin/mytest command from the privileged command database, type the following command:
 - rmsecattr -c /usr/sbin/mytest
- 2. To remove the /dev/mydev device from the privileged device database, type the following command: rmsecattr -d /dev/mydev
- 3. To remove the /etc/testconf file from the privileged file database, type the following command: rmsecattr -f /etc/testconf

rmsp command

Purpose

Removes a file storage pool.

Syntax

rmsp [-f StoragePool]

Description

The **rmsp** command removes the specified storage pool from the Virtual I/O Server. This command only works for file storage pools. To remove a logical volume storage pool, use the **chsp** command to remove all physical volumes from the pool. If the pool contains any files, the **-f** flag must be specified or the command will fail. Also, any virtual target devices associated with files in the pool must be removed prior to running the **rmsp** command.

Flags

-f

Forces the pool to be removed even if it contains files.

Example

To remove the storage pool Client_Data, type the following command: rmsp Client_Data

IVM rmsyscfg command

Purpose

Removes a logical partition from the managed system. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

rmsyscfg -**r** lpar { -**n** ParitionName | --**id** PartitionID }

Description

The **rmsyscfg** command removes a logical partition from the managed system.

-r ResourceType The type of resources to remove:

lpar - Logical partition resources

-m ManagedSystem The name of the managed system. This attribute is optional because there is only one

system to manage. The name may either be the user-defined name for the managed system, or be in the form tttt-mmm*sssssss, where tttt is the machine type, mmm is

the model, and ssssssss is the serial number of the managed system.

-n *PartitionName* The name of the partition which you want to remove.

--id *PartitionID* The partition ID of the partition to remove.

Exit Status

This command has a return code of zero on success.

Security

This command is not accessible by users with the ViewOnly role.

Examples

1. To delete a partition with an lpar ID of 3, type:

rmsyscfg -r lpar --id 3

2. To delete a partition a name of lp3, type:

rmsyscfg -r lpar -n lp3

Related Information

The lssyscfg command, the mksyscfg command, and the chsyscfg command.

rmtcpip command

Purpose

Removes the Virtual I/O Server TCP/IP configuration.

Syntax

rmtcpip [-f] [-nextboot] {-all | [-hostname] [-routing] [-interface ifnameList]}

rmtcpip [-f] {-all | [-namesrv] [-hostname] [-routing] [-interface ifnameList]}

Description

The **rmtcpip** command removes Virtual I/O Server TCP/IP settings, such as name server information, network interface configuration, routing information, and host name.

Flags

-all Removes all TCP/IP settings, effectively resetting it to a newly installed system.

-f Executes the command with out prompting for user confirmation.

-interface Removes TCP/IP configuration from listed interfaces.

-hostname Resets the hostname to ioserver.

-namesrv Removes DNS information and clears the hosts file.

-nextboot Removes the specified information from the configuration files, leaving the current

network parameters intact (all except DNS information and hosts file).

-routing Removes static routing tables.

Examples

1. To remove all Virtual I/O Server TCP/IP configuration, type:

```
rmtcpip -all
```

Answer yes when prompted

2. To unconfigure a network interface en0 without confirmation, type:

```
rmtcpip -f -interface en0
```

3. To cleanup the static routing table, type:

```
rmtcpip -f -routing
```

4. To remove IP information from a network interface on the next boot, keeping the current configuration running execute:

```
rmtcpip -f -interface en0 -nextboot
```

rmuser command

Purpose

Removes a user account.

Syntax

rmuser [-ldap] [-rmdir] Name

Description

The **rmuser** command removes the user account that is identified by the *Name* parameter. This command removes a user account attribute. If you specify the **rmdir** flag, this command also removes the user's home directory and files.

Flags

-rmdir Removes the specified user's home directory and files.

Attention: This will delete all data stored in this user account's home directory.

-ldap Identifies the user as an LDAP user account.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Security

This command can only be run by the prime administrator (padmin) user.

Examples

1. To remove user account **haarlem**, type the following command: rmuser haarlem

2. To remove the user account and home directory of user account **emmen**, type the following command:

```
rmuser -rmdir emmen
```

Attention: This will delete all data stored in this user account's home directory.

Related Information

The **chuser** command, the **1suser** command, the **mkuser** command, and the **passwd** command.

rmvdev command

Purpose

To remove the connection between a physical device and its associated virtual SCSI adapter.

Syntax

rmvdev [-f] { -vdev TargetDevice | -vtd VirtualTargetDevice } [-rmlv]

Description

The **rmvdev** command removes the connection between a physical device and its associated virtual SCSI adapter. The connection can be identified by specifying the backing (physical) device or the virtual target device. If the connection is specified by the device name and there are multiple connections between the physical device and virtual SCSI adapters and error is returned unless the **-f** flag is also specified. If **-f** is included then all connections associated with the physical device are removed.

If the backing (physical) device is a logical volume and the **-rmlv** flag is specified, then logical volume will be removed as well.

Flags

-f	Forces the removal of all virtual target devices associated with the give backing device.
-vdev TargetDevice	Specifies the physical backing device
-rmlv	Deletes the backing device. This flag is valid only for logical volume backing devices.
-vtd VirtualTargetDevice	Specifies the virtual target device to remove.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

 To remove the connection between a physical volume and its associated virtual SCSI adapter by specifying the physical volume, type the following command: rmvdev -vdev hdisk4

2. To remove the connection between a logical volume and its associated virtual SCSI adapter by specifying the logical volume and then to remove the logical volume after the connection is removed, type the following command:

```
rmvdev -vdev lv1 -rmlv
```

3. To remove the connection between a backing device and its associated virtual SCSI adapter by specifying the virtual target device, type the following command:

```
rmvdev -vtd vtscsi0
```

4. To remove multiple connections between a physical volume and virtual SCSI adapters by specifying the physical volume, type the following command:

```
rmvdev -vdev hdisk0 -f
```

rmvfilt command

Purpose

Removes the virtual LAN-crossing filter rules from the filter table.

Syntax

rmvfilt -n [fid | all>]

Description

The **rmvfilt** command is used to remove the virtual LAN-crossing filter rules from the filter table.

Flags

-n

Specifies the ID of the filter rule that will be removed. The **all** option is used to remove all the filter rules.

Exit Status

This command returns the following exit values:

0 Successful completion.>0 An error occurred.

Examples

1. To remove all the filter rules or to deactivate all the filter rules in the kernel, type the command as follows:

```
rmvfilt -n all
```

Related Information

The **chvfilt** command, the **genvfilt** command, the **lsvfilt** command, the **mkvfilt** command, and the **vlantfw** command.

rmvlog command

Purpose

Removes the virtual log and virtual log device.

Syntax

To unconfigure the virtual log device that has the specified device name or the virtual log UUID:

```
rmvlog {-dev DeviceName | -uuid UUID}
```

To remove the virtual log device that has the specified device name or virtual log UUID:

rmvlog -d {-dev DeviceName | -uuid UUID}

To remove the virtual log and any virtual log device that has the specified device name or the virtual log UUID:

```
rmvlog -db {-dev DeviceName | -uuid UUID}
```

To remove the virtual log, log data, and any virtual log device that has the specified device name or virtual log UUID:

rmvlog -dbdata {-dev DeviceName | -uuid UUID}

Description

You can use the **rmvlog** command to detach the virtual logs from virtual SCSI (VSCSI) host adapters, leaving the virtual log intact. You can also delete the virtual log, optionally including all user data in it, by using this command.

Flags

-d Removes the device definition.-db Removes the virtual log.

-dbdata Removes the virtual log and associated data in the repository.
 -dev Specifies the name of the virtual log device to be removed.
 -uuid Specifies the UUID of an existing virtual log to be removed.

Exit Status

Table 7. Command-specific return codes

Return code	Description
0	All files were written successfully.
>0	An error occurred.

Examples

1. To remove virtual log device *vtlog0*, type the command as follows:

```
rmvlog - dev vtlog0 - d
```

The system displays the output as follows:

vtlog0 deleted

2. To remove the virtual log with UUID 9705340b31a7883573a1cd04b2254efd, leaving the data intact, type the command as follows:

```
rmvlog -uuid 9705340b31a7883573a1cd04b2254efd -db
```

The system displays the output as follows:

Virtual log 9705340b31a7883573a1cd04b2254efd deleted.

3. To remove the virtual log device *vtlog1*, the virtual log, and the virtual log data, type the command as follows:

```
rmvlog -dev vtlog0 -dbdata
```

The system displays the output as follows:

```
vtlog0 deleted
 Virtual log 02392437473b6c552680a9ddd2fd8d06 deleted.
 Log files deleted.
```

Related Information

The **chvlog** command, the **chvlrepo** command, the **lsvlog** command, the **lsvlrepo** command, and the **mkvlog** command.

rmvopt command

Purpose

Remove a virtual optical media disk from the Virtual Media Repository.

Syntax

rmvopt [-f] -name FileName

Description

The **rmvopt** command removes the specified media from the Virtual Media Repository. If the media is currently loaded into one or more virtual optical devices the command will fail, unless the **-f** flag is specified.

Flags

-f Force the media to be removed even if it is loaded into one or more virtual optical

devices

-name *FileName* The name of the virtual optical media to remove.

Examples

To remove the file clientData from the Virtual Media Repository, type the following command: rmvopt -name clientData

rmvt command

Purpose

Closes a virtual terminal connection to a partition. This command is valid only in an Integrated Virtualization Manager environment.

Syntax

rmvt { -id lparID }

Description

The **rmvt** command closes a virtual terminal connection to the target logical partition. To close the virtual terminal session normally, enter the ~. character sequence in the terminal window.

This command requires additional HMC configuration if used in an HMC environment.

-id lparID The ID of the partition for which to close the virtual terminal session.

Exit Status

29 Virtual terminal device is not found

Security

This command is not accessible by users with the ViewOnly role.

Examples

1. To close a virtual terminal connection to the partition with ID 3, type: rmvt -id 3

Related Information

The **mkvt** command.

rolelist command

Purpose

Displays role information for a user or process.

Syntax

Rolelist [-a][-e | -u username | -p PID]

Description

The **rolelist** command provides role and authorization information to invokers about their current roles or the roles assigned to them. If no flags or arguments are specified, the **rolelist** command displays the list of roles assigned to the invoker with the text description of each role if one is provided in the roles database. Specifying the **-e** flag provides information about the current effective active role set for the session. If the invoker is not currently in a role session and specifies the **-e** flag, no output is displayed. Specifying the **-a** flag displays the authorizations associated with the roles instead of the text description.

The **rolelist** command also permits a privileged user to list the role information for another user or for a process. Specifying a user name with the **-u** flag allows a privileged user to list the roles assigned to another user. The active role set of a given user cannot be determined because the user can have multiple active role sessions. Therefore, if the **-u** flag is specified, the **-e** flag is not allowed. Specifying a process ID with the **-p** flag allows a privileged user to display the roles associated with a process. The command fails immediately if called by a nonprivileged user when the **-u** or **-p** flag is specified.

The authorization information displayed by the **rolelist** command is retrieved from the kernel security tables. The information can differ with the current state of the roles database if it is modified after the kernel security tables are updated.

Security

The **rolelist** command is a privileged command. To run the command successfully, assume a role that has the authorization **vios.security.role.list** or **vios.security.proc.role.list**.

	-a	Displays the authorizations	assigned to each role	e instead of the role description.
--	----	-----------------------------	-----------------------	------------------------------------

-e Displays information about the effective active role set of the session.

-u Displays role information for the specified user.

-p Displays role information of the specified process.

Exit Status

0 for success.

Nonzero for command error.

Examples

1. To display the list of roles that is assigned to you and their text descriptions, type the following command:

rolelist

- 2. To display the authorizations associated with the assigned roles, type the following command: rolelist -a
- 3. As a privileged user, type the following command to display the roles assigned to a specific user: rolelist -u user1

IVM rsthwres command

Purpose

Restores hardware resources. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

rsthwres -r io | mem | proc | virtualio | mempool [-m <managed system>] [-p <partition name> | -- id <partition ID>] [-l <DRC index>] [-s <virtual slot number>] [-a "<attributes>"] [--help]

rsthwres -rhea | -m <managed system>] [-p <partition name> | --id <partition ID>] [-l<HEA DRC index>] [-g <port group ID>] --logport <logical port ID>]--help]

To restore memory pool resources

rsthwres -r mempool [-a "<attributes>"] [--help]

Description

The **rsthwres** command restores the hardware resource configuration in the managed system. This operation may need to be performed after a dynamic LPAR operation fails.

You also need to perform this operation to restore memory pool resources in the following situations:

- When you reinstall the VIOS base code and applied fix packs from original VIOS media.
- When you restore the VIOS from backup media prior to the time you created the memory pool, but the firmware still has a memory pool configured.

-r

Shows the type of hardware resources to restore:

io I/O slot (physical)

hea Host Ethernet Adapter

mem Memory

mempool

Memory pools

proc Processing

virtualio

Virtual I/O

-m <managed system>

Indicates the name of the managed system which has the partitions for which to restore the hardware resources. The name may either be the user-defined name for the managed system, or be in the form *tttt-mmm*ssssssss*, where *tttt* is the machine type, mmm is the model, and *ssssssss* is the serial number of the managed system.

-p< partition name>

Indicates the name of the partition for which to restore the hardware resources.

To restore hardware resources for a single partition, you must either use this option to specify the name of the partition, or use the --id option to specify the partition's ID. Otherwise, hardware resources for all partitions in the managed-system will be restored.

The -p and the --id options are mutually exclusive.

--id<partition ID>

Indicates the ID of the partition for which to restore the hardware resources.

To restore hardware resources for a single partition, you must either use this option to specify the ID of the partition, or use the **-p** option to specify the partition's name. Otherwise, hardware resources for all partitions in the managed-system will be restored.

The **--id** and the **-p** options are mutually exclusive.

-1 <DRC index>

Indicates the DRC index of the physical I/O slot to restore. This option is only valid when restoring physical I/O slots.

-s <virtual slot>
-a "<attributes>"

This option is also used to specify the physical Host Ethernet Adapter to restore. Indicates the slot number of the virtual I/O.

The configuration data needed to set hardware resource related attributes. The configuration data consists of attribute name/value pairs, which are in comma separated value (CSV) format. The configuration data must be enclosed in quotation marks. Possible values are:

paging_storage_pool

Note:

- If you intend to use a paging storage pool, you must specify the value here. After
 you run the rsthwres command, you cannot set or change the paging storage
 pool value without deleting your memory pool and recreating it.
- The -a parameter is valid only with -r mempool, and the only supported attribute is paging_storage_pool.

Indicates the logical ports that are part of the specified port group that will be restored.

Indicates the ID of the logical port to recover.

Displays the help text for this command and exit.

-g port group ID

--logport <virtual slot>

--help

Exit Status

This command has a return code of 0 on success.

Examples

To restore the physical I/O slots for all partitions, type the following command: rsthwres -r io -m mySystem

To restore the physical I/O slot with DRC index 21010003, type the following command: rsthwres -r io -m 9406-570*12345678 -1 21010003

To restore memory resources for partition **pl**, type the following command: rsthwres -r mem -m 9406-570*12345678 -p p1

To restore processing resources for the partition with ID 1, type the following command: rsthwres -r proc -m mySystem --id 1

To clean up all recoverable Host Ethernet Adapter resources, type the following command: rsthwres -r hea

To clean up a specific logical port with a given partition, type the following command: rsthwres -r hea -l <HEA DRC> -g <PORT GROUP> --logport <LP ID> {-p <LPAR NAME | --id <LPAR ID>}

To recover a memory pool using rootvg as the paging storage pool, type the following command: rsthwres -r mempool -a paging storage pool=rootvg

Note: If you intend to use a paging storage pool, you must specify the value here. After you run the **rsthwres** command, you cannot set or change the paging storage pool value without deleting your memory pool and recreating it.

IVM rstprofdata command

Purpose

Restores profile data. This command is operable only in an Integrated Virtualization Manager environment.

Syntax

To restore logical partition configuration data from a file:

rstprofdata -l RestoreType [-f RestoreFile] [--ignoremtms] [--ignoremac] [--ignorehea] [-m ManagedSystem]

Description

The **rstprofdata** command performs a restore of logical partition configuration information from a file which was created with the **bkprofdata** command. Logical partition configuration must be cleared using the **lpcfgop** command before performing a restore operation. The restore operation may require a restart of the managed system, after which the **rstprofdata** command should be run again with the same parameters as were used the first time (before the system restart).

-1 RestoreType The type of restore to perform. Valid options are:

1 - full restore from the backup file

-f RestoreFile The name of the file to read from in the current working directory. If not specified, the

default file is "/var/adm/lpm/profile.bak"

--ignoremtms Do not fail the restore operation if the type, model, or serial number of the managed

system does not match the values in the backup file. This flag is used for the following

primary reasons:

• To clone the configuration from one system to another.

• To force new worldwide port names to be allocated for any logical partitions that use virtual fibre channel.

virtual fibre chamiler

Note: If you use the -ignoremtms flag, new worldwide port names are generated.

Do not try to restore the virtual Ethernet MAC addresses from the backup file. Default

to the automatically generated MAC addresses.

--ignorehea Do not try to restore the Host Ethernet Adapter resources.

-m ManagedSystem The name of the managed system. This attribute is optional because there is only one

system to manage. The name may either be the user-defined name for the managed system, or be in the form tttt-mmm*ssssssss, where tttt is the machine type, mmm is

the model, and ssssssss is the serial number of the managed system.

--help Display the help text for this command and exit.

Exit Status

--ignoremac

This command has a return code of 0 on success.

Security

This command is not accessible by users with the ViewOnly role.

Examples

1. To restore the partition configuration data from /var/adm/lpm/profile.bak, type: rstprofdata -1 1

2. To restore the partition configuration data from **lparData.bak** without validating that the type, model, and serial number match, type:

rstprofdata -l 1 -f lparData.bak --ignoremtms

Related Information

The **bkprofdata** command.

save_base command

Purpose

Saves information about base-customized devices in the Device Configuration database for the boot device.

Syntax

save_base [-path Directory][-file File][-verbose]

Description

The **save_base** command stores customized information for base devices to use during phase 1 of system boot. By default, the **save_base** command retrieves this information from the /etc/objrepos directory. However, you can override this action by using the **-o** flag to specify an ODM directory. The **save_base** command is typically run without any parameters. It uses the /dev/ipl_blv special file link to identify the output destination.

Alternatively, use the **-d** flag to specify a destination file or a device, such as the /dev/hdisk0 device file. To identify a specific output destination, the **-d** flag identifies the file to which **save_base** writes the base customized device data. This file can be either a regular file or a device special file. The device special file identifies either a disk device special file or a boot logical volume device special file.

A disk device special file can be used where there is only one boot logical volume on the disk. The **save_base** command ensures that the given disk has only one boot logical volume present. If neither of these conditions is true, **save_base** does not save the base customized device data to the disk and exits with an error.

When a second boot logical volume is on a disk, the boot logical volume device special file must be used as the destination device to identify which boot image the base customized device data will be stored in. A boot logical volume device special file can be used even if there is only one boot logical volume on the disk. The **save_base** command ensures that the given device special file is a boot logical volume and it is bootable before saving any data to it. If either of these checks fails, **save_base** exits with an error.

The **save_base** command determines what device information to save using the PdDv.base field corresponding to each entry in the CuDv object class. Specifically, the PdDv.base field is a bit mask which represents the type of boot for which this device is a base device. The **save_base** command determines the current type of boot by accessing the *boot_mask* attribute in the CuAt object class. The value of this attribute is the bit mask to apply to the PdDv.base field to determine which devices are base.

Note:

- Base devices are those devices that get configured during phase 1 boot; they may vary depending on the type of boot (mask). For example, if the mask is NETWORK_BOOT, network devices are considered base; for DISK_BOOT, disk devices are considered base. The type of boot masks are defined in the /usr/include/sys/cfgdb.h file.
- The -m flag is no longer used by the save_base command. For compatibility reasons, the flag can be specified, but is not used.

Flags

-path *Directory* Specifies a directory containing the Device Configuration database.

Note: By default, the save_base command retrieves this information from the

/etc/objrepos directory.

-file file Specifies the destination file or device to which the base information will be written.

-verbose Specifies that verbose output is to be written to standard output (STDIN).

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To save the base customized information and see verbose output, type the following command: save base -verbose

2. To specify an ODM directory other than the /usr/lib/objrepos directory, type the following command:

```
save base -o /tmp/objrepos
```

3. To save the base customized information to the /dev/hdisk0 device file instead of to the boot disk, type the following command:

```
save_base -d /dev/hdisk0
```

savevgstruct command

Purpose

Backs up a volume group.

Syntax

savevgstruct VolumeGroupLabel

Description

The savevgstruct command will make a backup of a volume group structure.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To save the structure of the user defined volume group **myvg**, enter: savevgstruct myvg

Related Information

The activatevg command, the restorevgstruct command, the chvg command, the deactivatevg command, the exportvg command, the extendvg command, the importvg command, the lsvg command, the mkvg command, and the syncvg command.

seastat command

Purpose

Generates a report to view, per client, Shared Ethernet Adapter statistics.

Syntax

To display Shared Ethernet Adapter statistics, per client.

seastat -d Shared Ethernet Adapter device name [-n]

To clear all Shared Ethernet Adapter statistics that have been gathered per client.

seastat -d Shared Ethernet Adapter device name -c

Description

The **seastat** command generates a report to view, per client, shared ethernet adapter statistics. To gather network statistics at a per-client level, advanced accounting can be enabled on the Shared Ethernet

Adapter to provide more information about its network traffic. To enable per-client statistics, the VIOS administrator can set the Shared Ethernet Adapter accounting attribute to enabled. The default value is disabled. When advanced accounting is enabled, the Shared Ethernet Adapter keeps track of the hardware (MAC) addresses of all of the packets it receives from the LPAR clients, and increments packet and byte counts for each client independently. After advanced accounting is enabled on the Shared Ethernet Adapter, the VIOS administrator can generate a report to view per-client statistics by running the seastat command.

Note: Advanced accounting must be enabled on the Shared Ethernet Adapter before the **seastat** command can print any statistics.

To enable advanced accounting on the SEA, enter the following command: chdev -dev <SEA device name> -attr accounting=enabled

Flags

-d Shared Ethernet Adapter Specifies the device name of the Shared Ethernet Adapter. device name

-n Disables name resolution on the IP addresses.

-c Clears all of the per client Shared Ethernet Adapter statistics that have been gathered.

Exit Status

The following exit values are returned:

0 Successful completion.

>0 Invalid flag, argument, or command failure

Examples

 To display Shared Ethernet Adapter statistics for sea0, type: seastat -d sea0

2. To clear the Shared Ethernet Adapter statistics for **sea0**, type: seastat -d sea0 -c

setkst command

Purpose

Sets the entries in the kernel security tables (KST).

Syntax

```
setkst [-q][-b | -t table1, table2, ...]
```

Description

The **setkst** command reads the security databases and loads the information from the databases into the kernel security tables. By default, all of the security databases are sent to the KST. Alternatively, you can specify a specific database using the **-t** flag. If the authorization database is the only one you specified, the role and privileged command databases are updated in the KST because they are dependent on the authorization database.

The **setkst** command checks the tables before updating the KST. If any severe error in the database is found, the **setkst** command warns the user by sending a message to the stderr stream, and exits without

resetting the KST. If a minor error is found in the database, a warning message is displayed, and the entry is skipped.

Security

The **setkst** command is a privileged command. To run the command successfully, assume a role that has the authorization **vios.security.kst.set**.

Flags

-b Loads the KST with the information that is stored in the backup binary file on the

system. If information in the binary file cannot be loaded, the tables are regenerated

from the security databases.

-q Specifies quiet mode. Warning messages that occur are not displayed when the security

databases are parsed.

-t table1, table2 Sends the specified security databases to the KST. The parameter for the -t flag is a

comma-separated list of security databases. Valid values follow:

auth Authorizations database

role Role database

cmd Privileged command databasedev Privileged device database

Exit Status

0 for success.

Non-zero for command error.

Examples

- 1. To send all of the security databases to the KST, type the following command: setkst.
- 2. To send the role and privileged command databases to the KST, type the following command: setkst -t role,cmd

setsecattr command

Purpose

Sets the security attributes of a command, a device, a privileged file, or a process.

Syntax

setsecattr { [-c | -d | -p | -f } Attribute=Value [Attribute = Value ...] Name

Description

The **setsecattr** command sets the security attributes of the command, device, or process that is specified by the *Name* parameter. The command interprets the *Name* parameter as either a command, a device, a privileged file, or a process based on whether the **-c** (command), **-d** (device), **-f** (privileged file), or **-p** (process) flag is specified.

To set a value for an attribute, specify the attribute name and the new value with the *Attribute=Value* parameter. To clear an attribute, specify the Attribute= for the *Attribute=Value* pair. To make incremental

changes to attributes, whose values are lists, specify the Attribute=Value pairs as Attribute=+Value, or Attribute=-Value. If you specify the Attribute=+Value, the value is added onto the existing value for the attribute. If you specify the Attribute=-Value, the value is removed from the existing value for the attribute.

Important: You can set security attributes for your own commands and scripts, but you cannot set security attributes for VIOS or AIX commands. To identify the privileges required to run a user's command or script, use the **tracepriv** command.

Note: When security attributes are set for a command or device, run the setkst command to update the kernel database.

Security

The setsecattr command is a privileged command. To run the command successfully, assume a role that has the following authorizations:

vios.security.cmd.set

Required to modify the attributes of a command with the -c flag.

vios.security.device.set

Required to modify the attributes of a device with the -d flag.

vios.security.file.set

Required to modify the attributes of a device with the -f flag.

vios.security.proc.set

Required to modify the attributes of a process with the **-p** flag.

Flags

-c	Specifies that the security attributes of a command on the system are to be set. If the
	command name that you specified by using the Name parameter is not in the privileged
	command database, a command entry is created in the /etc/security/privcmds
	privileged command database. If an attribute is being cleared and is the only attribute
	set for the command, the command is removed from the privileged command database.
-d	Specifies that the security attributes of a device on the system are to be set. If the
	device name that you specified by using the <i>Name</i> parameter is not in the privileged
	device database, a device entry is created in the /etc/security/privdevs privileged
	device database. If an attribute is being cleared and is the only attribute set for the
	device, the device is removed from the privileged device database.
-f	Specifies that the security attributes of a privileged file on the system are to be set.
	Changes requested through the Attribute=Value pairs are made in the
	/etc/security/privfiles privileged file database. If the specified file is not in the
	privileged file database, a file entry is created in the database. If an attribute is being
	cleared and is the only attribute set for the command, the command is removed from
	the privileged file database.
-p	Specifies that the numeric process identifier (PID) of an active process on the system is
•	to be set. Changes that you specify with the Attribute=Value pairs immediately affects
	the state of the specified active process. Modifications are not saved in a database.
	1 1

Attributes

Attribute=Value

Sets the value of a security attribute for the object. The list of valid attribute names is dependent on the object type as specified by using the -c, -d, -p, and -f flags.

Use the following attributes for the privileged command database (-c) flag:

accessauths

Specifies access authorizations, which includes a comma-separated list of authorization names. You can specify a total of sixteen authorizations. A user with any of the authorizations that you specified can run the command. This attribute has these special additional values: ALLOW_OWNER, ALLOW_GROUP, and ALLOW_ALL that allows a command owner, a group, or all users to run the command without checking for access authorizations.

authprivs

Specifies authorized privileges, which includes a list of authorizations and privilege pairs that grant additional privileges to the process. The authorization and its corresponding privileges are separated by an equal sign (=), individual privileges are separated by a plus sign (+), and authorization or privilege pairs are separated by a comma (,), as shown in the following examples:

auth=priv+priv+...,auth=priv+priv+...,...

You can specify a maximum of sixteen pairs of authorizations or privileges. Specifies roles, the users of which need to be authenticated before a command can be executed successfully. Specifies a comma separated list of roles. Each role should be authenticated by different users, such as no user can perform the authentication for more than one role at a time.

authroles

Specifies the user roles that need to be authenticated before the command can run successfully. If listing multiple roles, separate each role with a comma. For example:

authroles=so,isso

Each role must be authenticated by different users. For example, no one user can perform the authentication for more than one role.

innateprivs

Specifies the innate privileges, which includes a comma-separated list of privileges that are assigned to the process when the command is run.

inheritprivs

Specifies inheritable privileges, which includes a comma-separated list of privileges that are passed to child processes.

euid Specifies the effective user ID to assume when the command is run.

egid Specifies the effective group ID to assume when the command is run.

ruid Specifies the real user ID to assume when the command is run. The only valid value is 0. This attribute value is ignored if the command provides access to all users by specifying the special value ALLOW_ALL in its **accessauths** attribute.

secflags

Specifies the file security flags, which includes a comma-separated list of security flags. The possible value follows:

FSF_EPS

Causes the maximum privilege set to be loaded into the effective privilege set when the command is run.

Use the following attributes for the privileged device database (-d) flag:

readprivs

Specifies a comma-separated list of privileges that a user or a process must have for read access to the device. You can specify a maximum of eight privileges. The user or process must have one of the listed privileges to read from the device.

writeprivs

Specifies a comma-separated list of privileges that a user or a process must have for write access to the device. You can specify a maximum of eight privileges. The user or process must have one of the listed privileges to write to the device.

Use the following attributes for the privileged file (-f) flag:

readauths

Specify the read access authorizations, which includes a comma-separated list of authorization names. A user with any of the authorizations can read the file.

writeauths

Specify the write access authorizations, which includes a comma-separated list of authorization names. A user with any of the authorizations can read or write the file.

Use the following attributes for the privileged process (-p) flag:

- eprivs Specify the effective privilege set, which includes a comma-separated list of privileges that are to be active for the process. The process might remove the privileges from this set and add the privileges from the maximum privilege set to its effective privilege set.
- **iprivs** Specifies the inheritable privilege set, which includes a comma-separated list of privileges that are passed to child processes' effective and maximum privilege sets. The inheritable privilege set is a subset of the limiting privilege set.
- **mprivs** Specify a maximum privilege set, which includes a comma-separated list of privileges that the process can add to its effective privilege set. The maximum privilege set is a superset of the effective privilege set.
- **Iprivs** Specify the limiting privilege set, which includes a comma-separated list of privileges that make up the maximum possible privilege set for a process. The limiting privilege set is a superset of the maximum privilege set.
- uprivs Specify the used privilege set, which includes a comma-separated list of privileges that are used during the life of the process. This set is mainly used by the tracepriv command.

Specify the object to modify. The *Name* parameter is interpreted according to the flags that you specify.

Name

Exit Status

0 for success.

Non-zero for command error.

Examples

- 1. To set an authorized privilege pair for the user's binary *mybinary*, type the following command: setsecattr -c authorivs=custom.user.mybin=PV_FS_MOUNT /home/padmin/mybinary
- To incrementally add the PV_AU_WRITE and PV_DAC_W privileges to the existing set of writing privileges for the /dev/mydev device, type the following command: setsecattr -d writeprivs=+PV AU WRITE,PV DAC W /dev/mydev

- 3. To set a read authorization for the /etc/security/user file, type the following command: setsecattr -f readauths=vios.security.user.change /etc/security/user
- 4. To incrementally remove the PV_DAC_R privilege from the effective privilege set of an active process, type the following command:

setsecattr -p eprivs=-PV_DAC_R 35875

showmount command

Purpose

Displays a list of exported directories.

Syntax

showmount Host

Description

The **showmount** command displays a list of all exported directories from a specified machine in the *Host* parameter.

Parameters

Host

Host name of the systems to display exported directories.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To display all exported directories on the host **middelburg**, type: showmount middelburg

Related Information

The **mount** command and the **unmount** command.

shutdown command

Purpose

Ends system operation.

Syntax

shutdown [-force] [-restart]

Description

The **shutdown** command halts the operating system. When the shut down is complete, you receive a shutdown completion message.

Attention: Do not attempt to restart the system or turn off the system before the shutdown completion message is displayed; otherwise, file system damage can result.

The **-force** flag is used to bypass the following user prompt:

"Shutting down the VIOS could affect Client Partitions. Continue [y|n]?"

Flags

-force Begins a system shut down without a user prompt.

-restart Restarts the system after being shut down.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Security

This command can only be run by the prime administrator (padmin).

Examples

1. To shut down the system, type the following command: shutdown

2. To restart the system, type the following command:

shutdown -restart

3. To shut down the system and restart, without the user prompt, type the following command:

shutdown -force -restart

snap command

Purpose

Gathers system configuration information.

Syntax

snap [-general] [-dev DeviceName]

snap script1 "script2 arg1 arg2" ...

Description

The **snap** command gathers system configuration information and compresses the information into a pax file (snap.pax.Z). The file can then be transmitted to a remote system. The information gathered with the **snap** command may be required to identify and resolve system problems.

At least 8 MB of temporary disk space is required to collect all system information, including contents of the error log.

Flags

-dev OutputDevice Copies the compressed image onto the specified device.

-general Gathers general system information which is a subset of the system configuration

information

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To gather all system configuration information, enter the following command: snap

The output of this command is written to the users home directory.

2. To gather general system configuration information, including the output of the lslpp -hBc command, enter the following command :

```
snap -general -dev /dev/rfd0
```

3. To run the scripts foo1, foo2 and foo3. where foo1 takes no argument, foo2 takes three arguments and foo3 takes one argument, type the following"

```
snap foo1 "foo2 -x -y 3" "foo3 6" foo4
```

Files

snap.pax.Z

snapshot command

Purpose

Creates, deletes, or rolls back a snapshot image file of a single logical unit (LU) or multiple LUs.

Syntax

snapshot -clusterName -create <filename | ""> -spname StoragePool {-lu LU_Names | -luudid LUUDIDs}

snapshot -clusterName -delete <filename>-spname StoragePool {-lu LU_Names | -luudid LUUDIDs}

snapshot -clusterName ClusterName -rollback <filename> -spname StoragePool {-lu LU_Names | -luudid LUUDIDs}

snapshot -clustername ClusterName -list -spname StoragePool [-lu LuName | -luudid LUUDID]

Description

The **snapshot** command can create, delete, or roll back a snapshot image file of a single LU or multiple LUs. The **create** flag generates a snapshot image that can either have a user-supplied name or with a system-generated name. The **delete** flag is used to delete a previously generated snapshot image. The **rollback** option is used to roll back the snapshot file to a previously generated version of a snapshot image.

Note: You must synchronize the virtual disk of the client before taking a snapshot. If the rolled back LU is a rootvg, the client must be shut down. If the rolled back LU is a datavg, all the volume groups present in the virtual disk must be varied off.

Flags

-clustername Specifies the cluster name.

-create SnapShotName Specifies the name of the snapshot file to be created. This argument can be left blank, in

which case a system-generated name is used.

-delete SnapShotName Specifies the name of the snapshot file to be deleted. This argument is required with the

delete flag.

-list Lists the snapshot within the LU.

-lu LUnames Specifies the LU names that are contained in the snapshot file.

-luudid *luudid* Specifies the LU-UDID for this LU.

-rollback SnapShotName Specifies the name of the snapshot file to be rolled back. This argument is required with

the rollback flag.

-spname *StoragePool* Specifies the storage pool name.

Examples

1. To create a snapshot with a single LU and a user-supplied snapshot name, type the command as follows:

snapshot -clustername mycluster -spname mypool -create bob -lu lu_A

The system displays the output as follows:

bob

2. To create a snapshot image file that contains a single LU, with a system-generated name, type the command as follows:

snapshot -clustername mycluster -spname mypool -create -lu lu_A

The system displays the output as follows:

SS 487532 2010-05-08 01:23:23

3. To create a snapshot that contains multiple LUs with a system-generated name, type the command as follows:

snapshot -clustername mycluster -spname mypool -create -lu lu_A lu_B

The system displays the output as follows:

SS 487555 2010-05-09 01:23:45

- 4. To delete a previously generated snapshot image called *lu_image01*, type the command as follows: snapshot -clustername mycluster -spname mypool -delete lu_image01 -lu lu_A
- 5. To roll back to a previously generated snapshot image called *lu_image02*, type the command as follows:

snapshot -clustername mycluster -spname mypool -rollback lu_image02 -lu lu_A

6. To list all snapshots, type the command as follows:

snapshot -clustername mycluster -list -spname mypool

The system displays the output as follows:

LuName	Size(mb)	ProvisionType	Lu Udid
LUA Snapshot	1024	THIN	c49cf79726dc42ed3787c878bf4fd30c
snap1 snap2 LUB	1024	THIN	7f6c2fed80c77bad1f309de16f68abff
Snapshot snap1 snap2	-02		, , , , , , , , , , , , , , , , , , , ,
LUC Snapshot	1024	THIN	dbc888fd787e41be55480f63244ffc99
snap1 LUD Snapshot	1024	THIN	387ca4f5eb73be0ac74e436be3c78557

LuName Size(mb) ProvisionType Lu Udid

snap2

snmp_info command

Purpose

Requests or modifies values of Management Information Base (MIB) variables managed by a Simple Network Management Protocol (SNMP) agent.

Syntax

snmp_info [-mode get | next] [-verbose] [-com Community] [-debug Level] [-host HostName] [-file
ObjectFile] -retry Tries] [-waitWaitTime] [Variable Instance]

The following syntax is for the set option:

snmp_info -mode set [-verbose] [-com Community] [-debug Level] [-host HostName] [-file ObjectFile] -retry
Tries] [-waitWaitTime] Variable Instance=Value

The following syntax is for the dump option:

snmp_info -mode dump[-verbose] [-com Community] [-debug Level] [-host HostName] [-file ObjectFile]
-retry Tries] [-waitWaitTime] [Variable Instance]

Description

The **snmp_info** command requests or modifies values for one or more Management Information Base (MIB) variables managed by a Simple Network Management Protocol (SNMP) agent. This command may only be issued by a user with root privileges or by a member of the system group.

If you specify the get option, the **snmp_info** command requests information about one or more MIB variables from an SNMP agent.

If you specify the next option, the **snmp_info** command requests information from an SNMP agent about the instances following the specified instances. The next option makes it possible to obtain MIB values without knowledge of the instance qualifiers.

If you specify the set option, the **snmp_info** command modifies values for one or more MIB variables for an SNMP agent. Only a few MIB variables are designated read-write. The agent that manages the MIB database may take various actions as a side effect of modifying MIB variables. For example, setting the ifAdminStatus MIB variable to 2 will normally shut down a network interface. The action taken is determined by the implementation of the SNMP agent that manages the database.

If you specify the dump option, the **snmp_info** command can be used to traverse the entire MIB tree of a given agent. If a group is passed in as the Variable parameter, the **snmp_info** command will traverse that specified path of the MIB tree.

The **snmp_info** command has a debug facility that will dump debug information for transmitted and received packets. The facility is enabled with the **-d** flag.

-com Community

-debug Level

-host HostName

-file *ObjectFile*

-mode Option

Specifies the community name to be used to query. If you do not specify this flag, the default community name is public.

Specifies the level of I/O debug information. Use one of the following values:

0 No debug information.

- 1 Port bindings and the number of bytes transmitted and received.
- 2 Level 1 plus a hexadecimal dump of incoming and outgoing packets.
- 3 Level 2 plus an English version of the request and response packets. If you do not specify this flag, the default debug level is 0.

Specifies the host name of the SNMP agent to be queried. If you do not specify this flag, the default host name is the host name of the system on which the user is currently logged.

Specifies the name of the objects definition file. If you do not specify this flag, the default objects definition file name is /etc/mib.defs.

Specifies the mode by which to access the MIB variables. The value can be one of the following options:

Requests information about the specified MIB variablesRequests the instances following the specified instances

set Modifies the specified write access MIB variables

dump Dumps the specified section of the MIB tree
Note:

- The option name can be specified by the minimum number of characters required to make it unique.
- $2. \ \ \$ If you do not specify this flag, the default mode is get.

Specifies the number of times the **snmp_info** command transmits the SNMP request to the SNMP agent before ending with the message no SNMP response. If you do not specify this flag, the default number of tries is 3.

Specifies that the output from the **snmp_info** command be displayed in verbose mode. If you do not specify this flag, the information will not be displayed in verbose mode. Specifies the wait time in seconds for the response from the snmpd agent. If you do not specify this flag, the default wait time is 15 seconds.

-retry Tries

-verbose

-wait

Parameters

Value

Variable

Instance

Specifies the value to which the MIB Variable parameter is to be set. A value must be specified for each variable. If a value is not specified, the request packet will be invalid. Specifies the name in text format or numeric format of a specific MIB variable as defined in the /etc/mib.defs file. If the option to the -m flag is next or dump, the Variable parameter may be specified as a MIB group.

Specifies the instance qualifier for the MIB Variable parameter. The Instance parameter is required if the option to the -m flag is get or set. The Instance parameter is optional if the option to the -m flag is next or dump.

Note:

- 1. There should be no blank spaces in the *Variable.Instance* parameter sequence.
- 2. If the Instance parameter is not specified, do not place a period after the Variable parameter.

For further information, consult RFC 1213, which defines the Management Information Base (MIB) for network management, and RFC 1157, which defines the SNMP protocol for creating requests for MIB information and formatting responses.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

To display the current system information and snmp configuration information, type the following command:

snmp info -mode dump system

Related Information

The **snmp_trap** command and the **cl_snmp** command.

snmp_trap command

Purpose

The **snmp_trap** command generates a notification (trap) to report an event to the SNMP manager with the specified message.

Syntax

snmp_trap [-debug] [-hostHostName] [-com Community] [-target TargetHost] [-msg message]

Description

The **snmp_trap** command generates a notification (trap) to report an event to the SNMP manager with the specified message.

Flags

-host HostName	Specifies to connect to the SNMP	agent on the specified host. If	you do not specify this

flag, the default host is the local host. Host can be an IP address or a host name.

-com Community Specifies the community name to use. This community must have been set in the

/etc/snmpdv3.conf file for SNMP version 3 file. You also have to have read-access privilege to at least the SNMP agent running on the specified host or local host. If you

do not specify this flag, the default community name is "public".

-debug Enables the debug facility.

-msg Message Defines the message that the snmptrap command will send. This value specifies the

information the trap will hold. This information is in the text format. You must order

this flag as the last one in the list when you specify this command.

-target TargetHost Specifies the target network-manger host to which the trap message is sent. It is

different from -host flag. If you do not specify the -host and -target flags, the trap is

sent to the VIOS SNMP agent on the local host.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

To display the current system information and snmp configuration information, type the following command:

snmp trap -mode hello world

Related Information

The **snmp_trap** command and the **cl_snmp** command.

snmpv3_ssw command

Purpose

Switch the symbolic links among the non-encrypted snmpdv3 agent, encrypted snmpdv3 agent, and the snmpdv1 agent.

Syntax

snmpv3_ssw [-e | -n | -1]

Description

The **snmpv3_ssw** command switches the symbolic links among the non-encrypted snmpdv3 agent and snmpdv1 agent. The **snmpv3_ssw** command then starts the newly chosen SNMP agent. You can choose which version of SNMP agent to run.

Flags

- e	Switches to the encrypted version of snmpdv3 agent.
-n	Switches to the non-encrypted version of snmpdv3 agent.
-1	Switches to the snmpdv1 agent.

Exit Status

Return code	Description
0	Success
1	Invalid flag, argument, or command failure

Examples

To switch to the encrypted version of snmpdv3 agent, enter the following command: snmp3_ssw -e

startnetsvc command

Purpose

Starts the ndpd-host, telnet, ftp, xntpd, ssh, snmp, ldap, or cimserver daemon.

Syntax

startnetsvc [NetworkService][TracingSelection]

Description

The **startnetsvc** command starts the ndpd-host, telnet, ftp, xntpd, ssh, snmp, ldap or cimserver daemon. By enabling the network service daemon, users can use that service to connect to the Virtual I/O Server.

Parameters

NetworkService Use the following values:

ndpd-host

Enables the **ndpd-host** daemon.

telnet Enables the **telnet** daemon.

ftp Enables the ftp daemon.

xntpd Enables the xntpd daemon.

ssh Enables the ssh daemon.

snmp Enables the snmp daemon.

ldap Enables the **ldap** daemon.

cimserver

Enables the **cimserver** daemon.

ALL Enables all service daemons.

Specifying ALL starts all services, but does not enable the tracelog or errorlog

options.

TraceSelection Use the following values:

tracelog

Sends CLI tracing information to the system log.

Attention: Enabling the tracelog or errorlog can make the system log grow

quickly.

errorlog

Sends system error log information to the system log.

Attention: Enabling the tracelog or errorlog can make the system log grow

quickly.

Note: A padmin user can use the vi command to view files sent to the system log.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To start the **telnet** daemon, type the following command:

startnetsvc telnet

2. To start the **ftp** daemon, type the following command:

startnetsvc ftp

3. To start the **tracelog** option, type the following command:

startnetsvc tracelog

4. To start all service daemons, type the following command:

startnetsvc ALL

5. To start the **ndpd-host** daemon, type the following command:

startnetsvc ndpd-host

This command produces output similar to the following:

0513-059 The ndpd-host Subsystem has been started. Subsystem PID is 356522.

Related Information

The **mktcpip** command, the **hostname** command, the **stopnetsvc** command, the **cfglnagg** command, the **netstat** command, the **entstat** command, the **cfgnamesrv** command, the **hostmap** command, the **traceroute** command, the **ping** command, and the **optimizenet** command.

startsvc command

Purpose

Starts the agent or service that is specified by the given name.

Syntax

startsvc AgentName

Description

The **startsvc** command starts the specified agent or service. Use the **lssvc** command to obtain a list of valid agent or service names. The agent determines the operations that occur while the start command is running. If you attempt to restart an agent that is already started, you will receive a message indicating that the agent has already been started.

Note: For the TotalStorage Productivity Center (TPC) agent, the **lssvc** command displays only the valid agent that is used by the **cfgsvc** command during configuration.

Agent or service names

The following agents can be managed by the Virtual I/O Server.

DIRECTOR_agent Starts the Systems Director agent.

ITM_premium Starts the specified Tivoli Monitoring agent.

ITM_cec The ITM_premium and ITM_cec agents are Tivoli Monitoring agents. These agents

provide system information including I/O virtualization mappings and system

utilization.

TSM_base Starts the Tivoli Storage Manager agent.

TPC Starts the Tivoli Usage and Accounting Manager agent.
Starts the TotalStorage Productivity Center agent.

The TPC_fabric and TPC_data agents are valid TotalStorage Productivity Center agents

for the startsvc command.

perfmgr Starts the performance management data collector agent.

ipsec_tunnel Creates secure tunnels between local and remote Virtual I/O Servers that are

configured with the cfgsvc command.

Note: The clic.rte file set has to be installed before you can create tunnels.

ILMT Starts the IBM License Metric Tool (ILMT) agent on the Virtual I/O Server.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

- 1. To start the ITM_premium agent, type the command as follows: startsvc ITM premium
- 2. To start the ITUAM base agent, type the command as follows:

startsvc ITUAM base

- 3. To start the perfmgr agent, type the command as follows: startsvc perfmgr
- 4. To start secure tunnels, type the command as follows: startsvc ipsec_tunnel

IBM License Metric Tool

1. To start the IBM License Metric Tool agent, type the command as follows: startsvc ILMT

Related Information

The **cfgsvc** command, the **lssvc** command, and the **stopsvc** command.

For more information about the various agents, see the following information:

- Tivoli software and the Virtual I/O Server
- Configuring the Tivoli agents and clients on the Virtual I/O Server
- Systems Director software
- · Configuring the Systems Director agent

startsysdump command

Purpose

Starts a kernel dump to the primary dump device.

Syntax

startsysdump

Description

The **startsysdump** command provides a command line interface to start a kernel dump to the primary dump device. Any previous kernel dumps will be erased before the dump is created. During a kernel dump, the following values can be displayed on the three-digit terminal display as follows. The user will be required the run the **snap** command to obtain the system dump.

0c0	Indicates that the dump completed successfully.
0c1	Indicates that an I/O occurred during the dump.
0c2	Indicates that the dump is in progress.
0c4	Indicates that the dump is too small.
0c5	Indicates a dump internal error.
0c6	Prompts you to make the secondary dump device ready.
0c7	Indicates that the dump process is waiting for a response from the remote host.
0c8	Indicates that the dump was disabled. In this case, no dump device was designated in the system configuration object for dump devices. The startsysdump command halts, and the system continues running.
0c9	Indicates that a dump is in progress.
Осс	Indicates that the system switched to the secondary dump device after attempting a dump to the primary device.

Note: When the dump completes, the system reboots.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

 To start a kernel dump, type: startsysdump

starttrace command

Purpose

Records selected system events.

Syntax

starttrace [-event Event[, Event] ...]

Description

The **starttrace** command starts the **trace** daemon which configures a trace session and starts the collection of system events. The data collected by the trace function is recorded in the trace log. A report from the trace log can be generated with the **cattracerpt** command.

Flags

-event Event[,Event]

Specifies the user-defined events for which you want to collect trace data. The Event list items should be separated by commas.

Note: The following events are used to determine the pid, the cpuid and the exec path name in the **cattracerpt** report:

106 DISPATCH

10C DISPATCH IDLE PROCESS

134 EXEC SYSTEM CALL

139 FORK SYSTEM CALL

465 KTHREAD CREATE

If any of these events is missing, the information reported by the **cattracerpt** command will be incomplete. When using the **-event** flag, you should include all these events in the *Event* list.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To trace hook 234 and the hooks that will allow you to see the process names, enter: starttrace -event 234,106,10C,134,139,465

Related Information

The **stoptrace** command and the **cattracerpt** command.

stopnetsvc command

Purpose

Disables the ndpd-host, telnet, ftp, xntpd, ssh, snmp, ldap, or cimserver daemon.

Syntax

stopnetsvc [NetworkService][TracingSelection]

Description

The **stopnetsvc** command stops the ndpd-host, telnet, ftp, xntpd, ssh, snmp, ldap, or cimserver daemon. By disabling a service daemon, users can prevent anyone from being able to connect through the associated network service. The **tracelog** or **errorlog** options stop sending CLI tracing information or system error log information to the system log.

Parameters

NetworkService The following values can be used:

ndpd-host

Disables the **ndpd-host** daemon.

telnet Disables the **telnet** daemon.

ftp Disables the ftp daemon.

xntpd Disables the **xntpd** daemon.

ssh Disables the ssh daemon.

snmp Disables the **snmp** daemon.

ldap Disables the **ldap** daemon.

cimserver

Disables the **cimserver** daemon.

ALL Disables all service daemons, but does not disable the tracelog or errorlog

option.

TraceSelection The following values can be used:

tracelog

Stops sending CLI tracing information to the system log.

errorlog

Stops sending system error log information to the system log.

Note: A padmin user can use the vi command to view files sent to the system log.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

- 1. To disable the **telnet** daemon, type the following command:
 - stopnetsvc telnet
- 2. To disable the ftp daemon, type the following command:

stopnetsvc ftp

3. To disable the ${\bf ndpd\text{-}host}$ daemon, type the following command:

stopnetsvc ndpd-host

This command produces output similar to the following: 0513-044 The /usr/sbin/ndpd-host Subsystem was requested to stop.

- 4. To stop the **tracelog** option, type the following command:
 - stopnetsvc tracelog
- 5. To disable all service daemons, type the following command: stopnetsvc ALL

Related Information

The **mktcpip** command, the **hostname** command, the **startnetsvc** command, the **cfglnagg** command, the **netstat** command, the **cfgnamesrv** command, the **hostmap** command, the **traceroute** command, the **ping** command, and the **optimizenet** command.

stopsvc command

Purpose

Stops the agent or service that is specified by the given name.

Syntax

stopsvc AgentName

Description

The **stopsvc** command stops the specified agent or service. Use the **lssvc** command to obtain a list of valid agent and service names. The agent determines the operations that occur during the stop command. If you attempt to stop an agent or service that is already stopped, you will receive a message indicating that the agent or service has already been stopped.

Note: For the TotalStorage Productivity Center (TPC) agent, the **lssvc** command displays only the valid agent used by the **cfgsvc** command during configuration.

Agent or service names

The following agents can be managed by the Virtual I/O Server (VIOS).

DIRECTOR_agent Stops the Systems Director agent.

ITM_premium Stops the specified Tivoli Monitoring agent.

ITM_cec The ITM_premium and ITM_cec agents are Tivoli Monitoring agents. These agents

provide system information including I/O virtualization mappings and system

utilization.

TSM_base Stops the Tivoli Storage Manager agent.

TPC Stops the Tivoli Usage and Accounting Manager agent.
Stops the TotalStorage Productivity Center agent.

The TPC_fabric and TPC_data agents are valid TotalStorage Productivity Center agents

for the **stopsvc** command.

perfmgr Stops the performance management data collector agent.

ipsec_tunnel Deactivates and deletes the secure tunnels.

ILMT Stops the IBM License Metric Tool (ILMT) agent on the VIOS.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

- 1. To stop the TPC_data agent, type the command as follows: stopsvc TPC_data
- 2. To stop the TPC_fabric agent, type the command as follows: stopsvc TPC_fabric
- 3. To stop the DIRECTOR_agent agent, type the command as follows: stopsvc DIRECTOR agent
- To stop the ITM_premium agent, type the command as follows: stopsvc ITM_premium
- 5. To stop the ITUAM_base agent, type the command as follows: stopsvc ITUAMM base
- 6. To stop the perfmgr agent, type the command as follows: stopsvc perfmgr
- 7. To stop and delete secure tunnels, type the command as follows: stopsvc ipsec tunnel

IBM License Metric Tool

1. To stop the IBM License Metric Tool agent, type the command as follows: stopsvc ILMT

Related Information

The lssvc command, the cfgsvc command, and the startsvc command.

For more information about the various agents, see the following information:

- Tivoli software and the Virtual I/O Server
- Configuring the Tivoli agents and clients on the Virtual I/O Server
- · Systems Director software
- Configuring the Systems Director agent

stoptrace command

Purpose

Stops the trace function.

Syntax

stoptrace

Description

The **stoptrace** command ends a trace session.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To end a trace session, type: stoptrace

Related Information

The **starttrace** command and the **cattracerpt** command.

symon command

Purpose

Captures and analyzes a snapshot of virtual memory.

Syntax

```
Global Report
```

svmon [-G [-i Intvl [NumIntvl][-z]]

Process Report

svmon[-P [pid1...pidn] [-r] [-u | |-g|-v] [-ns] [-wfc] [-q[s|m|L|S]] [-t Count] [-i Intvl [NumIntvl]] [-l] [-j] [-z] [-m]]

Segment Report

svmon [-**S** [sid1...sidn] [-**r**] [-**u**|-**P**|-**g**|-**v**] [-**ns**] [-**wfc**] [-**g** [s|m|L|S]] [-**t** Count] [-**i** Intvl [NumIntvl]] [-**l**] [-**j**] [-**z**] [-**m**]]

Detailed Report

svmon [-D sid1...sidn [-b] [-q $[s \mid m \mid L \mid S]$] [-i Intvl [NumIntvl]][-z]]

Framed Report

svmon [-**F** [fr1...frn] [-**q** [s | m | L | S]] [-**i** Intvl [NumIntvl]][-**z**]]]

Command Report

User Report

svmon [-U [lognm1...lognmn] [-r] [-u |-p |-g |-v] [-ns] [-wfc] [-t Count] [-i Intvl [NumIntvl]] [-d] [-l] [-j] [-z] [-m]]

Workload Management Class Report

svmon [-W [class1...classn] [-e] [-r]] [-u |-p |-g |-v] [-ns] [-wfc] [-q [s | m | L | S]] [-t Count] [-i Intvl [NumIntvl]] [-d] [-l] [-j] [-z] [-m]]

Workload Management Tier Report

Intvl [NumIntvl]] [-d] [-l] [-j] [-z] [-m]]

Description

Flags

If no command line flag is given, then the -G flag is the default.

If no command line flag is given, then the -G flag is the default.			
-a SupClassName	Restricts the scope to the subclasses of the <i>SupClassName</i> class parameter (in the Tier report -T). The parameter is a superclass name. No list of class is supported.		
-b	Shows the status of the reference and modified bits of all the displayed frames (detailed report -D). When shown, the reference bit of the frame is reset. When used with the -i flag, it detects which frames are accessed between each interval.		
-CCommand1CommandN	Note: Use this flag with caution because of its impact on performance. Displays memory usage statistics for the processes running the command name <i>Commandnm1CommandnmN</i> . <i>Commandnm</i> is a string. It is the exact basename of an executable file.		
-d	Displays for a given entity, the memory statistics of the processes belonging to the entity (user name or command name).		
-DSID1SIDN	Displays memory-usage statistics for segments <i>SID1SIDN</i> , and a detail status of all frames of each segment. Segment ids specified must be of primary segments.		
-е	Displays the memory usage statistics of the subclasses of the <i>Class</i> parameter in the Workload Class report -W and in the Tier report -T . The class parameter of -W or -a needs to be a superclass name.		
-f	Indicates that only persistent segments (files) are to be included in the statistics. By default all segments are analyzed.		
-F [Frame1FrameN]	Displays the status of frames <i>Frame1FrameN</i> including the segments to which they belong. If no list of frames is supplied, the percentage of memory used displays.		
-g	Indicates that the information to be displayed is sorted in decreasing order by the total number of pages reserved or used on paging space. This flag, in conjunction with the segment report, shifts the non-working segment at the end of the sorted list		
-G	Displays a global report.		
-i Interval [NumIntervals]	Instructs the svmon command to display statistics repetitively. Statistics are collected and printed every <i>Interval</i> seconds. <i>NumIntervals</i> is the number of repetitions; if not specified, svmon runs until user interruption, Ctrl-C. Note: It may take a few seconds to collect statistics for some options. The observed interval may be larger than the specified interval.		
-j	Shows, for each persistent segment, the file path referred.		

Note: This flag should be used with caution because of its potential

performance impacts (especially with svmon -S).

-1

Shows, for each displayed segment, the list of process identifiers that use the segment and, according to the type of report, the entity name (login, command, tier, or class) to which the process belongs. For special segments, a label is displayed instead of the list of process identifiers.

System segment

This label is displayed for segments that are flagged system.

Unused segment

This label is displayed for segments which are not used by any existing processes. For example, persistent segments relative to files no longer in usage.

Shared library text

This label is displayed for segments that contain text of shared library, and that may be used by most of the processes (for example, libc.a). This is to prevent the display of a long list of processes.

Displays information about source segment and mapping segment when a segment is mapping a source segment. The default is to display only information about the mapping segment.

Indicates that only non-system segments are to be included in the statistics. By default, all segments are analyzed.

Indicates that only system segments are to be included in the statistics. By default, all segments are analyzed.

Indicates that the information to be displayed is sorted in decreasing order by the total number of pages pinned.

Displays memory usage statistics for process *PID1...PIDN*. PID is a decimal value. If no list of process IDs (PIDs) is supplied, memory usage statistics are displayed for all active processes.

Filters results regarding whether they deal with pages of the requested size or not. The requested page size is specified through the option sub-argument. 4KB pages are specified with s and 16MB pages with Large. If no sub-argument is specified, the default is 16MB pages (Large). Metrics per page size are also displayed.

Displays the ranges within the segment pages which have been allocated. A working segment may have two ranges because pages are allocated by starting from both ends and moving towards the middle.

Displays memory-usage statistics for segments *SID1...SIDN*. SID is a hexadecimal value. Segment IDs specified must be of primary segments. If no list of segment IDs (SIDs) is supplied, memory usage statistics are displayed for all defined segments.

Displays memory usage statistics for the top *Count* object to be printed Displays memory usage statistics of all the classes of the tier numbers *Tier1...TierN*. If no list of tier is supplied, memory usage statistics displayed for all the defined tiers.

Indicates that the information to be displayed is sorted in decreasing order by the total number of pages in real memory. It is the default sorting criteria if none of the following flags are present: -p, -g and -v.

Displays memory usage statistics for the login name *LogName1...LogNameN*. LogName is a string, it is an exact login name. If no list of login identifier is supplied, memory usage statistics are displayed for all defined login identifiers.

Indicates that the information to be displayed is sorted in decreasing order by the total number of pages in virtual space. This flag, in conjunction with the segment report, shifts the non-working segment at the end of the sorted list. Indicates that only working segments are to be included in the statistics. By default all segments are analyzed.

-m

-n

-p

-P [PID1..PIDN]

-q [small | Large]

-r

-S [SID1...SIDN]

-t Count

-T [Tier1...TierN]

·u

-U [LogName1...LogNameN]

-v

-w

-W [Clnm1...ClnmN] Displays memory usage statistics for the workload management class

Clnm1...ClnmN. Clnm is a string. It is the exact name of a class. For a subclass, the name should have the form *superclassname.subclassname*. If no list of class name is supplied, memory usage statistics display for all defined class names.

Indicates that only client segments are to be included in the statistics. By

default, all segments are analyzed.

Displays memory usage statistics for the segments for every class of a tier in

the Tier report -T.

-z Displays the maximum memory size dynamically allocated by symon during

its execution.

Examples

-C

To print out global statistics, type: :

svmon -G					
memory pg space	size 262144 393216	inuse 99728 706	free 162416	pin 52690	virtual 81741
	work	pers	clnt		
pin	52690	0	0		
in use	81741	0	17987		

Related Information

Logical volume storage and device management

swrole command

Purpose

Switches to a specified role session.

Syntax 5 4 1

```
swrole {ALL | Role [,Role ] ... } [ Argument ... ]
```

Description

The **swrole** command creates a new role session with the roles that are specified by the *Role* parameter. The *Role* parameter must be composed of the names of roles in the *roles* attribute of the user. Before creating a new role session, the **swrole** command performs authentication according to the *auth_mode* attribute of the **chrole** command for the specified roles. If any of the specified roles requires authentication, the user must be successfully authenticated for the action to be performed. If none of the specified roles require authentication, no authentication is requested.

The **swrole** command creates a new role session with the specified roles added to the active role set of the session. The **ALL** keyword specifies that a role session is created with all the roles that are assigned to the user. Role sessions are limited to eight roles per session. If a user has more than eight roles, only the first eight roles are assigned to the role session when the **ALL** keyword is specified. Creation of a new role session preserves the user environment for the current session.

Any argument, such as a flag or a parameter, which is specified by the *Arguments* parameter, must relate to the login shell that is defined for the user. The arguments are passed to the login shell that is created for the role session.

To restore the previous session, type exit or press the Ctrl-D. The action ends the shell that was created by the **swrole** command and returns the user to the previous shell and environment.

Each time the **swrole** command is run, an entry is made in the **/var/adm/rolelog** file. The **/var/adm/rolelog** file records the following information: date, time, system name, login name, and role name. The <code>/var/adm/rolelog</code> file also records whether or not the role initiation attempt is successful: A plus sign (+) indicates a successful role initiation and a minus sign (-) indicates an unsuccessful role initiation.

Exit Status

0 for success.

Non-zero for command error.

Examples

1. To assume the *RoleAdmin* and *FSAdmin* roles as a user who has been assigned the roles, type the following command:

```
swrole - RoleAdmin, FSAdmin
```

syncvg command

Purpose

Synchronizes logical volume copies that are not current.

Syntax

```
syncvg { -lv | -pv | -vg } Name ...
```

Description

The **syncvg** command synchronizes the physical partitions, which are copies of the original physical partition, that are not current. The **syncvg** command can be used with logical volumes, physical volumes, or volume groups, with the *Name* parameter representing the logical volume name, physical volume name, or volume group name.

Unless disabled, the copies within a volume group are synchronized automatically when the volume group is activated by the **activatevg** command.

Note: For the **sycnvg** command to be successful, at least one good copy of the logical volume should be accessible, and the physical volumes that contains this copy should be in ACTIVE state.

The **syncvg** command will check for the *NUM_PARALLEL_LPS* environment variable. The value of *NUM_PARALLEL_LPS* will be used to set the number of logical partitions to be synchronized in parallel.

Flags

-lv	Specifies that the <i>Name</i> parameter represents a logical volume device name.
-pv	Specifies that the <i>Name</i> parameter represents a physical volume device name.
-vg	Specifies that the <i>Name</i> parameter represents a volume group device name.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

- To synchronize the copies on physical volumes hdisk04 and hdisk05, type: syncvg -pv hdisk04 hdisk05
- 2. To synchronize the copies on volume groups **vg04** and **vg05**, type: syncvg -vg vg04 vg05

Related Information

The **mkvg** command, the **chvg** command, the **extendvg** command, the **lsvg** command, the **mirrorios** command, the **unmirrorios** command, the **activatevg** command, the **deactivatevg** command, the **importvg** command, and the **reducevg** command.

sysstat command

Purpose

Displays a summary of current system activity.

Syntax

sysstat [-long | -short] [User]

Description

The **sysstat** command provides the following information: time of day, amount of time since last system startup, number of users logged in and number of processes running.

Flags

-long Prints the summary in long form. This is the default

-short Prints the time of day, amount of time since last system startup, number of Users

logged in and number of processes running.

Parameters

User Specify an existing user name.

topas command

Purpose

Reports selected local system statistics.

Syntax

topas [-disks number_of_monitored_hot_disks] [-interval monitoring_interval_in_seconds] [-nets number_of_monitored_hot_network_interfaces] [-procs number_of_monitored_hot_processes] [-wlms number_of_monitored_hot_WLM_classes] [-cpus number_of_monitored_hot_CPUs] [-procsdisp | -wlmdisp | -cecdisp] [-filesvs number_of_monitored_file_systems] [-tape] [-fullscreen { process | WLM | lpar disk | net | CEC | vg | filesys | tape }]

Description

The **topas** command reports selected statistics about the activity on the local system. The command displays its output in a format suitable for viewing on an 80x25 character-based display.

If the **topas** command is invoked without flags, it runs as if invoked with the following command line: topas -disks 20 -interval 2 -nets 20 -procs 20 -wlms 20 -cpus 20 -filesys 2

When you specify a single flag, the **topas** command will take that value and the other values will be the default values. This is applicable to all the flags.

The program extracts statistics from the system with an interval specified by the *monitoring_interval_in_seconds* argument. The default output, as shown below, consists of two fixed parts and a variable section. The top two lines at the left of the display show the name of the system the **topas** command runs on, the date and time of the last observation, and the monitoring interval.

The second fixed part fills the rightmost 25 positions of the display. It contains five subsections of statistics, as follows:

EVENTS/QUEUES

Displays the per-second frequency of selected system-global events and the average size of the thread run and wait queues:

Cswitch

The number of context switches per second over the monitoring interval.

Syscalls

The total number of system calls per second executed over the monitoring interval.

Reads The number of read system calls per second executed over the monitoring interval.

Writes The number of write system calls per second executed over the monitoring

Forks The number of fork system calls per second executed over the monitoring interval.

Execs The number of exec system calls per second executed over the monitoring interval.

Runqueue

The average number of threads that were ready to run but were waiting for a processor to become available.

Waitqueue

The average number of threads that were waiting for paging to complete.

FILE/TTY

Displays the per-second frequency of selected file and tty statistics.

Readch The number of bytes read per second through the **read** system call over the monitoring interval.

Writech

The number of bytes written per second through the **write** system call over the monitoring interval.

Rawin The number of raw bytes read per second from TTYs over the monitoring interval.

Ttyout The number of bytes written to TTYs per second over the monitoring interval.

Igets The number of calls per second to the inode lookup routines over the monitoring interval.

Namei The number of calls per second to the pathname lookup routines over the monitoring interval.

Dirblk The number of directory blocks scanned per second by the directory search routine over the monitoring interval.

Displays the per-second frequency of paging statistics.

Faults Total number of page faults taken per second over the monitoring interval. This includes page faults that do not cause paging activity.

Steals Physical memory 4K frames stolen per second by the virtual memory manager over the monitoring interval.

PgspIn Number of 4K pages read from paging space per second over the monitoring interval.

PgspOut

Number of 4K pages written to paging space per second over the monitoring interval.

PageIn Number of 4K pages read per second over the monitoring interval. This includes paging activity associated with reading from file systems. Subtract PgspIn from this value to get the number of 4K pages read from file systems per second over the monitoring interval.

PageOut

Number of 4K pages written per second over the monitoring interval. This includes paging activity associated with writing to file systems. Subtract **PgspOut** from this value to get the number of 4K pages written to file systems per second over the monitoring interval.

Sios The number of I/O requests per second issued by the virtual memory manager over the monitoring interval.

Displays the real memory size and the distribution of memory in use.

Real,MB

The size of real memory in megabytes.

% Comp

The percentage of real memory currently allocated to computational page frames. Computational page frames are generally those that are backed by paging space.

% Noncomp

The percentage of real memory currently allocated to non-computational frames. Non-computational page frames are generally those that are backed by file space, either data files, executable files, or shared library files.

% Client

The percentage of real memory currently allocated to cache remotely mounted files.

PAGING

358

MEMORY

PAGING SPACE

Display size and utilization of paging space.

Size,MB

The sum of all paging spaces on the system, in megabytes.

% Used

The percentage of total paging space currently in use.

% Free The percentage of total paging space currently free.

Display NFS stats in calls per second

• Server V2 calls/sec

· Client V2 calls/sec

• Server V3 calls/sec

Client V3 calls/sec

The variable part of the **topas** display can have one, two, three, four, or five subsections. If more than one subsection displays, they are always shown in the following order:

• CPU

NFS

- Network Interfaces
- · Physical Disks
- WorkLoad Management Classes
- Processes

When the **topas** command is started, it displays all subsections for which hot entities are monitored. The exception to this is the WorkLoad Management (WLM) Classes subsection, which is displayed only when WLM is active.

CPU Utilization

This subsection displays a bar chart showing cumulative CPU usage. If more than one CPU exists, a list of CPUs can be displayed by pressing the c key twice. Pressing the c key only once will turn this subsection off. The following fields are displayed by both formats:

User% This shows the percent of CPU used by programs executing in user mode. (Default sorted by User%)

Kern% This shows the percent of CPU used by programs executing in kernel mode.

Wait% This shows the percent of time spent waiting for IO.

Idle% This shows the percent of time the CPU(s) is idle.

When this subsection first displays the list of hot CPUs, the list is sorted by the User% field. However, the list can be sorted by the other fields by moving the cursor to the top of the desired column.

Network Interfaces

This subsection displays a list of hot network interfaces. The maximum number of interfaces displayed is the number of hot interfaces being monitored, as specified with the **-nets** flag. A smaller number of interfaces will be displayed if other subsections are also being displayed. Pressing the $\bf n$ key turns off this subsection. Pressing the $\bf n$ key again shows a one-line report summary of the activity for all network interfaces. Both reports display the following fields:

Interf The name of the network interface.

KBPS The total throughput in megabytes per second over the monitoring interval. This field is the sum of kilobytes received and kilobytes sent per second.

I-Pack The number of data packets received per second over the monitoring interval.

O-Pack The number of data packets sent per second over the monitoring interval.

KB-In The number of kilobytes received per second over the monitoring interval.

KB-Out

The number of kilobytes sent per second over the monitoring interval.

When this subsection first displays the list of hot network interfaces, the list is sorted by the KBPS field. However, the list can be sorted by the other fields by moving the cursor to the top of the desired column. Sorting is only valid for up to 16 network adapters.

This subsection displays a list of hot physical disks. The maximum number of physical disks displayed is the number of hot physical disks being monitored as specified with the -disks flag. A smaller number of physical disks will be displayed if other subsections are also being displayed. Pressing the d key turns off this subsection. Pressing the d key again shows a one-line report summary of the activity for all physical disks. Both reports display the following fields:

Disk The name of the physical disk.

Busy% Indicates the percentage of time the physical disk was active (bandwidth utilization for the drive).

KBPS The number of kilobytes read and written per second over the monitoring interval. This field is the sum of **KB-Read** and **KB-Read**.

TPS The number of transfers per second that were issued to the physical disk. A transfer is an I/O request to the physical disk. Multiple logical requests can be combined into a single I/O request to the disk. A transfer is of indeterminate size.

KB-Read

The number of kilobytes read per second from the physical disk.

K -Writ

The number of kilobytes written per second to the physical disk.

When this subsection first displays the list of hot physical disks, the list is sorted by the KBPS field. However, the list can be sorted by the other fields by moving the cursor to the top of the desired column. Sorting is only valid for up to 128 physical disks.

Physical Disks

WLM Classes

This subsection displays a list of hot WorkLoad Management (WLM) Classes. The maximum number of WLM classes displayed is the number of hot WLM classes being monitored as specified with the **-wlmdisp** flag. A smaller number of classes will be displayed if other subsections are also being displayed. Pressing the **w** key turns off this subsection. The following fields are displayed for each class:

% CPU Utilization

The average CPU utilization of the WLM class over the monitoring interval.

% Mem Utilization

The average memory utilization of the WLM class over the monitoring interval.

% Blk I/O

The average percent of Block I/O of the WLM class over the monitoring interval.

When this subsection first displays the list of hot WLM classes, the list will be sorted by the CPU% field. However, the list can be sorted by the other fields by moving the cursor to the top of the desired column.

This subsection displays a list of hot processes. The maximum number of processes displayed is the number of hot processes being monitored as specified with the **-procs** flag. A smaller number of processes will be displayed if other subsections are also being displayed. Pressing the $\bf p$ key turns off this subsection. The process are sorted by their CPU usage over the monitoring interval. The following fields are displayed for each process:

Name The name of the executable program executing in the process. The name is stripped of any pathname and argument information and truncated to 9 characters in length.

Process ID

The process ID of the process.

% CPU Utilization

The average CPU utilization of the process over the monitoring interval. The first time a process is shown, this value is the average CPU utilization over the lifetime of the process.

Paging Space Used

The size of the paging space allocated to this process. This can be considered an expression of the footprint of the process but does not include the memory used to keep the executable program and any shared libraries it may depend on

Process Owner (if the WLM section is off)

The user name of the user who owns the process.

WorkLoad Management (WLM) Class (if the WLM section is on)

The WLM class to which the process belongs.

Implementation Specifics

Changes to WLM that are shown by **topas** (like adding new classes, or changing existing class names) will not be reflected after starting **topas**. You must stop **topas** and all clients which use **Spmi**, then restart after the WLM changes are made. This is also the case for Disks and Network Adapters added after **topas** or any other **Spmi** consumer is started.

Processes

Sample Default Output

The following is an example of the display generated by the **topas** command:

	C		1		1) 0	,			
Topas	Monitor	for host	: nill	ler		EVENTS/QU	EUES	FILE/TTY	
Mon M	ar 13 15:	56:32 20	00 Inte	erval: 2	2	Cswitch	113	Readch	1853576
						Syscall	2510	Writech	49883
CPU	User%	Kern% W	ait% Idl	le%		Reads	466	Rawin	0
cpu0	7.0	4.0	0.0	9.0		Writes	12	Ttyout	706
cpu1	1.0	8.0	0.0 91	1.0		Forks	0	Igets	0
cpu2	0.0	0.0	0.0 100	0.0		Execs	0	Namei	0
						Runqueue	0.0	Dirblk	0
						Waitqueue	0.0		
Inter	_	I-Pack	0-Pack	KB-In	KB-Out				
100	100.4	45.7	45.7	50.2	50.2	PAGING		MEMORY	
tr0	2.0	4.4	3.4	1.4	0.6	Faults	1	Real,MB	1024
						Steals	0	% Comp	81.0
Disk	Busy%	KBPS	TPS	KB-Read	KB-Writ	PgspIn	0	% Noncom	ıp 19.0
hdisk		0.0		0.0	0.0	PgspOut	0	% Client	3.0
hdisk	1 0.0	0.0	0.0	0.0	0.0	PageIn	0		
						PageOut	0	PAGING S	PACE
WLM-C	lass (Act	ive) CP	U% Men	n% Di	isk%	Sios	0	Size,MB	0
Syste	m	8	41	1	12			% Used	
Share	d	1	24		9			% Free	
						NFS	calls/s	ec	
Name	PID	CPU%	PgSP	Class		ServerV2		Press:	
topas	(3524	2) 3.0	0.3	System		ClientV2	0	"h" for h	
Χ	(3622	1.4	44.4	System		ServerV3	0	"q" to qu	it.
notes	(2530	6) 1.3	123.3	System		ClientV3	0		

Sample Full Screen Process Output

Topas	Monitor	for ho	st:	r	nothra		Interva [†]	1: 2	Wed	Nov	8 12	2:27:34 2000
					DATA	TEXT	PAGE			PGFA	ULTS	
USER	PII) PPID	PRI	ΝI	RES	RES	SPACE	TIME	CPU%	I/0	0TH	COMMAND
root	1806	5 0	37	41	16	3374	16	13:25	1.0	0	0	gil
root	1032	2 0	16	41	3	3374	3	0:00	0.0	0	0	lrud
root	1290	0	60	41	4	3374	4	0:02	0.0	0	0	xmgc
root	1548	3 0	36	41	4	3374	4	0:26	0.0	0	0	netm
root]	L 0	60	20	197	9	180	0:24	0.0	0	0	init
root	2064	1 0	16	41	4	3374	4	0:04	0.0	0	0	wlmsched
root	2698	3 1	60	20	14	2	14	0:00	0.0	0	0	shlap
root	3144	1	60	20	40	1	36	5:19	0.0	0	0	syncd
root	3362	2 0	60	20	4	3374	4	0:00	0.0	0	0	1 vmbb
root	3666	5 1	60	20	135	23	123	0:00	0.0	0	0	errdemon
root	3982	2 0	60	20	4	3374	4	0:01	0.0	0	0	rtcmd
root	4644	1	17	20	6	3374	6	0:00	0.0	0	0	dog
root	4912	2 1	60	20	106	13	85	0:00	0.0	0	0	srcmstr
root	5202		60		94	8	84	0:01	0.0	0	0	syslogd
root	5426	4912	60	20	195	76	181	0:12	0.0	0	0	sendmail
root	5678	3 4912	60	20	161	11	147	0:01	0.0	0	0	portmap
root	5934	4912	60	20	103	11	88	0:00	0.0	0	0	inetd
root	6192	4912	60	20	217	61	188	0:21	0.0	0	0	snmpd
root	6450	4912	60	20	137	10	116	0:00	0.0	0	0	dpid2
root	6708	3 4912	60	20	157	29	139	0:06	0.0	0	0	hostmibd
root	(0	16	41	3	3374	3	7:08	0.0	0	0	
root	6996) 1	60	20	106	10	86	0:06	0.0	0	0	cron

Sample Full-Screen WorkLoad Management Classes Output

Topas Monitor for host: WLM-Class (Active)	mothra CPU%	Interval: Mem%	2 Wed Nov Disk-I/0%	8 12:30:54 2000
System	0	0	0	
Shared	0	0	0	
Default	0	0	0	
Unmanaged	0	0	0	
Unclassified	0	0	0	

=======		=====				=====		======		=====	====	
					DATA	TEXT	PAGE			PGFA	ULTS	
USER	PID	PPID	PRI	ΝI	RES	RES	SPACE	TIME	CPU%	I/0	0TH	COMMAND
root	1	0	108	20	197	9	180	0:24	0.0	0	0	init
root	1032	0	16	41	3	3374	3	0:00	0.0	0	0	1rud
root	1290	0	60	41	4	3374	4	0:02	0.0	0	0	xmgc
root	1548	0	36	41	4	3374	4	0:26	0.0	0	0	netm
root	1806	0	37	41	16	3374	16	13:25	0.0	0	0	gil
root	2064	0	16	41	4	3374	4	0:04	0.0	0	0	wlmsched
root	2698	1	108	20	14	2	14	0:00	0.0	0	0	shlap
root	3144	1	108	20	40	1	36	5:19	0.0	0	0	syncd
root	3362	0	108	20	4	3374	4	0:00	0.0	0	0	1 vmbb
root	3666	1	108	20	135	23	123	0:00	0.0	0	0	errdemon
root	3982	0	108	20	4	3374	4	0:01	0.0	0	0	rtcmd

Flags

-cecdisp-cpus

Displays the cross-partition panel.

Specifies the number of hot CPUs to be monitored. This is also the maximum number of CPUs displayed when enough room is available on the screen. If this number exceeds the number of CPUs available, only the installed CPUs will be monitored and displayed. If this argument is omitted, a default of 2 is assumed. If a value of 0 (zero) is specified, no CPU information is monitored.

When you specify a single flag, the **topas** command will take that value and the other values will be the default values. This is applicable to all the flags.

Specifies the number of disks to be monitored. This is also the maximum number of disks displayed when enough room is available on the screen. When this number exceeds the number of disks installed, only the installed disks are monitored and displayed. If this argument is omitted, a default of 2 is assumed. If a value of 0 (zero) is specified, no disk information is monitored.

Sets the monitoring interval in seconds. The default is 2 seconds.

Specifies the number of hot network interfaces to be monitored. This is also the maximum number of network interfaces displayed when enough room is available on the screen. When this number exceeds the number of network interfaces installed, only the installed network interfaces will be monitored and displayed. If this argument is omitted, a default of 2 is assumed. If a value of 0 (zero) is specified, no network information is monitored.

Displays the full-screen process display. This display shows a list of the busiest processes, similar to the process subsection on the default display, only with more columns showing more metrics per process. This list can be sorted by any column. Specifies the number of hot processes to be monitored. This is also the maximum number of processes shown when enough room is available on the screen. If this argument is omitted, a default of 20 is assumed. If a value of 0 is specified, no process information will be monitored. Retrieval of process information constitutes the majority of the **topas** overhead. If process information is not required, always use this option to specify that you do not want process information.

Displays the full-screen WLM class display, which is a split display. The top part of the display shows a list of hot WLM classes, similar to the WLM classes subsection on the default display, but with enough space available to display the full class names. This list can be sorted on any column.

The bottom part of the display shows a list of busiest processes, similar to the full screen process display, but only displays processes belonging to one WLM class (selected with the f key).

-disks

-interval -nets

-procsdisp

-procs

-wlmdisp

-wlms

-filesys

-tape -fullscreen Specifies the number of hot WorkLoad Management (WLM) classes to be monitored. This is also the maximum number of WLM classes displayed when enough room is available on the screen. If this number exceeds the number of WLM classes installed, only the installed WLM classes will be monitored and displayed. If this argument is omitted, a default of 2 is assumed. If a value of 0 (zero) is specified, no WLM class information is monitored.

Specifies the number of file systems to be monitored. This is also the maximum number of file systems displayed when enough room is available. When this number exceeds the number of file systems mounted, only the mounted file systems are monitored and displayed. If you do not specify the **-filesys** flag, the default value is 2. If you specify a value of 0, the file system information is monitored.

Switches the tape display section between on and off in the main topas display. Specifies the full-screen display of the specified parameter. The following parameters can be specified: **process**, **WLM**, **lpar**, **disk**, **net**, **CEC**, **vg**, **filesys**, or **tape**. This list can be sorted by any column.

- **process** Displays the full screen Process screen. This display shows a list of the busiest processes. This is similar to the process subsection on the default panel, only with more columns showing more metrics per process.
- **WLM** Displays the full screen WLM Classes panel. The top part of the screen shows a list of hot WLM classes. This is similar to the WLM classes subsection on the default screen, but with enough space available to display the full class names.
- **lpar** Displays the full screen Logical Partition panel. In shared-memory mode, this screen displays information about I/O memory entitlement of the partition.
- **disk** Displays the full screen Disk Metrics panel (Disk Panel View). The screen reports disk service times, disk queuing metrics, and disk throughput.
- **net** Displays the full screen statistics for the shared Ethernet adapter on a Virtual I/O Server.
- CEC Displays the Cross-partition Panel. The **topas** command collects a set of metrics from AIX partitions that are running on the same hardware platform. Dedicated and shared partitions are displayed, and a set of aggregated values provide an overview of the entire hardware systems partition set. Certain values that are only available from the HMC platform can be set through the HMC console.
- vg Displays the Volume Group Panel. The panel reports the following metrics of the volume groups in the top section of the screen, and the same metrics of the logical volumes in the bottom section of the screen.
- **filesys** Displays full file system information. The screen reports file system service times, file system queuing metrics, and file system throughput.
- tape Displays the full screen tape screen. This reports bandwidth use of the tape device, the amount of data transferred (read or written) to the tape device, and the average number of transfers per second issued to the tape device.

Subcommands

While **topas** is running, it accepts one-character subcommands. Each time the monitoring interval elapses, the program checks for one of the following subcommands and responds to the action requested.

The **a** key shows all of the variable subsections being monitored (CPU, network, disk, WLM, and process). Pressing the **a** key always returns the **topas** command to the initial

main display.

The c key toggles the CPU subsection between the cumulative report, off, and a list of the busiest CPUs. The number of busiest CPUs displayed will depend upon the space available on the screen.

a

C

d	The d key toggles the disk subsection between a list of busiest disks, off, and the report
	on the total disk activity of the system. The number of busiest disks displayed will
	depend upon the space available on the screen.
h	Show the help screen.

n The **n** key toggles the network interfaces subsection between a list of busiest interfaces, off, and the report on the total network activity of the system. The number of busiest interfaces displayed will depend upon the space available on the screen.

The **w** key toggles the WorkLoad Management (WLM) classes subsection on and off. The number of busiest WLM classes displayed will depend upon the space available on

the screen.

p The p key toggles the hot processes subsection on and off. The number of busiest

processes displayed will depend upon the space available on the screen.

P The uppercase **P** key replaces the default display with the full-screen process display. This display provides more detailed information about processes running on the system than the process section of the main display. When the **P** key is pressed again, it toggles

back to the default main display.

W The uppercase W key replaces the default display with the full-screen WLM class display. This display provides more detailed information about WLM classes and processes assigned to classes. When the W key is pressed again, it toggles back to the

default main display.

The uppercase L key replaces the current display with the logical partition display.

Moving the cursor over a WLM class and pressing the f key displays the list of top processes in the class at the bottom of the WLM screen. This key is valid only when topas is in the full-screen WLM display (by using the W key or the -wlms flag).

q Quit the program.r Refresh the display.

Arrow and Tab keys Subsections from the main display such as the CPU, Network, Disk, WLM Classes, and

the full-screen WLM and Process displays can be sorted by different criteria.

Positioning the cursor over a column activates sorting on that column. The entries are always sorted from highest to lowest value. The cursor can be moved by using the **Tab** key or the arrow keys. Sorting is only valid for 128 disks and 16 network adapters.

Exit Status

w

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To display up to twenty "hot" disks every five seconds and omit network interface, WLM classes, and process information, type:

```
topas -interval 5 -nets 0 -procs 0 -wlms 0
```

2. To display the five most active processes and up to twenty most active WLM classes (which is the default when omitting the **-w** flag) but no network or disk information, type:

```
topas -procs 5 -nets 0 -disks 0
```

3. To run the program with default options, type:

4. To go directly to the process display, type:

topas -procsdisp

5. To go directly to the WLM classes display, type: topas -wlmdisp

6. To display the top two file systems, type:

topas -filesys 2

7. To go directly to the WLM classes display, type:

topas -wlms 2

8. To go directly to the tape device display, type:

topas -tape

9. To go directly to the full screen WLM classes display, type:

topas -fullscreen WLM

10. To go directly to the full screen CEC display, type:

topas -fullscreen CEC

11. To go directly to the full screen volume group display, type:

topas -fullscreen vg

topasrec command

Purpose

Generates a binary recording of local system statistics, central electronics process (CEC) statistics, and cluster statistics.

Syntax

topasrec { -local [-trace trace_level] | -cec | -cluster} [-count sample_count] [-interval seconds] [-out filename]

Description

The **topasrec** command records the local system data and the cross-partition data (CEC statistics) in binary format.

When you run the **topasrec** command to record CEC statistics, the command collects a set of metrics from the AIX logical partitions that are running on the same CEC. The command collects dedicated and shared logical partition data, as well as a set of aggregated values to provide an overview of the partition set on the same CEC.

When you run the command to record cluster statistics, the command collects a set of metrics for the list of hosts that are specified in the cluster configuration file.

Flags

-count Specifies the number of records to generate.

-interval Specifies the recording interval in seconds. The default is 2 seconds.

-out Specifies the name of the output file.
 -cec Records the CEC statistics in binary format.
 -local Records local system statistics in binary format.
 -cluster Records cluster statistics in binary format.

-trace Specifies a trace level. Trace data is stored under /home/padmin/.topasrec. You can specify

a value from 1 - 9. More trace data is generated at higher trace levels. This data is useful for recording status and for debugging purposes. Trace data is collected only for

local system recording.

Exit Status

Return Code	Description
0	Success
>0	An error occurred

Examples

- 1. To start recording local system statistics with a sample count of 5 and a sample interval of 60 seconds, type:
 - topasrec -local -count 5 -interval 60
- 2. To start recording CEC statistics with a sample count of 5 and a sample interval of 60 seconds, type: topasrec -cec -count 5 -interval 60
- 3. To start recording cluster statistics with a sample count of 5 and a sample interval of 60, type: topasrec -cluster -count 5 -interval 60

Related Information

The wkldout command.

tracepriv command

Purpose

Traces the privileges that a command needs for a successful run.

Syntax

tracepriv [-d][-e][-f] [-o outputfile] Command [args]

Description

The **tracepriv** command records the privileges that a command attempts to use when the command is run. The **tracepriv** command is used for command investigation when entries are added to the privileged command database. The **tracepriv** command runs the command that is specified by the *Command* parameter with the specified arguments (with the *args* parameter). Generally, run the **tracepriv** command with the PV_ROOT privilege so that any attempt to use a privilege succeeds. In this case, the **tracepriv** command can keep track of all of the privileges that the *Command* needs for a successful run without the PV_ROOT privilege. After the *Command* is run or when an **exec** subroutine within the command occurs, the list of used privileges is written to standard output (**stdout**).

Important: The **tracepriv** command cannot be used for any VIOS commands. The purpose of this command is to provide the ability to find the privileges to run your commands and scripts.

Security

The **tracepriv** command is a privileged command. To run the command successfully, assume a role that has the authorization **vios.security.priv.trace**.

Flags

-d	Displays the output of the truss command with the privileges that are required by the command.
-e	Follows the exec subroutine. If the command specified by the <i>Command</i> parameter runs an exec subroutine, the tracepriv command reports the privileges needed so far (and sets them if the -a flag is used), and then proceeds with recording (and setting) the privileges associated with the new executable file. If the file that is run by the exec subroutine has its setuid bit set and is not owned by root, the tracepriv command cannot properly trace the privilege use of the file.
-f	Follows the fork subroutine. If the controlled process calls the fork subroutine, the tracepriv command also reports the privileges used by the new child process.
	tracepriv command also reports the privileges used by the new child process.
-0	Writes the output to the specified file instead of the standard output (stdout).

Parameters

argsSpecifies the arguments.commandSpecifies the command.

outputfile Specifies the file to record the output.

Exit Status

0 for success.

Non-zero for command error.

Examples

1. To find the privileges to run the command myexe, type the following command: tracepriv /home/padmin/myexe

traceroute command

Purpose

Prints the route that IP packets take to a network host.

Syntax

traceroute [-hops Hops] [-num] [-port Port] [-src Address] Host [PacketSize]

Description

The **traceroute** command attempts to trace the route an IP packet follows to an Internet host by launching UDP probe packets with a small maximum time-to-live (*Hops* parameter), then listening for an **ICMP TIME_EXCEEDED** response from gateways along the way. Probes are started with a Hops value of one hop, which is increased one hop at a time until an **ICMP PORT_UNREACHABLE** message is returned. The **ICMP PORT_UNREACHABLE** message indicates either that the host has been located or the command has reached the maximum number of hops allowed for the trace.

The traceroute command sends three probes at each Hops setting to record the following:

- · Hops value
- Address of the gateway
- Round-trip time of each successful probe

If the probe answers come from different gateways, the command prints the address of each responding system. If there is no response from a probe within a 3-second time-out interval, an * (asterisk) is printed for that probe.

Note: The **traceroute** command is intended for use in network testing, measurement, and management. It should be used primarily for manual fault isolation. Because of the load it imposes on the network, the traceroute command should not be used during normal operations or from automated scripts.

The **traceroute** command prints an! (exclamation mark) after the round-trip time if the Hops value is one hop or less. A maximum time-to-live value of one hop or less generally indicates an incompatibility in the way ICMP replies are handled by different network software. The incompatibility can usually be resolved by doubling the last Hops value used and trying again.

Other possible annotations after the round-trip notation are as follows:

!H Host unreachable
!N Network unreachable
!P Protocol unreachable
!S Source route failed
!F Fragmentation needed

If the majority of probes result in an error, the traceroute command exits.

The only mandatory parameter for the **traceroute** command is the destination host name or IP number. The **traceroute** command will determine the length of the probe packet based on the Maximum Transmission Unit (MTU) of the outgoing interface. The UDP probe packets are set to an unlikely value so as to prevent processing by the destination host.

Flags

-hops Max_ttl Sets the maximum time-to-live (maximum number of hops) used in outgoing probe packets. The default is 30 hops (the same default used for TCP connections). -num Prints hop addresses numerically rather than symbolically and numerically. This flag saves a name-server address-to-name lookup for each gateway found on the path. Sets the base UDP port number used in probes. The default is 33434. The traceroute -port Port command depends on an open UDP port range of base to base + nhops - 1 at the destination host. If a UDP port is not available, this option can be used to pick an unused port range. -src SRC_Addr Uses the next IP address in numerical form as the source address in outgoing probe packets. On hosts with more than one IP address, the -src flag can be used to force the source address to be something other than the IP address of the interface on which the probe packet is sent. If the next IP address is not one of the machine's interface addresses, an error is returned and nothing is sent.

Parameters

Host Specifies the destination host, either by host name or IP number. This parameter is

required.

Packet Size Specifies the probe datagram length. The default packet size is determined by the

traceroute command based on the MTU of the outgoing interface.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

1. To print the route to host **nis.nfs.net**, type:

traceroute nis.nsf.net

The output will look similar to the following:

traceroute to rotterdam (35.1.1.48), 30 hops max, 56 byte packet 1 helios.ee.lbl.gov (128.3.112.1) 19 ms 19 ms 0 ms 2 lilac-dmc.Berkeley.EDU (128.32.216.1) 39 ms 39 ms 19 ms 3 lilac-dmc.Berkeley.EDU (128.32.216.1) 39 ms 39 ms 19 ms 4 ccngw-ner-cc.Berkeley.EDU (128.32.136.23) 39 ms 40 ms 39 ms 5 ccn-nerif22.Berkeley.EDU (128.32.168.22) 39 ms 39 ms 39 ms 6 128.32.197.4 (128.32.197.4) 40 ms 59 ms 59 ms 7 131.119.2.5 (131.119.2.5) 59 ms 59 ms 59 ms

```
8 129.140.70.13 (129.140.70.13) 99 ms 99 ms 80 ms 9 129.140.71.6 (129.140.71.6) 139 ms 239 ms 319 ms 10 129.140.81.7 (129.140.81.7) 220 ms 199 ms 199 ms 11 nic.merit.edu (35.1.1.48) 239 ms 239 ms 239 ms
```

Related Information

The **ping** command and the **optimizenet** command.

uname command

Purpose

Writes to standard output the name of the operating system that you are using

Syntax

uname [-a] [-f] [-F] [-l] [-L] [-m] [-M] [-n] [-p] [-r] [-s] [-u] [-x]

Description

The machine ID number contains 12 characters in the following digit format: *xxyyyyyymmss*. The *xx* positions indicate the system and is always 00. The *yyyyyy* positions contain the unique ID number for the entire system. The mm position represents the model ID. The *ss* position is the submodel number and is always 00. The model ID describes the ID of the CPU Planar, not the model of the System as a whole. You can use the **uname -m** command sometimes to determine which model you are using. The following list is not complete. Refer to hardware vendor supplied documentation for values in the range E0 - FF. Also note that not all machine types have a machine ID. Many new machines share a common machine ID of 4C.

Flags

-a	Displays all information specified with the -m, -n, -r, -s, and -v flags. Cannot be used with the -x flag If the -x flag is specified with the -a flag, the -x flag overrides it.
-F	Displays a system identification string comprised of hexadecimal characters. This identification string is the same for all partitions on a particular system.
-f	Similar to the F flag, except that the partition number is also used in the calculation of this string. The resulting identification string is unique for each partition on a particular system.
-1	Displays the LAN network number.
-L	Displays LPAR number and LPAR name. If LPAR does not exist, -1 is displayed for LPAR number and NULL for LPAR name.
-m	Displays the machine ID number of the hardware running the system. Note: The -m flag cannot be used to generate a unique machine identifier for partitions in an LPAR environment.
-M	Displays the system model name. If the model name attribute does not exist, a null string is displayed.
-n	Displays the name of the node. This may be a name the system is known by to a UUCP communications network.
-p	Displays the architecture of the system processor.
-r	Displays the release number of the operating system.
-s	Displays the system name. This flag is on by default.
-u	Displays the system ID number. If this attribute is not defined, the output is the same as the output displayed by uname -m .
-x	Displays the information specified with the -a flag as well as the LAN network number, as specified by the -1 flag.

Exit Status

The following exit values are returned:

0 Successful completion. >0 An error occurred.

Examples

1. To display the complete system name and version banner, enter:

```
uname -a
AIX vios_bat 3 5 00CD1B0E4C00
```

2. To display the operating system name, enter:

uname AIX

Virtual I/O Server **uname** command calls the AIX **uname** command. The flags are the same except that **-S**, **-T**, and **-v** are not allowed.

Related Information

uname subroutine

unloadopt command

Purpose

Remove a virtual optical media disk from a virtual optical device.

Syntax

unloadopt [-release] -vtd VirtualTargetDevice

Description

The **unloadopt** command removes a virtual optical disk from the specified virtual optical device (*VirtualTargetDevice*). After the command completes the specified optical device will contain no media.

Flags

-release Forces the virtual optical device to be unlocked even if the client has a reserve on the

device.

-vtd *VirtualTargetDevice* The name of the virtual target device.

Examples

To unload the virtual optical disk loaded into the virtual optical device vopt1, type the following command:

unloadopt -vtd vopt1

unmirrorios command

Purpose

Removes the mirrors that exist on the rootvg volume group.

Syntax

unmirrorios [PhysicalVolume ...]

Description

The **unmirrorios** command unmirrors all the logical volumes detected on the rootvg volume group. By default, **unmirrorios** will pick the set of mirrors to remove from a mirrored volume group. To control which drives no longer are to contain mirrors, you must include the list of disks in the input parameters, *PhysicalVolume*.

At the completion of this command, Quorum will be disabled until the system is rebooted.

Note: If LVM has not recognized that a disk has failed, it is possible that it will remove a different mirror. If you know that a disk has failed, and LVM does not show those disks as missing, you should specify the failed disks on the command line or you should use the **reducevg** command to remove the disk.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Security

This command can only be executed by the prime administrator.

Related Information

The activatevg command, the chvg command, the deactivatevg command, the exportvg command, the importvg command, the lsvg command, the mkvg command, the syncvg command, and the mirrorios command.

unmount command

Purpose

Unmounts a previously mounted file system, directory, or file.

Syntax

unmount { Directory | File | FileSystem }

Description

The **unmount** command unmounts a previously mounted directory, file, or file system. Processing on the file system, directory, or file completes and it is unmounted.

To unmount local mounts you can specify the device, directory, file, or file system on which it is mounted.

Exit Status

See "Exit status for Virtual I/O Server commands" on page 3.

Examples

 To unmount files and directories, type the following command: unmount /home/user/test

This unmounts the filesystem mounted at /home/user/test.

Related Information

The **mount** command.

updateios command

Purpose

Updates the Virtual I/O Server to latest maintenance level.

Syntax

```
updateios -dev Media [-f] [ -install ] [ -accept ]

updateios -commit

updateios -cleanup

updateios -remove { -file RemoveListFile | RemoveList }

updateios -list -dev Media

updateios -fs FilesetName -dev Media
```

Description

The **updateios** command is used to install fixes, or to update the VIOS to the latest maintenance level. Before installing a fix or updating the maintenance level, the **updateios** command runs a preview installation and displays the results. You are then prompted to continue or exit. If the preview fails for any reason, do not install the update.

Note: A fix pack or service pack cannot be applied if the VIOS partition is part of a shared storage pool and the cluster node state is **UP**. To apply a fix pack or service pack, either remove the VIOS partition from the cluster or change the cluster node state to **DOWN** by running the **clstartstop** command.

Note: Do not do any cluster configuration activities until the updateios command has finished running.

Note: If you use the File Backed Optical Media repository, ensure to offload the media images before you apply a fix pack.

Flags

-accept	Specifies that you	agree to required	software license ag	reements for software to be

installed.

-cleanup Specifies the cleanup flag to remove all incomplete pieces of the previous installation.

Perform cleanup processing whenever any software product or update is after an interrupted installation or update is in a state of either applying or committing. You can

run this flag manually, as needed.

-commit The -commit flag will commit all uncommitted updates to the VIOS.-dev Media Specifies the device or directory containing the images to install.

-f Forces all uncommitted updates to be committed prior to applying the new updates.

When combined with the **-dev** flag, this flag commits all updates prior to applying any

new ones.

-file file Specifies the file containing a list of entries to uninstall.

-fs FilesetName Specifies the name of the fileset to be installed from the VIOS installation. media

-install Installs new and supported filesets onto the VIOS.

Attention: The log file, install.log in the user's home directory, will be overwritten

with a list of all filesets that were installed.

-list Lists the filesets on the VIOS installation media, that are available to be installed.
 -remove Removes the listed filesets from the system. The filesets to be removed must be listed

on the command line or in the RemoveListFile file.

Exit Status

The following exit values are returned:

19 All uncommitted updates must be committed

20 There are no uncommitted updates

Examples

1. To update the VIOS to the latest level, where the updates are located on the mounted file system /home/padmin/update, type the following command:

updateios -dev /home/padmin/update

2. To update the VIOS to the latest level, when previous levels are not committed, type the following command:

updateios -f -dev /home/padmin/update

3. To cleanup partially installed updates, type the following command:

updateios -cleanup

4. To commit the installed updates, type the following command:

updateios -commit

5. To list the available filesets on the VIOSs installation media, type the following command:

updateios -list -dev /dev/cd0

6. To install a fileset from the VIOS installation media, type the following command:

updateios -fs ILMT-TAD4D-agent -dev /dev/cd1

Related Information

The **lssw** command, the **ioslevel** command, the **remote_management** command, the **oem_setup_env** command, and the **oem_platform_level** command.

vasistat command

Purpose

Shows VASI device driver and device statistics.

Syntax

vasistat [-all] [-reset] [-debug] Device

Description

The **vasistat** command displays the statistics gathered by the specified VASI device driver. The user can optionally specify that the device-specific statistics be displayed in addition to the device generic statistics. This will display statistics for all the operations, such as migrations, in that VASI device. If no flags are specified, only the device generic statistics are displayed.

Flags

-all Displays all the statistics, including the device-specific statistics.

-reset Resets all the statistics back to their initial values.-debug Toggles internal debug tracing in device driver

Parameters

-all The name of the VASI device, for example, vasi0.

Exit Status

The statistic fields displayed in the output of the vasistat command and their descriptions are as follows:

Device Type

Displays the description of the adapter type.

Elapsed Time

Displays the real time period which has elapsed since last time the statistics were reset.

Transmit statistics fields

Table 8. Transmit statistics fields and descriptions.

Statistic	Description
Packets	The number of packets transmitted successfully to PHYP by the device.
Bytes	The number of bytes transmitted successfully to PHYP by the device.
Transmit Errors	The number of output errors encountered on this device. This is a counter for unsuccessful transmissions due to errors returned by PHYP.
Bad Packets	The number of outgoing packets that could not be sent because they were malformed (for example, packets exceeding the VASI MTU size).
No Buffers	The number of times a packet could not be sent to PHYP because there were no transmit buffers available for sending.
Interrupts	The number of transmit interrupts (for example. attempts at transmitting a packet to PHYP).

Receive Statistics Fields

Table 9. Receive statistics fields and descriptions.

Statistic	Description	
Packets	The number of packets received successfully from PHYP by the device.	
Bytes	The number of bytes received successfully from PHYP by the device.	
Receive Errors	The number of receive errors encountered on this device (for example, bad packets).	
Bad Packets	The number of incoming packets that could not be processed because they were malformed (for example, VASI could not figure out to which operation the data belonged to).	

Table 9. Receive statistics fields and descriptions. (continued)

Statistic	Description
No Buffers	The number of times VASI tried to allocate a system buffer but there was no memory to do so. This is a soft error since the data will still be delivered in the original buffer.
Interrupts	The number of receive interrupts (for example, number of CRQ entries received by VASI).
System Buffers	The number of system buffers allocated when the receive buffer pools are low on buffers.

Miscellaneous Statistics Fields

Table 10. Miscellaneous statistics fields and descriptions.

Statistic	Description
Interrupt Processing Exceeded	The number of times this device attempted to process more packets on the interrupt context than the maximum allowed.
Offlevel Interrupt Scheduled	The number of times an offlevel interrupt was scheduled on this device, in order to handle packets that could not be handled on the interrupt context.
Maximum Operations	The maximum number of operations (for example, migrations) this device can handle simultaneously.
Maximum Receive Pools	The maximum number of different receive pool sizes this device can handle.
Active Operations	The number of operations (for example, migrations) that are currently active on this device.

Operation-specific Statistics Fields

These statistics are displayed for each operation, either active or inactive. Inactive applications will have the text INACTIVE in the title header, and the text INVALID STREAM ID will appear in the Stream ID field. None of these statistics will be zeroed out by the **-reset** flag.

Table 11. Operation-specific statistics fields and descriptions.

Statistic	Description		
Operation Type	The type of this operation (for example, migration) as well as any pertinent information (for example, whether it is the source or target of the migration).		
Stream ID	The unique number that identifies this operation; the text INVALID STREAM ID denotes that this operation is no longer active.		
TOP/BOTTOM	The opaque identifiers used by the VASI device and PHYP to refer to this operation.		
Elapsed Time	Displays the real time period which has elapsed since the operation was started. This time will stop when the operation is terminated, so it can be used to measure how long the operation took to complete.		
Flags	Denotes values that may be used to describe this operation:		
	1. RUNNABLE - this operation has been initialized and is ready to receive CRQ commands		
	2. TERMINATED - this operation has been terminated internally due to some error within VASI		

Table 11. Operation-specific statistics fields and descriptions. (continued)

Statistic	Description		
Operation State	State the operation is in with regards to its setup:		
	1. Not Operational - no memory has been allocated for this operation		
	2. Work Queues Allocated - the work queues (where incoming CRQ responses are queued) have been allocated		
	3. PHYP Registered - VASI has established a connection with PHYP on behalf of this operation		
	4. Pools Partially Allocated - some receive buffer pools have been allocated		
	5. Pools Allocated - all receive buffer pools have been allocated		
	6. Buffers Partially Registered - some receive buffers have been registered with PHYP		
	7. Operational - all setup is complete		
Stream State	State the stream (for example, migration) is in; these values will vary depending on the operation in question. For migration, these states are as follows:		
	1. Invalid - the migration has not been started		
	2. Enabled - the migration has been started		
	3. Aborted - the migration has aborted (may be due to internal VASI error, user-initiated abort, Mover-initiated abort, or PHYP-initiated abort)		
	4. Suspending - the suspend trigger percentage has been reached and the migrating partition may be suspended		
	5. Suspended - the migrating partition has been suspended at the source		
	6. Resumed - the migrating partition has been resumed at the target		
	7. Completed - the migration has completed successfully		
Total Bytes to Transfer	The estimated total number of bytes to transfer for this operation		
Bytes Left to Transfer	The estimated number of bytes that are left to transfer for this operation		

Receive Buffer Usage Statistics Fields

These statistics are displayed only for operations that are currently active. For every receive buffer pool the following information is shown in tabular form:

Table 12. Receive buffer usage statistics fields and descriptions.

Statistic	Description
Size	The size in bytes of the packets of the buffer pool.
Reg	The number of buffers from the buffer pool that are currently registered with PHYP.
Alloc	The number of buffers that have been allocated for the buffer pool.
Max	The maximum number of buffers that could ever be allocated to this buffer pool.
LowReg	The lowest number of buffers from this pool that have ever been registered with PHYP.

Transmit Buffer Usage Statistics Fields

These statistics are displayed only for operations that are currently active.

Table 13. Transmit buffer usage statistics fields and descriptions.

Statistic	Description	
Number of Buffers	The number of buffers that have been allocated for the transmit buffer pool.	
Buffer Size	The size in bytes of the packets of the transmit buffer pool.	
Mapped	The number of buffers in the transmit buffer pool that have been DMA-mapped.	

Table 13. Transmit buffer usage statistics fields and descriptions. (continued)

Statistic	Description	
Next Available Buffer	The index of the next buffer to be used in the transmit buffer pool.	
In Use	The number of buffers in the transmit buffer pool that are currently being used.	
Maximum Used	The maximum number of buffers in the transmit buffer pool that have ever been used concurrently.	

Examples

1. To display the device generic statistics for vasi0, type:

vasistat vasi0

This produces output similar to the following:

VASI STATISTICS (vasi0):

Device Type: Virtual Asynchronous Services Interface (VASI)

Elapsed Time: 0 days 0 hours 10 minutes 38 seconds

Transmit Statistics: Receive Statistics:

Packets: 2 Packets: 179098

Bytes: 224 Bytes: 753605020

Transmit Errors: 0 Receive Errors: 0

Bad Packets: 0 Bad Packets: 0

No Buffers: 0 No Buffers: 0

Interrupts: 2 Interrupts: 214876

System Buffers: 0

Interrupt Processing Exceeded: 0

Offlevel Interrupt Scheduled: 0

Driver Flags: Up Running 64BitSupport

Maximum Operations: 4

Maximum Receive Pools: 3

Active Operations: 1

2. To display the VASI device generic statistics and the statistics for all the operations for vasi0, type:

vasistat -all vasi0

This produces results similar to the following:

VASI STATISTICS (vasi0):

Device Type: Virtual Asynchronous Services Interface (VASI)

Elapsed Time: 0 days 0 hours 10 minutes 38 seconds

Transmit Statistics: Receive Statistics:

Packets: 2 Packets: 179098

Bytes: 224 Bytes: 753605020

Transmit Errors: 0 Receive Errors: 0

Bad Packets: 0 Bad Packets: 0

No Buffers: 0 No Buffers: 0

Interrupts: 2 Interrupts: 214876

System Buffers: 0

Interrupt Processing Exceeded: 0 Offlevel Interrupt Scheduled: 0

Driver Flags: Up Running 64BitSupport

Maximum Operations: 4

Maximum Receive Pools: 3

Active Operations: 1

Statistics for each operation:

Operation #0 (ACTIVE):

Operation Type: Migration (Source)

Stream ID: 0000000000000001 TOP/BOTTOM: 00000000/00040000

Elapsed Time: 0 days 0 hours 0 minutes 11 seconds

Flags: <RUNNABLE>

Operation State: Operational

Stream State: Enabled

Total Bytes to Transfer: 546832384

Bytes Left to Transfer: 360833024

Transmit Statistics: Receive Statistics:

Packets: 1 Packets: 45415

Bytes: 112 Bytes: 191086638

Transmit Errors: 0 Receive Errors: 0

Bad Packets: 0 Bad Packets: 0

No Buffers: 0 No Buffers: 0

Interrupts: 1 Interrupts: 0

System Buffers: 0

Receive Buffer Usage:

	Size	Reg	Alloc	Max	LowReg
Pool #0	8192	198	256	256	193
Pool #1	2048	2048	2048	2048	2044

Transmit Buffer Usage:

Number of Buffers: 64

Buffer Size: 16384 bytes

Mapped: 64

Next Available Buffer: 0

In Use: 0

Maximum Used: 1

Operation #1 (INACTIVE):

Operation Type: Unknown (Unknown)

Stream ID: ** INVALID STREAM ID **

TOP/BOTTOM: 00000000/00000000

Elapsed Time: 0 days 0 hours 0 minutes 0 seconds

Flags:

Operation State: Not Operational

Stream State: Unknown

Total Bytes to Transfer: 0 Bytes Left to Transfer: 0

Transmit Statistics: Receive Statistics:

Packets: 0 Packets: 0 Bytes: 0 Bytes: 0

Transmit Errors: 0 Receive Errors: 0

Bad Packets: 0 Bad Packets: 0 No Buffers: 0 No Buffers: 0

Interrupts: 0 Interrupts: 0

System Buffers: 0

Operation #2 (INACTIVE):

Operation Type: Unknown (Unknown)

Stream ID: ** INVALID STREAM ID **

TOP/BOTTOM: 00000000/00000000

Elapsed Time: 0 days 0 hours 0 minutes 0 seconds

Flags:

Operation State: Not Operational

Stream State: Unknown

Total Bytes to Transfer: 0 Bytes Left to Transfer: 0

Transmit Statistics: Receive Statistics:

Packets: 0 Packets: 0

Bytes: 0 Bytes: 0

Transmit Errors: 0 Receive Errors: 0 Bad Packets: 0 Bad Packets: 0

No Buffers: 0 No Buffers: 0

Interrupts: 0 Interrupts: 0

System Buffers: 0

Operation #3 (INACTIVE):

Operation Type: Unknown (Unknown)

Stream ID: ** INVALID STREAM ID **

TOP/BOTTOM: 00000000/00000000

Elapsed Time: 0 days 0 hours 0 minutes 0 seconds

Flags:

Operation State: Not Operational

Stream State: Unknown

Total Bytes to Transfer: 0

Bytes Left to Transfer: 0

Transmit Statistics: Receive Statistics:

Packets: 0 Packets: 0

Bytes: 0 Bytes: 0

Transmit Errors: 0 Receive Errors: 0

Bad Packets: 0 Bad Packets: 0

No Buffers: 0 No Buffers: 0

Interrupts: 0 Interrupts: 0

System Buffers: 0

vfcmap command

Purpose

Maps the virtual fibre channel adapter to the physical fibre channel port.

Syntax

vfcmap -vadapter virtual fibre channel adapter -fcp fibre channel port name

Description

The **vfcmap** command maps or unmaps the virtual fibre channel adapter to the physical fibre channel port.

Flags

-vadapter virtual fibre channel adapter -fcp fibre channel port name

Specifies the virtual server adapter. Specifies the physical fibre channel port.

Note: If no parameter is specified with this flag, the command unmaps the

virtual fibre channel adapter from the physical fibre channel port.

Exit Status

The following exit values are returned:

0 Successful completion.

>0 Invalid flag, argument, or command failure.

Examples

1. To map the virtual fibre channel, **vfchost7**, to the physical fibre channel port, **fcs0**, type: vfcmap -vadapter vfchost7 -fcp fcs0

The system displays a message similar to the following: vfchost0 changed

2. To unmap the virtual fibre channel, **vfchost7**, from any physical fibre channel port, type: vfcmap -vadapter vfchost7 -fcp

The system displays a message similar to the following: vfchost0 changed

Related Information

The **Ismap** and **Isnports** commands.

viosbr command

Purpose

Performs the operations for backing up the virtual and logical configuration, listing the configuration, and restoring the configuration of the Virtual I/O Server (VIOS).

The **viosbr** command can be run only by the *padmin* user.

Syntax

To perform a backup:

viosbr -backup -file FileName [-frequency daily | weekly | monthly [-numfiles fileCount]]

viosbr -backup -file FileName -clustername ClusterName [-frequency daily | weekly | monthly [-numfiles fileCount]]

To view a backup file:

viosbr -view -file FileName [-type devType] [-detail | -mapping]

viosbr -view -file FileName -clustername ClusterName [-type devType] [-detail | -mapping]

To view the listing of backup files:

viosbr -view -list [UserDir]

To restore a backup file:

viosbr -restore -file FileName [-validate | -inter] [-type devType]

viosbr -restore -file FileName [-type devType] [-force]

viosbr -restore -clustername ClusterName -file FileName -subfile NodeFileName [-validate | -inter | -force] [-type devType] [-skipcluster]

viosbr -restore -clustername ClusterName -file FileName -repopvs list_of_disks [-validate | -inter | -force] [-type devType] [-currentdb]

viosbr -restore -clustername ClusterName -file FileName -subfile NodeFile -xmlvtds

viosbr -restore -file FileName [-skipcluster]

To disable a scheduled backup:

viosbr -nobackup

To recover from a corrupted shared storage pool (SSP) database:

viosbr -recoverdb -clustername ClusterName [-file FileName]

To migrate a backup file from an older release level to a current release level:

viosbr -migrate -file FileName

Description

The **viosbr** command uses the parameters **-backup**, **-view**, and **-restore** to perform backup, list, and recovery tasks for the VIOS.

This **viosbr** command backs up all the relevant data to recover VIOS after a new installation. The **-backup** parameter backs up all the device properties and the virtual devices configuration on the VIOS. This includes information regarding logical devices, such as storage pools, file-backed storage pools, the virtual media repository, and PowerVM Active Memory Sharing (AMS) paging devices. It also includes the virtual devices, such as Etherchannel, shared Ethernet adapters (SEAs), virtual server adapters, the virtual log repository, and server virtual Fibre Channel (SVFC) adapters. Additionally, it includes the device attributes, such as the attributes for disks, optical devices, tape devices, Fibre Channel SCSI controllers, Ethernet adapters, Ethernet interfaces, and logical Host Ethernet adapters (HEAs). All the configuration information is saved in a compressed XML file. If a location is not specified with the **-file** option, the file is placed in the default location /home/padmin/cfgbackups. This command can be run once or can be run in a stipulated period by using the **-frequency** parameter with the daily, weekly, or monthly option. Daily backups occur at 00:00, weekly backups on Sunday at 00:00, and monthly backups on the first day of the month at 00:01. The **-numfile** parameter specifies the number of successive backup files that are saved, with a maximum value of 10. After reaching the given number of files, the oldest backup

file is deleted during the next backup cycle. The format of the file name is *<givenfilename>.xx.tar.gz*, where xx starts from 01. For cluster backups, the format is <givenfilename>.xx.<clustername>.tar.gz.

The viosbr command does not back up the parent devices of adapters or drivers, device drivers, virtual serial adapters, virtual terminal devices, kernel extensions, the Internet Network Extension (inet0), virtual I/O bus, processor, memory, or cache.

The -view parameter displays the information of all the backed up entities in a formatted output. This parameter requires an input file in a compressed or noncompressed format that is generated with the -backup parameter. The -view parameter uses the option flags type and detail to display information in detail or to display minimal information for all the devices or for a subset of devices. The **-mapping** option flag provides Ismap-like output for Virtual Small Computer System Interface (VSCSI) server adapters, SEA, server virtual Fibre Channel (SVFC) adapters, and PowerVM Active Memory Sharing paging devices. The entities can be controllers, disks, optical devices, tape devices, network adapters, network interfaces, storage pools, repositories, Etherchannels, virtual log repositories, SEAs, VSCSI server adapters, server virtual Fibre Channel (SVFC) adapters, and paging devices. The -list option displays backup files from the default location /home/padmin/cfgbackups or from a user-specified location.

The -restore parameter uses an earlier backup file as input and brings the VIOS partition to the same state as when the backup was created. With the information available from the input file, the command sets the attribute values for physical devices, imports logical devices, and creates virtual devices and their corresponding mappings. The attributes can be set for controllers, adapters, disks, optical devices, tape devices, and Ethernet interfaces. Logical devices that can be imported are volume groups, storage pools, logical volumes (LVs), file systems, and repositories. Virtual devices that can be created are Etherchannel, SEA, server virtual Fibre Channel (SVFC) adapters, virtual target devices, and PowerVM Active Memory Sharing paging devices. The command creates mappings between virtual SCSI server adapters and the VTD-backing devices, between a virtual Fibre Channel (VFC) server adapter and a Fibre Channel (FC) adapter, and between PowerVM Active Memory Sharing paging devices and backing devices. The viosbr command with the **-restore** option must be run on the same VIOS partition as the one where the backup was performed. The command uses parameters to validate the devices on the system and restores a category of devices. The -restore option runs interactively so that if any devices fail to restore, you can decide how to handle the failure.

Restoration of network configuration is blocked if the cluster is configured on the VIOS node. Cluster -restore and -subfile options do not restore the network configuration for the current release. To restore network configuration, -subfile option with -type net must be used to restore network settings before restoring cluster.

The viosbr command recovers the data that is used to reconfigure an SSP cluster. This command does not recover any of the data, such as the contents of an LU. You must take separate action to back up that data.

The viosbr command recovers an entire cluster configuration by using the -clustername option, which includes re-creating a cluster, adding all the nodes that comprise the cluster, and re-creating all cluster entities on all the nodes. If a node is down during this operation, the node is recovered when it is started if the cluster is not deleted.

If a single node is reinstalled and you want to restore the entities of that node, you must use the -subfile option and specify the .xml file that corresponds with the node.

If the restore of a cluster fails, rerun the command to resolve the issue. For example, while restoring a four node cluster, if the restore fails after restoring two nodes, rerun the command to restore the other two nodes.

If one of the one of the nodes are not added when restoring a cluster, do not add that node using **cluster** -addnode. The **cluster** -addnode command adds a new node to the cluster and this invalidates the existing node information in the database.

An SSP cluster might incur a database corruption. If a database corruption occurs, you must use the *-recoverdb* option. If this option is used with the *-file* option, the **viosbr** command uses the database information from the specified backup file. If the resources of the SSP cluster change after the backup file is made, those changed resources do not appear. The SSP cluster is updated to make a copy of the SSP database on a daily basis. If you prefer this copy of the database to the database stored in the backup, you can exclude the *-file* option and the backup file from the command-line call. Use the *-view* option to get the list of xml files in the cluster, choose the correct file from the list by using the MTM and Partition Number.

Note: Recovery of the database is allowed only when all the other nodes in the cluster are down except the node where recovery is initiated.

When VIOS is reinstalled with the a newer level of software then restoring the shared storage pool cluster to newer software level is a two step process as follows:

- 1. Migrate the existing backup.
- 2. Restore the share storage pool cluster using the migrated backup.

The *-migrate* option makes a backup file from the *-file* option and migrates the file to form a new backup that can be used for a shared storage pool configuration restore copy on a current release of VIOS. This option must be called before restoring and an shared storage pool cluster must not be present.

Flags

-backup	Takes the backup of VIOS configurations.
---------	--

-clustername Specifies the Cluster name to back up, restore, or view; including all of its associated

nodes.

-currentdb Restores the cluster without restoring the database from the backup. When restoring

mapping, some of the mapping can fail if the mappings are not in the current database.

-detail Displays all the devices from the XML file with all their attribute values.

-file Specifies the absolute path or relative path and file name of the file that has backup

information. If the file name starts with a slash (/) it is considered an absolute path; otherwise, it is a relative path. For backup, compressed file is created with .tar.gz extension and for cluster backups, compressed file is created with <clustername>.tar.gz

extension.

-force If this option is specified in noninteractive mode, restoration of a device that has not

been successfully validated is attempted. This option cannot be used in combination

with the **-inter** or **-validate** options.

-frequency Specifies the frequency of the backup to run automatically.

Note: You can add or edit the *crontab* entry for backup frequencies other than daily, weekly, monthly. A compressed file in the form file_name.XX.tar.gz is created, where <file_name> is the argument to **-file** and XX is a number from 01 to numfiles provided by you. The maximum numfiles value is 10. The format of the cluster backup file is

file_name.XX.clustername.tar.gz

-inter Interactively deploys each device with your confirmation.

Note: User input can be taken to set properties of all drivers, adapters, and interfaces (disks, optical devices, tape devices, fibre channel SCSI controllers controllers, Ethernet adapters, Ethernet interfaces, and logical HEAs) or each category of logical or virtual devices. This includes logical devices, such as storage pools, file-backed storage pools, and optical repositories, and virtual devices such as Etherchannel, SEA, virtual server

adapters, and virtual server fibre channel adapters.

-list This option displays backup files from either the default location /home/padmin/

cfgbackups or a user-specified location.

-mapping Displays mapping information for SEA, virtual SCSI adapters, VFC adapters, and

PowerVM Active Memory Sharing paging devices.

-migrate Migrates earlier cluster version of backup file to the current version. A new file is

created with _MIGRATED string appended to the given filename.

-nobackup This option removes any previously scheduled backups and stops any automatic

backups.

-numfiles When **backup** runs automatically, this number indicates the maximum number of

backup files that can be saved. The oldest file is deleted during the next cycle of

backup. If this flag is not given, the default value is 10.

-recoverdb Recovers from the shared storage pool database corruption, either from the backup file

or from the solid database backup.

-repopvs Lists *hdisks* to be used as *repository* disks for restoring the cluster (space-separated list of

hdiskX). The given disks must not contain a repository signature.

Note: First release supports only one physical volume.

-restore Takes backup file as input and brings the VIOS partition to the same state when the

backup was taken.

-skipcluster Restores all local devices, except cluster0.

-subfile Specifies the node configuration file to be restored. This option must be used when the

valid cluster repository exists on the disks. It cannot be used with the -repopvs option.

This option is ignored if the backup file is not a cluster backup.

-type Displays information corresponding to all instances of the device type specified. The

devType can be *pv*, *optical*, *tape*, *controller*, *interface*, *sp*, *fbsp*, *repository*, *ethchannel*, *sea*, *svsa*, *svfca*, *vlogrepo*, *pool*, or *paging*. With the **-restore** option, the **devType** option can be *net*, *vscsi*, *npiv*, cluster, *vlogrepo*, or *ams*. When deploying a given type of device, all the dependent devices also are deployed. For example, when deploying *vscsi*, related disks, attributes are set, the corresponding storage pool is imported, and all file-backed

storage pools are mounted.

Validates the devices on the server against the devices on the backed-up file. If the

-inter option is specified, you are prompted to specify how to handle items that do not validate successfully. Without the **-inter** option, if items do not validate successfully, the

-restore operation fails.

-view Display the information of all the backed up entities.

-xmlvtds Allows you to restore SSP mappings, which are not in SSP database but are in the

backup .xml file. This option is valid only while restoring a node and not while

restoring clusters.

A cluster cannot be restored on a system if the cluster or node from the cluster is removed by using the **cluster** command with the **-delete** or **-rmnode** option.

When the cluster backup is taken, the file name of the individual node backedup .xml file is in the format as follows:

<cluster Name>MTM<Machine TYPE MODEL>P<partitionId>.xml

Exit Status

-validate

Table 14. Command specific return codes

Return code	Description
0	Success
-1	Failure

Examples

1. To back up all the device attributes and logical and virtual device mappings on the VIOS file called /tmp/myserverbackup, type the command as follows:

viosbr -backup -file /tmp/myserverbackup

2. To back up all the device attributes and virtual device mappings daily on the VIOS and keep the last five backup files, type the command as follows:

```
viosbr -backup -file mybackup -frequency daily -numfiles 5
```

The backup files resulting from this command are located under home/padmin/cfgbackups with the names mybackup.01.tar.gz, mybackup.02.tar.gz, mybackup.03.tar.gz, mybackup.04.tar.gz, and mybackup.05.tar.gz for the five most recent files.

3. To display information about all the entities in a backup file called myserverbackup.012909.tar.gz, type the command as follows:

```
viosbr -view -file myserverbackup.012909.tar.gz
```

The system displays the output as follows:

```
Controllers:
Name
 Phys Loc
 U787B.001.DNWFPMH-P1-C3-T1
scsi0
 U787B.001.DNWFPMH-P1-C3-T2
scsi1
fscsi0
 U789D.001.DQD42T5-P1-C1-T1
iscsi0
 U787B.001.DNWFPMH-P1-T10
1hea0
 U789D.001.DQD42T5-P1
fcs0
 U789D.001.DQD42T5-P1-C1-T1
Physical Volumes:
Name
 Phys loc
 U787B.001.DNWFPMH-P1-C3-T2-L4-L0
hdisk1
 U789D.001.DQD90N4-P3-D2
hdisk2
Optical Devices:
Name
 Phys loc
cd0
 U78A0.001.DNWGLV2-P2-D2
Tape devices:
Name
 Phys loc
 U78A0.001.DNWGLV2-P2-D1
rmt0
Ethernet Interface(s):
Name
en0
en1
Etherchannels:
Name Prim adapter(s)
 Backup adapter
ent4 ent0
 NONE
 ent1
Shared Ethernet Adapters:
 Virtual Adapter(s)
Name Target Adapter
ent3 ent0
 ent1
 ent2
Storage Pools (*-default SP):
 PV Name
SP name
 hdisk1
testsp
 hdisk2
mysp*
 hdisk3
 hdisk4
File-backed Storage Pools:
Name
 Parent SP
myfbsp
Optical Repositories:
 Parent SP
Name
VMLibrary LV
 mysp
```

```
VSCSI Server Adapters:
SVSA
 VTD
 Phys loc
vhost0
 vtscsi0
 U9133.55A.063368H-V4-C3
 vtopt1
vhost1
 vtopt0
 U9133.55A.063368H-V4-C4
 vttape0
SVFC Adapters:
Name FC Adapter Phys loc
vfchost0 fcs0 U9117.MMA.06AB272-V5-C17
vfchost1 - U9117.MMA.06AB272-V5-C18
VBSD Pools:
Name
pool0
pool1
VRM Pages:
 StreamID
Name
vrmpage0 0x2000011b7ec18369
vrmpage1 0x2000011b7dec9128
Virtual Log Repositories:
_____
Virtual Log Repository
 State
 AVAILABLE
```

4. To display information for only physical disks, type the command as follows:

viosbr -view -file myserverbackup.002.tar.gz -type pv

The system displays the output as follows:

```
Physical Volumes:
=============
```

vlogrepo0

Name Phys Loc hdisk0 U789D.001.DQD42T5-P1-C1-T1-W500507630513402B-L4010400000000000 hdisk1 U789D.001.DQD42T5-P1-C1-T1-W500507630513402B-L4010400100000000 hdisk2 U789D.001.DQD42T5-P1-C1-T1-W500507630513402B-L4010400400000000 U789D.001.DQD42T5-P1-C1-T1-W500507630513402B-L4010405C00000000 hdisk3

5. To restore all the possible devices and display a summary of deployed and nondeployed devices, type the command as follows:

viosbr -restore -file /home/padmin/cfgbackups/myserverbackup.002.tar.gz

The system displays the output as follows:

```
Deployed/changed devices:
  <Name(s) of deployed devices>
Unable to deploy/change devices:
  <Name(s) of non-deployed devices>
```

6. To back up a cluster and all the nodes (that are UP), type the command as follows:

viosbr -backup -clustername mycluster -file systemA

7. To view the contents of a cluster backup and associated nodes, type the command as follows: viosbr -view -clustername mycluster -file /home/padmin/cfgbackups/systemA.mycluster.tar.gz

The system displays the output as follows:

```
Files in the cluster Backup
______
myclusterDB
myclusterMTM8233-E8B02HV32001P2.xml
```

```
Details in: /home/ios/mycluster.9240654/myclusterMTM8233-E8B02HV32001P2.xml
```

Controllers:

```
Name
 Phys Loc
 -----
iscsi0
pager0
 U8233.E8B.HV32001-V3-C32769-L0-L0
vasi0
 U8233.E8B.HV32001-V3-C32769
 U8233.E8B.HV32001-V3-C32769-L0
vbsd0
fcs0
 U5802.001.00H1180-P1-C8-T1
fcs1
 U5802.001.00H1180-P1-C8-T2
sfwcomm0
 U5802.001.00H1180-P1-C8-T1-W0-L0
sfwcomm1
 U5802.001.00H1180-P1-C8-T2-W0-L0
fscsi0
 U5802.001.00H1180-P1-C8-T1
ent0
 U5802.001.00H1180-P1-C2-T1
fscsi1
 U5802.001.00H1180-P1-C8-T2
ent1
 U5802.001.00H1180-P1-C2-T2
ent2
 U5802.001.00H1180-P1-C2-T3
ent3
 U5802.001.00H1180-P1-C2-T4
sfw0
fcnet0
 U5802.001.00H1180-P1-C8-T1
fcnet1
 U5802.001.00H1180-P1-C8-T2
```

Physical Volumes:

Name Phys loc

Optical Devices:

Name Phys loc

Tape devices:

Name Phys loc

Ethernet Interfaces:

Name ---en0 en1 en2 en3

Storage Pools:

 SP name
 PV Name

 ---- ----

 rootvg
 hdisk2

 caavg_private
 caa_private0

Virtual Server Adapters:

```
SVSA
 Phys Loc
 VTD
vhost0
 U8233.E8B.HV32001-V3-C2
 U8233.E8B.HV32001-V3-C3
vhost1
vhost2
 U8233.E8B.HV32001-V3-C4
vhost3
 U8233.E8B.HV32001-V3-C5
Cluster:
======
Name
 State
cluster0
 UP
Cluster Name
 Cluster ID
mycluster
 ce7dd2a0e70911dfac3bc32001017779
Attribute Name
 Attribute Value
node uuid
 77ec1ca0-a6bb-11df-8cb9-00145ee81e01
clvdisk
 16ea129f-0c84-cdd1-56ba-3b53b3d45174
Virtual Log Repositories:
Virtual Log Repository
_____
vlogrepo0
 AVAILABLE
Details in: /home/ios/mycluster.9240654/myclusterMTM8233-E8B02HV32001P3.xml
______
Controllers:
=========
Name
 Phys Loc
iscsi0
pager0
 U8233.E8B.HV32001-V3-C32769-L0-L0
vasi0
 U8233.E8B.HV32001-V3-C32769
vbsd0
 U8233.E8B.HV32001-V3-C32769-L0
fcs0
 U5802.001.00H1180-P1-C8-T1
fcs1
 U5802.001.00H1180-P1-C8-T2
sfwcomm0
 U5802.001.00H1180-P1-C8-T1-W0-L0
sfwcomm1
 U5802.001.00H1180-P1-C8-T2-W0-L0
 U5802.001.00H1180-P1-C8-T1
fscsi0
ent0
 U5802.001.00H1180-P1-C2-T1
fscsi1
 U5802.001.00H1180-P1-C8-T2
ent1
 U5802.001.00H1180-P1-C2-T2
ent2
 U5802.001.00H1180-P1-C2-T3
ent3
 U5802.001.00H1180-P1-C2-T4
sfw0
fcnet0
 U5802.001.00H1180-P1-C8-T1
fcnet1
 U5802.001.00H1180-P1-C8-T2
Physical Volumes:
===========
Name
 Phys Loc
----
caa_private0
 U5802.001.00H1180-P1-C8-T1-W500507630508C075-L4012400400000000
hdisk0
 U5802.001.00H1180-P1-C8-T1-W500507630508C075-L400340250000000
hdisk1
 U5802.001.00H1180-P1-C8-T1-W500507630508C075-L4003402600000000
hdisk2
 U5802.001.00H1180-P1-C8-T1-W5005076305088075-L4004400100000000
 U5802.001.00H1180-P1-C8-T1-W500507630508C075-L4012400600000000
hdisk5
hdisk6
 U5802.001.00H1180-P1-C8-T1-W500507630508C075-L4012400700000000
cldisk1
 U5802.001.00H1180-P1-C8-T1-W500507630508C075-L4012400500000000
```

Optical Devices:

==========

Name Phys Loc

Tape Devices:

Name Phys Loc

Ethernet Interfaces:

Name ---en0 en1 en2

en3

Storage Pools:

SP Name PV Name rootvg hdisk2 caavg_private caa_private0

Virtual Server Adapters:

Cluster:

Cluster State
----cluster0 UP

Cluster Name Cluster ID

mycluster ce7dd2a0e70911dfac3bc32001017779

Attribute Name Attribute Value

node_uuid 77ec1ca0-a6bb-11df-8cb9-00145ee81e01
clvdisk 16ea129f-0c84-cdd1-56ba-3b53b3d45174

8. To view the details of a cluster backup and associated nodes, type the command as follows:

 $\label{local-control} {\tt viosbr-view-clustername\ mycluster-file\ /home/padmin/cfgbackups/systemA.mycluster.tar.gz-detail}$

9. To restore a particular node within the cluster, type the command as follows:

 $viosbr\ -restore\ -clustername\ mycluster\ -file\ system A.mycluster.tar.gz\ -subfile\ mycluster MTM8233-E8B02HV32001P3.xml$

10. To restore a cluster and its nodes, type the command as follows:

viosbr -restore -clustername mycluster -file systemA.mycluster.tar.gz -repopvs hdisk5

11. To restore shared storage pool virtual target devices that are in the backup file but not in the shared storage pool database, type the command as follows:

 $viosbr\ -restore\ -clustername\ mycluster\ -file\ system A.mycluster.tar.gz\ -subfile\ mycluster MTM8233-E8B02HV32001P3.xml\ -xmlvtds$

12. To restore only the shared storage pool database from the backup file, type the command as follows: viosbr -recoverdb -clustername mycluster -file systemA.mycluster.tar.gz

13. To restore only the shared storage pool database from the automated database backups, type the command as follows:

```
viosbr -recoverdb --clustername mycluster
```

14. To migrate the older cluster backup file, type the command as follows:

```
viosbr -migrate -file systemA.mycluster.tar.gz
```

A new file systemA_MIGRATED.mycluster.tar.gz is created.

15. To restore legacy device mappings on a node, which is in cluster using cluster backup file, type the command as follows:

```
viosbr\ -restore\ -clustername\ mycluster\ -file\ system A.mycluster.tar.gz\ -subfile\ mycluster MTM8233-E8B02HV32001P3.xml\ -skipcluster
```

16. To restore cluster from backup file but use the database, which exists on the system, type the command as follows:

```
viosbr -restore -clustername mycluster -file systemA.mycluster.tar.gz -repopvs hdisk5 -currentdb
```

Related Information

The alt_root_vg command, the backup command, the backupios command, the lsdev command, the lsmap command, the restore command, the restorevgstruct command, the saveystruct command, and the save_base command.

viosecure command

Purpose

Activates, deactivates, and displays security hardening rules. Configures, unconfigures, or displays firewall settings.

Syntax

```
viosecure -level LEVEL [-apply] [ -rule ruleName] [-outfile filename]
viosecure -view [ -actual | -latest] [-rule ruleName | -nonint]
viosecure -file rulesFile
viosecure -changedRules
viosecure -undo
viosecure -firewall on [[ -force] -reload]
viosecure -firewall { allow | deny } -port number [-interface ifname] [-address IPaddress] [-timeout Timeout] [-remote]
viosecure -firewall view [-fmt delimiter]
```

Description

The **viosecure** activates, deactivates, and displays security hardening rules. By default, none of the security strengthening features are activated after installation. Upon running the **viosecure** command, the command guides the user through the proper security settings, which can be high, medium, or low. After this initial selection, a menu is displayed itemizing the security configuration options that are associated

with the selected security level in sets of 10. These options can be accepted in whole, individually toggled off or on, or ignored. After any changes, viosecure continues to apply the security settings to the computer system.

The viosecure command also configures, unconfigures, and displays network firewall settings. Using the viosecure command, you can activate and deactivate specific ports and specify the interface and IP address from which connections are allowed.

Note: For a complete listing of rules that apply to each security level, see AIX Security Expert.

Flags

-level LEVEL Specifies the security LEVEL settings to choose, where LEVEL is low, medium, high, or

> default. The default LEVEL deactivates any previous security LEVEL system settings. Except for the default LEVEL, ten security LEVEL settings are displayed at a time. The user can then choose the desired security settings by entering comma-separated numbers, the word ALL to choose all of the settings, A to apply the selected settings, NONE to choose none of the settings, q to exit, or h for help. The security settings chosen

are then applied to the system.

-view Displays the current security level settings. All of the security setting names start with 3

> characters X1s, where X means 1 (low), m (medium), h (high), or d (default). For example, the security level name 11s minlenl is the low-level security setting for the

minimum length of a password.

-apply Applies all of the LEVEL security settings to the system. There is no user-selectable

option.

-nonint Specifies non-interactive mode.

-outfile Specifies that security rules be sent to a specific file. -file Specifies the security rules file to be applied.

Specifies the name of the rule, for example, *lls_maxexpired*, *hls_telnet*. -rule -changedRules Displays new values, if they are changed by any other commands.

-latest Displays last applied rules.

-actual Displays actual values for the rules that are set.

Undoes the latest security settings that have been applied. Use -latest to view the latest -undo

security settings.

-firewall on [[-force] Configures the default firewall settings from the filter rules in ODM. If you use the

> reload option, then the ODM rules are deleted and the default values are loaded from the /home/ios/security/viosecure.ctl file. If the viosecure.ctl file does not exist, the force

option specifies to use the hard-coded, default firewall settings.

-firewall off Unconfigures the firewall settings and saves all the firewall filter rules to the

/home/padmin/viosfirewall.rules file.

-firewall allow -port Port [-interface ifname] [-address | |

-reload]

[-timeout Timeout] [-source]

Permits IP activity per port with optional parameters according to the interface, IP address, and time that the activity is effective. The Port argument can be a number or a service name from the /etc/services file. The remote option specifies that the port is a remote port. All IP activity to and from that remote port is allowed. The default is all IP activity to and from a local port is allowed. The timeout period can be specified as a number (in seconds), or with a number followed by m (minutes), h (hours), or d (days).

The maximum timeout period is 30 days.

-firewall deny -port Port [-interface Ifname] [-address *IPaddress*] [-timeout

Removes a previous firewall -allow setting. The Port argument can be a number or a service name from the /etc/services file. If -port 0 is specified, then all allow settings are removed. The **remote** option specifies that the port is the remote port. The default is local port. The timeout period can be specified as a number (in seconds), or with a number followed by m (minutes), h (hours) or d (days). The maximum timeout period is

-firewall view [-fmt

Timeout] [-source]

delimiter]

Displays the current allowable ports. If the -fmt option is specified, then it divides

output by a user-specified delimiter.

Examples

1. To display the high system security settings, and to select which of the high security settings to apply to the system, type:

```
viosecure -level high
```

2. To apply all of the 'high' system security settings to the system, type:

```
viosecure -level high -apply
```

3. To display the current system security settings, type:

```
viosecure -view
```

4. To unconfigure the previous system security settings, type:

```
viosecure -level default
```

5. To allow IP activity on the ftp-data, ftp, ssh, www, https, rmc, and cimon ports, and to deny other IP activity, type:

```
viosecure -firewall on
```

6. To allow IP activity on all ports, type:

```
viosecure -firewall off
```

7. To allow users from IP address 10.10.10.10 to rlogin, type:

```
viosecure -firewall allow -port login -address 10.10.10.10
```

8. To allow users to rlogin for seven days, type:

```
viosecure -firewall allow -port login -timeout 7d
```

9. To allow rsh client activity through interface en0, type:

```
viosecure -firewall allow -port 514 -interface en0 -remote
```

10. To removes the rule that allows users from IP address 10.10.10.10 to rlogin, type:

```
viosecure -firewall deny -port login -address 10.10.10.10
```

11. To display the list of allowed ports, type:

```
viosecure -firewall view
```

12. To undo the security settings that have been applied, type:

```
viosecure -undo /etc/security/aixpert/core/undo.xml
```

Note: This command removes all the security settings specified in the undo.xml file.

13. To write low-level security rules to *myfile*, type:

```
viosecure -level low -outfile myfile
```

14. To apply security rules from *myfile*, type:

```
viosecure -file myfile
```

15. To display recently applied rules, type:

```
viosecure -view -latest
```

16. To display rules that are changed after they are applied with the viosecure command, type:

```
viosecure -changedRules
```

17. To apply the single rule *lls_maxage*, type:

```
viosecure -level low -rule lls maxage -apply
```

18. To view the applied rule *ll_maxage*, type:

```
viosecure -view -rule lls_maxage
```

19. To view the rule *lls_maxage* if it exists during last applied rules, type:

```
viosecure -view -rule lls_maxage -latest
```

20. To display the actual values of rules, even if they are changed by another command, type:

```
viosecure -view -actual
```

viostat command

Purpose

Reports Central Processing Unit (CPU) statistics, asynchronous input/output (AIO) and input/output statistics for the entire system, adapters, tty devices, disks and CD-ROMs.

Syntax

viostat

viostat [-sys] [-adapter] [-tty | -disk] [-path] [-time] [PhysicalVolume ...] [Interval [Count]]

Description

The viostat command is used for monitoring system input/output device loading by observing the time the physical disks are active in relation to their average transfer rates. The viostat command generates reports that can be used to change system configuration to better balance the input/output load between physical disks and adapters.

The first report generated by the **viostat** command provides statistics concerning the time since the system was booted. Each subsequent report covers the time since the previous report. All statistics are reported each time the **viostat** command is run. The report consists of a tty and CPU header row followed by a row of tty and CPU statistics. On multiprocessor systems, CPU statistics are calculated system-wide as averages among all processors.

If the **-sys** flag is specified, a system-header row is displayed followed by a line of statistics for the entire system. The hostname of the system is printed in the system-header row.

If the **-adapter** flag is specified, an adapter-header row is displayed followed by a line of statistics for the adapter. This will be followed by a disk-header row and the statistics of all the disks/CD-ROMs connected to the adapter. Such reports are generated for all the disk adapters connected to the system.

A disks header row is displayed followed by a line of statistics for each disk that is configured. If the PhysicalVolume parameter is specified, only those names specified are displayed.

If the PhysicalVolume parameter is specified, one or more alphabetic or alphanumeric physical volumes can be specified. If the PhysicalVolume parameter is specified, the tty and CPU reports are displayed and the disk report contains statistics for the specified drives. If a specified drive name is not found, the report lists the specified name and displays the message Drive Not Found. If no Drive Names are specified, the report contains statistics for all configured disks and CD-ROMs. If no drives are configured on the system, no disk report is generated. The first character in the PhysicalVolume parameter cannot be numeric.

The Interval parameter specifies the amount of time in seconds between each report. The first report contains statistics for the time since system startup (boot). Each subsequent report contains statistics collected during the interval since the previous report. The Count parameter can be specified in conjunction with the Interval parameter. If the Count parameter is specified, the value of count determines the number of reports generated at Interval seconds apart. If the Interval parameter is specified without the Count parameter, the viostat command generates reports continuously.

The **viostat** command reports number of physical processors consumed (physc) and the percentage of entitlement consumed (% entc) in shared processor environments. These metrics will only be displayed in shared processor environments.

The **viostat** command is useful in determining whether a physical volume is becoming a performance bottleneck and if there is potential to improve the situation. The % utilization field for the physical volumes indicates how evenly the file activity is spread across the drives. A high % utilization on a physical volume is a good indication that there may be contention for this resource. Since the CPU utilization statistics are also available with the viostat report, the percentage of time the CPU is in I/O wait can be determined at the same time. Consider distributing data across drives if the I/O wait time is significant and the disk utilization is not evenly distributed across volumes.

Reports

The viostat command generates four types of reports, the tty and CPU Utilization report, the Disk Utilization report, the System throughput report and the Adapter throughput report.

tty and CPU Utilization Report

The first report generated by the viostat command is the tty and CPU Utilization Report. For multiprocessor systems, the CPU values are global averages among all processors. Also, the I/O wait state is defined system-wide and not per processor. The report has the following format:

Statistic	Description
tin	Shows the total number of characters read by the system for all ttys.
tout	Shows the total number of characters written by the system to all ttys.
% user	Shows the percentage of CPU utilization that occurred while executing at the user level (application).
% sys	Shows the percentage of CPU utilization that occurred while executing at the system level (kernel).
% idle	Shows the percentage of time that the CPU or CPUs were idle and the system did not have an outstanding disk I/O request.
% iowait	Shows the percentage of time that the CPU or CPUs were idle during which the system had an outstanding disk I/O request.

This information is updated at regular intervals by the kernel (typically sixty times per second). The tty report provides a collective account of characters per second received from all terminals on the system as well as the collective count of characters output per second to all terminals on the system.

Disk Utilization Report

The second report generated by the viostat command is the Disk Utilization Report. The disk report provides statistics on a per physical disk basis. The report has a format similar to the following:

Statistic	Description
% tm_act	Indicates the percentage of time the physical disk was active (bandwidth utilization for the drive).
Kbps	Indicates the amount of data transferred (read or written) to the drive in KB per second.
tps	Indicates the number of transfers per second that were issued to the physical disk. A transfer is an I/O request to the physical disk. Multiple logical requests can be combined into a single I/O request to the disk. A transfer is of indeterminate size.
Kb_read	The total number of KB read.
Kb_wrtn	The total number of KB written.

Statistics for CD-ROM devices are also reported.

For large system configurations where a large number of disks are configured, the system can be configured to avoid collecting physical disk input/output statistics when the **viostat** command is not executing. If the system is configured in the above manner, the first Disk report displays the message Disk History Since Boot Not Available instead of the disk statistics. Subsequent interval reports generated by the **viostat** command contain disk statistics collected during the report interval. Any tty and CPU statistics after boot are unaffected.

System Throughput Report

This report is generated if the -sys flag is specified. This report provides statistics for the entire system. This report has the following format:

Statistic	Description
Kbps	Indicates the amount of data transferred (read or written) in the entire system in KB per second.
tps	Indicates the number of transfers per second issued to the entire system.
Kb_read	The total number of KB read from the entire system.
Kb_wrtn	The total number of KB written to the entire system.

Adapter Throughput Report

This report is generated if the **-adapter** flag is specified. This report provides statistics on an adapter-by-adapter basis. This report has the following format:

Statistic	Description
Kbps	Indicates the amount of data transferred (read or written) in the adapter in KB per second.
tps	Indicates the number of transfers per second issued to the adapter.
Kb_read	The total number of KB read from the adapter.
Kb_wrtn	The total number of KB written to the adapter.

Disk Input/Output History

To improve performance, the collection of disk input/output statistics has been disabled. To enable the collection of this data, type:

chdev -dev sys0 -attr iostat=true

To display the current settings, type:

1sdev -dev sys0 -attr iostat

If the collection of disk input/output history is disabled, the first disk report of **viostat** output displays the message Disk History Since Boot Not Available instead of disk statistics. As before, subsequent interval reports generated by the **viostat** command contain disk statistics collected during the report interval.

Flags

-adapter

Displays the adapter throughput report.

If the **-adapter** flag is specified with the **-tty** flag, the tty and CPU report is displayed, followed by the adapter throughput report. Disk Utilization reports of the disks connected to the adapters, will not be displayed after the Adapter throughput report.

If the **-adapter** flag is specified with the **-disk** flag, tty and CPU report will not be displayed. If Physical Volume parameter is specified, the Disk Utilization Report of the specified Physical volume will be printed under the corresponding adapter to which it belongs.

-disk -path The **-disk** flag is exclusive of the **-tty** flag and displays only the disk utilization report. The **-m** flag will print the path statistics for the following

- Paths to MPIO (Multi-Path I/O) enabled devices.
- · Paths in the ESS machines.

The throughput is per device. The throughout for all the paths to that device follow the throughput of that device.

For ESS machines, the vpaths will be treated as disks and hdisks will be treated as Paths. Internally the vpaths are actually disks and hdisks are the paths to them. For MPIO enabled devices, the path name will be represented as Path0, Path1, Path2 and so on. The numbers 0, 1, 2, and so on are the path IDs provided by the lspath command. Since paths to a device can be attached to any adapter, the adapter report will report the path statistics under each adapter. The disk name will be a prefix to all the paths. For all MPIO enabled devices, the adapter report will print the path names as hdisk10_Path0, hdisk0_Path1, and so on. For all ESS Machines, the adapter report will print the path names as vpath0_hdisk3, vpath10_hdisk25, and so on.

-sys -time Displays the system throughput report.

Prints the time stamp next to each line of output of viostat. The time stamp displays in

the HH:MM:SS format.

-tty

The $\hbox{-tty}$ flag is exclusive of the $\hbox{-disk}$ flag and displays only the tty and cpu usage reports.

Examples

- 1. To display a single history since boot report for all tty, CPU, and Disks, type: viostat
- 2. To display a continuous disk report at two second intervals for the disk with the logical name disk1, type:

viostat -disk disk1 2

- 3. To display six reports at two second intervals for the disk with the logical name disk1, type: viostat disk1 2 6
- 4. To display six reports at two second intervals for all disks, type: viostat -disk 2 6
- 5. To display six reports at two second intervals for three disks named disk1, disk2, disk3, type: viostat disk1 disk2 disk3 2 6
- 6. To print the System throughput report, type:

viostat -sys

7. To print the Adapter throughput report, type:

viostat -adapter

8. To print the System and Adapter throughput reports, with only the tty and CPU report (no disk reports), type:

```
viostat -sys -adapter -tty
```

9. To print the System and Adapter throughput reports with the Disk Utilization reports of hdisk0 and hdisk7, type

```
viostat -sys -adapter -disk hdisk0 hdisk7
```

10. To display time stamp next to each line of output of viostat, type:

```
viostat -time
```

vlantfw command

Purpose

Displays or clears the IP and MAC mappings

Syntax

```
vlantfw -h \mid -s \mid -t \mid -d \mid -f \mid -q
```

Description

The vlantfw command displays or clears the IP and Media Access Control (MAC) mappings.

Flags

-d Displays all the IP mappings.

-f Removes or flushes all the IP mappings.

-s Starts the trusted firewall.-t Stops the trusted firewall.

-q Queries the secure virtual machine status.

Exit Status

This command returns the following exit values:

0 Successful completion. >0 An error occurred.

Examples

- To display all the IP mappings, type the command as follows: vlantfw -d
- 2. To remove all the IP mappings, type the command as follows: vlantfw -f
- 3. To start trusted firewall, type the command as follows:

vlantfw -s

4. To stop trusted firewall, type the command as follows:

vlantfw -t

5. To check the status of a secure virtual machine, type the command as follows:

```
vlantfw -q
```

Related Information

The **chvfilt** command, the **genvfilt** command, the **lsvfilt** command, the **mkvfilt** command, and the **rmvfilt** command.

vmstat command

Purpose

Reports statistics about kernel threads, virtual memory, disks, traps, and processor activity.

Syntax

To report virtual memory statistics:

vmstat [**-f**] [**-i**][**-s**][**-I**][**-v**][**-w**][**-l**][{**-p** | **-P** | } pagesize | ALL] ALL] [PhysicalVolume...] [Interval [Count]]

Description

The **vmstat** command reports statistics about kernel threads, virtual memory, disks, traps and CPU activity. Reports generated by the **vmstat** command can be used to balance system load activity. These system-wide statistics (among all processors) are calculated as averages for values expressed as percentages, and as sums otherwise.

Flags

-S

-f Reports the number of forks since system startup.

-i Displays the number of interrupts taken by each device since system startup.

Note: The **-I**, **-t**, **-w**, and **-l** flags are ignored when they are specified with the **-i** flag. Writes to standard output the contents of the sum structure, which contains an absolute count of paging events since system initialization. The **-s** flag can only be used with the **-v** flag. These events are described as follows:

address translation faults

Incremented for each occurrence of an address translation page fault. I/O may or may not be required to resolve the page fault. Storage protection page faults (lock misses) are not included in this count.

page ins

Incremented for each page read in by the virtual memory manager. The count is incremented for page ins from page space and file space. Along with the page out statistic, this represents the total amount of real I/O initiated by the virtual memory manager.

page outs

Incremented for each page written out by the virtual memory manager. The count is incremented for page outs to page space and for page outs to file space. Along with the page in statistic, this represents the total amount of real I/O initiated by the virtual memory manager.

paging space page ins

Incremented for VMM initiated page ins from paging space only.

total reclaims

Incremented when an address translation fault can be satisfied without initiating a new I/O request. This can occur if the page has been previously requested by VMM, but the I/O has not yet completed; or if the page was pre-fetched by VMM's read-ahead algorithm, but was hidden from the faulting segment; or if the page has been put on the free list and has not yet been reused

zero-filled page faults

Incremented if the page fault is to working storage and can be satisfied by assigning a frame and zero-filling it.

executable-filled page faults

Incremented for each instruction page fault.

pages examined by the clock

VMM uses a clock-algorithm to implement a pseudo least recently used (lru) page replacement scheme. Pages are aged by being examined by the clock. This count is incremented for each page examined by the clock.

revolutions of the clock hand

Incremented for each VMM clock revolution (that is, after each complete scan of memory).

pages freed by the clock

Incremented for each page the clock algorithm selects to free from real memory.

backtracks

Incremented for each page fault that occurs while resolving a previous page

free frame waits

Incremented each time a process is waited by VMM while free frames are gathered.

extend XPT waits

Incremented each time a process is waited by VMM due to a commit in progress for the segment being accessed.

pending I/O waits

Incremented each time a process is waited by VMM for a page-in I/O to complete.

start I/Os

Incremented for each read or write I/O request initiated by VMM. This count should equal the sum of page-ins and page-outs.

iodones

Incremented at the completion of each VMM I/O request.

CPU context switches

Incremented for each CPU context switch (dispatch of a new process).

device interrupts

Incremented on each hardware interrupt

software interrupts

Incremented on each software interrupt. A software interrupt is a machine instruction similar to a hardware interrupt that saves some state and branches to a service routine. System calls are implemented with software interrupt instructions that branch to the system call handler routine.

-s (continued)

decrementer interrupts

Incremented on each decrementer interrupt.

mpc send interrupts

Incremented on each mpc send interrupt

mpc receive interrupts

Incremented on each mpc receive interrupt

phanton interrupts

Incremented on each phantom interrupt

traps Not maintained by the operating system.

syscalls

-I

-t

Incremented for each system call.

Displays I/O oriented view with the new columns of output, p under heading kthr,and columns fi and fo under heading page instead of the columns re and cy in the page heading.

Prints the time-stamp next to each line of output of **vmstat**. The time-stamp is displayed in theHH:MM:SS format.

Note: Time stamp will not be printed if -f, -s, or -i flags are specified.

Writes to standard output various statistics maintained by the Virtual Memory Manager. The -v flag can only be used with the -s flag. Possible values:

memory pages

Size of real memory in number of 4 KB pages.

lruable pages

Number of 4 KB pages considered for replacement. This number excludes the pages used for VMM internal pages, and the pages used for the pinned part of the kernel text.

free pages

Number of free 4 KB pages.

memory pools

Tuning parameter (managed using **vmo**) specifying the number of memory pools.

pinned pages

Number of pinned 4 KB pages

maxpin percentage

Tuning parameter (managed using **vmo**) specifying the percentage of real memory which can be pinned.

minperm percentage

Tuning parameter (managed using **vmo**) in percentage of real memory. This specifies the point below which file pages are protected from the re-page algorithm.

maxperm percentage

Tuning parameter (managed using **vmo**) in percentage of real memory. This specifies the point above which the page stealing algorithm steals only file pages.

numperm percentage

Percentage of memory currently used by the file cache.

file pages

Number of 4 KB pages currently used by the file cache.

compressed percentage

Percentage of memory used by compressed pages.

compressed pages

Number of compressed memory pages.

numclient percentage

Percentage of memory occupied by client pages.

maxclient percentage

Tuning parameter (managed using vmo) specifying the maximum percentage of memory which can be used for client pages.

-v (continued)

client pages

Number of client pages.

remote pageouts scheduled

Number of pageouts scheduled for the client file systems.

pending disk I/Os blocked with no pbuf

Number of pending disk I/O requests blocked because no pbuf was available. Pbufs are pinned memory buffers used to hold I/O requests at the logical volume manager layer.

paging space I/Os blocked with no psbuf

Number of paging space I/O requests blocked because no psbuf was available. Psbufs are pinned memory buffers used to hold I/O requests at the virtual memory manager layer.

filesystem I/Os blocked with no fsbuf

Number of file system I/O requests blocked because no fsbuf was available. Fsbuf are pinned memory buffers used to hold I/O requests in the file system layer.

client filesystem I/Os blocked with no fsbuf

Number of client file system I/O requests blocked because no fsbuf was available. NFS (Network File System) and VxFS (Veritas) are client file systems. Fsbuf are pinned memory buffers used to hold I/O requests in the file system layer.

external pager filesystem I/Os blocked with no fsbuf

Number of external pager client file system I/O requests blocked because no fsbuf was available. JFS2 is an external pager client file system. Fsbuf are pinned memory buffers used to hold I/O requests in the file system layer.

-w Display the report in wide mode

-1 Displays an additional "large-page" section with the *alp* and *flp* columns.

-p pagesize Appends the VMM statistics for the specified page size to the regular vmstat output.
 -P pagesize Displays only the VMM statistics which are relevant for the specified page size.

Interval Specifies the amount of time in seconds between each report.

Count Determines the number of reports generated and the number of seconds apart.

Exit Status

The following exit values are returned:

0 Successful completion.

>0 Invalid flag, argument, or command failure

Examples

- 1. To display a summary of the statistics since boot, type: : vmstat
- 2. To display five summaries at 2-second intervals, type: vmstat 2 5

3. To display a summary of the statistics since boot including statistics for logical disks hdisk1 and hdisk2, type

```
vmstat hdisk1 hdisk2
```

4. To display fork statistics, type:

```
vmstat -f
```

5. To display the count of various events, type:

```
vmstat -s
```

6. To display time-stamp next to each column of output of vmstat, type:

```
vmstat -t
```

7. To display the I/O oriented view with an alternative set of columns, type:

```
vmstat -I
```

8. To display all the VMM statistics available, type:

```
vmstat -v -s
```

- 9. To display the large-page section with the alp and flp columns at 8-second intervals, type: vmstat -1 8
- 10. To display the VMM statistics specific to a particular page size (in the example, 4K), type: vmstat -p 4K
- 11. To display the VMM statistics for all page sizes that are supported on the system, type: vmstat -p ALL

```
or
vmstat -p all
```

- 12. To display only the VMM statistics for a particular page size (in this example, 4K), type: vmstat -P 4K
- 13. To display only the per-page breakdown of VMM statistics for all supported page sizes, type: vmstat -P ALL

```
or
vmstat -P all
```

Related Information

The **cfgdev** command, the **chdev** command, the **chpath** command, the **lsdev** command, the **lsmap** command, and the **rmdev** command.

wkldagent command

Purpose

Starts, stops, or queries the state of the Workload Manager Agent.

Syntax

```
wkldagent -start | -status | -stop
```

Description

The **wkldagent** command starts, stops, and queries the state of the Workload Manager Agent. The Workload Manager Agent provides recording capability for a limited set of local system performance metrics. These include common CPU, memory, network, disk, and partition metrics typically displayed by the **topas** command.

The Workload Manager must be started using the **wkldmgr** command before the **wkldagent** command is run. Daily recordings are stored in the **/home/ios/perf/wlm** directory with filenames xmwlm. YYMMDD, where YY is the year, MM is the month, and DD is the day. The **wkldout** command can be used to process Workload Manager-related recordings. All recordings cover 24-hour periods and are retained for only two days.

Flags

-start Starts the Workload Manager Agent.

-status Displays the state of the Workload Manager Agent, either running or stopped.

-stop Stops the Workload Manager Agent.

Exit Status

The command completed successfully

>0 An error occurred.

Examples

1. To start the Workload Manager Agent, type:

wkldmgr -start

2. To check whether the Workload Manager Agent is currently active, type:

wkldmgr -status

3. To stop the Workload Manager Agent, type:

wkldmgr -stop

Related Information

The topas command, the wkldmgr command, and the wkldout command.

wkldmgr command

Purpose

Starts or stops Workload Manager.

Syntax

wkldmgr -start | -status | -stop

Description

The **wkldmgr** command starts, stops, and queries the state of the Workload Manager. Starting the Workload Manager is necessary for the **-cecdisp** option of the **topas** command to work properly.

Flags

-start Starts the Workload Manager.

-status Displays the state of the Workload Manager, either running or stopped.

-stop Stops the Workload Manager.

Exit Status

The command completed successfully

Examples

- To start the Workload Manager, type: wkldmgr -start
- 2. To check whether the Workload Manager is currently active, type: wkldmgr -status
- To stop the Workload Manager, type: wkldmgr -stop

Related Information

The topas command, the wkldagent command, and the wkldout command.

wkldout command

Purpose

Provides post-processing of the recordings made by the Workload Manager Agent (wkldagent).

Syntax

wkldout [-report reportType] [-interval MM] [-beg HHMM] [-end HHMM] [-fmt [-mode modeType]] [-graph] [-BinToAscii] -filename <xmwlm_recording_file>

Description

The **wkldout** command provides post-processing of recordings made by **wkldagent**. It can generate reports in ASCII or spreadsheet format. The output can be formatted by using the flags detailed, summary, disk or LAN. The time interval can be specified to process the xmwlm file for a particular interval.

Flags

-report report <type></type>	Generates the report based on the type specified. The report type can be detailed, summary, LAN, or disk. The detailed report type produces the comprehensive output of the <i>xmwlm</i> file and displays the report on the screen. The summary report type produces the abstract output of the <i>xmwlm</i> file and displays on the report on the screen. The LAN report type generates the summary output related to system LAN from the given <i>xmwlm</i> file and displays on the report on the screen. The disk report type generates I/O summary information and generates the <i>xmwlm</i> file and displays on the report on the screen.
-interval MM	Specifies how the recording reports are split into equal size time periods. Allowed values (in minutes) are 5, 10, 15, 30, 60. If <i>-interval</i> flag is not specified, the default value is 5 minutes.
-beg HHMM	Indicates the beginning time in hours (HH) and minutes (MM). The range is between 0000 and 2400.
-end HHMM	Indicates the ending time in hours (HH) and minutes (MM). The range is between 0000 and 2400 and is greater than the begin time.
-fmt	Generates a spreadsheet format output in a file under /home/ios/perf/wlm in the format xmwlm.YYMMDD_01.
-mode <type></type>	Specifies the post-processor only output mean values by default. Other values and the full set are available via other options (min, max, mean, stdev, set).

-graph Generates the .csv file under /home/ios/perf/wlm in the format xmwlm.YYMMDD.csv,

which can be sent to the Nmon analyzer to produce graphs to help analyze and write

reports. The Nmon analyzer requires Excel 2002 or later.

-BinToAscii Converts the recording data from binary to ASCII text format and stores the output in

the /var/perf/pm/daily/ directory.

-filename < name> Name of the wkldagent recording file. These files will be generated by the wkldagent

command and resides in /home/ios/perf/wlm in the format xmwlm.YYMMDD

Exit Status

The command completed successfully

>0 An error occurred.

Examples

1. To display the system summary from xmwlm.070731, type the following command: wkldout -report summary -filename /home/ios/perf/wlm/xmwlm.070731

2. To display the detailed report of the system from xmwlm.070731, type the following command: wkldout -report detailed -filename /home/ios/perf/wlm/xmwlm.070731

3. To display the disk I/O summary from xmwlm.070731, type the following command: wkldout -report disk -filename /home/ios/perf/wlm/xmwlm.070731

4. To display the system lan summary from xmwlm.070731, type the following command: wkldout -report lan -filename /home/ios/perf/wlm/xmwlm.070731

5. To produce the csv file from xmwlm.070731, type the following command: wkldout -graph -filename /home/ios/perf/wlm/xmwlm.070731

6. To display the system summary from xmwlm.070731 with time interval 10 min, type the following command:

wkldout -report summary -interval 10 -filename /home/ios/perf/wlm/xmwlm.070731

7. To display the detailed report from xmwlm.070731, starting at 01:00 Hr and ending 02:00 Hr, type wkldout -report detailed -beg 0100 -end 0200 -filename /home/ios/perf/wlm/xmwlm.070731

8. To convert the file xmwlm.090610 from binary to ASCII format, type: wkldout -BinToAscii -filename /home/ios/perf/wlm/xmwlm.090610

Related Information

The topas command, the wkldmgr command, and the wkldagent command.

Notices

This information was developed for products and services offered in the U.S.A.

The manufacturer may not offer the products, services, or features discussed in this document in other countries. Consult the manufacturer's representative for information on the products and services currently available in your area. Any reference to the manufacturer's product, program, or service is not intended to state or imply that only that product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any intellectual property right of the manufacturer may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any product, program, or service.

The manufacturer may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to the manufacturer.

For license inquiries regarding double-byte character set (DBCS) information, contact the Intellectual Property Department in your country or send inquiries, in writing, to the manufacturer.

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law: THIS PUBLICATION IS PROVIDED "AS IS " WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. The manufacturer may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Any references in this information to websites not owned by the manufacturer are provided for convenience only and do not in any manner serve as an endorsement of those websites. The materials at those websites are not part of the materials for this product and use of those websites is at your own risk.

The manufacturer may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact the manufacturer.

Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee.

The licensed program described in this document and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement, IBM License Agreement for Machine Code, or any equivalent agreement between us.

Any performance data contained herein was determined in a controlled environment. Therefore, the results obtained in other operating environments may vary significantly. Some measurements may have been made on development-level systems and there is no guarantee that these measurements will be the

same on generally available systems. Furthermore, some measurements may have been estimated through extrapolation. Actual results may vary. Users of this document should verify the applicable data for their specific environment.

Information concerning products not produced by this manufacturer was obtained from the suppliers of those products, their published announcements or other publicly available sources. This manufacturer has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to products not produced by this manufacturer. Questions on the capabilities of products not produced by this manufacturer should be addressed to the suppliers of those products.

All statements regarding the manufacturer's future direction or intent are subject to change or withdrawal without notice, and represent goals and objectives only.

The manufacturer's prices shown are the manufacturer's suggested retail prices, are current and are subject to change without notice. Dealer prices may vary.

This information is for planning purposes only. The information herein is subject to change before the products described become available.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental.

COPYRIGHT LICENSE:

This information contains sample application programs in source language, which illustrate programming techniques on various operating platforms. You may copy, modify, and distribute these sample programs in any form without payment to the manufacturer, for the purposes of developing, using, marketing or distributing application programs conforming to the application programming interface for the operating platform for which the sample programs are written. These examples have not been thoroughly tested under all conditions. The manufacturer, therefore, cannot guarantee or imply reliability, serviceability, or function of these programs. The sample programs are provided "AS IS", without warranty of any kind. The manufacturer shall not be liable for any damages arising out of your use of the sample programs.

Each copy or any portion of these sample programs or any derivative work, must include a copyright notice as follows:

© (your company name) (year). Portions of this code are derived from IBM Corp. Sample Programs. © Copyright IBM Corp. _enter the year or years_.

If you are viewing this information in softcopy, the photographs and color illustrations may not appear.

Programming interface information

This Virtual I/O Server and Integrated Virtualization Manager commands publication documents intended Programming Interfaces that allow the customer to write programs to obtain the services of IBM Virtual I/O Server.

Trademarks

IBM, the IBM logo, and ibm.com are trademarks or registered trademarks of International Business Machines Corp., registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the web at Copyright and trademark information at www.ibm.com/legal/copytrade.shtml.

Linux is a registered trademark of Linus Torvalds in the United States, other countries, or both.

UNIX is a registered trademark of The Open Group in the United States and other countries.

Other product and service names might be trademarks of IBM or other companies.

Terms and conditions

Permissions for the use of these publications are granted subject to the following terms and conditions.

Applicability: These terms and conditions are in addition to any terms of use for the manufacturer website.

Personal Use: You may reproduce these publications for your personal, noncommercial use provided that all proprietary notices are preserved. You may not distribute, display or make derivative works of these publications, or any portion thereof, without the express consent of the manufacturer.

Commercial Use: You may reproduce, distribute and display these publications solely within your enterprise provided that all proprietary notices are preserved. You may not make derivative works of these publications, or reproduce, distribute or display these publications or any portion thereof outside your enterprise, without the express consent of the manufacturer.

Rights: Except as expressly granted in this permission, no other permissions, licenses or rights are granted, either express or implied, to the Publications or any information, data, software or other intellectual property contained therein.

The manufacturer reserves the right to withdraw the permissions granted herein whenever, in its discretion, the use of the publications is detrimental to its interest or, as determined by the manufacturer, the above instructions are not being properly followed.

You may not download, export or re-export this information except in full compliance with all applicable laws and regulations, including all United States export laws and regulations.

THE MANUFACTURER MAKES NO GUARANTEE ABOUT THE CONTENT OF THESE PUBLICATIONS. THE PUBLICATIONS ARE PROVIDED "AS-IS" AND WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY, NON-INFRINGEMENT, AND FITNESS FOR A PARTICULAR PURPOSE.