Device Drivers, Features, and Commands on Red Hat Enterprise Linux 7
Device Drivers, Features, and Commands on Red Hat Enterprise Linux 7
Before using this document, be sure to read the information in "Notices" on page 595.

This edition applies to Red Hat Enterprise Linux 7 and to all subsequent releases and modifications until otherwise indicated in new editions.

© Copyright IBM Corporation 2000, 2014.
US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.
Contents

About this publication ... vii

Part 1. General concepts ... 1

Chapter 1. How devices are accessed by Linux 3

Chapter 2. Devices in sysfs ... 7

Chapter 3. Kernel and module parameters 21

Part 2. Storage ... 29

Chapter 4. DASD device driver 31

Chapter 5. SCSI-over-Fibre Channel device driver 65

Chapter 6. Storage-class memory device driver supporting Flash Express 101

Chapter 7. Channel-attached tape device driver 105

Chapter 8. XPRAM device driver 115

Part 3. Networking ... 119

Chapter 9. qeth device driver for OSA-Express (QDIO) and HiperSockets 123

Chapter 10. OSA-Express SNMP subagent support 185

Chapter 11. LAN channel station device driver 193

Chapter 12. CTCM device driver 199

Chapter 13. AF_IUCV address family support 213

Part 4. z/VM virtual server integration 217

Chapter 14. z/VM concepts .. 219

Chapter 15. Writing kernel APPLDATA records 223

Chapter 16. Writing z/VM monitor records 229

Chapter 17. Reading z/VM monitor records 233

Chapter 18. z/VM recording device driver 239

Chapter 19. z/VM unit record device driver 247
<table>
<thead>
<tr>
<th>Chapter</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>Chapter 20. z/VM DCSS device driver</td>
<td>249</td>
</tr>
<tr>
<td>Chapter 21. Watchdog device driver</td>
<td>261</td>
</tr>
<tr>
<td>Chapter 22. z/VM CP interface device driver</td>
<td>265</td>
</tr>
<tr>
<td>Chapter 23. z/VM special messages uevent support</td>
<td>267</td>
</tr>
<tr>
<td>Chapter 24. Cooperative memory management</td>
<td>273</td>
</tr>
<tr>
<td>Part 5. System resources</td>
<td>275</td>
</tr>
<tr>
<td>Chapter 25. Managing CPUs</td>
<td>277</td>
</tr>
<tr>
<td>Chapter 26. Managing hotplug memory</td>
<td>281</td>
</tr>
<tr>
<td>Chapter 27. Large page support</td>
<td>287</td>
</tr>
<tr>
<td>Chapter 28. S/390 hypervisor file system</td>
<td>291</td>
</tr>
<tr>
<td>Chapter 29. ETR- and STP-based clock synchronization</td>
<td>297</td>
</tr>
<tr>
<td>Chapter 30. Identifying the System z hardware</td>
<td>301</td>
</tr>
<tr>
<td>Part 6. Security</td>
<td>303</td>
</tr>
<tr>
<td>Chapter 31. Generic cryptographic device driver</td>
<td>305</td>
</tr>
<tr>
<td>Chapter 32. Pseudo-random number device driver</td>
<td>319</td>
</tr>
<tr>
<td>Part 7. Booting and shutdown</td>
<td>321</td>
</tr>
<tr>
<td>Chapter 33. Console device drivers</td>
<td>323</td>
</tr>
<tr>
<td>Chapter 34. Initial program loader for System z - zipl</td>
<td>347</td>
</tr>
<tr>
<td>Chapter 35. Booting Linux</td>
<td>375</td>
</tr>
<tr>
<td>Chapter 36. Suspending and resuming Linux</td>
<td>395</td>
</tr>
<tr>
<td>Chapter 37. Shutdown actions</td>
<td>401</td>
</tr>
<tr>
<td>Part 8. Performance measurement using hardware facilities.</td>
<td>405</td>
</tr>
<tr>
<td>Chapter 38. Channel measurement facility</td>
<td>407</td>
</tr>
<tr>
<td>Chapter 39. OProfile hardware sampling support</td>
<td>411</td>
</tr>
<tr>
<td>Chapter 40. Using the CPU-measurement counter facility</td>
<td>415</td>
</tr>
<tr>
<td>Part 9. Diagnostics and troubleshooting</td>
<td>419</td>
</tr>
</tbody>
</table>
About this publication

This publication describes the device drivers, features, and commands available to Red Hat Enterprise Linux 7 for the control of IBM® System z® devices and attachments. Unless stated otherwise, in this book the terms device drivers and features are understood to refer to device drivers and features for Red Hat Enterprise Linux 7 for System z.

Unless stated otherwise, all z/VM® related information in this document assumes a current z/VM version, see www.ibm.com/vm/techinfo.

In this document, System z is taken to include all IBM mainframe systems supported by Red Hat Enterprise Linux 7 for System z. In particular, this includes IBM zEnterprise® BC12 (zBC12), IBM zEnterprise EC12 (zEC12), IBM zEnterprise 196 (z196) and IBM zEnterprise 114 (z114) mainframes.

For a support matrix, see the Capabilities and Limits section in the Red Hat Enterprise Linux 7 release notes at https://access.redhat.com/site/documentation/en-US/Red_Hat_Enterprise_Linux. The same Web page contains Technical Notes with details on various features and known issues.

You can find the latest version of this publication on the developerWorks® website at www.ibm.com/developerworks/linux/linux390/documentation_red_hat.html.

How this publication is organized

The first part of this publication contains general and overview information for the System z device drivers for Red Hat Enterprise Linux 7 for System z.

Part two contains chapters specific to individual storage device drivers.

Part three contains chapters specific to individual network device drivers.

Part four contains chapters that describe device drivers and features in support of z/VM virtual server integration.

Part five contains chapters about device drivers and features that help to manage the resources of the real or virtual hardware.

Part six contains chapters about device drivers and features that support security aspects of Red Hat Enterprise Linux 7 for System z.

Part seven contains chapters about device drivers and features that are used in the context of booting and shutting down Linux.

Part eight contains chapters about assessing the performance of Red Hat Enterprise Linux 7 for System z.

Part nine contains chapters about device drivers and features that are used in the context of diagnostics and problem solving.
Part ten contains chapters with reference information about commands, kernel parameters, and Linux use of z/VM DIAG calls.

Who should read this publication

Most of the information in this publication is intended for system administrators who want to configure Red Hat Enterprise Linux 7 for System z.

The following general assumptions are made about your background knowledge:
- You have an understanding of basic computer architecture, operating systems, and programs.
- You have an understanding of Linux and System z terminology.
- You are familiar with Linux device driver software.
- You are familiar with the System z devices attached to your system.

Programmers: Some sections are of interest primarily to specialists who want to program extensions to the Linux on System z device drivers and features.

Conventions and assumptions used in this publication

This section summarizes the styles, highlighting, and assumptions used throughout the publication.

Authority

Most of the tasks described in this document require a user with root authority. In particular, writing to procfs, and writing to most of the described sysfs attributes requires root authority.

Throughout this document, it is assumed that you have root authority.

Making changes persistent

This document describes how to change settings and options for mainframe computers in sysfs. In most cases, changes in sysfs are not persistent. If you need to make your changes persistent, see *Red Hat Enterprise Linux 7 Deployment Guide* for details about the configuration files to use.

This document describes how to load modules with `modprobe`. Loading a module this way is not persistent across reboots. If you want to load your kernel modules automatically at boot time, see the section on persistent module loading in *Red Hat Enterprise Linux 7 Deployment Guide*.

Terminology

In this document, the term *booting* is used for running boot loader code that loads the Linux operating system. *IPL* is used for issuing an IPL command, to load boot loader code, a stand-alone dump utility, or a DCSS. See also "IPL and booting" on page 375.

sysfs and procfs

In this document, the mount point for the virtual Linux file system sysfs is assumed to be `/sys`. Correspondingly, the mount point for procfs is assumed to be `/proc.`
debugfs

This document assumes that debugfs has been mounted at /sys/kernel/debug.

To mount debugfs, you can use this command:

```
# mount -t debugfs none /sys/kernel/debug
```

Documentation directory

This document sometimes refers to files in the Documentation directory in the Linux source tree.

On Red Hat Enterprise Linux 7 the full path to this directory is:

```
/usr/share/doc/kernel-doc-<version>/Documentation
```

If this directory is not present, install the `kernel-doc-<version>.el7.noarch.rpm`.

Number prefixes

In this publication, KB means 1024 bytes, MB means 1,048,576 bytes, and GB means 1,073,741,824 bytes.

Hexadecimal numbers

Mainframe documents and Linux documents tend to use different styles for writing hexadecimal numbers. Thirty-one, for example, would typically read X'1F' in a mainframe book and 0x1f in a Linux book.

Because the Linux style is required in many commands and is also used in some code samples, the Linux style is used throughout this publication.

Highlighting

This document uses the following highlighting styles:

- Paths and URLs are highlighted in monospace.
- Variables are highlighted in <italics within angled brackets>.
- Commands in text are highlighted in bold.
- Input and output as normally seen on a computer screen is shown within a screen frame.
- Prompts are shown as hash signs:

```
#
```

Other relevant Linux on IBM System z publications

Another Linux on IBM System z publication for Red Hat Enterprise Linux 7 is available on developerWorks.

You can find the latest versions of this publication at

```
```

- **Using the Dump Tools on Red Hat Enterprise Linux 7**, SC34-2711

For each of the following publications, the same web page points to the version that most closely reflects Red Hat Enterprise Linux 7:

- **How to Improve Performance with PAV**, SC33-8414
- How to use FC-attached SCSI devices with Linux on System z, SC33-8413
- How to Set up a Terminal Server Environment on z/VM, SC34-2596
- libica Programmer’s Reference, SC34-2602
- Secure Key Solution with the Common Cryptographic Architecture Application Programmer’s Guide, SC33-8294
- Linux on System z Troubleshooting, SC34-2612

Finding IBM books

You can locate the latest versions of the referenced IBM books through the IBM Publications Center at:

Part 1. General concepts

Chapter 1. How devices are accessed by Linux . 3
 Device names, device nodes, and major/minor numbers . 3
 Network interfaces . 4

Chapter 2. Devices in sysfs . 7
 Device categories . 7
 Device directories . 8

Chapter 3. Kernel and module parameters . 21
 Specifying kernel parameters . 21
 Specifying parameters for modules . 26

This information at an overview level describes concepts that apply across different device drivers and kernel features.

Newest version

You can find the newest version of this book at
ibm.com/support/knowledgecenter/linuxonibm/liaaf/lnz_r_distlibs.html
Chapter 1. How devices are accessed by Linux

Applications on Linux access character and block devices through device nodes, and network devices through network interfaces.

Device names, device nodes, and major/minor numbers

The Linux kernel represents character and block devices as pairs of numbers \(<\text{major}>:\text{<minor>}\).

Some major numbers are reserved for particular device drivers. Other major numbers are dynamically assigned to a device driver when Linux boots. For example, major number 94 is always the major number for DASD devices while the device driver for channel-attached tape devices has no fixed major number. A major number can also be shared by multiple device drivers. See /proc/devices to find out how major numbers are assigned on a running Linux instance.

The device driver uses the minor number \(<\text{minor}>\) to distinguish individual physical or logical devices. For example, the DASD device driver assigns four minor numbers to each DASD: one to the DASD as a whole and the other three for up to three partitions.

Device drivers assign device names to their devices, according to a device driver-specific naming scheme (see, for example, “DASD naming scheme” on page 37). Each device name is associated with a minor number (see Figure 1).

![Figure 1. Minor numbers and device names](image)

User space programs access character and block devices through device nodes also referred to as device special files. When a device node is created, it is associated with a major and minor number (see Figure 2).

![Figure 2. Device nodes](image)
Red Hat Enterprise Linux 7 uses udev to create device nodes for you. There is always a device node that matches the device name that is used by the kernel, and additional nodes might be created by special udev rules. See the udev man page for more details.

Network interfaces

The Linux kernel representation of a network device is an interface.

Figure 3. Interfaces

When a network device is defined, it is associated with a real or virtual network adapter (see Figure 3). You can configure the adapter properties for a particular network device through the device representation in sysfs (see “Device directories” on page 8).

You activate or deactivate a connection by addressing the interface with `ip` or an equivalent command. All interfaces that are provided by the System z specific network device drivers are interfaces for the Internet Protocol (IP).

On Red Hat Enterprise Linux, you configure network interfaces through the NetworkManager. Use the `nmcli` command line tool to interact with the NetworkManager.

Predictable network device names

Red Hat Enterprise Linux 7 uses predictable names for network devices. These names are stable across reboots and network adapter replacements.

Predictable naming is enabled by default. In this naming scheme, a System z network device has a name of the following form:

\(<pf><type><bus_id>\)

For example:

enccw0.0.f5f0

Where:

\(<pf>\) A two-character prefix for the network type. The type can be one of the following:
- en - Ethernet
- ww - WAN
- sl - serial line, such as CTC

\(<type>\) The device type. The device type of CCW devices is ccw.

\(<bus_id>\) The bus ID identifies the device within the scope of a Linux instance. For a CCW device, the bus ID is the device number of the device with a leading “0.n.”, where n is the subchannel set ID, for example, 0.1.0ab1.
You can use `znetconf -c` or `lscss -a` to obtain a list of the devices in your system.

For more information about the predictable naming scheme, see the Red Hat Enterprise Linux 7 Networking Guide available at https://access.redhat.com/site/documentation/en-US/Red_Hat_Enterprise_Linux

Matching devices with the corresponding interfaces

If you define multiple interfaces on a Linux instance, you must keep track of the interface names assigned to your network devices.

Red Hat Enterprise Linux 7 uses predictable network names, which make it easy to match network devices with their interface names. The interface names are preserved across reboots.

How you can list interface names and devices depends on the network device driver. For qeth, you can use the `lsqeth` command (see "lsqeth - List qeth-based network devices" on page 509) to obtain a mapping. To see the mapping for CTC devices also, use `znetconf` (see "znetconf - List and configure network devices" on page 565).

After setting a device online, read `/var/log/messages` or issue `journalctl` to find the associated interface name in the messages that are issued in response to the device being set online.

For each network device that is online, there is a symbolic link of the form `/sys/class/net/<interface>/device` where `<interface>` is the interface name. This link points to a sysfs directory that represents the corresponding network device. You can read this symbolic link with `readlink` to confirm that an interface name corresponds to a particular network device.

"Device views in sysfs" on page 11 tells you where you can find the device directories with their attributes in sysfs.

Main steps for setting up a network interface

The main steps apply to all Linux on System z network devices drivers. How to perform a particular step can be different for the different device drivers.

These steps create a qeth device with a predictable network interface name. It is not persistent and lost after reboot. To persistently configure a network device, use tools provided with Red Hat Enterprise Linux. See Red Hat Enterprise Linux 7 Networking Guide.

Procedure

The main steps are:

1. Define a network device. The device driver creates directories that represent the device in sysfs.

 Tip: Use the `znetconf` command to perform this step. See "znetconf - List and configure network devices" on page 565.

2. Configure the device through its attributes in sysfs (see "Device views in sysfs" on page 11).

 Some devices have attributes that can or must be set later when the device is online or when the connection is active.
3. Set the device online.
 This step makes the device known to the Linux network stack and associates
 the device with an interface name. For devices that are associated with a
 physical network adapter it also initializes the adapter for the network
 interface.

4. Configure and activate the interface.
 This step adds interface properties like IP addresses, netmasks, and MTU to a
 network interface and makes the network interface available to user space
 programs.
Chapter 2. Devices in sysfs

Most of the device drivers create structures in sysfs. These structures hold information about individual devices and are also used to configure and control the devices.

Device categories

There are several Linux on System z specific device categories in the /sys/devices directory.

Figure 4 illustrates a part of sysfs.

/sys/bus and /sys/devices are common Linux directories. The directories following /sys/bus sort the device drivers according to the categories of devices they control. There are several categories of devices. The sysfs branch for a particular category might be missing if there is no device for that category.

AP devices
are adjunct processors used for cryptographic operations.

CCW devices
are devices that can be addressed with channel-command words (CCWs). These devices use a single subchannel on the mainframe's channel subsystem.

CCW group devices
are devices that use multiple subchannels on the mainframe's channel subsystem.
IUCV devices

are devices for virtual connections between z/VM guest virtual machines within an IBM mainframe. IUCV devices do not use the channel subsystem.

Table 1 lists the device drivers that have representation in sysfs:

Table 1. Device drivers with representation in sysfs

<table>
<thead>
<tr>
<th>Device driver</th>
<th>Category</th>
<th>sysfs directories</th>
</tr>
</thead>
<tbody>
<tr>
<td>3215 console</td>
<td>CCW</td>
<td>/sys/bus/ccw/drivers/3215</td>
</tr>
<tr>
<td>3270 console</td>
<td>CCW</td>
<td>/sys/bus/ccw/drivers/3270</td>
</tr>
<tr>
<td>DASD</td>
<td>CCW</td>
<td>/sys/bus/ccw/drivers/dasd-eckd</td>
</tr>
<tr>
<td></td>
<td></td>
<td>/sys/bus/ccw/drivers/dasd-fba</td>
</tr>
<tr>
<td>SCSI-over-Fibre Channel</td>
<td>CCW</td>
<td>/sys/bus/ccw/drivers/zfcp</td>
</tr>
<tr>
<td>Channel-attached tape</td>
<td>CCW</td>
<td>/sys/bus/ccw/drivers/tape_34xx</td>
</tr>
<tr>
<td></td>
<td></td>
<td>/sys/bus/ccw/drivers/tape_3590</td>
</tr>
<tr>
<td>Cryptographic</td>
<td>AP</td>
<td>/sys/bus/ap/drivers/cex3a</td>
</tr>
<tr>
<td>DCSS</td>
<td>n/a</td>
<td>/sys/devices/dcssblk</td>
</tr>
<tr>
<td>XPRAM</td>
<td>n/a</td>
<td>/sys/devices/system/xpram</td>
</tr>
<tr>
<td>z/VM recording</td>
<td>IUCV</td>
<td>/sys/bus/iucv/drivers/vmlogrdr</td>
</tr>
<tr>
<td>qeth (OSA-Express features and HiperSockets™)</td>
<td>CCW group</td>
<td>/sys/bus/ccwgroup/drivers/qeth</td>
</tr>
<tr>
<td>LCS</td>
<td>CCW group</td>
<td>/sys/bus/ccwgroup/drivers/lcs</td>
</tr>
<tr>
<td>CTCM</td>
<td>CCW group</td>
<td>/sys/bus/ccwgroup/drivers/ctcm</td>
</tr>
</tbody>
</table>

Some device drivers do not relate to physical devices that are connected through the channel subsystem. Their representation in sysfs differs from the CCW and CCW group devices, for example, the Cryptographic device drivers have their own category, AP.

The following sections provide more details about devices and their representation in sysfs.

Device directories

Each device that is known to Linux is represented by a directory in sysfs.

For CCW and CCW group devices the name of the directory is a bus ID that identifies the device within the scope of a Linux instance. For a CCW device, the bus ID is the device's device number with a leading “0.n.”, where n is the subchannel set ID. For example, 0.1.0ab1.

CCW group devices are associated with multiple device numbers. For CCW group devices, the bus ID is the primary device number with a leading “0.n.”, where n is the subchannel set ID.

[“Device views in sysfs” on page 11](#) tells you where you can find the device directories with their attributes in sysfs. Red Hat Enterprise Linux 7 uses configuration files to control devices. For example, network devices have interface scripts called `/etc/sysconfig/network-scripts/ifcfg-<interface-name>`. See the Red Hat Enterprise Linux 7 Networking Guide for details about configuration files.
Device attributes

The device directories contain attributes. You control a device by writing values to its attributes.

Some attributes are common to all devices in a device category, other attributes are specific to a particular device driver. The following attributes are common to all CCW devices:

online
You use this attribute to set the device online or offline. To set a device online, write the value 1 to its online attribute. To set a device offline, write the value 0 to its online attribute.

cutype
specifies the control unit type and model, if applicable. This attribute is read-only.

cmb_enable
enables I/O data collection for the device. See “Enabling, resetting, and switching off data collection” on page 408 for details.

devtype
specifies the device type and model, if applicable. This attribute is read-only.

availability
indicates whether the device can be used. The following values are possible:

good
This is the normal state. The device can be used.

boxed
The device is locked by another operating system instance and cannot be used until the lock is surrendered or the DASD is accessed by force (see “Accessing DASD by force” on page 46).

no device
Applies to disconnected devices only. The device disappears after a machine check and the device driver requests to keep the device online anyway. Changes back to “good” when the device returns after another machine check and the device driver accepts the device back.

no path
Applies to disconnected devices only. After a machine check or a logical vary off, no path remains to the device. However, the device driver keeps the device online. Changes back to “good” when the path returns after another machine check or logical vary on and the device driver accepts the device back.

modalias
contains the module alias for the device. It is of the format:

ccw:t<cu_type>m<cu_model>

or

ccw:t<cu_type>m<cu_model>dt<dev_type>dm<dev_model>

Setting attributes

Directly write to attributes or, for CCW devices, use the chccwdev command to set attribute values.
Procedure

- You can set a writable attribute by writing the designated value to the corresponding attribute file.
- For CCW devices, you can also use the `chccwdev` command (see "chccwdev - Set CCW device attributes" on page 436) to set attributes.

With a single `chccwdev` command you can:
- Set an attribute for multiple devices
- Set multiple attributes for a device, including setting the device online
- Set multiple attributes for multiple devices

Working with newly available devices

Errors can occur if you try to work with a device before its sysfs representation is completely initialized.

About this task

When new devices become available to a running Linux instance, some time elapses until the corresponding device directories and their attributes are created in sysfs. Errors can occur if you attempt to work with a device for which the sysfs structures are not present or are not complete. These errors are most likely to occur and most difficult to handle when you are configuring devices with scripts.

Procedure

Use the following steps before you work with a newly available device to avoid such errors:

1. Attach the device, for example, with a z/VM CP ATTACH command.
2. Assure that the sysfs structures for the new device are complete.

 ```
 # echo 1 > /proc/cio_settle
 ```

 This command returns control after all pending updates to sysfs are complete.

 Tip: For CCW devices, you can omit this step if you then use `chccwdev` (see "chccwdev - Set CCW device attributes" on page 436) to work with the devices. `chccwdev` triggers `cio_settle` for you and waits for `cio_settle` to complete.

3. Assure that udev actions for the new device are complete.

 ```
 # udevadm settle
 ```

 The `settle` command returns control after all pending events are complete.

Results

You can now work with the new device. For example, you can set the device online or set attributes for the device.
Device views in sysfs

sysfs provides multiple views of device specific data.

The most important views are:

- "Device driver view"
- "Device category view"
- "Device view" on page 12
- "Channel subsystem view" on page 12

Many paths in sysfs contain device bus-IDs to identify devices. Device bus-IDs of subchannel-attached devices are of the form:

\[0.n.dddd \]

where \(n \) is the subchannel set-ID and \(dddd \) is the device ID.

Device driver view

This view groups devices by the device drivers that control them.

The device driver view is of the form:

\[/sys/bus/<bus>/drivers/<driver>/<device_bus_id> \]

where:

- \(<bus>\) is the device category, for example, ccw or ccwgroup.
- \(<driver>\) is a name that specifies an individual device driver or the device driver component that controls the device (see Table 1 on page 8).
- \(<device_bus_id>\) identifies an individual device (see “Device directories” on page 8).

Note: DCSSs and XPRAM are not represented in this view.

Examples

- This example shows the path for an ECKD™ type DASD device:
 \[/sys/bus/ccw/drivers/dasd-eckd/0.0.b100 \]
- This example shows the path for a qeth device:
 \[/sys/bus/ccwgroup/drivers/qeth/0.0.a100 \]
- This example shows the path for a cryptographic device (a CEX3A card):
 \[/sys/bus/ap/drivers/cex3a/card3b \]

Device category view

This view groups devices by major categories that can span multiple device drivers.

The device category view does not sort the devices according to their device drivers. All devices of the same category are contained in a single directory. The device category view is of the form:

\[/sys/bus/<bus>/devices/<device_bus_id> \]

where:
<bus> is the device category, for example, ccw or ccwgroup.
<device_bus_id>
identifies an individual device (see "Device directories" on page 8).

Note: DCSSs and XPRAM are not represented in this view.

Examples

- This example shows the path for a CCW device.
 /sys/bus/ccw/devices/0.0.b100
- This example shows the path for a CCW group device.
 /sys/bus/ccwgroup/devices/0.0.a100
- This example shows the path for a cryptographic device:
 /sys/bus/ap/devices/card3b

Device view

This view sorts devices according to their device drivers, but independent from the device category. It also includes logical devices that are not categorized.

The device view is of the form:
/sys/devices/<driver>/<device>

where:
<driver>
is a name that specifies an individual device driver or the device driver component that controls the device.
<device>
identifies an individual device. The name of this directory can be a device bus-ID or the name of a DCSS or IUCV device.

Examples

- This example shows the path for a qeth device.
 /sys/devices/qeth/0.0.a100
- This example shows the path for a DCSS block device.
 /sys/devices/dcssblk/mydcss

Channel subsystem view

The channel subsystem view shows the relationship between subchannels and devices.

The channel subsystem view is of the form:
/sys/devices/css0/<subchannel>

where:
<subchannel>
is a subchannel number with a leading "0.n.", where n is the subchannel set ID.

I/O subchannels show the devices in relation to their respective subchannel sets and subchannels. An I/O subchannel is of the form:
/sys/devices/css0/<subchannel>/<device_bus_id>
where:

<subchannel>

is a subchannel number with a leading “0.n.”, where n is the subchannel set ID.

<device_bus_id>

is a device number with a leading “0.n.”, where n is the subchannel set ID (see “Device directories” on page 8).

Examples

- This example shows a CCW device with device number 0xb100 that is associated with a subchannel 0x0001.
 /sys/devices/css0/0.0.0001/0.0.b100

- This example shows a CCW device with device number 0xb200 that is associated with a subchannel 0x0001 in subchannel set 1.
 /sys/devices/css0/0.1.0001/0.1.b200

- The entries for a group device show as separate subchannels. If a CCW group device uses three subchannels 0x0002, 0x0003, and 0x0004 the subchannel information could be:
 /sys/devices/css0/0.0.0002/0.0.a100
 /sys/devices/css0/0.0.0003/0.0.a101
 /sys/devices/css0/0.0.0004/0.0.a102

Each subchannel is associated with a device number. Only the primary device number is used for the bus ID of the device in the device driver view and the device view.

- This example lists the information available for a non-I/O subchannel with which no device is associated:

 ls /sys/devices/css0/0.0.ff00/
 bus driver modalias subsystem type uevent

Subchannel attributes

There are sysfs attributes that represent subchannel properties, including common attributes and information specific to the subchannel type.

Subchannels have two common attributes:

type

The subchannel type, which is a numerical value, for example:

- 0 for an I/O subchannel
- 1 for a CHSC subchannel
- 3 for an EADM subchannel

modalias

The module alias for the device of the form css:t<n>, where <n> is the subchannel type (for example, 0 or 1).

These two attributes are the only ones that are always present. Some subchannels, like I/O subchannels, might contain devices and further attributes.

Apart from the bus ID of the attached device, I/O subchannel directories typically contain these attributes:
chpids

is a list of the channel-path identifiers (CHPIDs) through with the device is connected. See also "Channel path ID information" on page 15.

pimpampom

provides the path installed, path available, and path operational masks. See z/Architecture Principles of Operation, SA22-7832 for details about the masks.

Channel path measurement

A sysfs attribute controls the channel path measurement facility of the channel subsystem.

```
/sys/devices/css0/cm_enable
```

With the `cm_enable` attribute you can enable and disable the extended channel-path measurement facility. It can take the following values:

- **0**
 Deactivates the measurement facility and remove the measurement-related attributes for the channel paths. No action if measurements are not active.

- **1**
 Attempts to activate the measurement facility and create the measurement-related attributes for the channel paths. No action if measurements are already active.

If a machine does not support extended channel-path measurements the `cm_enable` attribute is not created.

Two sysfs attributes are added for each channel path object:

- **cmg**
 Specifies the channel measurement group or unknown if no characteristics are available.

- **shared**
 Specifies whether the channel path is shared between LPARs or unknown if no characteristics are available.

If measurements are active, two more sysfs attributes are created for each channel path object:

- **measurement**
 A binary sysfs attribute that contains the extended channel-path measurement data for the channel path. It consists of eight 32-bit values and must always be read in its entirety, or 0 will be returned.

- **measurement_chars**
 A binary sysfs attribute that is either empty, or contains the channel measurement group dependent characteristics for the channel path, if the channel measurement group is 2 or 3. If not empty, it consists of five 32-bit values.

Examples

- To turn measurements on issue:

  ```
  # echo 1 > /sys/devices/css0/cm_enable
  ```

- To turn measurements off issue:

  ```
  # echo 0 > /sys/devices/css0/cm_enable
  ```
Channel path ID information

All CHPIDs that are known to Linux are shown alongside the subchannels in the
/sys/devices/css0 directory.

The directories that represent the CHPIDs have the form:
/sys/devices/css0/chp0.<chpid>

where <chpid> is a two digit hexadecimal CHPID.

Example: /sys/devices/css0/chp0.4a

Setting a CHPID logically online or offline

Directories that represent CHPIDs contain a status attribute that you can use to
set the CHPID logically online or offline.

About this task

When a CHPID has been set logically offline from a particular Linux instance, the
CHPID is, in effect, offline for this Linux instance. A CHPID that is shared by
multiple operating system instances can be logically online to some instances and
offline to others. A CHPID can also be logically online to Linux while it has been
varied off at the SE.

Procedure

To set a CHPID logically online, set its status attribute to online by writing the
value on to it. To set a CHPID logically offline, set its status attribute to offline
by writing off to it.

Issue a command of this form:

```
# echo <value> > /sys/devices/css0/chp0.<CHPID>/status
```

where:

<CHPID>
 is a two digit hexadecimal CHPID.

<value>
 is either on or off.

Examples

- To set a CHPID 0x4a logically offline issue:

  ```
  # echo off > /sys/devices/css0/chp0.4a/status
  ```

- To read the status attribute to confirm that the CHPID is logically offline issue:

  ```
  # cat /sys/devices/css0/chp0.4a/status
  offline
  ```

- To set the same CHPID logically online issue:

  ```
  # echo on > /sys/devices/css0/chp0.4a/status
  ```
To read the status attribute to confirm that the CHPID is logically online issue:

```
# cat /sys/devices/css0/chp0.4a/status
online
```

Configuring a CHPID on LPAR

For Linux in LPAR mode, directories that represent CHPIDs contain a `configure` attribute that you can use to query and change the configuration state of I/O channel-paths.

About this task

The following configuration changes are supported:

- From standby to configured ("configure")
- From configured to standby ("deconfigure")

Procedure

To configure a CHPID, set its `configure` attribute by writing the value 1 to it. To deconfigure a CHPID, set its `configure` attribute by writing 0 to it.

Issue a command of this form:

```
# echo <value> > /sys/devices/css0/chp0.<CHPID>/configure
```

where:

* `<CHPID>`
 - is a two digit hexadecimal CHPID.

* `<value>`
 - is either 1 or 0.

To query and set the `configure` value using commands, see "chchp - Change channel path status" on page 438 and "lschp - List channel paths" on page 497.

Examples

- To set a channel path with the ID 0x40 to standby issue:

  ```
  # echo 0 > /sys/devices/css0/chp0.40/configure
  ```

 This operation is equivalent to performing a Configure Channel Path Off operation on the hardware management console.

- To read the `configure` attribute to confirm that the channel path has been set to standby issue:

  ```
  # cat /sys/devices/css0/chp0.40/configure
  0
  ```

- To set the same CHPID to configured issue:

  ```
  # echo 1 > /sys/devices/css0/chp0.40/configure
  ```
This operation is equivalent to performing a Configure Channel Path On operation on the hardware management console.

- To read the status attribute to confirm that the CHPID has been set to configured issue:
  ```
  # cat /sys/devices/css0/chp0.40/configure
  1
  ```

Finding the physical channel associated with a CHPID

Use the mapping of physical channel IDs (PCHID) to CHPIDs to find the hardware from the CHPID number or the CHPID numbers from the PCHID.

About this task

A CHPID is associated with either a physical port or with an internal connection defined inside the mainframe, such as HiperSockets. See Figure 5. You can determine the PCHID or internal channel ID number associated with a CHPID number.

![Figure 5. Relationships between CHPIDs, PCHIDs, and internal channel ID numbers.](image)

Knowing the PCHID number can be useful in the following situations:
- When Linux indicates that a CHPID is in an error state, you can use the PCHID number to identify the associated hardware.
- When a hardware interface requires service action, the PCHID mapping can be used to determine which CHPIDs and I/O devices will be affected.

The internal channel ID number can be useful to determine which CHPIDs are connected to the same communication path, such as a HiperSockets link.

Procedure

To find the physical channel ID corresponding to a CHPID, either:
- Display the mapping of all CHPIDs to PCHIDs. Issue the `lschp` command:
  ```
  # lschp
  ```
Find the channel-ID related files for the CHPID. These sysfs files are located under /sys/devices/css0/chp0.<num>, where <num> is the two-digit, lower-case, hexadecimal CHPID number. There are two attribute files:

- **chid** The channel ID number.
- **chid_external** A flag indicating whether this CHPID is associated with an internal channel ID (value 0) or a physical channel ID (value 1).

The sysfs attribute files are not created when no channel ID information is available to Linux. For Linux on z/VM, the availability of this information depends on the z/VM version and configuration. For Linux in LPAR mode, this information is always available.

Example

The `lschp` command shows channel ID information in a column labeled PCHID. Internal channel IDs are enclosed in brackets. If no channel ID information is available, the column will show ".".

```
# lschp
CHPID  Vary  Cfg.  Type  Cmg  Shared  PCHID
============================================
0.30 1 1 1b 2 1 0390
0.31 1 1 1b 2 1 0392
0.32 1 1 1b 2 1 0510
0.33 1 1 1b 2 1 0512
0.34 1 0 1b - - 0580
0.fc 1 1 24 3 1 (0702)
0.fd 1 1 24 3 1 (0703)
0.fe 1 1 24 3 1 (0704)
```

This example shows that CHPID 30 is associated with PCHID 0390, while CHPID fe is associated with internal channel ID 0704.

Alternatively, check the channel ID sysfs files, for example for CHPID 30:

```
# cat /sys/devices/css0/chp0.30/chid
0390
# cat /sys/devices/css0/chp0.30/chid_external
1
```

CCW hotplug events

A hotplug event is generated when a CCW device appears or disappears with a machine check.

The hotplug events provide the following variables:

- **CU_TYPE** for the control unit type of the device that appeared or disappeared.
- **CU_MODEL** for the control unit model of the device that appeared or disappeared.
- **DEV_TYPE** for the type of the device that appeared or disappeared.
- **DEV_MODEL** for the model of the device that appeared or disappeared.
MODALIAS
for the module alias of the device that appeared or disappeared. The module
alias is the same value that is contained in /sys/devices/css0/
<subchannel_id>/<device_bus_id>/modalias and is of the
format ccw:t<cu_type>m<cu_model> or
ccw:t<cu_type>m<cu_model>dt<dev_type>dm<dev_model>

Hotplug events can be used, for example, for:
• Automatically setting devices online as they appear
• Automatically loading driver modules for which devices have appeared
Chapter 3. Kernel and module parameters

Kernel and module parameters are used to configure the kernel and kernel modules.

Individual kernel parameters or module parameters are single keywords or keyword/value pairs of the form keyword=<value> with no blank. Blanks separate consecutive parameters.

Kernel parameters and module parameters are encoded as strings of ASCII characters. For tape or the z/VM reader as a boot device, the parameters can also be encoded in EBCDIC.

Use kernel parameters to configure the base kernel and any optional kernel parts that have been compiled into the kernel image. Use module parameters to configure separate kernel modules. Do not confuse kernel and module parameters. Although a module parameter can have the same syntax as a related kernel parameter, kernel and module parameters are specified and processed differently.

Where possible, this document describes kernel parameters with the device driver or feature to which they apply. Kernel parameters that apply to the base kernel or cannot be attributed to a particular device driver or feature are described in Chapter 46, “Selected kernel parameters,” on page 569. You can also find descriptions for most of the kernel parameters in Documentation/kernel-parameters.txt in the Linux source tree.

Separate kernel modules must be loaded before they can be used. Many modules are loaded automatically by Red Hat Enterprise Linux 7 when they are needed. To keep the module parameters in the context of the device driver or feature module to which they apply, this document describes module parameters as part of the syntax you would use to load the module with modprobe.

To find the separate kernel modules for Red Hat Enterprise Linux 7, list the contents of the subdirectories of /lib/modules/<kernel-release> in the Linux file system. In the path, <kernel-release> denotes the kernel level. You can query the value for <kernel-release> with uname -r.

Specifying kernel parameters

There are different methods for passing kernel parameters to the Linux kernel.

• Including kernel parameters in a boot configuration
• Using a kernel parameter file
• Specifying kernel parameters when booting Linux

Kernel parameters that you specify when booting Linux are not persistent. To define a permanent set of kernel parameters for a Linux instance, include these parameters in the boot configuration.

Note: Parameters that you specify on the kernel parameter line might interfere with parameters that Red Hat Enterprise Linux 7 sets for you. Read /proc/cmdline to find out which parameters were used to start a running Linux instance.
Including kernel parameters in a boot configuration

Use the zipl tool to create Linux boot configurations for IBM mainframe systems.

Which sources of kernel parameters you can use depends on the mode in which you run zipl. See “zipl modes and syntax overview” on page 348 for details.

Running zipl in configuration-file mode

In configuration-file mode, you issue the zipl command with command arguments that identify a section in a zipl configuration file.

You specify details about the boot configuration in the configuration file.

As shown in Figure 6, there are three sources of kernel parameters for zipl in configuration-file mode.

In configuration-file mode, zipl concatenates the kernel parameters in the order:
1. Parameters that are specified in the kernel parameter file
2. Parameters that are specified in the zipl configuration-file
3. Parameters that are specified on the command line

See “zipl modes and syntax overview” on page 348 for details about the zipl command modes.

Running zipl in command-line mode

In command-line mode, you specify the details about the boot configuration to be created as arguments for the zipl command.

As shown in Figure 7 on page 23, there are two sources of kernel parameters for zipl in command-line mode.
In command-line mode, the `zipl` command concatenates the kernel parameters in the order:

1. Parameters that are specified in the kernel parameter file
2. Parameters that are specified on the command line

See "zipl modes and syntax overview" on page 348 for details about the `zipl` command modes.

Conflicting settings and limitations

There is an override order for conflicting kernel parameter settings and there are multiple length limitations.

If the resulting parameter string in the boot configuration contains conflicting settings, the last specification in the string overrides preceding ones.

The kernel parameter file can contain 895 characters of kernel parameters plus an end-of-line character.

In total, the parameter string in the boot configuration is limited to 895 characters. If your specifications exceed this limit, the parameter string in the boot configuration is truncated after the 895th character.

This limitation applies to the parameter string in the boot configuration. You can provide additional parameters when booting Linux. Linux accepts up to 4096 characters of kernel parameters in total. See "Adding kernel parameters to a boot configuration" on page 24.

Using a kernel parameter file

For booting Linux from the z/VM reader, you can use a kernel parameter file in the reader.

See "Booting from the z/VM reader" on page 382 for more details.

Specifying kernel parameters when booting Linux

Depending on the boot device and whether you boot Linux in a z/VM guest virtual machine or in LPAR mode, you can provide kernel parameters when you start the boot process.

zipl interactive boot menu on DASD

When booting Linux with a zipl interactive boot menu on a DASD boot device, you can display the menu and specify kernel parameters as you
select a boot configuration. See “Example for a DASD menu configuration on z/VM” on page 379 and “Example for a DASD menu configuration (LPAR)” on page 386 for details.

z/VM guest virtual machine with a CCW boot device

When booting Linux in a z/VM guest virtual machine from a CCW boot device, you can use the PARM parameter of the IPL command to specify kernel parameters. CCW boot devices include DASD, tape, the z/VM reader, and NSS.

For details, see the subsection of “Booting Linux in a z/VM guest virtual machine” on page 378 that applies to your boot device.

z/VM guest virtual machine with a SCSI boot device

When booting Linux in a z/VM guest virtual machine from a SCSI boot device, you can use the SET LOADDEV command with the SCPDATA option to specify kernel parameters. See “Booting from a SCSI device” on page 380 for details.

LPAR mode with a SCSI boot device

When booting Linux in LPAR mode from a SCSI boot device, you can specify kernel parameters in the Operating system specific load parameters field on the HMC Load panel. See Figure 66 on page 386.

Kernel parameters as entered from a CMS or CP session are interpreted as lowercase on Linux.

Adding kernel parameters to a boot configuration

When booting a Linux instance, you can specify kernel parameters that are used in addition to parameters in the boot configuration.

By default, the kernel parameters you specify when booting are concatenated to the end of the kernel parameters in your boot configuration. In total, the combined kernel parameter string that is used for booting can be up to 4096 characters.

If kernel parameters are specified in a combination of methods, they are concatenated in the following order:
1. Kernel parameters that have been included in the boot configuration with zipl
2. DASD only: zipl kernel parameters that are specified with the interactive boot menu
3. Depending on where you are booting Linux:
 - z/VM: kernel parameters that are specified with the PARM parameter for CCW boot devices; kernel parameters specified as SCPDATA for SCSI boot devices
 - LPAR: kernel parameters that are specified on the HMC Load panel for CCW boot devices

If the combined kernel parameter string contains conflicting settings, the last specification in the string overrides preceding ones. Thus, you can specify a kernel parameter when booting to override an unwanted setting in the boot configuration.

Examples

- If the kernel parameters in your boot configuration include possible_cpus=8 but you specify possible_cpus=2 when booting, Linux uses possible_cpus=2.
If the kernel parameters in your boot configuration include `resume=/dev/dasda2` to specify a disk from which to resume the Linux instance when it has been suspended, you can circumvent the resume process by specifying `noresume` when booting.

Replacing all kernel parameters in a boot configuration
Kernel parameters that you specify when booting can completely replace the kernel parameters in your boot configuration.

To replace all kernel parameters in your boot configuration, specify the new parameter string with a leading equal sign (=).

Note: This feature is intended for expert users who want to test a set of parameters. By replacing all parameters, you might inadvertently omit parameters that the boot configuration requires. Furthermore, you might omit parameters other than kernel parameters that Red Hat Enterprise Linux 7 includes in the parameter string for use by the init process.

Read `/proc/cmdline` to find out with which parameters a running Linux instance was started (see also “Displaying the current kernel parameter line”).

Examples for kernel parameters
Typical parameters that are used for booting Red Hat Enterprise Linux 7 configure the console and the suspend and resume function.

- `conmode=<mode>, condev=<cuu>, and console=<name>` to set up the Linux console. See “Console kernel parameter syntax” on page 329 for details.

- `resume=<partition>, noresume, no_console_suspend` to configure suspend-and-resume support (see Chapter 36, “Suspending and resuming Linux,” on page 395).

See Chapter 46, “Selected kernel parameters,” on page 569 for more examples of kernel parameters.

Displaying the current kernel parameter line
Read `/proc/cmdline` to find out with which kernel parameters a running Linux instance was booted.

About this task
Apart from kernel parameters, which are evaluated by the Linux kernel, the kernel parameter line can contain parameters that are evaluated by user space programs, for example, modprobe.

See also “Displaying current IPL parameters” on page 389 about displaying the parameters that were used to IPL and boot the running Linux instance.

Procedure
- Read `/proc/cmdline`. For example:

  ```bash
  # cat /proc/cmdline
  vconsole.keymap=us
cio_ignore=all,!condev
  crashkernel=auto
  rd.zfcp=8.0.1707,0x500507630513c1ae,0x402140b60000000
  ```
Alternatively, use the `lsreipl` command. For example:
```
# lsreipl
Re-IPL type: fcp_dump
WWPN: 0x500507630513c1ae
LUN: 0x402140b600000000
Device: 0.0.1707
bootprog: 0
br_lba: 0
Bootparms: ""
```

Kernel parameters for rebooting

When rebooting, you can use the current kernel parameters or an alternative set of kernel parameters.

By default, Linux uses the current kernel parameters for rebooting. See "Rebooting from an alternative source" on page 391 about how to set up Linux to use different kernel parameters for re-IPL and the associated reboot.

Specifying parameters for modules

How to specify parameters for modules depends on how the module is loaded, for example, automatically, through a tool, or from the command line.

You can specify parameters for modules with the `modprobe` command or on the kernel parameter line. You can specify certain parameters for modules in a boot configuration. Avoid specifying the same parameter through multiple means.

Specifying module parameters with modprobe

If you load a module explicitly with a modprobe command, you can specify the module parameters as command arguments.

Module parameters that are specified as arguments to modprobe are effective until the module is unloaded only.

Note: Parameters that you specify as command arguments might interfere with parameters that Red Hat Enterprise Linux 7 sets for you.

Specifying parameters on the kernel parameter line

Parameters that the kernel does not recognize as kernel parameters are ignored by the kernel and made available to user space programs.

One of these programs is modprobe, which Red Hat Enterprise Linux 7 uses to load modules for you. modprobe interprets module parameters that are specified on the kernel parameter line if they are qualified with a leading module prefix and a dot.

For example, you can include a specification with `dasd_mod.dasd=` on the kernel parameter line. modprobe evaluates this specification as the `dasd=` module parameter when it loads the dasd_mod module.
Including parameters for modules in a boot configuration

Parameters for modules that are required early during the boot process must be included in the boot configuration.

About this task

Red Hat Enterprise Linux 7 uses an initial file system (initramfs) when booting. The initramfs does not contain device specifications. Instead, it takes parameters from **dracut** during the boot process. **dracut** obtains the parameters by parsing the kernel parameter line for parameters with an “rd.” prefix.

Anaconda writes information about devices that must be accessible during the boot process to **zipl.conf** for you. Examples are the device with the root file system and, if configured, the swap partition that is used to resume a suspended system.

Procedure

Follow these steps to provide parameters on a kernel command line to be evaluated, for example, by **dracut**:

1. With an “rd.” prefix, specify the parameters in **zipl.conf**. For example, to specify a DASD, use `rd.dasd=`. The parameters are lower case and are case-sensitive. See the **dracut** man page, dracut.cmdline(7), for more details about parameters with an “rd.” prefix.
2. Run **zipl** to include the new parameter line in your boot configuration.
Part 2. Storage

Chapter 4. DASD device driver
Features ... 31
What you should know about DASD 32
Setting up the DASD device driver 41
Working with DASDs 44

Chapter 5. SCSI-over-Fibre Channel device driver
Features 65
What you should know about zfcp 65
Setting up the zfcp device driver 70
Working with FCP devices 72
Working with target ports 79
Working with SCSI devices 84
Confirming end-to-end data consistency checking 95
Scenario for finding available LUNs 96
zfcp HBA API support 97

Chapter 6. Storage-class memory device driver
supporting Flash Express 101
What you should know about storage-class
memory .. 101
Setting up the storage-class memory device driver 102
Working with storage-class memory increments 102

Chapter 7. Channel-attached tape device driver
Features 105
What you should know about channel-attached
tape devices 105
Loading the tape device driver 108
Working with tape devices 108

Chapter 8. XPRAM device driver
XPRAM features 115
What you should know about XPRAM 115
Setting up the XPRAM device driver 116

There are several System z specific storage device drivers for Red Hat Enterprise
Linux 7 for System z.

Newest version

You can find the newest version of this book at
ibm.com/support/knowledgecenter/linuxonibm/liaaf/lnz_r_distlibs.html

Restrictions

For prerequisites and restrictions see the System z architecture specific information
in the Red Hat Enterprise Linux 7 release notes at
https://access.redhat.com/site/documentation/en-US/Red_Hat_Enterprise_Linux
Chapter 4. DASD device driver

The DASD device driver provides access to all real or emulated direct access storage devices (DASD) that can be attached to the channel subsystem of an IBM mainframe.

DASD devices include various physical media on which data is organized in blocks or records or both. The blocks or records in a DASD can be accessed for read or write in random order.

Traditional DASD devices are attached to a control unit that is connected to a mainframe I/O channel. Today, these real DASDs have been largely replaced by emulated DASDs. For example, emulated DASDs can be the volumes of the IBM System Storage® DS8000® Turbo, or the volumes of the IBM System Storage DS6000™. These emulated DASD are completely virtual and the identity of the physical device is hidden.

SCSI disks that are attached through an FCP channel are not classified as DASD. They are handled by the zfcp driver (see Chapter 5, “SCSI-over-Fibre Channel device driver,” on page 65).

Features

The DASD device driver supports a wide range of disk devices and disk functions.

- The DASD device driver has no dependencies on the adapter hardware that is used to physically connect the DASDs to the System z hardware. You can use any adapter that is supported by the System z hardware (see www.ibm.com/systems/z/connectivity for more information).
- The DASD device driver supports ESS virtual ECKD type disks
- The DASD device driver supports the control unit attached physical ECKD (Extended Count Key Data) and FBA (Fixed Block Access) devices as summarized in Table 2:

 Table 2. Supported control unit attached DASD

<table>
<thead>
<tr>
<th>Device format</th>
<th>Control unit type</th>
<th>Device type</th>
</tr>
</thead>
<tbody>
<tr>
<td>ECKD</td>
<td>1750</td>
<td>3380 and 3390</td>
</tr>
<tr>
<td>ECKD</td>
<td>2107</td>
<td>3380 and 3390</td>
</tr>
<tr>
<td>ECKD</td>
<td>2105</td>
<td>3380 and 3390</td>
</tr>
<tr>
<td>ECKD</td>
<td>3990</td>
<td>3380 and 3390</td>
</tr>
<tr>
<td>ECKD</td>
<td>9343</td>
<td>9345</td>
</tr>
<tr>
<td>ECKD</td>
<td>3880</td>
<td>3390</td>
</tr>
<tr>
<td>FBA</td>
<td>6310</td>
<td>9336</td>
</tr>
<tr>
<td>FBA</td>
<td>3880</td>
<td>3370</td>
</tr>
</tbody>
</table>

All models of the specified control units and device types can be used with the DASD device driver. This includes large devices with more than 65520 cylinders, for example, 3390 Model A. Check the storage support statement to find out what works for a particular distribution.
What you should know about DASD

The DASD device driver supports various disk layouts with different partitioning capabilities. The DASD device naming scheme helps you to keep track of your DASDs and DASD device nodes.

The IBM label partitioning scheme

Linux on System z supports the same standard DASD format that is also used by traditional mainframe operating systems, but it also supports any other Linux partition table.

The DASD device driver is embedded into the Linux generic support for partitioned disks. As a result, you can use any partition table format that is supported by Linux for your DASDs.

Traditional mainframe operating systems (such as, z/OS®, z/VM, and z/VSE®) expect a standard DASD format. In particular, the format of the first two tracks of a DASD is defined by this standard. These tracks include the System z IPL, label, and for some layouts VTOC records. Partitioning schemes for platforms other than System z generally do not preserve these mainframe specific records.

Red Hat Enterprise Linux 7 for System z includes the IBM label partitioning scheme that preserves the System z IPL, label, and VTOC records. With this partitioning scheme, Linux can share a disk with other mainframe operating systems. For example, a traditional mainframe operating system can handle backup and restore for a partition that is used by Linux.

The following sections describe the layouts that are supported by the IBM label partitioning scheme:

- “System z compatible disk layout” on page 33
- “Linux disk layout” on page 35
- “CMS disk layout” on page 36

DASD partitions

Partitioning DASD has the same advantages as for other disk types, but there are some prerequisites and a special tool, fdasd.

A DASD partition is a contiguous set of DASD blocks that is treated by Linux as an independent disk and by the traditional mainframe operating systems as a data set.
With the Linux disk layout (LDL) and the CMS disk layout, you always have a single partition only. This partition is defined by the LDL or CMS formatted area of the disk. With the compatible disk layout, you can have up to three partitions.

There are several reasons why you might want to have multiple partitions on a DASD, for example:

Limit data growth
Runaway processes or undisciplined users can consume disk space to an extent that the operating system runs short of space for essential operations. Partitions can help to isolate the space that is available to particular processes.

Encapsulate your data
If a file system gets damaged, this damage is likely to be restricted to a single partition. Partitioning can reduce the scope of data damage.

Recommendations:
- Use `fdasd` to create or alter partitions on ECKD type DASD that are formatted with the compatible disk layout. If you use another partition editor, it is your responsibility to ensure that partitions do not overlap. If they do, data damage occurs.
- Leave no gaps between adjacent partitions to avoid wasting space. Gaps are not reported as errors, and can be reclaimed only by deleting and re-creating one or more of the surrounding partitions and rebuilding the file system on them.

A disk need not be partitioned completely. You can begin by creating only one or two partitions at the start of your disk and convert the remaining space to a partition later.

There is no facility for moving, enlarging, or reducing partitions, because `fdasd` has no control over the file system on the partition. You can only delete and re-create them. Changing the partition table results in loss of data in all altered partitions. It is up to you to preserve the data by copying it to another medium.

System z compatible disk layout
With the compatible disk layout a DASD can have up to three partitions that can be accessed by traditional mainframe operating systems.

You can only format ECKD type DASD with the compatible disk layout.

Figure 8 illustrates a DASD with the compatible disk layout.

The IPL records, volume label (VOL1), and VTOC of disks with the compatible disk layout are on the first two tracks of the disks. These tracks are not intended for use by Linux applications. Using the tracks can result in data loss.
Linux can address the device as a whole as `/dev/dasd<x>`, where `<x>` can be one to four letters that identify the individual DASD (see "DASD naming scheme" on page 37). See "DASD device nodes" on page 38 for alternative addressing possibilities.

Disks with the compatible disk layout can have one to three partitions. Linux addresses the first partition as `/dev/dasd<x>1`, the second as `/dev/dasd<x>2`, and the third as `/dev/dasd<x>3`.

You use the `dASFMT` command (see "dASFMT - Format a DASD" on page 464) to format a disk with the compatible disk layout. You use the `FASD` command (see "FASD – Partition a DASD" on page 479) to create and modify partitions.

Volume label
The volume label includes information about the disk layout, the VOLSER, and a pointer to the VTOC.

The DASD volume label is located in the third block of the first track of the device (cylinder 0, track 0, block 2). This block has a 4-byte key, and an 80-byte data area with the following content:

- **key** for disks with the compatible disk layout, contains the four EBCDIC characters “VOL1” to identify the block as a volume label.

- **label identifier** is identical to the key field.

- **VOLSER** is a name that you can use to identify the DASD device. A volume serial number (VOLSER) can be one to six EBCDIC characters. If you want to use VOLSERs as identifiers for your DASD, be sure to assign unique VOLSERs.

You can assign VOLSERs from Linux by using the `dASFMT` or `FASD` command. These commands enforce that VOLSERs:

- Are alphanumeric
- Are uppercase (by uppercase conversion)
- Contain no embedded blanks
- Contain no special characters other than $, #, @, and %

Tip: Avoid special characters altogether.

Note: The VOLSER values SCRTCH, PRIVAT, MIGRAT, or Lnnnnn (An “L” followed by five digits) are reserved for special purposes by other mainframe operating systems and should not be used by Linux.

These rules are more restrictive than the VOLSERs that are allowed by the traditional mainframe operating systems. For compatibility, Linux tolerates existing VOLSERs with lowercase letters and special characters other than $, #, @, and %. Enclose VOLSERs with special characters in single quotation marks if you must specify it, for example, as a command parameter.

VTOC address
contains the address of a standard IBM format 4 data set control block (DSCB). The format is: cylinder (2 bytes) track (2 bytes) block (1 byte).

All other fields of the volume label contain EBCDIC space characters (code 0x40).
VTOS
Instead of a regular Linux partition table, Red Hat Enterprise Linux 7 for System z, like other System z operating systems, uses a Volume Table Of Contents (VTOC).

The VTOC contains pointers to the location of every data set on the volume. These data sets form the Linux partitions.

The VTOC is on the second track (cylinder 0, track 1). It contains a number of records, each written in a separate data set control block (DSCB). The number of records depends on the size of the volume:

• One DSCB that describes the VTOC itself (format 4)
• One DSCB that is required by other operating systems but is not used by Linux. `fdasd` sets it to zeros (format 5).
• For volumes with more than 65534 cylinders, 1 DSCB (format 7)
• For each partition:
 – On volumes with 65534 or less cylinders, 1 DSCB (format 1)
 – On volumes with more than 65534 cylinders, 1 format 8 and one format 9 DSCB

The key of the format 1 or format 8 DSCB contains the data set name, which identifies the partition to z/OS, z/VM, and z/VSE.

The VTOC can be displayed with standard System z tools such as VM/DITTO. A Linux DASD with physical device number 0x0193, volume label “LNK001”, and three partitions might be displayed like this example:

```
VM/DITTO DISPLAY VTOC LINE 1 OF 5
CUU,193 ,VOLSER,LNX001 3390, WITH 100 CYLS, 15 TRKS/CYL, 58786 BYTES/TRK
--- FILE NAME --- (SORTED BY =,NAME ,) --- EXT BEGIN-END RELTRK,
1...5....10....15....20....25....30....35....40.... SQ CYL-HD CYL-HD NUMTRKS
*** VTOC EXTENT *** 0 0 1 0 1 1,1
LINUX.VLNX001.PART0001.NATIVE 0 0 2 46 11 2,700
LINUX.VLNX001.PART0002.NATIVE 0 46 12 66 11 702,300
LINUX.VLNX001.PART0003.NATIVE 0 66 12 99 14 1002,498
*** THIS VOLUME IS CURRENTLY 100 PER CENT FULL WITH 0 TRACKS AVAILABLE
PF 1=HELP 2=TOP 3=END 4=BROWSE 5=BOTTOM 6=LOCATE
PF 7=UP 8=DOWN 9=PRINT 10=RGT/LEFT 11=UPDATE 12=RETRIEVE
```

The `ls` command on Linux might list this DASD and its partitions like this example:

```
# ls -l /dev/dasda*
brw-rw---- 1 root disk 94, 0 Jan 27 09:04 /dev/dasda
brw-rw---- 1 root disk 94, 1 Jan 27 09:04 /dev/dasda1
brw-rw---- 1 root disk 94, 2 Jan 27 09:04 /dev/dasda2
brw-rw---- 1 root disk 94, 3 Jan 27 09:04 /dev/dasda3
```

where dasda represent the whole DASD and dasda1, dasda2, and dasda3 represent the individual partitions.

Linux disk layout

The Linux disk layout does not have a VTOC, and DASD partitions that are formatted with this layout cannot be accessed by traditional mainframe operating systems.
You can format only ECKD type DASD with the Linux disk layout. Apart from accessing the disks as ECKD devices, you can also access them using the DASD DIAG access method. See “Enabling the DASD device driver to use the DIAG access method” on page 48 for how to enable DIAG.

Figure 9 illustrates a disk with the Linux disk layout.

Figure 9. Linux disk layout

DASDs with the Linux disk layout either have an LNX1 label or are not labeled. The first records of the device are reserved for IPL records and the volume label, and are not intended for use by Linux applications. All remaining records are grouped into a single partition. You cannot have more than a single partition on a DASD that is formatted in the Linux disk layout.

Linux can address the device as a whole as /dev/dasd<x>, where <x> can be one to four letters that identify the individual DASD (see “DASD naming scheme” on page 37). Linux can access the partition as /dev/dasd<x>1.

You use the dasdfmt command (see “dasdfmt - Format a DASD” on page 464) to format a disk with the Linux disk layout.

CMS disk layout

The CMS disk layout applies only to Linux on z/VM. The disks are formatted with z/VM tools.

Both ECKD or FBA type DASD can have the CMS disk layout. DASD partitions that are formatted with this layout cannot be accessed by traditional mainframe operating systems. Apart from accessing the disks as ECKD or FBA devices, you can also access them using the DASD DIAG access method.

Figure 10 illustrates two variants of the CMS disk layout.

Figure 10. CMS disk layout
The first variant contains IPL records, a volume label (CMS1), and a CMS data area. Linux treats DASD like this equivalent to a DASD with the Linux disk layout, where the CMS data area serves as the Linux partition.

The second variant is a CMS reserved volume. In this variant, the DASD was reserved by a CMS RESERVE fn ft fm command. In addition to the IPL records and the volume label, DASD with the CMS disk layout also have CMS metadata. The CMS reserved file serves as the Linux partition.

For both variants of the CMS disk layout, you can have only a single Linux partition. The IPL record, volume label and (where applicable) the CMS metadata, are not intended for use by Linux applications.

Addressing the device and partition is the same for both variants. Linux can address the device as a whole as /dev/dasd<x>, where <x> can be one to four letters that identify the individual DASD (see "DASD naming scheme"). Linux can access the partition as /dev/dasd<x>1.

"Enabling the DASD device driver to use the DIAG access method" on page 48 describes how you can enable DIAG.

Disk layout summary

The available disk layouts differ in their support of device formats, the DASD DIAG access method, and the maximum number of partitions.

<table>
<thead>
<tr>
<th>Disk Layout</th>
<th>ECKD device format</th>
<th>FBA device format</th>
<th>DIAG access method support (z/VM only)</th>
<th>Maximum number of partitions</th>
<th>Formatting tool</th>
</tr>
</thead>
<tbody>
<tr>
<td>CDL</td>
<td>Yes</td>
<td>No</td>
<td>No</td>
<td>3</td>
<td>dasdfmt</td>
</tr>
<tr>
<td>LDL</td>
<td>Yes</td>
<td>No</td>
<td>Yes</td>
<td>1</td>
<td>dasdfmt</td>
</tr>
<tr>
<td>CMS (z/VM only)</td>
<td>Yes</td>
<td>Yes</td>
<td>Yes</td>
<td>1</td>
<td>z/VM tools</td>
</tr>
</tbody>
</table>

DASD naming scheme

The DASD naming scheme maps device names and minor numbers to whole DASDs and to partitions.

The DASD device driver uses the major number 94. For each configured device it uses four minor numbers:

- The first minor number always represents the device as a whole, including IPL, VTOC, and label records.
- The remaining three minor numbers represent the up to three partitions.

With 1,048,576 (20-bit) available minor numbers, the DASD device driver can address 262,144 devices.

The DASD device driver uses a device name of the form dasd<x> for each DASD. In the name, <x> is one to four lowercase letters. Table 4 on page 38 shows how the device names map to the available minor numbers.
Table 4. Mapping of DASD names to minor numbers

<table>
<thead>
<tr>
<th>Name for device as a whole</th>
<th>Minor number for device as a whole</th>
<th>Number of devices</th>
</tr>
</thead>
<tbody>
<tr>
<td>From</td>
<td>To</td>
<td>From</td>
</tr>
<tr>
<td>dasda</td>
<td>dasdz</td>
<td>0</td>
</tr>
<tr>
<td>dasdaa</td>
<td>dasdzz</td>
<td>104</td>
</tr>
<tr>
<td>dasdaaa</td>
<td>dasdzzz</td>
<td>2808</td>
</tr>
<tr>
<td>dasdaaaa</td>
<td>dasdnwtl</td>
<td>73112</td>
</tr>
</tbody>
</table>

Total number of devices: 262,144

The DASD device driver also uses a device name for each partition. The name of the partition is the name of the device as a whole with a 1, 2, or 3 appended to identify the first, second, or third partition. The three minor numbers that follow the minor number of the device as a whole are the minor number for the first, second, and third partition.

Examples

- “dasda” refers to the whole of the first disk in the system and “dasda1”, “dasda2”, and “dasda3” to the three partitions. The minor number for the whole device is 0. The minor numbers of the partitions are 1, 2, and 3.
- “dasdz” refers to the whole of the 101st disk in the system and “dasdz1”, “dasdz2”, and “dasdz3” to the three partitions. The minor number for the whole device is 100. The minor numbers of the partitions are 101, 102, and 103.
- “dasdaa” refers to the whole of the 102nd disk in the system and “dasdaa1”, “dasdaa2”, and “dasdaa3” to the three partitions. The minor number for the whole device is 104. The minor numbers of the partitions are 105, 106, and 107.

DASD device nodes

Red Hat Enterprise Linux 7 uses udev to create multiple device nodes for each DASD that is online.

Device nodes based on device names

udev creates device nodes that match the device names used by the kernel. These standard device nodes have the form /dev/<name>.

The mapping between standard device nodes and the associated physical disk space can change, for example, when you reboot Linux. To ensure that you access the intended physical disk space, you need device nodes that are based on properties that identify a particular DASD.

udev creates additional devices nodes that are based on the following information:

- The bus ID of the disk
- The disk label (VOLSER)
- The universally unique identifier (UUID) of the file system on the disk
- If available: The label of the file system on the disk

Device nodes based on bus IDs

udev creates device nodes of the form

/dev/disk/by-path/ccw-<device_bus_id>

for whole DASD and
/dev/disk/by-path/ccw-<device_bus_id>-part<n>

for the <n>th partition.

Device nodes that are based on VOLSERs

udev creates device nodes of the form

/dev/disk/by-id/ccw-<volser>

for whole DASD and

/dev/disk/by-id/ccw-<volser>-part<n>

for the <n>th partition.

If you want to use device nodes based on VOLSER, be sure that the
VOLSERs in your environment are unique (see “Volume label” on page 34).

If you assign the same VOLSER to multiple devices, Linux can still access each device through its standard device node. However, only one of the devices can be accessed through the VOLSER-based device node. Thus, the node is ambiguous and might lead to unintentional data access.

Furthermore, if the VOLSER on the device that is addressed by the node is changed, the previously hidden device is not automatically addressed instead. To reassign the node, you must reboot Linux or force the kernel to reread the partition tables from disks, for example, by issuing:

```
# blockdev --rereadpt /dev/dasdzzz
```

You can assign VOLSERs to ECKD type devices with `dasdfmt` when formatting or later with `fdasd` when creating partitions.

Device nodes based on file system information

udev creates device nodes of the form

/dev/disk/by-uuid/<uuid>

where <uuid> is the UUID for the file system in a partition.

If a file system label exists, udev also creates a node of the form

/dev/disk/by-label/<label>

There are no device nodes for the whole DASD that are based on file system information.

If you want to use device nodes that are based on file system labels, be sure that the labels in your environment are unique.

Additional device nodes

/dev/disk/by-id contains additional device nodes for the DASD and partitions, that are all based on a device identifier as contained in the uid attribute of the DASD.

Note: If you want to use device nodes that are based on file system information and VOLSER, be sure that they are unique for the scope of your Linux instance. This information can be changed by a user or it can be copied, for example when backup disks are created. If two disks with the same VOLSER or UUID are online to the same Linux instance, the matching device node can point to either of these disks.
Example

For a DASD that is assigned the device name dasdzzz, has two partitions, a device bus-ID 0.0.b100 (device number 0xb100), VOLSER LNX001, and a UUID 6dd6c43d-a792-412f-a651-0031e631caed for the first and f45e955d-741a-4cf3-86b1-380ee5177ac3 for the second partition, udev creates the following device nodes:

For the whole DASD:
- /dev/dasdzzz (standard device node according to the DASD naming scheme)
- /dev/disk/by-path/ccw-0.0.b100
- /dev/disk/by-id/ccw-LNX001

For the first partition:
- /dev/dasdzzz1 (standard device node according to the DASD naming scheme)
- /dev/disk/by-path/ccw-0.0.b100-part1
- /dev/disk/by-id/ccw-LNX001-part1
- /dev/disk/by-uuid/6dd6c43d-a792-412f-a651-0031e631caed

For the second partition:
- /dev/dasdzzz2 (standard device node according to the DASD naming scheme)
- /dev/disk/by-path/ccw-0.0.b100-part2
- /dev/disk/by-id/ccw-LNX001-part2
- /dev/disk/by-uuid/f45e955d-741a-4cf3-86b1-380ee5177ac3

Accessing DASD by udev-created device nodes

Use udev-created device nodes to access a particular physical disk space, regardless of the device name that is assigned to it.

Example

The following example is based on these assumptions:
- A DASD with bus ID 0.0.b100 has two partitions.
- The standard device node of the DASD is dasdzzz.
- udev creates the following device nodes for a DASD and its partitions:
 /dev/disk/by-path/ccw-0.0.b100
 /dev/disk/by-path/ccw-0.0.b100-part1
 /dev/disk/by-path/ccw-0.0.b100-part2

Instead of issuing:

```
# fdasd /dev/dasdzzz
```

issue:

```
# fdasd /dev/disk/by-path/ccw-0.0.b100
```

In the file system information in /etc/fstab replace the following specifications:

```
/dev/dasdzzz1 /temp1 ext4 defaults 0 0
/dev/dasdzzz2 /temp2 ext4 defaults 0 0
```

with these specifications:
You can make similar substitutions with other device nodes that udev provides for you (see “DASD device nodes” on page 38).
probeonly
causes the DASD device driver to reject any “open” syscall with EPERM.

autodetect.probeonly
causes the DASD device driver to assign device names and minor numbers
as for auto-detect. All devices regardless of whether they are accessible as
DASD return EPERM to any “open” requests.

nopav suppresses parallel access volume (PAV and HyperPAV) enablement for
Linux instances that run in LPAR mode. The nopav keyword has no effect
for Linux on z/VM.

nofcx suppresses accessing the storage server with the I/O subsystem in
transport mode (also known as High Performance FICON).

<device_bus_id>
 specifies a single DASD.

<from_device_bus_id>-<to_device_bus_id>
 specifies the first and last DASD in a range. All DASD devices with bus
 IDs in the range are selected. The device bus-IDs <from_device_bus_id> and
 <to_device_bus_id> need not correspond to actual DASD.

(ro) accesses the specified device or device range in read-only mode.
(diag) forces the device driver to access the device (range) with the DIAG access
method.

(erplog) enables enhanced error recovery processing (ERP) related logging through
syslogd. If erplog is specified for a range of devices, the logging is
switched on during device initialization.

(failfast) immediately returns “failed” for an I/O operation when the last path to a
DASD is lost.

Attention: Enable immediate failure of I/O requests only in setups where
a failed I/O request can be recovered outside the scope of a single DASD
(see "Enabling and disabling immediate failure of I/O requests" on page
52).

dasd_eckd_mod
loads the ECKD module.

dasd_fba_mod
loads the FBA module.

dasd_diag_mod
loads the DIAG module.

If you supply a DASD module parameter with device specifications
dasd=<device-list1>,<device-list2> ..., the device names and minor numbers
are assigned in the order in which the devices are specified. The names and
corresponding minor numbers are always assigned, even if the device is not
present, or not accessible. For information about including device specifications in
a boot configuration, see “Including parameters for modules in a boot
configuration” on page 27.

If you use autodetect in addition to explicit device specifications, device names
are assigned to the specified devices first and device-specific parameters, like ro,
are honored. The remaining devices are handled as described for autodetect.
The DASD base component is required by the other modules. `modprobe` takes care of this dependency for you and ensures that the base module is loaded automatically, if necessary.

Hint: `modprobe` might return before udev has created all device nodes for the specified DASDs. If you need to assure that all nodes are present, for example in scripts, follow the `modprobe` command with:

```
# udevadm settle
```

For command details see the `modprobe` man page.

Example

The following example specifies a range of DASD devices and two individual DASD devices:

```
modprobe dasd_mod dasd=0.0.7000-0.0.7002,0.0.7005(ro),0.0.7006
```

Table 5 shows the resulting allocation of device names:

Table 5. Example mapping of device names to devices

<table>
<thead>
<tr>
<th>Name</th>
<th>To access</th>
</tr>
</thead>
<tbody>
<tr>
<td>dasda</td>
<td>device 0.0.7000 as a whole</td>
</tr>
<tr>
<td>dasda1</td>
<td>the first partition on 0.0.7000</td>
</tr>
<tr>
<td>dasda2</td>
<td>the second partition on 0.0.7000</td>
</tr>
<tr>
<td>dasda3</td>
<td>the third partition on 0.0.7000</td>
</tr>
<tr>
<td>dasdb</td>
<td>device 0.0.7001 as a whole</td>
</tr>
<tr>
<td>dasdb1</td>
<td>the first partition on 0.0.7001</td>
</tr>
<tr>
<td>dasdb2</td>
<td>the second partition on 0.0.7001</td>
</tr>
<tr>
<td>dasdb3</td>
<td>the third partition on 0.0.7001</td>
</tr>
<tr>
<td>dasdc</td>
<td>device 0.0.7002 as a whole</td>
</tr>
<tr>
<td>dasdc1</td>
<td>the first partition on 0.0.7002</td>
</tr>
<tr>
<td>dasdc2</td>
<td>the second partition on 0.0.7002</td>
</tr>
<tr>
<td>dasdc3</td>
<td>the third partition on 0.0.7002</td>
</tr>
<tr>
<td>dasdd</td>
<td>device 0.0.7005 as a whole</td>
</tr>
<tr>
<td>dasdd1</td>
<td>the first partition on 0.0.7005 (read-only)</td>
</tr>
<tr>
<td>dasdd2</td>
<td>the second partition on 0.0.7005 (read-only)</td>
</tr>
<tr>
<td>dasdd3</td>
<td>the third partition on 0.0.7005 (read-only)</td>
</tr>
<tr>
<td>dasde</td>
<td>device 0.0.7006 as a whole</td>
</tr>
<tr>
<td>dasde1</td>
<td>the first partition on 0.0.7006</td>
</tr>
<tr>
<td>dasde2</td>
<td>the second partition on 0.0.7006</td>
</tr>
<tr>
<td>dasde3</td>
<td>the third partition on 0.0.7006</td>
</tr>
</tbody>
</table>

The following example specifies that High Performance FICON are to be suppressed for all DASDs:

```
modprobe dasd_mod dasd=nofcx,4711-4713
```
Working with DASDs

You might have to prepare DASD for use, configure troubleshooting functions, or configure special device features for your DASDs.

Most of the following tasks involve writing to and reading from device attributes in sysfs. This method is useful on a running system where you want to make dynamic changes. For changes that persist across IPLs, use the configuration file /etc/zipl.conf for DASDs that are part of the root file system and /etc/dasd.conf for data disks. An example of how to define a DASD device persistently is in Red Hat Enterprise Linux 7 Installation Guide. For a general discussion of configuration files, see Red Hat Enterprise Linux 7 Deployment Guide.

See “Working with newly available devices” on page 10 to avoid errors when you are working with devices that have become available to a running Linux instance.

- “Preparing an ECKD type DASD for use”
- “Preparing an FBA-type DASD for use” on page 46
- “Accessing DASD by force” on page 46
- “Enabling the DASD device driver to use the DIAG access method” on page 48
- “Using extended error reporting for ECKD type DASD” on page 49
- “Setting a DASD online or offline” on page 50
- “Enabling and disabling logging” on page 51
- “Enabling and disabling immediate failure of I/O requests” on page 52
- “Setting the timeout for I/O requests” on page 53
- “Working with DASD statistics in debugfs” on page 53
- “Accessing full ECKD tracks” on page 57
- “Handling lost device reservations” on page 59
- “Reading and resetting the reservation state” on page 60
- “Displaying DASD information” on page 61

Preparing an ECKD type DASD for use

Before you can use an ECKD type DASD as a Linux on System z disk, you must format it with a suitable disk layout. You must then create a file system or define a swap space.

Before you begin

- The modules for the base component and the ECKD component of the DASD device driver must have been loaded.
- The DASD device driver must have recognized the device as an ECKD type device.
- You must know the device bus-ID for your DASD.

About this task

If you format the DASD with the compatible disk layout, you must create one, two, or three partitions. You can then use your partitions as swap areas or to create a Linux file system.

Procedure

Perform these steps to prepare the DASD:
1. Issue `lsdasd` (see “lsdasd - List DASD devices” on page 503) to find out if the device is online. If necessary, set the device online using `chccwdev` (see “chccwdev - Set CCW device attributes” on page 436).

Example:
```
# chccwdev -e 0.0.b100
```

2. Format the device with the `dasdfmt` command (see “dasdfmt - Format a DASD” on page 464 for details). The formatting process can take hours for large DASDs. If you want to use the CMS disk layout, and your DASD is already formatted with the CMS disk layout, skip this step.

Tips:
- Use the largest possible block size, ideally 4096; the net capacity of an ECKD DASD decreases for smaller block sizes. For example, a DASD formatted with a block size of 512 byte has only half of the net capacity of the same DASD formatted with a block size of 4096 byte.
- Use the `-p` option to display a progress bar.

Example: Assuming that `/dev/dasdzzz` is a valid device node for 0.0.b100:
```
# dasdfmt -b 4096 -p /dev/dasdzzz
```

3. Proceed according to your chosen disk layout:
 - If you have formatted your DASD with the Linux disk layout or the CMS disk layout, skip this step and continue with step 4. You already have one partition and cannot add further partitions on your DASD.
 - If you have formatted your DASD with the compatible disk layout use the `fdasd` command to create up to three partitions (see “fdasd – Partition a DASD” on page 479 for details).

Example: To start the partitioning tool in interactive mode for partitioning a device `/dev/dasdzzz` issue:
```
# fdasd /dev/dasdzzz
```

If you create three partitions for a DASD `/dev/dasdzzz`, the device nodes for the partitions are `/dev/dasdzzz1`, `/dev/dasdzzz2`, and `/dev/dasdzzz3`.

Result: `fdasd` creates the partitions and updates the partition table (see “VTOC” on page 35).

4. Depending on the intended use of each partition, create a file system on the partition or define it as a swap space.
 - Either, create a file system. For example, use the Linux `mkfs.ext4` command to create an ext4 file system (see the man page for details).

Note: Do not make the block size of the file system smaller than the block size that was used for formatting the disk with the `dasdfmt` command.

Example:
```
# mkfs.ext4 -b 4096 /dev/DASDzzz1
```
• Or define the partition as a swap space with the \texttt{mkswap} command (see the man page for details).

5. Mount each file system to the mount point of your choice in Linux and enable your swap partitions.

\textbf{Example:} To mount a file system in a partition \texttt{/dev/dasdzzz1} to a mount point \texttt{/mnt} and to enable a swap partition \texttt{/dev/dasdzzz2} issue:

\begin{verbatim}
mount /dev/dasdzzz1 /mnt
swapon /dev/dasdzzz2
\end{verbatim}

\section*{Preparing an FBA-type DASD for use}

Before you can use an FBA-type DASD as a Linux on System z disk, you must create a file system or define a swap space.

\subsection*{Before you begin}

• The modules for the base component and the FBA component of the DASD device driver must have been loaded.
• The DASD device driver must have recognized the device as an FBA device.
• You must know the device bus-ID or the device node through which the DASD can be addressed.

\subsection*{Procedure}

Perform these steps to prepare the DASD:

1. Depending on the intended use of the partition, create a file system on it or define it as a swap space.
 • Either create a file system. For example, use the Linux \texttt{mkfs.ext4} command to create an ext4 file system (see the man page for details).
 \begin{verbatim}
 # mke2fs -b 4096 /dev/dasdzzy1
 \end{verbatim}
 • Or define the partition as a swap space with the \texttt{mkswap} command (see the man page for details).

2. Mount the file system to the mount point of your choice in Linux or enable your swap partition.

\textbf{Example:} To mount a file system in a partition \texttt{/dev/dasdzzz1} issue:

\begin{verbatim}
mount /dev/dasdzzz1 /mnt
\end{verbatim}

\subsection*{What to do next}

To access FBA devices, use the DIAG access method (see "Enabling the DASD device driver to use the DIAG access method" on page 48 for more information).

\section*{Accessing DASD by force}

A Linux instance can encounter DASDs that are locked by another system.
Such a DASD is referred to as “externally locked” or “boxed”. The Linux instance cannot analyze a DASD while it is externally locked.

About this task

To check whether a DASD has been externally locked, read its availability attribute. This attribute should be “good”. If it is “boxed”, the DASD has been externally locked. Because a boxed DASD might not be recognized as DASD, it might not show up in the device driver view in sysfs. If necessary, use the device category view instead (see “Device views in sysfs” on page 11).

CAUTION:
Breaking an external lock can have unpredictable effects on the system that holds the lock.

Procedure

1. Optional: To read the availability attribute of a DASD, issue a command of this form:

 # cat /sys/bus/ccw/devices/<device_bus_id>/availability

 Example: This example shows that a DASD with device bus-ID 0.0.b110 (device number 0xb110) has been externally locked.

 # cat /sys/bus/ccw/devices/0.0.b110/availability
 boxed

 If the DASD is an ECKD type DASD and if you know the device bus-ID, you can break the external lock and set the device online. This means that the lock of the external system is broken with the “unconditional reserve” channel command.

2. To force a boxed DASD online, write force to the online device attribute. Issue a command of this form:

 # echo force > /sys/bus/ccw/devices/<device_bus_id>/online

 Example: To force a DASD with device number 0xb110 online issue:

 # echo force > /sys/bus/ccw/devices/0.0.b110/online

Results

If the external lock is successfully broken or if the lock has been surrendered by the time the command is processed, the device is analyzed and set online. If it is not possible to break the external lock (for example, because of a timeout, or because it is an FBA-type DASD), the device remains in the boxed state. This command might take some time to complete.

For information about breaking the lock of a DASD that has already been analyzed see “tunedasd - Adjust low-level DASD settings” on page 552.
Enabling the DASD device driver to use the DIAG access method

Linux on z/VM can use the DIAG access method to access DASDs with the help of z/VM functions.

Before you begin

This section applies only to Linux instances and DASD for which all of the following conditions are true:

- The Linux instance runs as a z/VM guest.
- The device can be of type ECKD with either LDL or CMS disk layout, or it can be a device of type FBA.
- The module for the DIAG component must be loaded.
- The module for the component that corresponds to the DASD type (dasd_eckd_mod or dasd_fba_mod) must be loaded.
- The DASD is offline.
- The DASD does not represent a parallel access volume alias device.

About this task

You can use the DIAG access method to access both ECKD and FBA-type DASD. You use the device’s use_diag sysfs attribute to enable or switch off the DIAG access method in a system that is online. Set the use_diag attribute to 1 to enable the DIAG access method. Set the use_diag attribute to 0 to switch off the DIAG access method (this is the default).

Alternatively, you can specify diag on the command line, for example during IPL, to force the device driver to access the device (range) with the DIAG access method.

Procedure

Issue a command of this form:

```
# echo <flag> > /sys/bus/ccw/devices/<device_bus_id>/use_diag
```

where <device_bus_id> identifies the DASD.

If the DIAG access method is not available and you set the use_diag attribute to 1, you cannot set the device online (see “Setting a DASD online or offline” on page 50).

Note: When switching between an enabled and a disabled DIAG access method on FBA-type DASD, first reinitialize the DASD, for example, with CMS format or by overwriting any previous content. Switching without initialization might cause data-integrity problems.

For more details about DIAG, see z/VM CP Programming Services, SC24-6179.

Example

In this example, the DIAG access method is enabled for a DASD with device number 0xb100.

1. Ensure that the driver is loaded:
modprobe dasd_diag_mod

2. Identify the sysfs CCW-device directory for the device in question and change to that directory:

```
# cd /sys/bus/ccw/devices/0.0.b100/
```

3. Ensure that the device is offline:

```
# echo 0 > online
```

4. Enable the DIAG access method for this device by writing '1' to the use_diag sysfs attribute:

```
# echo 1 > use_diag
```

5. Use the online attribute to set the device online:

```
# echo 1 > online
```

Using extended error reporting for ECKD type DASD

Control the extended error reporting feature for individual ECKD type DASD through the eer_enabled sysfs attribute. Use the character device of the extended error reporting module to obtain error records.

Before you begin

To use the extended error reporting feature, you need ECKD type DASD

About this task

The extended error reporting feature is turned off by default.

Procedure

To enable extended error reporting, issue a command of this form:

```
# echo 1 > /sys/bus/ccw/devices/<device_bus_id>/eer_enabled
```

where /sys/bus/ccw/devices/<device_bus_id> represents the device in sysfs.
When it is enabled on a device, a specific set of errors generates records and might have further side effects.

Disable extended error reporting, issue a command of this form:

```
# echo 0 > /sys/bus/ccw/devices/<device_bus_id>/eer_enabled
```

What to do next

You can obtain error records for all DASD for which extended error reporting is enabled from the character device of the extended error reporting module, /dev/dasd_eer. The device supports these file operations:

`open`

Multiple processes can open the node concurrently. Each process that opens the
node has access to the records that are created from the time the node is opened. A process cannot access records that were created before the process opened the node.

close
You can close the node as usual.

read
Blocking read and non-blocking read are supported. When a record is partially read and then purged, the next read returns an I/O error -EIO.

poll
The poll operation is typically used with non-blocking read.

Setting a DASD online or offline

Use the `chccwdev` command or the `online` sysfs attribute of the device to set DASDs online or offline.

About this task

When Linux boots, it senses your DASD. Depending on your specification for the “dasd=” parameter, it automatically sets devices online.

Procedure

Use the `chccwdev` command to set a DASD online or offline. Alternatively, you can write 1 to the device's online attribute to set it online or 0 to set it offline. In contrast to the sysfs attribute, the `chccwdev` command triggers a cio_settle for you and waits for the cio_settle to complete. Outstanding I/O requests are canceled when you set a device offline. To wait indefinitely for outstanding I/O requests to complete before setting the device offline, use the `chccwdev` option `--safeoffline` or the sysfs attribute `safe_offline`. When you set a DASD offline, the deregistration process is synchronous, unless the device is disconnected. For disconnected devices, the deregistration process is asynchronous.

Examples

- To set a DASD with device bus-ID 0.0.b100 online, issue:
  ```
  # chccwdev -e 0.0.b100
  ``
  or
  ```
 # echo 1 > /sys/bus/ccw/devices/0.0.b100/online
  ```

- To set a DASD with device bus-ID 0.0.b100 offline, issue:
  ```
 # chccwdev -d 0.0.b100
 ``
 or
  ```
  # echo 0 > /sys/bus/ccw/devices/0.0.b100/online
  ```

- To complete outstanding I/O requests and then set a DASD with device bus-ID 0.0.4711 offline, issue:
If an outstanding I/O request is blocked, the command might wait forever. Reasons for blocked I/O requests include reserved devices that can be released or disconnected devices that can be reconnected.

1. Try to resolve the problem that blocks the I/O request and wait for the command to complete.
2. If you cannot resolve the problem, issue `chccwdev -d` to cancel the outstanding I/O requests. The data is lost.

Dynamic attach and detach

You can dynamically attach devices to a running Red Hat Enterprise Linux 7 for System z instance, for example, from z/VM.

When a DASD is attached, Linux attempts to initialize it according to the DASD device driver configuration. You can then set the device online. You can automate setting dynamically attached devices online by using CCW hotplug events (see “CCW hotplug events” on page 18).

Attention: Do not detach a device that is still being used by Linux. Detaching devices might cause the system to hang or crash. Ensure that you unmount a device and set it offline before you detach it.

See “Working with newly available devices” on page 10 to avoid errors when working with devices that have become available to a running Linux instance.

Be careful to avoid errors when working with devices that have become available to a running Linux instance.

Enabling and disabling logging

Use the `dasd=` kernel or module parameter or use the `erplog` sysfs attribute to enable or disable error recovery processing (ERP) logging.

Procedure

You can enable and disable error recovery processing (ERP) logging on a running system. There are two methods:

- Use the `dasd=` parameter when you load the base module of the DASD device driver.

 Example:

 To define a device range (0.0.7000-0.0.7005) and enable, change the parameter line to contain:

 `dasd=0.0.7000-0.0.7005(erplog)`

- Use the sysfs attribute `erplog` to turn ERP-related logging on or off. Logging can be enabled for a specific device by writing 1 to the `erplog` attribute.
To disable logging, write 0 to the erplog attribute.

Example:

```
  echo 0 > /sys/bus/ccw/devices/<device_bus_id>/erplog
```

Enabling and disabling immediate failure of I/O requests

Prevent devices in mirror setups from being blocked while paths are unavailable by making I/O requests fail immediately.

About this task

By default, if all path have been lost for a DASD, the corresponding device in Linux waits for one of the paths to recover. I/O requests are blocked while the device is waiting.

If the DASD is part of a mirror setup, this blocking might cause the entire virtual device to be blocked. You can use the `failfast` attribute to immediately return I/O requests as failed while no path to the device is available.

Attention: Use this attribute with caution and only in setups where a failed I/O request can be recovered outside the scope of a single DASD.

Procedure

Use one of these methods:

- You can enable immediate failure of I/O requests when you load the base module of the DASD device driver.

 Example:

 To define a device range (0.0.7000-0.0.7005) and enable immediate failure of I/O requests specify:

  ```
  dasd=0.0.7000-0.0.7005(failfast)
  ```

- You can use the sysfs attribute `failfast` of a DASD to enable or disable immediate failure of I/O requests on or off.

 To enable immediate failure of I/O requests, write 1 to the `failfast` attribute.

 Example:

  ```
  echo 1 > /sys/bus/ccw/devices/<device_bus_id>/failfast
  ```

 To disable immediate failure of I/O requests, write 0 to the `failfast` attribute.

 Example:

  ```
  echo 0 > /sys/bus/ccw/devices/<device_bus_id>/failfast
  ```
Setting the timeout for I/O requests

The timeout specifies how long Linux is to wait for a response from a storage server before it considers an I/O request failed and cancels it.

About this task

The default timeout for DASD I/O requests depends on the type of DASD:

- ECKD uses the default that is provided by the storage server.
- FBA 300 s
- DIAG 50 s

Procedure

You can use the `expires` attribute of a DASD to change the timeout value for that DASD.

1. To find out the current timeout value issue a command of this form:
 ```
 # cat /sys/bus/ccw/devices/<device_bus_id>/expires
 ```

2. To set the timeout to a different value issue a command of this form:
 ```
 # echo <timeout> > /sys/bus/ccw/devices/<device_bus_id>/expires
 ```

 where:
 `<timeout>`
 is the new timeout value in seconds. The value must be an integer in the range 1 - 40,000,000.
 `<device_bus_id>`
 is the device bus-ID of the DASD.

Example

This example reads the current timeout value and then sets it to 120 s.

```
# cat /sys/bus/ccw/devices/0.0.7008/expir
30
# echo 120 > /sys/bus/ccw/devices/0.0.7008/expir
```

Working with DASD statistics in debugfs

Gather DASD statistics and display the data with the `dasdstat` command.

Before you begin

Instead of accessing raw DASD performance data in debugfs, you can use the `dasdstat` command to obtain more structured data (see "dasdstat - Display DASD performance statistics" on page 468).

About this task

The DASD performance data is contained in the following subdirectories of `<mountpoint>/dasd`, where `<mountpoint>` is the mount point of debugfs:
A directory `global` that represents all available DASDs taken together.

For each DASD, one directory with the name of the DASD block device with which the DASD is known to the DASD device driver (for example, `dasda`, `dasdb`, and `dasdc`).

For each CCW device that corresponds to a DASD, a directory with the bus ID as the name.

Block devices that are not set up for PAV or HyperPAV map to exactly one CCW device and the corresponding directories contain the same statistics.

With PAV or HyperPAV, a bus ID can represent a base device or an alias device. Each base device is associated with a particular block device. The alias devices are not permanently associated with the same block device. At any one time, a DASD block device is associated with one or more CCW devices. Statistics that are based on bus ID, therefore, show more detail for PAV and HyperPAV setups.

Each of these directories contains a file `statistics` that you can use to perform these tasks:

- Start and stop data gathering.
- Reset statistics counters.
- Read statistics.

To control data gathering at the scope of a directory in `<mountpoint>/dasd`, issue a command of this form:

```
# echo <keyword> > <mountpoint>/dasd/<directory>/statistics
```

Where:

- `<directory>` is one of the directories in `<mountpoint>/dasd`.
- `<keyword>` specifies the action to be taken:
 - `on` to start data gathering.
 - `off` to stop data gathering.
 - `reset` to reset the statistics counters.

To read performance data, issue a command of this form:

```
# cat <mountpoint>/dasd/<directory>/statistics
```

Examples for gathering and reading DASD statistics in debugfs

Use the `echo` command to start and stop data gathering for individual devices or across all DASDs. Use the `cat` command to access the raw performance data.

The following examples assume that debugfs is mounted at `/sys/kernel/debug`, see “debugfs” on page ix.

- To start data gathering for summary data across all available DASDs:
  ```bash
  # echo on > /sys/kernel/debug/dasd/global/statistics
  ```

- To stop data gathering for block device `dasdb`:
  ```bash
  # echo off > /sys/kernel/debug/dasd/dasdb/statistics
  ```
To reset the counters for CCW device 0.0.b301:

```
# echo reset > /sys/kernel/debug/dasd/0.0.b301/statistics
```

To read performance data for dasda, assuming that the debugfs mount point is
/sys/kernel/debug, issue:

```
# cat /sys/kernel/debug/dasd/dasda/statistics
start_time 1283518578.085869197
total_requests 0
total_sectors 0
total_pav 0
total_hpf 0
histogram_sectors 0
histogram_io_times 0
histogram_io_times_weighted 0
histogram_time_build_to_ssch 0
histogram_time_ssch_to_irq 0
histogram_time_irq_to_end 0
histogram_read_sectors 0
histogram_read_times 0
histogram_read_time_build_to_ssch 0
histogram_read_time_ssch_to_irq 0
histogram_read_time_irq_to_end 0
histogram_read_ccw_queue_length 0
```

Interpreting the data rows

The raw DASD performance data in the statistics directories in debugfs is
organized into labeled data rows.

This section explains the raw data in the individual data rows of the statistics. Use
the dasdstat command to obtain more structured data.

start_time

is the UNIX epoch time stamp when data gathering was started or when
the counters were last reset.

Tip: Use the date tool to convert the time stamp to a more readily
human-readable format. See the date man page for details.

Single counters

have a single integer as the statistics data. All rows with labels that begin
with total_ are of this data type.

The following rows show data for the sum of all requests, read and write:

total_requests

is the number of requests that have been processed.

total_sectors

is the sum of the sizes of all requests, in units of 512-byte sectors.

total_pav

is the number of requests that were processed through a PAV alias
device.

total_hpf

is the number of requests that used High Performance FICON.

The following rows show data for read requests only:
total_read_requests
 is the number of read requests that have been processed.

total_read_sectors
 is the sum of the sizes of all read requests, in units of 512-byte sectors.

total_read_pav
 is the number of read requests that were processed through a PAV alias device.

total_read_hpfi
 is the number of read requests that used High Performance FICON.

Linear histograms
 have a series of 32 integers as the statistics data. The integers represent a histogram, with a linear scale, of the number of requests in the request queue each time a request has been queued. The first integer shows how often the request queue contained zero requests, the second integer shows how often the queue contained one request, and the n-th value shows how often the queue contained n-1 requests.

histogram_ccw_queue_length
 is the histogram data for all requests, read and write.

histogram_read_ccw_queue_length
 is the histogram data for read requests only.

Logarithmic histograms
 have a series of 32 integers as the statistics data. The integers represent a histogram with a logarithmic scale:
 • The first integer always represents all measures of fewer than 4 units
 • The second integer represents measures of 4 or more but less than 8 units
 • The third integer represents measures of 8 or more but less than 16 units
 • The n-th integer (1 < n < 32) represents measures of 2^n or more but less than 2^{n+1} units
 • The 32nd integer represents measures of 2^{32} (= $4G = 4,294,967,296$) units or more.

The following rows show data for the sum of all requests, read and write:

histogram_sectors
 is the histogram data for request sizes. A unit is a 512-byte sector.

histogram_io_times
 is the histogram data for the total time that is needed from creating the cqr to its completion in the DASD device driver and return to the block layer. A unit is a microsecond.

histogram_io_times_weighted
 is the histogram data of the total time, as measured for histogram_io_times, devided by the requests size in sectors. A unit is a microsecond per sector.

 This metric is deprecated and there is no corresponding histogram data for read requests.
histogram_time_build_to_ssch
is the histogram data of the time that is needed from creating the cqr to submitting the request to the subchannel. A unit is a microsecond.

histogram_time_ssch_to_irq
is the histogram data of the time that is needed from submitting the request to the subchannel until an interrupt indicates that the request has been completed. A unit is a microsecond.

histogram_time_ssch_to_irq_weighted
is the histogram data of the time that is needed from submitting the request to the subchannel until an interrupt indicates that the request has been completed, divided by the request size in 512-byte sectors. A unit is a microsecond per sector.

This metric is deprecated and there is no corresponding histogram data for read requests.

histogram_time_irq_to_end
is the histogram data of the time that is needed from return of the request from the channel subsystem, until the request is returned to the block layer. A unit is a microsecond.

The following rows show data for read requests only:

histogram_read_sectors
is the histogram data for read request sizes. A unit is a 512-byte sector.

histogram_read_io_times
is the histogram data, for read requests, for the total time that is needed from creating the cqr to its completion in the DASD device driver and return to the block layer. A unit is a microsecond.

histogram_read_time_build_to_ssch
is the histogram data, for read requests, of the time that is needed from creating the cqr to submitting the request to the subchannel. A unit is a microsecond.

histogram_read_time_ssch_to_irq
is the histogram data, for read requests, of the time that is needed from submitting the request to the subchannel until an interrupt indicates that the request has been completed. A unit is a microsecond.

histogram_read_time_irq_to_end
is the histogram data, for read requests, of the time that is needed from return of the request from the channel subsystem, until the request is returned to the block layer. A unit is a microsecond.

Accessing full ECKD tracks
In raw-track access mode, the DASD device driver accesses full ECKD tracks, including record zero and the count and key data fields.

Before you begin
- This section applies to ECKD type DASD only.
- The DASD must be offline when you change the access mode.
- The DIAG access method must not be enabled for the device.
About this task

With this mode, Linux can access an ECKD device regardless of the track layout. In particular, the device does not need to be formatted for Linux.

For example, with raw-track access mode Linux can create a backup copy of any ECKD device. Full-track access can also enable a special program that runs on Linux to access and process data on an ECKD device that is not formatted for Linux.

By default, the DASD device driver accesses only the data fields of ECKD devices. In default access mode, you can work with partitions, file systems, and files in the file systems on the DASD.

When using a DASD in raw-track access mode be aware that:

- In memory, each track is represented by 64 KB of data, even if the track occupies less physical disk space. Therefore, a disk in raw-track access mode appears bigger than in default mode.
- Programs must write and should read data in multiples of complete 64 KB tracks. The minimum is a single track. The maximum is eight tracks by default but can be extended to up to 16 tracks.

 The maximum number of tracks depends on the maximum number of sectors as specified in the max_sectors_kb sysfs attribute of the DASD. This attribute is located in the block device branch of sysfs at /sys/block/dasd<device_name>/queue/max_sectors_kb. In the path, dasd<device_name> is the device name assigned by the DASD device driver.

 To extend the maximum beyond eight tracks, set the max_sectors_kb to the maximum amount of data to be processed in a single read or write operation. For example, to extend the maximum to reading or writing 16 tracks at a time, set max_sectors_kb to 1024 (16 x 64).

- Programs must write only valid ECKD tracks of 64 KB.
- Programs must use direct I/O to prevent the Linux block layer from splitting tracks into fragments. Open the block device with option O_DIRECT or work with programs that use direct I/O.

 For example, the options iflag=direct and oflag=direct cause dd to use direct I/O. When using dd, also specify the block size with the bs= option. The block size determines the number of tracks that are processed in a single I/O operation. The block size must be a multiple of 64 KB and can be up to 1024 KB. Specifying a larger block size often results in better performance. If you receive disk image data from a pipe, also use the option iflag=fullblock to ensure that full blocks are written to the DASD device.

 Tools cannot directly work with partitions, file systems, or files within a file system. For example, fdasd and dasdfmt cannot be used.

Procedure

To change the access mode, issue a command of this form:

```
# echo <switch> > /sys/bus/ccw/devices/<device_bus_id>/raw_track_access
```

where:

<switch>

is 1 to activate raw data access and 0 to deactivate raw data access.
<device_bus_id>
 identifies the DASD.

Example

The following example creates a backup of a DASD 0.0.7009 on a DASD 0.0.70a1.

The initial commands ensure that both devices are offline and that the DIAG access method is not enabled for either of them. The subsequent commands activate the raw-track access mode for the two devices and set them both online. The lsdsad command that follows shows the mapping between device bus-IDs and device names.

The dd command for the copy operation specifies direct I/O for both the input and output device and the block size of 1024 KB. After the copy operation is completed, both devices are set offline. The access mode for the original device is then set back to the default and the device is set back online.

```
# cat /sys/bus/ccw/devices/0.0.7009/online
1
# chccwdev -d 0.0.7009
# cat /sys/bus/ccw/devices/0.0.7009/use_diag
0
# cat /sys/bus/ccw/devices/0.0.70a1/online
0
# cat /sys/bus/ccw/devices/0.0.70a1/use_diag
0
# echo 1 > /sys/bus/ccw/devices/0.0.7009/raw_track_access
# echo 1 > /sys/bus/ccw/devices/0.0.70a1/raw_track_access
# chccwdev -e 0.0.7009,0.0.70a1
# lsdsad 0.0.7009 0.0.70a1

Bus-ID  Status  Name Device  Type BlkSz  Size Blocks
-----------------------------------------------------------------------------
0.0.7009  active  dasdf  94:20  ECKD  4096  7043MB  1803060
0.0.70a1  active  dasdj  94:36  ECKD  4096  7043MB  1803060
# echo 1024 > /sys/block/dasdf/queue/max_sectors_kb
# echo 1024 > /sys/block/dasdj/queue/max_sectors_kb
# dd if=/dev/dasdf of=/dev/dasdj bs=1024k iflag=direct oflag=direct
# chccwdev -d 0.0.7009,0.0.70a1
# echo 0 > /sys/bus/ccw/devices/0.0.7009/raw_track_access
# chccwdev -e 0.0.7009
```

Handling lost device reservations

A DASD reservation by your Linux instance can be lost if another system unconditionally reserves this DASD.

About this task

This other system then has exclusive I/O access to the DASD for the duration of the unconditional reservation. Such unconditional reservations can be useful for handling error situations where:

- Your Linux instance cannot gracefully release the DASD.
- Another system requires access to the DASD, for example, to perform recovery actions.

After the DASD is released by the other system, your Linux instance might process pending I/O requests and write faulty data to the DASD. How to prevent pending I/O requests from being processed depends on the reservation policy. There are two reservation policies:

Chapter 4. DASD 59
ignore All I/O operations for the DASD are blocked until the DASD is released by the second system. When using this policy, reboot your Linux instance before the other system releases the DASD. This policy is the default.

fail All I/O operations are returned as failed until the DASD is set offline or until the reservation state is reset. When using this policy, set the DASD offline and back online after the problem is resolved. See "Reading and resetting the reservation state" about resetting the reservation state to resume operations.

Procedure

Set the reservation policy with a command of this form:

```
# echo <policy> > /sys/bus/ccw/devices/<device_bus_id>/reservation_policy
```

where:

<device_bus_id>
- specifies the DASD.
<policy>
- is one of the available policies, ignore or fail.

Examples

- The command of this example sets the reservation policy for a DASD with bus ID 0.0.7009 to fail.

```
# echo fail > /sys/bus/ccw/devices/0.0.7009/reservation_policy
```

- This example shows a small scenario. The first two commands confirm that the reservation policy of the DASD is fail and that the reservation has been lost to another system. Assuming that the error that had occurred has already been resolved and that the other system has released the DASD, operations with the DASD are resumed by setting it offline and back online.

```
# cat /sys/bus/ccw/devices/0.0.7009/reservation_policy
fail
# cat /sys/bus/ccw/devices/0.0.7009/last_known_reservation_state
lost
# chcdev -d 0.0.7009
# chcdev -e 0.0.7009
```

Reading and resetting the reservation state

How the DASD device driver handles I/O requests depends on the last_known_reservation_state sysfs attribute of the DASD.

About this task

The last_known_reservation_state attribute reflects the reservation state as held by the DASD device driver and can differ from the actual reservation state. Use the tunedasd -Q command to find out the actual reservation state. The last_known_reservation_state sysfs attribute can have the following values:

none The DASD device driver has no information about the device reservation
state. I/O requests are processed as usual. If the DASD is reserved by another system, the I/O requests remain in the queue until they time out, or until the reservation is released.

reserved
The DASD device driver holds a valid reservation for the DASD and I/O requests are processed as usual. The DASD device driver changes this state if notified that the DASD is no longer reserved to this system. The new state depends on the reservation policy (see “Handling lost device reservations” on page 59).

ignore The state is changed to none.

fail The state is changed to lost.

lost The DASD device driver had reserved the DASD, but subsequently another system has unconditionally reserved the DASD (see “Handling lost device reservations” on page 59). The device driver processes only requests that query the actual device reservation state. All other I/O requests for the device are returned as failed.

When the error that led another system to unconditionally reserve the DASD is resolved and the DASD has been released by this other system there are two methods for resuming operations:

- Setting the DASD offline and back online.
- Resetting the reservation state of the DASD.

Attention: Do not resume operations by resetting the reservation state unless your system setup maintains data integrity on the DASD despite:

- The I/O errors that are caused by the unconditional reservation
- Any changes to the DASD through the other system

You reset the reservation state by writing `reset` to the `last_known_reservation_state` sysfs attribute of the DASD. Resetting is possible only for the `fail` reservation policy (see “Handling lost device reservations” on page 59) and only while the value of the `last_known_reservation_state` attribute is `lost`.

To find out the reservation state of a DASD issue a command of this form:

```
# cat /sys/bus/ccw/devices/<device_bus_id>/last_known_reservation_state
```

where `<device_bus_id>` specifies the DASD.

Example

The command in this example queries the reservation state of a DASD with bus ID 0.0.7009.

```
# cat /sys/bus/ccw/devices/0.0.7009/last_known_reservation_state
```

```reserved```

**Displaying DASD information**

Use tools to display information about your DASDs, or read the attributes of the devices in sysfs.
About this task

There are several methods to display DASD information:

- Use `lsdasd -l` (see "lsdasd - List DASD devices" on page 503) to display summary information about the device settings and the device geometry of multiple DASDs.
- Use `dasdview` (see "dasdview - Display DASD structure" on page 471) to display details about the contents of a particular DASD.
- Read information about a particular DASD from sysfs, as described in this section.

The sysfs representation of a DASD is a directory of the form `/sys/bus/ccw/devices/<device_bus_id>`, where `<device_bus_id>` is the bus ID of the DASD. This sysfs directory contains a number of attributes with information about the DASD.

**Table 6. Attributes with DASD information**

<table>
<thead>
<tr>
<th>Attribute</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>alias</td>
<td>1 if the DASD is a parallel access volume (PAV) alias device. 0 if the DASD is a PAV base device or has not been set up as a PAV device. For an example of how to use PAV see <a href="http://www.ibm.com/developerworks/linux/linux390/documentation_red_hat.html">How to Improve Performance with PAV, SC33-8414 on developerWorks at www.ibm.com/developerworks/linux/linux390/documentation_red_hat.html</a>. This attribute is read-only.</td>
</tr>
<tr>
<td>discipline</td>
<td>Indicates the base discipline, ECKD or FBA, that is used to access the DASD. If DIAG is enabled, this attribute might read DIAG instead of the base discipline. This attribute is read-only.</td>
</tr>
<tr>
<td>eer_enabled</td>
<td>1 if the DASD is enabled for extended error reporting, 0 if it is not enabled (see &quot;Using extended error reporting for ECKD type DASD&quot; on page 49).</td>
</tr>
<tr>
<td>erplog</td>
<td>1 if error recovery processing (ERP) logging is enabled, 0 if ERP logging is not enabled (see &quot;Enabling and disabling logging&quot; on page 51).</td>
</tr>
<tr>
<td>expires</td>
<td>Indicates the time, in seconds, that Linux waits for a response to an I/O request for the DASD. If this time expires, Linux considers a request as failed and cancels it (see &quot;Setting the timeout for I/O requests&quot; on page 53).</td>
</tr>
<tr>
<td>failfast</td>
<td>1 if I/O operations are returned as failed immediately when the last path to the DASD is lost. 0 if a wait period for a path to return expires before an I/O operation is returned as failed. (see &quot;Enabling and disabling immediate failure of I/O requests&quot; on page 52).</td>
</tr>
<tr>
<td>online</td>
<td>1 if the DASD is online, 0 if it is offline (see &quot;Setting a DASD online or offline&quot; on page 50).</td>
</tr>
<tr>
<td>raw_track_access</td>
<td>1 if the DASD is in raw-track access mode, 0 if it is in default access mode (see &quot;Accessing full ECKD tracks&quot; on page 57).</td>
</tr>
<tr>
<td>readonly</td>
<td>1 if the DASD is read-only, 0 if it can be written to. This attribute is a device driver setting and does not reflect any restrictions that are imposed by the device itself. This attribute is ignored for PAV alias devices.</td>
</tr>
<tr>
<td>Attribute</td>
<td>Explanation</td>
</tr>
<tr>
<td>-----------</td>
<td>-------------</td>
</tr>
<tr>
<td>status</td>
<td>Reflects the internal state of a DASD device. Values can be:</td>
</tr>
<tr>
<td>unknown</td>
<td>Device detection has not started yet.</td>
</tr>
<tr>
<td>new</td>
<td>Detection of basic device attributes is in progress.</td>
</tr>
<tr>
<td>detected</td>
<td>Detection of basic device attributes has finished.</td>
</tr>
<tr>
<td>basic</td>
<td>The device is ready for detecting the disk layout. Low-level tools can set a device to this state when changing the disk layout, for example, when formatting the device.</td>
</tr>
<tr>
<td>unformatted</td>
<td>The disk layout detection found no valid disk layout. The device is ready for use with low-level tools like dasdfmt.</td>
</tr>
<tr>
<td>ready</td>
<td>The device is in an intermediate state.</td>
</tr>
<tr>
<td>online</td>
<td>The device is ready for use.</td>
</tr>
<tr>
<td>uid</td>
<td>A device identifier of the form (&lt;vendor&gt;,&lt;serial&gt;,&lt;subsystem_id&gt;,&lt;unit_address&gt;,&lt;minidisk_identifier&gt;) where (&lt;vendor&gt;) is the specification from the vendor attribute. (&lt;serial&gt;) is the serial number of the storage system. (&lt;subsystem_id&gt;) is the ID of the logical subsystem to which the DASD belongs on the storage system. (&lt;unit_address&gt;) is the address that is used within the storage system to identify the DASD. (&lt;minidisk_identifier&gt;) is an identifier that the z/VM system assigns to distinguish between minidisks on the DASD. This part of the uid is only present for Linux on z/VM and if the z/VM version and service level support this identifier. This attribute is read-only.</td>
</tr>
<tr>
<td>use_diag</td>
<td>1 if the DIAG access method is enabled, 0 if the DIAG access method is not enabled (see &quot;Enabling the DASD device driver to use the DIAG access method&quot; on page 48). Do not enable the DIAG access method for PAV alias devices.</td>
</tr>
<tr>
<td>vendor</td>
<td>Identifies the manufacturer of the storage system that contains the DASD. This attribute is read-only.</td>
</tr>
</tbody>
</table>

There are some more attributes that are common to all CCW devices (see "Device directories" on page 8).
Procedure

Issue a command of this form to read an attribute:

```
cat /sys/bus/ccw/devices/<device_bus_id>/<attribute>
```

where `<attribute>` is one of the attributes of Table 6 on page 62.

Example

The following sequence of commands reads the attributes for a DASD with a device bus-ID 0.0.b100:

```
cat /sys/bus/ccw/devices/0.0.b100/alias
0
cat /sys/bus/ccw/devices/0.0.b100/discipline
ECKD
cat /sys/bus/ccw/devices/0.0.b100/eer_enabled
0
cat /sys/bus/ccw/devices/0.0.b100/erplog
0
cat /sys/bus/ccw/devices/0.0.b100/expires
30
cat /sys/bus/ccw/devices/0.0.b100/failfast
0
cat /sys/bus/ccw/devices/0.0.b100/online
1
cat /sys/bus/ccw/devices/0.0.b100/raw_track_access
0
cat /sys/bus/ccw/devices/0.0.b100/readonly
1
cat /sys/bus/ccw/devices/0.0.b100/status
online
cat /sys/bus/ccw/devices/0.0.b100/uid
IBM.75000000002461.e900.8a
cat /sys/bus/ccw/devices/0.0.b100/use_diag
1
cat /sys/bus/ccw/devices/0.0.b100/vendor
IBM
```
Chapter 5. SCSI-over-Fibre Channel device driver

The SCSI-over-Fibre Channel device driver for Linux on System z (zfcp device driver) supports virtual QDIO-based System z SCSI-over-Fibre Channel adapters (FCP devices) and attached SCSI devices (LUNs).

System z adapter hardware typically provides multiple channels, with one port each. You can configure a channel to use the Fibre Channel Protocol (FCP). This FCP channel is then virtualized into multiple FCP devices. Thus, an FCP device is a virtual QDIO-based System z SCSI-over-Fibre Channel adapter with a single port.

A single physical port supports multiple FCP devices. Using N_Port ID virtualization (NPIV) you can define virtual ports and establish a one-to-one mapping between your FCP devices and virtual ports (see "N_Port ID Virtualization for FCP channels" on page 70).

On Linux, an FCP device is represented by a CCW device that is listed under /sys/bus/ccw/drivers/zfcp. Do not confuse FCP devices with SCSI devices. A SCSI device is identified by a LUN.

Features

The zfcp device driver supports a wide range of SCSI devices, various hardware adapters, specific topologies, and specific features that depend on the System z hardware.

- Linux on System z can use various SAN-attached SCSI device types, including SCSI disks, tapes, CD-ROMs, and DVDs. For a list of supported SCSI devices, see [www.ibm.com/systems/z/connectivity](http://www.ibm.com/systems/z/connectivity)
- SAN access through the following FCP adapters:
  - FICON Express4
  - FICON Express8
  - FICON Express8S

You can order hardware adapters as features for mainframe systems. See [Fibre Channel Protocol for Linux and z/VM on IBM System z](https://www.ibm.com/systems/z/ connectivity) SG24-7266 for more details about using FCP with Linux on System z.

- The zfcp device driver supports switched fabric and point-to-point topologies.
- The zfcp device driver supports end-to-end data consistency checking.
- As of FICON Express8S, the zfcp device driver supports the data router hardware feature to improve performance by reducing the path length.

For information about SCSI-3, the Fibre Channel Protocol, and Fibre Channel related information, see [www.t10.org](http://www.t10.org) and [www.t11.org](http://www.t11.org)

What you should know about zfcp

The zfcp device driver is a low-level driver or host-bus adapter driver that supplements the Linux SCSI stack.
sysfs structures for FCP devices and SCSI devices

FCP devices are CCW devices. In the sysfs device driver view, remote target ports with their LUNs are nested below the FCP devices.

When Linux is booted, it senses the available FCP devices and creates directories of the form:

```
/sys/bus/ccw/drivers/zfcp/<device_bus_id>
```

where `<device_bus_id>` is the device bus-ID that corresponds to an FCP device. You use the attributes in this directory to work with the FCP device.

**Example:** `/sys/bus/ccw/drivers/zfcp/0.0.3d0c`

The zfcp device driver automatically adds port information when the FCP device is set online and when remote storage ports (target ports) are added. Each added target port extends this structure with a directory of the form:

```
/sys/bus/ccw/drivers/zfcp/<device_bus_id>/<wwpn>
```

where `<wwpn>` is the worldwide port name (WWPN) of the target port. You use the attributes of this directory to work with the port.

**Example:** `/sys/bus/ccw/drivers/zfcp/0.0.3d0c/0x500507630300c562`

With NPIV-enabled FCP devices, Red Hat Enterprise Linux 7 uses automatic LUN scanning by default. The zfcp sysfs branch ends with the target port entries. For FCP devices that are not NPIV-enabled, or if automatic LUN scanning is disabled, see "Configuring SCSI devices" on page 84.
Information about zfcp objects and their associated objects in the SCSI stack is distributed over the sysfs tree. To ease the burden of collecting information about zfcp devices, ports, units, and their associated SCSI stack objects, a command that is called `lszfcp` is provided with the s390utils RPM. See "lszfcp - List zfcp devices" on page 522 for more details about the command.

See also "Mapping the representations of a SCSI device in sysfs" on page 86.

**SCSI device nodes**

User space programs access SCSI devices through device nodes.

SCSI device names are assigned in the order in which the devices are detected. In a typical SAN environment, this can mean a seemingly arbitrary mapping of names to actual devices that can change between boots. Therefore, using standard device nodes of the form `/dev/<device_name>` where `<device_name>` is the device name that the SCSI stack assigns to a device, can be a challenge.

Red Hat Enterprise Linux 7 provides udev to create device nodes for you. Use the device nodes to identify the corresponding actual device.

**Device nodes that are based on device names**

udev creates device nodes that match the device names used by the kernel. These standard device nodes have the form `/dev/<name>`.

The examples in this section use standard device nodes as assigned by the SCSI stack. These nodes have the form `/dev/sd<x>` for entire disks and `/dev/sd<x><n>` for partitions. In these node names `<x>` represents one or more letters and `<n>` is an integer. See `Documentation/devices.txt` in the Linux source tree for more information about the SCSI device naming scheme.

To help you identify a particular device, udev creates additional device nodes that are based on the device's bus ID, the device label, and information about the file system on the device. The file system information can be a universally unique identifier (UUID) and, if available, the file system label.

**Device nodes that are based on bus IDs**

udev creates device nodes of the form

```
/dev/disk/by-path/ccw-<device_bus_id>-zfcp-<wwpn>:<lun>
```

for whole SCSI device and

```
/dev/disk/by-path/ccw-<device_bus_id>-zfcp-<wwpn>:<lun>-part<n>
```

for the `<n>`th partition, where WWPN is the world wide port number of the target port and LUN is the logical unit number representing the target SCSI device.

**Device nodes that are based on file system information**

udev creates device nodes of the form

```
/dev/disk/by-uuid/<uuid>
```

where `<uuid>` is a unique file-system identifier (UUID) for the file system in a partition.

If a file system label has been assigned, udev also creates a node of the form

```
/dev/disk/by-label/<label>
```
There are no device nodes for the whole SCSI device that are based on file system information.

**Additional device nodes**

/dev/disk/by-id contains additional device nodes for the SCSI device and partitions, that are all based on a unique SCSI identifier generated by querying the device.

**Example**

For a SCSI device that is assigned the device name sda, has two partitions labeled boot and SWAP-sda2, a device bus-ID 0.0.3c1b (device number 0x3c1b), and a UUID 7eaf9c95-55ac-4e5e-8f18-065b313e63ca for the first and b4a818c8-747c-40a2-bfa2-acaa3ef70ead for the second partition, udev creates the following device nodes:

For the whole SCSI device:

- `/dev/sda` (standard device node according to the SCSI device naming scheme)
- `/dev/disk/by-path/ccw-0.0.3c1b-zfcp-0x500507630300c562:0x401040ea00000000`
- `/dev/disk/by-id/scsi-36005076303fffc56200000000000010ea`
- `/dev/disk/by-id/wwn-0x6005076303fffc56200000000000010ea`

For the first partition:

- `/dev/sda1` (standard device node according to the SCSI device naming scheme)
- `/dev/disk/by-path/ccw-0.0.3c1b-zfcp-0x500507630300c562:0x401040ea00000000-part1`
- `/dev/disk/by-uuid/7eaf9c95-55ac-4e5e-8f18-065b313e63ca`
- `/dev/disk/by-label/boot`
- `/dev/disk/by-id/scsi-36005076303fffc56200000000000010ea-part1`
- `/dev/disk/by-id/wwn-0x6005076303fffc56200000000000010ea-part1`

For the second partition:

- `/dev/sda2` (standard device node according to the SCSI device naming scheme)
- `/dev/disk/by-path/ccw-0.0.3c1b-zfcp-0x500507630300c562:0x401040ea00000000-part2`
- `/dev/disk/by-uuid/b4a818c8-747c-40a2-bfa2-acaa3ef70ead`
- `/dev/disk/by-label/SWAP-sda2`
- `/dev/disk/by-id/scsi-36005076303fffc56200000000000010ea-part2`
- `/dev/disk/by-id/wwn-0x6005076303fffc56200000000000010ea-part2`

Device nodes by-uuid use a unique file-system identifier that does not relate to the partition number.

**Multipath**

Users of SCSI-over-Fibre Channel attached devices should always consider setting up and using redundant paths through their Fibre Channel storage area network.

Path redundancy improves the availability of the LUNs. In Linux, you can set up path redundancy with the device-mapper multipath tool. For information about multipath devices and multipath partitions, see the chapter about multipathing in *How to use FC-attached SCSI devices with Linux on System z*, SC33-8413.
Partitioning a SCSI device

You can partition SCSI devices that are attached through an FCP channel in the same way that you can partition SCSI attached devices on other platforms.

About this task

Use the `fdisk` command to partition a SCSI disk, not `fdasd`.

udev creates device nodes for partitions automatically. For the SCSI disk `/dev/sda`, the partition device nodes are called `/dev/sda1`, `/dev/sda2`, `/dev/sda3`, and so on.

Example

To partition a SCSI disk with a device node `/dev/sda` issue:

```
fdisk /dev/sda
```

zfcp HBA API (FC-HBA) support

The zfcp host bus adapter API (HBA API) provides an interface for SAN management clients that run on System z.

As shown in Figure 12, the zfcp HBA API support includes a user space library.

![Figure 12. zfcp HBA API support modules]

The SNIA (Storage Networking Industry Association) library can interface with the zFCP HBA API. The SNIA library is part of Red Hat Enterprise Linux 7. It is
available as software package libhbaapi, which is automatically installed when installing the zfcp HBA API, see "Getting ready to run applications" on page 99.

The default method in Red Hat Enterprise Linux 7 is for applications to use the zfCP HBA API library indirectly through the SNIA HBA API. If you develop applications yourself, see "Developing applications" on page 98.

In a Linux on System z environment HBAs are usually virtualized and are shown as FCP devices. FCP devices are represented by CCW devices that are listed in /sys/bus/ccw/drivers/zfcp. Do not confuse FCP devices with SCSI devices. A SCSI device is a disk device that is identified by a LUN.

For information about setting up the HBA API support, see "zfcp HBA API support" on page 97.

N_Port ID Virtualization for FCP channels

Through N_P ort ID Virtualization (NPIV), the sole port of an FCP channel appears as multiple, distinct ports with separate port identification.

NPIV support can be configured on the SE per CHPID and LPAR for an FCP channel. The zfcp device driver supports NPIV error messages and adapter attributes. See "Displaying FCP channel and device information" on page 74 for the Fibre Channel adapter attributes.

For more information, see the connectivity page at www.ibm.com/systems/z/connectivity

See also the chapter on NPIV in How to use FC-attached SCSI devices with Linux on System z, SC33-8413.

Setting up the zfcp device driver

Configure the zfcp device driver through module parameters. You might also need to install the zfcp HBA API library.

zfcp module parameters

Red Hat Enterprise Linux 7 loads the zfcp device driver for you when an FCP channel becomes available.

You have the following options for configuring FCP LUNs to attach SCSI devices:

- During installation, use the anaconda GUI, the dracut boot parameter rd.fcp*, or the kickstart parameter zfcp.
- On an installed system, use the dracut boot parameter rd.fcp* only for SCSI disks that are required for the root file system. Use the configuration file /etc/zfcp.conf for all other SCSI devices, such as data volumes or tape libraries.

For details, see Red Hat Enterprise Linux 7 Installation Guide

You can always specify additional zfcp module parameters as explained in Chapter 3, "Kernel and module parameters," on page 21.
zfcp module parameter syntax

```
modprobe zfcp dbfsize=4 dbflevel=3

queue_depth=32 allow_lun_scan=1 dif=0
datarouter=1 no_auto_port_rescan=0
```

where:

- **dbfsize=**<pages>
  - specifies the number of pages to be used for the debug feature.
  - The debug feature is available for each FCP device and the following areas:
 - **hba** FCP device
 - **san** Storage Area Network
 - **rec** Error Recovery Process
 - **scsi** SCSI
  - The value given is used for all areas. The default is 4, that is, four pages are used for each area and FCP device. In the following example the dbfsize is increased to 6 pages:
 ```
 zfcp.dbfsize=6
 ```
  - This results in six pages being used for each area and FCP device.

- **dbflevel=**<level>
  - sets the initial log level of the debug feature. The value is an integer in the range 0 - 6, where greater numbers generate more detailed information. The default is 3.

- **queue_depth=**<depth>
  - specifies the number of commands that can be issued simultaneously to a SCSI device. The default is 32. The value you set here is used as the default queue depth for new SCSI devices. You can set the queue depth for each SCSI device using the queue_depth sysfs attribute, see "Setting the queue depth" on page 90.

- **allow_lun_scan=**<value>
  - disables the automatic LUN scan for FCP devices that run in NPIV mode if set to 0, n, or N. To enable the LUN scanning set the parameter to 1, y, or Y. When the LUN scan is disabled, all LUNs must be configured through the unit_add zfcp attribute in sysfs. LUN scan is enabled by default.

- **dif=**
  - turns end-to-end data consistency checking on if set to 1, y, or Y and off if set to 0, n, or N. The default is 0.

- **datarouter=**
  - enables (if set to 1, y, or Y) or disables (if set to 0, n, or N) support for the hardware data routing feature. The default is 1.

**Note:** The hardware data routing feature becomes active only for FCP devices that are based on adapter hardware with hardware data routing support.
no_auto_port_rescan

turns the automatic port rescan feature off (if set to 1, y, or Y) or on (if set to 0, n, or N). The default is 0. Automatic rescan is always performed when setting an adapter online and when user-triggered writes to the sysfs attribute port_rescan occur.

device=<device_bus_id>, <wwpn>, <fcp_lun>

Attention: The device= module parameter is reserved for internal use. Do not use.

<device_bus_id>
specifies the FCP device through which the SCSI device is attached.

<wwpn>
specifies the target port through which the SCSI device is attached.

<fcp_lun>
specifies the LUN of the SCSI device.

Working with FCP devices

Set an FCP device online before you attempt to perform any other tasks.

Working with FCP devices comprises the following tasks:

- “Setting an FCP device online or offline”
- “Displaying FCP channel and device information” on page 74
- “Recovering a failed FCP device” on page 77
- “Finding out whether NPIV is in use” on page 78
- “Logging I/O subchannel status information” on page 79

Most of these tasks involve writing to and reading from device attributes in sysfs. This is useful on a running system where you want to make dynamic changes. If you want to make the changes persistent across IPLs, use the configuration file /etc/zipl.conf for FCP devices that are part of the root file system and /etc/zfcp.conf for data disks. An example of how to define an FCP device persistently is in Red Hat Enterprise Linux 7 Installation Guide. For a general discussion of configuration files, see Red Hat Enterprise Linux 7 Deployment Guide.

You have the following options for configuring FCP LUNs to attach SCSI devices:

- During installation, use the anaconda GUI, the dracut boot parameter rd.fcp*, or the kickstart parameter zfcp.
- On an installed system, use the dracut boot parameter rd.fcp* only for SCSI disks that are required for the root file system. Use the configuration file /etc/zfcp.conf for all other SCSI devices, such as data volumes or tape libraries.

For details, see Red Hat Enterprise Linux 7 Installation Guide

You can always specify additional zfcp module parameters as explained in Chapter 3, “Kernel and module parameters,” on page 21.

Setting an FCP device online or offline

By default, FCP devices are offline. Set an FCP device online before you perform any other tasks.
About this task

See “Working with newly available devices” on page 10 to avoid errors when you work with devices that have become available to a running Linux instance.

Setting an FCP device online registers it with the Linux SCSI stack. It also automatically runs the scan for ports in the SAN and waits for this port scan to complete. To check if setting the FCP device online was successful, you can use a script that first sets the FCP device online and after this operation completes checks if the WWPN of a remote storage port has appeared in sysfs.

When you set an FCP device offline, the port and LUN subdirectories are preserved. Setting an FCP device offline in sysfs interrupts the communication between Linux and the FCP channel. After a timeout has expired, the port and LUN attributes indicate that the ports and LUNs are no longer accessible. The transition of the FCP device to the offline state is synchronous, unless the device is disconnected.

For disconnected devices, writing 0 to the online sysfs attribute triggers an asynchronous deregistration process. When this process is completed, the device with its ports and LUNs is no longer represented in sysfs.

When the FCP device is set back online, the SCSI device names and minor numbers are freshly assigned. The mapping of devices to names and numbers might be different from what they were before the FCP device was set offline.

Procedure

There are two methods for setting an FCP device online or offline:

- Use the chccwdev command (chccwdev - Set CCW device attributes” on page 436).
- Alternatively, you can write 1 to an FCP device’s online attribute to set it online, or 0 to set it offline.

Examples

- To set an FCP device with bus ID 0.0.3d0c online issue:
  
  ```
 # chccwdev -e 0.0.3d0c
  ```

  or

  ```
 # echo 1 > /sys/bus/ccw/drivers/zfcp/0.0.3d0c/online
  ```

- To set an FCP device with bus ID 0.0.3d0c offline issue:
  
  ```
 # chccwdev -d 0.0.3d0c
  ```

  or

  ```
 # echo 0 > /sys/bus/ccw/drivers/zfcp/0.0.3d0c/online
  ```
Displaying FCP channel and device information

For each online FCP device, there is a number of read-only attributes in sysfs that provide information about the corresponding FCP channel and FCP device.

Before you begin

The FCP device must be online for the FCP channel information to be valid.

About this task

The following tables summarize the relevant attributes.

Table 7. Attributes with Fibre Channel adapter hardware information

<table>
<thead>
<tr>
<th>Attribute</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>card_version</td>
<td>Version number that identifies a particular hardware feature.</td>
</tr>
<tr>
<td>hardware_version</td>
<td>Number that identifies a hardware version for a particular feature. The initial hardware version of a feature is zero.</td>
</tr>
<tr>
<td></td>
<td>This version indicator is increased only for hardware modifications of the same feature. Appending</td>
</tr>
<tr>
<td></td>
<td>hardware_version to card_version results in a hierarchical version indication for a physical adapter.</td>
</tr>
<tr>
<td>lic_version</td>
<td>Microcode level.</td>
</tr>
<tr>
<td>in_recovery</td>
<td>Shows if the FCP channel is in recovery (0 or 1).</td>
</tr>
<tr>
<td>peer_wwnn</td>
<td>WWNN of peer for a point-to-point connection.</td>
</tr>
<tr>
<td>peer_wwpn</td>
<td>WWPN of peer for a point-to-point connection.</td>
</tr>
<tr>
<td>peer_d_id</td>
<td>Destination ID of the peer for a point-to-point connection.</td>
</tr>
</tbody>
</table>

Table 8. Attributes with FCP device information

<table>
<thead>
<tr>
<th>Attribute</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>in_recovery</td>
<td>Shows if the FCP channel is in recovery (0 or 1).</td>
</tr>
</tbody>
</table>

For the attributes availability, cmb_enable, and cutype, see "Device directories" on page 8. The status attribute is reserved.

Table 9. Relevant transport class attributes, fc_host attributes

<table>
<thead>
<tr>
<th>Attribute</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>maxframe_size</td>
<td>Maximum frame size of adapter.</td>
</tr>
<tr>
<td>node_name</td>
<td>Worldwide node name (WWNN) of adapter.</td>
</tr>
<tr>
<td>permanent_port_name</td>
<td>WWPN associated with the physical port of the FCP channel.</td>
</tr>
<tr>
<td>port_id</td>
<td>A unique ID (N_Port_ID) assigned by the fabric. In an NPIV setup, each virtual port is assigned a different port_id.</td>
</tr>
<tr>
<td>port_name</td>
<td>WWPN associated with the FCP device. If N_Port ID Virtualization is not available, the WWPN of the physical port (see permanent_port_name).</td>
</tr>
<tr>
<td>port_type</td>
<td>The port type indicates the topology of the port.</td>
</tr>
<tr>
<td>serial_number</td>
<td>The 32-byte serial number of the adapter hardware that provides the FCP channel.</td>
</tr>
<tr>
<td>speed</td>
<td>Speed of FC link.</td>
</tr>
</tbody>
</table>
### Table 9. Relevant transport class attributes, fc_host attributes (continued)

<table>
<thead>
<tr>
<th>Attribute</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>supported_classes</td>
<td>Supported FC service class.</td>
</tr>
<tr>
<td>supported_speeds</td>
<td>Supported speeds.</td>
</tr>
<tr>
<td>tgid_bind_type</td>
<td>Target binding type.</td>
</tr>
</tbody>
</table>

### Table 10. Relevant transport class attributes, fc_host statistics

<table>
<thead>
<tr>
<th>Attribute</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>reset_statistics</td>
<td>Writeable attribute to reset statistic counters.</td>
</tr>
<tr>
<td>seconds_since_last_reset</td>
<td>Seconds since last reset of statistic counters.</td>
</tr>
<tr>
<td>tx_frames</td>
<td>Transmitted FC frames.</td>
</tr>
<tr>
<td>tx_words</td>
<td>Transmitted FC words.</td>
</tr>
<tr>
<td>rx_frames</td>
<td>Received FC frames.</td>
</tr>
<tr>
<td>rx_words</td>
<td>Received FC words.</td>
</tr>
<tr>
<td>lip_count</td>
<td>Number of LIP sequences.</td>
</tr>
<tr>
<td>nos_count</td>
<td>Number of NOS sequences.</td>
</tr>
<tr>
<td>error_frames</td>
<td>Number of frames that are received in error.</td>
</tr>
<tr>
<td>dumped_frames</td>
<td>Number of frames that are lost because of lack of host resources.</td>
</tr>
<tr>
<td>link_failure_count</td>
<td>Link failure count.</td>
</tr>
<tr>
<td>loss_of_sync_count</td>
<td>Loss of synchronization count.</td>
</tr>
<tr>
<td>loss_of_signal_count</td>
<td>Loss of signal count.</td>
</tr>
<tr>
<td>prim_seq_protocol_err_count</td>
<td>Primitive sequence protocol error count.</td>
</tr>
<tr>
<td>invalid_tx_word_count</td>
<td>Invalid transmission word count.</td>
</tr>
<tr>
<td>invalid_crc_count</td>
<td>Invalid CRC count.</td>
</tr>
<tr>
<td>fcp_input_requests</td>
<td>Number of FCP operations with data input.</td>
</tr>
<tr>
<td>fcp_output_requests</td>
<td>Number of FCP operations with data output.</td>
</tr>
<tr>
<td>fcp_control_requests</td>
<td>Number of FCP operations without data movement.</td>
</tr>
<tr>
<td>fcp_input_megabytes</td>
<td>Megabytes of FCP data input.</td>
</tr>
<tr>
<td>fcp_output_megabytes</td>
<td>Megabytes of FCP data output.</td>
</tr>
</tbody>
</table>

### Procedure

Use the `cat` command to read an attribute.

- Issue a command of this form to read an attribute:

  ```bash
 # cat /sys/bus/ccw/drivers/zfcp/<device_bus_id>/<attribute>
  ```

  where:

  - `<device_bus_id>` specifies an FCP device that corresponds to the FCP channel.
  - `<attribute>` is one of the attributes in Table 7 on page 74 or Table 8 on page 74.

- To read attributes of the associated SCSI host use:
# cat /sys/class/fc_host/<host_name>/<attribute>

where:

<host_name>
 is the ID of the SCSI host.
<attribute>
 is one of the attributes in [Table 9 on page 74].

• To read the statistics' attributes:

 # cat /sys/class/fc_host/<host_name>/statistics/<attribute>

where:

<host_name>
 is the ID of the SCSI host.
<attribute>
 is one of the attributes in [Table 10 on page 75].

Examples

• In this example, information is displayed about an FCP channel that corresponds
to an FCP device with bus ID 0.0.3d0c:

 # cat /sys/bus/ccw/drivers/zfcp/0.0.3d0c/hardware_version
 0x00000000
 # cat /sys/bus/ccw/drivers/zfcp/0.0.3d0c/lic_version
 0x00009111

• Alternatively you can use lszfc (see “lszfcp - List zfcp devices” on page 522) to
display attributes of an FCP channel:
Recovering a failed FCP device

Failed FCP devices are automatically recovered by the zfcp device driver. You can read the `in_recovery` attribute to check whether recovery is under way.

Before you begin

The FCP device must be online.

Procedure

Perform these steps to find out the recovery status of an FCP device and, if needed, start or restart recovery:
1. Issue a command of this form:

 # cat /sys/bus/ccw/drivers/zfcp/<device_bus_id>/in_recovery

 The value is 1 if recovery is under way and 0 otherwise. If the value is 0 for a non-operational FCP device, recovery might have failed. Alternatively, the device driver might have failed to detect that the FCP device is malfunctioning.

2. To find out whether recovery failed, read the failed attribute. Issue a command of this form:

 # cat /sys/bus/ccw/drivers/zfcp/<device_bus_id>/failed

 The value is 1 if recovery failed and 0 otherwise.

3. You can start or restart the recovery process for the FCP device by writing 0 to the failed attribute. Issue a command of this form:

 # echo 0 > /sys/bus/ccw/drivers/zfcp/<device_bus_id>/failed

Example

In the following example, an FCP device with a device bus-ID 0.0.3d0c is malfunctioning. The first command reveals that recovery is not already under way. The second command manually starts recovery for the FCP device:

 # cat /sys/bus/ccw/drivers/zfcp/0.0.3d0c/in_recovery
 0
 # echo 0 > /sys/bus/ccw/drivers/zfcp/0.0.3d0c/failed

Finding out whether NPIV is in use

An FCP device runs in NPIV mode if the port_type attribute of the FCP device contains the string "NPIV". Alternatively, if the applicable permanent_port_name and port_name are not the same and are not NULL.

Procedure

Read the port_type attribute of the FCP device. For example:

 # cat /sys/bus/ccw/drivers/zfcp/0.0.1940/host0/fc_host/host0/port_type
 NPIV VPORT

Alternatively, compare the values of the permanent_port_name attribute and the port_name.

Tip: You can use lszfcp (see “lszfcp - List zfcp devices” on page 522) to list the FCP device attributes.
Example

```
lszfcp -b 0.0.1940 -a
0.0.1940 host0
Bus = "ccw"
 availability = "good"
...
Class = "fc_host"
 maxframe_size = "2112 bytes"
 node_name = "0x5005076400c1ebae"
 permanent_port_name = "0x50050764016219a0"
 port_id = "0x65ee01"
 port_name = "0x9f976f6f686388"
 port_state = "Online"
 port_type = "NPIV VPORT"
 serial_number = "IBM0200000000EBAE"
...
```

The port_type attribute directly indicates that NPIV is used. The example also shows that permanent_port_name is different from port_name.

Logging I/O subchannel status information

When severe errors occur for an FCP device, the FCP device driver triggers a set of log entries with I/O subchannel status information.

The log entries are available through the SE Console Actions Work Area with the View Console Logs function. In the list of logs, these entries have the prefix 1F00. The content of the entries is intended for support specialists.

Working with target ports

You can scan for ports, display port information, recover a port, or remove a port.

Working with target ports comprises the following tasks:
- “Scanning for ports”
- “Displaying port information” on page 80
- “Recovering a failed port” on page 82
- “Removing ports” on page 83

Scanning for ports

Newly available target ports are discovered. However, you might want to trigger a port scan to re-create accidentally removed port information or to assure that all ports are present.

Before you begin

The FCP device must be online.

About this task

The zfcp device driver automatically adds port information to sysfs when:
- The FCP device is set online
- Target ports are added to the Fibre Channel fabric, unless the module parameter no_auto_port_rescan is set to 1. See "zfcp module parameters" on page 70.
Scanning for ports might take some time to complete. Commands that you issue against ports or LUNs while scanning is in progress are delayed and processed when port scanning is completed.

Use the `port_rescan` attribute if a remote storage port was accidentally deleted from the adapter configuration or if you are unsure whether all ports were added to `sysfs`.

**Procedure**

**Issue a command of this form:**

```
echo 1 > /sys/bus/ccw/drivers/zfcp/<device_bus_id>/port_rescan
```

where `<device_bus_id>` specifies the FCP device through which the target ports are attached.

**Tip:** List the contents of `/sys/bus/ccw/drivers/zfcp/<device_bus_id>` to find out which ports are currently configured for the FCP device.

**Example**

In this example, a port with WWPN 0x500507630303c562 is already configured for an FCP device with bus ID 0.0.3d0c. An additional target port with WWPN 0x500507630300c562 is automatically configured by triggering a port scan.

```
ls /sys/bus/ccw/drivers/zfcp/0.0.3d0c/0x*
0x500507630303c562
echo 1 > /sys/bus/ccw/drivers/zfcp/0.0.3d0c/port_rescan
ls /sys/bus/ccw/drivers/zfcp/0.0.3d0c/0x*
0x500507630303c562
0x500507630300c562
```

**Displaying port information**

For each target port, there is a number of read-only `sysfs` attributes with port information.

**About this task**

Table 11 summarizes the relevant attributes.

<table>
<thead>
<tr>
<th>Attribute</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>access_denied</td>
<td>This attribute is obsolete. The value is always 0.</td>
</tr>
<tr>
<td>in_recovery</td>
<td>Shows if port is in recovery (0 or 1).</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Attribute</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>node_name</td>
<td>WWNN of the remote port (target port).</td>
</tr>
<tr>
<td>port_name</td>
<td>WWPN of remote port.</td>
</tr>
<tr>
<td>port_id</td>
<td>Destination ID of remote port.</td>
</tr>
<tr>
<td>port_state</td>
<td>State of remote port.</td>
</tr>
</tbody>
</table>

---

80 Device Drivers, Features, and Commands - Red Hat Enterprise Linux 7
Table 12. Transport class attributes with port information (continued)

<table>
<thead>
<tr>
<th>Attribute</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>roles</td>
<td>Role of remote port (usually FCP target).</td>
</tr>
<tr>
<td>scsi_target_id</td>
<td>Linux SCSI ID of remote port.</td>
</tr>
<tr>
<td>supported_classes</td>
<td>Supported classes of service.</td>
</tr>
</tbody>
</table>

**Procedure**

Use the `cat` command to read an attribute.

- Issue a command of this form to read an attribute:
  
  ```bash
 # cat /sys/bus/ccw/drivers/zfcp/<device_bus_id>/<wwpn>/<attribute>
  ```

  where:
  - `<device_bus_id>` specifies the FCP device.
  - `<wwpn>` is the WWPN of the target port.
  - `<attribute>` is one of the attributes in Table 11 on page 80.

- To read attributes of the associated target port, use a command of this form:
  
  ```bash
 # cat /sys/class/fc_remote_port/<rport_name>/<attribute>
  ```

  where:
  - `<rport_name>` is the name of the remote port.
  - `<attribute>` is one of the attributes in Table 12 on page 80.

**Tip:** With the HBA API package installed, you can also use the `zfcp_ping` and `zfcp_show` commands to find out more about your ports. See “Tools for investigating your SAN configuration” on page 100.

**Examples**

- In this example, information is displayed for a target port 0x500507630300c562 that is attached through an FCP device with bus ID 0.0.3d0c:
  
  ```bash
 # cat /sys/bus/ccw/drivers/zfcp/0.0.3d0c/0x500507630300c562/in_recovery
 0
  ```

- To display transport class attributes of a target port you can use `lszfcp`:
Recovering a failed port

Failed target ports are automatically recovered by the zfcp device driver. You can read the `in_recovery` attribute to check whether recovery is under way.

**Before you begin**

The FCP device must be online.

**Procedure**

Perform these steps to find out the recovery status of a port and, if needed, start or restart recovery:

1. Issue a command of this form:
 
 ```
 # cat /sys/bus/ccw/drivers/zfcp/<device_bus_id>/<wwpn>/in_recovery
 ```

 where:
 
 `<device_bus_id>`
 
 specifies the FCP device.
 
 `<wwpn>`
 
 is the WWPN of the target port.

 The value is 1 if recovery is under way and 0 otherwise. If the value is 0 for a non-operational port, recovery might have failed or the device driver might have failed to detect that the port is malfunctioning.

2. To find out whether recovery failed, read the `failed` attribute. Issue a command of this form:
 
 ```
 # cat /sys/bus/ccw/drivers/zfcp/<device_bus_id>/<wwpn>/failed
 ```

 The value is 1 if recovery has failed and 0 otherwise.

3. You can start or restart the recovery process for the port by writing 0 to the `failed` attribute. Issue a command of this form:
 
 ```
 # echo 0 > /sys/bus/ccw/drivers/zfcp/<device_bus_id>/<wwpn>/failed
 ```

**Example**

In the following example, a port with WWPN `0x500507630300c562` that is attached through an FCP device with bus ID `0.0.3d0c` is malfunctioning. The first command reveals that recovery is not already under way. The second command manually starts recovery for the port:
Removing ports

Removing unused ports can save FCP channel resources. Additionally setting the no_auto_port_rescan attribute avoids unnecessary attempts to recover unused remote ports.

Before you begin

The FCP device must be online.

About this task

List the contents of `/sys/bus/ccw/drivers/zfcp/<device_bus_id>` to find out which ports are currently configured for the FCP device.

You cannot remove a port while SCSI devices are configured for it (see "Configuring SCSI devices" on page 84) or if the port is in use, for example, by error recovery.

Note: The next port scan will attach all available ports, including any previously removed ports. To prevent removed ports from being reattached automatically, use zoning or the no_auto_port_rescan module parameter, see "zfcp module parameters" on page 70.

Procedure

To remove a port from an FCP device, write the WWPN of the port to the port_remove attribute of the FCP device.

Issue a command of this form:

```
echo <wwpn> > /sys/bus/ccw/drivers/zfcp/<device_bus_id>/port_remove
```

where:

- `<device_bus_id>` specifies the FCP device.
- `<wwpn>` is the WWPN of the port to be removed.

Example

In this example, two ports with WWPN 0x500507630303c562 and 0x500507630300c562 are configured for an FCP device with bus ID 0.0.3d0c. The port with WWPN 0x500507630303c562 is then removed.

```
ls /sys/bus/ccw/drivers/zfcp/0.0.3d0c/*
0x500507630303c562
0x500507630300c562
echo 0x500507630303c562 > /sys/bus/ccw/drivers/zfcp/0.0.3d0c/port_remove
ls /sys/bus/ccw/drivers/zfcp/0.0.3d0c/*
0x500507630300c562
```

```
Working with SCSI devices

In an NPIV setup with auto lun scan, the SCSI devices are configured automatically. Otherwise, you must configure FCP LUNs to obtain SCSI devices. In both cases, you can configure SCSI devices, display information, and remove SCSI devices.

Working with SCSI devices comprises the following tasks:

- "Configuring SCSI devices"
- "Mapping the representations of a SCSI device in sysfs" on page 86
- "Displaying information about SCSI devices" on page 87
- "Setting the queue depth" on page 90
- "Recovering failed SCSI devices" on page 90
- "Updating the information about SCSI devices" on page 91
- "Setting the SCSI command timeout" on page 92
- "Controlling the SCSI device state" on page 93
- "Removing SCSI devices" on page 94

Configuring SCSI devices

FCP devices that use NPIV mode detect the LUNs automatically and no configuring is necessary. If needed, write the LUN to be configured to the sysfs unit_add attribute of the applicable target port.

For each FCP device that uses NPIV mode and if you did not disable automatic LUN scanning (see "zfcp module parameters" on page 70), the LUNs are configured for you. In this case, no FCP LUN entries are created under /sys/bus/ccw/drivers/zfcp/<device_bus_id>/<wwpn>.

To find out whether an FCP device is using NPIV mode, check the port_type attribute, for example:

```
# cat /sys/bus/ccw/drivers/zfcp/0.0.1901/host0/fc_host/host0/port_type
NPIV VPORT
```

To find out whether automatic LUN scanning is enabled, check the current setting of the module parameter zfcp.allow_lun_scan. The example below shows automatic LUN scanning as turned on.

```
# cat /sys/module/zfcp/parameters/allow_lun_scan
Y
```

Automatically attached SCSI devices

FCP devices that use NPIV mode detect the LUNs automatically and no configuring is necessary.

In this case, no FCP LUN entries are created under /sys/bus/ccw/drivers/zfcp/<device_bus_id>/<wwpn>.

What to do next

To check whether a SCSI device is registered for the configured LUN, check for a directory with the name of the LUN in /sys/bus/scsi/devices. If there is no SCSI
device for this LUN, the LUN is not valid in the storage system, or the FCP device is offline in Linux.

Manually configured FCP LUNs and their SCSI devices

For FCP devices that do not use NPIV mode, or if automatic LUN scanning is disabled, FCP LUNs and their SCSI devices must be configured manually to obtain SCSI devices.

Before you begin

Attention: Use this procedure only to dynamically test configuration settings.

You have the following options for configuring FCP LUNs to attach SCSI devices:

- During installation, use the *anaconda* GUI, the *dracut* boot parameter `rd.fcp=`, or the *kickstart* parameter `zfcp`.
- On an installed system, use the *dracut* boot parameter `rd.fcp=` only for SCSI disks that are required for the root file system. Use the configuration file `/etc/zfcp.conf` for all other SCSI devices, such as data volumes or tape libraries.

For details, see *Red Hat Enterprise Linux 7 Installation Guide*

You can always specify additional *zfcp* module parameters as explained in Chapter 3, “Kernel and module parameters,” on page 21

Procedure

If your FCP device does not use NPIV mode, or if you have disabled automatic LUN scanning, proceed as follows:

To configure a SCSI device for a target port, write the device's LUN to the port's `unit_add` attribute. Issue a command of this form:

```
# echo <fcp_lun> > /sys/bus/ccw/drivers/zfcp/<device_bus_id>/<wwpn>/unit_add
```

where:
- `<fcp_lun>` is the LUN of the SCSI device to be configured. The LUN is a 16 digit hexadecimal value padded with zeroes, for example `0x4010403300000000`.
- `<device_bus_id>` specifies the FCP device.
- `<wwpn>` is the WWPN of the target port.

This command starts a process with multiple steps:

1. It creates a directory in `/sys/bus/ccw/drivers/zfcp/<device_bus_id>/<wwpn>` with the LUN as the directory name. The directory is part of the list of all LUNs to configure. Without NPIV or with auto LUN scanning disabled, zfcp registers only FCP LUNs contained in this list with the Linux SCSI stack in the next step.
2. It initiates the registration of the SCSI device with the Linux SCSI stack. The FCP device must be online for this step.
3. It waits until the Linux SCSI stack registration completes successfully or returns an error. It then returns control to the shell. A successful registration creates a sysfs entry in the SCSI branch (see "Mapping the representations of a SCSI device in sysfs").

Example

In this example, a target port with WWPN 0x500507630300c562 is attached through an FCP device with bus ID 0.0.3d0c. A SCSI device with LUN 0x4010403200000000 is already configured for the port. An additional SCSI device with LUN 0x4010403300000000 is added to the port.

```bash
# ls /sys/bus/ccw/drivers/zfcp/0.0.3d0c/0x500507630300c562/0x*
# echo 0x4010403300000000 > /sys/bus/ccw/drivers/zfcp/0.0.3d0c/0x500507630300c562/unit_add
# ls /sys/bus/ccw/drivers/zfcp/0.0.3d0c/0x500507630300c562/0x*
0x4010403200000000
0x4010403300000000
```

What to do next

To check whether a SCSI device is registered for the configured LUN, check for a directory with the name of the LUN in `/sys/bus/scsi/devices`. If there is no SCSI device for this LUN, the LUN is not valid in the storage system, or the FCP device is offline in Linux.

To see which LUNs are currently configured for the port, list the contents of `/sys/bus/ccw/drivers/zfcp/<device_bus_id>/<wwpn>`.

Mapping the representations of a SCSI device in sysfs

Each SCSI device that is configured is represented by multiple directories in sysfs, in particular, within the SCSI branch. Only manually configured LUNs are also represented within the zfcp branch.

About this task

The directory in the sysfs SCSI branch has the following form:

`/sys/bus/scsi/devices/<scsi_host_no>:0:<scsi_id>:<scsi_lun>`

where:

- `<scsi_host_no>` is the SCSI host number that corresponds to the FCP device.
- `<scsi_id>` is the SCSI ID of the target port.
- `<scsi_lun>` is the LUN of the SCSI device.

The values for `<scsi_id>` and `<scsi_lun>` depend on the storage device. Often, they are single-digit numbers but for some storage devices they have numerous digits.

For manually configured FCP LUNs, see "Manually configured FCP LUNs and their SCSI devices" on page 85 for details about the directory in the zfcp branch.

Figure 13 on page 87 shows how the directory name is composed in the sysfs SCSI branch. The sysfs zfcp branch only exists for manually configured FCP LUNs. For manually configured FCP LUNs, the directory name is composed of attributes of
consecutive directories and you can find the name of the directory in the **sysfs** SCSI branch by reading the corresponding attributes in the **zfcp** branch.

![Diagram of SCSI devices in sysfs](image)

The **hba_id**, **wwpn**, and **fcp_lun** attributes of the SCSI device in the SCSI branch match the names of the `<device_bus_id>`, `<wwpn>`, and `<fcp_lun>` directories for the same SCSI device in the **zfcp** branch.

Procedure

Use **lszfcp** (see "**lszfcp - List zfcp devices**" on page 522) to map the two representations of a SCSI device.

Example

This example shows how you can use **lszfcp** to display the name of the SCSI device that corresponds to a **zfcp** unit, for example:

```
# lszfcp -l 0x4010403200000000
0.0.3d0c/0x500507630300c562/0x4010403200000000 0:0:0:0
```

In the example, the output informs you that the unit with the LUN 0x4010403200000000, which is configured on a port with the WWPN 0x500507630300c562 for an FCP device with bus ID 0.0.3d0c, maps to SCSI device "0:0:0:0".

To confirm that the SCSI device belongs to the **zfcp** unit:

```
# cat /sys/bus/scsi/devices/0:0:0:0/hba_id
0.0.3d0c
# cat /sys/bus/scsi/devices/0:0:0:0/wwpn
0x500507630300c562
# cat /sys/bus/scsi/devices/0:0:0:0/fcp_lun
0x4010403200000000
```

Displaying information about SCSI devices

For each SCSI device, there is a number of read-only attributes in **sysfs** that provide information for the device.

About this task

Table 13 on page 88 summarizes the read-only attributes for manually configured FCP LUNs, including those attributes that indicate whether the device access is restricted by access control software on the FCP channel.
Table 13. Attributes of manually configured FCP LUNs with device access information

<table>
<thead>
<tr>
<th>Attribute</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>access_denied</td>
<td>Flag that indicates whether access to the device is restricted by the FCP channel. The value is 1 if access is denied and 0 if access is permitted. If access is denied to your Linux instance, confirm that your SCSI devices are configured as intended. Also, be sure that you really want to share a SCSI device. For shared access to a SCSI device, preferably use NPIV (see "N Port ID Virtualization for FCP channels" on page 70). You might also use different FCP channels or target ports.</td>
</tr>
<tr>
<td>access_shared</td>
<td>This attribute is obsolete. The value is always 0.</td>
</tr>
<tr>
<td>access_readonly</td>
<td>This attribute is obsolete. The value is always 0.</td>
</tr>
<tr>
<td>in_recovery</td>
<td>Shows if unit is in recovery (0 or 1)</td>
</tr>
</tbody>
</table>

Table 14 lists further read-only attributes with information about the SCSI device.

Table 14. SCSI device class attributes

<table>
<thead>
<tr>
<th>Attribute</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>device_blocked</td>
<td>Flag that indicates whether the device is in blocked state (0 or 1).</td>
</tr>
<tr>
<td>iocounterbits</td>
<td>The number of bits used for I/O counters.</td>
</tr>
<tr>
<td>iodone_cnt</td>
<td>The number of completed or rejected SCSI commands.</td>
</tr>
<tr>
<td>ioeerr_cnt</td>
<td>The number of SCSI commands that completed with an error.</td>
</tr>
<tr>
<td>iorequest_cnt</td>
<td>The number of issued SCSI commands.</td>
</tr>
<tr>
<td>queue_type</td>
<td>The type of queue for the SCSI device. The value can be one of the following:</td>
</tr>
<tr>
<td></td>
<td>• none</td>
</tr>
<tr>
<td></td>
<td>• simple</td>
</tr>
<tr>
<td></td>
<td>• ordered</td>
</tr>
<tr>
<td>model</td>
<td>The model of the SCSI device, received from inquiry data.</td>
</tr>
<tr>
<td>rev</td>
<td>The revision of the SCSI device, received from inquiry data.</td>
</tr>
<tr>
<td>scsi_level</td>
<td>The SCSI revision level, received from inquiry data.</td>
</tr>
<tr>
<td>type</td>
<td>The type of the SCSI device, received from inquiry data.</td>
</tr>
<tr>
<td>vendor</td>
<td>The vendor of the SCSI device, received from inquiry data.</td>
</tr>
<tr>
<td>fcp_lun</td>
<td>The LUN of the SCSI device in 64-bit format.</td>
</tr>
<tr>
<td>hba_id</td>
<td>The bus ID of the SCSI device.</td>
</tr>
<tr>
<td>wwpn</td>
<td>The WWPN of the remote port.</td>
</tr>
</tbody>
</table>

Procedure

Issue a command of this form to read an attribute of a manually configured FCP LUN:

```
# cat /sys/bus/ccw/drivers/zfcp/<device_bus_id>/<wwpn>/<fcp_lun>/<attribute>
```

where:
<device_bus_id>
specifies the FCP device.

<wwpn>
is the WWPN of the target port.

<fcp_lun>
is the FCP LUN of the SCSI device.

<attribute>
is one of the attributes in Table 13 on page 88.

Use the lszfcp command (see "lszfcp - List zfcp devices" on page 522) to display information about the associated SCSI device.

Alternatively, you can use sysfs to read the information. To read attributes of the associated SCSI device, use a command of this form:

```bash
# cat /sys/class/scsi_device/<device_name>/attribute
```

where:

<device_name>
is the name of the associated SCSI device.

<attribute>
is one of the attributes in Table 14 on page 88.

Tip: For SCSI tape devices you can display a summary of this information by using the lstape command (see "lstape - List tape devices" on page 515).

Examples

- In this example, information is displayed for a manually configured FCP LUN with LUN 0x4010403200000000 that is accessed through a target port with WWPN 0x500507630300c562 and is attached through an FCP device 0.0.3d0c. For the device, access is permitted.

  ```bash
  # cat /sys/bus/ccw/drivers/zfcp/0.0.3d0c/0x500507630300c562/0x4010403200000000/access_denied
  0
  ```

 For the device to be accessible, the access_denied attribute of the target port, 0x500507630300c562, must also be 0 (see "Displaying port information" on page 80).

- You can use lszfcp to display attributes of a SCSI device:

  ```bash
  # lszfcp -1 0x4010403200000000 -a
  0.0.3d0c/0x500507630300c562/0x4010403200000000 0:0:0:0:
  Class = "scsi_device"
  device_blocked = "0"
  fcp_lun = "0x4010403200000000"
  hba_id = "0.0.3d0c"
  iocounterbits = "32"
  iodone_cnt = "0x111"
  iorequest_cnt = "0x111"
  model = "2107900 "
  queue_depth = "32"
  queue_type = "simple"
  rev = "1.2.03"
  scsi_level = "6"
  state = "running"
  timeout = "30"
  type = "0"
  vendor = "IBM"
  wwpn = "0x500507630300c562"
  ```
Setting the queue depth

The Linux SCSI code automatically adjusts the queue depth as necessary. Changing the queue depth is usually a storage server requirement.

Before you begin

Check the documentation of the storage server used or contact your storage server support group to establish if there is a need to change this setting.

About this task

The value of the queue_depth kernel parameter (see “zfcp module parameters” on page 70) is used as the default queue depth of new SCSI devices. You can query the queue depth by issuing a command of this form:

```
# cat /sys/bus/scsi/devices/<SCSI device>/queue_depth
```

Example:

```
# cat /sys/bus/scsi/devices/0:0:19:1086537744/queue_depth
16
```

You can change the queue depth of each SCSI device by writing to the queue_depth attribute, for example:

```
# echo 8 > /sys/bus/scsi/devices/0:0:19:1086537744/queue_depth
# cat /sys/bus/scsi/devices/0:0:19:1086537744/queue_depth
8
```

This is useful on a running system where you want to make dynamic changes. If you want to make the changes persistent across IPLs, you can:

- Use the kernel or module parameter.
- Write a udev rule to change the setting for each new SCSI device.

Linux forwards SCSI commands to the storage server until the number of pending commands exceeds the queue depth. If the server lacks the resources to process a SCSI command, Linux queues the command for a later retry and decreases the queue depth counter. Linux then waits for a defined ramp-up period. If no indications of resource problems occur within this period, Linux increases the queue depth counter until reaching the previously set maximum value. To query the current value for the queue ramp-up period in milliseconds:

```
# cat /sys/bus/scsi/devices/0:0:13:1086537744/queue_ramp_up_period
120000
```

To set a new value for the queue ramp-up period in milliseconds:

```
# echo 1000 > /sys/bus/scsi/devices/0:0:13:1086537744/queue_ramp_up_period
```

Recovering failed SCSI devices

Failed SCSI devices are automatically recovered by the zfcp device driver. You can read the in_recovery attribute to check whether recovery is under way.
Before you begin

The FCP device must be online.

Procedure

Perform the following steps:

1. Issue a command of this form:

 ```
 # cat /sys/bus/ccw/drivers/zfcp/<device_bus_id>/<wwpn>/<fcp_lun>/in_recovery
 ```

 where the variables have the same meaning as in “Configuring SCSI devices”
on page 84.

 The value is 1 if recovery is under way and 0 otherwise. If the value is 0 for a
non-operational SCSI device, recovery might have failed. Alternatively, the
device driver might have failed to detect that the SCSI device is
malfunctioning.

2. To find out whether recovery failed, read the failed attribute. Issue a
command of this form:

 ```
 # cat /sys/bus/ccw/drivers/zfcp/<device_bus_id>/<wwpn>/<fcp_lun>/failed
 ```

 The value is 1 if recovery has failed, and 0 otherwise.

3. You can start or restart the recovery process for the SCSI device by writing 0 to
the failed attribute. Issue a command of this form:

 ```
 # echo 0 > /sys/bus/ccw/drivers/zfcp/<device_bus_id>/<wwpn>/<fcp_lun>/failed
 ```

Example

In the following example, SCSI device with LUN 0x4010403200000000 is
malfunctioning. The SCSI device is accessed through a target port with WWPN
0x500507630300c562 and attached through an FCP device with bus ID 0.0.3d0c. The
first command reveals that recovery is not already under way. The second
command manually starts recovery for the SCSI device:

```
# cat /sys/bus/ccw/drivers/zfcp/0.0.3d0c/0x500507630300c562/0x4010403200000000/in_recovery
# echo 0 > /sys/bus/ccw/drivers/zfcp/0.0.3d0c/0x500507630300c562/0x4010403200000000/failed
```

Updating the information about SCSI devices

Use the rescan attribute of the SCSI device to detect changes to a storage device on
the storage server that are made after the device was discovered.

Before you begin

The FCP device must be online.

About this task

The initial information about the available SCSI devices is discovered automatically
when LUNs first become available.
Procedure

To update the information about a SCSI device issue a command of this form:

```
# echo <string> > /sys/bus/scsi/devices/<scsi_host_no>:0:<scsi_id>:<scsi_lun>/rescan
```

where `<string>` is any alphanumeric string and the other variables have the same meaning as in [“Mapping the representations of a SCSI device in sysfs” on page 86](#).

Example

In the following example, the information about a SCSI device 1:0:18:1086537744 is updated:

```
# echo 1 > /sys/bus/scsi/devices/1:0:18:1086537744/rescan
```

Setting the SCSI command timeout

You can change the timeout if the default is not suitable for your storage system.

Before you begin

The FCP device must be online.

About this task

There is a timeout for SCSI commands. If the timeout expires before a SCSI command completes, error recovery starts. The default timeout is 30 seconds.

To find out the current timeout, read the `timeout` attribute of the SCSI device:

```
# cat /sys/bus/scsi/devices/<scsi_host_no>:0:<scsi_id>:<scsi_lun>/timeout
```

where the variables have the same meaning as in [“Mapping the representations of a SCSI device in sysfs” on page 86](#).

The attribute value specifies the timeout in seconds.

Procedure

To set a different timeout, enter a command of this form:

```
# echo <timeout> > /sys/bus/scsi/devices/<scsi_host_no>:0:<scsi_id>:<scsi_lun>/timeout
```

where `<timeout>` is the new timeout in seconds.

Example

In the following example, the timeout of a SCSI device 1:0:18:1086537744 is first read and then set to 45 seconds:

```
# cat /sys/bus/scsi/devices/1:0:18:1086537744/timeout
30
# echo 45 > /sys/bus/scsi/devices/1:0:18:1086537744/timeout
```
Controlling the SCSI device state

You can use the state attribute of the SCSI device to set a SCSI device back online if it was set offline by error recovery.

Before you begin

The FCP device must be online.

About this task

If the connection to a storage system is working but the storage system has a problem, the error recovery might set the SCSI device offline. This condition is indicated by a message like “Device offlined - not ready after error recovery”.

To find out the current state of the device, read the state attribute:

```
# cat /sys/bus/scsi/devices/<scsi_host_no>:0:<scsi_id>:<scsi_lun>/state
```

where the variables have the same meaning as in the section “Mapping the representations of a SCSI device in sysfs” on page 86. The state can be:

- **running**
 The SCSI device can be used for running regular I/O requests.
- **cancel**
 The data structure for the device is being removed.
- **deleted**
 Follows the cancel state when the data structure for the device is being removed.
- **quiesce**
 No I/O requests are sent to the device, only special requests for managing the device. This state is used when the system is suspended.
- **offline**
 Error recovery for the SCSI device has failed.
- **blocked**
 Error recovery is in progress and the device cannot be used until the recovery process is completed.

Procedure

To set an offline device online again, write running to the state attribute.

Issue a command of this form:

```
# echo running > /sys/bus/scsi/devices/<scsi_host_no>:0:<scsi_id>:<scsi_lun>/state
```

Example

In the following example, SCSI device 1:0:18:1086537744 is offline and is then set online again:

```
# cat /sys/bus/scsi/devices/1:0:18:1086537744/state
offline
# echo running > /sys/bus/scsi/devices/1:0:18:1086537744/state
```
Removing SCSI devices

How to remove a SCSI device depends on whether your environment is set up to use NPIV.

Removing automatically attached SCSI devices

When running with NPIV and automatic LUN scan, you can temporarily delete a SCSI device by writing 1 to the delete attribute of the directory that represents the device in the sysfs SCSI branch.

About this task

See “Mapping the representations of a SCSI device in sysfs” on page 86 about how to find this directory.

Note: These steps delete the SCSI device only temporarily, until the next automatic or user triggered Linux SCSI target scan. The scan automatically adds the SCSI devices again, unless the LUNs were deconfigured on the storage target. To permanently delete SCSI devices, you must disable automatic LUN scanning and configure all LUNs manually, see “Manually configured FCP LUNs and their SCSI devices” on page 85.

Procedure

Issue a command of this form:

```
# echo 1 > /sys/bus/scsi/devices/<device>/delete
```

Example

In this example, an NPIV SCSI device with LUN 0x4010403700000000 is to be removed. Before the device is deleted, the corresponding device in the sysfs SCSI branch is found with an lszfcp command.

```
# lszfcp -l 0x4010403700000000
0.0.3d0f/0x500507630300c567/0x4010403700000000 0:0:3:1
# echo 1 > /sys/bus/scsi/devices/0:0:3:1/delete
```

Removing manually configured FCP LUNs and their SCSI device

Use the unit_remove attribute of the appropriate target port to remove a SCSI device if your environment is not set up to use NPIV or if you disabled automatic LUN scan.

For details about disabling automatic LUN scan, see “zfcp module parameters” on page 70.

Attention: Use this procedure only to dynamically test configuration settings.

Procedure

Follow these steps to remove a manually configured FCP LUN and its SCSI device:

1. Optional: To manually unregister the SCSI device, write 1 to the delete attribute of the directory that represents the device in the sysfs SCSI branch. See “Mapping the representations of a SCSI device in sysfs” on page 86 for information about how to find this directory. Issue a command of this form:
2. Remove the SCSI device from the target port by writing the LUN of the device to the unit_remove attribute of the port. Issue a command of this form:

```
# echo $fcp_lun > /sys/bus/ccw/drivers/zfcp/$device_bus_id/$wwpn/unit_remove
```

where the variables have the same meaning as in “Configuring SCSI devices” on page 84. Removing a LUN with unit_remove automatically unregisters the SCSI device first.

Example

The following example removes a SCSI device with LUN 0x4010403200000000, accessed through a target port with WWPN 0x500507630300c562 and is attached through an FCP device with bus ID 0.0.3d0c. The corresponding directory in the sysfs SCSI branch is assumed to be /sys/bus/scsi/devices/0:0:1:1.

1. Optionally, unregister the device:

```
# echo 1 > /sys/bus/scsi/devices/0:0:1:1/delete
```

2. Remove the device (if not done in previous step) and the LUN:

```
# echo 0x4010403200000000 > /sys/bus/ccw/drivers/zfcp/0.0.3d0c/0x500507630300c562/unit_remove
```

Confirming end-to-end data consistency checking

There are different types of end-to-end data consistency checking, with dependencies on hardware and software.

About this task

End-to-end data consistency checking is based on a data integrity field (DIF) that is added to transferred data blocks. DIF data is used to confirm that a data block originates from the expected source and was not modified during the transfer between the storage system and the FCP device. The SCSI standard defines several types of DIF. Data integrity extension (DIX) builds on DIF to extend consistency checking, for example, to the operating system, middleware, or an application.

If the zfcp device driver is loaded with the dif=1 module parameter, Linux automatically discovers which FCP devices and which SCSI devices support end-to-end data consistency checking. No further setup is required.

Note: SCSI devices for which end-to-end data consistency checking is enabled must be accessed with direct I/O. Direct I/O requires direct access through the block device or through a file system that fully supports end-to-end data consistency checking. For example, XFS provides this support. Expect error messages about invalid checksums when using other access methods.

The zfcp device driver supports the following modes:

- The FCP device calculates and checks a DIF checksum (DIF type 1)
- The Linux block integrity layer calculates and checks a TCP/IP checksum, which the FCP device then translates to a DIF checksum (DIX type 1 with DIF type 1)
For SCSI devices for which end-to-end data consistency checking is used, there is a sysfs directory
/sys/block/sd<x>/integrity

In the path, sd<x> is the standard name of the SCSI device.

End-to-end data consistency checking is used only if all of the following components support it:

SCSI disk
Check your storage server documentation about T10 DIF support and any restrictions.

System z hardware
System z FCP adapter hardware supports end-to-end data consistency checking as of FICON Express8.

Hypervisor
For Linux on z/VM, you require a z/VM version with guest support for end-to-end data consistency checking.

FCP device
Check your FCP adapter hardware documentation about the support and any restrictions. For example, end-to-end data consistency checking might be supported only for disks with 512-byte block size.

Read the prot_capabilities sysfs attribute of the SCSI host associated with an FCP device to find out about its end-to-end data consistency checking support. The following values are possible:

- **0** The FCP device does not support end-to-end data consistency checking.
- **1** The FCP device supports DIF type 1.
- **16** The FCP device supports DIX type 1.
- **17** The FCP device supports DIX type 1 with DIF type 1.

Procedure

Issue a command of this form:

```
# cat /sys/bus/ccw/devices/<device_bus_id>/host<n>/scsi_host/host<n>/prot_capabilities
```

where `<device_bus_id>` identifies the FCP device and `<n>` is an integer that identifies the corresponding SCSI host.

Example

```
# cat /sys/bus/ccw/devices/0.0.1940/host0/scsi_host/host0/prot_capabilities
17
```

Scenario for finding available LUNs

There are several steps from setting an FCP device online to listing the available LUNs.
Procedure

1. Check for available FCP devices of type 1732/03:

```
#!/ss -t 1732/03
Device Subchan. DevType CU Type Use PIM PAM POM CHPIDs
----------------------------------------------------------------------
0.0.3c02 0.0.0015 1732/03 1731/03 80 80 ff 36000000 00000000
```

Another possible type would be, for example, 1732/04.

2. Set the FCP device online:

```
# chccwdev -e 0.0.3c02
```

A port scan is performed automatically when the FCP device is set online.

3. Optional: Confirm that the FCP device is available and online:

```
# lszfcp -b 0.0.3c02 -a
0.0.3c02 host0
Bus = "ccw"
  availability = "good"
  ... failed = "0"
  ... in_recovery = "0"
  ... online = "1"
```

4. Optional: List the available ports:

```
# lszfcp -P
0.0.3c02/0x50050763030bc562 rport-0:0-0
0.0.3c02/0x500507630310c562 rport-0:0-1
0.0.3c02/0x500507630e060521 rport-0:0-11
```

5. Scan for available LUNs on FCP device 0.0.3c02, port 0x50050763030bc562:

```
# lsluns -c 0.0.3c02 -p 0x50050763030bc562
Scanning for LUNs on adapter 0.0.3c02
  at port 0x50050763030bc562:
 0x4010400000000000
 0x4010400100000000
 0x4010400200000000
```

zfcp HBA API support

You require different libraries for developing and running SAN management client applications. To develop applications, you need the development version of the SNIA HBA API library. To run applications, you need the zFCP HBA API library.
Developing applications

To develop applications, you must install the development version of the SNIA HBA API provided by the `libhbaapi-devel` RPM, link your application against the library, and load the library.

Procedure

1. Install the development RPM for the SNIA HBA API. Use, for example, yum:

 ```
 # yum install libhbaapi-devel
 ```

 The development RPM `libhbaapi-devel` provides the necessary header files and `.so` symbolic links needed to program against the SNIA HBA API.

2. Add the command line option `-lHBAAPI` during the linker step of the build process to link your application against the SNIA HBA API library.

3. In the application, issue the `HBA_LoadLibrary()` call as the first call to load the library. The vendor-specific library `libzfcphbaapi`, in turn, supplies the function `HBA_RegisterLibrary` that returns all function pointers to the common library and thus makes them available to the application.

Functions provided

The zfcp HBA API implements Fibre Channel - HBA API (FC-HBA) functions as defined in the FC-HBA specification.

You can find the FC-HBA specification at www.t11.org. The following functions are available:

- `HBA_GetVersion()`
- `HBA_LoadLibrary()`
- `HBA_FreeLibrary()`
- `HBA_RegisterLibrary()`
- `HBA_RegisterLibraryV2()`
- `HBA_GetNumberOfAdapters()`
- `HBA_GetAdapterName()`
- `HBA_OpenAdapter()`
- `HBA_CloseAdapter()`
- `HBA_RefreshInformation()`
- `HBA_RefreshAdapterConfiguration()`
- `HBA_GetAdapterAttributes()`
- `HBA_GetAdapterPortAttributes()`
- `HBA_GetDiscoveredPortAttributes()`
- `HBA_GetFcpTargetMapping()`
- `HBA_GetFcpTargetMappingV2()`
- `HBA_SendScsiInquiry()`
- `HBA_SendReadCapacity()`
- `HBA_SendReportLUNs()`
- `HBA_SendReportLUNsV2()`
- `HBA_SendCTPassThru()`
- `HBA_SendCTPassThruV2()`
- `HBA_SetRNIDMgmtInfo()`
- `HBA_GetRNIDMgmtInfo()`
- `HBA_SendRNID()`
- `HBA_SendRNIDV()`
- `HBA_SendRPL()`
- `HBA_SendRPS()`
- `HBA_SendSRL()`
- `HBA_SendLIRR()`
HBA_GetEventBuffer()
HBA_RegisterForAdapterAddEvents()
HBA_RegisterForAdapterEvents()
HBA_RegisterForAdapterPortEvents()
HBA_RegisterForAdapterPortStatEvents()
HBA_RegisterForTargetEvents()
HBA_RegisterForLinkEvents()
HBA_RemoveCallback()

All other FC-HBA functions return status code HBA_STATUS_ERROR_NOT_SUPPORTED where possible.

Note: ZFCP HBA API for Linux 3.10 can access only FCP devices, ports, and units that are configured in the operating system.

Getting ready to run applications

To run an application, you must install the zFCP HBA API library that is provided by the libzfcphbaapi RPM. You can set environment variables to log any errors in the library, and use tools to investigate the SAN configuration.

Before you begin

To use the HBA API support, you need the following packages:

- The zFCP HBA API library RPM, libzfcphbaapi.
- The SNIA HBA API library RPM, libhbaapi.

The application must be developed to use the SNIA HBA API library, see “Developing applications” on page 98.

Procedure

Follow these steps to access the library from a client application:

1. Install the libzfcphbaapi RPM with yum. Yum automatically installs all dependent packages such as libhbaapi. For example:

 # yum install libzfcphbaapi

2. Ensure that the /etc/hba.conf file exists and contains a line of the form:

 <library name> <library pathname>

 For example:

 libzfcphbaapi /usr/lib64/libzfcphbaapi-2.1.so

 The SNIA library requires a configuration file called /etc/hba.conf that contains the path to the vendor-specific library libzfcphbaapi.so.

3. Optional: Set the environment variables for logging errors. The zfcp HBA API support uses the following environment variables to log errors in the zfcp HBA API library:

 LIB_ZFCP_HBAAPI_LOG_LEVEL
 specifies the log level. If not set or set to zero, there is no logging (default). If set to an integer value greater than 1, logging is enabled.

 LIB_ZFCP_HBAAPI_LOG_FILE
 specifies a file for the logging output. If not specified, stderr is used.
What to do next

You can use the \texttt{zfcp_ping} and \texttt{zfcp_show} commands to investigate your SAN configuration.

Tools for investigating your SAN configuration
As of version 2.1, the HBA API package includes tools that can help you to investigate your SAN configuration and to solve configuration problems.

\texttt{zfcp_ping}
- to probe a port in the SAN.

\texttt{zfcp_show}
- to retrieve information about the SAN topology and details about the SAN components.

See \cite{100} for details.
Chapter 6. Storage-class memory device driver supporting Flash Express

The storage-class memory device driver provides support of Flash Express.

The Flash Express memory is accessed as storage-class memory increments through extended asynchronous data mover (EADM) subchannels. Each increment is represented in Linux by a block device.

What you should know about storage-class memory

Storage-class memory (SCM) is a class of data storage devices that combines properties of both storage and memory.

To access storage-class memory from within an LPAR, you must add one or more increments to the I/O configuration of the LPAR. At least one EADM subchannel must be available to this LPAR. Because SCM supports multiple concurrent I/O requests, it is advantageous to configure multiple EADM subchannels. A typical number of EADM subchannels is 64.

Each increment is available for use through a device node as a block device. You can use the block device with standard Linux tools as you would use any other block device. Commonly used tools that work with block devices include: fdisck, mkfs, and mount.

Storage-class memory is useful for workloads with large write operations, that is, with a block size of 256 KB or more of data. Write operations with a block size of less than 256 KB of data might not perform optimally. Read operations can be of any size.

Storage-class memory device nodes

Applications access storage-class memory devices by device nodes. Red Hat Enterprise Linux creates a device node for each storage increment.

The device driver uses a device name of the form /dev/scm<xx> for an entire block device. In the name, <xx> is one or two lowercase letters.

You can partition a block device into up to seven partitions. If you use partitions, the device driver numbers them from 1 - 7. The partitions then have device nodes of the form /dev/scm<xx><nn>, where <nn> is a number in the range 1 - 7, for example, /dev/scma1.

The following example shows two block devices, scma and scmb, where scma has one partition, scma1.

```
# lsblk
NAME MAJ:MIN RM  SIZE RO MOUNTPOINT
scma 252:0  0 16G 0
`-scma1 252:1  0 16G 0
scmb 252:8  0 16G 0
```
Setting up the storage-class memory device driver

Configure the storage-class memory device driver by using the module parameters.

```
modprobe scm_block nr_requests=<num> write_cluster_size=<num>
```

where

- `nr_requests` specifies the number of parallel I/O requests. Set this number to the number of EADM subchannels. The default is 64.
- `write_cluster_size` specifies the number of pages that are used by the read-modify-write algorithm. The default is 64, resulting in that all write requests smaller than 256 KiB are translated to 256 KiB writes. (1 KiB is 1024 bytes.) 64 is the optimal setting; changing it might have a negative impact on flash adapter performance.

Working with storage-class memory increments

You can list storage-class memory increments and EADM devices.

- "Displaying EADM subchannels"
- "Listing storage-class memory increments" on page 103
- "Combining SCM devices with LVM" on page 103

Displaying EADM subchannels

Use the `lscss` command to list EADM subchannels.

About this task

The extended asynchronous data mover (EADM) subchannels are used to transfer data to and from the storage-class memory. At least one EADM subchannel must be available to the LPAR.

Procedure

To list EADM subchannels, issue:

```
# lscss --eadm
Device  Subchan.
---------  ----------
n/a  0.0.ff00
n/a  0.0.ff01
n/a  0.0.ff02
n/a  0.0.ff03
n/a  0.0.ff04
n/a  0.0.ff05
n/a  0.0.ff06
n/a  0.0.ff07
```
Listing storage-class memory increments

Use the `lsscm` command to see the status and attributes of storage-class memory increments.

About this task

Each storage-class memory increment can be accessed as a block device through a device node `/dev/scm<scm>`. Optionally, you can partition a storage-class memory increment in up to seven partitions.

You can also use the `lsblk` command to list all block devices.

Procedure

To list all storage-class memory increments, their status, and attributes, issue:

```
# lsscm
```

<table>
<thead>
<tr>
<th>#</th>
<th>SCM Increment</th>
<th>Size</th>
<th>Name</th>
<th>Rank</th>
<th>D_state</th>
<th>O_state</th>
<th>Pers</th>
<th>ResID</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>0000000000000000</td>
<td>16384MB</td>
<td>scma</td>
<td>1</td>
<td>2</td>
<td>1</td>
<td>2</td>
<td>1</td>
</tr>
<tr>
<td></td>
<td>0000000400000000</td>
<td>16384MB</td>
<td>scmb</td>
<td>1</td>
<td>2</td>
<td>1</td>
<td>2</td>
<td>1</td>
</tr>
</tbody>
</table>

See "lsscm - List storage-class memory increments" on page 512 for details about the `lsscm` command.

Combining SCM devices with LVM

You can use LVM to combine multiple SCM block devices into an arbitrary sized LVM device.

Example

Configure SCM as any other block devices in LVM. If your version of LVM does not accept SCM devices as valid LVM device types and issues an error message, add the SCM devices to the LVM configuration file `/etc/lvm/lvm.conf`. Add the following line to the section labeled “devices”:

```
types = [ "scm", 8 ]
```
Chapter 7. Channel-attached tape device driver

The tape device driver supports channel-attached tape devices on Red Hat Enterprise Linux 7 for System z.

SCSI tape devices that are attached through an FCP channel are handled by the zfcp device driver (see Chapter 5, “SCSI-over-Fibre Channel device driver,” on page 65).

Features

The tape device driver supports a range of channel-attached tape devices and functions of these devices.

- The tape device driver supports channel-attached tape drives that are compatible with IBM 3480, 3490, 3590, and 3592 magnetic tape subsystems. Various models of these device types are handled (for example, the 3490/10).
- 3592 devices that emulate 3590 devices are recognized and treated as 3590 devices.
- Logical character devices for non-rewinding and rewinding modes of operation (see “Tape device modes and logical devices”).
- Control operations through mt (see “Using the mt command” on page 107).
- Message display support (see “tape390_display - Display messages on tape devices and load tapes” on page 550).
- Encryption support (see “tape390_crypt - Manage tape encryption” on page 546).
- Up to 128 physical tape devices.

What you should know about channel-attached tape devices

A naming scheme helps you to keep track of your tape devices, their modes of operation, and the corresponding device nodes.

Tape device modes and logical devices

The tape device driver supports up to 128 physical tape devices. Each physical tape device can be used as a character device in non-rewinding or in rewinding mode.

In non-rewinding mode, the tape remains at the current position when the device is closed. In rewinding mode, the tape is rewound when the device is closed. The tape device driver treats each mode as a separate logical device.

Both modes provide sequential (traditional) tape access without any caching done in the kernel.

You can use a channel-attached tape device in the same way as any other Linux tape device. You can write to it and read from it using standard Linux facilities such as GNU tar. You can perform control operations (such as rewinding the tape or skipping a file) with the standard tool mt.
Tape naming scheme

The tape device driver assigns minor numbers along with an index number when a physical tape device comes online.

The naming scheme for tape devices is summarized in Table 15:

Table 15. Tape device names and minor numbers

<table>
<thead>
<tr>
<th>Device Names</th>
<th>Minor numbers</th>
</tr>
</thead>
<tbody>
<tr>
<td>Non-rewinding character devices ntibm<n></td>
<td>2×<n></td>
</tr>
<tr>
<td>Rewinding character devices rtibm<n></td>
<td>2×<n>+1</td>
</tr>
</tbody>
</table>

where <n> is the index number that is assigned by the device driver. The index starts from 0 for the first physical tape device, 1 for the second, and so on. The name space is restricted to 128 physical tape devices, so the maximum index number is 127 for the 128th physical tape device.

The index number and corresponding minor numbers and device names are not permanently associated with a specific physical tape device. When a tape device goes offline, it surrenders its index number. The device driver assigns the lowest free index number when a physical tape device comes online. An index number with its corresponding device names and minor numbers can be reassigned to different physical tape devices as devices go offline and come online.

Tip: Use the `lstape` command (see “lstape - List tape devices” on page 515) to determine the current mapping of index numbers to physical tape devices.

When the tape device driver is loaded, it dynamically allocates a major number to channel-attached character tape devices. A different major number might be used when the device driver is reloaded, for example when Linux is rebooted.

For online tape devices directories provide information about the major/minor assignments. The directories have the form:

- /sys/class/tape390/ntibm<n>
- /sys/class/tape390/rtibm<n>

Each of these directories has a dev attribute. The value of the dev attribute has the form `<major>:<minor>`, where `<major>` is the major number of the device and `<minor>` is the minor number specific to the logical device.

Example

In this example, four physical tape devices are present, with three of them online. The TapeNo column shows the index number and the BusID indicates the associated physical tape device. In the example, no index number is allocated to the tape device in the first row. The device is offline and, currently, no names and minor numbers are assigned to it.

<table>
<thead>
<tr>
<th># lstape --ccw-only</th>
</tr>
</thead>
<tbody>
<tr>
<td>TapeNo</td>
</tr>
<tr>
<td>0</td>
</tr>
<tr>
<td>1</td>
</tr>
<tr>
<td>2</td>
</tr>
<tr>
<td>N/A</td>
</tr>
</tbody>
</table>

Table 16 on page 107 summarizes the resulting names and minor numbers.
Table 16. Example names and minor numbers

<table>
<thead>
<tr>
<th>Bus ID</th>
<th>Index (TapeNo)</th>
<th>Device</th>
<th>Device name</th>
<th>Minor number</th>
</tr>
</thead>
<tbody>
<tr>
<td>0.0.01a1</td>
<td>0</td>
<td>non-rewind</td>
<td>ntibm0</td>
<td>0</td>
</tr>
<tr>
<td></td>
<td></td>
<td>rewind</td>
<td>rtibm0</td>
<td>1</td>
</tr>
<tr>
<td>0.0.01a0</td>
<td>1</td>
<td>non-rewind</td>
<td>ntibm1</td>
<td>2</td>
</tr>
<tr>
<td></td>
<td></td>
<td>rewind</td>
<td>rtibm1</td>
<td>3</td>
</tr>
<tr>
<td>0.0.0172</td>
<td>2</td>
<td>non-rewind</td>
<td>ntibm2</td>
<td>4</td>
</tr>
<tr>
<td></td>
<td></td>
<td>rewind</td>
<td>rtibm2</td>
<td>5</td>
</tr>
<tr>
<td>0.0.01ac</td>
<td>not assigned</td>
<td>n/a</td>
<td>n/a</td>
<td>not assigned</td>
</tr>
</tbody>
</table>

For the online character devices, the major/minor assignments can be read from their respective representations in /sys/class:

```bash
# cat /sys/class/tape390/ntibm0/dev
254:0
# cat /sys/class/tape390/rtibm0/dev
254:1
# cat /sys/class/tape390/ntibm1/dev
254:2
# cat /sys/class/tape390/rtibm1/dev
254:3
# cat /sys/class/tape390/ntibm2/dev
254:4
# cat /sys/class/tape390/rtibm2/dev
254:5
```

In the example, the major number that is used for character devices is 254. The minor numbers are as expected for the respective device names.

Tape device nodes

Applications access tape devices by device nodes. Red Hat Enterprise Linux 7 uses udev to create two device nodes for each tape device.

The device nodes have the form /dev/<name>, where <name> is the device name according to the Tape naming scheme on page 106.

For example, if you have two tape devices, udev creates the device nodes that are shown in Table 17:

Table 17. Tape device nodes

<table>
<thead>
<tr>
<th>Node for</th>
<th>non-rewind device</th>
<th>rewind device</th>
</tr>
</thead>
<tbody>
<tr>
<td>First tape device</td>
<td>/dev/ntibm0</td>
<td>/dev/rtibm0</td>
</tr>
<tr>
<td>Second tape device</td>
<td>/dev/ntibm1</td>
<td>/dev/rtibm1</td>
</tr>
</tbody>
</table>

Using the mt command

There are differences between the MTIO interface for channel-attached tapes and other tape drives. Correspondingly, some operations of the mt command are different for channel-attached tapes.

The mt command handles basic tape control in Linux. See the man page for general information about mt.
Basic Linux tape control is handled by the `mt` utility. See the man page for general information about `mt`.

setdensity
has no effect because the recording density is automatically detected on channel-attached tape hardware.

drvbuffer
has no effect because channel-attached tape hardware automatically switches to unbuffered mode if buffering is unavailable.

lock / unlock
have no effect because channel-attached tape hardware does not support media locking.

setpartition / mkpartition
have no effect because channel-attached tape hardware does not support partitioning.

status
returns a structure that, aside from the block number, contains mostly SCSI-related data that does not apply to the tape device driver.

load
does not automatically load a tape but waits for a tape to be loaded manually.

offline or rewoffl or eject
all include expelling the currently loaded tape. Depending on the stacker mode, it might attempt to load the next tape (see "Loading and unloading tapes" on page 112 for details).

Loading the tape device driver

You must load the appropriate tape device driver module before you can work with tape devices.

Use the `modprobe` command to ensure that any other required modules are loaded in the correct order.

Tape module syntax

```
modprobe tape_34xx
modprobe tape_3590
```

See the `modprobe` man page for details about `modprobe`.

To load the tape device driver module automatically at boot time, see the section on persistent module loading in *Red Hat Enterprise Linux 7 Deployment Guide*.

Working with tape devices

Typical tasks for working with tape devices include displaying tape information, controlling compression, and loading and unloading tapes.

For information about working with the channel measurement facility, see Chapter 38, "Channel measurement facility," on page 407.
Setting a tape device online or offline

Set a tape device online or offline with the `chccwdev` command or through the `online` sysfs attribute of the device.

About this task

Setting a physical tape device online makes both corresponding logical devices accessible:

- The non-rewind character device
- The rewind character device

At any time, the device can be online to a single Linux instance only. You must set the tape device offline to make it accessible to other Linux instances in a shared environment.

Procedure

Use the `chccwdev` command (see "chccwdev - Set CCW device attributes" on page 436) to set a tape online or offline.

Alternatively, you can write 1 to the device's online attribute to set it online or 0 to set it offline.

Results

When a physical tape device is set online, the device driver assigns an index number to it. This index number is used in the standard device nodes (see "Tape device nodes" on page 107) to identify the corresponding logical devices. The index number is in the range 0 - 127. A maximum of 128 physical tape devices can be online concurrently.

If you are using the standard device nodes, you must find out which index number the tape device driver has assigned to your tape device. This index number, and consequently the associated standard device node, can change after a tape device was set offline and back online.

If you need to know the index number, issue a command of this form:

```
# lstape --ccw-only <device_bus_id>
```

where `<device_bus_id>` is the device bus-ID that corresponds to the physical tape device. The index number is the value in the TapeNo column of the command output. For more information about the `lstape` command, see "lstape - List tape devices" on page 515.
Examples

- To set a physical tape device with device bus-ID 0.0.015f online, issue:

  ```
  # chccwdev -e 0.0.015f
  ```

 or

  ```
  # echo 1 > /sys/bus/ccw/devices/0.0.015f/online
  ```

To find the index number that the tape device driver assigned to the device, issue:

```
# lstape 0.0.015f --ccw-only
```

<table>
<thead>
<tr>
<th>TapeNo</th>
<th>BusID</th>
<th>CuType/Model</th>
<th>DevType/Model</th>
<th>BlkSize</th>
<th>State</th>
<th>Op</th>
<th>MedState</th>
</tr>
</thead>
<tbody>
<tr>
<td>2</td>
<td>0.0.015f</td>
<td>3480/01</td>
<td>3480/04</td>
<td>auto</td>
<td>Unused</td>
<td>---</td>
<td>Loaded</td>
</tr>
</tbody>
</table>

In the example, the assigned index number is 2. The standard device nodes for working with the device until it is set offline are then:

- /dev/ntibm2 for the non-rewinding device
- /dev/rtibm2 for the rewinding device

- To set a physical tape device with device bus-ID 0.0.015f offline, issue:

  ```
  # chccwdev -d 0.0.015f
  ```

 or

  ```
  # echo 0 > /sys/bus/ccw/devices/0.0.015f/online
  ```

Displaying tape information

Use the `lstape` command to display summary information about your tape devices, or read tape information from sysfs.

Alternatively, you can read tape information from sysfs. Each physical tape device is represented in a sysfs directory of the form

```
/sys/bus/ccw/devices/<device_bus_id>
```

where `<device_bus_id>` is the device bus-ID that corresponds to the physical tape device. This directory contains a number of attributes with information about the physical device. The attributes: blocksize, state, operation, and medium_state, might not show the current values if the device is offline.

Table 18. Tape device attributes

<table>
<thead>
<tr>
<th>Attribute</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>online</td>
<td>1 if the device is online or 0 if it is offline (see "Setting a tape device online or offline" on page 109)</td>
</tr>
<tr>
<td>cmb_enable</td>
<td>1 if channel measurement block is enabled for the physical device or 0 if it is not enabled (see Chapter 38, "Channel measurement facility," on page 407)</td>
</tr>
<tr>
<td>cutype</td>
<td>Type and model of the control unit</td>
</tr>
<tr>
<td>devtype</td>
<td>Type and model of the physical tape device</td>
</tr>
</tbody>
</table>
Table 18. Tape device attributes (continued)

<table>
<thead>
<tr>
<th>Attribute</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>blocksize</td>
<td>Currently used block size in bytes or 0 for auto</td>
</tr>
<tr>
<td>state</td>
<td>State of the physical tape device, either of:</td>
</tr>
<tr>
<td></td>
<td>UNUSED</td>
</tr>
<tr>
<td></td>
<td>Device is not in use and is available to any operating</td>
</tr>
<tr>
<td></td>
<td>system image in a shared environment</td>
</tr>
<tr>
<td></td>
<td>IN_USE</td>
</tr>
<tr>
<td></td>
<td>Device is being used as a character device by a process</td>
</tr>
<tr>
<td></td>
<td>on this Linux image</td>
</tr>
<tr>
<td></td>
<td>OFFLINE</td>
</tr>
<tr>
<td></td>
<td>The device is offline.</td>
</tr>
<tr>
<td></td>
<td>NOT_OP</td>
</tr>
<tr>
<td></td>
<td>Device is not operational</td>
</tr>
<tr>
<td>operation</td>
<td>The current tape operation, for example:</td>
</tr>
<tr>
<td></td>
<td>---</td>
</tr>
<tr>
<td></td>
<td>WRI</td>
</tr>
<tr>
<td></td>
<td>RFO</td>
</tr>
<tr>
<td></td>
<td>MSN</td>
</tr>
<tr>
<td></td>
<td>Several other operation codes exist, for example, for rewind and seek.</td>
</tr>
<tr>
<td>medium_state</td>
<td>The current state of the tape cartridge:</td>
</tr>
<tr>
<td>1</td>
<td>Cartridge is loaded into the tape device</td>
</tr>
<tr>
<td>2</td>
<td>No cartridge is loaded</td>
</tr>
<tr>
<td>0</td>
<td>The tape device driver does not have information about the current cartridge state</td>
</tr>
</tbody>
</table>

Procedure

Issue a command of this form to read an attribute:

```
# cat /sys/bus/ccw/devices/<device_bus_id>/<attribute>
```

where `<attribute>` is one of the attributes of Table 18 on page 110.

Example

The following `lstape` command displays information about a tape device with bus ID 0.0.015f:

```
# lstape 0.0.015f --ccw-only
TapeNo BusID CICModel/Model DevType/Model BlkSize State Op MedState
2 0.0.015f 3480/01 3480/04 auto UNUSED --- LOADED
```

This sequence of commands reads the same information from sysfs:
Enabling compression

Control Improved Data Recording Capability (IDRC) compression with the `mt` command provided by the RPM `mt-st`.

About this task

Compression is off after the tape device driver is loaded.

Procedure

To enable compression, issue:

```
# mt -f <node> compression
```

or

```
# mt -f <node> compression 1
```

where `<node>` is the device node for a character device, for example, `/dev/ntibm0`. To disable compression, issue:

```
# mt -f <tape> compression 0
```

Any other numeric value has no effect, and any other argument disables compression.

Example

To turn on compression for a tape device with a device node `/dev/ntibm0` issue:

```
# mt -f /dev/ntibm0 compression 1
```

Loading and unloading tapes

Unload tapes with the `mt` command. How to load tapes depends on the stacker mode of your tape hardware.
Procedure

Unload tapes by issuing a command of this form:

```bash
# mt -f <node> unload
```

where `<node>` is one of the character device nodes.

Whether or not you can load tapes from your Linux instance depends on the stacker mode of your tape hardware. There are three possible modes:

manual

Tapes must always be loaded manually by an operator. You can use the `tape390 display` command (see "tape390 display - Display messages on tape devices and load tapes" on page 550) to display a short message on the tape device's display unit when a new tape is required.

automatic

If there is another tape present in the stacker, the tape device automatically loads a new tape when the current tape is expelled. You can load a new tape from Linux by expelling the current tape with the `mt` command.

system

The tape device loads a tape when instructed from the operating system. From Linux, you can load a tape with the `tape390 display` command (see "tape390 display - Display messages on tape devices and load tapes" on page 550). You cannot use the `mt` command to load a tape.

Example

To expel a tape from a tape device that can be accessed through a device node `/dev/ntibm0`, issue:

```bash
# mt -f /dev/ntibm0 unload
```

Assuming that the stacker mode of the tape device is "system" and that a tape is present in the stacker, you can load a new tape by issuing:

```bash
# tape390 display -l "NEW TAPE" /dev/ntibm0
```

"NEW TAPE" is a message that is displayed on the tape devices display unit until the tape device receives the next tape movement command.
Chapter 8. XPRAM device driver

With the XPRAM block device driver Red Hat Enterprise Linux 7 for System z can access expanded storage. XPRAM can be used as a basis for fast swap devices or for fast file systems.

Expanded storage can be swapped in or out of the main storage in 4 KB blocks. All XPRAM devices provide a block size of 4096 bytes.

XPRAM features

The XPRAM device driver automatically detects expanded storage and supports expanded storage partitions.

- If expanded storage is not available, XPRAM fails gracefully with a log message that reports the absence of expanded storage.
- The expanded storage can be divided into up to 32 partitions.

What you should know about XPRAM

There is a device node for each XPRAM partition. Expanded storage persists across reboots and, with suitable boot parameters, the stored data can be accessed by the rebooted Linux instance.

XPRAM partitions and device nodes

The XPRAM device driver uses major number 35. The standard device names are of the form `slram<n>`, where `<n>` is the corresponding minor number.

You can use the entire available expanded storage as a single XPRAM device or divide it into up to 32 partitions. Each partition is treated as a separate XPRAM device.

If the entire expanded storage is used a single device, the device name is `slram0`. For partitioned expanded storage, the `<n>` in the device name denotes the `(n+1)`th partition. For example, the first partition is called `slram0`, the second `slram1`, and the 32nd partition is called `slram31`.

<table>
<thead>
<tr>
<th>Minor</th>
<th>Name</th>
<th>To access</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>slram0</td>
<td>the first partition or the entire expanded storage if there are no partitions</td>
</tr>
<tr>
<td>1</td>
<td>slram1</td>
<td>the second partition</td>
</tr>
<tr>
<td>2</td>
<td>slram2</td>
<td>the third partition</td>
</tr>
<tr>
<td>...</td>
<td>...</td>
<td>...</td>
</tr>
<tr>
<td><code><n></code></td>
<td>slram<n></td>
<td>the <code>(n+1)</code>th partition</td>
</tr>
<tr>
<td>...</td>
<td>...</td>
<td>...</td>
</tr>
<tr>
<td>31</td>
<td>slram31</td>
<td>the 32nd partition</td>
</tr>
</tbody>
</table>

Table 19. XPRAM device names, minor numbers, and partitions

The device nodes that you need to access these partitions are created by udev when you load the XPRAM device driver module. The nodes are of the form...
/dev/sram<n>, where <n> is the index number of the partition. In addition, to the device nodes udev creates a symbolic link of the form /dev/xpram<n> that points to the respective device node.

XPRAM use for diagnosis

Expanded storage persists across reboots, which makes it suitable for storing diagnostic information.

Issuing an IPL command to reboot Linux does not reset expanded storage. Expanded storage is persistent across IPLs and can be used, for example, to store diagnostic information. The expanded storage is reset when the z/VM guest virtual machine is logged off or when the LPAR is activated.

Reusing XPRAM partitions

You might be able to reuse existing file systems or swap devices on an XPRAM device or partition after reloading the XPRAM device driver (for example, after rebooting Linux).

For file systems or swap devices to be reusable, the XPRAM kernel or module parameters for the new device or partition must match the parameters of the previous use of XPRAM.

If you change the XPRAM parameters, you must create a new file system (for example with `mke2fs`) or a new swap device for each changed partition. A device or partition is considered changed if its size has changed. All partitions that follow a changed partition are also considered changed even if their sizes are unchanged.

Setting up the XPRAM device driver

You can optionally partition the available expanded storage by using the `devs` and `sizes` module parameters when you load the xpram module.

```
modprobe xpram devs=<number_of_partitions>, sizes=<partition_size>
```

where:

<number_of_partitions>

is an integer in the range 1 - 32 that defines how many partitions the expanded storage is split into.

<partition_size>

specifies the size of a partition. The i-th value defines the size of the i-th partition.

Each size is a non-negative integer that defines the size of the partition in KB or a blank. Only decimal values are allowed and no magnitudes are accepted.
You can specify up to `<number_of_partitions>` values. If you specify fewer values than `<number_of_partitions>`, the missing values are interpreted as blanks. Blanks are treated like zeros.

Any partition that is defined with a non-zero size is allocated the amount of memory that is specified by its size parameter.

Any remaining memory is divided as equally as possible among any partitions with a zero or blank size parameter. Dividing the remaining memory is subject to the following constraints:
- Blocks must be allocated in multiples of 4 KB.
- Addressing constraints might leave un-allocated areas of memory between partitions.

See the `modprobe` man page for details about `modprobe`.

To load the XPRAM device driver module automatically at boot time, see the section on persistent module loading in Red Hat Enterprise Linux 7 Deployment Guide.

Examples

- The following specification allocates the extended storage into four partitions. Partition 1 has 2 GB (2097152 KB), partition 4 has 4 GB (4194304 KB), and partitions 2 and 3 use equal parts of the remaining storage. If the total amount of extended storage was 16 GB, then partitions 3 and 4 would each have approximately 5 GB.
  ```
  # modprobe xpram devs=4 sizes=2097152,0,0,4194304
  ```

- The following specification allocates the extended storage into three partitions. The partition 2 has 512 KB and the partitions 1 and 3 use equal parts of the remaining extended storage.
  ```
  # modprobe xpram devs=3 sizes=,512
  ```

- The following specification allocates the extended storage into two partitions of equal size.
  ```
  # modprobe xpram devs=2
  ```
Part 3. Networking

<table>
<thead>
<tr>
<th>Chapter 9. qeth device driver for OSA-Express (QDIO) and HiperSockets</th>
<th>123</th>
</tr>
</thead>
<tbody>
<tr>
<td>Device driver functions</td>
<td>126</td>
</tr>
<tr>
<td>What you should know about the qeth device driver</td>
<td>129</td>
</tr>
<tr>
<td>Setting up the qeth device driver</td>
<td>135</td>
</tr>
<tr>
<td>Working with qeth devices</td>
<td>136</td>
</tr>
<tr>
<td>Working with qeth devices in layer 3 mode</td>
<td>154</td>
</tr>
<tr>
<td>Scenario: VIPA – minimize outage due to adapter failure</td>
<td>165</td>
</tr>
<tr>
<td>Scenario: Virtual LAN (VLAN) support</td>
<td>171</td>
</tr>
<tr>
<td>HiperSockets Network Concentrator</td>
<td>173</td>
</tr>
<tr>
<td>Setting up for DHCP with IPv4</td>
<td>180</td>
</tr>
<tr>
<td>Setting up Linux as a LAN sniffer</td>
<td>181</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Chapter 10. OSA-Express SNMP subagent support</th>
<th>185</th>
</tr>
</thead>
<tbody>
<tr>
<td>What you should know about osasnpd</td>
<td>185</td>
</tr>
<tr>
<td>Setting up osasnpd</td>
<td>186</td>
</tr>
</tbody>
</table>

| Working with the osasnpd subagent | 190 |

<table>
<thead>
<tr>
<th>Chapter 11. LAN channel station device driver</th>
<th>193</th>
</tr>
</thead>
<tbody>
<tr>
<td>What you should know about LCS</td>
<td>193</td>
</tr>
<tr>
<td>Setting up the LCS device driver</td>
<td>193</td>
</tr>
<tr>
<td>Working with LCS devices</td>
<td>194</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Chapter 12. CTCM device driver</th>
<th>199</th>
</tr>
</thead>
<tbody>
<tr>
<td>Features</td>
<td>199</td>
</tr>
<tr>
<td>What you should know about CTCM</td>
<td>199</td>
</tr>
<tr>
<td>Setting up the CTCM device driver</td>
<td>201</td>
</tr>
<tr>
<td>Working with CTCM devices</td>
<td>201</td>
</tr>
<tr>
<td>CTCM scenarios</td>
<td>208</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Chapter 13. AF_IUCV address family support</th>
<th>213</th>
</tr>
</thead>
<tbody>
<tr>
<td>Features</td>
<td>213</td>
</tr>
<tr>
<td>Setting up the AF_IUCV address family support</td>
<td>214</td>
</tr>
<tr>
<td>Addressing AF_IUCV sockets in applications</td>
<td>215</td>
</tr>
</tbody>
</table>

There are several System z specific network device drivers for Red Hat Enterprise Linux 7 for System z.

Newest version

You can find the newest version of this book at ibm.com/support/knowledgecenter/linuxonibm/lnz_r_distlibs.html

Restrictions

For prerequisites and restrictions see the System z architecture specific information in the Red Hat Enterprise Linux 7 release notes at https://access.redhat.com/site/documentation/en-US/Red_Hat_Enterprise_Linux

Example

An example network setup that uses some available network setup types is shown in Figure 14 on page 120
In the example there are three Linux instances; two of them run as z/VM guests in one LPAR and a third Linux instance runs in another LPAR. Within z/VM, Linux instances can be connected through a guest LAN or VSWITCH. Within and between LPARs, you can connect Linux instances through HiperSockets. OSA-Express cards running in either non-QDIO mode (called LCS here) or in QDIO mode can connect the System z mainframe to an external network.

Figure 14. Networking example
Table 20 lists which control units and device type combinations are supported by the network device drivers.

<table>
<thead>
<tr>
<th>Device type</th>
<th>Control unit</th>
<th>Device driver</th>
<th>Comment</th>
</tr>
</thead>
<tbody>
<tr>
<td>1732/01</td>
<td>1731/01</td>
<td>qeth</td>
<td>OSA configured as OSD</td>
</tr>
<tr>
<td>1732/02</td>
<td>1731/02</td>
<td>qeth</td>
<td>OSA configured as OSX</td>
</tr>
<tr>
<td>1732/03</td>
<td>1731/02</td>
<td>qeth</td>
<td>OSA configured as OSM</td>
</tr>
<tr>
<td>1732/05</td>
<td>1731/05</td>
<td>qeth</td>
<td>HiperSockets</td>
</tr>
<tr>
<td>1732/06</td>
<td>1731/06</td>
<td>qeth</td>
<td>OSA configured as OSN</td>
</tr>
<tr>
<td>0000/00</td>
<td>3088/01</td>
<td>lcs</td>
<td>P/390</td>
</tr>
<tr>
<td>0000/00</td>
<td>3088/08</td>
<td>ctcm</td>
<td>Virtual CTC under z/VM</td>
</tr>
<tr>
<td>0000/00</td>
<td>3088/1e</td>
<td>ctcm</td>
<td>FICON channel</td>
</tr>
<tr>
<td>0000/00</td>
<td>3088/1f</td>
<td>lcs</td>
<td>2216 Nways Multiaccess Connector</td>
</tr>
<tr>
<td>0000/00</td>
<td>3088/1f</td>
<td>ctcm</td>
<td>ESCON® channel</td>
</tr>
<tr>
<td>0000/00</td>
<td>3088/60</td>
<td>lcs</td>
<td>OSA configured as OSE (non-QDIO)</td>
</tr>
</tbody>
</table>
Chapter 9. qeth device driver for OSA-Express (QDIO) and HiperSockets

The qeth device driver supports a multitude of network connections, for example, connections through Open Systems Adapters (OSA), HiperSockets, guest LANs, and virtual switches.

Real connections that use OSA-Express

A System z mainframe offers OSA-Express adapters, which are real LAN-adapter hardware, see Figure 15. These adapters provide connections to the outside world, but can also connect virtual systems (between LPARs or between z/VM guest virtual machines) within the mainframe. The qeth driver supports these adapters if they are defined to run in queued direct I/O (QDIO) mode (defined as OSD or OSN in the hardware configuration). OSD-devices are the standard System z LAN-adapters, while OSN-devices serve as NCP-adapters. For details about OSA-Express in QDIO mode, see OSA-Express Customer’s Guide and Reference, SA22-7935.

The OSA-Express LAN adapter can serve as a Network Control Program (NCP) adapter for an internal ESCON/CDLC interface to another mainframe operating system. This feature is used by the IBM Communication Controller for Linux (CCL). The OSA CHPID type does not support any additional network functions and its only purpose is to provide a bridge between the CDLC and QDIO interfaces to connect to the Linux NCP. For more details, see the IBM Communication Controller Migration Guide, SG24-6298.
The qeth device driver supports OSA-Express features for the System z mainframes that are relevant to Red Hat Enterprise Linux 7 as shown in Table 21.

Table 21. The qeth device driver support for OSA-Express features

<table>
<thead>
<tr>
<th>Feature</th>
<th>zEC12 and zBC12</th>
<th>z196 and z114</th>
</tr>
</thead>
<tbody>
<tr>
<td>OSA-Express5S</td>
<td>Gigabit Ethernet</td>
<td>Not supported</td>
</tr>
<tr>
<td></td>
<td>10 Gigabit Ethernet</td>
<td></td>
</tr>
<tr>
<td></td>
<td>1000Base-T Ethernet</td>
<td></td>
</tr>
<tr>
<td>OSA-Express4S</td>
<td>Gigabit Ethernet</td>
<td>Gigabit Ethernet</td>
</tr>
<tr>
<td></td>
<td>10 Gigabit Ethernet</td>
<td>10 Gigabit Ethernet</td>
</tr>
<tr>
<td></td>
<td>1000Base-T Ethernet</td>
<td>1000Base-T Ethernet</td>
</tr>
<tr>
<td>OSA-Express3</td>
<td>Gigabit Ethernet</td>
<td>Gigabit Ethernet</td>
</tr>
<tr>
<td></td>
<td>10 Gigabit Ethernet</td>
<td>10 Gigabit Ethernet</td>
</tr>
<tr>
<td></td>
<td>1000Base-T Ethernet</td>
<td>1000Base-T Ethernet</td>
</tr>
<tr>
<td>OSA-Express2</td>
<td>Not supported</td>
<td>Gigabit Ethernet</td>
</tr>
<tr>
<td></td>
<td></td>
<td>1000Base-T Ethernet</td>
</tr>
</tbody>
</table>

Note: Unless otherwise indicated, OSA-Express refers to the OSA-express features as shown in Table 21.

The qeth device driver supports CHPIDs of type OSM and OSX:

OSM provides connectivity to the intranode management network (INMN) from Unified Resource Manager functions to a zEnterprise CPC.

OSX provides connectivity to and access control for the intraensemble data network (IEDN), which is managed by Unified Resource Manager functions. A zEnterprise CPC and zBX within an ensemble are connected through the IEDN. See zEnterprise System Introduction to Ensembles, GC27-2609 and zEnterprise System Ensemble Planning and Configuring Guide, GC27-2608 for more details.

HiperSockets

A System z mainframe offers internal connections that are called HiperSockets. These simulate QDIO network adapters and provide high-speed TCP/IP communication for operating system instances within and across LPARs. For details about HiperSockets, see HiperSockets Implementation Guide, SG24-6816.

Virtual connections for Linux on z/VM

z/VM offers virtualized LAN-adapters that enable connections between z/VM guest virtual machines and the outside world. It allows definitions of simulated network interface cards (NICs) attached to certain z/VM guest virtual machines. The NICs can be connected to a simulated LAN segment called guest LAN for z/VM internal communication between z/VM guest virtual machines, or they can be connected to a virtual switch called VSWITCH for external LAN connectivity.

Guest LAN

Guest LANs represent a simulated LAN segment that can be connected to simulated network interface cards. There are three types of guest LANs:

- Simulated OSA-Express in layer 3 mode
- Simulated HiperSockets (layer 3) mode
• Simulated Ethernet in layer 2 mode

Each guest LAN is isolated from other guest LANs on the same system (unless some member of one LAN group acts as a router to other groups). See Figure 16.

Virtual switch

A virtual switch (VSWITCH) is a special-purpose guest LAN that provides external LAN connectivity through an additional OSA-Express device served by z/VM without the need for a routing virtual machine, see Figure 17 on page 126.
A dedicated OSA adapter can be an option, but is not required for a VSWITCH.

From a Linux point of view there is no difference between guest LAN- and VSWITCH-devices; thus Linux talks about guest LAN-devices independently of their z/VM-attachment to a guest LAN or VSWITCH.

For information about guest LANs, virtual switches, and virtual HiperSockets, see z/VM Connectivity, SC24-6174.

Device driver functions

The qeth device driver supports many networking transport protocol functions, as well as offload functions and problem determination functions.

The qeth device driver supports functions listed in Table 22 and Table 23 on page 128.

Table 22. Real connections

<table>
<thead>
<tr>
<th>Function</th>
<th>OSA Layer 2</th>
<th>OSA Layer 3</th>
<th>HiperSockets Layer 2 Ethernet</th>
<th>HiperSockets Layer 3 Ethernet</th>
</tr>
</thead>
<tbody>
<tr>
<td>Basic device or protocol functions</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>IPv4/multicast/broadcast</td>
<td>Yes/Yes/Yes</td>
<td>Yes/Yes/Yes</td>
<td>Yes/Yes/Yes</td>
<td>Yes/Yes/Yes</td>
</tr>
<tr>
<td>IPv6/multicast</td>
<td>Yes/Yes</td>
<td>Yes/Yes</td>
<td>Yes/Yes</td>
<td>Yes/Yes</td>
</tr>
<tr>
<td>Non-IP traffic</td>
<td>Yes</td>
<td>Yes</td>
<td>Yes</td>
<td>No</td>
</tr>
<tr>
<td>VLAN IPv4/IPv6/non IP</td>
<td>sw/sw/sw</td>
<td>hw/sw/sw</td>
<td>sw/sw/sw</td>
<td>hw/sw/No</td>
</tr>
<tr>
<td>Linux ARP</td>
<td>Yes</td>
<td>No (hw ARP)</td>
<td>Yes</td>
<td>No</td>
</tr>
<tr>
<td>Linux neighbor solicitation</td>
<td>Yes</td>
<td>Yes</td>
<td>Yes</td>
<td>No</td>
</tr>
<tr>
<td>Unique MAC address</td>
<td>Yes (random)</td>
<td>No</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>Function</td>
<td>OSA Layer 2</td>
<td>OSA Layer 3</td>
<td>HiperSockets Layer 2 Ethernet</td>
<td>HiperSockets Layer 3 Ethernet</td>
</tr>
<tr>
<td>----------</td>
<td>-------------</td>
<td>-------------</td>
<td>-----------------------------</td>
<td>-----------------------------</td>
</tr>
<tr>
<td>Change MAC address</td>
<td>Yes</td>
<td>No</td>
<td>Yes</td>
<td>No</td>
</tr>
<tr>
<td>Promiscuous mode</td>
<td>No</td>
<td>No</td>
<td>No</td>
<td>Yes (for sniffer=1) * No (for sniffer=0)</td>
</tr>
<tr>
<td>MAC headers send/receive</td>
<td>Yes/Yes</td>
<td>faked/faked</td>
<td>Yes/Yes</td>
<td>faked/faked</td>
</tr>
<tr>
<td>ethtool support</td>
<td>Yes</td>
<td>Yes</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>Bonding</td>
<td>Yes</td>
<td>No</td>
<td>Yes</td>
<td>No</td>
</tr>
<tr>
<td>Priority queueing</td>
<td>Yes</td>
<td>Yes</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>Secondary unicast MAC address</td>
<td>Yes</td>
<td>No</td>
<td>Yes</td>
<td>No</td>
</tr>
</tbody>
</table>

Offload features

<table>
<thead>
<tr>
<th>Function</th>
<th>OSA Layer 2</th>
<th>OSA Layer 3</th>
<th>HiperSockets Layer 2 Ethernet</th>
<th>HiperSockets Layer 3 Ethernet</th>
</tr>
</thead>
<tbody>
<tr>
<td>TCP segmentation offload (TSO)</td>
<td>No</td>
<td>Yes</td>
<td>No</td>
<td>No</td>
</tr>
<tr>
<td>Inbound (rx) checksum</td>
<td>No</td>
<td>Yes</td>
<td>No</td>
<td>No</td>
</tr>
<tr>
<td>Outbound (tx) checksum</td>
<td>No</td>
<td>Yes</td>
<td>No</td>
<td>No</td>
</tr>
</tbody>
</table>

OSA/QETH specific features

<table>
<thead>
<tr>
<th>Function</th>
<th>OSA Layer 2</th>
<th>OSA Layer 3</th>
<th>HiperSockets Layer 2 Ethernet</th>
<th>HiperSockets Layer 3 Ethernet</th>
</tr>
</thead>
<tbody>
<tr>
<td>Special device driver setup for VIPA</td>
<td>No</td>
<td>required</td>
<td>No</td>
<td>Yes</td>
</tr>
<tr>
<td>Special device driver setup for proxy ARP</td>
<td>No</td>
<td>required</td>
<td>No</td>
<td>Yes</td>
</tr>
<tr>
<td>Special device driver setup for IP takeover</td>
<td>No</td>
<td>required</td>
<td>No</td>
<td>Yes</td>
</tr>
<tr>
<td>Special device driver setup for routing IPv4/IPv6</td>
<td>No/No</td>
<td>required/required</td>
<td>No/No</td>
<td>Yes/Yes</td>
</tr>
<tr>
<td>Receive buffer count</td>
<td>Yes</td>
<td>Yes</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>Direct connectivity to z/OS</td>
<td>Yes by HW</td>
<td>Yes</td>
<td>No</td>
<td>Yes</td>
</tr>
<tr>
<td>SNMP support</td>
<td>Yes</td>
<td>Yes</td>
<td>No</td>
<td>No</td>
</tr>
<tr>
<td>Multiport support</td>
<td>Yes</td>
<td>Yes</td>
<td>No</td>
<td>No</td>
</tr>
<tr>
<td>Data connection isolation</td>
<td>Yes</td>
<td>Yes</td>
<td>No</td>
<td>No</td>
</tr>
</tbody>
</table>

Problem determination

<table>
<thead>
<tr>
<th>Function</th>
<th>OSA Layer 2</th>
<th>OSA Layer 3</th>
<th>HiperSockets Layer 2 Ethernet</th>
<th>HiperSockets Layer 3 Ethernet</th>
</tr>
</thead>
<tbody>
<tr>
<td>Hardware trace</td>
<td>No</td>
<td>Yes</td>
<td>No</td>
<td>No</td>
</tr>
</tbody>
</table>

Legend:

- **No** Function not supported or not required.
- **Yes** Function supported.
- **hw** Function performed by hardware.
- **sw** Function performed by software.
- **faked** Function will be simulated.
- **required** Function requires special setup.
<table>
<thead>
<tr>
<th>Function</th>
<th>Emulated OSA Layer 2</th>
<th>Emulated OSA Layer 3</th>
<th>Emulated HiperSockets Layer 3</th>
</tr>
</thead>
<tbody>
<tr>
<td>Basic device or protocol features</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>IPv4/multicast/broadcast</td>
<td>Yes/Yes</td>
<td>Yes/Yes</td>
<td>Yes/Yes/Yes</td>
</tr>
<tr>
<td>IPv6/multicast</td>
<td>Yes/Yes</td>
<td>Yes/Yes</td>
<td>No/No</td>
</tr>
<tr>
<td>Non-IP traffic</td>
<td>Yes</td>
<td>No</td>
<td>No</td>
</tr>
<tr>
<td>VLAN IPv4/IPv6/non IP</td>
<td>sw/sw/sw</td>
<td>hw/sw/No</td>
<td>hw/No/No</td>
</tr>
<tr>
<td>Linux ARP</td>
<td>Yes</td>
<td>No (hw ARP)</td>
<td>No</td>
</tr>
<tr>
<td>Linux neighbor solicitation</td>
<td>Yes</td>
<td>Yes</td>
<td>No</td>
</tr>
<tr>
<td>Unique MAC address</td>
<td>Yes</td>
<td>No</td>
<td>Yes</td>
</tr>
<tr>
<td>Change MAC address</td>
<td>Yes</td>
<td>No</td>
<td>No</td>
</tr>
<tr>
<td>Promiscuous mode</td>
<td>Yes</td>
<td>Yes</td>
<td>No</td>
</tr>
<tr>
<td>MAC headers send/receive</td>
<td>Yes/Yes</td>
<td>faked/faked</td>
<td>faked/faked</td>
</tr>
<tr>
<td>ethtool support</td>
<td>Yes</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>Bonding</td>
<td>Yes</td>
<td>No</td>
<td>No</td>
</tr>
<tr>
<td>Priority queueing</td>
<td>Yes</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>Secondary unicast MAC address</td>
<td>Yes</td>
<td>No</td>
<td>No</td>
</tr>
<tr>
<td>Offload features</td>
<td>No</td>
<td>No</td>
<td>No</td>
</tr>
<tr>
<td>OSA/QETH specific features</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Special device driver setup for VIPA</td>
<td>No</td>
<td>required</td>
<td>required</td>
</tr>
<tr>
<td>Special device driver setup for proxy ARP</td>
<td>No</td>
<td>required</td>
<td>required</td>
</tr>
<tr>
<td>Special device driver setup for IP takeover</td>
<td>No</td>
<td>required</td>
<td>required</td>
</tr>
<tr>
<td>Special device driver setup for routing IPv4/IPv6</td>
<td>No/No</td>
<td>required/required</td>
<td>required/required</td>
</tr>
<tr>
<td>Receive buffer count</td>
<td>Yes</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>Direct connectivity to z/OS</td>
<td>No</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>SNMP support</td>
<td>No</td>
<td>No</td>
<td>No</td>
</tr>
<tr>
<td>Multiport support</td>
<td>No</td>
<td>No</td>
<td>No</td>
</tr>
<tr>
<td>Data connection isolation</td>
<td>No</td>
<td>No</td>
<td>No</td>
</tr>
<tr>
<td>Problem determination</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Hardware trace</td>
<td>No</td>
<td>No</td>
<td>No</td>
</tr>
</tbody>
</table>

Legend:
- **No** Function not supported or not required.
- **Yes** Function supported.
- **hw** Function performed by hardware.
- **sw** Function performed by software.
- **faked** Function will be simulated.
- **required** Function requires special setup.
What you should know about the qeth device driver

Interface names are assigned to qeth group devices, which map to subchannels and their corresponding device numbers and device bus-IDs. An OSA-Express adapter can handle both IPv4 and IPv6 packets.

Layer 2 and layer 3

The qeth device driver consists of a common core and two device disciplines: layer 2 and layer 3.

In layer 2 mode, OSA routing to the destination Linux instance is based on MAC addresses. A local MAC address is assigned to each interface of a Linux instance and registered in the OSA Address Table. These MAC addresses are unique and different from the MAC address of the OSA adapter. See "MAC headers in layer 2 mode" on page 131 for details.

In layer 3 mode, all interfaces of all Linux instances share the MAC address of the OSA adapter. OSA routing to the destination Linux instance is based on IP addresses. See "MAC headers in layer 3 mode" on page 133 for details.

The layer 2 discipline (qeth_l2)

The layer 2 discipline supports:
- OSA devices and z/VM virtual NICs that couple to VSWITCHes or QDIO guest LANs
- OSA for NCP devices
- HiperSockets devices
- OSM (OSA-Express for Unified Resource Manager) devices
- OSX (OSA-Express for zBX) devices for IEDN

The layer 2 discipline is the default setup for OSA. On HiperSockets the default continues to be layer 3. OSA guest LANs are layer 2 by default, while HiperSockets guest LANs are always layer 3. See "Setting the layer2 attribute" on page 140 for details.

The layer 3 discipline (qeth_l3)

The layer 3 discipline supports:
- OSA devices and z/VM virtual NICs that couple to VSWITCHes or QDIO guest LANs that are running in layer 3 mode (with faked link layer headers)
- HiperSockets and HiperSockets guest LAN devices that are running in layer 3 mode (with faked link layer headers)
- OSX (OSA-Express for zBX) devices for IEDN

This discipline supports those devices that are not capable of running in layer 2 mode. Not all Linux networking features are supported and others need special setup or configuration. See Table 28 on page 138. Some performance-critical applications might benefit from being layer 3.

Layer 2 and layer 3 interfaces cannot communicate within a HiperSockets LAN or within a VSWITCH or guest LAN. However, a shared OSA adapter can convert traffic between layer 2 and layer 3 networks.
qeth group devices

The qeth device driver requires three I/O subchannels for each HiperSockets CHPID or OSA-Express CHPID in QDIO mode. One subchannel is for control reads, one for control writes, and the third is for data.

The qeth device driver uses the QDIO protocol to communicate with the HiperSockets and OSA-Express adapter.

The three device bus-IDs that correspond to the subchannel triplet are grouped as one qeth group device. The following rules apply for the device bus-IDs:

- **read** no specific rules.
- **write** must be the device bus-ID of the read subchannel plus one.
- **data** can be any free device bus-ID on the same CHPID.

You can configure different triplets of device bus-IDs on the same CHPID differently. For example, if you have two triplets on the same CHPID they can have different attribute values for priority queueing.

Overview of the steps for setting up a qeth group device

You need to perform several steps before user-space applications on your Linux instance can use a qeth group device.

Before you begin

Find out how the hardware is configured and which qeth device bus-IDs are on which CHPID, for example by looking at the IOCDS. Identify the device bus-IDs that you want to group into a qeth group device. The three device bus-IDs must be on the same CHPID.

Procedure

Perform these steps to allow user-space applications on your Linux instance to use a qeth group device:

1. Create the qeth group device.
 After booting Linux, each qeth device bus-ID is represented by a subdirectory in /sys/bus/ccw/devices/. These subdirectories are then named with the bus IDs of the devices. For example, a qeth device with bus IDs 0.0.fc00, 0.0.fc01, and 0.0.fc02 is represented as /sys/bus/ccw/drivers/qeth/0.0.fc00

2. Configure the device.

3. Set the device online.
4. Activate the device and assign an IP address to it.

What to do next

These tasks and the configuration options are described in detail in “Working with qeth devices” on page 136.

qeth interface names and device directories

Red Hat Enterprise Linux automatically assigns interface names to the qeth group devices. The qeth device driver creates the corresponding sysfs structures.

While an interface is online, it is represented in sysfs as:

```/sys/class/net/<interface>```

The mapping between interface names and the device bus-ID that represents the qeth group device in sysfs is preserved when a device is set offline and back online.

“Finding out the interface name of a qeth group device” on page 146 and “Finding out the bus ID of a qeth interface” on page 146 provide information about mapping device bus-IDs and interface names.

**Support for IP Version 6 (IPv6)**

The qeth device driver supports IPv6 in many network setups.

IPv6 is supported on:

- Ethernet interfaces of the OSA-Express adapter that runs in QDIO mode.
- HiperSockets layer 2 and layer 3 interfaces.
- z/VM guest LAN interfaces running in QDIO or HiperSockets layer 3 mode.
- z/VM guest LAN and VSWITCH interfaces in layer 2.

There are noticeable differences between the IP stacks for versions 4 and 6. Some concepts in IPv6 are different from IPv4, such as neighbor discovery, broadcast, and Internet Protocol security (IPsec). IPv6 uses a 16-byte address field, while the addresses under IPv4 are 4 bytes in length.

Stateless autoconfiguration generates unique IP addresses for all Linux instances, even if they share an OSA-Express adapter with other operating systems.

Be aware of the IP version when you specify IP addresses and when you use commands that return IP version-specific output (such as `qetharp`).

**MAC headers in layer 2 mode**

In LAN environments, data packets find their destination through Media Access Control (MAC) addresses in their MAC header.
MAC address handling as shown in Figure 19 applies to non-mainframe environments and a mainframe environment with an OSA-Express adapter where the layer2 option is enabled.

The layer2 option keeps the MAC addresses on incoming packets. Incoming and outgoing packets are complete with a MAC header at all stages between the Linux network stack and the LAN as shown in Figure 19. This layer2-based forwarding requires unique MAC addresses for all concerned Linux instances.

In layer 2 mode, the Linux TCP/IP stack has full control over the MAC headers and the neighbor lookup. The Linux TCP/IP stack does not configure IPv4 or IPv6 addresses into the hardware, but requires a unique MAC address for the card. Users working with a directly attached OSA-card should assign a unique MAC-address themselves.

For Linux instances that are directly attached to an OSA-Express adapter in QDIO mode, you should assign the MAC addresses yourself. You can add a line `MACADDR='<MAC address>'` to the configuration file `/etc/sysconfig/network-scripts/ifcfg-<if-name>`. Alternatively, you can change the MAC address by issuing the command:

```
ip link set addr <MAC address> dev <interface>
```

**Note:** Be sure not to assign the MAC address of the OSA-Express adapter to your Linux instance.

For OSX and OSM CHPIDs, you cannot set your own MAC addresses. Linux uses the MAC addresses defined by the Unified Resource Manager.

For HiperSockets connections, a MAC address is generated. For most purposes the generated address is adequate. However, you can change the address by using the `ip` command if you need to.

For connections within a QDIO-based z/VM guest LAN environment, z/VM assigns the necessary MAC addresses to its guests.

---

**Figure 19. Standard IPv4 processing**

MAC address handling as shown in [Figure 19](#) applies to non-mainframe environments and a mainframe environment with an OSA-Express adapter where the layer2 option is enabled.

The layer2 option keeps the MAC addresses on incoming packets. Incoming and outgoing packets are complete with a MAC header at all stages between the Linux network stack and the LAN as shown in [Figure 19](#). This layer2-based forwarding requires unique MAC addresses for all concerned Linux instances.

In layer 2 mode, the Linux TCP/IP stack has full control over the MAC headers and the neighbor lookup. The Linux TCP/IP stack does not configure IPv4 or IPv6 addresses into the hardware, but requires a unique MAC address for the card. Users working with a directly attached OSA-card should assign a unique MAC-address themselves.

For Linux instances that are directly attached to an OSA-Express adapter in QDIO mode, you should assign the MAC addresses yourself. You can add a line `MACADDR='<MAC address>'` to the configuration file `/etc/sysconfig/network-scripts/ifcfg-<if-name>`. Alternatively, you can change the MAC address by issuing the command:

```
ip link set addr <MAC address> dev <interface>
```

**Note:** Be sure not to assign the MAC address of the OSA-Express adapter to your Linux instance.

For OSX and OSM CHPIDs, you cannot set your own MAC addresses. Linux uses the MAC addresses defined by the Unified Resource Manager.

For HiperSockets connections, a MAC address is generated. For most purposes the generated address is adequate. However, you can change the address by using the `ip` command if you need to.

For connections within a QDIO-based z/VM guest LAN environment, z/VM assigns the necessary MAC addresses to its guests.
MAC headers in layer 3 mode

A qeth layer 3 mode device driver is an Ethernet offload engine for IPv4 and a partial Ethernet offload engine for IPv6. Hence, there are some special things to understand about the layer 3 mode.

To support IPv6 and protocols other than IPv4, the device driver registers a layer 3 card as an Ethernet device to the Linux TCP/IP stack.

In layer 3 mode, the OSA-Express adapter in QDIO mode removes the MAC header with the MAC address from incoming IPv4 packets. It uses the registered IP addresses to forward a packet to the recipient TCP/IP stack. See Figure 20. Thus the OSA-Express adapter is able to deliver IPv4 packets to the correct Linux images. Apart from broadcast packets, a Linux image can get only packets for IP addresses it configured in the stack and registered with the OSA-Express adapter.

The OSA-Express QDIO microcode builds MAC headers for outgoing IPv4 packets and removes them from incoming IPv4 packets. Hence, the operating systems' network stacks send and receive only IPv4 packets without MAC headers.

This lack of MAC headers can be a problem for applications that expect MAC headers. For examples of how such problems can be resolved, see "Setting up for DHCP with IPv4" on page 180.

Outgoing frames

The qeth device driver registers the layer 3 card as an Ethernet device. Therefore, the Linux TCP/IP stack will provide complete Ethernet frames to the device driver.

If the hardware does not require the Ethernet frame (for example, for IPv4) the driver removes the Ethernet header prior to sending the frame to the hardware. If necessary information like the Ethernet target address is not available (because of the offload functionality) the value is filled with the hardcoded address FAKELL.
Table 24. Ethernet addresses of outgoing frames

<table>
<thead>
<tr>
<th>Frame</th>
<th>Destination address</th>
<th>Source address</th>
</tr>
</thead>
<tbody>
<tr>
<td>IPv4</td>
<td>FAKELL</td>
<td>Real device address</td>
</tr>
<tr>
<td>IPv6</td>
<td>Real destination address</td>
<td>Real device address</td>
</tr>
<tr>
<td>Other packets</td>
<td>Real destination address</td>
<td>Real device address</td>
</tr>
</tbody>
</table>

Incoming frames

The device driver provides Ethernet headers for all incoming frames.

If necessary information like the Ethernet source address is not available (because of the offload functionality) the value is filled with the hardcoded address FAKELL.

Table 25. Ethernet addresses of incoming frames

<table>
<thead>
<tr>
<th>Frame</th>
<th>Destination address</th>
<th>Source address</th>
</tr>
</thead>
<tbody>
<tr>
<td>IPv4</td>
<td>Real device address</td>
<td>FAKELL</td>
</tr>
<tr>
<td>IPv6</td>
<td>Real device address</td>
<td>FAKELL</td>
</tr>
<tr>
<td>Other packets</td>
<td>Real device address</td>
<td>Real source address</td>
</tr>
</tbody>
</table>

Note that if a source or destination address is a multicast or broadcast address the device driver can provide the corresponding (real) Ethernet multicast or broadcast address even when the packet was delivered or sent through the offload engine. Always providing the link layer headers enables packet socket applications like `tcpdump` to work properly on a qeth layer 3 device without any changes in the application itself (the patch for libpcap is no longer required).

While the faked headers are syntactically correct, the addresses are not authentic, and hence applications requiring authentic addresses will not work. Some examples are given in Table 26.

Table 26. Applications that react differently to faked headers

<table>
<thead>
<tr>
<th>Application</th>
<th>Support</th>
<th>Reason</th>
</tr>
</thead>
<tbody>
<tr>
<td>tcpdump</td>
<td>Yes</td>
<td>Displays only frames, fake Ethernet information is displayed.</td>
</tr>
<tr>
<td>iptables</td>
<td>Partially</td>
<td>As long as the rule does not deal with Ethernet information of an IPv4 frame.</td>
</tr>
<tr>
<td>dhcp</td>
<td>Yes</td>
<td>Is non-IPv4 traffic.</td>
</tr>
</tbody>
</table>

IP addresses

The network stack of each operating system that shares an OSA-Express adapter in QDIO mode registers all its IP addresses with the adapter.

Whenever IP addresses are deleted from or added to a network stack, the device drivers download the resulting IP address list changes to the OSA-Express adapter.

For the registered IP addresses, the OSA-Express adapter off-loads various functions, in particular also:

- Handling MAC addresses and MAC headers
- ARP processing
ARP:

The OSA-Express adapter in QDIO mode responds to Address Resolution Protocol (ARP) requests for all registered IPv4 addresses.

ARP is a TCP/IP protocol that translates 32-bit IPv4 addresses into the corresponding hardware addresses. For example, for an Ethernet device, the hardware addresses are 48-bit Ethernet Media Access Control (MAC) addresses. The mapping of IPv4 addresses to the corresponding hardware addresses is defined in the ARP cache. When it needs to send a packet, a host consults the ARP cache of its network adapter to find the MAC address of the target host.

If there is an entry for the destination IPv4 address, the corresponding MAC address is copied into the MAC header and the packet is added to the appropriate interface's output queue. If the entry is not found, the ARP functions retain the IPv4 packet, and broadcast an ARP request asking the destination host for its MAC address. When a reply is received, the packet is sent to its destination.

Notes:
1. On an OSA-Express adapter in QDIO mode, do not set the NO_ARP flag on the Linux Ethernet device. The device driver disables the ARP resolution for IPv4. Because the hardware requires no neighbor lookup for IPv4, but neighbor solicitation for IPv6, the NO_ARP flag is not allowed on the Linux Ethernet device.
2. On HiperSockets, which is a full Ethernet offload engine for IPv4 and IPv6 and supports no other traffic, the device driver sets the NO_ARP flag on the Linux Ethernet interface. Do not remove this flag from the interface.

Setting up the qeth device driver

No module parameters exist for the qeth device driver. qeth devices are set up using sysfs.

Loading the qeth device driver modules

You must load the qeth device driver before you can work with qeth devices.

Use the `modprobe` command to load the qeth device driver, and to automatically load all required additional modules in the correct order:

```
qeth module syntax

modprobe qeth
 qeth_12
 qeth_13
```

where:

- `qeth` is the core module that contains common functions that are used for both layer 2 and layer 3 disciplines.
**qeth_l2**

is the module that contains layer 2 discipline-specific code.

**qeth_l3**

is the module that contains layer 3 discipline-specific code.

When a qeth device is configured for a particular discipline, the driver tries to automatically load the corresponding discipline module.

### Switching the discipline of a qeth device

To switch the discipline of a device, the network interface must be shut down and the device must be offline.

If the new discipline is accepted by the device driver, the old network interface is deleted. When the new discipline is set online the first time, the new network interface is created.

### Removing the modules

Removing a module is not possible if there are cross dependencies between the discipline modules and the core module.

To release the dependencies from the core module to the discipline module, all devices of this discipline must be ungrouped. Now the discipline module can be removed. If all discipline modules are removed, the core module can be removed.

### Working with qeth devices

Typical tasks that you need to perform when working with qeth devices include creating group devices, finding out the type of a network adapter, and setting a device online or offline.

### About this task

Most of these tasks involve writing to and reading from attributes of qeth group devices in sysfs. This is useful on a running system where you want to make dynamic changes. If you want to make the changes persistent across IPLs, use the interface configuration files. Network configuration parameters are defined in `/etc/sysconfig/network-scripts/ifcfg-<if_name>`. An example of how to define a qeth device persistently is in *Red Hat Enterprise Linux 7 Installation Guide*. For a general discussion of network configuration files, see *Red Hat Enterprise Linux 7 Deployment Guide*.

| Table 27 on page 137 | Table 28 on page 138 |

serve as both a task overview and a summary of the attributes and the possible values you can write to them. Underlined values are defaults.

**Tip:** Use the `znetconf` command to configure devices instead of using the attributes directly (see “znetconf - List and configure network devices” on page 565).

Not all attributes are applicable to each device. Some attributes apply only to HiperSockets or only to OSA-Express CHPIDs in QDIO mode, other attributes are applicable to IPv4 interfaces only. See the task descriptions for the applicability of each attribute.
OSA for NCP handles NCP-related packets. Most of the attributes do not apply to OSA for NCP devices. The attributes that apply are:

- if_name
- card_type
- buffer_count
- recover

Table 27. qeth tasks and attributes common to layer2 and layer3

<table>
<thead>
<tr>
<th>Task</th>
<th>Corresponding attributes</th>
<th>Possible attribute values</th>
</tr>
</thead>
<tbody>
<tr>
<td>“Creating a qeth group device” on page 139</td>
<td>group</td>
<td>n/a</td>
</tr>
<tr>
<td>“Removing a qeth group device” on page 140</td>
<td>ungroup</td>
<td>0 or 1, see “Layer 2 and layer 3” on page 129</td>
</tr>
<tr>
<td>“Setting the layer2 attribute” on page 140</td>
<td>layer2</td>
<td>0 or 1, see “Layer 2 and layer 3” on page 129</td>
</tr>
<tr>
<td>“Enabling and disabling TCP segmentation offload” on page 158</td>
<td>large_send</td>
<td>no, TSO</td>
</tr>
<tr>
<td>“Using priority queueing” on page 142</td>
<td>priority_queueing</td>
<td>prio_queueing, prio_queueing_tos, no_prio_queueing</td>
</tr>
<tr>
<td>“Specifying the number of inbound buffers” on page 143</td>
<td>buffer_count</td>
<td>integer in the range 8 - 128. The default is 64 for OSA devices and 128 for HiperSockets devices</td>
</tr>
<tr>
<td>“Specifying the relative port number” on page 145</td>
<td>portno</td>
<td>integer, either 0 or 1, the default is 0</td>
</tr>
<tr>
<td>“Configuring a HiperSockets device for AF_IUCV addressing” on page 144</td>
<td>hsid</td>
<td>1 to 8 characters</td>
</tr>
<tr>
<td>“Finding out the type of your network adapter” on page 144</td>
<td>card_type</td>
<td>n/a, read-only</td>
</tr>
<tr>
<td>“Setting a device online or offline” on page 145</td>
<td>online</td>
<td>0 or 1</td>
</tr>
<tr>
<td>“Finding out the interface name of a qeth group device” on page 146</td>
<td>if_name</td>
<td>n/a, read-only</td>
</tr>
<tr>
<td>“Finding out the bus ID of a qeth interface” on page 146</td>
<td>none</td>
<td>n/a</td>
</tr>
<tr>
<td>“Activating an interface” on page 147</td>
<td>none</td>
<td>n/a</td>
</tr>
<tr>
<td>“Deactivating an interface” on page 149</td>
<td>none</td>
<td>n/a</td>
</tr>
<tr>
<td>“Recovering a device” on page 149</td>
<td>recover</td>
<td>1</td>
</tr>
<tr>
<td>“Isolating data connections” on page 150</td>
<td>isolation</td>
<td>none, drop, forward</td>
</tr>
<tr>
<td>“Starting and stopping collection of QETH performance statistics” on page 152</td>
<td>performance_stats</td>
<td>0 or 1</td>
</tr>
<tr>
<td>“Capturing a hardware trace” on page 153</td>
<td>hw_trap</td>
<td>arm, disarm</td>
</tr>
</tbody>
</table>

¹A value of -1 means that the layer has not been set and that the default layer setting is used when the device is set online.
<table>
<thead>
<tr>
<th>Task</th>
<th>Corresponding attributes</th>
<th>Possible attribute values</th>
</tr>
</thead>
<tbody>
<tr>
<td>“Setting up a Linux router in layer 3” on page 154</td>
<td>route4</td>
<td>primary_router</td>
</tr>
<tr>
<td></td>
<td></td>
<td>secondary_router</td>
</tr>
<tr>
<td></td>
<td></td>
<td>primary_connector</td>
</tr>
<tr>
<td></td>
<td></td>
<td>secondary_connector</td>
</tr>
<tr>
<td></td>
<td></td>
<td>multicast_router</td>
</tr>
<tr>
<td></td>
<td></td>
<td>no_router</td>
</tr>
<tr>
<td>“Turning inbound checksum calculations on and off” on page 157</td>
<td>checksumming</td>
<td>hw_checksumming</td>
</tr>
<tr>
<td></td>
<td></td>
<td>sw_checksumming</td>
</tr>
<tr>
<td></td>
<td></td>
<td>no_checksumming</td>
</tr>
<tr>
<td>“Turning outbound checksum calculations on and off” on page 158</td>
<td>none</td>
<td>n/a</td>
</tr>
<tr>
<td>“Faking broadcast capability” on page 159</td>
<td>fake_broadcast¹</td>
<td>0 or 1</td>
</tr>
<tr>
<td>“Taking over IP addresses” on page 160</td>
<td>ipa_takeover/enable</td>
<td>0 or 1 or toggle</td>
</tr>
<tr>
<td></td>
<td>ipa_takeover/add4</td>
<td>IPv4 or IPv6 IP address</td>
</tr>
<tr>
<td></td>
<td>ipa_takeover/add6</td>
<td>and mask bits</td>
</tr>
<tr>
<td></td>
<td>ipa_takeover/del4</td>
<td></td>
</tr>
<tr>
<td></td>
<td>ipa_takeover/del6</td>
<td></td>
</tr>
<tr>
<td></td>
<td>ipa_takeover/invert4</td>
<td>0 or 1 or toggle</td>
</tr>
<tr>
<td></td>
<td>ipa_takeover/invert6</td>
<td></td>
</tr>
<tr>
<td>“Configuring a device for proxy ARP” on page 163</td>
<td>rxip/add4</td>
<td>IPv4 or IPv6 IP address</td>
</tr>
<tr>
<td></td>
<td>rxip/add6</td>
<td></td>
</tr>
<tr>
<td></td>
<td>rxip/del4</td>
<td></td>
</tr>
<tr>
<td></td>
<td>rxip/del6</td>
<td></td>
</tr>
<tr>
<td>“Configuring a device for virtual IP address (VIPA)” on page 165</td>
<td>vipa/add4</td>
<td>IPv4 or IPv6 IP address</td>
</tr>
<tr>
<td></td>
<td>vipa/add6</td>
<td></td>
</tr>
<tr>
<td></td>
<td>vipa/del4</td>
<td></td>
</tr>
<tr>
<td></td>
<td>vipa/del6</td>
<td></td>
</tr>
<tr>
<td>“Setting up a HiperSockets network traffic analyzer” on page 181</td>
<td>sniffer</td>
<td>0 or 1</td>
</tr>
</tbody>
</table>

¹ not valid for HiperSockets

**Tip:** Use the `qethconf` command instead of using the attributes for IPA, proxy ARP, and VIPA directly (see “qethconf - Configure qeth devices” on page 537).

sysfs provides multiple paths through which you can access the qeth group device attributes. For example, if a device with bus ID 0.0.a100 corresponds to interface enccw0.0.a100:

```
/sys/bus/ccwgroup/drivers/qeth/0.0.a100
/sys/bus/ccwgroup/devices/0.0.a100
/sys/devices/qeth/0.0.a100
/sys/class/net/enccw0.0.a100/device
```

all lead to the attributes for the same device. For example, the following commands are all equivalent and return the same value:
However, the path through /sys/class/net is available only while the device is online.

**Tip**: Work through one of the paths that are based on the device bus-ID.

The following sections describe the tasks in detail.

**Creating a qeth group device**

Use the `znetconf` command to configure network devices. Alternatively, you can use sysfs.

**Before you begin**

You must know the device bus-IDs that correspond to the read, write, and data subchannel of your OSA-Express CHPID in QDIO mode or HiperSockets CHPID as defined in the IOCDS of your mainframe.

**Procedure**

To create a qeth group device, either:

- Issue the `znetconf` command to create and configure a group device. The command groups the correct bus-IDs for you and sets the device online. For information about the `znetconf` command, see "znetconf - List and configure network devices" on page 565.

- Write the device numbers of the subchannel triplet to the sysfs group attribute to only define a group device. Issue a command of the form:

  ```
 # echo <read_device_bus_id>,<write_device_bus_id>,<data_device_bus_id> > /sys/bus/ccwgroup/drivers/qeth/group
  ```

**Results**

The qeth device driver uses the device bus-ID of the read subchannel to create a directory for a group device:

```
/sys/bus/ccwgroup/drivers/qeth/<read_device_bus_id>
```

This directory contains a number of attributes that determine the settings of the qeth group device. The following sections describe how to use these attributes to configure a qeth group device.

**Example**

In this example (see Figure 21 on page 140), a single OSA-Express CHPID in QDIO mode is used to connect a Linux instance to a network.

**Mainframe configuration:**
Linux configuration:

Assuming that 0.0.aa00 is the device bus-ID that corresponds to the read subchannel:

```bash
echo 0.0.aa00,0.0.aa01,0.0.aa02 > /sys/bus/ccwgroup/drivers/qeth/group
```

This command results in the creation of the following directories in sysfs:

- /sys/bus/ccwgroup/drivers/qeth/0.0.aa00
- /sys/bus/ccwgroup/devices/0.0.aa00
- /sys/devices/qeth/0.0.aa00

Both the command and the resulting directories would be the same for a HiperSockets CHPID.

**Removing a qeth group device**

Use the `ungroup` sysfs attribute to remove a qeth group device.

**Before you begin**

The device must be set offline before you can remove it.

**Procedure**

To remove a qeth group device, write 1 to the `ungroup` attribute. Issue a command of the form:

```bash
echo 1 > /sys/bus/ccwgroup/drivers/qeth/<device_bus_id>/ungroup
```

**Example**

This command removes device 0.0.aa00:

```bash
echo 1 > /sys/bus/ccwgroup/drivers/qeth/0.0.aa00/ungroup
```

**Setting the layer2 attribute**

If the detected hardware is known to be exclusively run in a discipline (for example, OSN needs the layer 2 discipline) the corresponding discipline module is automatically requested.
Before you begin

- To change a configured layer2 attribute, the network interface must be shut down and the device must be set offline.
- If you are using the layer2 option within a QDIO-based guest LAN environment, you cannot define a VLAN with ID 1, because ID 1 is reserved for z/VM use.

About this task

The qeth device driver attempts to load the layer 3 discipline for HiperSockets devices and layer 2 for non-HiperSockets devices.

You can use the layer 2 mode for almost all device types, however, note the following about layer 2 to layer 3 conversion:

real OSA-Express
  Hardware is able to convert layer 2 to layer 3 traffic and vice versa and thus there are no restrictions.

HiperSockets
  There is no support for layer 2 to layer 3 conversion and, thus, no communication is possible between HiperSockets layer 2 interfaces and HiperSockets layer 3 interfaces. Do not include HiperSockets layer 2 interfaces and HiperSockets layer 3 interfaces in the same LAN.

z/VM guest LAN
  Linux must configure the same mode as the underlying z/VM virtual LAN definition. The z/VM definition "Ethernet mode" is available for VSWITCHes and for guest LANs of type QDIO.

Procedure

The qeth device driver separates the configuration options in sysfs according to the device discipline. Hence the first configuration action after you group the device must be the configuration of the discipline. To set the discipline, issue a command of the form:

```bash
echo <integer> > /sys/devices/qeth/<device_bus_id>/layer2
```

where `<integer>` is

- 0 to turn off the layer2 attribute; this results in the layer 3 discipline.
- 1 to turn on the layer2 attribute; this results in the layer 2 discipline (default).

If the layer2 attribute has a value of -1, the layer was not set. The default layer setting is used when the device is set online.

Results

If you configured the discipline successfully, more configuration attributes are shown (for example route4 for the layer 3 discipline) and can be configured. If an OSA device is not configured for a discipline but is set online, the device driver assumes that it is a layer 2 device. It then tries to load the layer 2 discipline.

For more information about layer2, see:

- OSA-Express Customer's Guide and Reference, SA22-7935
- OSA-Express Implementation Guide, SG25-5848
- Networking Overview for Linux on zSeries, REDP-3901
- z/VM Connectivity, SC24-6174
Using priority queueing

An OSA-Express CHPID in QDIO mode has up to four output queues (queues 0 - 3). The priority queueing feature gives these queues different priorities (queue 0 having the highest priority).

Before you begin

- Priority queueing applies to OSA-Express CHPIDs in QDIO mode only.
- The device must be offline while you set the queueing options.

About this task

Queueing is relevant mainly to high-traffic situations. When there is little traffic, queueing has no impact on processing. The qeth device driver can put data on one or more of the queues. By default, the driver uses queue 2 for all data.

Procedure

You can determine how outgoing IP packages are assigned to queues by setting a value for the priority_queueing attribute of your qeth device. Issue a command of the form:

```
echo <method> > /sys/bus/ccwgroup/drivers/qeth/<device_bus_id>/priority_queueing
```

where `<method>` can be any of these values:

**prio_queueing_prec**

to base the queue assignment on the two most significant bits of each packet's IP header precedence field.

**prio_queueing_tos**

to select a queue according to the IP type of service that is assigned to packets by some applications. The service type is a field in the IP datagram header that can be set with a `setsockopt` call. Table 29 shows how the qeth device driver maps service types to the available queues:

<table>
<thead>
<tr>
<th>Service type</th>
<th>Queue</th>
</tr>
</thead>
<tbody>
<tr>
<td>Low latency</td>
<td>0</td>
</tr>
<tr>
<td>High throughput</td>
<td>1</td>
</tr>
<tr>
<td>High reliability</td>
<td>2</td>
</tr>
<tr>
<td>Not important</td>
<td>3</td>
</tr>
</tbody>
</table>

**no_prio_queueing**

causes the qeth device driver to use queue 2 for all packets. This value is the default.

**no_prio_queueing:0**

causes the qeth device driver to use queue 0 for all packets.

**no_prio_queueing:1**

causes the qeth device driver to use queue 1 for all packets.

**no_prio_queueing:2**

causes the qeth device driver to use queue 2 for all packets. This value is equivalent to the default.
no_prio_queueing = 3
causes the qeth device driver to use queue 3 for all packets.

Example
To configure queueing by type of service for device 0.0.a110 issue:

```
echo prio_queueing_tos > /sys/bus/ccwgroup/drivers/qeth/0.0.a110/priority_queueing
```

Specifying the number of inbound buffers
Depending on the amount of available storage and the amount of traffic, you can assign 8 - 128 inbound buffers for each qeth group device.

Before you begin
The device must be offline while you specify the number of inbound buffers.

About this task
By default, the qeth device driver assigns 64 inbound buffers to OSA devices and 128 to HiperSockets devices.

The Linux memory usage for inbound data buffers for the devices is (number of buffers) \times \text{(buffer size)}.

The buffer size is equivalent to the frame size, which depends on the type of CHPID:
- For an OSA-Express CHPID in QDIO mode or an OSA-Express CHPID in OSN mode: 64 KB
- For HiperSockets: depending on the HiperSockets CHPID definition, 16 KB, 24 KB, 40 KB, or 64 KB

Procedure
Set the buffer_count attribute to the number of inbound buffers you want to assign. Issue a command of the form:

```
echo <number> > /sys/bus/ccwgroup/drivers/qeth/<device_bus_id>/buffer_count
```

Example
In this example, 64 inbound buffers are assigned to device 0.0.a000.

```
echo 64 > /sys/bus/ccwgroup/drivers/qeth/0.0.a000/buffer_count
```

Specifying the relative port number
Use the portno sysfs attribute to specify the relative port number.

Before you begin
- This description applies to adapters that, per CHPID, show more than one port to Linux.
- The device must be offline while you specify the relative port number.
Procedure

By default, the qeth group device uses port 0. To use a different port, issue a command of the form:

```bash
echo <integer> > /sys/bus/ccwgroup/drivers/qeth/<device_bus_id>/portno
```

Where `<integer>` is either 0 or 1.

Example

In this example, port 1 is assigned to the qeth group device.

```bash
echo 1 > /sys/bus/ccwgroup/drivers/qeth/0.0.a000/portno
```

Configuring a HiperSockets device for AF_IUCV addressing

Use the `hsuid` attribute of a HiperSockets device to identify it to the AF_IUCV addressing family support.

Before you begin

- Support for AF_IUCV based connections through real HiperSockets requires Completion Queue Support.
- The device must be set up for AF_IUCV addressing (see “Setting up HiperSockets devices for AF_IUCV addressing” on page 214).

Procedure

To set an identifier, issue a command of this form:

```bash
echo <value> > /sys/bus/ccwgroup/drivers/qeth/0.0.a007/hsuid
```

The identifier is case-sensitive and must adhere to these rules:

- It must be 1 - 8 characters.
- It must be unique across your environment.
- It must not match any z/VM user ID in your environment. The AF_IUCV addressing family support also supports z/VM IUCV connections.

Example

In this example, MYHOST01 is set as the identifier for a HiperSockets device with bus ID 0.0.a007.

```bash
echo MYHOST01 > /sys/bus/ccwgroup/drivers/qeth/0.0.a007/hsuid
```

Finding out the type of your network adapter

Use the `card_type` attribute to find out the type of the network adapter through which your device is connected.
**Procedure**

You can find out the type of the network adapter through which your device is connected. To find out the type, read the device’s card_type attribute. Issue a command of the form:

```
cat /sys/bus/ccwgroup/drivers/qeth/<device_bus_id>/card_type
```

The card_type attribute gives information about both the type of network adapter and the type of network link (if applicable) available at the card’s ports. See Table 30 for details.

**Table 30. Possible values of card_type and what they mean**

<table>
<thead>
<tr>
<th>Value of card_type</th>
<th>Adapter type</th>
<th>Link type</th>
</tr>
</thead>
<tbody>
<tr>
<td>OSD_10GIG</td>
<td>OSA card in OSD mode</td>
<td>10 Gigabit Ethernet</td>
</tr>
<tr>
<td>OSD_1000</td>
<td></td>
<td>Gigabit Ethernet, 1000BASE-T</td>
</tr>
<tr>
<td>OSD_GbE_LANE</td>
<td></td>
<td>Gigabit Ethernet, LAN Emulation</td>
</tr>
<tr>
<td>OSD_FE_LANE</td>
<td></td>
<td>Unknown</td>
</tr>
<tr>
<td>OSD_Express</td>
<td></td>
<td></td>
</tr>
<tr>
<td>OSN</td>
<td>OSA for NCP</td>
<td>ESCON/CDLC bridge or N/A</td>
</tr>
<tr>
<td>OSM</td>
<td>OSA-Express for Unified</td>
<td>1000BASE-T</td>
</tr>
<tr>
<td></td>
<td>Resource Manager</td>
<td></td>
</tr>
<tr>
<td>OSX</td>
<td>OSA-Express for zBX</td>
<td>10 Gigabit Ethernet</td>
</tr>
<tr>
<td>HiperSockets</td>
<td>HiperSockets, CHPID type IQD</td>
<td>N/A</td>
</tr>
<tr>
<td>Virtual NIC QDIO</td>
<td>VSWITCH or guest LAN based on OSA</td>
<td>N/A</td>
</tr>
<tr>
<td>Virtual NIC Hiper</td>
<td>Guest LAN based on HiperSockets</td>
<td>N/A</td>
</tr>
<tr>
<td>Unknown</td>
<td></td>
<td>Other</td>
</tr>
</tbody>
</table>

**Example**

To find the card_type of a device 0.0.a100 issue:

```
cat /sys/bus/ccwgroup/drivers/qeth/0.0.a100/card_type
OSD_10GIG
```

**Setting a device online or offline**

Use the online device group attribute to set a device online or offline.

**Procedure**

To set a qeth group device online, set the online device group attribute to 1. To set a qeth group device offline, set the online device group attribute to 0. Issue a command of the form:

```
echo <flag> > /sys/bus/ccwgroup/drivers/qeth/<device_bus_id>/online
```
Setting a device online associates it with an interface name (see “Finding out the interface name of a qeth group device”). Setting a device offline closes this network device. If IPv6 is active, you lose any IPv6 addresses set for this device. After you set the device online, you can restore lost IPv6 addresses only by issuing the `ip` or `ifconfig` commands again.

**Example**

To set a qeth device with bus ID 0.0.a100 online issue:

```
echo 1 > /sys/bus/ccwgroup/drivers/qeth/0.0.a100/online
```

To set the same device offline issue:

```
echo 0 > /sys/bus/ccwgroup/drivers/qeth/0.0.a100/online
```

**Finding out the interface name of a qeth group device**

When a qeth group device is set online, an interface name is assigned to it.

**Procedure**

To find the interface name of a qeth group device, either:

- Obtain a mapping for all qeth interfaces and devices by issuing the `lsqeth -p` command.
- Find out the interface name of a qeth group device for which you know the device bus-ID by reading the group device’s `if_name` attribute. Issue a command of the form:

```
cat /sys/bus/ccwgroup/drivers/qeth/<device_bus_id>/if_name
```

**Example**

```
cat /sys/bus/ccwgroup/drivers/qeth/0.0.a100/if_name
enccw0.0.a100
```

**Finding out the bus ID of a qeth interface**

Use the `lsqeth -p` command to obtain a mapping for all qeth interfaces and devices. Alternatively, you can use sysfs.

**Procedure**

To find the device bus-ID that corresponds to an interface, either:

- Use the `lsqeth -p` command.
- Use the readlink command. For each network interface, there is a directory in `sysfs` under `/sys/class/net/`, for example, `/sys/class/net/enccw0.0.f500` for interface `enccw0.0.f500`. This directory contains a symbolic link “device” to the corresponding device in `/sys/devices`. Read this link to find the device bus-ID of the device that corresponds to the interface.
Example

To find out which device bus-ID corresponds to an interface enccw0.0.a100 issue, for example:

```
readlink /sys/class/net/enccw0.0.a100/device
../../../../0.0.a100
```

In this example, enccw0.0.a100 corresponds to the device bus-ID 0.0.a100.

Activating an interface

Use the `ip` command or equivalent to activate an interface.

Before you begin

- You must know the interface name of the qeth group device (see “Finding out the interface name of a qeth group device” on page 146).
- You must know the IP address that you want to assign to the device.

About this task

The MTU size defaults to the correct settings for HiperSockets and to 1492 bytes for OSA-Express CHPIDs in QDIO mode.

In most cases, 1492 bytes is well suited for OSA-Express CHPIDs in QDIO mode. If your network is laid out for jumbo frames, increase the MTU size to a maximum of 8992 bytes.

For HiperSockets, the maximum MTU size is restricted by the maximum frame size as announced by the Licensed Internal Code (LIC). The maximum MTU is equal to the frame size minus 8 KB. Hence, the possible frame sizes of 16 KB, 24 KB, 40 KB, or 64 KB result in maximum corresponding MTU sizes of 8 KB, 16 KB, 32 KB, or 56 KB.

The MTU size defaults to the correct settings for both HiperSockets and OSA-Express CHPIDs in QDIO mode. As a result, you do not need to specify the MTU size when you activate the interface.

On heavily loaded systems, MTU sizes that exceed 8 KB can lead to memory allocation failures for packets due to memory fragmentation. A symptom of this problem are messages of the form "order-N allocation failed" in the system log. In addition, network connections drop packets, possibly so frequently as to make the network interface unusable.

As a workaround, use MTU sizes at most of 8 KB (minus header size), even if the network hardware allows larger sizes. For example, HiperSockets or 10 Gigabit Ethernet allow larger sizes.

Procedure

You activate or deactivate network devices with `ip` or an equivalent command. For details of the `ip` command, see the `ip` man page.
Examples

- This example activates a HiperSockets CHPID with broadcast address 192.168.100.255:
  
  ```bash
 # ip addr add 192.168.100.10/24 dev enccw0.0.a1c0
 # ip link set dev enccw0.0.a1c0 up
  ```

- This example activates an OSA-Express CHPID in QDIO mode with broadcast address 192.168.100.255:
  
  ```bash
 # ip addr add 192.168.100.11/24 dev enccw0.0.f500
 # ip link set dev enccw0.0.f500 up
  ```

- This example reactivates an interface that was already activated and subsequently deactivated:
  
  ```bash
 # ip link set dev enccw0.0.f500 up
  ```

- This example activates an OSA-Express2 CHPID defined as an OSN type CHPID for OSA NCP:
  
  ```bash
 # ip link set dev enccw0.0.b100 up
  ```

Confirming that an IP address has been set under layer 3

There may be circumstances that prevent an IP address from being set, most commonly if another system in the network has set that IP address already.

About this task

The Linux network stack design does not allow feedback about IP address changes. If `ip` or an equivalent command fails to set an IP address on an OSA-Express network CHPID, a query with `ip` shows the address as being set on the interface although the address is not actually set on the CHPID.

There are usually failure messages about not being able to set the IP address or duplicate IP addresses in the kernel messages. You can find these messages in the output of the `dmesg` command. In Red Hat Enterprise Linux 7, you can also find the messages in `/var/log/messages`.

If you are not sure whether an IP address was set properly or experience a networking problem, check the messages or logs to see if an error was encountered when setting the address. This also applies in the context of HiperSockets and to both IPv4 and IPv6 addresses. It also applies to whether an IP address has been set for IP takeover, for VIPA, or for proxy ARP.

Duplicate IP addresses

The OSA-Express adapter in QDIO mode recognizes duplicate IP addresses on the same OSA-Express adapter or in the network using ARP and prevents duplicates.

About this task

Several setups require duplicate addresses:

- To perform IP takeover you need to be able to set the IP address to be taken over. This address exists prior to the takeover. See "Taking over IP addresses" on page 160 for details.
For proxy ARP you need to register an IP address for ARP that belongs to another Linux instance. See “Configuring a device for proxy ARP” on page 163 for details.

For VIPA you need to assign the same virtual IP address to multiple devices. See “Configuring a device for virtual IP address (VIPA)” on page 165 for details.

You can use the `qethconf` command (see “qethconf - Configure qeth devices” on page 537) to maintain a list of IP addresses that your device can take over, a list of IP addresses for which your device can handle ARP, and a list of IP addresses that can be used as virtual IP addresses, regardless of any duplicates on the same OSA-Express adapter or in the LAN.

### Deactivating an interface

You can deactivate an interface with `ip` or an equivalent command or by setting the network device offline.

**About this task**

Setting a device offline involves actions on the attached device, but deactivating a device only stops the interface logically within Linux.

**Procedure**

To deactivate an interface with `ip`, issue a command of the form:

```bash
ip link set dev <interface_name> down
```

**Example**

To deactivate `enccw0.0.f500` issue:

```bash
ip link set dev enccw0.0.f500 down
```

### Recovering a device

You can use the recover attribute of a qeth group device to recover it in case of failure.

**About this task**

For example, error messages in `/var/log/messages` might inform you of a malfunctioning device.

**Procedure**

Issue a command of the form:

```bash
echo 1 > /sys/bus/ccwgroup/drivers/qeth/<device_bus_id>/recover
```

**Example**

```bash
echo 1 > /sys/bus/ccwgroup/drivers/qeth/0.0.a100/recover
```
**Isolating data connections**

You can restrict communications between operating system instances that share an OSA port on an OSA adapter.

**About this task**

A Linux instance can configure the OSA adapter to prevent any direct package exchange between itself and other operating system instances that share an OSA adapter. This configuration ensures a higher degree of isolation than VLANs.

QDIO data connection isolation is configured as a policy. The policy is implemented as a sysfs attribute called isolation. The attribute appears in sysfs regardless of whether the hardware supports the feature. The policy can take the following values:

- **none**  No isolation. This is the default.
- **drop** Specifies the ISOLATION_DROP policy. All packets from guests sharing the same OSA adapter to the guest having this policy configured are dropped automatically. The same holds for all packets sent by the guest having this policy configured to guests on the same OSA card. All packets to or from the isolated guest need to have a target that is not hosted on the OSA card. You can accomplish this by a router hosted on a separate machine or a separate OSA adapter.

  For example, assume that three Linux instances share an OSA adapter, but only one instance (Linux A) needs to be isolated. Then Linux A declares its OSA adapter (QDIO Data Connection to the OSA adapter) to be isolated. Any packet being sent to or from Linux A must pass at least the physical switch to which the shared OSA adapter is connected. Linux A cannot communicate with other instances that share the OSA adapter, here B or C. The two other instances could still communicate directly through the OSA adapter without the external switch in the network path (see Figure 22).

![Figure 22. Linux instance A is isolated from instances B and C](image)

- **forward** Specifies the ISOLATION_FORWARD policy. All packets are passed through a switch. The ISOLATION_FORWARD policy requires a network
adapter in Virtual Ethernet Port Aggregator (VEPA) mode with an adjacent switch port configured for reflective relay mode.

Using a network adapter in VEPA mode achieves further isolation. VEPA mode forces traffic from the Linux guests to be handled by the external switch. For example, Figure 23 shows instances A and B with ISOLATION_FORWARD specified for the policy. All traffic between A and B goes through the external switch. The rule set of the switch now determines which connections are possible. The graphic assumes that A can communicate with B, but not with C.

If the ISOLATION_FORWARD policy was enforced successfully, but the switch port later loses the reflective-relay capability, the device is set offline to prevent damage.

You can configure the policy regardless of whether the device is online. If the device is online, the policy is configured immediately. If the device is offline, the policy is configured when the device comes online.

**Examples**

- To check the current isolation policy:
  ```
 # cat /sys/devices/qeth/0.0.f5f0/isolation
  ```

- To set the isolation policy to ISOLATION_DROP:
  ```
 # echo "drop" > /sys/devices/qeth/0.0.f5f0/isolation
  ```

- To set the isolation policy to ISOLATION_FORWARD:
  ```
 # echo "forward" > /sys/devices/qeth/0.0.f5f0/isolation
  ```

If the switch is not capable of VEPA support, or VEPA support is not configured on the switch, then you cannot set the isolation attribute value to 'forward' while the device is online. If the switch does not support VEFA and you set the
isolation value 'forward' while the device is offline, then the device cannot be set
online until the isolation value is set back to 'drop' or 'none'.

- To set the isolation policy to none:

```
echo "none" > /sys/devices/qeth/0.0.f5f0/isolation
```

When using vNICs, VEPA mode needs to be enabled on the respective VSWITCH.
See z/VM Connectivity, SC24-6174 for information about setting up data connection
isolation on a VSWITCH.

**Starting and stopping collection of QETH performance
statistics**

Use the performance_stats attribute to start and stop collection of QETH
performance statistics.

**About this task**

For QETH performance statistics, there is a device group attribute called

This attribute is initially set to 0, that is, QETH performance data is not collected.

**Procedure**

To start collection for a specific QETH device, write 1 to the attribute. For example:

```
echo 1 > /sys/bus/ccwgroup/drivers/qeth/<device_bus_id>/performance_stats
```

To stop collection write 0 to the attribute, for example:

```
echo 0 > /sys/bus/ccwgroup/drivers/qeth/<device_bus_id>/performance_stats
```

Stopping QETH performance data collection for a specific QETH device is
accompanied by a reset of current statistic values to zero.
To display QETH performance statistics, use the `ethtool` command. See the
`ethtool` man page for details.
Example

The following example shows statistic and device driver information:

```
ethtool -S enccw0.0.f500
NIC statistics:
 rx skb's: 86
 rx buffers: 85
 tx skb's: 86
 tx buffers: 86
 tx skb's no packing: 86
 tx buffers no packing: 86
 tx skb's packing: 0
 tx buffers packing: 0
 rx sg skb's: 0
 tx sg frags: 0
 rx sg skb's: 0
 tx sg frags: 0
 rx sg page allocs: 0
 tx large kbytes: 0
 tx large count: 0
 tx pk state ch n->p: 0
 tx pk state ch p->n: 0
 tx pk watermark low: 2
 tx pk watermark high: 5
 queue 0 buffer usage: 0
 queue 1 buffer usage: 0
 queue 2 buffer usage: 0
 queue 3 buffer usage: 0
 rx handler time: 856
 rx handler count: 84
 rx do_QDIO time: 16
 rx do_QDIO count: 11
 tx handler time: 330
 tx handler count: 87
 tx time: 1236
 tx count: 86
 tx do_QDIO time: 997
 tx do_QDIO count: 86

ethtool -i enccw0.0.f500
driver: qeth_l3
version: 1.0
firmware-version: 087a
bus-info: 0.0.f5f0/0.0.f5f1/0.0.f5f2
```

Capturing a hardware trace

Hardware traces are intended for use by the IBM service organization. Hardware tracing is turned off by default. Turn on the hardware-tracing feature only when instructed to do so by IBM service.

Before you begin

- The OSA-Express adapter must support the hardware-tracing feature.
- The qeth device must be online to return valid values of the hw_trap attribute.

About this task

When errors occur on an OSA-Express adapter, both software and hardware traces must be collected. The hardware-tracing feature requests a hardware trace if an error is detected. This feature makes it possible to correlate the hardware trace with the device driver trace. If the hardware-tracing feature is activated, traces are captured automatically, but you can also start the capturing yourself.
**Procedure**

To activate or deactivate the hardware-tracing feature, issue a command of the form:

```bash
echo <value> > /sys/devices/qeth/<device_bus_id>/hw_trap
```

Where `<value>` can be:

- **arm** If the hardware-tracing feature is supported, write arm to the `hw_trap` sysfs attribute to activate it. If the hardware-tracing feature is present and activated, the `hw_trap` sysfs attribute has the value `arm`.

- **disarm**
  Write disarm to the `hw_trap` sysfs attribute to turn off the hardware-tracing feature. If the hardware-tracing feature is not present or is turned off, the `hw_trap` sysfs attribute has the value `disarm`. This setting is the default.

- **trap** (Write only) Capture a hardware trace. Hardware traces are captured automatically, but if asked to do so by IBM service, you can start the capturing yourself by writing `trap` to the `hw_trap` sysfs attribute. The hardware trap function must be set to `arm`.

**Examples**

In this example the hardware-tracing feature is activated for qeth device 0.0.a000:

```bash
echo arm > /sys/devices/qeth/0.0.a000/hw_trap
```

In this example a trace capture is started on qeth device 0.0.a000:

1. Check that the `hw_trap` sysfs attribute is set to `arm`:
 ```bash
 # cat /sys/devices/qeth/0.0.a000/hw_trap
 arm
 ```

2. Start the capture:
 ```bash
 # echo trap > /sys/devices/qeth/0.0.a000/hw_trap
 ```

---

**Working with qeth devices in layer 3 mode**

Tasks you can perform on qeth devices in layer 3 mode include setting up a router, configuring offload operations, and taking over IP addresses.

Use the layer 2 attribute to set the mode. See “[Setting the layer2 attribute](#)” on page 140 about setting the mode. See “[Layer 2 and layer 3](#)” on page 129 for general information about the layer 2 and layer 3 disciplines.

**Setting up a Linux router in layer 3**

By default, your Linux instance is not a router. Depending on your IP version, IPv4 or IPv6 you can use the `route4` or `route6` attribute of your qeth device to define it as a router.
Before you begin

- A suitable hardware setup must be in place that enables your Linux instance to act as a router.
- The Linux instance is set up as a router. To configure Linux running in a z/VM guest virtual machine or in an LPAR as a router, IP forwarding must be enabled in addition to setting the route4 or route6 attribute.

For IPv4, enable IP forwarding by issuing:

```
sysctl -w net.ipv4.conf.all.forwarding=1
```

For IPv6, enable IP forwarding by issuing:

```
sysctl -w net.ipv6.conf.all.forwarding=1
```

About this task

You can set the route4 or route6 attribute dynamically, while the qeth device is online.

The same values are possible for route4 and route6 but depend on the type of CHPID:

<table>
<thead>
<tr>
<th>Router specification</th>
<th>OSA-Express CHPID in QDIO mode</th>
<th>HiperSockets CHPID</th>
</tr>
</thead>
<tbody>
<tr>
<td>primary_router</td>
<td>Yes</td>
<td>No</td>
</tr>
<tr>
<td>secondary_router</td>
<td>Yes</td>
<td>No</td>
</tr>
<tr>
<td>primary_connecter</td>
<td>No</td>
<td>Yes</td>
</tr>
<tr>
<td>secondary_connecter</td>
<td>No</td>
<td>Yes</td>
</tr>
<tr>
<td>multicast_router</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>no_router</td>
<td>Yes</td>
<td>Yes</td>
</tr>
</tbody>
</table>

Both types of CHPIDs accept:

- **multicast_router**
  causes the qeth driver to receive all multicast packets of the CHPID. For a unicast function for HiperSockets see "HiperSockets Network Concentrator" on page 175.

- **no_router**
  is the default. You can use this value to reset a router setting to the default.

An OSA-Express CHPID in QDIO mode accepts the following values:

- **primary_router**
  to make your Linux instance the principal connection between two networks.

- **secondary_router**
  to make your Linux instance a backup connection between two networks.

A HiperSockets CHPID accepts the following values, if the microcode level supports the feature:
**primary Connector**

to make your Linux instance the principal connection between a HiperSockets network and an external network (see “HiperSockets Network Concentrator” on page 175).

**secondary Connector**

to make your Linux instance a backup connection between a HiperSockets network and an external network (see “HiperSockets Network Concentrator” on page 175).

**Example**

In this example, two Linux instances, “Linux P” and “Linux S”, running on an IBM mainframe use OSA-Express to act as primary and secondary routers between two networks. IP forwarding must be enabled for Linux in an LPAR or as a z/VM guest to act as a router. In Red Hat Enterprise Linux 7 you can set IP forwarding permanently in /etc/sysctl.conf or dynamically with the sysctl command.

**Mainframe configuration:**

![Diagram showing the configuration of two Linux instances, Linux P and Linux S, connected to two networks via OSA-Express]

It is assumed that both Linux instances are configured as routers in their LPARs or in z/VM.

**Linux P configuration:**

To create the qeth group devices:

```bash
echo 0.0.0400,0.0.0401,0.0.0402 > /sys/bus/ccwgroup/drivers/qeth/group
echo 0.0.0200,0.0.0201,0.0.0202 > /sys/bus/ccwgroup/drivers/qeth/group
```

To make Linux P a primary router for IPv4:

```bash
echo primary_router > /sys/bus/ccwgroup/drivers/qeth/0.0.0400/route4
echo primary_router > /sys/bus/ccwgroup/drivers/qeth/0.0.0200/route4
```

**Linux S configuration:**

To create the qeth group devices:

```bash
echo 0.0.0404,0.0.0405,0.0.0406 > /sys/bus/ccwgroup/drivers/qeth/group
echo 0.0.0204,0.0.0205,0.0.0206 > /sys/bus/ccwgroup/drivers/qeth/group
```

To make Linux S a secondary router for IPv4:
In this example, qeth device 0.01510 is defined as a primary router for IPv6:

```
/sys/bus/ccwgroup/drivers/qeth # cd 0.0.1510
echo 1 > online
echo primary_router > route6
cat route6
primary router
```

See “HiperSockets Network Concentrator” on page 175 for further examples.

**Configuring offload operations**

Some operations can be offloaded to the OSA adapter, thus relieving the burden on the host CPU.

The qeth device driver supports offloading the following operations:

- Inbound (receive) checksum calculations
- Outbound (send) checksum calculations
- Large send (TCP segmentation offload)

Offload operations are supported for OSA connections on layer 3 only. VLAN interfaces inherit offload settings from their base interface.

The offload operations can be set with the Linux `ethtool` command. See the `ethtool` man page for details. The following example shows the default offload settings:

```
ethtool -k enccw0.0.f500
Offload parameters for enccw0.0.f500:
rx-checksumming: on
tx-checksumming: off
scatter-gather: off
tcp-segmentation-offload: off
udp-fragmentation-offload: off
generic-segmentation-offload: off
generic-receive-offload: on
large-receive-offload: off
```

**Note:** With Red Hat Enterprise Linux 6.2, the defaults for `rx-checksumming` and for `generic-receive-offload` changed from off to on.

**Turning inbound checksum calculations on and off**

A checksum calculation is a form of redundancy check to protect the integrity of data. In general, checksum calculations are used for network data.

**Procedure**

The qeth device driver supports offloading checksum calculations on inbound packets to the OSA feature. To enable or disable checksum calculations by the OSA feature, issue a command of this form:

```
ethtool -K <interface_name> rx <value>
```
where <value> is on or off.

**Examples**
- To let the OSA feature calculate the inbound checksum for network device enccw0.0.f500, issue
  
  ```
 # ethtool -K enccw0.0.f500 rx on
  ```

- To let the host CPU calculate the inbound checksum for network device enccw0.0.f500, issue
  
  ```
 # ethtool -K enccw0.0.f500 rx off
  ```

**Turning outbound checksum calculations on and off**
The qeth device driver supports offloading outbound (send) checksum calculations to the OSA feature.

**About this task**
You can enable or disable the OSA feature calculating the outbound checksums by using the `ethtool` command.

**Attention:** When outbound checksum calculations are offloaded, the OSA feature performs the checksum calculations. Offloaded checksum calculations only applies to packets that go out to the LAN or come in from the LAN. Linux instances that share an OSA port exchange packages directly. The packages are forwarded by the OSA adapter but do not go out on the LAN and no checksum offload is performed. The qeth device driver cannot detect this, and so cannot issue any warning about it.

**Procedure**
Issue a command of the form:

```
ethtool -K <interface_name> tx <value>
```

where <value> is on or off.

**Example**
- To let the OSA feature calculate the outbound checksum for network device enccw0.0.f500, issue
  
  ```
 # ethtool -K enccw0.0.f500 tx on
  ```

- To let the host CPU calculate the outbound checksum for network device enccw0.0.f500, issue
  
  ```
 # ethtool -K enccw0.0.f500 tx off
  ```

**Enabling and disabling TCP segmentation offload**
Offloading the TCP segmentation operation from the Linux network stack to the adapter can lead to enhanced performance for interfaces with predominately large outgoing packets.
Procedure

To support TCP segmentation offload (TSO), a network device must support outbound (TX) checksumming and scatter gather. For this reason, you must turn on scatter gather and outbound checksumming prior to configuring TSO. All three options can be turned on or off with a single `ethtool` command of the form:

```
ethtool -K <interface_name> tx <value> sg <value> tso <value>
```

where `<value>` is either on or off.

**Note:** When TCP segmentation is offloaded, the OSA feature performs the calculations. Offloaded calculations apply only to packets that go out to the LAN or come in from the LAN. Linux instances that share an OSA port exchange packages directly. The packages are forwarded by the OSA adapter but do not go out on the LAN and no TCP segmentation calculation is performed. The qeth device driver cannot detect this, and so cannot issue any warning about it.

Examples

- To offload the TCP segmentation operation for a network device enccw0.0.f500 issue:

  ```
 # ethtool -K enccw0.0.f500 tx on sg on tso on
  ```

- To disable offloading the TCP segmentation operation for a network device enccw0.0.f500 issue:

  ```
 # ethtool -K enccw0.0.f500 tx off sg off tso off
  ```

Faking broadcast capability

It is possible to fake the broadcast capability for devices that do not support broadcasting.

**Before you begin**

- You can fake the broadcast capability only on devices that do not support broadcast.
- The device must be offline while you enable faking broadcasts.

**About this task**

For devices that support broadcast, the broadcast capability is enabled automatically.

To find out whether a device supports broadcasting, use the `ip` command. If the resulting list shows the BROADCAST flag, the device supports broadcast. This example shows that the device enccw0.0.f500 supports broadcast:

```
ip -s link show dev enccw0.0.f500
3: enccw0.0.f500: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1492 qdisc pfifo_fast qlen 1000
 link/ether 00:11:25:bd:da:66 brd ff:ff:ff:ff:ff:ff
 RX: bytes packets errors dropped overrun mcast
 236350 2974009 0 0 0 0
 TX: bytes packets errors dropped carrier collisions
 374443 1791 0 0 0 0
```
Some processes, for example, the *gated* routing daemon, require the devices' broadcast capable flag to be set in the Linux network stack.

**Procedure**

To set the broadcast capable flag for devices that do not support broadcast, set the `fake_broadcast` attribute of the qeth group device to 1. To reset the flag, set it to 0. Issue a command of the form:

```
echo <flag> > /sys/bus/ccwgroup/drivers/qeth/<device_bus_id>/fake_broadcast
```

**Example**

In this example, a device 0.0.a100 is instructed to pretend that it can broadcast.

```
echo 1 > /sys/bus/ccwgroup/drivers/qeth/0.0.a100/fake_broadcast
```

**Taking over IP addresses**

You can configure IP takeover if the layer2 option is not enabled. If you enabled the layer2 option, you can configure for IP takeover as you would in a distributed server environment.

**About this task**

For information about the layer2 option, see “MAC headers in layer 2 mode” on page 131.

Taking over an IP address overrides any previous allocation of this address to another LPAR. If another LPAR on the same CHPID already registered for that IP address, this association is removed.

An OSA-Express CHPID in QDIO mode can take over IP addresses from any System z operating system. IP takeover for HiperSockets CHPIDs is restricted to taking over addresses from other Linux instances in the same Central Electronics Complex (CEC).

IP address takeover between multiple CHPIDs requires ARP for IPv4 and Neighbor Discovery for IPv6. OSA-Express handles ARP transparently, but not Neighbor Discovery.

There are three stages to taking over an IP address:

1. **Stage 1:** Ensure that your qeth group device is enabled for IP takeover
2. **Stage 2:** Activate the address to be taken over for IP takeover
3. **Stage 3:** Issue a command to take over the address

**Stage 1: Enabling a qeth group device for IP takeover**

For OSA-Express and HiperSockets CHPIDs, both the qeth group device that is to take over an IP address and the device that surrenders the address must be enabled for IP takeover.

**Procedure**

By default, qeth devices are not enabled for IP takeover. To enable a qeth group device for IP address takeover set the enable device group attribute to 1. To switch
off the takeover capability set the enable device group attribute to 0. In sysfs, the enable attribute is located in a subdirectory `ipa_takeover`. Issue a command of the form:

```
echo <flag> > /sys/bus/ccwgroup/drivers/qeth/<device_bus_id>/ipa_takeover/enable
```

**Example**

In this example, a device 0.0.a500 is enabled for IP takeover:

```
echo 1 > /sys/bus/ccwgroup/drivers/qeth/0.0.a500/ipa_takeover/enable
```

**Stage 2: Activating and deactivating IP addresses for takeover**

The qeth device driver maintains a list of IP addresses that qeth group devices can take over or surrender. To enable Linux to take over an IP-address or to surrender an address, the address must be added to this list.

**Procedure**

Use the `qethconf` command to add IP addresses to the list.

- To display the list of IP addresses that are activated for IP takeover issue:

  ```
 # qethconf ipa list
  ```

- To activate an IP address for IP takeover, add it to the list. Issue a command of the form:

  ```
 # qethconf ipa add <ip_address>/<mask_bits> <interface_name>
  ```

- To deactivate an IP address delete it from the list. Issue a command of the form:

  ```
 # qethconf ipa del <ip_address>/<mask_bits> <interface_name>
  ```

In these commands, `<ip_address>/<mask_bits>` is the range of IP addresses to be activated or deactivated. See "qethconf - Configure qeth devices" on page 537 for more details about the `qethconf` command.

**IPv4 example:**

In this example, there is only one range of IP addresses (192.168.10.0 to 192.168.10.255) that can be taken over by HiperSockets device enccw0.0.a1c0.

List the range of IP addresses (192.168.10.0 to 192.168.10.255) that can be taken over by HiperSockets device enccw0.0.a1c0.

```
qethconf ipa list
ipa add 192.168.10.0/24 enccw0.0.a1c0
```

The following command adds a range of IP addresses that can be taken over by OSA device enccw0.0.f500.

```
qethconf ipa add 192.168.11.0/24 enccw0.0.f500
qethconf: Added 192.168.11.0/24 to /sys/class/net/enccw0.0.f500/device/ipa_takeover/add4.
qethconf: For verification please use "qethconf ipa list"
```
Listing the activated IP addresses now shows both ranges of addresses.

```
qethconf ipa list
ipa add 192.168.10.0/24 enccw0.0.alc0
ipa add 192.168.11.0/24 enccw0.0.f500
```

The following command deletes the range of IP addresses that can be taken over by OSA device enccw0.0.f500.

```
qethconf ipa del 192.168.11.0/24 enccw0.0.f500
```

```
qethconf: Deleted 192.168.11.0/24 from
sysfs entry /sys/class/net/enccw0.0.f500/device/ipa_takeover/del4.
qethconf: For verification please use "qethconf ipa list"
```

**IPv6 example:**

The following command adds one range of IPv6 addresses, fec0:0000:0000:0000:0000:0000:0000:0000 to fec0:0000:0000:0000:FFFF:FFFF:FFFF:FFFF, that can be taken over by device enccw0.0.d300.

```
Add a range of IP addresses:
```

```
qethconf ipa add fec0::/64 enccw0.0.d300
qethconf: Added fec0:0000:0000:0000:0000:0000:0000:0000/64 to
sysfs entry /sys/class/net/enccw0.0.d300/device/ipa_takeover/add6.
qethconf: For verification please use "qethconf ipa list"
```

```
Listing the activated IP addresses now shows the range of addresses:
```

```
qethconf ipa list
...
ipa add fec0:0000:0000:0000:0000:0000:0000:0000/64 enccw0.0.d300
```

The following command deletes the IPv6 address range that can be taken over by enccw0.0.d300:

```
qethconf ipa del fec0:0000:0000:0000:0000:0000:0000:0000/64 enccw0.0.d300:
qethconf: Deleted fec0:0000:0000:0000:0000:0000:0000:0000/64 from
sysfs entry /sys/class/net/enccw0.0.d300/device/ipa_takeover/del6.
qethconf: For verification please use "qethconf ipa list"
```

**Stage 3: Issuing a command to take over the address**

To complete taking over a specific IP address and remove it from the CHPID or LPAR that previously held it, issue an `ip addr` or equivalent command.

**Before you begin**

- Both the device that is to take over the IP address and the device that is to surrender the IP address must be enabled for IP takeover. This rule applies to the devices on both OSA-Express and HiperSockets CHPIDs. (See “Stage 1: Enabling a geth group device for IP takeover” on page 160).
- The IP address to be taken over must have been activated for IP takeover (see “Stage 2: Activating and deactivating IP addresses for takeover” on page 161).
About this task

Be aware of the information in “Confirming that an IP address has been set under layer 3” on page 148 when using IP takeover.

Examples

IPv4 example:

To make a HiperSockets device enccw0.0.a1c0 take over IP address 192.168.10.22 issue:

```
ip addr add 192.168.10.22/24 dev enccw0.0.a1c0
```

For IPv4, the IP address you are taking over must be different from the one that is already set for your device. If your device already has the IP address it is to take over, you must issue two commands: First remove the address to be taken over if it is already there. Then add the IP address to be taken over.

For example, to make a HiperSockets device enccw0.0.a1c0 take over IP address 192.168.10.22 if enccw0.0.a1c0 is already configured to have IP address 192.168.10.22 issue:

```
ip addr del 192.168.10.22/24 dev enccw0.0.a1c0
ip addr add 192.168.10.22/24 dev enccw0.0.a1c0
```

IPv6 example:

To make a device enccw0.0.d300 take over fec0::111:25ff:febd:d9da/64 issue:

```
ip addr add fec0::111:25ff:febd:d9da/64 nodad dev enccw0.0.d300
```

For IPv6, setting the nodad (no duplicate address detection) option ensures that the enccw0.0.d300 interface uses the IP address fec0::111:25ff:febd:d9da/64. Without the nodad option, the previous owner of the IP address might prevent the takeover by responding to a duplicate address detection test.

The IP address you are taking over must be different from the one that is already set for your device. If your device already has the IP address it is to take over you must issue two commands: First remove the address to be taken over if it is already there. Then add the IP address to be taken over.

For example, to make a device enccw0.0.d300 take over IP address fec0::111:25ff:febd:d9da/64 when enccw0.0.d300 is already configured to have that particular IP address issue:

```
ip addr del fec0::111:25ff:febd:d9da/64 nodad dev enccw0.0.d300
ip addr add fec0::111:25ff:febd:d9da/64 nodad dev enccw0.0.d300
```

Configuring a device for proxy ARP

You can configure a device for proxy ARP if the layer2 option is not enabled. If you enabled the layer2 option, you can configure for proxy ARP as you would in a distributed server environment.
Before you begin

Configure only qeth group devices that are set up as routers for proxy ARP.

About this task

For information about the layer2 option, see "MAC headers in layer 2 mode" on page 131.

The qeth device driver maintains a list of IP addresses for which a qeth group device handles ARP and issues gratuitous ARP packets. For more information about proxy ARP, see www.sjdweils.com/linux/proxyarp

Use the qethconf command to display this list or to change the list by adding and removing IP addresses (see "qethconf - Configure qeth devices" on page 537).

Be aware of the information in "Confirming that an IP address has been set under layer 3" on page 148 when you work with proxy ARP.

Example

Figure 25 shows an environment where proxy ARP is used.

![Diagram showing an environment where proxy ARP is used]

Figure 25. Example of proxy ARP usage

G1, G2, and G3 are instances of Linux on z/VM (connected, for example, through a guest LAN to a Linux router R), reached from GW (or the outside world) through R. R is the ARP proxy for G1, G2, and G3. That is, R agrees to take care of packets that are destined for G1, G2, and G3. The advantage of using proxy ARP is that GW does not need to know that G1, G2, and G3 are behind a router.

To receive packets for 1.2.3.4, so that it can forward them to G1 1.2.3.4, R would add 1.2.3.4 to its list of IP addresses for proxy ARP for the interface that connects it to the OSA adapter.

```
qethconf parp add 1.2.3.4 encw0.0.f500
qethconf: Added 1.2.3.4 to /sys/class/net/encw0.0.f500/device/rxip/add4.
qethconf: Use "qethconf parp list" to check for the result
```

After issuing similar commands for the IP addresses 1.2.3.5 and 1.2.3.6 the proxy ARP configuration of R would be:
Configuring a device for virtual IP address (VIPA)

You can configure a device for VIPA if the layer2 option is not enabled. If you enabled the layer2 option, you can configure for VIPA as you would in a distributed server environment.

About this task

For information about the layer2 option, see “MAC headers in layer 2 mode” on page 131.

System z use VIPAs to protect against certain types of hardware connection failure. You can assign VIPAs that are independent from particular adapter. VIPAs can be built under Linux using dummy devices (for example, “dummy0” or “dummy1”).

The qeth device driver maintains a list of VIPAs that the OSA-Express adapter accepts for each qeth group device. Use the qethconf utility to add or remove VIPAs (see “qethconf - Configure qeth devices” on page 537).

For an example of how to use VIPA, see “Scenario: VIPA – minimize outage due to adapter failure.”

Be aware of “Confirming that an IP address has been set under layer 3” on page 148 when you work with VIPAs.

Scenario: VIPA – minimize outage due to adapter failure

Using VIPA you can assign IP addresses that are not associated with a particular adapter. VIPA thus minimizes outage that is caused by adapter failure.

This scenario describes how to use:
• Standard VIPA
• Source VIPA (version 2.0.0 and later)

Standard VIPA is sufficient for applications, such as web servers, that do not open connections to other nodes. Source VIPA is used for applications that open connections to other nodes. Use Source VIPA Extensions to work with multiple VIPAs per destination in order to achieve multipath load balancing.

Note:
1. See the information in “Confirming that an IP address has been set under layer 3” on page 148 concerning possible failure when you set IP addresses for OSA-Express features in QDIO mode (qeth driver).
2. The configuration file layout for Source VIPA changed since the 1.x versions. In the 2.0.0 version a policy is included. For details, see the readme file and the man pages that are provided with the package.
**Standard VIPA**

VIPA is a facility for assigning an IP address to a system, instead of to individual adapters. It is supported by the Linux kernel. The addresses can be in IPv4 or IPv6 format.

**Setting up standard VIPA**

To set up VIPA you must create a dummy device, ensure that your service listens to the IP address, and set up routing to it.

**Procedure**

Follow these main steps to set up VIPA in Linux:

1. Create a dummy device with a virtual IP address.
2. Ensure that your service (for example, the Apache web server) listens to the virtual IP address assigned in step 1.
3. Set up routes to the virtual IP address, on clients or gateways. To do so, you can use either:
 - Static routing (shown in "Example of how to set up standard VIPA").
 - Dynamic routing. For details of how to configure routes, you must see the documentation that is delivered with your routing daemon (for example, zebra or gated).

**Adapter outage**

If outage of an adapter occurs, you must switch adapters.

**Procedure**

- Under static routing:
  1. Delete the route that was set previously.
  2. Create an alternative route to the virtual IP address.
- Under dynamic routing, see the documentation that is delivered with your routing daemon for details.

**Example of how to set up standard VIPA**

This example shows you how to configure VIPA under static routing, and how to switch adapters when an adapter outage occurs.

**About this task**

[Figure 26 on page 167](#) shows the network adapter configuration that is used in the example.
**Procedure**

1. Define the real interfaces.

 ```
 [server]# ip addr add 10.1.0.2/16 dev enccw0.0.f500
 [server]# ip link set dev enccw0.0.f500 up
 [server]# ip addr add 10.2.0.2/16 dev enccw0.0.e400
 [server]# ip link set dev enccw0.0.e400 up
 ```

2. If the dummy component was not compiled into the kernel, ensure that the dummy module was loaded. If necessary, load it by issuing:

 ```
 [server]# modprobe dummy
 ```

3. Create a dummy interface with a virtual IP address 9.164.100.100 and a netmask 255.255.255.0:

 ```
 [server]# ip addr add 9.164.100.100/24 dev dummy0
 [server]# ip link set dev dummy0 up
 ```

4. Enable the network devices for this VIPA so that it accepts packets for this IP address.

 - **IPv4 example:**

 ```
 [server]# qethconf vipa add 9.164.100.100 enccw0.0.f500
gethconf: Added 9.164.100.100 to /sys/class/net/enccw0.0.f500/device/vipa/add4.
gethconf: For verification please use "gethconf ipa list"
 [server]# qethconf vipa add 9.164.100.100 enccw0.0.e400
gethconf: Added 9.164.100.100 to /sys/class/net/enccw0.0.e400/device/vipa/add4.
gethconf: For verification please use "gethconf ipa list"
 ```

 - **For IPv6, the address is specified in IPv6 format:**

 ```
 [server]# qethconf vipa add 2002::1234:5678 enccw0.0.f500
gethconf: Added 2002::0000:0000:0000:0000:0000:1235:5678 to /sys/class/net/enccw0.0.f500/device/vipa/add6.
gethconf: For verification please use "gethconf ipa list"
 [server]# qethconf vipa add 2002::1235:5678 enccw0.0.e400
gethconf: Added 2002::0000:0000:0000:0000:0000:1235:5678 to /sys/class/net/enccw0.0.e400/device/vipa/add6.
gethconf: For verification please use "gethconf ipa list"
 ```

5. Ensure that the addresses are set:
6. Ensure that your service (such as the Apache web server) listens to the virtual IP address.
7. Set up a route to the virtual IP address (static routing) so that VIPA can be reached through the gateway with address 10.1.0.2.

```
[router]# ip route add 9.164.100.100 via 10.1.0.2
```

**What to do next**

Now assume that an adapter outage occurs. You must then:
1. Delete the previously created route.

```
[router]# ip route del 9.164.100.100
```

2. Create the alternative route to the virtual IP address.

```
[router]# ip route add 9.164.100.100 via 10.2.0.2
```

**Source VIPA**

Source VIPA is particularly suitable for high-performance environments. It selects one source address out of a range of source addresses when it replaces the source address of a socket.

Some operating system kernels cannot do load balancing among several connections with the same source and destination address over several interfaces. The solution is to use several source addresses.

To achieve load balancing, a policy must be selected in the policy section of the configuration file of Source VIPA (/etc/src_vipa.conf). In this policy section, you can also specify several source addresses that are used for one destination. Source VIPA then applies the source address selection according to the rules of the policy that is selected in the configuration file.

This Source VIPA solution does not affect kernel stability. Source VIPA is controlled by a configuration file that contains flexible rules for when to use Source VIPA based on destination IP address ranges.

**Note:** This implementation of Source VIPA applies to IPv4 only.

**Setting up source VIPA**

To set up source VIPA, define your address ranges in the configuration file.

**Usage**

To install:

Source VIPA is delivered as part of the s390utils package. Install the package as usual.
Configuration

With Source VIPA version 2.0.0 the configuration file changed: the policy section was added. The default configuration file is `/etc/src_vipa.conf`.

`/etc/src_vipa.conf` or the file pointed to by the environment variable `SRC_VIPA_CONFIG_FILE`, contains lines such as the following:

```
comment
```

D1.D2.D3.D4/MASK specifies a range of destination addresses and the number of bits set in the subnet mask (MASK). As soon as a socket is opened and connected to these destination addresses and the application does not do an explicit bind to one of the source addresses specified (S, T, [...]). It uses the policy that is selected in the configuration file to distribute the source addresses. See "Policies" for available load distribution policies. Instead of IP addresses in dotted notation, host names can also be used and are resolved using DNS.

```
```
causes bind calls with .INADDR_ANY as a local address to be intercepted if the port the socket is bound to is between P1 and P2 (inclusive). In this case, .INADDR_ANY is replaced by one of the source addresses specified (S, T, [...]), which can be 0.0.0.0.

All .INADDR_ANY statements are read and evaluated in order of appearance. This method means that multiple .INADDR_ANY statements can be used to have bind calls intercepted for every port outside a certain range. This is useful, for example, for rlogin, which uses the bind command to bind to a local port but with .INADDR_ANY as a source address to use automatic source address selection. See "Policies" for available load distribution policies.

The default behavior for all ports is that the kind of bind calls is not modified.

Policies

With Source VIPA Extensions, you provide a range of dummy source addresses for replacing the source addresses of a socket. The policy that is selected determines which method is used for selecting the source addresses from the range of dummy addresses.

onevipa
- Only the first address of all source addresses specified is used as source address.

random
- The source address that is used is selected randomly from all the specified source addresses.

lrr (local round robin)
- The source address that is used is selected in a round robin manner from all the specified source addresses. The round robin takes place on a per-invocation base: each process is assigned the source addresses round robin independently from other processes.

rr:ABC
- Stands for round robin and implements a global round robin over all
Source VIPA instances that share a configuration file. All processes that use Source VIPA access an IPC shared memory segment to fulfill a global round robin algorithm. This shared memory segment is destroyed when the last running Source VIPA ends. However, if this process does not end gracefully (for example, is ended by a kill command), the shared memory segment (size: 4 bytes) can stay in the memory until it is removed by ipcrm. The tool ipcs can be used to display all IPC resources and to get the key or id used for ipcrm. ABC are UNIX permissions in octal writing (for example, 700) that are used to create the shared memory segment. Make this permission mask as restrictive as possible. A process that has access to this mask can cause an imbalance of the round robin distribution in the worst case.

**Enabling an application**

The command:
```
src_vipa.sh <application and parameters>
```

enables the Source VIPA function for the application. The configuration file is read when the application is started. It is also possible to change the starter script and run multiple applications with different Source VIPA settings in separate files. To do this, define and export a SRC_VIPA_CONFIG_FILE environment variable that points to the separate file before you start an application.

**Note:**
1. LD_PRELOAD security prevents setuid programs to be run under Source VIPA; programs of this kind can be run only when the real UID is 0. The ping utility is usually installed with setuid permissions.
2. The maximum number of VIPAs per destination is 8.

**Example of how to set up source VIPA**

An example shows how to set up source VIPA. 

[Figure 27 on page 171](#) shows a configuration where two applications with VIPA 9.164.100.100 and 9.164.100.200 are to be set up for Source VIPA with a local round robin policy.
The required entry in the Source VIPA configuration file is:

```
9.0.0.0/8 lrr 9.164.100.100 9.164.100.200
```

**Scenario: Virtual LAN (VLAN) support**

VLAN technology works according to IEEE Standard 802.1Q by logically segmenting the network into different broadcast domains. Thus packets are switched only between ports that are designated for the same VLAN.

By containing traffic that originates on a particular LAN to other LANs within the same VLAN, switched virtual networks avoid wasting bandwidth. Wasted bandwidth is a drawback inherent in traditional bridged/switched networks where packets are often forwarded to LANs that do not require them.

The qeth device driver for OSA-Express (QDIO) and HiperSockets supports priority tags as specified by IEEE Standard 802.1Q for both layer 2 and layer 3.

**Introduction to VLANs**

Use VLANs to increase traffic flow and reduce latency. With VLANs, you can organize your network by traffic patterns rather than by physical location.

In a conventional network topology, such as that shown in the following figure, devices communicate across LAN segments in different broadcast domains by using routers. Although routers add latency by delaying transmission of data while they are using more of the data packet to determine destinations, they are preferable to building a single broadcast domain. A single domain can easily be flooded with traffic.
By organizing the network into VLANs by using Ethernet switches, distinct broadcast domains can be maintained without the latency that is introduced by multiple routers. As the following figure shows, a single router can provide the interfaces for all VLANs that appeared as separate LAN segments in the previous figure.

The following figure shows how VLANs can be organized logically, according to traffic flow, rather than being restricted by physical location. If workstations 1-3 communicate mainly with the small server, VLANs can be used to organize only these devices in a single broadcast domain that keeps broadcast traffic within the group. This setup reduces traffic both inside the domain and outside, on the rest of the network.
Configuring VLAN devices

Configure VLANs with the `ip link add` command. See the `ip-link` man page for details.

About this task

Information about the current VLAN configuration is available by listing the files in `/proc/net/vlan/*` with `cat` or `more`. For example:

```
cat /proc/net/vlan/config
VLAN Dev name | VLAN ID
Name-Type: VLAN_NAME_TYPE_RAW_PLUS_VID_NO_PAD | bad_proto_recv: 0
encwd300.100 | 100 | enccw0.0.d300
encwd300.200 | 200 | enccw0.0.d300
encwd300.300 | 300 | enccw0.0.d300
```

```
cat /proc/net/vlan/encwd300.300
encwd0.0.d300.300 VID: 300 | REORDER_HDR: 1 dev->priv_flags: 1
 total frames received: 10914061
 total bytes received: 1291041929
 Broadcast/Multicast Rcvd: 6

 total frames transmitted: 10471684
 total bytes transmitted: 4170258240
 total headroom inc: 0
 total encap on xmit: 10471684

Device: enccw0.0.d300
INGRESS priority mappings: 0:0 1:0 2:0 3:0 4:0 5:0 6:0 7:0
EGRESS priority Mappings:
```

Example: Creating two VLANs

VLANs are allocated in an existing interface that represents a physical Ethernet LAN.

The following example creates two VLANs, one with ID 3 and one with ID 5.
The `ip link add` commands added interfaces “enccw0.0.e400.3” and “enccw0.0.e400.5”, which you can then configure:

```
 ip addr add 9.164.160.23/19 dev enccw0.0.e400
 ip link set dev enccw0.0.e400 up
 ip link add dev enccw0.0.e400.3 link enccw0.0.e400 type vlan id 3
 ip link add dev enccw0.0.e400.3 link enccw0.0.e400 type vlan id 5
```

The traffic that flows out of enccw0.0.e400.3 is in the VLAN with ID=3. This traffic is not received by other stacks that listen to VLANs with ID=4.

The internal routing table ensures that every packet to 1.2.3.x goes out through enccw0.0.e400.3 and everything to 10.100.x.x through enccw0.0.e400.5. Traffic to 9.164.1xx.x flows through enccw0.0.e400 (without a VLAN tag).

To remove one of the VLAN interfaces:

```
 ip link set dev enccw0.0.e400.3 down
 ip link delete enccw0.0.e400.3 type vlan
```

**Example: Creating a VLAN with five Linux instances**

An example of how to set up a VLAN with five Linux instances.

The following example illustrates the definition and connectivity test for a VLAN comprising five different Linux systems (two LPARs, two z/VM guest virtual machines, and one x86 system), each connected to a physical Ethernet LAN through enccw0.0.e400:

- **LINUX1: LPAR**

```
 ip link add dev enccw0.0.e400.3 link enccw0.0.e400 type vlan id 5
 ip addr add 10.100.100.1/24 dev enccw0.0.e400.5
 ip link set dev enccw0.0.e400.5 up
```

- **LINUX2: LPAR**

```
 ip link add dev enccw0.0.e400.3 link enccw0.0.e400 type vlan id 5
 ip addr add 10.100.100.2/24 dev enccw0.0.e400.5
 ip link set dev enccw0.0.e400.5 up
```

- **LINUX3: z/VM guest**

```
 ip link add dev enccw0.0.e400.3 link enccw0.0.e400 type vlan id 5
 ip addr add 10.100.100.3/24 dev enccw0.0.e400.5
 ip link set dev enccw0.0.e400.5 up
```

- **LINUX4: z/VM guest**

```
 ip link add dev enccw0.0.e400.3 link enccw0.0.e400 type vlan id 5
 ip addr add 10.100.100.4/24 dev enccw0.0.e400.5
 ip link set dev enccw0.0.e400.5 up
```

- **LINUX5: x86**
Test the connections:

```
ip 10.100.100.1 // Unicast-PING
...
ip 10.100.100.5
ping -I enccw0.0.e400.5 224.0.0.1 // Multicast-PING
ping -b 10.100.100.255 // Broadcast-PING
```

**HiperSockets Network Concentrator**

You can configure a HiperSockets Network Concentrator on a QETH device in layer 3 mode.

**Before you begin:** The instructions that are given apply to IPv4 only. The HiperSockets Network Concentrator connector settings are available in layer 3 mode only.

The HiperSockets Network Concentrator connects systems to an external LAN within one IP subnet using HiperSockets. HiperSockets Network Concentrator connected systems look as if they were directly connected to the LAN. This simplification helps to reduce the complexity of network topologies that result from server consolidation.

Without changing the network setup, you can use HiperSockets Network Concentrator to port systems:

- From the LAN into a System z Server environment
- From systems that are connected by a different HiperSockets Network Concentrator into a System z Server environment

Thus, HiperSockets Network Concentrator helps to simplify network configuration and administration.

**Design**

A connector Linux system forwards traffic between the external OSA interface and one or more internal HiperSockets interfaces. The forwarding is done via IPv4 forwarding for unicast traffic and via a particular bridging code (xcec_bridge) for multicast traffic.

A script named `ip_watcher.pl` observes all IP addresses registered in the HiperSockets network and configures them as proxy ARP entries (see “Configuring a device for proxy ARP” on page 163) on the OSA interfaces. The script also establishes routes for all internal systems to enable IP forwarding between the interfaces.

All unicast packets that cannot be delivered in the HiperSockets network are handed over to the connector by HiperSockets. The connector also receives all multicast packets to bridge them.
Setup

The setup principles for configuring the HiperSockets Network Concentrator are as follows:

leaf nodes
The leaf nodes do not require a special setup. To attach them to the HiperSockets network, their setup should be as if they were directly attached to the LAN. They do not have to be Linux systems.

connector systems
In the following, HiperSockets Network Concentrator IP refers to the subnet of the LAN that is extended into the HiperSockets net.

- If you want to support forwarding of all packet types, define the OSA interface for traffic into the LAN as a multicast router (see "Setting up a Linux router in layer 3" on page 154).
- All HiperSockets interfaces that are involved must be set up as connectors: set the route4 attributes of the corresponding devices to "primary_connector" or to "secondary_connector". Alternatively, you can add the OSA interface name to the start script as a parameter. This option results in HiperSockets Network Concentrator ignoring multicast packets, which are then not forwarded to the HiperSockets interfaces.
- IP forwarding must be enabled for the connector partition. Enable the forwarding either manually with the command `sysctl -w net.ipv4.ip_forward=1`

Alternatively, you can enable IP forwarding in the `/etc/sysctl.conf` configuration file to activate IP forwarding for the connector partition automatically after booting.

- The network routes for the HiperSockets interface must be removed. A network route for the HiperSockets Network Concentrator IP subnet must be established through the OSA interface. To establish a route, assign the IP address 0.0.0.0 to the HiperSockets interface. At the same time, assign an address used in the HiperSockets Network Concentrator IP subnet to the OSA interface. These assignments set up the network routes correctly for HiperSockets Network Concentrator.
- To start HiperSockets Network Concentrator, run the script `start_hsns.sh`. You can specify an interface name as optional parameter. The interface name makes HiperSockets Network Concentrator use the specified interface to access the LAN. There is no multicast forwarding in that case.
- To stop HiperSockets Network Concentrator, use the command `killall ip_watcher.pl` to remove changes that are caused by running HiperSockets Network Concentrator.

Availability setups

If a connector system fails during operation, it can simply be restarted. If all the startup commands are run automatically, it will instantaneously be operational again after booting. Two common availability setups are mentioned here:

One connector partition and one monitoring system
As soon as the monitoring system cannot reach the connector for a specific timeout (for example, 5 seconds), it restarts the connector. The connector itself monitors the monitoring system. If it detects (with a longer timeout
than the monitoring system, for example, 15 seconds) a monitor system failure, it restarts the monitoring system.

**Two connector systems monitoring each other**

In this setup, there is an active and a passive system. As soon as the passive system detects a failure of the active connector, it takes over operation. To take over operation, it must reset the other system to release all OSA resources for the multicast_router operation. The failed system can then be restarted manually or automatically, depending on the configuration. The passive backup HiperSockets interface can either switch into primary_connector mode during the failover, or it can be set up as secondary_connector. A secondary_connector takes over the connecting function, as soon as there is no active primary_connector. This setup has a faster failover time than the first one.

**Hints**

- The MTU of the OSA and HiperSockets link should be of the same size. Otherwise, multicast packets that do not fit in the link’s MTU are discarded as there is no IP fragmentation for multicast bridging. Warnings are printed to /var/log/messages or a corresponding syslog destination.
- The script `ip_watcher.pl` prints error messages to the standard error descriptor of the process.
- `xcrc-bridge` logs messages and errors to syslog. On Red Hat Enterprise Linux 7, you can find these messages in `/var/log/messages`.
- Registering all internal addresses with the OSA adapter can take several seconds for each address.
- To shut down the HiperSockets Network Concentrator function, issue `killall ip_watcher.pl`. This script removes all routing table and Proxy ARP entries added during the use of HiperSockets Network Concentrator.

**Note:**

1. Broadcast bridging is active only on OSA or HiperSockets hardware that can handle broadcast traffic without causing a bridge loop. If you see the message "Setting up broadcast echo filtering for ... failed" in the message log when you set the qeth device online, broadcast bridging is not available.
2. Unicast packets are routed by the common Linux IPv4 forwarding mechanisms. As bridging and forwarding are done at the IP Level, the IEEE 802.1q VLAN and the IPv6 protocol are not supported.

**Examples for setting up a network concentrator**

An example of a network environment with a network concentrator.

[Figure 31 on page 178](#) shows a network environment where a Linux instance C acts as a network concentrator that connects other operating system instances on a HiperSockets LAN to an external LAN.
Setup for the network concentrator C:

The HiperSockets interface enccw0.0.a1c0 (you can infer the interface name from the device bus-ID 0.0.a1c0) has IP address 10.20.30.51, and the netmask is 255.255.255.0. The default gateway is 10.20.30.1.

Issue:

```
echo primary_connector > /sys/bus/ccwgroup/drivers/qeth/0.0.a1c0/route4
```

The OSA-Express CHPID in QDIO mode interface enccw0.0.a1c4 has IP address 10.20.30.11, and the netmask is 255.255.255.0. The default gateway is 10.20.30.1.

Issue:

```
echo multicast_router > /sys/bus/ccwgroup/drivers/qeth/0.0.a1c4/route4
```

To enable IP forwarding issue:

```
sysctl -w net.ipv4.ip_forward=1
```

To remove the network routes for the HiperSockets interface issue:

```
ip route del 10.20.30/24
```

To start the HiperSockets network concentrator, run the script start_hsnc.sh. Issue:

```
start_hsnc.sh &
```

Setup for G:

No special setup required. The HiperSockets interface has IP address 10.20.30.54, and the netmask is 255.255.255.0. The default gateway is 10.20.30.1.

Setup for workstation:

No special setup required. The network interface IP address is 10.20.30.120, and the netmask is 255.255.255.0. The default gateway is 10.20.30.1.
Figure 32 shows the example of Figure 31 on page 178 with an additional mainframe. On the second mainframe a Linux instance D acts as a HiperSockets network concentrator.

The configuration of C, G, and the workstation remain the same as for Figure 31 on page 178.

Setup for the network concentrator D:

The HiperSockets interface enccw0.0.a1c0 has IP address 0.0.0.0. Assuming that the device bus-ID of the HiperSockets interface is 0.0.a1d0, issue:

```
echo primary_connector > /sys/bus/ccwgroup/drivers/qeth/0.0.a1d0/route4
```

The OSA-Express CHPID in QDIO mode interface enccw0.0.a1d0 has IP address 10.20.30.50, and the netmask is 255.255.255.0. The default gateway is 10.20.30.1.

D is not configured as a multicast router, it therefore only forwards unicast packets.

To enable IP forwarding issue:

```
sysct1 -w net.ipv4.ip_forward=1
```

Tip: See Red Hat Enterprise Linux 7 Installation Guide for information about using configuration files to automatically enable IP forwarding when Linux boots.
To start the HiperSockets network concentrator, run the script start_hsnc.sh. Issue:

```
start_hsnc.sh &
```

**Setup for H:**

No special setup required. The HiperSockets interface has IP address 10.20.30.55, and the netmask is 255.255.255.0. The default gateway is 10.20.30.1.

---

**Setting up for DHCP with IPv4**

For connections through an OSA-Express adapter in QDIO mode, the OSA-Express adapter offloads ARP, MAC header, and MAC address handling.

For information about MAC headers, see "MAC headers in layer 3 mode" on page 133.

Because a HiperSockets connection does not go out on a physical network, there are no ARP, MAC headers, and MAC addresses for packets in a HiperSockets LAN. The resulting problems for DHCP are the same in both cases and the fixes for connections through the OSA-Express adapter also apply to HiperSockets.

Dynamic Host Configuration Protocol (DHCP) is a TCP/IP protocol that allows clients to obtain IP network configuration information (including an IP address) from a central DHCP server. The DHCP server controls whether the address it provides to a client is allocated permanently or is leased temporarily. DHCP specifications are described by RFC 2131 “Dynamic Host Configuration Protocol” and RFC 2132 “DHCP options and BOOTP Vendor Extensions”, which are available at www.ietf.org

Two types of DHCP environments must be taken into account:

- DHCP that uses OSA-Express adapters in QDIO mode
- DHCP in a z/VM VSWITCH or guest LAN

For information about setting up DHCP for a Linux instance in a z/VM guest LAN environment, see Redpaper™ "Linux on IBM eServer™ zSeries and S/390: TCP/IP Broadcast on z/VM Guest LAN", REDP-3596 at www.ibm.com/redbooks

The programs dhclient and dhcp are examples of a DHCP client and a DHCP server you can use.

---

**Required options for using dhclient with layer3**

You must configure the DHCP client program dhclient to use it on Linux on System z with layer3.

- Run the DHCP client with an option that instructs the DHCP server to broadcast its response to the client.

  Because the OSA-Express adapter in QDIO mode forwards packets to Linux based on IP addresses, a DHCP client that requests an IP address cannot receive the response from the DHCP server without this option.

- Run the DHCP client with an option that specifies the client identifier string.
By default, the client uses the MAC address of the network interface. Hence, without this option, all Linux instances that share the OSA-Express adapter in QDIO mode would also have the same client identifier.

See the documentation for dhclient about how to select these options.

You need no special options for the DHCP server program, dhcp. You need no special options for using dhcp.

---

**Setting up Linux as a LAN sniffer**

You can set up a Linux instance to act as a LAN sniffer, for example, to make data on LAN traffic available to tools like tcpdump or Wireshark.

The LAN sniffer can be:
- A HiperSockets Network Traffic Analyzer for LAN traffic between LPARs
- A LAN sniffer for LAN traffic between z/VM guest virtual machines, for example, through a z/VM virtual switch (VSWITCH)

---

**Setting up a HiperSockets network traffic analyzer**

A HiperSockets network traffic analyzer (NTA) runs in an LPAR and monitors LAN traffic between LPARs.

**Before you begin**
- Your Linux instance must not be a z/VM guest.
- On the SE, the LPARs must be authorized for analyzing and being analyzed.

**Tip:** SE authorization changes for the HiperSockets network traffic analyzer require re-creating the device by ungrouping and regrouping (see "Removing a qeth group device" on page 140 and "Creating a qeth group device" on page 139). Do any authorization changes before you configure the NTA device.

- You need a traffic-dumping tool such as tcpdump.

---

**About this task**

HiperSockets NTA is available to trace both layer 3 and layer 2 network traffic, but the analyzing device itself must be configured as a layer 3 device. The analyzing device is a dedicated NTA device and cannot be used as a regular network interface.

**Linux setup:**

Ensure that the qeth device driver module was loaded.

**Procedure**

Perform the following steps:

1. Configure a HiperSockets interface dedicated to analyzing with the layer2 sysfs attribute set to 0 and the sniffer sysfs attribute set to 1.
 For example, assuming the HiperSockets interface is enccw0.0.a1c0 with device bus-ID 0.0.a1c0:
 
 ```bash
 # znetconf -a a1c0 -o layer2=0 -o sniffer=1
 ```
The `znetconf` command also sets the device online. For more information about `znetconf`, see "znetconf - List and configure network devices" on page 565. The qeth device driver automatically sets the buffer_count attribute to 128 for the analyzing device.

2. Activate the device (no IP address is needed):

 ```
 # ip link set enccw0.0.a1c0 up
 ```

3. Switch the interface into promiscuous mode:

 ```
 # tcpdump -i enccw0.0.a1c0
 ```

**Results**

The device is now set up as a HiperSockets network traffic analyzer.

**Hint:** A HiperSockets network traffic analyzer with no free empty inbound buffers might have to drop packets. Dropped packets are reflected in the “dropped counter” of the HiperSockets network traffic analyzer interface and reported by `tcpdump`.

**Example:**

```
ip -s link show dev enccw0.0.a1c0
...
RX: bytes packets errors dropped overrun mcast
223242 678905 7 6
...
```

```
tcpdump -i enccw0.0.a1c0
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on enccw0.0.a1c0, link-type EN10MB (Ethernet), capture size 96 bytes
...
5 packets dropped by kernel
```

---

**Setting up a z/VM guest LAN sniffer**

You can set up a guest LAN sniffer on a virtual NIC that is coupled to a z/VM VSWITCH or guest LAN.

**Before you begin**

- You need class B authorization on z/VM.
- The Linux instance to be set up as a guest LAN sniffer must run as a guest of the same z/VM system as the guest LAN you want to investigate.

**About this task**

If a virtual switch connects to a VLAN that includes nodes outside the z/VM system, these external nodes are beyond the scope of the sniffer.

For information about VLANs and z/VM virtual switches, see z/VM Connectivity, SC24-6174.

**Procedure**

- Set up Linux.
  
  Ensure that the qeth device driver is loaded.

- Set up z/VM.
Ensure that the z/VM guest virtual machine on which you want to set up the guest LAN sniffer is authorized for the switch or guest LAN and for promiscuous mode. For example, if your virtual NIC is coupled to a z/VM virtual switch, perform the following steps on your z/VM system:

1. Check whether the z/VM guest virtual machine already has the requisite authorizations. Enter a CP command of this form:

 ```
 q vswitch <switchname> promisc
 ```

 where `<switchname>` is the name of the virtual switch. If the output lists the z/VM guest virtual machine as authorized for promiscuous mode, no further setup is needed.

2. If the output from step 1 does not list the guest virtual machine, check if the guest is authorized for the virtual switch. Enter a CP command of this form:

 ```
 q vswitch <switchname> acc
 ```

 where `<switchname>` is the name of the virtual switch.

 If the output lists the z/VM guest virtual machine as authorized, you must temporarily revoke the authorization for the switch before you can grant authorization for promiscuous mode. Enter a CP command of this form:

 ```
 set vswitch <switchname> revoke <userid>
 ```

 where `<switchname>` is the name of the virtual switch and `<userid>` identifies the z/VM guest virtual machine.

3. Authorize the Linux instance for the switch and for promiscuous mode. Enter a CP command of this form:

 ```
 set vswitch <switchname> grant <userid> promisc
 ```

 where `<switchname>` is the name of the virtual switch and `<userid>` identifies the z/VM guest virtual machine.

For details about the CP commands that are used here and for commands you can use to check and assign authorizations for other types of guest LANs, see z/VM CP Commands and Utilities Reference, SC24-6175.
Chapter 10. OSA-Express SNMP subagent support

The OSA-Express Simple Network Management Protocol (SNMP) subagent (osasnmpd) supports management information bases (MIBs) for the OSA-Express features.

The subagent supports OSA-Express features as shown in Table 21 on page 124.

This subagent capability through the OSA-Express features is also called Direct SNMP to distinguish it from another method of accessing OSA SNMP data through OSA/SF, a package for monitoring and managing OSA features that does not run on Linux.

To use the osasnmpd subagent, you need:
- An OSA-Express feature running in QDIO mode with the latest textual MIB file for the appropriate LIC level (recommended)
- The qeth device driver for OSA-Express (QDIO)
- The osasnmpd subagent from the s390utils RPM
- The net-snmp package delivered with Red Hat Enterprise Linux 6

What you should know about osasnmpd

The osasnmpd subagent requires a master agent to be installed on a Linux system.

You get the master agent from the net-snmp package. The subagent uses the Agent eXtensibility (AgentX) protocol to communicate with the master agent.

net-snmp is an open source project that is owned by the Open Source Development Network, Inc. (OSDN). For more information about net-snmp visit: net-snmp.sourceforge.net

When the master agent (snmpd) is started on a Linux system, it binds to a port (default 161) and awaits requests from SNMP management software. Subagents can connect to the master agent to support MIBs of special interest (for example, OSA-Express MIB). When the osasnmpd subagent is started, it retrieves the MIB objects of the OSA-Express features currently present on the Linux system. It then registers with the master agent the object IDs (OIDs) for which it can provide information.

An OID is a unique sequence of dot-separated numbers (for example, .1.3.6.1.4.1.2) that represents a particular information. OIDs form a hierarchical structure. The longer the OID, that is the more numbers it is made up of, the more specific is the information that is represented by the OID. For example, .1.3.6.1.4.1.2 represents all IBM-related network information while .1.3.6.1.4.1.2.6.188 represents all OSA-Express-related information.

A MIB corresponds to a number of OIDs. MIBs provide information about their OIDs including textual representations the OIDs. For example, the textual representation of .1.3.6.1.4.1.2 is .iso.org.dod.internet.private.enterprises.ibm.

The structure of the MIBs might change when updating the OSA-Express Licensed Internal Code (LIC) to a newer level. If MIB changes are introduced by a new LIC...
level, you must download the appropriate MIB file for the LIC level (see ["Downloading the IBM OSA-Express MIB"]). You do not need to update the subagent. Place the updated MIB file in a directory that is searched by the master agent.

![Figure 33. OSA-Express SNMP agent flow](image)

The interaction between the snmpd master agent and the osasnmpd subagent is illustrated in Figure 33.

**Example:** This example shows the processes that run after the snmpd master agent and the osasnmpd subagent are started. When you start osasnmpd, a daemon called osasnmpd starts. In the example, PID 687 is the SNMP master agent and PID 729 is the OSA-Express SNMP subagent process:

```
ps -ef | grep snmp
```

```
USER PID COMMAND
root 687 1 snmpd
root 729 659 osasnmpd
```

When the master agent receives an SNMP request for an OID that is registered by a subagent, the master agent uses the subagent to collect any requested information and to perform any requested operations. The subagent returns any requested information to the master agent. Finally, the master agent returns the information to the originator of the request.

**Setting up osasnmpd**

You must download the IBM OSA-Express MIB and configure access control before you use the osasnmpd subagent.

**Downloading the IBM OSA-Express MIB**

Keep your MIB file up to date by downloading the latest version.

**About this task**

Perform the following steps to download the IBM OSA-Express MIB. The MIB file is valid only for hardware that supports the OSA-Express adapter.
Procedure
1. Go to www.ibm.com/servers/resourcelink
 A user ID and password are required. If you do not yet have one, you can apply for a user ID.
2. Sign in.
3. Select Library from the navigation area.
5. Follow the link for OSA-Express Direct SNMP MIB module.
6. Select and download the MIB for your LIC level.
7. Rename the MIB file to the name specified in the MIBs definition line and use the extension .txt.
 Example: If the definition line in the MIB looks like this:
 ```
 >>=IBM-OSA-MIB DEFINITIONS ::= BEGIN
 ```
 Rename the MIB to IBM-OSA-MIB.txt.
8. Place the MIB into /usr/share/snmp/mibs.
 If you want to use a different directory, be sure to specify the directory in the snmp.conf configuration file (see step 10 on page 189).

Results
You can now make the OID information from the MIB file available to the master agent. You can then use textual OIDs instead of numeric OIDs when you use master agent commands.

See also the FAQ (How do I add a MIB to the tools?) for the master agent package at

net-snmp.sourceforge.net/FAQ.html

Configuring access control
To start successfully, the subagent requires at least read access to the standard MIB-II on the local node.

About this task
During subagent startup or when network interfaces are added or removed, the subagent must query OIDs from the interfaces group of the standard MIB-II.

Given here is an example of how you can use the snmpd.conf and snmp.conf configuration files to assign access rights with the View-Based Access Control Mechanism (VACM). The following access rights are assigned on the local node:
- General read access for the scope of the standard MIB-II
- Write access for the scope of the OSA-Express MIB
- Public local read access for the scope of the interfaces MIB

The example is intended for illustration purposes only. Depending on the security requirements of your installation, you might need to define your access differently. See the snmpd man page for a more information about assigning access rights to snmpd.
Procedure

1. See the Red Hat Enterprise Linux 7 documentation to find out where you must place the snmpd.conf file. Some of the possible locations are:
 - /etc
 - /etc/snmp

2. Open snmpd.conf with your preferred text editor. There might be a sample in
 usr/share/doc/packages/net-snmp/EXAMPLE.conf

3. Find the security name section and include a line of this form to map a community name to a security name:
 
 com2sec <security-name> <source> <community-name>

 where:
 
 <security-name>
 
 is given access rights through further specifications within snmpd.conf.

 <source>

 is the IP-address or DNS-name of the accessing system, typically a
 Network Management Station.

 <community-name>

 is the community string used for basic SNMP password protection.

Example:

```
sec.name source community
com2sec osasec default osacom
com2sec pubsec localhost public
```

4. Find the group section. Use the security name to define a group with different versions of the master agent for which you want to grant access rights. Include a line of this form for each master agent version:

 group <group-name> <security-model> <security-name>

 where:

 <group-name>

 is a group name of your choice.

 <security-model>

 is the security model of the SNMP version.

 <security-name>

 is the same as in step 3.

Example:

```
groupName securityModel securityName
group osagroup v1 osasec
group osagroup v2c osasec
group osagroup usm osasec
group osasnmpd v2c pubsec
```

Group “osasnmpd” with community “public” is required by osasnmpd to determine the number of network interfaces.

5. Find the view section and define your views. A view is a subset of all OIDs. Include lines of this form:

 view <view-name> <included|excluded> <scope>

 where:

 <view-name>

 is a view name that you define.

 <included|excluded>

 defines whether the view includes or excludes the OIDs.

 <scope>

 The scope is the context in which the view is defined (e.g., system, interface).

 Example:

 ```
 # view-name included|excluded scope
 view osagroup included system
 ```
<view-name>
is a view name of your choice.

<included|excluded>
indicates whether the following scope is an inclusion or an exclusion statement.

<scope>
specifies a subtree in the OID tree.

Example:

```
name incl/excl subtree mask(optional)
view allview included .1
view osaview included .1.3.6.1.4.1.2
view ifmibview included interfaces
view ifmibview included system
```

View “allview” encompasses all OIDs while “osaview” is limited to IBM OIDs. The numeric OID provided for the subtree is equivalent to the textual OID “.iso.org.dod.internet.private.enterprises.ibm” View “ifmibview” is required by osasnmpd to determine the number of network interfaces.

Tip: Specifying the subtree with a numeric OID leads to better performance than using the corresponding textual OID.

6. Find the access section and define access rights. Include lines of this form:

```
access <group-name> "" any noauth exact <read-view> <write-view> none
```

where:

<group-name>
is the group you defined in step 4 on page 188

<read-view>
is a view for which you want to assign read-only rights.

<write-view>
is a view for which you want to assign read-write rights.

Example:

```
group context sec.model sec.level prefix read write notif
access osagroup "" any noauth exact allview osaview none
access osasnmp "" v2c noauth exact ifmibview none none
```

The access line of the example gives read access to the “allview” view and write access to the “osaview”. The second access line gives read access to the “ifmibview”.

7. Also include the following line to enable the AgentX support:

```
master agentx
```

AgentX support is compiled into the net-snmp master agent.

8. Save and close snmpd.conf.

9. Open snmp.conf with your preferred text editor.

10. Include a line of this form to specify the directory to be searched for MIBs:

```
mibdirs +<mib-path>
```

Example: mibdirs +/usr/share/snmp/mibs

11. Include a line of this form to make the OSA-Express MIB available to the master agent:
mibs +<mib-name>

where <mib-name> is the stem of the MIB file name you assigned in “Downloading the IBM OSA-Express MIB” on page 186.

Example: mibs +IBM-OSA-MIB

12. Define defaults for the version and community to be used by the snmp commands. Add lines of this form:
 defVersion <version>
 defCommunity <community-name>

 where <version> is the SNMP protocol version and <community-name> is the community you defined in step 3 on page 188

 Example:
 defVersion 2c
 defCommunity osacom

 These default specifications simplify issuing master agent commands.

13. Save and close snmp.conf.

---

**Working with the osasnmprd subagent**

Working with the osasnmprd subagent includes starting it, checking the log file, issuing queries, and stopping the subagent.

Working with osasnmprd comprises the following tasks:

- “Starting the osasnmprd subagent”
- “Checking the log file”
- “Issuing queries” on page 191
- “Stopping osasnmprd” on page 192

---

**Starting the osasnmprd subagent**

Use the osasnmprd command to start the osasnmprd subagent.

**Procedure**

After you download the osasnmprd package and set up the osasnmprd subagent, start the subagent with the command:

```
osasnmprd
```

The osasnmprd subagent, in turn, starts a daemon that is called osasnmprd. For command options see the osasnmprd command man page.

If you restart the master agent, you must also restart the subagent. When the master agent is started, it does not look for already running subagents. Any running subagents must also be restarted to be register with the master agent.

---

**Checking the log file**

Warnings and messages are written to the log file of either the master agent or the OSA-Express subagent. It is good practice to check these files at regular intervals.
Example

This example assumes that the default subagent log file is used. The lines in the log file show the messages after a successful OSA-Express subagent initialization.

```
cat /var/log/osasnmpd.log
IBM OSA-E NET-SNMP 5.1.x subagent version 1.3.0
Jul 14 09:28:41 registered Toplevel OID .1.3.6.1.2.1.10.7.2.
Jul 14 09:28:41 registered Toplevel OID .1.3.6.1.4.1.2.6.188.1.1.
Jul 14 09:28:41 registered Toplevel OID .1.3.6.1.4.1.2.6.188.1.3.
Jul 14 09:28:41 registered Toplevel OID .1.3.6.1.4.1.2.6.188.1.4.
Jul 14 09:28:41 registered Toplevel OID .1.3.6.1.4.1.2.6.188.1.8.
OSA-E microcode level is 611 for interface enccw0.0.f500
Initialization of OSA-E subagent successful...
```

Issuing queries

You can issue queries against your SNMP setup.

About this task

Examples of what SNMP queries might look like are given here. For more comprehensive information about the master agent commands, see the `snmpcmd` man page.

The commands can use either numeric or textual OIDs. While the numeric OIDs might provide better performance, the textual OIDs are more meaningful and give a hint about which information is requested.

Examples

The query examples assume an interface, enccw0.0.f500, for which the CHPID is 6B. You can use the `lsqeth` command to find the mapping of interface names to CHPIDs.

1. To list the ifIndex and interface description relation (on one line):

 ```
 # snmpget -v 2c -c osacom localhost interfaces.ifTable.ifEntry.ifDescr.6
 interfaces.ifTable.ifEntry.ifDescr.6 = enccw0.0.f500
 Using this GET request you can see that enccw0.0.f500 has the ifIndex 6 assigned.
 ```

2. To find the CHPID numbers for your OSA devices:

 ```
 # snmpwalk -OS -v 2c -c osacom localhost .1.3.6.1.4.1.2.6.188.1.1.1.1
 IBM-OSA-MIB::ibmOSAExpChannelNumber.6 = Hex-STRING: 00 6B
 IBM-OSA-MIB::ibmOSAExpChannelNumber.7 = Hex-STRING: 00 7A
 IBM-OSA-MIB::ibmOSAExpChannelNumber.8 = Hex-STRING: 00 7D
 The first line of the command output, with index number 6, corresponds to CHPID 0x6B of the enccw0.0.f500 example. The example assumes that the community osacom is authorized as described in "Configuring access control" on page 187.
 If you provided defaults for the SNMP version and the community (see step 12 on page 190), you can omit the -v and -c options:
 ```
You can obtain the same output by substituting the numeric OID .1.3.6.1.4.1.2.188.1.1.1.1 with its textual equivalent:

```
iso.org.dod.internet.private.enterprises.ibm.ibmProd.ibmOSAMib.ibmOSAMibObjects.ibmOSAExpChannelTable.ibmOSAExpChannelEntry.ibmOSAExpChannelNumber
```

You can shorten this unwieldy OID to the last element, `ibmOsaExpChannelNumber`:

```
snmpwalk -OS localhost ibmOsaExpChannelNumber
```

```
IBM-OSA-MIB::ibmOsaExpChannelNumber.6 = Hex-STRING: 00 6B
IBM-OSA-MIB::ibmOsaExpChannelNumber.7 = Hex-STRING: 00 7A
IBM-OSA-MIB::ibmOsaExpChannelNumber.8 = Hex-STRING: 00 7D
```

To find the port type for the interface with index number 6:

```
snmpwalk -OS localhost .1.3.6.1.4.1.2.188.1.4.1.2.6
```

```
IBM-OSA-MIB::ibmOsaExpEthPortType.6 = INTEGER: fastEthernet(81)
```

`fastEthernet(81)` corresponds to card type OSD_100.

Using the short form of the textual OID:

```
snmpwalk -OS localhost ibmOsaExpEthPortType.6
```

```
IBM-OSA-MIB::ibmOsaExpEthPortType.6 = INTEGER: fastEthernet(81)
```

Specifying the index, 6 in the example, limits the output to the interface of interest.

### Stopping osasnpmd

The subagent can be stopped by sending either a SIGINT or SIGTERM signal to the thread.

**About this task**

Avoid stopping the subagent with `kill -9` or with `kill -SIGKILL`. These commands do not allow the subagent to unregister the OSA-Express MIB objects from the SNMP master agent. This can cause problems when restarting the subagent.

If you saved the subagent PID to a file when you started it, you can consult this file for the PID. Otherwise, you can issue a `ps` command to find it out.

**Example**

The osasnpmd subagent starts a daemon that is called osasnpmd. To stop osasnpmd, issue the `kill` command for either the daemon or its PID:

```
ps -ef | grep snmp
```

```
USER PID COMMAND TIME MEM
root 687 snmpd 0:00.76 0:00.05
root 729 osasnpmd 0:00.76 0:00.05
```

```
killall osasnpmd
```
Chapter 11. LAN channel station device driver

The LAN channel station device driver (LCS device driver) supports Open Systems Adapters (OSA) features in non-QDIO mode.

Table 32 shows the supported OSA-Express features.

<table>
<thead>
<tr>
<th>Feature</th>
<th>zEC12 and zBC12</th>
<th>z196 and z114</th>
</tr>
</thead>
<tbody>
<tr>
<td>OSA-Express3</td>
<td>1000Base-T Ethernet</td>
<td>1000Base-T Ethernet</td>
</tr>
<tr>
<td>OSA-Express2</td>
<td>Not supported</td>
<td>1000Base-T Ethernet</td>
</tr>
</tbody>
</table>

The LCS device driver supports automatic detection of Ethernet connections. The LCS device driver can be used for Internet Protocol, version 4 (IPv4) only.

What you should know about LCS

Interface names are assigned to LCS group devices, which map to subchannels and their corresponding device numbers and device bus-IDs.

LCS group devices

The LCS device driver requires two I/O subchannels for each LCS interface, a read subchannel and a write subchannel. The corresponding bus IDs must be configured for control unit type 3088.

![Figure 34. I/O subchannel interface](image)

The device bus-IDs that correspond to the subchannel pair are grouped as one LCS group device. The following rules apply for the device bus-IDs:

- **read** must be even.
- **write** must be the device bus-ID of the read subchannel plus one.

Setting up the LCS device driver

There are no module parameters for the LCS device driver.

You must load the lcs module before you can work with LCS devices. Load the lcs module with the **modprobe** command to ensure that any other required modules are loaded in the correct order:
# modprobe lcs

## Working with LCS devices

Working with LCS devices includes tasks such as creating an LCS group device, specifying a timeout, or activating an interface.

- “Creating an LCS group device”
- “Removing an LCS group device” on page 195
- “Specifying a timeout for LCS LAN commands” on page 195
- “Setting an LCS group device online or offline” on page 196
- “Activating and deactivating an interface” on page 197
- “Recovering an LCS group device” on page 197

Most of these tasks involve writing to and reading from device attributes in sysfs. Using attributes is useful on a running system where you want to make dynamic changes. If you want to make persistent changes across IPLs, use the interface configuration files. Network configuration parameters are defined in `/etc/sysconfig/network-scripts/ifcfg-<if_name>`. An example of how to define an LCS device persistently is in *Red Hat Enterprise Linux 7 Installation Guide*. For a general discussion of network configuration files, see *Red Hat Enterprise Linux 7 Deployment Guide*.

### Creating an LCS group device

Use the `group` attribute to create an LCS group device.

#### Before you begin

You must know the device bus-IDs that correspond to the read and write subchannel of your OSA card. The subchannel is defined in the IOCDS of your mainframe.

#### Procedure

To define an LCS group device, write the device bus-IDs of the subchannel pair to `/sys/bus/ccwgroup/drivers/lcs/group`. Issue a command of this form:

```bash
echo <read_device_bus_id>,<write_device_bus_id> > /sys/bus/ccwgroup/drivers/lcs/group
```

#### Results

The lcs device driver uses the device bus-ID of the read subchannel to create a directory for a group device:

`/sys/bus/ccwgroup/drivers/lcs/<read_device_bus_id>`

This directory contains a number of attributes that determine the settings of the LCS group device. The following sections describe how to use these attributes to configure an LCS group device.
Example

Assuming that 0.0.d000 is the device bus-ID that corresponds to a read subchannel:

```bash
echo 0.0.d000,0.0.d001 > /sys/bus/ccwgroup/drivers/lcs/group
```

This command results in the creation of the following directories in sysfs:

- /sys/bus/ccwgroup/drivers/lcs/0.0.d000
- /sys/bus/ccwgroup/devices/0.0.d000
- /sys/devices/lcs/0.0.d000

Note: When the device subchannels are added, device types 3088/08 and 3088/1f can be assigned to either the CTCM or the LCS device driver.

To check which devices are assigned to which device driver, issue the following commands:

```bash
ls -l /sys/bus/ccw/drivers/ctcm
ls -l /sys/bus/ccw/drivers/lcs
```

To change a faulty assignment, use the unbind and bind attributes of the device. For example, to change the assignment for device bus-IDs 0.0.2000 and 0.0.2001 issue the following commands:

```bash
echo 0.0.2000 > /sys/bus/ccw/drivers/ctcm/unbind
echo 0.0.2000 > /sys/bus/ccw/drivers/lcs/bind
echo 0.0.2001 > /sys/bus/ccw/drivers/ctcm/unbind
echo 0.0.2001 > /sys/bus/ccw/drivers/lcs/bind
```

Removing an LCS group device

Use the ungroup attribute to remove an LCS group device.

Before you begin

The device must be set offline before you can remove it.

Procedure

To remove an LCS group device, write 1 to the ungroup attribute. Issue a command of the form:

```bash
echo 1 > /sys/bus/ccwgroup/drivers/lcs/<device_bus_id>/ungroup
```

Example

This command removes device 0.0.d000:

```bash
echo 1 > /sys/bus/ccwgroup/drivers/lcs/0.0.d000/ungroup
```

Specifying a timeout for LCS LAN commands

Use the lanchd_timeout attribute to set a timeout for an LCS LAN command.
About this task

You can specify a timeout for the interval that the LCS device driver waits for a reply after issuing a LAN command to the LAN adapter. For older hardware, the replies can take a longer time. The default is 5 s.

Procedure

To set a timeout, issue a command of this form:

```
echo <timeout> > /sys/bus/ccwgroup/drivers/lcs/<device_bus_id>/lancmd_timeout
```

where `<timeout>` is the timeout interval in seconds in the range 1 - 60.

Example

In this example, the timeout for a device 0.0.d000 is set to 10 s.

```
echo 10 > /sys/bus/ccwgroup/drivers/lcs/0.0.d000/lancmd_timeout
```

Setting an LCS group device online or offline

Use the online device group attribute to set an LCS device online or offline.

About this task

Setting a device online associates it with an interface name. Setting the device offline preserves the interface name.

Read `/var/log/messages` or issue `dmesg` to determine the assigned interface name. You must know the interface name to activate the network interface.

For each online interface, there is a symbolic link of the form `/sys/class/net/<interface_name>/device` in sysfs. You can confirm that you found the correct interface name by reading the link.

Procedure

To set an LCS group device online, set the online device group attribute to 1. To set an LCS group device offline, set the online device group attribute to 0. Issue a command of this form:

```
echo <flag> > /sys/bus/ccwgroup/drivers/lcs/<device_bus_id>/online
```

Example

To set an LCS device with bus ID 0.0.d000 online issue:

```
echo 1 > /sys/bus/ccwgroup/drivers/lcs/0.0.d000/online
dmesg
...
lcs: LCS device enccw0.0.d000 without IPv6 support
lcs: LCS device enccw0.0.d000 with Multicast support
```
The interface name that was assigned to the LCS group device in the example is enccw0.0.d000. To confirm that this name is correct for the group device issue:

```bash
readlink /sys/class/net/enccw0.0.d000/device
../../../devices/lcs/0.0.d000
```

If an error occurs when you set the device online, ensure that the physical connection from the port to the network is in place. If the error persists, note the return code from the error message and contact IBM support.

To set the device offline issue:

```bash
echo 0 > /sys/bus/ccwgroup/drivers/lcs/0.0.d000/online
```

**Activating and deactivating an interface**

Use the `ip` command or equivalent to activate or deactivate an interface.

**About this task**

Before you can activate an interface, you must set the group device online and find out the interface name that is assigned by the LCS device driver. See “Setting an LCS group device online or offline” on page 196.

You activate or deactivate network devices with `ip` or an equivalent command. For details of the `ip` command, see the `ip` man page.

**Examples**

- This example activates an Ethernet interface:
  ```bash
 # ip addr add 192.168.100.10/24 dev enccw0.0.f500
 # ip link set dev enccw0.0.f500 up
  ```

- This example deactivates the Ethernet interface:
  ```bash
 # ip link set dev enccw0.0.f500 down
  ```

- This example reactivates an interface that was already activated and subsequently deactivated:
  ```bash
 # ip link set dev enccw0.0.f500 up
  ```

**Recovering an LCS group device**

You can use the recover attribute of an LCS group device to recover it in case of failure. For example, error messages in `/var/log/messages` might inform you of a malfunctioning device.

**Procedure**

Issue a command of the form:

```bash
echo 1 > /sys/bus/ccwgroup/drivers/lcs/<device_bus_id>/recover
```
Example

```bash
echo 1 > /sys/bus/ccwgroup/drivers/lcs/0.0.d100/recover
```
Chapter 12. CTCM device driver

The CTCM device driver provides Channel-to-Channel (CTC) connections and CTC-based Multi-Path Channel (MPC) connections. The CTCM device driver is required by Communications Server for Linux.

Deprecated connection type: CTC connections are deprecated. Do not use for new network setups.

This does not apply to MPC connections to VTAM®, which are not deprecated.

CTC connections are high-speed point-to-point connections between two operating system instances on System z.

Communications Server for Linux uses MPC connections to connect Red Hat Enterprise Linux 7 to VTAM on traditional mainframe operating systems.

Features

The CTCM device driver provides different kinds of CTC connections between mainframes, z/VM guests, and LPARs.

The CTCM device driver provides:

- MPC connections to VTAM on traditional mainframe operating systems.
- ESCON or FICON CTC connections (standard CTC and basic CTC) between mainframes in basic mode, LPARs or z/VM guests.
  For more information about FICON, see Redpaper FICON CTC Implementation, REDP-0158.
- Virtual CTCA connections between guests of the same z/VM system.
- CTC connections to other Linux instances or other mainframe operating systems.

What you should know about CTCM

The CTCM device driver assigns network interface names to CTCM group devices.

CTCM group devices

The CTCM device driver requires two I/O subchannels for each interface, a read subchannel and a write subchannel.

The CTCM device driver requires two I/O subchannels for each interface, a read subchannel and a write subchannel (see Figure 35 on page 200). The device bus-IDs that correspond to the two subchannels must be configured for control unit type 3088.
The device bus-IDs that correspond to the subchannel pair are grouped as one CTCM group device. There are no constraints on the device bus-IDs of read subchannel and write subchannel. In particular, it is possible to group non-consecutive device bus-IDs.

On the communication-peer operating system instance, read and write subchannels are reversed. That is, the write subchannel of the local interface is connected to the read subchannel of the remote interface and vice versa.

Depending on the protocol, the interfaces can be CTC interfaces or MPC interfaces. MPC interfaces are used by Communications Server for Linux and connect to peer interfaces that run under VTAM. For more information about Communications Server for Linux and on using MPC connections, go to [www.ibm.com/software/network/commserver/linux](http://www.ibm.com/software/network/commserver/linux).

### Interface names assigned by the CTCM device driver

When a CTCM group device is set online, the CTCM device driver automatically assigns an interface name to it. The interface name depends on the protocol.

If the protocol is set to 4, you get an MPC connection and the interface names are of the form `mpc<n>`.

If the protocol is set to 0, 1, or 3, you get a CTC connection and the interface name is of the form `ctc<n>`.

<n> is an integer that identifies the device. When the first device is set online it is assigned 0, the second is assigned 1, the third 2, and so on. The devices are counted separately for CTC and MPC.

### Network connections

If your CTC connection is to a router or z/VM TCP/IP service machine, you can connect CTC interfaces to an external network.

[Figure 36 on page 201](#) shows a CTC interface that is connected to a network.
Setting up the CTCM device driver

There are no module parameters for the CTCM device driver. Load the ctcm module before you use it.

Load the ctcm module with the `modprobe` command to ensure that any other required modules are loaded:

```
modprobe ctcm
```

Working with CTCM devices

When you work with CTCM devices you might create a CTCM group device, set the protocol, and activate an interface.

The following sections describe typical tasks that you need when you work with CTCM devices.

- “Creating a CTCM group device”
- “Removing a CTCM group device” on page 202
- “Displaying the channel type” on page 203
- “Setting the protocol” on page 203
- “Setting a device online or offline” on page 204
- “Setting the maximum buffer size” on page 205 (CTC only)
- “Activating and deactivating a CTC interface” on page 205 (CTC only)
- “Recovering a lost CTC connection” on page 207 (CTC only)

See the Communications Server for Linux documentation for information about configuring and activating MPC interfaces.

Creating a CTCM group device

Use the `group` attribute to create a CTCM group device.

Before you begin

You must know the device bus-IDs that correspond to the local read and write subchannel of your CTCM connection as defined in your IOCDS.
Procedure

To define a CTCM group device, write the device bus-IDs of the subchannel pair to /sys/bus/ccwgroup/drivers/ctcm/group. Issue a command of this form:

```
echo <read_device_bus_id>,<write_device_bus_id> > /sys/bus/ccwgroup/drivers/ctcm/group
```

Results

The CTCM device driver uses the device bus-ID of the read subchannel to create a directory for a group device:

```
/sys/bus/ccwgroup/drivers/ctcm/<read_device_bus_id>
```

This directory contains a number of attributes that determine the settings of the CTCM group device.

Example

Assuming that device bus-ID 0.0.2000 corresponds to a read subchannel:

```
echo 0.0.2000,0.0.2001 > /sys/bus/ccwgroup/drivers/ctcm/group
```

This command results in the creation of the following directories in sysfs:

- `/sys/bus/ccwgroup/drivers/ctcm/0.0.2000`
- `/sys/bus/ccwgroup/devices/0.0.2000`
- `/sys/devices/ctcm/0.0.2000`

**Note:** When the device subchannels are added, device types 3088/08 and 3088/1f can be assigned to either the CTCM or the LCS device driver.

To check which devices are assigned to which device driver, issue the following commands:

```
ls -l /sys/bus/ccw/drivers/ctcm
ls -l /sys/bus/ccw/drivers/lcs
```

To change a faulty assignment, use the unbind and bind attributes of the device. For example, to change the assignment for device bus-IDs 0.0.2000 and 0.0.2001 issue the following commands:

```
echo 0.0.2000 > /sys/bus/ccw/drivers/lcs/unbind
echo 0.0.2000 > /sys/bus/ccw/drivers/ctcm/bind
echo 0.0.2001 > /sys/bus/ccw/drivers/lcs/unbind
echo 0.0.2001 > /sys/bus/ccw/drivers/ctcm/bind
```

Removing a CTCM group device

Use the ungroup attribute to remove a CTCM group device.

Before you begin

The device must be set offline before you can remove it.
Procedure

To remove a CTCM group device, write 1 to the ungroup attribute. Issue a command of the form:

```
echo 1 > /sys/bus/ccwgroup/drivers/ctcm/<device_bus_id>/ungroup
```

Example

This command removes device 0.0.2000:

```
echo 1 > /sys/bus/ccwgroup/drivers/ctcm/0.0.2000/ungroup
```

Displaying the channel type

Use the type attribute to display the channel type of a CTCM group device.

Procedure

Issue a command of this form to display the channel type of a CTCM group device:

```
cat /sys/bus/ccwgroup/drivers/ctcm/<device_bus_id>/type
```

where `<device_bus_id>` is the device bus-ID that corresponds to the CTCM read channel. Possible values are: CTC/A, ESCON, and FICON.

Example

In this example, the channel type is displayed for a CTCM group device with device bus-ID 0.0.f000:

```
cat /sys/bus/ccwgroup/drivers/ctcm/0.0.f000/type
ESCON
```

Setting the protocol

Use the protocol attribute to set the protocol.

Before you begin

The device must be offline while you set the protocol.

About this task

The type of interface depends on the protocol. Protocol 4 results in MPC interfaces with interface names `mpc<n>`. Protocols 0, 1, or 3 result in CTC interfaces with interface names of the form `ctc<n>`.

To choose a protocol, set the protocol attribute to one of the following values:

0  This protocol provides compatibility with peers other than OS/390®, or z/OS, for example, a z/VM TCP service machine. This value is the default.
1  This protocol provides enhanced package checking for Linux peers.
This protocol provides for compatibility with OS/390 or z/OS peers.

This protocol provides for MPC connections to VTAM on traditional mainframe operating systems.

Procedure

Issue a command of this form:

```
echo <value> > /sys/bus/ccwgroup/drivers/ctcm/<device_bus_id>/protocol
```

Example

In this example, the protocol is set for a CTCM group device 0.0.2000:

```
echo 4 > /sys/bus/ccwgroup/drivers/ctcm/0.0.2000/protocol
```

Setting a device online or offline

Use the `online` device group attribute to set a CTCM device online or offline.

About this task

Setting a group device online associates it with an interface name. Setting the group device offline and back online with the same protocol preserves the association with the interface name. If you change the protocol before you set the group device back online, the interface name can change as described in "Interface names assigned by the CTCM device driver" on page 200.

You must know the interface name to access the CTCM group device. To determine the assigned interface name, use the `znetconf -c` command. For each online interface, the interface name is shown in the Name column. Alternatively, to determine the assigned interface name issue a command of the form:

```
ls /sys/devices/ctcm/<device_bus_id>/net/
```

For each online interface, there is a symbolic link of the form `/sys/class/net/<interface_name>/device` in sysfs. You can confirm that you found the correct interface name by reading the link.

Procedure

To set a CTCM group device online, set the online device group attribute to 1. To set a CTCM group device offline, set the online device group attribute to 0. Issue a command of this form:

```
echo <flag> > /sys/bus/ccwgroup/drivers/ctcm/<device_bus_id>/online
```

Example

To set a CTCM device with bus ID 0.0.2000 online issue:

```
echo 1 > /sys/bus/ccwgroup/drivers/ctcm/0.0.2000/online
```
To determine the interface name issue:

```bash
znetconf -c
```

<table>
<thead>
<tr>
<th>Device IDs</th>
<th>Type</th>
<th>Card Type</th>
<th>CHPID</th>
<th>Drv. Name</th>
<th>State</th>
</tr>
</thead>
<tbody>
<tr>
<td>0.0.2000,0.0.2001</td>
<td>3088/08</td>
<td>CTC/A</td>
<td>ctcm</td>
<td>enccw0.0.2000</td>
<td>online</td>
</tr>
</tbody>
</table>

or

```bash
ls /sys/devices/ctcm/0.0.2000/net/
enccw0.0.2000
```

To set group device 0.0.2000 offline issue:

```bash
echo 0 > /sys/bus/ccwgroup/drivers/ctcm/0.0.2000/online
```

### Setting the maximum buffer size

Use the buffer device group attribute to set a maximum buffer size for a CTCM group device.

#### Before you begin
- Set the maximum buffer size for CTC interfaces only. MPC interfaces automatically use the highest possible maximum buffer size.
- The device must be online when you set the buffer size.

#### About this task

You can set the maximum buffer size for a CTC interface. The permissible range of values depends on the MTU settings. It must be in the range `<minimum MTU + header size>` to `<maximum MTU + header size>`. The header space is typically 8 byte. The default for the maximum buffer size is 32768 byte (32 KB).

Changing the buffer size is accompanied by an MTU size change to the value `<buffer size - header size>`.

#### Procedure

To set the maximum buffer size, issue a command of this form:

```bash
echo <value> > /sys/bus/ccwgroup/drivers/ctcm/<device_bus_id>/buffer
```

where `<value>` is the number of bytes you want to set. If you specify a value outside the valid range, the command is ignored.

#### Example

In this example, the maximum buffer size of a CTCM group device 0.0.f000 is set to 16384 byte.

```bash
echo 16384 > /sys/bus/ccwgroup/drivers/ctcm/0.0.f000/buffer
```

### Activating and deactivating a CTC interface

Use `ip` or an equivalent command to activate or deactivate an interface.
Before you begin

- Activate and deactivate a CTC interfaces only. For information about how to activate MPC interfaces, see the Communications Server for Linux documentation.
- You must know the interface name. See “Setting a device online or offline” on page 204.

About this task

Syntax for setting an IP address for a CTC interface with the ip command

```
ip address add <ip_address> dev <interface>
```

```
peer <peer_ip_address>
```

Syntax for activating a CTC interface with the ip command

```
ip link set dev <interface> up mtu <max_transfer_unit>
```

Where:

- `<interface>` is the interface name that was assigned when the CTCM group device was set online.
- `<ip_address>` is the IP address that you want to assign to the interface.
- `<peer_ip_address>` is the IP address of the remote side.
- `<max_transfer_unit>` is the size of the largest IP packet that might be transmitted. Be sure to use the same MTU size on both sides of the connection. The MTU must be in the range of 576 byte to 65,536 byte (64 KB).

Syntax for deactivating a CTC interface with the ip command

```
ip link set dev <interface> down
```

Where:
<interface>

is the interface name that was assigned when the CTCM group device was set online.

**Procedure**

- Use `ip` or an equivalent command to activate the interface.
- To deactivate an interface, issue a command of this form:

  ```
 # ip link set dev <interface> down
  ```

**Examples**

- This example activates a CTC interface enccw0.0.2000 with an IP address 10.0.51.3 for a peer with address 10.0.50.1 and an MTU of 32760.

  ```
 # ip addr add 10.0.51.3 dev enccw0.0.2000 peer 10.0.50.1
 # ip link set dev enccw0.0.2000 up mtu 32760
  ```

- This example deactivates enccw0.0.2000:

  ```
 # ip link set dev enccw0.0.2000 down
  ```

**Recovering a lost CTC connection**

If one side of a CTC connection crashes, you cannot simply reconnect after a reboot. You must also deactivate the interface of the peer of the crashed side.

**Before you begin**

These instructions apply to CTC interfaces only.

**Procedure**

Proceed as follows to recover a lost CTC connection:

1. Reboot the crashed side.
2. Deactivate the interface on the peer. See “Activating and deactivating a CTC interface” on page 205.
3. Activate the interface on the crashed side and on the peer. For details, see “Activating and deactivating a CTC interface” on page 205.

 If the connection is between a Linux instance and a non-Linux instance, activate the interface on the Linux instance first. Otherwise, you can activate the interfaces in any order.

**Results**

If the CTC connection is uncoupled, you must couple it again and reconfigure the interface of both peers with the `ip` command. See “Activating and deactivating a CTC interface” on page 205.
## CTCM scenarios

Typical use cases of CTC connections include connecting to a peer in a different LPAR and connecting Linux instances running as z/VM guests to each other.

This section provides some typical scenarios for CTC connections:

- “Connecting to a peer in a different LPAR”
- “Connecting Linux on z/VM to another guest of the same z/VM system” on page 209

### Connecting to a peer in a different LPAR

A Linux instance and a peer run in LPAR mode on the same or on different mainframes and are to be connected with a CTC FICON or CTC ESCON network interface.

**Assumptions:**

- Locally, the read and write channels have been configured for type 3088 and use device bus-IDs 0.0.f008 and 0.0.f009.
- IP address 10.0.50.4 is to be used locally and 10.0.50.5 for the peer.

Figure 37 illustrates a CTC setup with a peer in a different LPAR.

### Procedure

1. Create a CTCM group device. Issue:
 ```
 # echo 0.0.f008,0.0.f009 > /sys/bus/ccwgroup/drivers/ctcm/group
 ```

2. Confirm that the device uses CTC FICON or CTC ESCON:
 ```
 # cat /sys/bus/ccwgroup/drivers/ctcm/0.0.f008/type
 ESCON
 ```

 In this example, ESCON is used. You would proceed the same for FICON.

3. Select a protocol. The choice depends on the peer.
If the peer is ... | Choose ...
---|---
Linux | 1
z/OS or OS/390 | 3
Any other operating system | 0

Assuming that the peer is Linux:

```
echo 1 > /sys/bus/ccwgroup/drivers/ctcm/0.0.f008/protocol
```

4. Set the CTCM group device online and find out the assigned interface name:

```
echo 1 > /sys/bus/ccwgroup/drivers/ctcm/0.0.f008/online
ls /sys/devices/ctcm/0.0.f008/net/
enccw0.0.f008
```

In the example, the interface name is enccw0.0.f008.

5. Assure that the peer interface is configured.

6. Activate the interface locally and on the peer. If you are connecting two Linux instances, either instance can be activated first. If the peer is not Linux, activate the interface on Linux first. To activate the local interface:

```
ip addr add 10.0.50.4 dev enccw0.0.f008 peer 10.0.50.5
ip link set dev enccw0.0.f008 up
```

### Connecting Linux on z/VM to another guest of the same z/VM system

A virtual CTCA connection is to be set up between an instance of Linux on z/VM and another guest of the same z/VM system.

**Assumptions:**
- The guest ID of the peer is “guestp”.
- A separate subnet has been obtained from the TCP/IP network administrator.
  The Linux instance will use IP address 10.0.100.100 and the peer will use IP address 10.0.100.101.

Figure 38 illustrates a CTC setup with a peer in the same z/VM.

![Figure 38. CTC scenario with peer in the same z/VM](image-url)
Procedure

1. Define two virtual channels to your user ID. The channels can be defined in the z/VM user directory using directory control SPECIAL statements, for example:

 special f004 ctca
 special f005 ctca

 Alternatively, you can use the CP commands:

 define ctca as f004
 define ctca as f005

2. Assure that the peer interface is configured.

3. Connect the virtual channels. Assuming that the read channel on the peer corresponds to device number 0xf010 and the write channel to 0xf011 issue:

 couple f004 to guestp f011
 couple f005 to guestp f010

 Be sure that you couple the read channel to the peers write channel and vice versa.

4. From your booted Linux instance, create a CTCM group device. Issue:

 # echo 0.0.f004,0.0.f005 > /sys/bus/ccwgroup/drivers/ctcm/group

5. Confirm that the group device is a virtual CTCA device:

 # cat /sys/bus/ccwgroup/drivers/ctcm/0.0.f004/type
 CTC/A

6. Select a protocol. The choice depends on the peer.

<table>
<thead>
<tr>
<th>If the peer is ...</th>
<th>Choose ...</th>
</tr>
</thead>
<tbody>
<tr>
<td>Linux</td>
<td>1</td>
</tr>
<tr>
<td>z/OS or OS/390</td>
<td>3</td>
</tr>
<tr>
<td>Any other operating system</td>
<td>0</td>
</tr>
</tbody>
</table>

 Assuming that the peer is Linux:

 # echo 1 > /sys/bus/ccwgroup/drivers/ctcm/0.0.f004/protocol

7. Set the CTCM group device online and find out the assigned interface name:

 # echo 1 > /sys/bus/ccwgroup/drivers/ctcm/0.0.f004/online
 # ls /sys/devices/ctcm/0.0.f004/net/
enccw0.0.f004

 In the example, the interface name is enccw0.0.f004.

8. Activate the interface locally and on the peer. If you are connecting two Linux instances, either can be activated first. If the peer is not Linux, activate the local interface first. To activate the local interface:

 # ip addr add 10.0.100.100 dev enccw0.0.f004 peer 10.0.100.101
 # ip link set dev enccw0.0.f004 up
Be sure that the MTU on both sides of the connection is the same. If necessary change the default MTU (see “Activating and deactivating a CTC interface” on page 205).

9. Ensure that the buffer size on both sides of the connection is the same. For the Linux side see “Setting the maximum buffer size” on page 205. If the peer is not Linux, see the operating system documentation of the peer.
Chapter 13. AF_IUCV address family support

The AF_IUCV address family provides an addressing mode for communications between applications that run on System z mainframes.

This addressing mode can be used for connections through real HiperSockets and through the z/VM Inter-User Communication Vehicle (IUCV).

Support for AF_IUCV based connections through real HiperSockets requires Completion Queue Support.

HiperSockets devices facilitate connections between applications across LPARs within a System z mainframe. In particular, an application that runs on an instance of Linux on System z can communicate with:

- Itself
- Other applications that run on the same Linux instance
- An application on an instance of Linux on System z in another LPAR

IUCV facilitates connections between applications across z/VM guest virtual machines within a z/VM system. In particular, an application that runs on Linux on z/VM can communicate with:

- Itself
- Other applications that run on the same Linux instance
- Applications running on other instances of Linux on z/VM, within the same z/VM system
- Applications running on a z/VM guest other than Linux, within the same z/VM system
- The z/VM control program (CP)

The AF_IUCV address family supports stream-oriented sockets (SOCK_STREAM) and connection-oriented datagram sockets (SOCK_SEQPACKET). Stream-oriented sockets can fragment data over several packets. Sockets of type SOCK_SEQPACKET always map a particular socket write or read operation to a single packet.

Features

The AF_IUCV address family provides socket connections for HiperSockets and IUCV.

For all instances of Linux on System z, the AF_IUCV address family provides the following features:

- Multiple outgoing socket connections for real HiperSockets
- Multiple incoming socket connections for real HiperSockets

For instances of Linux on z/VM, the AF_IUCV address family also provides the following features:

- Multiple outgoing socket connections for IUCV
- Multiple incoming socket connections for IUCV
Socket communication with applications that use the CMS AF_IUCV support

Setting up the AF_IUCV address family support

You must authorize your z/VM guest virtual machine and load those components that were compiled as separate modules.

There are no module parameters for the AF_IUCV address family support.

Setting up HiperSockets devices for AF_IUCV addressing

In AF_IUCV addressing mode, HiperSockets devices are identified through their \texttt{hsuid} \texttt{sysfs} attribute.

You set up a HiperSockets device for AF_IUCV by assigning a value to this attribute (see "Configuring a HiperSockets device for AF_IUCV addressing" on page 144).

Setting up your z/VM guest virtual machine for IUCV

You must specify suitable IUCV statements for your z/VM guest virtual machine.

For details and for general IUCV setup information for z/VM guest virtual machines, see z/VM CP Programming Services, SC24-6179 and z/VM CP Planning and Administration, SC24-6178.

Granting IUCV authorizations

Use the IUCV statement to grant the necessary authorizations.

\textbf{IUCV ALLOW}

allows any other z/VM virtual machine to establish a communication path with this z/VM virtual machine. With this statement, no further authorization is required in the z/VM virtual machine that initiates the communication.

\textbf{IUCV ANY}

allows this z/VM guest virtual machine to establish a communication path with any other z/VM guest virtual machine.

\textbf{IUCV <user ID>}

allows this z/VM guest virtual machine to establish a communication path to the z/VM guest virtual machine with the z/VM user ID \texttt{<user ID>}.

You can specify multiple IUCV statements. To any of these IUCV statements you can append the \texttt{MSGLIMIT <limit>} parameter. \texttt{<limit>} specifies the maximum number of outstanding messages that are allowed for each connection that is authorized by the statement. If no value is specified for MSGLIMIT, AF_IUCV requests 65 535, which is the maximum that is supported by IUCV.

Setting a connection limit

Use the \texttt{OPTION} statement to limit the number of concurrent connections.

\textbf{OPTION MAXCONN <maxno>}

\texttt{<maxno>} specifies the maximum number of IUCV connections that are allowed for this virtual machine. The default is 64. The maximum is 65 535.
Example

These sample statements allow any z/VM guest virtual machine to connect to your
z/VM guest virtual machine with a maximum of 10,000 outstanding messages for
each incoming connection. Your z/VM guest virtual machine is permitted to
connect to all other z/VM guest virtual machines. The total number of connections
for your z/VM guest virtual machine cannot exceed 100.
IUCV ALLOW MSGLIMIT 10000
IUCV ANY
OPTION MAXCONN 100

Loading the IUCV modules

Red Hat Enterprise Linux 7 loads the af_iucv module when an application requests
a socket in the AF_IUCV domain.

You can also use the `modprobe` command to load the AF_IUCV address family
support module af_iucv:

```
modprobe af_iucv
```

Addressing AF_IUCV sockets in applications

To use AF_IUCV sockets in applications, you must code a special AF_IUCV
sockaddr structure.

**Application programmers:** This information is intended for programmers who
want to use connections that are based on AF_IUCV addressing in their
applications.

The primary difference between AF_IUCV sockets and TCP/IP sockets is how
communication partners are identified (for example, how they are named). To use
the AF_IUCV support in an application, code a sockaddr structure with AF_IUCV
as the socket address family and with AF_IUCV address information.

For details, see the af_iucv man page.
### Part 4. z/VM virtual server integration

<table>
<thead>
<tr>
<th>Chapter 14. z/VM concepts</th>
<th>219</th>
</tr>
</thead>
<tbody>
<tr>
<td>Performance monitoring for z/VM guest virtual machines</td>
<td>219</td>
</tr>
<tr>
<td>Cooperative memory management background</td>
<td>221</td>
</tr>
<tr>
<td>Linux guest relocation</td>
<td>222</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Chapter 15. Writing kernel APPLDATA records</th>
<th>223</th>
</tr>
</thead>
<tbody>
<tr>
<td>Setting up the APPLDATA record support</td>
<td>223</td>
</tr>
<tr>
<td>Generating APPLDATA monitor records</td>
<td>223</td>
</tr>
<tr>
<td>APPLDATA monitor record layout</td>
<td>225</td>
</tr>
<tr>
<td>Programming interfaces</td>
<td>228</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Chapter 16. Writing z/VM monitor records</th>
<th>229</th>
</tr>
</thead>
<tbody>
<tr>
<td>Setting up the z/VM *MONITOR record writer device driver</td>
<td>229</td>
</tr>
<tr>
<td>Working with the z/VM *MONITOR record writer</td>
<td>230</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Chapter 17. Reading z/VM monitor records</th>
<th>233</th>
</tr>
</thead>
<tbody>
<tr>
<td>What you should know about the z/VM *MONITOR record reader device driver</td>
<td>233</td>
</tr>
<tr>
<td>Setting up the z/VM *MONITOR record reader device driver</td>
<td>234</td>
</tr>
<tr>
<td>Working with the z/VM *MONITOR record reader</td>
<td>236</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Chapter 18. z/VM recording device driver</th>
<th>239</th>
</tr>
</thead>
<tbody>
<tr>
<td>Features</td>
<td>239</td>
</tr>
<tr>
<td>What you should know about the z/VM recording device driver</td>
<td>239</td>
</tr>
<tr>
<td>Setting up the z/VM recording device driver</td>
<td>240</td>
</tr>
<tr>
<td>Working with z/VM recording devices</td>
<td>240</td>
</tr>
<tr>
<td>Scenario: Connecting to the *ACCOUNT service</td>
<td>243</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Chapter 19. z/VM unit record device driver</th>
<th>247</th>
</tr>
</thead>
<tbody>
<tr>
<td>These device drivers and features help you to effectively run and manage a z/VM-based virtual Linux server farm.</td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
</tr>
</tbody>
</table>

### Newest version

You can find the newest version of this book at


### Restrictions

For prerequisites and restrictions see the System z architecture specific information in the Red Hat Enterprise Linux 7 release notes at

Chapter 14. z/VM concepts

The z/VM performance monitoring and cooperative memory management concepts help you to understand how the different components interact with Linux.

Performance monitoring for z/VM guest virtual machines

You can monitor the performance of z/VM guest virtual machines and their guest operating systems with performance monitoring tools on z/VM or on Linux.

These tools can be your own, IBM tools such as the Performance Toolkit for VM, or third-party tools. The guests being monitored require agents that write monitor data.

Monitoring on z/VM

z/VM monitoring tools must read performance data. For monitoring Linux instances, this data is APPLDATA monitor records.

Linux instances must write these records for the tool to read, as shown in Figure 39.

Both user space applications and the Linux kernel can write performance data to APPLDATA records. Applications use the monwriter device driver to write APPLDATA records. The Linux kernel can be configured to collect system level data such as memory, CPU usage, and network-related data, and write it to data records.

For file system size data, there is a command, `mon_fsstatd`. This user space tool uses the monwriter device driver to write file system size information as defined records.

For process data, there is a command, `mon_procd`. This user space tool uses the monwriter device driver to write system information as defined records.
In summary, Red Hat Enterprise Linux 7 for System z supports writing and collecting performance data as follows:

- The Linux kernel can write z/VM monitor data for Linux instances, see Chapter 15, “Writing kernel APPLDATA records,” on page 223.
- Linux applications that run on z/VM guests can write z/VM monitor data, see Chapter 16, “Writing z/VM monitor records,” on page 229.
- You can collect monitor file system size information, see “mon_fsstatd – Monitor z/VM guest file system size” on page 524.
- You can collect system information about up to 100 concurrently running processes, see “mon_procd – Monitor Linux on z/VM” on page 528.

**Monitoring on Linux**

A Linux instance can read the monitor data by using the monreader device driver. Figure 40 illustrates a Linux instance that is set up to read the monitor data. You can use an existing monitoring tool or write your own software.

![Figure 40. Performance monitoring using monitor DCSS data](image)

In summary, Linux on System z supports reading performance data in the form of read access to z/VM monitor data for Linux instances. See Chapter 17, “Reading z/VM monitor records,” on page 233 or more details.

**Further information**

Several z/VM publications include information about monitoring,

- See z/VM Getting Started with Linux on System z, SC24-6194, the chapter about monitoring performance for information about using the CP Monitor and the Performance Toolkit for VM.
- See z/VM Saved Segments Planning and Administration, SC24-6229 for general information about DCSSs (z/VM keeps monitor records in a DCSS).
- See z/VM Performance, SC24-6208 for information about creating a monitor DCSS.
- See z/VM CP Commands and Utilities Reference, SC24-6175 for information about the CP commands that are used in the context of DCSSs and for controlling the z/VM monitor system service.
- For the layout of the monitor records, see Chapter 15, “Writing kernel APPLDATA records,” on page 223 and visit
Cooperative memory management background

Cooperative memory management (CMM, or “cmm1”) dynamically adjusts the memory available to Linux.

For information about setting up CMM, see Chapter 24, “Cooperative memory management,” on page 273.

In a virtualized environment it is common practice to give the virtual machines more memory than is actually available to the hypervisor. Linux tends to use all of its available memory. As a result, the hypervisor (z/VM) might start swapping.

To avoid excessive z/VM swapping, the memory available to Linux can be reduced. CMM allocates pages to page pools that make the pages unusable to Linux. There are two such page pools as shown in Figure 41.

z/VM memory

![Figure 41. Page pools](image)

There are two page pools:

A static page pool

The page pool is controlled by a resource manager that changes the pool size at intervals according to guest activity and overall memory usage on z/VM (see Figure 42 on page 222).
A timed page pool

Pages are released from this pool at a speed that is set in the release rate (see Figure 43). According to guest activity and overall memory usage on z/VM, a resource manager adds pages at intervals. If no pages are added and the release rate is not zero, the pool empties.

The external resource manager that controls the pools can be the z/VM resource monitor (VMRM) or a third-party systems management tool.

VMRM controls the pools over a message interface. Setting up the external resource manager is beyond the scope of this information. For more details, see the chapter on VMRM in z/VM Performance, SC24-6208.

Third-party tools can provide a Linux deamon that receives commands for the memory allocation through TCP/IP. The deamon, in turn, uses the procfs-based interface. You can use the procfs interface to read the pool sizes. These values are useful diagnostic data.

Linux guest relocation

Information about guest relocations is stored in the s390 debug feature (s390dbf).

You can access this information in a kernel dump or from a running Linux instance. For more information, see Using the Dump Tools on Red Hat Enterprise Linux 7, SC34-2711.
Chapter 15. Writing kernel APPLDATA records

z/VM is a convenient point for collecting z/VM guest performance data and statistics for an entire server farm. Linux instances can export such data to z/VM by using APPLDATA monitor records.

z/VM regularly collects these records. The records are then available to z/VM performance monitoring tools.

A virtual CPU timer on the Linux instance to be monitored controls when data is collected. The timer accounts for only busy time to avoid unnecessarily waking up an idle guest. The APPLDATA record support comprises several modules. A base module provides an intra-kernel interface and the timer function. The intra-kernel interface is used by data gathering modules that collect actual data and determine the layout of a corresponding APPLDATA monitor record (see “APPLDATA monitor record layout” on page 225).

For an overview of performance monitoring support, see “Performance monitoring for z/VM guest virtual machines” on page 219.

Setting up the APPLDATA record support

You must enable your z/VM guest virtual machine for data gathering and load the APPLDATA record support modules.

Procedure

1. On z/VM, ensure that the user directory of the guest virtual machine includes the option APPLMON.
2. On Linux, use the `modprobe` command to load any required modules.

```
APPLDATA record support module parameter syntax

modprobe appldata_mem
modprobe appldata_os
modprobe appldata_net_sum

where appldata_mem, appldata_os, and appldata_net_sum are the modules for gathering memory-related data, operating system-related data, and network-related data.
See the `modprobe` man page for command details.
```

Generating APPLDATA monitor records

You can set the timer interval and enable or disable data collection.

You control the monitor stream support through the procfs. APPLDATA monitor records are produced if both a particular data gathering module and the monitoring support in general are enabled.
Enabling or disabling the support

Use the procfs timer attribute to enable or disable the monitoring support.

Procedure

To read the current setting, issue:

```
cat /proc/sys/appldata/timer
```

To enable the monitoring support issue:

```
echo 1 > /proc/sys/appldata/timer
```

To disable the monitoring support issue:

```
echo 0 > /proc/sys/appldata/timer
```

Activating or deactivating individual data-gathering modules

Each data-gathering module has a procfs entry that contains a value 1 if the module is active and 0 if the module is inactive.

About this task

The following procfs entries control the data-gathering modules:

- `/proc/sys/appldata/mem` for the memory data-gathering module
- `/proc/sys/appldata/os` for the CPU data-gathering module
- `/proc/sys/appldata/net_sum` for the net data-gathering module

To check whether a module is active look at the content of the corresponding procfs entry.

Procedure

To activate a data-gathering module write 1 to the corresponding procfs entry. To deactivate a data-gathering module write 0 to the corresponding procfs entry.

Issue a command of this form:

```
echo <flag> > /proc/sys/appldata/<data_type>
```

where `<data_type>` is one of mem, os, or net_sum.

Note: An active data-gathering module produces APPLDATA monitor records only if the monitoring support is enabled (see “Enabling or disabling the support”).

Example

To find out whether memory data-gathering is active, issue:

```
cat /proc/sys/appldata/mem
0
```
In the example, memory data-gathering is off. To activate memory data-gathering, issue:

```bash
echo 1 > /proc/sys/appldata/mem
```

To deactivate the memory data-gathering module, issue:

```bash
echo 0 > /proc/sys/appldata/mem
```

### Setting the sampling interval

You can set the time that lapses between consecutive data samples.

#### About this task

The time that you set is measured by the virtual CPU timer. Because the virtual timer slows down as the guest idles, the sampling interval in real time can be considerably longer than the value you set.

The value in `/proc/sys/appldata/interval` is the sample interval in milliseconds. The default sample interval is 10 000 ms.

#### Procedure

To read the current value, issue:

```bash
cat /proc/sys/appldata/interval
```

To set the sample interval to a different value, write the new value (in milliseconds) to `/proc/sys/appldata/interval`. Issue a command of this form:

```bash
echo <interval> > /proc/sys/appldata/interval
```

where `<interval>` is the new sample interval in milliseconds. Valid input must be greater than 0 and less than $2^{31} - 1$. Input values greater than $2^{31} - 1$ produce unpredictable results.

#### Example

To set the sampling interval to 20 s (20000 ms), issue:

```bash
echo 20000 > /proc/sys/appldata/interval
```

### APPLDATA monitor record layout

Each of the data gathering modules writes a different type of record.

- Memory data (see Table 33 on page 226)
- Processor data (see Table 34 on page 226)
- Networking (see Table 35 on page 227)

z/VM can identify the records by their unique product ID. The product ID is an EBCDIC string of this form: “LINUXKRNL<record ID>260100”. The `<record ID>` is treated as a byte value, not a string.
The records contain data of the following types:

- **u32**  unsigned 4 byte integer
- **u64**  unsigned 8 byte integer

**Table 33. APPLDATA_MEM_DATA record (Record ID 0x01)**

<table>
<thead>
<tr>
<th>Offset (Decimal)</th>
<th>Offset (Hex)</th>
<th>Type</th>
<th>Name</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>0x0</td>
<td>u64</td>
<td>timestamp</td>
<td>TOD time stamp that is generated on the Linux side after record update</td>
</tr>
<tr>
<td>8</td>
<td>0x8</td>
<td>u32</td>
<td>sync_count_1</td>
<td>After z/VM collected the record data, sync_count_1 and sync_count_2 must be the same. Otherwise, the record was updated on the Linux side while z/VM was collecting the data. As a result, the data might be inconsistent.</td>
</tr>
<tr>
<td>12</td>
<td>0xC</td>
<td>u32</td>
<td>sync_count_2</td>
<td></td>
</tr>
<tr>
<td>16</td>
<td>0x10</td>
<td>u64</td>
<td>pgpgin</td>
<td>Data that was read from disk (in KB)</td>
</tr>
<tr>
<td>24</td>
<td>0x18</td>
<td>u64</td>
<td>pgpgout</td>
<td>Data that was written to disk (in KB)</td>
</tr>
<tr>
<td>32</td>
<td>0x20</td>
<td>u64</td>
<td>pswpin</td>
<td>Pages that were swapped in</td>
</tr>
<tr>
<td>40</td>
<td>0x28</td>
<td>u64</td>
<td>pswpout</td>
<td>Pages that were swapped out</td>
</tr>
<tr>
<td>48</td>
<td>0x30</td>
<td>u64</td>
<td>sharedram</td>
<td>Shared RAM in KB, set to 0</td>
</tr>
<tr>
<td>56</td>
<td>0x38</td>
<td>u64</td>
<td>totalram</td>
<td>Total usable main memory size in KB</td>
</tr>
<tr>
<td>64</td>
<td>0x40</td>
<td>u64</td>
<td>freeram</td>
<td>Available memory size in KB</td>
</tr>
<tr>
<td>72</td>
<td>0x48</td>
<td>u64</td>
<td>totalhigh</td>
<td>Total high memory size in KB</td>
</tr>
<tr>
<td>80</td>
<td>0x50</td>
<td>u64</td>
<td>freehigh</td>
<td>Available high memory size in KB</td>
</tr>
<tr>
<td>88</td>
<td>0x58</td>
<td>u64</td>
<td>bufferram</td>
<td>Memory that was reserved for raw disk blocks, corresponding to &quot;Buffers&quot; from /proc/meminfo, in KB</td>
</tr>
<tr>
<td>96</td>
<td>0x60</td>
<td>u64</td>
<td>cached</td>
<td>Size of used cache, including &quot;Cached&quot; and &quot;SwapCached&quot; from /proc/meminfo, in KB</td>
</tr>
<tr>
<td>104</td>
<td>0x68</td>
<td>u64</td>
<td>totalswap</td>
<td>Total swap space size in KB</td>
</tr>
<tr>
<td>112</td>
<td>0x70</td>
<td>u64</td>
<td>freeswap</td>
<td>Free swap space in KB</td>
</tr>
<tr>
<td>120</td>
<td>0x78</td>
<td>u64</td>
<td>pgalloc</td>
<td>Page allocations</td>
</tr>
<tr>
<td>128</td>
<td>0x80</td>
<td>u64</td>
<td>pgfault</td>
<td>Page faults (major+minor)</td>
</tr>
<tr>
<td>136</td>
<td>0x88</td>
<td>u64</td>
<td>pgmajfault</td>
<td>Page faults (major only)</td>
</tr>
</tbody>
</table>

**Table 34. APPLDATA_OS_DATA record (Record ID 0x02)**

<table>
<thead>
<tr>
<th>Offset (Decimal)</th>
<th>Offset (Hex)</th>
<th>Type (size)</th>
<th>Name</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>0x0</td>
<td>u64</td>
<td>timestamp</td>
<td>TOD time stamp that is generated on the Linux side after record update</td>
</tr>
<tr>
<td>8</td>
<td>0x8</td>
<td>u32</td>
<td>sync_count_1</td>
<td>After z/VM collected the record data, sync_count_1 and sync_count_2 must be the same. Otherwise, the record was updated on the Linux side while z/VM was collecting the data. As a result, the data might be inconsistent.</td>
</tr>
<tr>
<td>12</td>
<td>0xC</td>
<td>u32</td>
<td>sync_count_2</td>
<td>See sync_count_1.</td>
</tr>
<tr>
<td>16</td>
<td>0x10</td>
<td>u32</td>
<td>nr_cpus</td>
<td>Number of virtual CPUs.</td>
</tr>
</tbody>
</table>
### Table 34. APPLDATA_OS_DATA record (Record ID 0x02) (continued)

<table>
<thead>
<tr>
<th>Offset (Decimal)</th>
<th>Offset (Hex)</th>
<th>Type (size)</th>
<th>Name</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>20</td>
<td>0x14</td>
<td>u32</td>
<td>per_cpu_size</td>
<td>Size of the per_cpu_data for each CPU (= 36).</td>
</tr>
<tr>
<td>24</td>
<td>0x18</td>
<td>u32</td>
<td>cpu_offset</td>
<td>Offset of the first per_cpu_data (= 52).</td>
</tr>
<tr>
<td>28</td>
<td>0x1C</td>
<td>u32</td>
<td>nr_running</td>
<td>Number of runnable threads.</td>
</tr>
<tr>
<td>32</td>
<td>0x20</td>
<td>u32</td>
<td>nr_threads</td>
<td>Number of threads.</td>
</tr>
<tr>
<td>36</td>
<td>0x24</td>
<td>3 × u32</td>
<td>avenrun[3]</td>
<td>Average number of running processes during the last 1 (1st value), 5 (2nd value) and 15 (3rd value) minutes. These values are &quot;fake fix-point&quot;, each value is composed of a 10-bit integer and an 11-bit fractional part. See note 1 at the end of this table.</td>
</tr>
<tr>
<td>48</td>
<td>0x30</td>
<td>u32</td>
<td>nr_iowait</td>
<td>Number of blocked threads (waiting for I/O).</td>
</tr>
<tr>
<td>52</td>
<td>0x34</td>
<td>See note 2</td>
<td>per_cpu_data</td>
<td>Time that is spent in user, kernel, idle, nice, etc for every CPU. See note 3 at the end of this table.</td>
</tr>
<tr>
<td>52</td>
<td>0x34</td>
<td>u32</td>
<td>per_cpu_user</td>
<td>Timer ticks that were spent in user mode.</td>
</tr>
<tr>
<td>56</td>
<td>0x38</td>
<td>u32</td>
<td>per_cpu_nice</td>
<td>Timer ticks that were spent with modified priority.</td>
</tr>
<tr>
<td>60</td>
<td>0x3C</td>
<td>u32</td>
<td>per_cpu_system</td>
<td>Timer ticks that were spent in kernel mode.</td>
</tr>
<tr>
<td>64</td>
<td>0x40</td>
<td>u32</td>
<td>per_cpu_idle</td>
<td>Timer ticks that were spent in idle mode.</td>
</tr>
<tr>
<td>68</td>
<td>0x44</td>
<td>u32</td>
<td>per_cpu_irq</td>
<td>Timer ticks that were spent in interrupts.</td>
</tr>
<tr>
<td>72</td>
<td>0x48</td>
<td>u32</td>
<td>per_cpu_softirq</td>
<td>Timer ticks that were spent in softirqs.</td>
</tr>
<tr>
<td>76</td>
<td>0x4C</td>
<td>u32</td>
<td>per_cpu_iowait</td>
<td>Timer ticks that were spent while waiting for I/O.</td>
</tr>
<tr>
<td>80</td>
<td>0x50</td>
<td>u32</td>
<td>per_cpu_steal</td>
<td>Timer ticks &quot;stolen&quot; by hypervisor.</td>
</tr>
<tr>
<td>84</td>
<td>0x54</td>
<td>u32</td>
<td>cpu_id</td>
<td>The number of this CPU.</td>
</tr>
</tbody>
</table>

**Note:**
1. The following C-Macros are used inside Linux to transform these into values with two decimal places:
 
 ```
 #define LOAD_INT(x) ((x) >> 11)
 #define LOAD_FRAC(x) LOAD_INT(((x) & ((1 << 11) - 1)) * 100)
 ```
2. nr_cpus * per_cpu_size
3. per_cpu_user through cpu_id are repeated for each CPU

### Table 35. APPLDATA_NET_SUM_DATA record (Record ID 0x03)

<table>
<thead>
<tr>
<th>Offset (Decimal)</th>
<th>Offset (Hex)</th>
<th>Type</th>
<th>Name</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>0x0</td>
<td>u64</td>
<td>timestamp</td>
<td>TOD time stamp that is generated on the Linux side after record update</td>
</tr>
</tbody>
</table>
Table 35. APPLDATA_NET_SUM_DATA record (Record ID 0x03) (continued)

<table>
<thead>
<tr>
<th>Offset (Decimal)</th>
<th>Offset (Hex)</th>
<th>Type</th>
<th>Name</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>8</td>
<td>0x8</td>
<td>u32</td>
<td>sync_count_1</td>
<td>After z/VM collected the record data, sync_count_1 and sync_count_2 must be the same. Otherwise, the record was updated on the Linux side while z/VM was collecting the data. As a result, the data might be inconsistent.</td>
</tr>
<tr>
<td>12</td>
<td>0xC</td>
<td>u32</td>
<td>sync_count_2</td>
<td>See sync_count_1.</td>
</tr>
<tr>
<td>16</td>
<td>0x10</td>
<td>u32</td>
<td>nr_interfaces</td>
<td>Number of interfaces being monitored</td>
</tr>
<tr>
<td>20</td>
<td>0x14</td>
<td>u32</td>
<td>padding</td>
<td>Unused. The next value is 64-bit aligned, so these 4 byte would be padded out by compiler</td>
</tr>
<tr>
<td>24</td>
<td>0x18</td>
<td>u64</td>
<td>rx_packets</td>
<td>Total packets that were received</td>
</tr>
<tr>
<td>32</td>
<td>0x20</td>
<td>u64</td>
<td>tx_packets</td>
<td>Total packets that were transmitted</td>
</tr>
<tr>
<td>40</td>
<td>0x28</td>
<td>u64</td>
<td>rx_bytes</td>
<td>Total bytes that were received</td>
</tr>
<tr>
<td>48</td>
<td>0x30</td>
<td>u64</td>
<td>tx_bytes</td>
<td>Total bytes that were transmitted</td>
</tr>
<tr>
<td>56</td>
<td>0x38</td>
<td>u64</td>
<td>rx_errors</td>
<td>Number of bad packets that were received</td>
</tr>
<tr>
<td>64</td>
<td>0x40</td>
<td>u64</td>
<td>tx_errors</td>
<td>Number of packet transmit problems</td>
</tr>
<tr>
<td>72</td>
<td>0x48</td>
<td>u64</td>
<td>rx_dropped</td>
<td>Number of incoming packets that were dropped because of insufficient space in Linux buffers</td>
</tr>
<tr>
<td>80</td>
<td>0x50</td>
<td>u64</td>
<td>tx_dropped</td>
<td>Number of outgoing packets that were dropped because of insufficient space in Linux buffers</td>
</tr>
<tr>
<td>88</td>
<td>0x58</td>
<td>u64</td>
<td>collisions</td>
<td>Number of collisions while transmitting</td>
</tr>
</tbody>
</table>

**Programming interfaces**

The monitor stream support base module exports two functions.

**Application programmers:** This information is intended for those who want to program against the monitor stream.

- appldata_register_ops() to register data-gathering modules
- appldata_unregister_ops() to undo the registration of data-gathering modules

Both functions receive a pointer to a struct appldata_ops as parameter. Additional data-gathering modules that want to plug into the base module must provide this data structure. You can find the definition of the structure and the functions in arch/s390/appldata/appldata.h in the Linux source tree.

See "APPLDATA monitor record layout" on page 225 for an example of APPLDATA data records that are to be sent to z/VM.

**Tip:** Include the timestamp, sync_count_1, and sync_count_2 fields at the beginning of the record as shown for the existing APPLDATA record formats.
Chapter 16. Writing z/VM monitor records

Applications can use the monitor stream application device driver to write z/VM monitor APPLDATA records to the z/VM *MONITOR stream.

For an overview of performance monitoring support, see "Performance monitoring for z/VM guest virtual machines" on page 219.

The monitor stream application device driver interacts with the z/VM monitor APPLDATA facilities for performance monitoring. A better understanding of these z/VM facilities might help when you are using this device driver. See z/VM Performance, SC24-6208 for information about monitor APPLDATA.

The monitor stream application device driver provides the following functions:

- An interface to the z/VM monitor stream.
- A means of writing z/VM monitor APPLDATA records.

Setting up the z/VM *MONITOR record writer device driver

You must load the monwriter module on Linux and set up your guest virtual machine for monitor records on z/VM.

Module parameters

You can configure the monitor stream application device driver when you are loading the device driver module, monwriter.

Monitor stream application device driver module parameter syntax

```
modprobe monwriter max_bufs=255
```

where `<numbufs>` is the maximum number of monitor sample and configuration data buffers that can exist in the Linux guest at one time. The default is 255.

Example

To load the monwriter module and set the maximum number of buffers to 400, use the following command:

```
modprobe monwriter max_bufs=400
```

Setting up the z/VM guest virtual machine

You must enable your z/VM guest virtual machine to write monitor records and configure the z/VM system to collect these records.
Procedure

Perform these steps:

1. Set this option in the z/VM user directory entry of the virtual machine in which the application that uses this device driver is to run:
 - OPTION APPLMON

2. Issue the following CP commands to have CP collect the respective types of monitor data:
 - MONITOR SAMPLE ENABLE APPLDATA ALL
 - MONITOR EVENT ENABLE APPLDATA ALL

You can log in to the z/VM console to issue the CP commands. These commands must be preceded with #CP. Alternatively, you can use the `vmcp` command for issuing CP commands from your Linux instance.

See z/VM CP Commands and Utilities Reference, SC24-6175 for information about the CP MONITOR command.

Working with the z/VM *MONITOR record writer

The monitor stream application device driver uses the z/VM CP instruction DIAG X'DC' to write to the z/VM monitor stream. Monitor data must be preceded by a data structure, `monwrite_hdr`.

See z/VM CP Programming Services, SC24-6179 for more information about the DIAG X'DC' instruction and the different monitor record types (sample, config, event).

The application writes monitor data by passing a monwrite_hdr structure that is followed by monitor data. The only exception is the STOP function, which requires no monitor data. The monwrite_hdr structure, as described in monwriter.h, is filled in by the application. The structure includes the DIAG X'DC' function to be performed, the product identifier, the header length, and the data length.

All records that are written to the z/VM monitor stream begin with a product identifier. This device driver uses the product ID. The product ID is a 16-byte structure of the form pppppppfnnvrrmm, where:

- **PPPPPPP** is a fixed ASCII string, for example, LNXAPPL.
- **ff** is the application number (hexadecimal number). This number can be chosen by the application. You can reduce the chance of conflicts with other applications, by requesting an application number from the IBM z/VM Performance team at
- **nn** is the record number as specified by the application
- **vv, rr, and mm** can also be specified by the application. A possible use is to specify version, release, and modification level information, allowing changes to a certain record number when the layout is changed, without changing the record number itself.
The first 7 bytes of the structure (LNXAPPL) are filled in by the device driver when it writes the monitor data record to the CP buffer. The last 9 bytes contain information that is supplied by the application on the write() call when writing the data.

The monwrite_hdr structure that must be written before any monitor record data is defined as follows:

```c
/* the header the app uses in its write() data */
struct monwrite_hdr {
 unsigned char mon_function;
 unsigned short applid;
 unsigned char record_num;
 unsigned short version;
 unsigned short release;
 unsigned short mod_level;
 unsigned short datalen;
 unsigned char hdrlen;
}__attribute__((packed));
```

The following function code values are defined:

```c
/* mon_function values */
#define MONWRITE_START_INTERVAL 0x00 /* start interval recording */
#define MONWRITE_STOP_INTERVAL 0x01 /* stop interval or config recording */
#define MONWRITE_GEN_EVENT 0x02 /* generate event record */
#define MONWRITE_START_CONFIG 0x03 /* start configuration recording */
```

**Writing data and stopping data writing**

Applications use the open(), write(), and close() calls to work with the z/VM monitor stream.

Before an application can write monitor records, it must issue open() to open the device driver. Then, the application must issue write() calls to start or stop the collection of monitor data and to write any monitor records to buffers that CP can access.

When the application has finished writing monitor data, it must issue close() to close the device driver.

**Using the monwrite_hdr structure**

The structure monwrite_hdr is used to pass DIAG x'DC' functions and the application-defined product information to the device driver on write() calls.

When the application calls write(), the data it is writing consists of one or more monwrite_hdr structures. Each structure is followed by monitor data. The only exception is the STOP function, which is not followed by data.

The application can write to one or more monitor buffers. A new buffer is created by the device driver for each record with a unique product identifier. To write new data to an existing buffer, an identical monwrite_hdr structure must precede the new data on the write() call.

The monwrite_hdr structure also includes a field for the header length, which is useful for calculating the data offset from the beginning of the header. There is also a field for the data length, which is the length of any monitor data that follows. See /usr/include/asm/monwriter.h for the definition of the monwrite_hdr structure.
Chapter 17. Reading z/VM monitor records

Monitoring software on Linux can access z/VM guest data through the z/VM *MONITOR record reader device driver.

z/VM uses the z/VM monitor system service (*MONITOR) to collect monitor records from agents on its guests. z/VM writes the records to a discontiguous saved segment (DCSS). See z/VM Saved Segments Planning and Administration, SC24-6229 for general information about DCSSs.

The z/VM *MONITOR record reader device driver uses IUCV to connect to *MONITOR and accesses the DCSS as a character device.

For an overview of performance monitoring support, see “Performance monitoring for z/VM guest virtual machines” on page 219.

The z/VM *MONITOR record reader device driver supports the following devices and functions:
• Read access to the z/VM *MONITOR DCSS.
• Reading *MONITOR records for z/VM.
• Access to *MONITOR records as described on [www.ibm.com/vm/pubs/ctlblk.html](http://www.ibm.com/vm/pubs/ctlblk.html)
• Access to the kernel APPLDATA records from the Linux monitor stream (see Chapter 15, “Writing kernel APPLDATA records,” on page 223).

What you should know about the z/VM *MONITOR record reader device driver

The data that is collected by *MONITOR depends on the setup of the monitor stream service.

The z/VM *MONITOR record reader device driver only reads data from the monitor DCSS; it does not control the system service.

z/VM supports only one monitor DCSS. All monitoring software that requires monitor records from z/VM uses the same DCSS to read *MONITOR data. Usually, a DCSS called MONDCSS is already defined and used by existing monitoring software.

If a monitor DCSS is already defined, you must use it. To find out whether a monitor DCSS exists, issue the following CP command from a z/VM guest virtual machine with privilege class E:

```
q monitor
```

The command output also shows the name of the DCSS.
Device node

Red Hat Enterprise Linux 7 creates a device node for you using udev. The device node is called /dev/monreader and is a miscellaneous character device that you can use to access the monitor DCSS.

Further information

- See z/VM Saved Segments Planning and Administration, SC24-6229 for general information about DCSSs.
- See z/VM Performance, SC24-6208 for information about creating a monitor DCSS.
- See z/VM CP Commands and Utilities Reference, SC24-6175 for information about the CP commands that are used in the context of DCSSs and for controlling the z/VM monitor system service.
- For the layout of the monitor records, go to www.ibm.com/vm/pubs/ctlblk.html and click the link to the monitor record format for your z/VM version. Also, see Chapter 15, “Writing kernel APPLDATA records,” on page 223.

Setting up the z/VM *MONITOR record reader device driver

You must set up Linux and the z/VM guest virtual machine for accessing an existing monitor DCSS with the z/VM *MONITOR record reader device driver.

Before you begin

Some of the CP commands you use for setting up the z/VM *MONITOR record reader device driver require class E authorization.

Setting up the monitor system service and the monitor DCSS on z/VM is beyond the scope of this information. See z/VM Performance, SC24-6208 for information about creating a monitor DCSS.

Providing the required user directory entries for your z/VM guest

The z/VM guest where your Linux instance is to run must be permitted to establish an IUCV connection to the z/VM *MONITOR system service.

About this task

See z/VM CP Commands and Utilities Reference, SC24-6175 for information about the CP commands that are used in the context of DCSSs and for controlling the z/VM monitor system service.

Procedure

Ensure that the guest entry in the user directory includes the following statement:

IUCV *MONITOR

If the DCSS is restricted, you also need this statement:

NAMESAVE <dcss>

where <dcss> is the name of the DCSS that is used for the monitor records. You can find out the name of an existing monitor DCSS by issuing the following CP command from a z/VM guest virtual machine with privilege class E:
Assuring that the DCSS is addressable for your Linux instance

The DCSS address range must not overlap with the storage of your z/VM guest virtual machine.

Procedure

To find out the start and end address of the DCSS, issue the following CP command from a z/VM guest virtual machine with privilege class E:

```
q nss map
```

The output gives you the start and end addresses of all defined DCSSs in units of 4-kilobyte pages. For example:

```
00: FILE FILENAME FILETYPE MINSIZE BEGPAG ENDPAG TYPE CL #USERS PARMREGS VMGROUP
... 00: 0011 MONDCSS CPDCSS N/A 09000 097FF SC R 00003 N/A N/A
...```

What to do next

If the DCSS overlaps with the guest storage, follow the procedure in "Avoiding overlaps with your guest storage" on page 251.

Specifying the monitor DCSS name

Specify the DCSS name as a module parameter when you load the module.

About this task

By default, the z/VM *MONITOR record reader device driver assumes that the monitor DCSS on z/VM is called MONDCSS. If you want to use a different DCSS name, you must specify it.

Load the monitor read support module with `modprobe` to assure that any other required modules are also loaded. You need IUCV support if you want to use the monitor read support.

```
modprobe monreader
```

where `<dcss>` is the name of the DCSS that z/VM uses for the monitor records.
Example

To load the monitor read support module and specify MYDCSS as the DCSS issue:

```
modprobe monreader mondcss=mydcss
```

Working with the z/VM *MONITOR record reader

You can open the z/VM *MONITOR record character device to read records from it.

This section describes how to work with the monitor read support.

- "Opening and closing the character device"
- "Reading monitor records"

Opening and closing the character device

Only one user can open the character device at any one time. Once you have opened the device, you must close it to make it accessible to other users.

About this task

The open function can fail (return a negative value) with one of the following values for errno:

- **EBUSY**
 The device has already been opened by another user.
- **EIO**
 No IUCV connection to the z/VM MONITOR system service could be established. An error message with an IPUSER SEVER code is printed into syslog. See z/VM Performance, SC24-6208 for details about the codes.

Once the device is opened, incoming messages are accepted and account for the message limit. If you keep the device open indefinitely, expect to eventually reach the message limit (with error code EOVERFLOW).

Reading monitor records

You can either read in non-blocking mode with polling, or you can read in blocking mode without polling.

About this task

Reading from the device provides a 12-byte monitor control element (MCE), followed by a set of one or more contiguous monitor records (similar to the output of the CMS utility MONWRITE without the 4 K control blocks). The MCE contains information about:

- The type of the following record set (sample/event data)
- The monitor domains contained within it
- The start and end address of the record set in the monitor DCSS

The start and end address can be used to determine the size of the record set. The end address is the address of the last byte of data. The start address is needed to handle "end-of-frame" records correctly (domain 1, record 13), that is, it can be used to determine the record start offset relative to a 4 K page (frame) boundary.
See "Appendix A: *MONITOR" in z/VM Performance, SC24-6208 for a description of the monitor control element layout. For the layout of the monitor records go to www.ibm.com/vm/pubs/ctlblk.html and click the link to the monitor record format for your z/VM version. Also see Chapter 15, “Writing kernel APPLDATA records,” on page 223.

The layout of the data stream that is provided by the monreader device is as follows:

```
<0 byte read>
<first MCE> \ 
<first set of records> | ... |- data set
 ... | |
<last MCE> | 
<last set of records> /
<0 byte read>
... 
```

There might be more than one combination of MCE and a corresponding record set within one data set. The end of each data set is indicated by a successful read with a return value of 0 (0 byte read). Received data is not to be considered valid unless a complete record set is read successfully, including the closing 0-Byte read. You are advised to always read the complete set into a user space buffer before processing the data.

When designing a buffer, allow for record sizes up to the size of the entire monitor DCSS, or use dynamic memory allocation. The size of the monitor DCSS will be printed into syslog after loading the module. You can also use the (Class E privileged) CP command Q NSS MAP to list all available segments and information about them (see “Assuring that the DCSS is addressable for your Linux instance” on page 235).

Error conditions are indicated by returning a negative value for the number of bytes read. For an error condition, the errno variable can be:

EIO
Reply failed. All data that was read since the last successful read with 0 size is not valid. Data is missing. The application must decide whether to continue reading subsequent data or to exit.

EFAULT
Copy to user failed. All data that was read since the last successful read with 0 size is not valid. Data is missing. The application must decide whether to continue reading subsequent data or to exit.

EAGAIN
Occurs on a non-blocking read if there is no data available at the moment. No data is missing or damaged. Retry or use polling for non-blocking reads.

EOVERFLOW
The message limit is reached. The data that was read since the last successful read with 0 size is valid, but subsequent records might be missing. The application must decide whether to continue reading subsequent data or to exit.
Chapter 18. z/VM recording device driver

The z/VM recording device driver enables Linux on z/VM to read from the CP recording services and, thus, act as a z/VM wide control point.

The z/VM recording device driver uses the z/VM CP RECORDING command to collect records and IUCV to transmit them to the Linux instance.

For general information about CP recording system services, see z/VM CP Programming Services, SC24-6179.

Features

With the z/VM recording device driver, you can read from several CP services and collect records.

In particular, the z/VM recording device driver supports:

- Reading records from the CP error logging service, *LOGREC.
- Reading records from the CP accounting service, *ACCOUNT.
- Reading records from the CP diagnostic service, *SYMPTOM.
- Automatic and explicit record collection (see “Starting and stopping record collection” on page 241).

What you should know about the z/VM recording device driver

You can read records from different recording services, one record at a time.

The z/VM recording device driver is a character device driver that is grouped under the IUCV category of device drivers (see “Device categories” on page 7). There is one device for each recording service. The devices are created for you when the z/VM recording device driver module is loaded.

z/VM recording device nodes

Each recording service has a name that corresponds to the name of the service.

Table 36 summarizes the names:

<table>
<thead>
<tr>
<th>z/VM recording service</th>
<th>Standard device name</th>
</tr>
</thead>
<tbody>
<tr>
<td>*LOGREC</td>
<td>logrec</td>
</tr>
<tr>
<td>*ACCOUNT</td>
<td>account</td>
</tr>
<tr>
<td>*SYMPTOM</td>
<td>symptom</td>
</tr>
</tbody>
</table>

About records

Records for different services are different in details, but follow the same overall structure.

The read function returns one record at a time. If there is no record, the read function waits until a record becomes available.
Each record begins with a 4-byte field that contains the length of the remaining record. The remaining record contains the binary z/VM data followed by the four bytes X’454f5200’ to mark the end of the record. These bytes build the zero-terminated ASCII string “EOR”, which is useful as an eye catcher.

<table>
<thead>
<tr>
<th>length (n)</th>
<th>z/VM data</th>
<th>end marker</th>
</tr>
</thead>
<tbody>
<tr>
<td>-4 bytes</td>
<td>0 bytes</td>
<td>n-4 bytes</td>
</tr>
<tr>
<td>n bytes</td>
<td></td>
<td>n bytes</td>
</tr>
</tbody>
</table>

Figure 44. Record structure

Figure 44 illustrates the structure of a complete record as returned by the device. If the buffer assigned to the read function is smaller than the overall record size, multiple reads are required to obtain the complete record.

The format of the z/VM data (*LOGREC) depends on the record type that is described in the common header for error records HDRREC.

For more information about the z/VM record layout, see the CMS and CP Data Areas and Control Blocks documentation at www.ibm.com/vm/pubs/ctlblk.html

Setting up the z/VM recording device driver

Before you can collect records, you must authorize your z/VM guest virtual machine and load the device driver module.

Procedure

1. Authorize the z/VM guest virtual machine on which your Linux instance runs to:
 - Use the z/VM CP RECORDING command.
 - Connect to the IUCV services to be used: one or more of *LOGREC, *ACCOUNT, and *SYMPTOM.
2. Load the z/VM recording device driver.

 You must load the z/VM recording device driver module before you can work with z/VM recording devices. Load the vmlogrdr module with the `modprobe` command to ensure that any other required modules are loaded in the correct order:

 ```bash
 # modprobe vmlogrdr
 ```

 There are no module parameters for the z/VM recording device driver.

Working with z/VM recording devices

Typical tasks that you perform with z/VM recording devices include starting and stopping record collection, purging records, and opening and closing devices.

- “Starting and stopping record collection” on page 241
- “Purging existing records” on page 242
- “Querying the z/VM recording status” on page 242
Starting and stopping record collection

By default, record collection for a particular z/VM recording service begins when the corresponding device is opened and stops when the device is closed.

About this task

You can use a device's autorecording attribute to be able to open and close a device without also starting or stopping record collection. You can use a device's recording attribute to start and stop record collection regardless of whether the device is opened or not.

You cannot start record collection if a device is open and records already exist. Before you can start record collection for an open device, you must read or purge any existing records for this device (see “Purging existing records” on page 242).

Procedure

To be able to open a device without starting record collection and to close a device without stopping record collection, write 0 to the device's autorecording attribute. To restore the automatic starting and stopping of record collection, write 1 to the device's autorecording attribute. Issue a command of this form:

```
# echo <flag> > /sys/bus/iucv/drivers/vmlogrdr/<device>/autorecording
```

where `<flag>` is either 0 or 1, and `<device>` is one of: logrec, symptom, or account. To explicitly turn on record collection write 1 to the device's recording attribute. To explicitly turn off record collection write 0 to the device's recording attribute. Issue a command of this form:

```
# echo <flag> > /sys/bus/iucv/drivers/vmlogrdr/<device>/recording
```

where `<flag>` is either 0 or 1, and `<device>` is one of: logrec, symptom, or account. You can read both the autorecording and the recording attribute to find the current settings.

Examples

• In this example, first the current setting of the autorecording attribute of the logrec device is checked, then automatic recording is turned off:

```
# cat /sys/bus/iucv/drivers/vmlogrdr/logrec/autorecording
1
# echo 0 > /sys/bus/iucv/drivers/vmlogrdr/logrec/autorecording
```

• In this example record collection is started explicitly and later stopped for the account device:

```
# echo 1 > /sys/bus/iucv/drivers/vmlogrdr/account/recording
...
# echo 0 > /sys/bus/iucv/drivers/vmlogrdr/account/recording
```

To confirm whether recording is on or off, read the recording_status attribute as described in “Querying the z/VM recording status” on page 242.
Purging existing records

By default, existing records for a particular z/VM recording service are purged automatically when the corresponding device is opened or closed.

About this task

You can use a device’s autopurge attribute to prevent records from being purged when a device is opened or closed. You can use a device’s purge attribute to purge records for a particular device at any time without having to open or close the device.

Procedure

To be able to open or close a device without purging existing records write 0 to the device’s autopurge attribute. To restore automatic purging of existing records, write 1 to the device’s autopurge attribute. You can read the autopurge attribute to find the current setting. Issue a command of this form:

```
# echo <flag> > /sys/bus/iucv/drivers/vmlogrdr/<device>/autopurge
```

where <flag> is either 0 or 1, and <device> is one of: logrec, symptom, or account.

To purge existing records for a particular device without opening or closing the device, write 1 to the device’s purge attribute. Issue a command of this form:

```
# echo 1 > /sys/bus/iucv/drivers/vmlogrdr/<device>/purge
```

where <device> is one of: logrec, symptom, or account.

Examples

- In this example, the setting of the autopurge attribute for the logrec device is checked first, then automatic purging is switched off:

  ```
  # cat /sys/bus/iucv/drivers/vmlogrdr/logrec/autopurge
  1
  # echo 0 > /sys/bus/iucv/drivers/vmlogrdr/logrec/autopurge
  ```

- In this example, the existing records for the symptom device are purged:

  ```
  # echo 1 > /sys/bus/iucv/drivers/vmlogrdr/symptom/purge
  ```

Querying the z/VM recording status

Use the recording_status attribute of the z/VM recording device driver representation in sysfs to query the z/VM recording status.

Example

This example runs the z/VM CP command QUERY RECORDING and returns the complete output of that command. This list does not necessarily have an entry for all three services and there might also be entries for other guests.

```
# cat /sys/bus/iucv/drivers/vmlogrdr/recording_status
```

This command results in output similar to the following example:
where the lines represent:

- The service
- The recording status
- The number of queued records
- The number of records that result in a message to the operator
- The guest that is or was connected to that service and the status of that connection

A detailed description of the QUERY RECORDING command can be found in the z/VM CP Commands and Utilities Reference, SC24-6175.

Opening and closing devices

You can open, read, and release the device. You cannot open the device multiple times. Each time the device is opened it must be released before it can be opened again.

About this task

You can use a device's autorecord attribute (see “Starting and stopping record collection” on page 241) to enable automatic record collection while a device is open.

You can use a device's autopurge attribute (see “Purging existing records” on page 242) to enable automatic purging of existing records when a device is opened and closed.

Scenario: Connecting to the *ACCOUNT service

A typical sequence of tasks is autorecording, turning autorecording off, purging records, and starting recording.

Procedure

1. Query the status of z/VM recording. As root, issue the following command:

```
# cat /sys/bus/iucv/drivers/vmlogrdr/recording_status
```

The results depend on the system, and look similar to the following example:

<table>
<thead>
<tr>
<th>RECORDING</th>
<th>COUNT</th>
<th>LMT</th>
<th>USERID</th>
<th>COMMUNICATION</th>
</tr>
</thead>
<tbody>
<tr>
<td>EREP ON</td>
<td>00000000</td>
<td>002</td>
<td>EREP</td>
<td>ACTIVE</td>
</tr>
<tr>
<td>ACCOUNT ON</td>
<td>00001812</td>
<td>020</td>
<td>DISKACNT</td>
<td>INACTIVE</td>
</tr>
<tr>
<td>SYMPTOM ON</td>
<td>00000000</td>
<td>002</td>
<td>OPERSYMP</td>
<td>ACTIVE</td>
</tr>
<tr>
<td>ACCOUNT OFF</td>
<td>00000000</td>
<td>020</td>
<td>LINUX31</td>
<td>INACTIVE</td>
</tr>
</tbody>
</table>

2. Open /dev/account with an appropriate application. This action connects the guest to the *ACCOUNT service and starts recording. The entry for *ACCOUNT on guest LINUX31 changes to ACTIVE and ON:
3. Switch autopurge and autorecord off:

```bash
# echo 0 > /sys/bus/iucv/drivers/vmlogrdr/account/autopurge
# echo 0 > /sys/bus/iucv/drivers/vmlogrdr/account/autorecording
```

4. Close the device by ending the application that reads from it and check the recording status. While the connection is INACTIVE, RECORDING is still ON:

```bash
# cat /sys/bus/iucv/drivers/vmlogrdr/recording_status
```

5. The next status check shows that some event created records on the *ACCOUNT queue:

```bash
# cat /sys/bus/iucv/drivers/vmlogrdr/recording_status
```

6. Switch recording off:

```bash
# echo 0 > /sys/bus/iucv/drivers/vmlogrdr/account/recording
```

7. Try to switch it on again, and check whether it worked by checking the recording status:

```bash
# echo 1 > /sys/bus/iucv/drivers/vmlogrdr/account/recording
```

Recording did not start, in the message logs you might find a message:

```bash
vmlogdr: recording response: HCPCRCB807I Records are queued for user LINUX31 on the *ACCOUNT recording queue and must be purged or retrieved before recording can be turned on.
```
This kernel message has priority ‘debug’ so it might not be written to any of your log files.

8. Now remove all the records on your *ACCOUNT queue either by starting an application that reads them from /dev/account or by explicitly purging them:

 # echo 1 > /sys/bus/iucv/drivers/vmlogrdr/account/purge

 # cat /sys/bus/iucv/drivers/vmlogrdr/recording_status
 RECORDING COUNT LMT USERID COMMUNICATION
 EREP ON 00000000 002 EREP ACTIVE
 ACCOUNT ON 00001821 020 DISKACNT INACTIVE
 SYMPTOM ON 00000000 002 OPERSYMP ACTIVE
 ACCOUNT OFF 00000000 020 LINUX31 INACTIVE

9. Now start recording and check status again:

 # echo 1 > /sys/bus/iucv/drivers/vmlogrdr/account/recording

 # cat /sys/bus/iucv/drivers/vmlogrdr/recording_status
 RECORDING COUNT LMT USERID COMMUNICATION
 EREP ON 00000000 002 EREP ACTIVE
 ACCOUNT ON 00001821 020 DISKACNT INACTIVE
 SYMPTOM ON 00000000 002 OPERSYMP ACTIVE
 ACCOUNT OFF 00000000 020 LINUX31 INACTIVE
Chapter 19. z/VM unit record device driver

The z/VM unit record device driver provides Linux on z/VM with access to virtual unit record devices. Unit record devices comprise punch card readers, card punches, and line printers.

Linux access is limited to virtual unit record devices with default device types (2540 for reader and punch, 1403 for printer).

To write Linux files to the virtual punch or printer (that is, to the corresponding spool file queues) or to receive z/VM reader files (for example CONSOLE files) to Linux files, use the `vmur` command that is part of the s390utils RPM (see “vmur” on page 557).

What you should know about the z/VM unit record device driver

The z/VM unit record device driver is compiled as a separate module, vmur.

To load the vmur module automatically at boot time, see the section on persistent module loading in Red Hat Enterprise Linux 7 Deployment Guide

When the vmur module is loaded, it registers a character device. The following device nodes are created for a unit record device when it is set online:

- Reader: `/dev/vmrdr-0.0.<device_number>`
- Punch: `/dev/vmpun-0.0.<device_number>`
- Printer: `/dev/vmprt-0.0.<device_number>`

Working with z/VM unit record devices

After loading the vmur module, the required virtual unit record devices must be set online.

Procedure

Set the virtual unit record devices online.

For example, to set the devices with device bus-IDs 0.0.000c, 0.0.000d, and 0.0.000e online, issue:

```
# chccwdev -e 0.0.000c-0.0.000e
```

What to do next

If you want to unload the vmur module, close all unit record device nodes. Attempting to unload the module while a device node is open results in error message `Module vmur is in use`. You can unload the vmur module, for example, by issuing `modprobe -r`.

Serialization is implemented per device; only one process can open a particular device node at any one time.
Chapter 20. z/VM DCSS device driver

The z/VM discontiguous saved segments (DCSS) device driver provides disk-like fixed block access to z/VM discontiguous saved segments.

In particular, the DCSS device driver facilitates implementing a read-write RAM disk that can be shared among multiple Linux instances that run as guests of the same z/VM system. For example, such a RAM disk can provide a shared file system.

For information about DCSS, see z/VM Saved Segments Planning and Administration, SC24-6229

What you should know about DCSS

The DCSS device names and nodes adhere to a naming scheme. There are different modes and options for mounting a DCSS.

Important: DCSSs occupy spool space. Be sure that you have enough spool space available (multiple times the DCSS size).

DCSS naming scheme

The standard device names are of the form dcssblk<n>, where <n> is the corresponding minor number.

The first DCSS device that is added is assigned the name dcssblk0, the second dcssblk1, and so on. When a DCSS device is removed, its device name and corresponding minor number are free and can be reassigned. A DCSS device that is added always receives the lowest free minor number.

DCSS device nodes

User space programs access DCSS devices by device nodes. Red Hat Enterprise Linux 7 creates standard DCSS device nodes for you.

Standard DCSS device nodes have the form /dev/<device_name>, for example:

```
/dev/dcssblk0
/dev/dcssblk1
...
```

Accessing a DCSS in exclusive-writable mode

You must access a DCSS in exclusive-writable mode, for example, to create or update the DCSS.

To access a DCSS in exclusive-writable mode at least one of the following conditions must apply:

- The DCSS fits below the maximum definable address space size of the z/VM guest virtual machine.

 For large read-only DCSS, you can use suitable guest sizes to restrict exclusive-writable access to a specific z/VM guest virtual machine with a sufficient maximum definable address space size.
The z/VM user directory entry for the z/VM guest virtual machine includes a NAMESAVE statement for the DCSS. See z/VM CP Planning and Administration, SC24-6178 for more information about the NAMESAVE statement.

The DCSS has been defined with the LOADNSHR operand. See z/VM CP Commands and Utilities Reference, SC24-6175 for information about the LOADNSHR operand. See "DCSS options" about saving DCSSs with the LOADNSHR operand or with other optional properties.

DCSS options

The z/VM DCSS device driver always saves DCSSs with default properties. Any previously defined options are removed.

For example, a DCSS that was defined with the LOADNSHR operand loses this property when it is saved with the z/VM DCSS device driver.

To save a DCSS with optional properties, you must unmount the DCSS device, then use the CP DEFSEG and SAVESEG commands to save the DCSS. See "Workaround for saving DCSSs with optional properties" on page 256 for an example.

See z/VM CP Commands and Utilities Reference, SC24-6175 for information about DCSS options.

Setting up the DCSS device driver

Before you can load and use DCSSs, you must load the DCSS block device driver. Use the segments module parameter to load one or more DCSSs when the DCSS device driver is loaded.

```
modprobe dcssblk segments=<dcss> (local)
```

- `<dcss>` specifies the name of a DCSS as defined on the z/VM hypervisor. The specification for `<dcss>` is converted from ASCII to uppercase EBCDIC.

- the colon (:) separates DCSSs within a set of DCSSs to be mapped to a single DCSS device. You can map a set of DCSSs to a single DCSS device if the DCSSs in the set form a contiguous memory space.

- You can specify the DCSSs in any order. The name of the first DCSS you specify is used to represent the device under /sys/devices/dcssblk.

- `(local)` sets the access mode to exclusive-writable after the DCSS or set of DCSSs are loaded.
the comma (,) separates DCSS devices.

Examples

The following command loads the DCSS device driver and three DCSSs: DCSS1, DCSS2, and DCSS3. DCSS2 is accessed in exclusive-writable mode.

```
# modprobe dcssblk segments="dcss1,dcss2(local),dcss3"
```

The following command loads the DCSS device driver and four DCSSs: DCSS4, DCSS5, DCSS6, and DCSS7. The device driver creates two DCSS devices. One device maps to DCSS4 and the other maps to the combined storage space of DCSS5, DCSS6, and DCSS7 as a single device.

```
# modprobe dcssblk segments="dcss4,dcss5:dcss6:dcss7"
```

Avoiding overlaps with your guest storage

Ensure that your DCSSs do not overlap with the memory of your z/VM guest virtual machine (guest storage).

About this task

To find the start and end addresses of the DCSSs, enter the following CP command; this command requires privilege class E:

```
# cp q nss map
```

the output gives you the start and end addresses of all defined DCSSs in units of 4-kilobyte pages:

```
00: FILE FILENAME FILETYPE MINSIZE BEGPAG ENDPAG TYPE CL #USERS PARMREGS VMGROUP
...
00: 0011 MONDCSS CPDCSS N/A 09000 097FF SC R 00003 N/A N/A
...
```

If all DCSSs that you intend to access are located above the guest storage, you do not need to take any action.

Procedure

If any DCSS that you intend to access with your guest machine overlaps with the guest storage, redefine the guest storage. Define two or more discontiguous storage extents such that the storage gap with the lowest address range covers the address ranges of all your DCSSs.

Note:

- You cannot place a DCSS into a storage gap other than the storage gap with the lowest address range.
- A z/VM guest that was defined with one or more storage gaps cannot access a DCSS above the guest storage.
From a CMS session, use the DEF STORE command to define your guest storage as discontiguous storage extents. Ensure that the storage gap between the extents covers all your DCSSs' address ranges. Issue a command of this form:

```
def stor config 0.<storage_gap_begin> <storage_gap_end>.<storage above gap>
```

where:

<storage_gap_begin>

is the lower limit of the storage gap. This limit must be at or below the lowest address of the DCSS with the lowest address range.

Because the lower address ranges are needed for memory management functions, make the lower limit at least 128 MB. The lower limit for the DCSS increases with the total memory size. Although 128 MB is not an exact value, it is an approximation that is sufficient for most cases.

<storage_gap_end>

is the upper limit of the storage gap. The upper limit must be above the upper limit of the DCSS with the highest address range.

<storage above gap>

is the amount of storage above the storage gap. The total guest storage is `<storage_gap_begin> + <storage above gap>`.

All values can be suffixed with M to provide the values in megabyte. See z/VM CP Commands and Utilities Reference, SC24-6175 for more information about the DEF STORE command.

Example

To make a DCSS that starts at 144 MB and ends at 152 MB accessible to a z/VM guest with 512 MB guest storage:

```
def store config 0.140M 160M.372M
```

This specification is one example of how a suitable storage gap can be defined. In this example, the storage gap covers 140 - 160 MB and, thus, the entire DCSS range. The total guest storage is 140 MB + 372 MB = 512 MB.

Working with DCSS devices

Typical tasks for working with DCSS devices include mapping DCSS representations in z/VM and Linux, adding and removing DCSSs, and accessing and updating DCSS contents.

- "Adding a DCSS device" on page 253
- "Listing the DCSSs that map to a particular device” on page 253
- "Finding the minor number for a DCSS device” on page 254
- "Setting the access mode" on page 254
- "Saving updates to a DCSS or set of DCSSs” on page 255
- "Workaround for saving DCSSs with optional properties” on page 256
- "Removing a DCSS device” on page 257
Adding a DCSS device

Storage gaps or overlapping storage ranges can prevent you from adding a DCSS.

Before you begin

- You must have set up one or more DCSSs on z/VM and know their names on z/VM.
- If you use the watchdog device driver, turn off the watchdog before adding a DCSS device. Adding a DCSS device can result in a watchdog timeout if the watchdog is active.
- You cannot concurrently access overlapping DCSSs.
- You cannot access a DCSS that overlaps with your z/VM guest virtual storage (see "Avoiding overlaps with your guest storage" on page 251).
- On z/VM guest virtual machines with one or more storage gaps, you cannot add a DCSS that is above the guest storage.
- On z/VM guest virtual machines with multiple storage gaps, you cannot add a DCSS unless it fits in the storage gap with the lowest address range.

Procedure

To add a DCSS device, enter a command of this form:

```
# echo <dcss-list> > /sys/devices/dcssblk/add
```

<dcss-list>

the name, as defined on z/VM, of a single DCSS or a colon (:) separated list of names of DCSSs to be mapped to a single DCSS device. You can map a set of DCSSs to a single DCSS device if the DCSSs in the set form a contiguous memory space. You can specify the DCSSs in any order. The name of the first DCSS you specify is used to represent the device under /sys/devices/dcssblk.

Examples

To add a DCSS called “MYDCSS” enter:

```
# echo MYDCSS > /sys/devices/dcssblk/add
```

To add three contiguous DCSSs “MYDCSS1”, “MYDCSS2”, and “MYDCSS3” as a single device, enter:

```
# echo MYDCSS2:MYDCSS1:MYDCSS3 > /sys/devices/dcssblk/add
```

In sysfs, the resulting device is represented as /sys/devices/dcssblk/MYDCSS2.

Listing the DCSSs that map to a particular device

Read the seglist sysfs attribute to find out how DCSS devices in Linux map to DCSSs as defined in z/VM.

Procedure

To list the DCSSs that map to a DCSS device, issue a command of this form:

```
# cat /sys/devices/dcssblk/<dcss-name>/seglist
```

Chapter 20. z/VM DCSS device driver 253
where `<dcss-name>` is the DCSS name that represents the DCSS device.

Examples

In this example, DCSS device `MYDCSS` maps to a single DCSS, “MYDCSS”.

```bash
# cat /sys/devices/dcssblk/MYDCSS/seglist
MYDCSS
```

In this example, DCSS device `MYDCSS2` maps to three contiguous DCSSs, “MYDCSS1”, “MYDCSS2”, and “MYDCSS3”.

```bash
# cat /sys/devices/dcssblk/MYDCSS2/seglist
MYDCSS2
MYDCSS1
MYDCSS3
```

Finding the minor number for a DCSS device

When you add a DCSS device, a minor number is assigned to it.

About this task

Unless you use dynamically created device nodes as provided by udev, you might need to know the minor device number that was assigned to the DCSS (see “DCSS naming scheme” on page 249).

When you add a DCSS device, a directory of this form is created in sysfs:

```
/sys/devices/dcssblk/<dcss-name>
```

where `<dcss-name>` is the DCSS name that represents the DCSS device.

This directory contains a symbolic link, block, that helps you to find out the device name and minor number. The link is of the form `../../../block/dcssblk<n>`, where `dcssblk<n>` is the device name and `<n>` is the minor number.

Example

To find out the minor number that is assigned to a DCSS device that is represented by the directory `/sys/devices/dcssblk/MYDCSS` issue:

```bash
# readlink /sys/devices/dcssblk/MYDCSS/block
../../../block/dcssblk0
```

In the example, the assigned minor number is 0.

Setting the access mode

You might want to access the DCSS device with write access to change the content of the DCSS or set of DCSSs that map to the device.

About this task

There are two possible write access modes to the DCSS device:
shared
In the shared mode, changes to DCSSs are immediately visible to all z/VM guests that access them. Shared is the default.

Note: Writing to a shared DCSS device bears the same risks as writing to a shared disk.

exclusive-writable
In the exclusive-writable mode you write to private copies of DCSSs. A private copy is writable, even if the original DCSS is read-only. Changes that you make to a private copy are invisible to other guests until you save the changes (see “Saving updates to a DCSS or set of DCSSs”).

After saving the changes to a DCSS, all guests that open the DCSS access the changed copy. z/VM retains a copy of the original DCSS for those guests that continue accessing it, until the last guest stops using it.

To access a DCSS in the exclusive-writable mode the maximum definable storage size of your z/VM virtual machine must be above the upper limit of the DCSS. Alternatively, suitable authorizations must be in place (see “Accessing a DCSS in exclusive-writable mode” on page 249).

For either access mode the changes are volatile until they are saved (see “Saving updates to a DCSS or set of DCSSs”).

Procedure

Set the access mode before you open the DCSS device. To set the access mode to exclusive-writable, set the DCSS device’s shared attribute to 0. To reset the access mode to shared set the DCSS device’s shared attribute to 1.

Issue a command of this form:

```
# echo <flag> > /sys/devices/dcssblk/<dcss-name>/shared
```

where `<dcss-name>` is the DCSS name that represents the DCSS device.
You can read the shared attribute to find out the current access mode.

Example

To find out the current access mode of a DCSS device represented by the DCSS name “MYDCSS”:

```
# cat /sys/devices/dcssblk/MYDCSS/shared
1
```

1 means that the current access mode is shared. To set the access mode to exclusive-writable issue:

```
# echo 0 > /sys/devices/dcssblk/MYDCSS/shared
```

Saving updates to a DCSS or set of DCSSs
Use the save sysfs attribute to save DCSSs that were defined without optional properties.
Before you begin

- Saving a DCSS as described in this section results in a default DCSS, without optional properties. For DCSSs that were defined with options (see "DCSS options" on page 250), see "Workaround for saving DCSSs with optional properties."
- If you use the watchdog device driver, turn off the watchdog before saving updates to DCSSs. Saving updates to DCSSs can result in a watchdog timeout if the watchdog is active.
- Do not place save requests before you have accessed the DCSS device.

Procedure

To place a request for saving changes permanently on the spool disk write 1 to the DCSS device’s save attribute. If a set of DCSSs has been mapped to the DCSS device, the save request applies to all DCSSs in the set.

Issue a command of this form:

```bash
# echo 1 > /sys/devices/dcssblk/<dcss-name>/save
```

where `<dcss-name>` is the DCSS name that represents the DCSS device. Saving is delayed until you close the device.

You can check if a save request is waiting to be performed by reading the contents of the save attribute.

You can cancel a save request by writing 0 to the save attribute.

Example

To check if a save request exists for a DCSS device that is represented by the DCSS name “MYDCSS”:

```bash
# cat /sys/devices/dcssblk/MYDCSS/save
```

The 0 means that no save request exists. To place a save request issue:

```bash
# echo 1 > /sys/devices/dcssblk/MYDCSS/save
```

To purge an existing save request issue:

```bash
# echo 0 > /sys/devices/dcssblk/MYDCSS/save
```

Workaround for saving DCSSs with optional properties

If you need a DCSS that is defined with special options, you must use a workaround to save the DCSSs.

Before you begin

Important: This section applies to DCSSs with special options only. The workaround in this section is error-prone and requires utmost care. Erroneous parameter values for the described CP commands can render a DCSS unusable. Use this workaround only if you really need a DCSS with special options.
Procedure

Perform the following steps to save a DCSS with optional properties:

1. Unmount the DCSS.

 Example: Enter this command to unmount a DCSS with the device node /dev/dcssblk0:

 ```
 # umount /dev/dcssblk0
 ```

2. Use the CP DEFSEG command to newly define the DCSS with the required properties.

 Example: Enter this command to newly define a DCSS, mydcss, with the range 80000-9ffff, segment type sr, and the loadnshr operand:

 ```
 # vmcp defseg mydcss 80000-9ffff sr loadnshr
 ```

 Note: If your DCSS device maps to multiple DCSSs as defined to z/VM, you must perform this step for each DCSS. Be sure to specify the command correctly with the correct address ranges and segment types. Incorrect specifications can render the DCSS unusable.

3. Use the CP SAVESEG command to save the DCSS.

 Example: Enter this command to save a DCSS mydcss:

 ```
 # vmcp saveseg mydcss
 ```

 Note: If your DCSS device maps to multiple DCSSs as defined to z/VM, you must perform this step for each DCSS. Omitting this step for individual DCSSs can render the DCSS device unusable.

Reference

See z/VM CP Commands and Utilities Reference, SC24-6175 for details about the DEFSEG and SAVESEG CP commands.

Removing a DCSS device

Use the `remove` sysfs attribute to remove a DCSS from Linux.

Before you begin

A DCSS device can only be removed when it is not in use.

Procedure

You can remove the DCSS or set of DCSSs that are represented by a DCSS device from your Linux system by issuing a command of this form:

```
# echo <dcss-name> > /sys/devices/dcssblk/remove
```

where `<dcss-name>` is the DCSS name that represents the DCSS device.
Example

To remove a DCSS device that is represented by the DCSS name “MYDCSS” issue:

```bash
# echo MYDCSS > /sys/devices/dcssblk/remove
```

What to do next

If you have created your own device nodes, you can keep the nodes for reuse. Be aware that the major number of the device might change when you unload and reload the DCSS device driver. When the major number of your device has changed, existing nodes become unusable.

Scenario: Changing the contents of a DCSS

Before you can change the contents of a DCSS, you must add the DCSS to Linux, access it in a writable mode, and mount the file system on it.

About this task

The scenario that follows is based on these assumptions:

- The Linux instance runs as a z/VM guest with class E user privileges.
- A DCSS is set up and can be accessed in exclusive-writable mode by the Linux instance.
- The DCSS does not overlap with the guest's main storage.
- There is only a single DCSS named “MYDCSS”.
- The DCSS block device driver is set up and ready to be used.

The description in this scenario can readily be extended to changing the content of a set of DCSSs that form a contiguous memory space. The only change to the procedure would be mapping the DCSSs in the set to a single DCSS device in step 1. The assumptions about the set of DCSSs would be:

- The contiguous memory space that is formed by the set does not overlap with the guest storage.
- Only the DCSSs in the set are added to the Linux instance.

Procedure

Perform the following steps to change the contents of a DCSS:

1. Add the DCSS to the block device driver.

```bash
# echo MYDCSS > /sys/devices/dcssblk/add
```

2. Ensure that there is a device node for the DCSS block device. If it is not created for you, for example by udev, create it yourself.
 a. Find out the major number that is used for DCSS block devices. Read `/proc/devices`:

```bash
# cat /proc/devices
...
Block devices
...
254 dcssblk
...
```
The major number in the example is 254.

b. Find out the minor number that is used for MYDCSS. If MYDCSS is the first DCSS to be added, the minor number is 0. To be sure, you can read a symbolic link that is created when the DCSS is added.

```
# readlink /sys/devices/dcssblk/MYDCSS/block
../../../block/dcssblk0
```

The trailing 0 in the standard device name dcssblk0 indicates that the minor number is, indeed, 0.

c. Create the node with the `mknod` command:

```
# mknod /dev/dcssblk0 b 254 0
```

3. Set the access mode to exclusive-write.

```
# echo 0 > /sys/devices/dcssblk/MYDCSS/shared
```

4. Mount the file system in the DCSS on a spare mount point.

```
# mount /dev/dcssblk0 /mnt
```

5. Update the data in the DCSS.

6. Create a save request to save the changes.

```
# echo 1 > /sys/devices/dcssblk/MYDCSS/save
```

7. Unmount the file system.

```
# umount /mnt
```

The changes to the DCSS are now saved. When the last z/VM guest stops accessing the old version of the DCSS, the old version is discarded. Each guest that opens the DCSS accesses the updated copy.

8. Remove the device.

```
# echo MYDCSS > /sys/devices/dcssblk/remove
```

9. Optional: If you have created your own device node, you can clean it up.

```
# rm -f /dev/dcssblk0
```
Chapter 21. Watchdog device driver

The watchdog device driver provides Linux watchdog applications with access to the z/VM watchdog timer.

The watchdog device driver provides the following features:
- Access to the z/VM watchdog timer.
- An API for watchdog applications (see “External programming interfaces” on page 263).

Watchdog applications can be used to set up automated restart mechanisms for Linux on z/VM. Watchdog-based restart mechanisms are an alternative to a networked heartbeat with STONITH.

A watchdog application that communicates directly with the z/VM control program (CP) does not require a third operating system to monitor a heartbeat. With the watchdog device driver, you can set up a restart mechanism of this form.

What you should know about the watchdog device driver

The watchdog function comprises the watchdog timer that runs on z/VM and a watchdog application that runs on the Linux instance being controlled.

While the Linux instance operates satisfactorily, the watchdog application reports a positive status to the z/VM watchdog timer at regular intervals. The watchdog application uses a character device, /dev/watchdog, to pass these status reports to the z/VM timer (Figure 45).

The watchdog application typically derives its status by monitoring, critical network connections, file systems, and processes on the Linux instance. If a specified time elapses without a positive report being received by the watchdog timer, the watchdog timer assumes that the Linux instance is in an error state. The watchdog timer then triggers a predefined action from CP against the Linux instance. For example, Linux might be shut down or rebooted, or a system dump might be initiated. For information about setting the default timer and performing other actions, see “External programming interfaces” on page 263.
Note: Loading or saving a DCSS can take a long time during which the virtual machine does not respond, depending on the size of the DCSS. As a result, a watchdog might time out and restart the guest. You are advised not to use the watchdog in combination with loading or saving DCSSs.

You can find an example watchdog application at

www.ibiblio.org/pub/linux/system/daemons/watchdog/INDEX.html

See also the generic watchdog documentation in the Linux kernel source tree under Documentation/watchdog.

Loading and configuring the watchdog device driver

You configure the watchdog device driver when you load the module.

```markdown
watchdog module parameter syntax

`modprobe vmwatchdog` `cmd="IPL CLEAR"` `conceal=1` `nowayout=<nowayout_flag>

where:

`<command>`

is the command to be issued by CP if the Linux instance fails. The default “IPL” reboots the guest with the previous boot parameters. Instead of rebooting the same system, you could also boot from an alternate IPL device (for example, a dump device).

The specification for `<command>`:

- Must be a single valid CP command
- Can be up to 230 characters long
- Must be enclosed by quotation marks if it contains any blanks or newline characters
- Is converted from ASCII to uppercase EBCDIC

For details about CP commands seez/VM CP Commands and Utilities Reference, SC24-6175.

You can write to `/sys/module/vmwatchdog/parameters/cmd` to replace the command you specify when loading the module. Through this sysfs interface, you can also specify multiple commands to be issued, see [Examples](#) for more details.

`vmwatchdog.conceal=1`

enables the protected application environment where the guest is protected from unexpectedly entering CP READ. Do not enable the protected environment for guests with multiprocessor configurations. The protected application facility supports only virtual uniprocessor systems.
For details, see the “SET CONCEAL” section of z/VM CP Commands and Utilities Reference, SC24-6175.

<nowayout_flag>
determines what happens when the watchdog device node is closed by the watchdog application.

If the flag is set to 1 (default), the z/VM watchdog timer keeps running and triggers the command that is specified for <command> if no positive status report is received within the specified time interval. If the character "V" is written to the device and the flag is set to 0, the z/VM watchdog timer is stopped and the Linux instance continues without the watchdog support.

Examples

The following command loads the watchdog module and determines that, on failure, the Linux instance is to be IPLed from a device with devno 0xb1a0. The protected application environment is not enabled. The watchdog application can close the watchdog device node after writing "V" to it. As a result the watchdog timer becomes ineffective and does not IPL the guest.

```
modprobe vmwatchdog cmd="ipl bla0" nowayout=0
```

The following example shows how to specify multiple commands to be issued.

```
/usr/bin/printf "cmd1\ncmd2\ncmd3" > /sys/module/vmwatchdog/parameters/cmd
```

Use the printf version at /usr/bin/printf. The built-in printf command from bash might not process the newline characters as intended.

To verify that your commands have been accepted, issue:

```
cat /sys/module/vmwatchdog/parameters/cmd
cmd1
cmd2
cmd3
```

You cannot specify multiple commands as module parameters while loading the module.

External programming interfaces

There is an API for applications that work with the watchdog device driver.

Application programmers: This information is intended for programmers who want to write watchdog applications that work with the watchdog device driver.

For information about the API see the following files in the Linux source tree:

- Documentation/watchdog/watchdog-api.txt
- include/linux/watchdog.h

The default watchdog timeout is 60 seconds, the minimum timeout that can be set through the IOCTL SETTIMEOUT is 15 seconds.

The following IOCTLs are supported:
• WDIOC_GETSUPPORT
• WDIOC_SETOPTIONS (WDIOS_DISABLECARD, WDIOS_ENABLECARD)
• WDIOC_GETTIMEOUT
• WDIOC_SETTIMEOUT
• WDIOC_KEEPALIVE
Chapter 22. z/VM CP interface device driver

Using the z/VM CP interface device driver (vmcp), you can send control program (CP) commands to the z/VM hypervisor and display the response.

The vmcp device driver works only for Linux on z/VM.

What you should know about the z/VM CP interface

The z/VM CP interface device driver (vmcp) uses the CP diagnose X'08' to send commands to CP and to receive responses. The behavior is similar but not identical to #CP on a 3270 or 3215 console.

Using the z/VM CP interface

There are two ways of using the z/VM CP interface device driver:

• Through the /dev/vmcp device node
• Through a user space tool (see "vmcp - Send CP commands to the z/VM hypervisor" on page 555)

You must load the vmcp module before you can use vmcp. If your Linux guest runs under z/VM, you can configure the startup scripts to load the vmcp kernel module automatically during boot. See the section on persistent module loading in Red Hat Enterprise Linux 7 Deployment Guide for information about how to do this.

The vmcp device driver works only for Linux on z/VM and cannot be loaded if the Linux system runs in an LPAR.

Differences between vmcp and a 3270 or 3215 console

Most CP commands behave identically with vmcp and on a 3270 or 3215 console. However, some commands show a different behavior:

• Diagnose X'08' (see z/VM CP Programming Services, SC24-6179) requires you to specify a response buffer with the command. Because the response size is not known in advance, the default response buffer of vmcp might be too small and the response truncated.

• On a 3270 or 3215 console, the CP command is executed on virtual CPU 0. The vmcp device driver uses the CPU that is scheduled by the Linux kernel. For CP commands that depend on the CPU number (like trace), specify the CPU, for example: cpu 3 trace count.

• Some CP commands do not return specific error or status messages through diagnose X'08'. These messages are only returned on a 3270 or 3215 console. For example, the command vmcp link user1 1234 123 mw might return the message DASD 123 LINKED R/W in a 3270 or 3215 console. This message is not displayed if the CP command is issued with vmcp. For details, see the z/VM help system or z/VM CP Commands and Utilities Reference, SC24-6175.
Using the device node

You can send a command to z/VM CP by writing to the vmcp device node.

Observe the following rules for writing to the device node:

- Omit the newline character at the end of the command string. For example, use `echo -n` if you are writing directly from a terminal session.
- Write the command in the same case as required on z/VM.
- Escape characters that need escaping in the environment where you issue the command.

Example

The following command attaches a device to your z/VM guest virtual machine. The asterisk (*) is escaped to prevent the command shell from interpreting it.

```
echo -n ATTACH 1234 * > /dev/vmcp
```

Application programmers

You can also use the vmcp device node directly from an application by using open, write (to issue the command), read (to get the response), ioctl (to get and set status), and close. The following ioctls are supported:

<table>
<thead>
<tr>
<th>Name</th>
<th>Code definition</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>VMCP_GETCODE</td>
<td>_IOR (0x10, 1, int)</td>
<td>Queries the return code of z/VM.</td>
</tr>
<tr>
<td>VMCP_SETBUF</td>
<td>_IOW(0x10, 2, int)</td>
<td>Sets the buffer size (the device driver has a default of 4 KB; vmcp calls this ioctl to set it to 8 KB instead).</td>
</tr>
<tr>
<td>VMCP_GETSIZE</td>
<td>_IOR(0x10, 3, int)</td>
<td>Queries the size of the response.</td>
</tr>
</tbody>
</table>
Chapter 23. z/VM special messages uevent support

The smsgiucv_app kernel device driver receives z/VM CP special messages (SMSG) and delivers these messages to user space as udev events (uevents).

The device driver receives only messages that start with APP. The generated uevents contain the message sender and content as environment variables (see Figure 46).

You can restrict the received special messages to a particular z/VM user ID. CP special messages are discarded if the specified sender does not match the sender of the CP special message.

Setting up the CP special message device driver

Configure the CP special message device driver when you load the device driver module.

The z/VM user ID does not require special authorizations to receive CP special messages. CP special messages can be issued from the local z/VM guest virtual machine or from other guest virtual machines. You can issue special messages from Linux or from a CMS or CP session.

Load the device driver module with the modprobe command.
smgsiucv_app syntax

```
modprobe smgsiucv_app
```

sender=<user_ID>

Where:

**sender = <user_ID>**

permits CP special messages from the specified z/VM user ID only. CP special messages are discarded if the specified sender does not match the sender of the CP special message. If the **sender** option is empty or not set, CP special messages are accepted from any z/VM user ID.

Lowercase characters are converted to uppercase.

To receive messages from several user IDs leave the **sender** parameter empty, or do not specify it, and then filter with udev rules (see "Example udev rule" on page 270).

To load the smgsiucv_app module automatically at boot time, see the section on persistent module loading in Red Hat Enterprise Linux 7 Deployment Guide.

---

### Working with CP special messages

You might have to send, access, or respond to CP special messages.

- "Sending CP special messages"
- "Accessing CP special messages through uevent environment variables" on page 269
- "Writing udev rules for handling CP special messages" on page 269

---

### Sending CP special messages

Issue a CP SMSG command from a CP or CMS session or from Linux to send a CP special message.

**Procedure**

To send a CP special message to LXGUEST1 from Linux, enter a command of the following form:

```
vmcp SMSG LXGUEST1 APP "<message text>"
```

To send a CP special message to LXGUEST1, enter the following command from a CP or CMS session:

```
#CP SMSG LXGUEST1 APP <message text>
```

The special messages cause uevents to be generated. See "Writing udev rules for handling CP special messages" on page 269 for information about handling the uevents.
Accessing CP special messages through uevent environment variables

A uevent for a CP special message contains environment variables that you can use to access the message.

**SMSG_ID**
Specifies the message prefix. The SMSG_ID environment variable is always set to APP, which is the prefix that is assigned to the smsgiucv_app device driver.

**SMSG_SENDER**
Specifies the z/VM user ID that sent the CP special message.
Use SMSG_SENDER in udev rules for filtering the z/VM user ID if you want to accept CP special messages from different senders. All alphabetic characters in the z/VM user ID are uppercase characters.

**SMSG_TEXT**
Contains the message text of the CP special message. The APP prefix and leading white spaces are removed.

Writing udev rules for handling CP special messages

When using the CP special messages device driver, CP special messages trigger uevents.

**change events**
The smsgiucv_app device driver generates change uevents for each CP special message that is received.

For example, the special message:

```
#CP SMSG LXGUEST1 APP THIS IS A TEST MESSAGE
```

might trigger the following uevent:

```
UEVENT[1263487666.708881] change /devices/iucv/smsgiucv_app (iucv)
ACTION=change
DEVPATH=/devices/iucv/smsgiucv_app
SUBSYSTEM=iucv
SMSG_SENDER=MAINT
SMSG_ID=APP
SMSG_TEXT=THIS IS A TEST MESSAGE
DRIVER=SMSGIUCV
SEQNUM=1493
```

**add and remove events**
In addition to the change event for received CP special messages, generic add and remove events are generated when the module is loaded or unloaded, for example:

```
UEVENT[1263487583.511146] add /module/smsgiucv_app (module)
ACTION=add
DEVPATH=/module/smsgiucv_app
SUBSYSTEM=module
SEQNUM=1487
```

```
UEVENT[1263487583.514622] add /devices/iucv/smsgiucv_app (iucv)
ACTION=add
DEVPATH=/devices/iucv/smsgiucv_app
SUBSYSTEM=iucv
DRIVER=SMSGIUCV
SEQNUM=1488
```
With the information from the uevents, you can create custom udev rules to trigger actions that depend on the settings of the SMSG_* environment variables (see "Accessing CP special messages through uevent environment variables" on page 269).

For your udev rules, use the `add` and `remove` uevents to initialize and clean up resources. To handle CP special messages, write udev rules that match change uevents. For more information about writing udev rules, see the udev man page.

**Example udev rule**

The udev rules that process CP special messages identify particular messages and define one or more specific actions as a response.

The following example shows how to process CP special messages by using udev rules. The example contains rules for actions, one for all senders and one for the MAINT, OPERATOR, and LNXADM senders only.

The rules are contained in a block that matches uevents from the smsgiucv_app device driver. If there is no match, processing ends:

```
Sample udev rules for processing CP special messages.
#
DEVPATH!="/smsgiucv_app", GOTO="/smsgiucv_app_end"
#
Rules for CP messages go here
#
LABEL="/smsgiucv_app_end"
```

The example first uses the `vmur` command to load the vmur kernel module. Then the z/VM virtual punch device, 000d, is activated.

```
--- Initialization ---

load vmur and set the virtual punch device online
SUBSYSTEM="module", ACTION="add", RUN="/sbin/modprobe --quiet vmur"
SUBSYSTEM="module", ACTION="add", RUN="/sbin/chccwdev -e 000d"
```
The following rule accepts messages from all senders. The message text must match the string UNAME. If it does, the output of the `uname` command (the node name and kernel version of the Linux instance) is sent back to the sender.

```
--- Rules for all senders ----
UNAME: tell the sender which kernel is running
ACTION="change", ENV{SMSG_TEXT}="UNAME", \
 PROGRAM="/bin/uname -n -r", \
 RUN="/sbin/vmcp msg $env{SMSG_SENDER} $result"
```

In the following example block rules are defined to accept messages from certain senders only. If no sender matches, processing ends. The message text must match the string DMESG. If it does, the environment variable PATH is set and the output of the `dmesg` command is sent into the z/VM reader of the sender. The name of the spool file is LINUX DMESG.

```
--- Special rules available for particular z/VM user IDs ---
ENV{SMSG_SENDER}!="MAINT|OPERATOR|LNXADM", GOTO="msgiucv_app_end"

DMESG: punch dmesg output to sender
ACTION="change", ENV{SMSG_TEXT}="DMESG", \
 ENV{PATH}="/bin:/sbin:/usr/bin:/usr/sbin", \
 RUN="/bin/sh -c 'dmesg |fold -s -w 74 |vmur punch -r -t LINUX.DMESG -u $env{SMSG_SENDER}'"
```
Chapter 24. Cooperative memory management

Cooperative memory management (CMM, or "cmm1") can reduce the memory that is available to an instance of Linux on z/VM.

CMM allocates pages to page pools that are not available to Linux. A diagnose code indicates to z/VM that the pages in the page pools are out of use. z/VM can then immediately reuse these pages for other z/VM guests.

To set up CMM, you must perform these tasks:
1. Load the cmm module.
2. Set up a resource management tool that controls the page pool. This tool can be the z/VM resource monitor (VMRM) or a third-party systems management tool.

This chapter describes how to set up CMM. For background information about CMM, see “Cooperative memory management background” on page 221.

You can also use the cpuplugd command to define rules for cmm behavior, see “Basic configuration file for memory control” on page 457.

For information about setting up the external resource manager, see the chapter on VMRM in z/VM Performance, SC24-6208.

Setting up cooperative memory management

Set up Linux on z/VM to participate in the cooperative memory management by loading the cooperative memory management support module, cmm.

Use the modprobe command to load the module. See the modprobe man page for command details.

```
coop_mem_module parameter syntax

modprobe cmm [sender=VMRMSVM] [sender=<user_ID>]
```

where <user_ID> specifies the z/VM guest virtual machine that is permitted to send messages to the module through the special messages interface. The default z/VM user ID is VMRMSVM, which is the default for the VMRM service machine.

To load the cmm module automatically at boot time, see the section on persistent module loading in Red Hat Enterprise Linux 7 Deployment Guide.
Example

To load the cooperative memory management module and allow the z/VM guest virtual machine TESTID to send messages:

```bash
modprobe cmm sender=TESTID
```

Working with cooperative memory management

After it has been set up, CMM works through the resource manager. No further actions are necessary. You might want to read the sizes of the page pools for diagnostic purposes.

To reduce the Linux memory size, CMM allocates pages to page pools that make the pages unusable to Linux. There are two such page pools, a static pool and a timed pool. You can use the procfs interface to read the sizes of the page pools.

**Reading the size of the static page pool**

You can read the current size of the static page pool from procfs.

**Procedure**

Issue this command:

```bash
cat /proc/sys/vm/cmm_pages
```

**Reading the size of the timed page pool**

You can read the current size of the timed page pool from procfs.

**Procedure**

Issue this command:

```bash
cat /proc/sys/vm/cmm_timed_pages
```
Part 5. System resources

Chapter 25. Managing CPUs ..... 277
 CPU capability change ..... 277
 Activating standby CPUs and deactivating operating CPUs ..... 277
 Examining the CPU topology ..... 278
 CPU polarization ..... 279

Chapter 26. Managing hotplug memory ..... 281
 What you should know about memory hotplug ..... 281
 Setting up hotplug memory ..... 282
 Performing memory management tasks ..... 282

Chapter 27. Large page support ..... 287
 Setting up large page support ..... 287

Chapter 28. S/390 hypervisor file system ..... 291
 Directory structure ..... 291
 Setting up the S/390 hypervisor file system ..... 294
 Working with the S/390 hypervisor file system ..... 294

Chapter 29. ETR- and STP-based clock synchronization ..... 297
 Enabling clock synchronization when booting ..... 297
 Enabling and disabling clock synchronization ..... 299

Chapter 30. Identifying the System z hardware ..... 301

These device drivers and features help you to manage the resources of your real or virtual hardware.

Newest version

You can find the newest version of this book at
ibm.com/support/knowledgecenter/linuxonibm/iaaf/lnz_r_distlibs.html

Restrictions

For prerequisites and restrictions see the System z architecture specific information in the Red Hat Enterprise Linux 7 release notes at
https://access.redhat.com/site/documentation/en-US/Red_Hat_Enterprise_Linux
Chapter 25. Managing CPUs

You can read CPU capability, activate standby CPUs, and examine the CPU topology by using the CPU attributes in sysfs.

The attributes that govern CPUs are available in sysfs under:

```
/sys/devices/system/cpu/cpu<N>
```

where <N> is the number of the CPU.

In addition to the sysfs interface described in this information, you can also use `lscpu` and `chcpu` to manage CPUs. These commands are part of the util-linux package. For details, see the man pages for these commands.

### CPU capability change

When the CPUs of a mainframe heat or cool, the Linux kernel generates a uevent for all affected online CPUs.

You can read the CPU capability from the Capability and, if present, Secondary Capability fields in `/proc/sysinfo`.

The capability value is an unsigned integer as defined in the system information block (SYSIB) 1.2.2 (see z/Architecture Principles of Operation, SA22-7832). A smaller value indicates a proportionally greater CPU capacity. Beyond that, there is no formal description of the algorithm that is used to generate this value. The value is used as an indication of the capability of the CPU relative to the capability of other CPU models.

### Activating standby CPUs and deactivating operating CPUs

A CPU on an LPAR can be in a configured, standby, or reserved state. You can change the state of standby CPUs to configured state and vice versa.

#### Before you begin

- To put a CPU into standby state, the underlying hypervisor must support this operation.
- Daemon processes like `cpuplugd` can change the state of any CPU at any time. Such changes can interfere with manual changes.

#### About this task

A CPU on an LPAR can be in a configured, standby, or reserved state. Under Linux, on IPL only CPUs that are in a configured state are brought online and used. The kernel operates only with configured CPUs. You can change the state of standby CPUs to configured state and vice versa.

Reserved CPUs cannot be used without manual intervention and therefore are not recognized.

To configure or deconfigure a CPU, its physical address must be known. Because the sysfs interface is used to configure a CPU by its sysfs entry, a static mapping of
physical to logical CPU numbers is needed. The physical address of a CPU can be found in the address attribute of a logical CPU:

```bash
cat /sys/devices/system/cpu/cpu<#>/address
```

For example:

```bash
cat /sys/devices/system/cpu/cpu0/address
0
```

**Procedure**

- To activate a standby CPU:
  1. Only present CPUs have a sysfs entry. If you add a CPU to the system, the kernel automatically detects it. You can force the detection of a CPU by using the `rescan` attribute. To rescan, write any string to the `rescan` attribute, for example:

 ```bash
 echo 1 > /sys/devices/system/cpu/rescan
 ```

 When new CPUs are found, new sysfs entries are created. The new CPUs are in the configured or standby state, depending on how the hypervisor added them.

  2. Change the state of the CPU to configured by writing 1 to its `configure` attribute.

 ```bash
 echo 1 > /sys/devices/system/cpu/cpu<#>/configure
 ```

 where `<X>` is any CPU in standby state.

  3. Bring the CPU online by writing 1 to its `online` attribute.

 ```bash
 echo 1 > /sys/devices/system/cpu/cpu<#>/online
 ```

- To deactivate an operating CPU:
  1. Bring the CPU offline by writing 0 to its `online` attribute.

 ```bash
 echo 0 > /sys/devices/system/cpu/cpu<#>/online
 ```

  2. Change the state of the CPU to standby by writing 0 to its `configure` attribute.

 ```bash
 echo 0 > /sys/devices/system/cpu/cpu<#>/configure
 ```

**Examining the CPU topology**

If supported by your hardware, an interface is available that you can use to get information about the CPU topology of an LPAR.
About this task

Use this information, for example, to optimize the Linux scheduler, which bases its decisions on which process gets scheduled to which CPU. Depending on the workload, this optimization might increase cache hits and therefore overall performance.

Note: By default CPU topology support is enabled in the Linux kernel. If it is not suitable for your workload, disable the support by specifying the kernel parameter topology=off in your parmfile or zipl.conf. See “Specifying kernel parameters” on page 21 for information about specifying kernel parameters.

The common code attributes core_siblings and core_id are visible for all online CPUs:

```
/sys/devices/system/cpu/cpu<N>/topology/core_siblings
/sys/devices/system/cpu/cpu<N>/topology/core_id
```

The core_siblings attribute contains a CPU mask that indicates which CPUs, including the current one, are close to each other. If a machine reconfiguration causes the CPU topology to change, change uevents are created for each online CPU. All CPUs that have the same core_siblings CPU mask have the same core_id.

If the kernel also supports standby CPU activation and deactivation (see “Activating standby CPUs and deactivating operating CPUs” on page 277), the core_siblings CPU mask also contains the CPUs that are in a configured, but offline state. Updating the mask after a reconfiguration might take up to a minute.

With zEnterprise, the book topology level was added above the core level. The book_siblings and book_id attributes describe which CPUs on different cores belong to the same book.

```
cat /sys/devices/system/cpu/cpu<N>/topology/book_siblings
00000000,0000001f
cat /sys/devices/system/cpu/cpu<N>/topology/book_id
2
```

The CPU masks contained in the book_siblings attribute are always a superset of the core_siblings attribute. All CPUs that have the same book_siblings CPU mask have the same book_id. If there are several books present in a configuration, the core_ids are only unique per book.

### CPU polarization

You can optimize the operation of a vertical SMP environment by adjusting the SMP factor based on the workload demands.

About this task

During peak workloads the operating system might operate on a large n-way, with all CPUs busy, whereas at other times it might fall back to a single processor. This limits the performance effects of context switches, TLB flushes, cache poisoning, and dispatcher workload balancing and the like, by delivering better processor affinity for particular workloads.
Horizontal CPU polarization means that the underlying hypervisor dispatches each virtual CPU of all z/VM guest virtual machines for the same amount of time.

If vertical CPU polarization is active, the hypervisor dispatches certain CPUs for a longer time than others for maximum performance. For example, if a guest has three virtual CPUs, each of them with a share of 33%, then in case of vertical CPU polarization all of the processing time would be combined to a single CPU, which would run all the time, while the other two CPUs would get nearly no CPU time.

There are three types of vertical CPUs: high, medium, and low. Low CPUs hardly get any real CPU time, while high CPUs get a full real CPU. Medium CPUs get something in between.

**Note:** Running a system with different types of vertical CPUs can result in significant performance regressions. If possible, use only one type of vertical CPUs. Set all other CPUs offline and deconfigure them.

**Procedure**

Use the dispatching attribute to switch between horizontal and vertical CPU polarization. To switch between the two modes, write a 0 for horizontal polarization (the default) or a 1 for vertical polarization to the dispatching attribute.

```
/sys/devices/system/cpu/dispatching
```

The polarization of each CPU can be seen from the polarization attribute of each CPU:

```
/sys/devices/system/cpu/cpu<#>/polarization
```

Its contents is one of:
- **horizontal** - each of the guests' virtual CPUs is dispatched for the same amount of time.
- **vertical:high** - full CPU time is allocated.
- **vertical:medium** - medium CPU time is allocated.
- **vertical:low** - very little CPU time is allocated.
- **unknown**

**Results**

When switching polarization, the polarization attribute might contain the value unknown until the configuration change is done and the kernel has established the new polarization of each CPU.
Chapter 26. Managing hotplug memory

You can dynamically increase or decrease the memory for your running Linux instance.

To make memory available as hotplug memory, you must define it to your LPAR or z/VM. Hotplug memory is supported by z/VM 5.4 with the PTF for APAR VM64524 and by later z/VM versions.

For more information about memory hotplug, see Documentation/memory-hotplug.txt in the Linux source tree.

What you should know about memory hotplug

Hotplug memory is represented in sysfs. After rebooting Linux, all hotplug memory is offline.

How memory is represented in sysfs

Both the core memory of a Linux instance and the available hotplug memory are represented by directories in sysfs.

The memory with which Linux is started is the core memory. On the running Linux system, additional memory can be added as hotplug memory. The Linux kernel requires core memory to allocate its own data structures.

In sysfs, both the core memory of a Linux instance and the available hotplug memory are represented in form of memory blocks of equal size. Each block is represented as a directory of the form /sys/devices/system/memory/memory<n>, where <n> is an integer. You can find out the block size by reading the /sys/devices/system/memory/block_size_bytes attribute.

In the naming scheme, the memory blocks with the lowest address ranges are assigned the lowest integer numbers. The core memory always begins with memory0. The hotplug memory blocks follow the core memory blocks.

You can calculate where the hotplug memory begins. To find the number of core memory blocks, divide the base memory by the block size.

Example:

• With a core memory of 512 MB and a block size of 128 MB, the core memory is represented by four blocks, memory0 through memory3. Therefore, first hotplug memory block on this Linux instance is memory4.

• Another Linux instance with a core memory of 1024 MB and access to the same hotplug memory, represents this first hotplug memory block as memory8.

The hotplug memory is available to all operating system instances within the z/VM system or LPAR to which it was defined. The state sysfs attribute of a memory block indicates whether the block is in use by your own Linux system. The state attribute does not indicate whether a block is in use by another operating system instance. Attempts to add memory blocks that are already in use fail.
**Hotplug memory and reboot**

The original core memory is preserved as core memory and hotplug memory is freed when rebooting a Linux instance.

When you perform an IPL after shutting down Linux, always use `ipl clear` to preserve the original memory configuration.

**Setting up hotplug memory**

Before you can use hotplug memory on your Linux instance, you must define this memory as hotplug memory on your physical or virtual hardware.

**Defining hotplug memory to an LPAR**

You use the Hardware Management Console (HMC) to define hotplug memory as `reserved storage` on an LPAR.

For information about defining reserved storage for your LPAR, see the *Processor Resource/Systems Manager™ Planning Guide*, SB10-7041 for your mainframe.

**Defining hotplug memory to z/VM**

In z/VM, you define hotplug memory as `standby storage`.

There is also `reserved storage` in z/VM, but other than reserved memory defined for an LPAR, reserved storage that is defined in z/VM is not available as hotplug memory.

For information about defining standby memory for z/VM guests, see the “DEFINE STORAGE” section in *z/VM CP Commands and Utilities Reference*, SC24-6175.

**Performing memory management tasks**

Typical memory management tasks include finding out the memory block size, adding memory, and removing memory.

- “Finding out the memory block size”
- “Listing the available memory blocks” on page 283
- “Adding memory” on page 284
- “Removing memory” on page 284

**Finding out the memory block size**

On a System z mainframe, memory is provided to Linux as memory blocks of equal size.

**Procedure**

- Use the `lsmem` command to find out the size of your memory blocks (see “lsmem - Show online status information about memory blocks” on page 507).

  **Example:**
Memory device size: 256 MB
Memory block size: 256 MB
Total online memory: 1792 MB
Total offline memory: 2304 MB

In the example, the block size is 256 MB.

- Alternatively, you can read /sys/devices/system/memory/block_size_bytes. This sysfs attribute contains the block size in byte in hexadecimal notation.

Example:

```
cat /sys/devices/system/memory/block_size_bytes
10000000
```

This hexadecimal value corresponds to 256 MB.

### Listing the available memory blocks

List the available memory to find out how much memory is available and which memory blocks are online.

#### Procedure

- Use the `lsmem` command to list your memory blocks.

Example:

```
lsmem -a
```

For more information about the `lsmem` command, see “lsmem - Show online status information about memory blocks” on page 507.

- Alternatively, you can list the available memory blocks by listing the contents of /sys/devices/system/memory. Read the state attributes of each memory block to find out whether it is online or offline.

Example: The following command results in an overview for all available memory blocks.
Note

Online blocks are in use by your Linux instance. An offline block can be free to be added to your Linux instance but it might also be in use by another Linux instance.

Adding memory

You can add memory to your Linux instance by setting unused memory blocks online.

Suspend and resume:

Do not add hotplug memory if you intend to suspend the Linux instance before the next IPL. Any changes to the original memory configuration prevent suspension, even if you restore the original memory configuration by removing memory blocks that have been added. See Chapter 36, “Suspending and resuming Linux,” on page 395 for more information about suspending and resuming Linux.

Procedure

- Use the `chmem` command with the `-e` parameter to set memory online. You can specify the amount of memory you want to add with the command without specifying particular memory blocks. If there are enough eligible memory blocks to satisfy your request, the tool finds them for you and sets the most suitable blocks online. For information about the `chmem` command, see “chmem - Set memory online or offline” on page 440.
- Alternatively, you can write `online` to the sysfs `state` attribute of an unused memory block. Issue a command of the form:

```
echo online > /sys/devices/system/memory/memory<n>/state
```

where `<n>` is an integer that identifies the memory unit.

Results

Adding the memory block fails if the memory block is already in use. The `state` attribute changes to online when the memory block has been added successfully.

Removing memory

You can remove memory from your Linux instance by setting memory blocks offline.
About this task

Avoid removing core memory. The Linux kernel requires core memory to allocate its own data structures.

Procedure

- Use the `chmem` command with the `-d` parameter to set memory offline. You can specify the amount of memory you want to remove with the command without specifying particular memory blocks. The tool finds eligible memory blocks for you and sets the most suitable blocks offline. For information about the `chmem` command, see "chmem - Set memory online or offline" on page 440.

- Alternatively, you can write `offline` to the sysfs `state` attribute of an unused memory block. Issue a command of the form:

  ```bash
 # echo offline > /sys/devices/system/memory/memory<n>/state
  ```

  where `<n>` is an integer that identifies the memory unit.

Results

The hotplug memory functions first relocate memory pages to free the memory block and then remove it. The `state` attribute changes to offline when the memory block has been removed successfully.

The memory block is not removed if it cannot be freed completely.
Chapter 27. Large page support

Large page support entails support for the Linux hugetlbfs file system.

The large page support virtual file system is backed by larger memory pages than the usual 4 K pages; for System z the hardware page size is 1 MB.

Applications that use large page memory save a considerable amount of page table memory. Another benefit from the support might be an acceleration in the address translation and overall memory access speed.

As of version 7, Red Hat Enterprise Linux also supports libhugetlbfs linking. For more information, see the libhugetlbfs package, `libhugetlbfs-<version>.s390x.rpm`, and the how-to document that is included in the package.

As of version 7, Red Hat Enterprise Linux supports transparent hugepages. For more information, see `Documentation/vm/transhuge.txt` in the Linux source tree.

Setting up large page support

You configure large page support by adding parameters to the kernel parameter line.

```
Large page support kernel parameter syntax

```

where:

`number`

is the number of large pages to be allocated at boot time.

**Note:** If you specify more pages than available, Linux reserves as many as possible. As a likely result, too few general pages remain for the boot process, and your system stops with an out-of-memory error.

Large pages and hotplug memory

Hotplug memory that is added to a running Linux instance is movable and can be allocated to movable resources only.

By default, large pages are not movable and cannot be allocated from movable memory. You can enable allocation from movable memory with the `sysctl` setting `hugepages_treat_as_movable`.

To enable allocation of large pages from movable hotplug memory, issue:

```
echo 1 > /proc/sys/vm/hugepages_treat_as_movable
```
Although this setting makes large pages eligible for allocation through movable memory, it does not make large pages movable. As a result, the allocated hotplug memory cannot be set offline until all large pages are released from that memory.

To disable allocation of large pages from movable hotplug memory, issue:

```
echo 0 > /proc/sys/vm/hugepages_treat_as_movable
```

### Working with large page support

Typical tasks for working with large page support include reading the current number of large pages, changing the number of large pages, and display information about available large pages.

#### About this task

The large page memory can be used through `mmap()` or SysV shared memory system calls, more detailed information can be found in the Linux kernel source tree under `Documentation/vm/hugetlbpage.txt`, including implementation examples.

You can configure Oracle Database 11g Release 2 to use large page memory. For more information, see the Redbooks® publication *Experiences with Oracle 11gR2 on Linux on System z*, SG24-8104.

To make a Java™ program use the large page feature, specify the Java `-Xlp` option. If you use the SysV shared memory interface, which includes `java -Xlp`, you must adjust the shared memory allocation limits to match the workload requirements. Use the following sysctl attributes:

- `/proc/sys/kernel/shmall`  
  Defines the global maximum amount of shared memory for all processes, specified in number of 4 KB pages.

- `/proc/sys/kernel/shmmax`  
  Defines the maximum amount of shared memory per process, specified in number of Bytes.

For example, the following commands would set both limits to 20 GB:

```
echo 5242880 > /proc/sys/kernel/shmall
echo 21474836480 > /proc/sys/kernel/shmmax
```

#### Procedure

- Specify the `hugepages=` kernel parameter with the number of large pages to be allocated at boot time. To read the current number of large pages, issue:

  ```
cat /proc/vm/nr_hugepages
  ```

- To change the number of large pages dynamically during runtime, write to procfs:

  ```
echo 12 > /proc/sys/vm/nr_hugepages
  ```
If there is not enough contiguous memory available to fulfill the request, the maximum number of large pages are reserved.

- To obtain information about the number of large pages currently available and the large page size, issue:

```
cat /proc/meminfo
...
HugePages_Total: 20
HugePages_Free: 14
HugePages_Rsvd: 0
HugePages_Surp: 0
Hugepagesize: 1024 KB
...
```

- To see whether hardware large page support is enabled (indicated by the word "edat" in the "features" line), issue:

```
cat /proc/cpuinfo
...
features : esan3 zarch stfle msa ldisp eimm dfp edat
...
```
Chapter 28. S/390 hypervisor file system

The S/390 hypervisor file system provides a mechanism to access LPAR and z/VM hypervisor data.

Directory structure

When the hypfs file system is mounted, the accounting information is retrieved and a file system tree is created. The tree contains a full set of attribute files with the hypervisor information.

By convention, the mount point for the hypervisor file system is /sys/hypervisor/s390.

LPAR directories and attributes

There are hypfs directories and attributes with hypervisor information for Linux in LPAR mode.

Figure 47 illustrates the file system tree that is created for LPAR.

Figure 47. The hypervisor file system for LPAR

update Write-only file to trigger an update of all attributes.
cpus/ Directory for all physical CPUs.
cpus/<cpu ID> Directory for one physical CPU. <cpu ID> is the logical (decimal) CPU number.
type Type name of physical CPU, such as CP or IFL.

gmtime Physical-LPAR-management time in microseconds (LPAR overhead).

hyp/ Directory for hypervisor information.

hyp/type Type of hypervisor (LPAR hypervisor).

systems/ Directory for all LPARs.

systems/<lpar name>/ Directory for one LPAR.

systems/<lpar name>/cpus/<cpu ID>/ Directory for the virtual CPUs for one LPAR. The <cpu ID> is the logical (decimal) CPU number.

type Type of the logical CPU, such as CP or IFL.

gmtime LPAR-management time. Accumulated number of microseconds during which a physical CPU was assigned to the logical CPU and the CPU time was consumed by the hypervisor and was not provided to the LPAR (LPAR overhead).

cputime Accumulated number of microseconds during which a physical CPU was assigned to the logical CPU and the CPU time was consumed by the LPAR.

onlinetime Accumulated number of microseconds during which the logical CPU has been online.

Note: For older machines, the onlinetime attribute might be missing. Generally, it is advantageous for applications to tolerate missing attributes or new attributes that are added to the file system. To check the content of the files, you can use tools such as cat or less.

z/VM directories and attributes

There are hypfs directories and attributes with hypervisor information for Linux on z/VM.

update Write-only file to trigger an update of all attributes.

cpus/ Directory for all physical CPUs.

cpus/count Total current CPUs.

hyp/ Directory for hypervisor information.

hyp/type Type of hypervisor (z/VM hypervisor).

systems/ Directory for all z/VM guest virtual machines.

systems/<guest name>/ Directory for one z/VM guest virtual machine.
systems/<guest name>/onlinetime_us
Time in microseconds that the guest virtual machine has been logged on.

systems/<guest name>/cpus/
Directory for the virtual CPUs for one guest virtual machine.

  capped  Flag that shows whether CPU capping is on for the guest virtual machine (0 = off, 1 = soft, 2 = hard).

  count Total current virtual CPUs in the guest virtual machine.

  cputime_us
Number of microseconds where the guest virtual machine CPU was running on a physical CPU.

  dedicated
Flag that shows if the guest virtual machine has at least one dedicated CPU (0 = no, 1 = yes).

  weight_cur
Current share of guest virtual machine (1-10000); 0 for ABSOLUTE SHARE guests.

  weight_max
Maximum share of guest virtual machine (1-10000); 0 for ABSOLUTE SHARE guests.

  weight_min
Number of operating CPUs. Do not be confused by the attribute name, which suggests a different meaning.

systems/<guest name>/samples/
Directory for sample information for one guest virtual machine.

  cpu_delay  Number of CPU delay samples that are attributed to the guest virtual machine.

  cpu_using  Number of CPU using samples attributed to the guest virtual machine.

  idle Number of idle samples attributed to the guest virtual machine.

  mem_delay Number of memory delay samples that are attributed to the guest virtual machine.

  other Number of other samples attributed to the guest virtual machine.

  total Number of total samples attributed to the guest virtual machine.

systems/<guest name>/mem/
Directory for memory information for one guest virtual machine.

  max_KiB Maximum memory in KiB (1024 bytes).

  min_KiB Minimum memory in KiB (1024 bytes).

  share_KiB Guest estimated core working set size in KiB (1024 bytes).

  used_KiB  Resident memory in KiB (1024 bytes).
To check the content of the files, you can use tools such as **cat** or **less**.

### Setting up the S/390 hypervisor file system

To use the file system, it must be mounted. You can mount the file system with the `mount` command or with an entry in `/etc/fstab`.

To mount the file system manually, issue the following command:

```bash
mount none -t s390_hypfs <mount point>
```

where `<mount point>` is where you want the file system mounted. Preferably, use `/sys/hypervisor/s390`.

To mount hypfs by using `/etc/fstab`, add the following line:

```
none <mount point> s390_hypfs defaults 0 0
```

If your z/VM system does not support DIAG 2fc, the `s390_hypfs` is not activated and it is not possible to mount the file system. Instead, an error message like this is issued:

```
mount: unknown filesystem type 's390_hypfs'
```

To get data for all z/VM guests, privilege class B is required for the guest where hypfs is mounted. For non-class B guests, data is provided only for the local guest.

To get data for all LPARs, select the **Global performance data control** check box in the HMC or SE security menu of the LPAR activation profile. Otherwise, data is provided only for the local LPAR.

### Working with the S/390 hypervisor file system

Typical tasks that you must perform when working with the S/390 hypervisor file system include defining access permissions and updating hypfs information.

- **Defining access permissions**
- **Updating hypfs information** on page 295

#### Defining access permissions

The root user usually has access to the hypfs file system. It is possible to explicitly define access permissions.

**About this task**

If no mount options are specified, the files and directories of the file system get the uid and gid of the user who mounted the file system (usually root). It is possible to explicitly define uid and gid by using the mount options `uid=<number>` and `gid=<number>`.

**Example**

You can define `uid=1000` and `gid=2000` with the following mount command:

```bash
mount none -t s390_hypfs -o "uid=1000,gid=2000" <mount point>
```
Alternatively, you can add the following line to the /etc/fstab file:

```
none <mount point> s390_hypfs uid=1000,gid=2000 0 0
```

The first mount defines uid and gid. Subsequent mounts automatically have the same uid and gid setting as the first one.

The permissions for directories and files are as follows:

- Update file: 0220 (--w--w----)
- Regular files: 0440 (-r--r-----)
- Directories: 0550 (dr-xr-x---)

**Updating hypfs information**

You trigger the update process by writing something into the update file at the top-level hypfs directory.

**Procedure**

With hypfs mounted at /sys/hypervisor/s390, you can trigger the update process by issuing the following command:

```
echo 1 > /sys/hypervisor/s390/update
```

During the update, the entire directory structure is deleted and rebuilt. If a file was open before the update, subsequent reads return the old data until the file is opened again. Within 1 second only one update can be done. If multiple updates are triggered within a second, only the first update is performed and subsequent write system calls return -1 and errno is set to EBUSY.

Applications can use the following procedure to ensure consistent data:

1. Read modification time through `stat(2)` from the `update` attribute.
2. If data is too old, write to the `update` attribute and start again with step 1.
3. Read data from file system.
4. Read modification time of the `update` attribute again and compare it with first timestamp. If the timestamps do not match, return to step 2.
Chapter 29. ETR- and STP-based clock synchronization

Your Linux instance might be part of an extended remote copy (XRC) setup that requires synchronization of the Linux time-of-day (TOD) clock with a timing network.

Linux on System z supports external time reference (ETR) and system time protocol (STP) based TOD synchronization. ETR and STP work independently of one another. If both ETR and STP are enabled, Linux might use either to synchronize the clock.

For more information about ETR, see the IBM Redbooks technote at
www.ibm.com/redbooks/abstracts/tips0217.html

For information about STP, see
www.ibm.com/systems/z/advantages/pso/stp.html

Both ETR and STP support are included in the Linux kernel. No special build options are required.

ETR requires at least one ETR unit that is connected to an external time source. For availability reasons, many installations use a second ETR unit. The ETR units correspond to two ETR ports on Linux. Always set both ports online if two ETR units are available.

Attention: Be sure that a reliable timing signal is available before enabling clock synchronization. With enabled clock synchronization, Linux expects regular timing signals and might stop indefinitely to wait for such signals if it does not receive them.

Enabling clock synchronization when booting

Use kernel parameters to enable clock synchronization when booting.

This section describes the kernel parameters that you can use to set up synchronization for your Linux TOD clock. These kernel parameters specify the initial synchronization settings. On a running Linux instance, you can change these settings through attributes in sysfs (see "Enabling and disabling clock synchronization" on page 299).
Enabling ETR-based clock synchronization

Use the `etr=` kernel parameter to set ETR ports online when Linux is booted.

ETR-based clock synchronization is enabled if at least one ETR port is online.

**etr syntax**

```
etr=off
etr=on
etr=port0
etr=port1
```

The values have the following effect:

- **on** sets both ports online.
- **port0** sets port0 online and port1 offline.
- **port1** sets port1 online and port0 offline.
- **off** sets both ports offline. With both ports offline, ETR-based clock synchronization is not enabled. This is the default.

**Example**

To enable ETR-based clock synchronization with both ETR ports online, specify:

```
etr=on```

Enabling STP-based clock synchronization

Use the \texttt{stp_} kernel parameter to enable STP-based clock synchronization when Linux is booted.

\begin{verbatim}
Enabling and disabling clock synchronization

You can use the \texttt{sysfs} interfaces of ETR and STP to enable and disable clock synchronization on a running Linux instance.

Enabling and disabling ETR-based clock synchronization

Use the ETR \texttt{sysfs} attribute \texttt{online} to set an ETR port online or offline.

About this task

ETR-based clock synchronization is switched off if both ETR ports are offline.

Procedure

To set an ETR port online, set its \texttt{sysfs} \texttt{online} attribute to 1. To set an ETR port offline, set its \texttt{sysfs} \texttt{online} attribute to 0. Enter a command of this form:

\begin{verbatim}
echo <flag> > /sys/devices/system/etr/etr<n>/online
\end{verbatim}

where \texttt{<n>} identifies the port and is either 0 or 1.

Example

To set ETR port \texttt{etr1} offline, enter:

\begin{verbatim}
echo 0 > /sys/devices/system/etr/etr1/online
\end{verbatim}

Enabling and disabling STP-based clock synchronization

Use the STP \texttt{sysfs} attribute \texttt{online} to enable or disable STP-based clock synchronization.
Procedure

To enable STP-based clock synchronization, set `/sys/devices/system/stp/online` to 1. To disable STP-based clock synchronization, set this attribute to 0.

Example

To disable STP-based clock synchronization, enter:

```
# echo 0 > /sys/devices/system/stp/online
```
Chapter 30. Identifying the System z hardware

In installations with several System z mainframes, you might need to identify the particular hardware system on which a Linux instance is running.

Two attributes in /sys/firmware/ocf can help you to identify the hardware.

cpc_name
contains the name that is assigned to the central processor complex (CPC). This name identifies the mainframe system on a Hardware Management Console (HMC).

hmc_network
contains the name of the HMC network to which the mainframe system is connected.

The two attributes contain the empty string if the Linux instance runs as a guest of a hypervisor that does not support the operations command facility (OCF) communication parameters interface.

Use the **cat** command to read these attributes.

Example:

```
# cat /sys/firmware/ocf/cpc_name
Z05
# cat /sys/firmware/ocf/hmc_network
SNA00
```
Part 6. Security

Chapter 31. Generic cryptographic device driver 305
Features .. 305
What you should know about the cryptographic
device driver 307
Setting up the cryptographic device driver 308
Working with cryptographic devices 310
External programming interfaces 316

Chapter 32. Pseudo-random number device
driver. .. 319
Setting up the pseudo-random number device
driver .. 319
Reading pseudo-random numbers 319

These device drivers and features support security aspects of Red Hat Enterprise
Linux 7 for System z.

Newest version

You can find the newest version of this book at
ibm.com/support/knowledgecenter/linuxonibm/liaaf/lnz_r_distlibs.html

Restrictions

For prerequisites and restrictions see the System z architecture specific information
in the Red Hat Enterprise Linux 7 release notes at
https://access.redhat.com/site/documentation/en-US/Red_Hat_Enterprise_Linux
Chapter 31. Generic cryptographic device driver

The generic cryptographic device driver supports cryptographic coprocessor and accelerator hardware. Cryptographic coprocessors provide secure key cryptographic operations for the IBM Common Cryptographic Architecture (CCA).

Some cryptographic processing in Linux can be off-loaded from the CPU and performed by dedicated CCA coprocessors or accelerators. Several of these CCA coprocessors and accelerators are available offering a range of features. The generic cryptographic device driver is required to use any available cryptographic hardware.

Features

The generic cryptographic device driver supports a range of hardware and software functions.

Supported cryptographic adapters

The cryptographic hardware feature might contain one or two cryptographic adapters. Each adapter can be configured either as a coprocessor or as an accelerator.

- Crypto Express3 Coprocessor (CEX3C)
- Crypto Express3 Accelerator (CEX3A)
- Crypto Express4S Coprocessor (CEX4C)
- Crypto Express4S Accelerator (CEX4A)

For information about setting up your cryptographic environment on Linux under z/VM, see Security on z/VM, SG24-7471 and Security for Linux on System z, SG24-7728.

Cryptographic devices for Linux on z/VM

A z/VM guest virtual machine can either have one or more dedicated cryptographic devices or one shared cryptographic device, but not both.

Dedicated devices

Each dedicated device maps to exactly one hardware device. The device representations in Linux on z/VM show the type of the actual hardware.

Shared device

The shared device can map to one or more hardware devices. The device representation in Linux on z/VM shows the type of the most advanced of these hardware devices. In this representation, cryptographic accelerators are considered more advanced than coprocessors.

As a consequence, Linux on z/VM with access to a shared cryptographic accelerator can either observe an accelerator or a coprocessor, but not both.

Supported facilities

The cryptographic device driver supports several cryptographic accelerators and coprocessors.
Cryptographic accelerators support clear key cryptographic algorithms. In particular, they provide fast RSA encryption and decryption for key sizes 1024-bit, 2048-bit, and 4096-bit (CEC4A and CEC3A only).

Cryptographic coprocessors also provide clear key RSA operations for 1024-bit, 2048-bit, and 4096-bit keys, and a true random number generator.

Hardware and software prerequisites

Support for the Crypto Express4S, Crypto Express3, and Crypto Express2 features depends on the System z hardware.

Table 38 lists the support for the cryptographic adapters.

Table 38. Support for cryptographic adapters by mainframe model

<table>
<thead>
<tr>
<th>Cryptographic adapters</th>
<th>Mainframe support</th>
</tr>
</thead>
<tbody>
<tr>
<td>CEX4A and CEX4C</td>
<td>• zEC12</td>
</tr>
<tr>
<td></td>
<td>• zBC12</td>
</tr>
<tr>
<td>CEX3A and CEX3C</td>
<td>• zEC12</td>
</tr>
<tr>
<td></td>
<td>• zBC12</td>
</tr>
<tr>
<td></td>
<td>• z196</td>
</tr>
<tr>
<td></td>
<td>• z114</td>
</tr>
</tbody>
</table>

Table 39 lists the required software by function.

Table 39. Required software

<table>
<thead>
<tr>
<th>Software required</th>
<th>Function that is supported by the software</th>
</tr>
</thead>
<tbody>
<tr>
<td>APAR VM65007</td>
<td>To support CEX4A and CEX4C adapters on z/VM 5.4, 6.1, and 6.2.</td>
</tr>
<tr>
<td>APAR VM65308</td>
<td>To share CEX4C CCA coprocessor adapters (APVIRT) on z/VM 5.4, 6.1, and 6.2.</td>
</tr>
<tr>
<td>APAR VM64656</td>
<td>To support CEX3C and CEX3A adapters for Linux on z/VM 6.1 or 5.4.</td>
</tr>
<tr>
<td>APAR VM64727</td>
<td>To correct a shared CCA coprocessor problem on z/VM 5.4.</td>
</tr>
<tr>
<td>APAR VM64793</td>
<td>To use the protected key functionality under z/VM and CCA on z/VM 5.4 and 6.1.</td>
</tr>
</tbody>
</table>
You can download the CCA library from the IBM cryptographic coprocessor web page at www.ibm.com/security/cryptocards

Note: The CCA library works with 64-bit applications only.

What you should know about the cryptographic device driver

Your use of the cryptographic device driver and the cryptographic hardware might require additional software. There are special considerations for Linux on z/VM, for performance, and for specific cryptographic operations.

Functions provided by the cryptographic device driver

The functions that are provided by the cryptographic device driver depend on whether it finds an accelerator or coprocessor.

If the cryptographic device driver finds a cryptographic accelerator, it provides Rivest-Shamir-Adleman (RSA) encryption and RSA decryption functions using clear keys. RSA operations are supported in both the modulus-exponent and the Chinese-Remainder Theorem (CRT) variants using 1024-bit, 2048-bit, and 4096-bit size keys.

If the cryptographic device driver finds a cryptographic coprocessor, it provides RSA encryption and RSA decryption functions using clear keys. RSA operations are supported in both the modulus-exponent and the CRT variants using 1024-bit, 2048-bit, and 4096-bit size keys. It also provides a function to pass CCA requests to the cryptographic coprocessor and an access to the true random number generator of the coprocessor.

32-bit systems do not support 4096-bit key length for clear-key RSA operations.

Adapter discovery

The cryptographic device driver provides two misc device nodes, one for cryptographic requests, and one for a device from which random numbers can be read.

Cryptographic adapters are detected automatically when the module is loaded. They are probed periodically, and following any hardware problem.

Upon detection of a cryptographic adapter, the device driver presents a Linux misc device, z90crypt, to user space. A user space process can open the misc device to submit cryptographic requests to the adapter through IOCTLs.

If at least one of the detected cryptographic adapters is a coprocessor, an additional misc device, hwrng, is created from which random numbers can be read.

You can set cryptographic adapters online or offline in the device driver. The cryptographic device driver ignores adapters that are configured offline even if the hardware is detected. The online or offline configuration is independent of the hardware configuration.

Request processing

Cryptographic adapters process requests asynchronously.
The device driver detects request completion either by standard polling, a special high-frequency polling thread, or by hardware interrupts. Hardware interrupt support is only available for Linux instances that run in an LPAR. If hardware interrupt support is available, the device driver does not use polling to detect request completion.

All requests to either of the two misc devices are routed to a cryptographic adapter using a crypto request scheduling function that, for each adapter, takes into account:

- The supported functions
- The number of pending requests
- A speed rating

A cryptographic adapter can be partitioned into multiple domains. Each domain acts as an independent virtual HSM that maintains its own master key. The cryptographic device driver uses only a single domain for all adapters. By default the kernel selects a domain. Alternatively, you can select the domain using a module parameter (see “Module parameters”).

Setting up the cryptographic device driver

Configure the cryptographic device driver through the `domain=` and the `poll_thread=` module parameters. You might also have to set up libraries.

The cryptographic device driver consists of multiple, separate modules:

- **ap** AP bus module.
- **zcrypt_api** request router module. Loads the `rng_core` module.
- **zcrypt_cex4** device driver for CEX4A, and CEX4C adapters.
- **zcrypt_cex2a** device driver for CEX3A adapters.
- **zcrypt_pcixcc** device driver for CEX3C adapters.
- **zcrypt_msgtype6** secure key message module.
- **zcrypt_msgtype50** clear key message module.

For information about setting up cryptographic hardware on your mainframe, see *zSeries Crypto Guide Update*, SG24-6870.

Module parameters

The cryptographic device driver consists of multiple, separate modules. You configure the device driver through module parameters when you load the AP bus module.

Use the `modprobe` command to load the AP bus module:
where

```<domain>```

is an integer in the range 0 - 15 that identifies the cryptographic domain for the Linux instance.

The default (``domain=-1``) causes the device driver to attempt to autodetect and use the domain index with the maximum number of devices.

You must specify the domain parameter only if you are running Linux in an LPAR for which multiple cryptographic domains were defined.

```<poll_thread>```

is an integer argument and enables a polling thread to tune cryptographic performance. Valid values are 1 (enabled) or 0 (disabled, this value is the default). For details, see “Setting the polling thread” on page 312.

Note: If you are running Linux in an LPAR, AP interrupts are used instead of the polling thread. The polling thread is disabled when AP interrupts are available. See “Using AP adapter interrupts” on page 313.

All other modules are loaded automatically when they are required.

To remove a single module, for example, a module that supports a card type that is no longer available, issue a command of the following form:

```
# rmmod <module_name>
```

Examples

- This example loads the cryptographic device driver module `ap` if Linux runs in an LPAR with only one cryptographic domain:

```
# modprobe ap
```

- This example loads the cryptographic device driver module `ap` to operate within the cryptographic domain 1:

```
# modprobe ap domain=1
```

See the `modprobe` man page for command details.

Accessing cryptographic devices

User space programs access cryptographic devices through a single device node.

In Red Hat Enterprise Linux 7, udev creates the device node `/dev/z90crypt` for you. The device node is assigned to the miscellaneous devices.
Accessing long random numbers

Applications can access large amounts of random number data through a character device.

Prerequisites:
- At least one cryptographic feature must be installed in the system and one coprocessor CEX3C or CEX4C, must be configured.
- Linux on z/VM needs a dedicated cryptographic coprocessor or a shared cryptographic device that is backed only by coprocessors.
- Automatic creation of the random number character device requires udev.
- The cryptographic device driver must be loaded.

If the cryptographic device driver detects at least one coprocessor capable of generating long random numbers, a new miscellaneous character device is registered. The new device can be found under `/proc/misc` as `hw_random`. udev creates a character device called `/dev/hwrng` and a symbolic link called `/dev/hw_random` and pointing to `/dev/hwrng`.

Reading from the character device or the symbolic link returns the hardware-generated long random numbers. However, do not read excess amounts of random number data from this character device as the data rate is limited due to the cryptographic hardware architecture.

Removing the last available coprocessor adapter while the cryptographic device driver is loaded automatically removes the random number character device. Reading from the random number character device while all coprocessor adapters are set offline results in an input/output error (EIO). After at least one adapter is set online again, reading from the random number character device continues to return random number data.

Working with cryptographic devices

Typically, cryptographic devices are not directly accessed by users but through user programs. Some tasks can be performed through the sysfs interface.

- “Displaying information about cryptographic devices”
- “Starting the cryptographic device driver” on page 311
- “Setting devices online or offline” on page 311
- “Setting the polling thread” on page 312
- “Using AP adapter interrupts” on page 313
- “Setting the polling interval” on page 314
- “Dynamically adding and removing cryptographic adapters” on page 314
- “Displaying information about the AP bus” on page 315
- “Unloading the cryptographic device driver” on page 316

Displaying information about cryptographic devices

Use the `lszcrypt` command to display status information about your cryptographic devices; alternatively, you can use sysfs.

About this task

For information about `lszcrypt`, see “`lszcrypt` - Display cryptographic devices” on page 519.
Each cryptographic adapter is represented in a sysfs directory of the form
/sys/bus/ap/devices/card<XX>

where <XX> is the device index for each device. The valid device index range is hex 00 to hex 3f. For example, device 0xa can be found under /sys/bus/ap/devices/card1a. The sysfs directory contains a number of attributes with information about the cryptographic adapter.

Table 40. Cryptographic adapter attributes

<table>
<thead>
<tr>
<th>Attribute</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>ap_functions</td>
<td>Read-only attribute that represents the function facilities that are installed on this device.</td>
</tr>
<tr>
<td>depth</td>
<td>Read-only attribute that represents the input queue length for this device.</td>
</tr>
<tr>
<td>hwtype</td>
<td>Read-only attribute that represents the hardware type for this device. The following values are defined:</td>
</tr>
<tr>
<td></td>
<td>8 CEX3A adapters.</td>
</tr>
<tr>
<td></td>
<td>9 CEX3C adapters.</td>
</tr>
<tr>
<td></td>
<td>10 CEX4A or CEX4C adapters.</td>
</tr>
<tr>
<td>modalias</td>
<td>Read-only attribute that represents an internally used device bus-ID.</td>
</tr>
<tr>
<td>pendingq_count</td>
<td>Read-only attribute that represents the number of requests in the hardware queue.</td>
</tr>
<tr>
<td>request_count</td>
<td>Read-only attribute that represents the number of requests that are already processed by this device.</td>
</tr>
<tr>
<td>requestq_count</td>
<td>Read-only attribute that represents the number of outstanding requests (not including the requests in the hardware queue).</td>
</tr>
<tr>
<td>type</td>
<td>Read-only attribute that represents the type of this device. The following types are defined:</td>
</tr>
<tr>
<td></td>
<td>• CEX3A</td>
</tr>
<tr>
<td></td>
<td>• CEX3C</td>
</tr>
<tr>
<td></td>
<td>• CEX4A</td>
</tr>
<tr>
<td></td>
<td>• CEX4C</td>
</tr>
</tbody>
</table>

Starting the cryptographic device driver

In Red Hat Enterprise Linux 7, you start the cryptographic device driver by using the modprobe command.

Procedure

This command loads the cryptographic device driver module ap if Linux runs in an LPAR with only one cryptographic domain:

```
# modprobe ap
```

Setting devices online or offline

Use the chzcrypt command to set cryptographic devices online or offline.
Procedure

- Preferably, use the `chzcrypt` command with the `-e` option to set cryptographic devices online, or use the `-d` option to set devices offline.

Examples:

- To set cryptographic devices (in decimal notation) 0, 1, 4, 5, and 12 online issue:

  ```
  # chzcrypt -e 0 1 4 5 12
  ```

- To set all available cryptographic devices offline issue:

  ```
  # chzcrypt -d -a
  ```

For more information about `chzcrypt`, see "chzcrypt - Modify the cryptographic configuration" on page 448.

- Alternatively, write `1` to the `online` sysfs attribute of a cryptographic device to set the device online, or write `0` to set the device offline.

Examples:

- To set a cryptographic device with device ID 0x3e online issue:

  ```
  # echo 1 > /sys/bus/ap/devices/card3e/online
  ```

- To set a cryptographic device with device ID 0x3e offline issue:

  ```
  # echo 0 > /sys/bus/ap/devices/card3e/online
  ```

- To check the online status of the cryptographic device with device ID 0x3e issue:

  ```
  # cat /sys/bus/ap/devices/card3e/online
  ```

 The value is `1` if the device is online or `0` otherwise.

Setting the polling thread

For Linux on z/VM, enabling the polling thread can improve cryptographic performance.

About this task

Linux in LPAR mode supports interrupts that indicate the completion of cryptographic requests. See "Using AP adapter interrupts" on page 313. If AP interrupts are available, it is not possible to activate the polling thread.

Depending on the workload, enabling the polling thread can increase cryptographic performance. For Linux on z/VM, the polling thread is deactivated by default.

The cryptographic device driver can run with or without the polling thread. When it runs with the polling thread, one processor constantly polls the cryptographic cards for finished cryptographic requests while requests are being processed. The polling thread sleeps when no cryptographic requests are being processed. This mode uses the cryptographic cards as much as possible, at the cost of blocking one processor during cryptographic operations.
Without the polling thread, the cryptographic cards are polled at a much lower rate. The lower rate results in higher latency, and reduced throughput for cryptographic requests, but without a noticeable processor load.

Procedure
- Use the `chzcrypt` command to set the polling thread.

Examples:
- To activate the polling thread issue:
  ```bash
  # chzcrypt -p
  ```
- To deactivate the polling thread issue:
  ```bash
  # chzcrypt -n
  ```

For more information about `chzcrypt`, see "chzcrypt - Modify the cryptographic configuration" on page 448.

- Alternatively, you can set the polling thread through the `poll_thread` sysfs attribute. This read-write attribute can be found at the AP bus level.

Examples:
- To activate a polling thread for a device 0x3e issue:
  ```bash
  echo 1 > /sys/bus/ap/devices/card3e/poll_thread
  ```
- To deactivate a polling thread for a cryptographic device with bus device-ID 0x3e issue:
  ```bash
  echo 0 > /sys/bus/ap/devices/card3e/poll_thread
  ```

Using AP adapter interrupts

To improve cryptographic performance for Linux instances that run in LPAR mode, use AP interrupts.

About this task

Using AP interrupts instead of the polling thread frees one processor while cryptographic requests are processed.

During module initialization, the cryptographic device driver checks whether AP adapter interrupts are supported by the hardware. If so, polling is disabled and the interrupt mechanism is automatically used.

To query whether AP adapter interrupts are used, read the sysfs attribute `ap_interrupt`. The read-only attribute can be found at the AP bus level.

Example

To read the `ap_interrupt` attribute for a device 0x3e issue:
```bash
# cat /sys/bus/ap/devices/card3e/ap_interrupt
```

If interrupts are used, the attribute shows 1, otherwise 0.
Setting the polling interval

Request polling is supported at nanosecond intervals.

Procedure

- Use the `lszcrypt` and `chzcrypt` commands to read and set the polling time.

Examples:
- To find out the current polling time, issue:
  ```bash
  # lszcrypt -b
  ...
  poll_timeout=250000 (nanoseconds)
  ```
- To set the polling time to 1 microsecond, issue:
  ```bash
  # chzcrypt -t 1000
  ```

For more information about `lszcrypt` and `chzcrypt`, see "lszcrypt - Display cryptographic devices" on page 519 and "chzcrypt - Modify the cryptographic configuration" on page 448.

- Alternatively, you can set the polling time through the `poll_timeout` sysfs attribute. This read-write attribute can be found at the AP bus level.

Examples:
- To read the `poll_timeout` attribute for the `ap` bus issue:
  ```bash
  # cat /sys/bus/ap/poll_timeout
  ```
- To set the `poll_timeout` attribute for the `ap` bus to poll, for example, every microsecond, issue:
  ```bash
  # echo 1000 > /sys/bus/ap/poll_timeout
  ```

Dynamically adding and removing cryptographic adapters

On an LPAR, you can add or remove cryptographic adapters without the need to reactivate the LPAR after a configuration change.

About this task

z/VM does not support dynamically adding or removing cryptographic adapters.

Linux attempts to detect new cryptographic adapters and set them online every time a configuration timer expires. Read or modify the expiration time with the `lszcrypt` and `chzcrypt` commands.

Examples:
- To find out the current configuration timer setting, issue:
  ```bash
  # lszcrypt -b
  ...
  config_time=30 (seconds)
  ```

In the example, the timer is set to 30 seconds.
To set the configuration timer to 60 seconds, issue:

```
# chzcrypt -c 60
```

For more information about `lszcrypt` and `chzcrypt`, see "lszcrypt - Display cryptographic devices" on page 519 and "chzcrypt - Modify the cryptographic configuration" on page 448.

Alternatively, you can read or set the configuration timer through the `config_time` sysfs attribute. This read-write attribute can be found at the AP bus level. Valid values for the `config_time` sysfs attribute are in the range 5 - 120 seconds.

Examples:

- To read the configuration timer setting, issue:

  ```
  # cat /sys/bus/ap/config_time
  ```

- To set the configuration timer to 60 seconds, issue:

  ```
  # echo 60 > /sys/bus/ap/config_time
  ```

Adding or removing of cryptographic adapters to or from an LPAR is transparent to applications that use clear key functions. If a cryptographic adapter is removed while cryptographic requests are being processed, the device driver automatically resubmits lost requests to the remaining adapters. Special handling is required for secure key.

Secure key requests are submitted to a dedicated cryptographic coprocessor. If this coprocessor is removed or lost, new requests cannot be submitted to a different coprocessor. Therefore, dynamically adding and removing adapters with a secure key application requires support within the application. For more information about secure key cryptography, see *Secure Key Solution with the Common Cryptographic Architecture Application Programmer’s Guide*, SC33-8294. You can obtain this book at www.ibm.com/security/cryptocards/pciecc/library.shtml.

Displaying information about the AP bus

Use the `lszcrypt -b` command to display status information about the AP bus; alternatively, you can use sysfs.

About this task

For information about `lszcrypt -b`, see "lszcrypt - Display cryptographic devices" on page 519.

The AP bus is represented in sysfs as a directory of the form

```
/sys/bus/ap
```

The sysfs directory contains a number of attributes with information about the AP bus.
Table 41. AP bus attributes

<table>
<thead>
<tr>
<th>Attribute</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>ap_domain</td>
<td>Read-only attribute that represents the domain. By default the kernel selects a domain. Alternatively, you can select the domain using a kernel parameter, or a module parameter during module load. See “Module parameters” on page 308.</td>
</tr>
<tr>
<td>ap_interrupts</td>
<td>Read-only attribute that indicates whether interrupt handling for the AP bus is enabled.</td>
</tr>
<tr>
<td>config_time</td>
<td>Read-write attribute that represents a time interval in seconds used to detect new crypto devices.</td>
</tr>
<tr>
<td>poll_thread</td>
<td>Read-write attribute that represents the polling thread for the AP bus.</td>
</tr>
<tr>
<td>poll_timeout</td>
<td>Read-write attribute that represents the time interval of the poll thread in nanoseconds.</td>
</tr>
</tbody>
</table>

Example

```
# lszcrypt -b
ap_domain=5
ap_interrupts are enabled
config_time=30 (seconds)
poll_thread is disabled
poll_timeout=250000 (nanoseconds)
```

Unloading the cryptographic device driver

You can use `rmmod` to unload the cryptographic device driver modules.

Before you begin

The use count of the modules must be zero before you can unload them.

Procedure

- To unload the entire cryptographic device driver, explicitly unload each module. For example:

  ```
  # rmmod zcrypt_msgtype50 zcrypt_msgtype5 zcrypt_pci5cc zcrypt_cex2a zcrypt_cex4 zcrypt_api ap
  ```

- Alternatively, unload all unused modules that are related to zcrypt_api. You must unload only modules that were actually loaded. For example, if only the zcrypt_msgtype6 and zcrypt_cex4 modules are loaded in addition to zcrypt_api and ap use:

  ```
  # rmmod zcrypt_msgtype6 zcrypt_cex4 zcrypt_api ap
  ```

List the arguments in the order given.

External programming interfaces

Applications can directly access the cryptographic device driver through an API.

Programmers: This information is intended for those who want to program against the cryptographic device driver or against the available cryptographic libraries.
If you want to circumvent libica and directly access the cryptographic device driver, see the cryptographic device driver header file available from the source RPM:
/usr/include/asm-s390/zcrypt.h

For information about the library APIs, see the following files in the Linux source tree:
- The libica library /usr/include/ica_api.h
- The openCryptoki library /usr/include/opencryptoki/pkcs11.h
- The CCA library /opt/IBM/<prod>/include/csulincl.h, where <prod> is specific to the particular hardware product.

ica_api.h, pkcs11.h, and csulincl.h are present after their libraries were installed. Install the libica-devel,<version> RPM. You can obtain the openCryptoki package from sourceforge at: sourceforge.net/projects/opencryptoki

Clear key cryptographic functions

The libica library provides a C API to clear-key cryptographic functions that are supported by System z hardware. You can configure both openCryptoki (by using the icatoken) and openssl (by using the ibmca engine) to use System z clear-key cryptographic hardware support through libica. See *libica Programmer’s Reference, SC34-2602* for details about the libica functions.

If you must circumvent libica and access the cryptographic device driver directly, your user space program must open the zcrypt device node, and submit the cryptographic request with an IOCTL. The IOCTL subfunction ICARSAMODEXPO performs RSA modular exponent encryption and decryption. The IOCTL ICARSACRT performs RSA CRT decryption. See the cryptographic device driver header file in the Linux source tree: /usr/include/asm-s390/zcrypt.h

Ensuring the correct length for RSA encryption requests: Cryptographic coprocessors might reject RSA encryption requests for which the numerical value of the data to be encrypted is greater than the modulus.

Secure key cryptographic functions

To use clear key cryptographic functions in your user space program, use the CCA host library. The CCA host library opens the zcrypt device node and submits the cryptographic requests with the ZSECSENDCPRB IOCTL subfunction.

Reading true random numbers

To read true random numbers, a user space program must open the hwrng device and read as many bytes as needed from the device.

Tip: Using the output of the hwrng device to periodically reseed a pseudo-random number generator might be an efficient use of the random numbers.
Chapter 32. Pseudo-random number device driver

The pseudo-random number device driver provides user-space applications with pseudo-random numbers generated by the System z CP Assist for Cryptographic Function (CPACF).

The pseudo-random number device provides pseudo-random numbers similar to the Linux pseudo-random number device /dev/urandom but offers a better performance.

User space programs access the pseudo-random-number device through a device node, /dev/prandom. Red Hat Enterprise Linux 7 provides udev to create it for you.

Setting up the pseudo-random number device driver

You must load the pseudo-random number module before you can work with it. By default, only user “root” can read from the pseudo-random number device.

Procedure

1. Load the device driver module, prng, with the `modprobe` command:

 ```bash
 # modprobe prng
 ```

 There are no module parameters for the pseudo-random number device driver.

2. Optional: Make the device node accessible to non-root users. For example, add this udev rule to automatically extend access to the device to other users:

 ```
 KERNEL=="prandom",  
 MODE="0444", OPTIONS="last_rule"
 ```

Reading pseudo-random numbers

The pseudo-random number device is read-only. Use the read function, cat program, or `dd` program to obtain random numbers.

Example

In this example `bs` specifies the block size in bytes for transfer, and `count` specifies the number of records with block size. The bytes are written to the output file.

```bash
dd if=/dev/prandom of=<output file name> bs=<xxxx> count=<nnnn>
```
Part 7. Booting and shutdown

Chapter 33. Console device drivers ... 323
 Console features ... 323
 What you should know about the console device drivers 324
 Setting up the console device drivers 329
 Working with Linux terminals 336

Chapter 34. Initial program loader for System z - zipl 347
 Usage .. 347
 Parameter overview .. 365
 Configuration file structure .. 369

Chapter 35. Booting Linux .. 375
 IPL and booting .. 375
 Control point and boot medium 376
 Menu configurations .. 376

Chapter 36. Suspending and resuming Linux 395
 What you should know about suspend and resume 395
 Setting up Linux for suspend and resume 397
 Suspending a Linux instance 398
 Resuming a suspended Linux instance 399

Chapter 37. Shutdown actions .. 401
 The shutdown configuration in sysfs 402
 Configuring z/VM CP commands as a shutdown action ... 403

These device drivers and features are useful for booting and shutting down Red Hat Enterprise Linux 7.

Newest version

You can find the newest version of this book at
ibm.com/support/knowledgcenter/linuxonibm/iaaf/lnz_r_distlibs.html

Restrictions

For prerequisites and restrictions see the System z architecture specific information in the Red Hat Enterprise Linux 7 release notes at
https://access.redhat.com/site/documentation/en-US/Red_Hat_Enterprise_Linux
Chapter 33. Console device drivers

The Linux on System z console device drivers support terminal devices for basic Linux control, for example, for booting Linux, for troubleshooting, and for displaying Linux kernel messages.

The only interface to a Linux instance in an LPAR before the boot process is completed is the Hardware Management Console (HMC), see Figure 48. After the boot process has completed, you typically use a network connection to access Linux through a user login, for example, in an ssh session. The possible connections depend on the configuration of your particular Linux instance.

With Linux on z/VM, you typically use a 3270 terminal or terminal emulator to log in to z/VM first. From the 3270 terminal you IPL the Linux boot device. Again, after boot you typically use a network connection to access Linux through a user login rather than a 3270 terminal.

Console features

The console device drivers support several types of terminal devices.
HMC applets
You can use two applets.

Operating System Messages
This applet provides a line-mode terminal. See Figure 49 for an example.

Integrated ASCII Console
This applet provides a full-screen mode terminal.

These HMC applets are accessed through the service-call logical processor (SCLP) console interface.

3270 terminal
This terminal can be based on physical 3270 terminal hardware or a 3270 terminal emulation.

z/VM can use the 3270 terminal as a 3270 device or perform a protocol translation and use it as a 3215 device. As a 3215 device it is a line-mode terminal for the United States code page (037).

The iucvconn program
You can use the iucvconn program from Linux on z/VM to access terminal devices on other Linux instances that run as guests of the same z/VM system.

See How to Set up a Terminal Server Environment on z/VM, SC34-2596 for information about the iucvconn program.

The console device drivers support these terminals as output devices for Linux kernel messages.

What you should know about the console device drivers

The console concepts, naming conventions, and terminology overview help you to understand the tasks you might have to perform with console and terminal devices.
Console terminology

Terminal and *console* have special meanings in Linux.

A Linux terminal

is an input/output device through which users interact with Linux and Linux applications. Login programs and shells typically run on Linux terminals and provide access to the Linux system.

The Linux console

is an output device that displays Linux kernel messages.

A mainframe terminal

is any device that gives a user access to operating systems and applications that are running on the mainframe. This terminal can be a physical device such as a 3270 terminal hardware that is linked to the mainframe through a controller. It can also be a terminal emulator on a workstation that is connected through a network. For example, you access z/OS through a mainframe terminal.

The HMC

is a device that gives a system programmer control over the hardware resources, for example the LPARs. The HMC is a web application on a web server that is connected to the support element (SE). The HMC can be accessed from the SE, but more commonly is accessed from a workstation within a secure network.

Console device

in the context of the console device drivers, a device, as seen by Linux, to which Linux kernel messages can be directed.

On the mainframe, the Linux console and Linux terminals can both be connected to a mainframe terminal.

Before you have a Linux terminal - the zipl boot menu

Do not confuse the zipl boot menu with a Linux terminal.

Depending on your setup, a zipl boot menu might be displayed when you perform an IPL. The zipl boot menu is part of the boot loader that loads the Linux kernel and is displayed before a Linux terminal is set up. The zipl boot menu is very limited in its functions. For example, there is no way to specify uppercase letters because all input is converted to lowercase characters. For more details about booting Linux, see [Chapter 35, “Booting Linux,” on page 375.](#) For more details about the zipl boot menu, see [Chapter 34, “Initial program loader for System z - zipl,” on page 347.](#)

Device and console names

Each terminal device driver can provide a single console device.

Table 42 lists the terminal device drivers with the corresponding device names and console names.

<table>
<thead>
<tr>
<th>Device driver</th>
<th>Device name</th>
<th>Console name</th>
</tr>
</thead>
<tbody>
<tr>
<td>SCLP line-mode terminal device driver</td>
<td>sclp_line0</td>
<td>ttyS0</td>
</tr>
<tr>
<td>SCLP VT220 terminal device driver</td>
<td>ttyscp0</td>
<td>ttyS1</td>
</tr>
<tr>
<td>3215 line-mode terminal device driver</td>
<td>ttyS0</td>
<td>ttyS0</td>
</tr>
</tbody>
</table>
As shown in Table 42 on page 325, the console with name ttyS0 can be provided either by the SCLP console device driver or by the 3215 line-mode terminal device driver. The system environment and settings determine which device driver provides ttyS0. For details, see the information about the conmode kernel parameter in “Console kernel parameter syntax” on page 329.

Of the terminal devices that are provided by the z/VM IUCV HVC device driver only hvc0 is associated with a console.

You require a device node to make a terminal device available to applications, for example to a login program (see “Device nodes”).

Device nodes

Applications access terminal devices by device nodes.

Table 43 shows all device nodes that udev can create for Linux instances in LPAR mode or as z/VM guests. Which of these device nodes are created depends on the conmode= and hvc_iucv= kernel parameters (see “Console kernel parameter syntax” on page 329).

Table 43. Device nodes created by udev

<table>
<thead>
<tr>
<th>Device driver</th>
<th>On LPAR</th>
<th>On z/VM</th>
</tr>
</thead>
<tbody>
<tr>
<td>SCLP line-mode terminal device driver</td>
<td>/dev/sclp_line0</td>
<td>/dev/sclp_line0</td>
</tr>
<tr>
<td>SCLP VT220 terminal device driver</td>
<td>/dev/ttysclp0</td>
<td>/dev/ttysclp0</td>
</tr>
<tr>
<td>3215 line-mode terminal device driver</td>
<td>n/a</td>
<td>/dev/ttyS0</td>
</tr>
<tr>
<td>3270 terminal device driver</td>
<td>3270/tty1</td>
<td>n/a</td>
</tr>
<tr>
<td>z/VM IUCV HVC device driver</td>
<td>n/a</td>
<td>/dev/hvc0</td>
</tr>
</tbody>
</table>

Terminal modes

The Linux terminals that are provided by the console device drivers include line-mode terminals, block-mode terminals, and full-screen mode terminals.

On a full-screen mode terminal, pressing any key immediately results in data being sent to the terminal. Also, terminal output can be positioned anywhere on the screen. This feature facilitates advanced interactive capability for terminal-based applications like the vi editor.

On a line-mode terminal, the user first types a full line, and then presses Enter to indicate that the line is complete. The device driver then issues a read to get the completed line, adds a new line, and hands over the input to the generic TTY routines.

The terminal that is provided by the 3270 terminal device driver is a traditional IBM mainframe block-mode terminal. Block-mode terminals provide full-screen output support and users can type input in predefined fields on the screen. Other than on typical full-screen mode terminals, no input is passed on until the user
presses Enter. The terminal that is provided by the 3270 terminal device driver provides limited support for full-screen applications. For example, the ned editor is supported, but not vi.

Table 44 summarizes when to expect which terminal mode.

<table>
<thead>
<tr>
<th>Accessed through</th>
<th>Environment</th>
<th>Device driver</th>
<th>Mode</th>
</tr>
</thead>
<tbody>
<tr>
<td>Operating System Messages applet on the HMC</td>
<td>LPAR</td>
<td>SCLP line-mode terminal device driver</td>
<td>Line mode</td>
</tr>
<tr>
<td>z/VM emulation of the HMC Operating System Messages applet</td>
<td>z/VM</td>
<td>SCLP line-mode terminal device driver</td>
<td>Line mode</td>
</tr>
<tr>
<td>Integrated ASCII Console applet on the HMC</td>
<td>z/VM or LPAR</td>
<td>SCLP VT220 terminal device driver</td>
<td>Full-screen mode</td>
</tr>
<tr>
<td>3270 terminal hardware or emulation</td>
<td>z/VM with CONMODE=3215</td>
<td>3215 line-mode terminal device driver</td>
<td>Line mode</td>
</tr>
<tr>
<td>3270 terminal hardware or emulation</td>
<td>z/VM with CONMODE=3270</td>
<td>3270 terminal device driver</td>
<td>Block mode</td>
</tr>
<tr>
<td>iucvconn program</td>
<td>z/VM</td>
<td>z/VM IUCV HVC device driver</td>
<td>Full-screen mode</td>
</tr>
</tbody>
</table>

The 3270 terminal device driver provides three different views. See “Switching the views of the 3270 terminal device driver” on page 338 for details.

How console devices are accessed

How you can access console devices depends on your environment.

The diagrams in the following sections omit device drivers that are not relevant for the particular access scenario.

Using the HMC for Linux in an LPAR

You can use two applets on the HMC to access terminal devices on Linux instances that run directly in an LPAR.

Figure 50 shows the possible terminal devices for Linux instances that run directly in an LPAR.

![Figure 50. Accessing terminal devices on Linux in an LPAR from the HMC](image)

The **Operating System Messages** applet accesses the device that is provided by the SCLP line-mode terminal device driver. The **Integrated ASCII console** applet accesses the device that is provided by the SCLP VT220 terminal device driver.
Using the HMC for Linux on z/VM
You can use the HMC Integrated ASCII Console applet to access terminal devices on Linux instances that run as z/VM guests.

While the ASCII system console is attached to the z/VM guest virtual machine where the Linux instance runs, you can access the ttyS1 terminal device from the HMC Integrated ASCII Console applet (see Figure 51).

Figure 51. Accessing terminal devices from the HMC for Linux on z/VM
Use the CP ATTACH SYSASCII command to attach the ASCII system console to your z/VM guest virtual machine.

Using 3270 terminal hardware or a 3270 terminal emulation
For Linux on z/VM, you can use 3270 terminal hardware or a 3270 terminal emulation to access a console device.

Figure 52 illustrates how z/VM can handle the 3270 communication.

Figure 52. Accessing terminal devices from a 3270 device
Note: Figure 52 shows two console devices with the name ttyS0. Only one of these devices can be present at any one time.

CONMODE=3215
translates between the 3270 protocol and the 3215 protocol and connects the 3270 terminal hardware or emulation to the 3215 line-mode terminal device driver in the Linux kernel.
CONMODE=3270
connects the 3270 terminal hardware or emulation to the 3270 terminal device driver in the Linux kernel.

VINPUT
is a z/VM CP command that directs input to the ttyS0 device provided by the SCLP line-mode terminal device driver. In a default z/VM environment, ttyS0 is provided by the 3215 line-mode terminal device driver. You can use the conmode kernel parameter to make the SCLP line-mode terminal device driver provide ttyS0 (see “Console kernel parameter syntax”).

Using iucvconn on Linux on z/VM
On Linux on z/VM, you can access the terminal devices that are provided by the z/VM IUCV Hypervisor Console (HVC) device driver.

As illustrated in Figure 53, you access the devices with the iucvconn program from another Linux instance. Both Linux instances are guests of the same z/VM system. IUCV provides the communication between the two Linux instances. With this setup, you can access terminal devices on Linux instances with no external network connection.

Note: Of the terminal devices that are provided by the z/VM IUCV HVC device driver only hvc0 can be activated to receive Linux kernel messages.

Setting up the console device drivers

You configure the console device drivers through kernel parameters. You also might have to enable user logins on terminals and ensure that the TERM environment variable has a suitable value.

Console kernel parameter syntax

Use the console kernel parameters to configure the console device drivers, line-mode terminals, and HVC terminal devices.

The sclp_con_pages= and sclp_con_drop= parameters apply only to the SCLP line-mode terminal device driver.

The hvc_iucv= and hvc_iucv_allow= kernel parameters apply only to terminal devices that are provided by the z/VM IUCV HVC device driver.
Console kernel parameter syntax

```
commode= hwc
 sclp
 3215
 3270

sclp_con_drop=0
sclp_con_pages=6

sclp_con_drop=1
sclp_con_pages=0

hvc_iucv=1

hvc_iucv=<number_of_devices>

hvc_iucv_allow=<z/VM user ID>
```

Note: If you specify both the conmode= and the console= parameter, specify them in the sequence that is shown, conmode= first.

where:

commode

specifies which one of the line-mode or block-mode terminal devices is present and provided by which device driver.

A Linux kernel might include multiple console device drivers that can provide a line-mode terminal:

- SCLP line-mode terminal device driver
- 3215 line-mode terminal device driver
- 3270 terminal device driver

On a running Linux instance, only one of these device drivers can provide a device. Table 45 shows how the device driver that is used by default depends on the environment.

<table>
<thead>
<tr>
<th>Mode</th>
<th>Default</th>
</tr>
</thead>
<tbody>
<tr>
<td>LPAR</td>
<td>SCLP line-mode terminal device driver</td>
</tr>
<tr>
<td>z/VM</td>
<td>3215 line-mode terminal device driver or 3270 terminal device driver, depending on the z/VM guest’s console settings (the CONMODE field in the output of #CP QUERY TERMINAL). If the device driver you specify with the conmode= kernel parameter contradicts the CONMODE z/VM setting, z/VM is reconfigured to match the specification for the kernel parameter.</td>
</tr>
</tbody>
</table>

You can use the conmode parameter to override the default.
sclp or hwc

specifies the SCLP line-mode terminal device driver.

You need this specification if you want to use the z/VM CP VINPUT command. (Using a z/VM emulation of the HMC Operating System Messages applet on page 341)

3270

specifies the 3270 device driver.

3215

specifies the 3215 device driver.

console=<console_name>

specifies which devices are to be activated to receive Linux kernel messages. If present, ttyS0 is always activated to receive Linux kernel messages and, by default, it is also the *preferred* console.

The preferred console is used as an initial terminal device, beginning at the stage of the boot process when the 'init'-program is called. Messages that are issued by programs that are run at this stage are therefore only displayed on the preferred console. Multiple terminal devices can be activated to receive Linux kernel messages but only one of the activated terminal devices can be the preferred console.

There is no ttyS0 if you specify conmode=3270.

If you want terminal devices other than ttyS0 to be activated to receive Linux kernel messages, specify a console statement for each of these other devices. The last console statement designates the preferred console.

If you specify one or more console parameters and you want to keep ttyS0 as the preferred console, add a console parameter for ttyS0 as the last console parameter. Otherwise, you do not need a console parameter for ttyS0.

<console_name> is the console name that is associated with the terminal device to be activated to receive Linux kernel messages. Of the terminal devices that are provided by the z/VM IUCV HVC device driver only hvc0 can be activated. Specify the console names as shown in Table 42 on page 325.

sclp_con_drop

governs the behavior of the SCLP line-mode terminal device driver if it runs out of output buffer pages. The trade-off is between slowing down Linux and losing console output. Possible values are 0 (default) and 1.

0 assures complete console output by pausing until used output buffer pages are written to an output device and can be reused without loss.

1 avoids system pauses by overwriting used output buffer pages, even if the content was never written to an output device.

You can use the `sclp_con_pages=` parameter to set the number of output buffers.

sclp_con_pages=<n>

specifies the number of 4-KB memory pages to be used as the output buffer for the SCLP line-mode terminal. Depending on the line length, each output buffer can hold multiple lines. Use many buffer pages for a kernel with frequent phases of producing console output faster than it can be written to the output device.

Depending on the setting for the `sclp_con_drop=`, running out of pages can slow down Linux or cause it to lose console output.
The value is a positive integer. The default is 6.

hvc_iucv=<number_of_devices>
specifies the number of terminal devices that are provided by the z/VM IUCV HVC device driver. `<number_of_devices>` is an integer in the range 0 - 8. Specify 0 to switch off the z/VM IUCV HVC device driver.

hvc_iucv_allow=<z/VM user ID>,<z/VM user ID>, ...
specifies an initial list of z/VM guest virtual machines that are allowed to connect to HVC terminal devices. If this parameter is omitted, any z/VM guest virtual machine that is authorized to establish the required IUCV connection is also allowed to connect. On the running system, you can change this list with the `chicvallow` command. See How to Set up a Terminal Server Environment on z/V, SC34-2596 for more information.

Examples
- To activate `ttyS1` in addition to `ttyS0`, and to use `ttyS1` as the preferred console, add the following specification to the kernel command line:
  ```
  console=ttyS1
  ```
- To activate `ttyS1` in addition to `ttyS0`, and to keep `ttyS0` as the preferred console, add the following specification to the kernel command line:
  ```
  console=ttyS1 console=ttyS0
  ```
- To use an emulated HMC Operating System Messages applet in a z/VM environment specify:
  ```
  conmode=sclp
  ```
- To activate `hvc0` in addition to `ttyS0`, use `hvc0` as the preferred console, configure the z/VM IUCV HVC device driver to provide four devices, and limit the z/VM guest virtual machines that can connect to HVC terminal devices to `1xtsrv1` and `1xtsrv2`, add the following specification to the kernel command line:
  ```
  console=hvc0 hvc_iucv=4 hvc_iucv_allow=1xtsrv1,1xtsrv2
  ```
- The following specification selects the SCLP line-mode terminal and configures 32 4-KB pages (128 KB) for the output buffer. If buffer pages run out, the SCLP line-mode terminal device driver does not wait for pages to be written to an output device. Instead of pausing, it reuses output buffer pages at the expense of losing content.
  ```
  console=sclp sclp_con_pages=32 sclp_con_drop=1
  ```

Setting up a z/VM guest virtual machine for iucvconn

Because the iucvconn program uses z/VM IUCV to access Linux, you must set up your z/VM guest virtual machine for IUCV.

See “Setting up your z/VM guest virtual machine for IUCV” on page 214 for details about setting up the z/VM guest virtual machine.

For information about accessing Linux through the iucvtty program rather than through the z/VM IUCV HVC device driver, see How to Set up a Terminal Server Environment on z/V, SC34-2596 or the man pages for the `iucvtty` and `iucvconn` commands.

Setting up a line-mode terminal
The line-mode terminals are primarily intended for booting Linux.
The preferred user access to a running Red Hat Enterprise Linux 7 instance is through a user login that runs, for example, in an ssh session. See “Terminal modes” on page 326 for information about the available line-mode terminals.

Tip: If the terminal does not provide the expected output, ensure that `dumb` is assigned to the `TERM` environment variable. For example, enter the following command on the bash shell:

```
# export TERM=dumb
```

Setting up a full-screen mode terminal

The full-screen terminal can be used for full-screen text editors, such as `vi`, and terminal-based full-screen system administration tools.

See “Terminal modes” on page 326 for information about the available full-screen mode terminals.

Tip: If the terminal does not provide the expected output, ensure that `linux` is assigned to the `TERM` environment variable. For example, enter the following command on the bash shell:

```
# export TERM=linux
```

Setting up a terminal provided by the 3270 terminal device driver

The terminal that is provided by the 3270 terminal device driver is not a line-mode terminal, but it is also not a typical full-screen mode terminal.

The terminal provides limited support for full-screen applications. For example, the `ned` editor is supported, but not `vi`.

Tip: If the terminal does not provide the expected output, ensure that `linux` is assigned to the `TERM` environment variable. For example, enter the following command on the bash shell:

```
# export TERM=linux
```

Enabling user logins

Instantiate getty services for terminals to allow users access.

For the default terminals, including `hvc0`, `systemd` starts a getty. For other terminals, such as `hvc1` to `hvc7`, you must create a symbolic link. (For the default terminals, see “Device nodes” on page 326.)

Procedure

To create a symbolic link and start a getty on terminal `hvc1`:

1. Go to the getty targets directory. For example:

```
# cd /etc/systemd/system/getty.target.wants
```
2. Create a link to the serial getty service. This creates a new terminal instance, hvc1, for a serial getty. For example:

```
# ln -s /lib/systemd/system/serial-getty@.service serial-getty@hvc1.service
```

3. Optional: Start the new instance with systemctl. For example:

```
# systemctl start serial-getty@hvc1.service
```

The terminal instance starts automatically at system start when the getty.target is processed.

Preventing respawns for non-operational terminals

If you enable user logins on a terminal that is not available or not operational, systemd keeps respawning the getty service.

Failing respawns increase system and logging activities.

The availability of some terminals depends on the environment where the Linux instance runs, LPAR or z/VM, and on terminal-related kernel parameters. For more information, see the explanations for the `conmode=` and `hvc_iucv=` kernel parameters in "Console kernel parameter syntax" on page 329.

You can use ttyrun service units for terminals that might or might not be present. The ttyrun service unit prevents respawns if the specified terminal is not available or not operational. With suitable ttyrun service units in place, you can freely change kernel parameters that affect the presence of terminals.

You need a file similar to the following:
Install the file in /etc/systemd/system/

See the systemd.unit(5) and system.service(5) man page for details about the individual lines in the systemd service units.

Example

To start a getty on terminal hvc1 using the ttyrun service unit:

1. Enable the instance:

 ```
 # systemctl enable ttyrun-getty@hvc1.service
 ```

2. Optional: Start the new instance with systemctl.

 ```
 # systemctl start ttyrun-getty@hvc1.service
 ```

To enable hvc2 through hvc7, repeat step 1 and 2 for each terminal device. These terminal devices are operational only in a z/VM environment. In addition, they depend on the hvc_iucv= kernel parameter (see "Console kernel parameter syntax" on page 329).

Setting up the code page for an x3270 emulation on Linux

For accessing z/VM from Linux through the x3270 terminal emulation, you must add a number of settings to the .Xdefaults file to get the correct code translation.

Add these settings:
Working with Linux terminals

You might have to work with different types of Linux terminals, and use special functions on these terminals.

- "Using the terminal applets on the HMC"
- "Accessing terminal devices over z/VM IUCV"
- "Switching the views of the 3270 terminal device driver" on page 338
- "Setting a CCW terminal device online or offline" on page 338
- "Entering control and special characters on line-mode terminals" on page 339
- "Using the magic sysrequest feature" on page 340
- "Using a z/VM emulation of the HMC Operating System Messages applet" on page 341
- "Using a 3270 terminal in 3215 mode" on page 344

Using the terminal applets on the HMC

You should be aware of some aspects of the line-mode and the full-screen mode terminal when working with the corresponding applets on the HMC.

The following statements apply to both the line-mode terminal and the full-screen mode terminal on the HMC:

- On an HMC, you can open each applet only once.
- Within an LPAR, there can be only one active terminal session for each applet, even if multiple HMCs are used.
- A particular Linux instance supports only one active terminal session for each applet.
- Security hint: Always end a terminal session by explicitly logging off (for example, type "exit" and press Enter). Simply closing the applet leaves the session active and the next user to open the applet resumes the existing session without a logon.
- Slow performance of the HMC is often due to a busy console or increased network traffic.

The following statements apply to the full-screen mode terminal only:

- Output that is written by Linux while the terminal window is closed is not displayed. Therefore, a newly opened terminal window is always blank. For most applications, like login or shell prompts, it is sufficient to press Enter to obtain a new prompt.
- The terminal window shows only 24 lines and does not provide a scroll bar. To scroll up, press Shift+PgUp; to scroll down, press Shift+PgDn.

Accessing terminal devices over z/VM IUCV

Use z/VM IUCV to access hypervisor console (HVC) terminal devices, which are provided by the z/VM IUCV HVC device driver.
About this task

For information about accessing terminal devices that are provided by the iucvtty program see How to Set up a Terminal Server Environment on z/VM, SC34-2596.

You access HVC terminal devices from a Linux instance where the iucvconn program is installed. The Linux instance with the terminal device to be accessed and the Linux instance with the iucvconn program must both run as guests of the same z/VM system. The two z/VM guest virtual machines must be configured such that z/VM IUCV communication is permitted between them.

Procedure

Perform these steps to access an HVC terminal device over z/VM IUCV:

1. Open a terminal session on the Linux instance where the iucvconn program is installed.
2. Enter a command of this form:

 ```
 # iucvconn <guest_ID> <terminal_ID>
 ```

 where:

 `<guest_ID>`
 specifies the z/VM guest virtual machine on which the Linux instance with the HVC terminal device to be accessed runs.

 `<terminal_ID>`
 specifies an identifier for the terminal device to be accessed. HVC terminal device names are of the form hvcn where n is an integer in the range 0-7. The corresponding terminal IDs are lnxhvcn.

 Example: To access HVC terminal device hvc0 on a Linux instance that runs on a z/VM guest virtual machine LXGUEST1, enter:

 ```
 # iucvconn LXGUEST1 lnxhvc0
 ```

 For more details and further parameters of the `iucvconn` command, see the `iucvconn` man page or How to Set up a Terminal Server Environment on z/VM, SC34-2596.

3. Press Enter to obtain a prompt.

 Output that is written by Linux while the terminal window is closed is not displayed. Therefore, a newly opened terminal window is always blank. For most applications, like login or shell prompts, it is sufficient to press Enter to obtain a new prompt.

Security hint

Always end terminal sessions by explicitly logging off (for example, type `exit` and press Enter). If logging off results in a new login prompt, press Control and Underscore (Ctrl+_), then press `D` to close the login window. Simply closing the terminal window for a hvc0 terminal device that was activated for Linux kernel messages leaves the device active. The terminal session can then be reopened without a login.
Switching the views of the 3270 terminal device driver

The 3270 terminal device driver provides three different views.

Use function key 3 (PF3) to switch between the views (see Figure 54).

![Figure 54. Switching views of the 3270 terminal device driver](image)

The Linux kernel messages view is available only if the terminal device is activated for Linux kernel messages. The full-screen application view is available only if there is an application that uses this view, for example, the ned editor.

Be aware that the 3270 terminal provides only limited full-screen support. The full-screen application view of the 3270 terminal is not intended for applications that require vt220 capabilities. The application itself must create the 3270 data stream.

For the Linux kernel messages view and the terminal I/O view, you can use the PF7 key to scroll backward and the PF8 key to scroll forward. The scroll buffers are fixed at four pages (16 KB) for the Linux kernel messages view and five pages (20 KB) for the terminal I/O view. When the buffer is full and more terminal data needs to be printed, the oldest lines are removed until there is enough room. The number of lines in the history, therefore, vary. Scrolling in the full-screen application view depends on the application.

You cannot issue z/VM CP commands from any of the three views that are provided by the 3270 terminal device driver. If you want to issue CP commands, use the PA1 key to switch to the CP READ mode.

Setting a CCW terminal device online or offline

The 3270 terminal device driver uses CCW devices and provides them as CCW terminal devices.

About this task

This section applies to Linux on z/VM. A CCW terminal device can be:

- The tty3270 terminal device that can be activated for receiving Linux kernel messages.

 If this device exists, it comes online early during the Linux boot process. In a default z/VM environment, the device number for this device is 0009. In sysfs, it is represented as /sys/bus/ccw/drivers/3270/0.0.0009. You need not set this device online and you must not set it offline.

- CCW terminal devices through which users can log in to Linux with the CP DIAL command.

 These devices are defined with the CP DEF GRAF command. They are represented in sysfs as /sys/bus/ccw/drivers/3270/0.<n>.<devno> where <n> is
the subchannel set ID and `<devno>` is the virtual device number. By setting these
devices online, you enable them for user logins. If you set a device offline, it can
no longer be used for user login.

See z/VM CP Commands and Utilities Reference, SC24-6175 for more information
about the DEF GRAF and DIAL commands.

Procedure

You can use the `chccwdev` command (see [chccwdev - Set CCW device attributes](on page 436)) to set a CCW terminal device online or offline. Alternatively, you can
write 1 to the device's online attribute to set it online, or 0 to set it offline.

Examples

- To set a CCW terminal device `0.0.7b01` online, issue:
  ```
  # chccwdev -e 0.0.7b01
  ```

 Alternatively issue:
  ```
  # echo 1 > /sys/bus/ccw/drivers/3270/0.0.7b01/online
  ```

- To set a CCW terminal device `0.0.7b01` offline, issue:
  ```
  # chccwdev -d 0.0.7b01
  ```

 Alternatively issue:
  ```
  # echo 0 > /sys/bus/ccw/drivers/3270/0.0.7b01/online
  ```

**Entering control and special characters on line-mode
terminals**

Line-mode terminals do not have a control (Ctrl) key. Without a control key, you
cannot enter control characters directly.

Also, pressing the Enter key adds a newline character to your input string. Some
applications do not tolerate such trailing newline characters.

Table 46 summarizes how you can use the caret character (^) to enter some control
characters and to enter strings without appended newline characters.

<table>
<thead>
<tr>
<th>For the key combination</th>
<th>Enter</th>
<th>Usage</th>
</tr>
</thead>
<tbody>
<tr>
<td>Ctrl+C</td>
<td>^c</td>
<td>Cancel the process that is running in the foreground of the terminal.</td>
</tr>
<tr>
<td>Ctrl+D</td>
<td>^d</td>
<td>Generate an end of file (EOF) indication.</td>
</tr>
<tr>
<td>Ctrl+Z</td>
<td>^z</td>
<td>Stop a process.</td>
</tr>
<tr>
<td>n/a</td>
<td>^n</td>
<td>Suppresses the automatic generation of a new line. Thus, you can enter single characters; for example, the characters that are needed for yes/no answers in some utilities.</td>
</tr>
</tbody>
</table>
Note: For a 3215 line-mode terminal in 3215 mode, you must use United States code page (037).

Using the magic sysrequest feature

You can call the magic sysrequest functions from a line-mode terminal and, depending on your setup, from the hvco terminal device.

To call the magic sysrequest functions on a line-mode terminal, enter the two characters “^-” (caret and hyphen) followed by a third character that specifies the particular function.

You can also call the magic sysrequest functions from the hvco terminal device if it is present and is activated to receive Linux kernel messages. To call the magic sysrequest functions from hvco, enter the single character Ctrl+o followed by the character for the particular function.

Table 47 provides an overview of the commands for the magic sysrequest functions.

<table>
<thead>
<tr>
<th>Table 47. Magic sysrequest functions</th>
</tr>
</thead>
<tbody>
<tr>
<td>On line-mode terminals, enter</td>
</tr>
<tr>
<td>---------------------------------</td>
</tr>
<tr>
<td>^-b</td>
</tr>
<tr>
<td>^-s</td>
</tr>
<tr>
<td>^-u</td>
</tr>
<tr>
<td>^-t</td>
</tr>
<tr>
<td>^-m</td>
</tr>
<tr>
<td>^- followed by a digit (0-9)</td>
</tr>
<tr>
<td>^-e</td>
</tr>
<tr>
<td>^-i</td>
</tr>
<tr>
<td>^-p</td>
</tr>
</tbody>
</table>

Note: In Table 47 Ctrl+o means pressing O while holding down the control key.

Table 47 lists the main magic sysrequest functions that are known to work on Linux on System z. For a more comprehensive list of functions, see `Documentation/sysrq.txt` in the Linux source tree. Some of the listed functions might not work on your system.

Activating and deactivating the magic sysrequest feature

Use the `sysrq` procfs attribute to activate or deactivate the magic sysrequest feature.
Procedure

From a Linux terminal or a command prompt, enter the following command to activate the magic sysrequest function:

```bash
echo 1 > /proc/sys/kernel/sysrq
```

Enter the following command to deactivate the magic sysrequest feature:

```bash
echo 0 > /proc/sys/kernel/sysrq
```

Alternatively you can use `sysctl` to activate and deactivate the magic sysrequest feature. To check how the magic sysrequest function is set, issue:

```bash
# sysctl kernel.sysrq
kernel.sysrq = 1
```

In Red Hat Enterprise Linux 7 the magic sysrequest function is turned on by default. To turn it off using `sysctl`, issue:

```bash
# sysctl -w kernel.sysrq=0
```

Triggering magic sysrequest functions from procfs

If you are working from a terminal that does not support a key sequence or combination to call magic sysrequest functions, you can trigger the functions through procfs.

Procedure

Write the character for the particular function to `/proc/sysrq-trigger`.

You can use this interface even if the magic sysrequest feature is not activated as described in “Activating and deactivating the magic sysrequest feature” on page 340.

Example

To set the console log level to 9, enter:

```bash
# echo 9 > /proc/sysrq-trigger
```

Using a z/VM emulation of the HMC Operating System Messages applet

You can use the Operating System Messages applet emulation; for example, if the 3215 terminal is not operational.

About this task

The preferred terminal devices for Linux instances that run as z/VM guests are provided by the 3215 or 3270 terminal device drivers.
The emulation requires a terminal device that is provided by the SCLP line-mode terminal device driver. To use the emulation, you must override the default device driver for z/VM environments (see “Console kernel parameter syntax” on page 329).

For the emulation, you use the z/VM CP VINPUT command instead of the graphical user interface at the service element or HMC. Type any input to the operating system with a leading CP VINPUT.

The examples in the sections that follow show the input line of a 3270 terminal or terminal emulator (for example, x3270). Omit the leading #CP if you are in CP read mode. For more information about VINPUT, see z/VM CP Commands and Utilities Reference, SC24-6175.

Priority and non-priority commands

VINPUT commands require a VMSG (non-priority) or PVMSG (priority) specification.

Operating systems that accept this specification, process priority commands with a higher priority than non-priority commands.

The hardware console driver can accept both if supported by the hardware console within the specific machine or virtual machine.

Linux does not distinguish priority and non-priority commands.

Example

The specifications:

```
#CP VINPUT VMSG LS -L
```

and

```
#CP VINPUT PVMSG LS -L
```

are equivalent.

Case conversion

All lowercase characters are converted by z/VM to uppercase. To compensate for this effect, the console device driver converts all input to lowercase.

For example, if you type VInput VMSG echo $PATH, the device driver gets ECHO $PATH and converts it into echo $path.

Linux and bash are case-sensitive and require some specifications with uppercase characters. To include uppercase characters in a command, use the percent sign (%) as a delimiter. The console device driver interprets characters that are enclosed by percent signs as uppercase.

Examples

In the following examples, the first line shows the user input. The second line shows what the device driver receives after the case conversion by CP. The third line shows the command that is processed by bash:
The following input would result in a bash command that contains a variable $path, which is not defined in lowercase:

```
#cp vinput vmsg echo $PATH
```

To obtain the correct bash command enclose the uppercase string with the conversion escape character:

```
#cp vinput vmsg echo $%PATH%
```

Using the escape character

The quotation mark (‘”) is the standard CP escape character. To include the escape character in a command that is passed to Linux, you must type it twice.

Example

The following command passes a string in double quotation marks to be echoed.

```
#cp vinput pvmsg echo "here is "$0
```

In the example, $0 resolves to the name of the current process.

Using the end-of-line character

To include the end-of-line character in the command that is passed to Linux, you must specify it with a leading escape character.

If you are using the standard settings according to "Using a 3270 terminal in 3215 mode" on page 344, you must specify ‘#’ to pass # to Linux.

If you specify the end-of-line character without a leading escape character, z/VM CP interprets it as an end-of-line character that ends the VINPUT command.

Example

In this example a number sign is intended to mark the begin of a comment in the bash command. This character is misinterpreted as the beginning of a second command.
Simulating the Enter and Spacebar keys

You can use the `CP VINPUT` command to simulate the Enter and Spacebar keys.

Simulate the Enter key by entering a blank followed by \n:

```
#CP VINPUT VMSG \n```

Simulate the Spacebar key by entering two blanks followed by \n:

```
#CP VINPUT VMSG \n```

Using a 3270 terminal in 3215 mode

The z/VM control program (CP) defines five characters as line-editing symbols. Use the `CP QUERY TERMINAL` command to see the current settings.

The default line-editing symbols depend on your terminal emulator. You can reassign the symbols by changing the settings of `LINEND`, `TABCHAR`, `CHARDEL`, `LINEDEL`, or `ESCAPE` with the `CP TERMINAL` command. Table 48 shows the most commonly used settings:

Table 48. Line edit characters

<table>
<thead>
<tr>
<th>Character</th>
<th>Symbol</th>
<th>Usage</th>
</tr>
</thead>
<tbody>
<tr>
<td>#</td>
<td>LINEND</td>
<td>The end of line character. With this character, you can enter several logical lines at once.</td>
</tr>
<tr>
<td></td>
<td>TABCHAR</td>
<td>The logical tab character.</td>
</tr>
<tr>
<td></td>
<td>CHARDEL</td>
<td>The character delete symbol deletes the preceding character.</td>
</tr>
<tr>
<td>[or <</td>
<td>LINEDEL</td>
<td>The line delete symbol deletes everything back to and including the previous LINEND symbol or the start of the input. "[" is common for ASCII terminals and "<" for EBCDIC terminals.</td>
</tr>
<tr>
<td>"</td>
<td>ESCAPE</td>
<td>The escape character. With this character, you can enter a line-edit symbol as a normal character.</td>
</tr>
</tbody>
</table>

To enter a line-edit symbol, you must precede it with the escape character. In particular, to enter the escape character you must type it twice.
Examples

The following examples assume the settings of Table 48 on page 344 with the opening bracket character (\[) as the “delete line” character.

- To specify a tab character, specify:

- To specify a double quotation mark character, specify:

- If you type the character string:

 #CP HALT#CP ZIPL 190[#CP IPL 10290 PARM vmoff="MSG OP REBOOT"#IPL 290"

the actual commands that are received by CP are:

 CP HALT
 CP IPL 290 PARM vmoff="MSG OP REBOOT#IPL 290"
Chapter 34. Initial program loader for System z - zipl

Use `zipl` to prepare a boot device (with a Linux program loader), to prepare a dump device, or to load a data file to initialize a discontiguous saved segment (DCSS).

Instead of preparing a dump device with the `zipl` tool you can also use the kdump infrastructure. To use kdump, no preparation with `zipl` is necessary. For more information about the kdump infrastructure and the dump tools that `zipl` installs, see *Using the Dump Tools on Red Hat Enterprise Linux 7*, SC34-2711.

You can simulate a `zipl` command to test a configuration before you apply the command to an actual device (see `dry-run`).

`zipl` supports the following devices:

- Enhanced Count Key Data (ECKD) DASDs with fixed block Linux disk layout (ldl)
- ECKD DASDs with z/OS-compliant compatible disk layout (cdl)
- Fixed Block Access (FBA) DASDs
- Magnetic tape subsystems compatible with IBM3480, IBM3490, or IBM3590 (boot and dump devices only)
- SCSI with PC-BIOS disk layout

Usage

The `zipl` tool has base functions that can be called from the command line or in configuration-file mode. There are generic parameters and parameters that are specific to particular base functions.

zipl base functions

For each base function, there is a short and a long command-line option and, with one exception, a corresponding configuration-file option.

<table>
<thead>
<tr>
<th>Base function</th>
<th>Command line short option</th>
<th>Command line long option</th>
<th>Configuration file option</th>
</tr>
</thead>
<tbody>
<tr>
<td>Install a boot loader</td>
<td>-i</td>
<td>--image</td>
<td>image=</td>
</tr>
</tbody>
</table>

See "Preparing a boot device" on page 351 for details.

Prepare a DASD or tape dump device | -d | --dumpto | dumpto= |

See "Preparing a DASD or tape dump device" on page 357 for details.

Prepare a list of ECKD volumes for a multi-volume dump | -M | --mvdump | mvdump= |

See "Preparing a multi-volume dump on ECKD DASD" on page 359 for details.
Table 49. zipl base functions (continued)

<table>
<thead>
<tr>
<th>Base function</th>
<th>Command line short option</th>
<th>Command line long option</th>
<th>Configuration file option</th>
</tr>
</thead>
<tbody>
<tr>
<td>Prepare a SCSI dump device</td>
<td>-D</td>
<td>--dumptofs</td>
<td>dumptofs=</td>
</tr>
<tr>
<td>See “Preparing a dump device on a SCSI disk” on page 360 for details.</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Prepare a device to load a file to initialize discontiguous named saved segments</td>
<td>-s</td>
<td>--segment</td>
<td>segment=</td>
</tr>
<tr>
<td>See “Installing a loader to initialize a discontiguous named saved segment (DCSS)” on page 363 for details.</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Install a menu configuration</td>
<td>-m</td>
<td>--menu</td>
<td>(None)</td>
</tr>
<tr>
<td>See “Installing a menu configuration” on page 364 for details.</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

zipl modes and syntax overview

When running zipl, you can either directly specify a base function with its parameters or a configuration file with specifications, or you can use the default zipl configuration file.

zipl operates in one of two modes:

Command-line mode

If a zipl command is issued with a base function other than installing a menu configuration (see “Installing a menu configuration” on page 364), the entire configuration must be defined by using command-line parameters. See the following base functions for how to specify command-line parameters:

- “Preparing a boot device” on page 351
- “Preparing a DASD or tape dump device” on page 357
- “Preparing a multi-volume dump on ECKD DASD” on page 359
- “Preparing a dump device on a SCSI disk” on page 360
- “Installing a loader to initialize a discontiguous named saved segment (DCSS)” on page 363

Configuration-file mode

If a zipl command is issued either without a base function or to install a menu configuration, a configuration file is accessed. For more information, see “Configuration file structure” on page 369.
zipl syntax overview

```
-zipl [ -V ] [ --dry-run ] [ i_parameters ] [ d_parameters ] [ M_parameters ] [ D_parameters ] [ s_parameters ] [ m_parameters ]
```

parameters when omitting base function:

```
-zipl -c /etc/zipl.conf
-zipl -c <config_file>
-zipl [default]
```

Notes:

1. You can change the default configuration file with the ZIPLCONF environment variable.
2. If no configuration is specified, `zipl` uses the configuration in the [defaultboot] section of the configuration file (see “Configuration file structure” on page 369).
3. In a boot configuration or with a SCSI dump configuration only.
4. In a boot configuration or a menu configuration only.

Where:

- `c <config_file>`
 specifies the configuration file to be used.

- `<configuration>`
 specifies a single configuration section in a configuration file.

- `P <parameters>`
 can optionally be used to provide:

 kernel parameters
 in a boot configuration section. See “How kernel parameters from different sources are combined” on page 353 for information about how kernel parameters specified with the `-P` option are combined with any kernel parameters specified in the configuration file.

 SCSI system dumper parameters
 in a SCSI dump configuration section. See “How SCSI system dumper parameters from different sources are combined” on page 362 for information about how parameters specified with the `-P` option are combined with any parameters specified in the configuration file.
If you provide multiple parameters, separate them with a blank and enclose them within single quotation marks (') or double quotation marks (").

-a in a boot configuration section, adds kernel image, kernel parameter file, and initial RAM disk to the bootmap file. Use this option when these files are spread across multiple disks to ensure that they are available at IPL time. Specifying this option significantly increases the size of the bootmap file that is created in the target directory.

-n suppresses confirmation prompts that require operator responses to allow unattended processing (for example, for processing DASD or tape dump configuration sections).

-V provides verbose command output.

--dry-run simulates a zipl command. Use this option to test a configuration without overwriting data on your device.

During simulation, zipl performs all command processing and issues error messages where appropriate. Data is temporarily written to the target directory and is cleared up when the command simulation is completed.

-v displays version information.

-h displays help information.

The basic functions and their parameters are described in detail in the following sections.

See “Parameter overview” on page 365 for a summary of the short and long command-line options and their configuration file equivalents.

Examples

- To process the default configuration in the default configuration file (/etc/zipl.conf, unless specified otherwise with the environment variable ZIPLCONF) issue:

 # zipl

- To process the default configuration in a configuration file /etc/myxmp.conf issue:

 # zipl -c /etc/myxmp.conf

- To process a configuration [myconf] in the default configuration file issue:

 # zipl myconf

- To process a configuration [myconf] in a configuration file /etc/myxmp.conf issue:

 # zipl -c /etc/myxmp.conf myconf

- To simulate processing a configuration [myconf] in a configuration file /etc/myxmp.conf issue:

 # zipl --dry-run -c /etc/myxmp.conf myconf
Preparing a boot device

Use `zipl` with the `-i` (``image``) command-line option or with the `image=` configuration-file option to prepare a boot device.

zipl command line syntax for preparing a boot device

```
zipl -i <image>,<image_addr>
-t <directory>
-T <tape_node>
-r <ramdisk>,<initrd_addr>
-p <parmfile>,<parm_addr>-P <parameters>-k auto
```

Notes:

1. Additional parameters that are used only if `-t` specifies a logical device as a target. See “Using base device parameters” on page 355.

To prepare a device as a boot device, you must specify:

The location `<image>`

of the Linux kernel image on the file system.

A target `<directory>` or `<tape_node>`

`zipl` installs the boot loader code on the device that contains the specified directory `<directory>` or to the specified tape device `<tape_node>`.

Optionally, you can also specify:

A kernel image address `<image_addr>`

to which the kernel image is loaded at IPL time. The default address is 0x10000.

The RAM disk location `<ramdisk>`

of an initial RAM disk image (initrd) on the file system.
A RAM disk image address `<initrd_addr>`

to which the RAM disk image is loaded at IPL time. If you do not specify this parameter, `zipl` investigates the location of other components and calculates a suitable address for you.

Kernel parameters

to be used at IPL time. If you provide multiple parameters, separate them with a blank and enclose them within single quotation marks (') or double quotation marks (").

You can specify parameters `<parameters>` directly on the command line. Instead or in addition, you can specify a location `<parmfile>` of a kernel parameter file on the file system. See “How kernel parameters from different sources are combined” on page 353 for a discussion of how `zipl` combines multiple kernel parameter specifications.

A parameter address `<parm_addr>`
to which the kernel parameters are loaded at IPL time. The default address is 0x1000.

An option `-k auto`
to install a kdump kernel that can be used as a stand-alone dump tool. You can IPL this kernel in an LPAR or guest virtual machine to create a dump of a previously running operating system instance that has been configured with a reserved memory area for kdump. For Linux, this memory area is reserved with the `crashkernel=` kernel parameter.

An option `-a`
to add the kernel image, kernel parameter file, and initial RAM disk to the bootmap file. Use this option when these files are spread across multiple disks to ensure that they are available at IPL time. This option is available on the command line only. Specifying this option significantly increases the size of the bootmap file that is created in the target directory.

See “Parameter overview” on page 365 for a summary of the parameters. This summary includes the long options that you can use on the command line.

Figure 55 summarizes how you can specify a boot configuration within a configuration file section. Required specifications are shown in bold. See “Configuration file structure” on page 369 for a more comprehensive discussion of the configuration file.

```
[<section_name>]
image=<image>,<image_addr>
ramdisk=<ramdisk>,<initrd_addr>
parmfile=<parmfile>,<parm_addr>
parameters=<parameters>
# Next line for devices other than tape only
target=<directory>
# Next line for tape devices only
tape=<tape_node>
# Next line for stand-alone kdump only
kdump=auto
```

Figure 55. zipl syntax for preparing a boot device - configuration file mode
Example

The following command identifies the location of the kernel image as /boot/mnt/image-2, identifies the location of an initial RAM disk as /boot/mnt/initrd, specifies a kernel parameter file /boot/mnt/parmf-2, and writes the required boot loader code to /boot. At IPL time, the initial RAM disk is to be loaded to address 0x900000, rather than an address that is calculated by zipl. Kernel image, initial RAM disk, and the kernel parameter file are to be copied to the bootmap file on the target directory /boot rather than being referenced.

```bash
# zipl -i /boot/mnt/image-2 -r /boot/mnt/initrd,0x900000 -p /boot/mnt/parmf-2 -t /boot -a
```

An equivalent section in a configuration file might look like this example:

```
[boot2]
image=/boot/mnt/image-2
ramdisk=/boot/mnt/initrd,0x900000
paramfile=/boot/mnt/parmf-2
target=/boot
```

There is no configuration file equivalent for option -a. To use this option for a boot configuration in a configuration file, it must be specified with the zipl command that processes the configuration.

If the configuration file is called /etc/myxmp.conf:

```bash
# zipl -c /etc/myxmp.conf boot2 -a
```

How kernel parameters from different sources are combined

zipl allows for multiple sources of kernel parameters when preparing boot devices.

In command-line mode, there are two possible sources of kernel parameters. The parameters are processed in the following order:

1. Parameters in the kernel parameter file (specified with the -p or --parmfile option)
2. Parameters that are specified on the command line (specified with the -P or --parameters option)

In configuration file mode, there are three possible sources of kernel parameters. The parameters are processed in the following order:

1. Parameters that are specified in the kernel parameter file (specified with the parmfile= option)
2. Parameters that are specified in the configuration section (specified with the parameters= option)
3. Parameters that are specified on the command line (specified with the -P or --parameters option)

Parameters from different sources are concatenated and passed to the kernel in one string. At IPL time, the combined kernel parameter string is loaded to address 0x1000, unless an alternate address is provided.

For more information about the different sources of kernel parameters, see "Including kernel parameters in a boot configuration" on page 22.
Preparing a logical device as a boot device

A logical device is a block device that represents one or more real devices.

If your boot directory is on a logical DASD or SCSI device, zipl cannot detect all required information about the underlying real device or devices and needs extra input.

Logical devices can be two DASDs combined into a logical mirror volume. Another examples are a linear mapping of a partition to a real device or a more complex mapping hierarchy. Logical devices are controlled by a device mapper.

Blocks on the logical device must map to blocks on the underlying real device or devices linearly. If two blocks on the logical device are adjacent, they must also be adjacent on the underlying real devices. This requirement excludes mappings such as striping.

You always boot from a real device. zipl must be able to write to that device, starting at block 0. In a logical device setup, starting at the top of the mapping hierarchy, the first block device that grants access to block 0 (and subsequent blocks) is the base device, see Figure 56.

A base device can have the following mappings:
• A mapping to a part of a real device that contains block 0
• A mapping to one complete real device
• A mapping to multiple real devices.

For a mapping to multiple real devices all the real devices must share the device characteristics and contain the same data (for example, a mirror setup). The mapping can also be to parts of the devices if these parts contain block 0. The mapping must not combine multiple devices into one large device.

The zipl command needs the device node of the base device and information about the physical characteristics of the underlying real devices. For most logical boot devices, a helper script automatically provides all the required information to zipl for you (see “Using a helper script” on page 355).
If you decide not to use the supplied helper script, or want to write your own helper script, you can use parameters to supply the base device information to `zipl`, see “Using base device parameters” and “Writing your own helper script” on page 357.

Using a helper script

`zipl` provides a helper script, `zipl_helper.device-mapper`, that detects the required information and provides it to `zipl` for you.

The helper script is used automatically when you run `zipl` to prepare a boot device. Specify the parameters for the kernel image, parameter file, initial RAM disk, and target as usual. See “Preparing a boot device” on page 351 for details about the parameters.

Assuming an example device for which the location of the kernel image is `/boot/image-5`, the location of an initial RAM disk as `/boot/initrd-5`, a kernel parameter file `/boot/parmf-5`, and which writes the required boot loader code to `/boot` and is a device mapper device, the command then becomes:

```
# zipl -i /boot/image-5 -r /boot/initrd-5 -p /boot/parmf-5 -t /boot
```

The corresponding configuration file section becomes:

```
[boot5]
image=/boot/image-5
ramdisk=/boot/initrd-5
paramfile=/boot/parmf-5
target=/boot
```

Using base device parameters

You can use parameters to supply the base device information to `zipl` directly.

The following command syntax for the base device parameters is used for logical boot devices. It extends the `zipl` syntax as shown in “Preparing a boot device” on page 351.

```
Base device parameters:

- --targetbase <targetbase_node>
- --targettype LDL
- --targetgeometry <cylinders>,<heads>,<sectors>
- --targetblocksize <targetblocksize>
- --targetoffset <targetoffset>
```

You must specify the following device information:

The device node `<targetbase_node>`

of the base device, either by using the standard device name or in form of the major and minor number, separated by a colon (:).
Example: The device node specification for the device might be /dev/dm-0 and the equivalent specification with major and minor numbers might be 253:0.

The device type of the base device. The following specifications are valid:
- **LDL** for ECKD type DASD with the Linux disk layout.
- **CDL** for ECKD type DASD with the compatible disk layout.
- **FBA** for FBA type DASD.
- **SCSI** for FCP-attached SCSI disks.

LDL and CDL only: The disk geometry <cylinders>,<heads>,<sectors> of the base device in cylinders, heads, and sectors.

The block size <targetblocksize> in bytes per block of the base device.

The offset <targetoffset> in blocks between the start of the physical device and the start of the topmost logical device in the mapping hierarchy.

Figure 57 shows how you can specify this information in a configuration file.

```
[<section_name>]
image=<image>,<image_addr>
ramdisk=<ramdisk>,<initrd_addr>
parmfile=<parmfile>,<parm_addr>
parameters=<parameters>
target=<directory>
targetbase=<targetbase_node>
targettype=LDL|CDL|FBA|SCSI
# Next line for target types LDL and CDL only
targetgeometry=<cylinders>,<heads>,<sectors>
targetblocksize=<targetblocksize>
targetoffset=<targetoffset>
```

Figure 57. zipl syntax for preparing a logical device as a boot device - configuration file mode

Example

The example command identifies the location of the kernel image as /boot/image-5, identifies the location of an initial RAM disk as /boot/initrd-5, specifies a kernel parameter file /boot/parmf-5, and writes the required boot loader code to /boot.

The command specifies the following information about the base device: the device node is /dev/dm-3, the device has the compatible disk layout, there are 6678 cylinders, there are 15 heads, there are 12 sectors, and the topmost logical device in the mapping hierarchy begins with an offset of 24 blocks from the start of the base device.

```
# zipl -i /boot/image-5 -r /boot/initrd-5 -p /boot/parmf-5 -t /boot --targetbase /dev/dm-3 \n# --targettype CDL --targetgeometry 6678,15,12 --targetblocksize=4096 --targetoffset 24
```

Note: Instead of using the continuation sign (\) at the end of the first line, you might want to specify the entire command on a single line.
An equivalent section in a configuration file might look like this example:

```
[boot5]
image=/boot/image-5
ramdisk=/boot/initrd-5
paramfile=/boot/parmf-5
target=/boot
targetbase=/dev/dm-3
targettype=CDL
targetgeometry=6678,15,12
targetblocksize=4096
targetoffset=24
```

Writing your own helper script

You can write your own helper script for device drivers that provide logical devices. The helper script must conform to a set of rules.

- The script must accept the name of the target directory as an argument. From this specification, it must determine a suitable base device. See "Using base device parameters" on page 355.
- The script must write the following base device parameter=<value> pairs to stdout as ASCII text. Each pair must be written on a separate line.
 - `targetbase=<targetbase_node>`
 - `targettype=<type>` where type can be LDL, CDL, FBA, or SCSI.
 - `targetgeometry=<cylinders>,<heads>,<sectors>` (For LDL and CDL only)
 - `targetblocksize=<blocksize>`
 - `targetoffset=<offset>`

See "Using base device parameters" on page 355 for the meaning of the base device parameters.

- The script must be named `zipl_helper.<device>` where `<device>` is the device name as specified in `/proc/devices`.
- The script must be in `/lib/s390-tools`.

Preparing a DASD or tape dump device

Use `zipl` with the `-d` (or `--dumpto`) command-line option or with the `dumpto=` configuration-file option to prepare a DASD or tape dump device.

```
zipl command line syntax for preparing a DASD or tape dump device

zipl -d <dump_device>,<size>
```

To prepare a DASD or tape dump device, you must specify:

The device node `<dump_device>`

of the DASD partition or tape device to be prepared as a dump device. `zipl` deletes all data on the partition or tape and installs the boot loader code there.

Note:
- If the dump device is an ECKD disk with fixed-block layout (ldl), a dump overwrites the dump utility. You must reinstall the dump utility before you can use the device for another dump.

- If the dump device is a tape, FBA disk, or ECKD disk with the compatible disk layout (cdl), you do not need to reinstall the dump utility after every dump.

Optionally, you can also specify:

An option `-n`

to suppress confirmation prompts to allow unattended processing (for example, from a script). This option is available on the command line only.

A limit `<size>`

for the amount of memory to be dumped. The value is a decimal number that can optionally be suffixed with K for kilobytes, M for megabytes, or G for gigabytes. The value is rounded to the next megabyte boundary.

If you limit the dump size below the amount of memory that is used by the system to be dumped, the resulting dump is incomplete.

DASD or tape dump devices are not formatted with a file system so no target directory can be specified. See *Using the Dump Tools on Red Hat Enterprise Linux 7, SC34-2711* for details about processing these dumps.

See “Parameter overview” on page 365 for a summary of the parameters. The summary includes the long options that you can use on the command line.

Figure 58 summarizes how you can specify a DASD or tape dump configuration in a configuration file. See “Configuration file structure” on page 369 for a more comprehensive discussion of the configuration file.

![Figure 58. zipl syntax for preparing a DASD or tape dump device - configuration file mode](358)

Example

The following command prepares a DASD partition `/dev/dasdc1` as a dump device and suppresses confirmation prompts that require an operator response:

```bash
# zipl -d /dev/dasdc1 -n
```

An equivalent section in a configuration file might look like this example:

```
[dumpdasd]
dumpto=/dev/dasdc1
```

There is no configuration file equivalent for option `-n`. To use this option for a DASD or tape dump configuration in a configuration file, it must be specified with the `zipl` command that processes the configuration.

If the configuration file is called `/etc/myxmp.conf:`
Preparing a multi-volume dump on ECKD DASD

Use `zipl` with the `-M` (`--mvdump`) command-line option or with the `mvdump=` configuration-file option to prepare a multi-volume dump on ECKD DASD.

```bash
# zipl -c /etc/myxmp.conf dumpdasd -n
```

zipl command line syntax for preparing devices for a multi-volume dump

```bash
zipl [-f] -M <dump_device_list>,<size> -n
```

To prepare a set of DASD devices for a multi-volume dump, you must specify:

A file `-M <dump_device_list>`
containing the device nodes of the dump partitions, separated by one or more line feed characters (0x0a). `zipl` writes a dump signature to each involved partition and installs the stand-alone multi-volume dump tool on each involved volume. Duplicate partitions are not allowed. A maximum of 32 partitions can be listed. The volumes must be formatted with cdl. You can use any block size, even mixed block sizes. However, to speed up the dump process and to reduce wasted disk space, use block size 4096.

Optionally, you can also specify:

An option `-f` or `--force`
to force that no signature checking takes place when dumping. Any data on all involved partitions is overwritten without warning.

An option `-n`
to suppress confirmation prompts to allow unattended processing (for example, from a script). This option is available on the command line only.

A limit `<size>`
for the amount of memory to be dumped. The value is a decimal number that can optionally be suffixed with K for kilobytes, M for megabytes, or G for gigabytes. The value is rounded to the next megabyte boundary.

If you limit the dump size below the amount of memory that is used by the system to be dumped, the resulting dump is incomplete.

DASD or tape dump devices are not formatted with a file system so no target directory can be specified. See `Using the Dump Tools on Red Hat Enterprise Linux 7`, SC34-2711 for details about processing these dumps.

See "Parameter overview" on page 365 for a summary of the parameters. This summary includes the long options that you can use on the command line.

Figure 59 on page 360 summarizes how you can specify a multi-volume DASD dump configuration in a configuration file. See "Configuration file structure" on page 369 for a more comprehensive discussion of the configuration file.
Example

The following command prepares two DASD partitions /dev/dasdc1, /dev/dasdd1 for a multi-volume dump and suppresses confirmation prompts that require an operator response:

```bash
# zipl -M sample_dump_conf -n
```

where the sample_dump_conf file contains the two partitions that are separated by line breaks:

```
/dev/dasdc1
/dev/dasdd1
```

An equivalent section in a configuration file might look like this example:

```
[multi_volume_dump]
mvdump=sample_dump_conf
```

There is no configuration file equivalent for option -n. To use this option for a multi-volume DASD dump configuration in a configuration file, it must be specified with the `zipl` command that processes the configuration.

If the configuration file is called /etc/myxmp.conf:

```bash
# zipl -c /etc/myxmp.conf multi_volume_dump -n
```

Preparing a dump device on a SCSI disk

Use `zipl` with the `-D` (`--dumptofs`) command-line option or with the `dumptofs=` configuration-file option to prepare a dump device on a SCSI disk.

Before you begin: At least one partition, the target partition, must be available to `zipl`.

```
zipl command line syntax for preparing a SCSI dump device

```

```bash
zipl -D <dump_partition> [-s <size>] -t <directory> [ -P <parameters> ] [ -p <parmfile> ]
```

The target partition contains the target directory and is accessed to load the SCSI system dumper tool at IPL time. Dumps are written as files to a dump partition.
The dump and target partition can but need not be the same partition. Preferably, dump and target partition are two separate partitions.

The target and dump partitions must be formatted with a file system supported by the SCSI Linux system dumper tool. Unlike DASD and tape, creating a dump device on SCSI disk does not destroy the contents of the target partition. See Using the Dump Tools on Red Hat Enterprise Linux 7, SC34-2711 for more details.

To prepare a SCSI disk as a dump device, you must specify:

The dump partition `<dump_partition>`

to which the dumps are written.

A target `<directory>`

to which the SCSI system dumper components are written. `zipl` uses the target directory to determine the dump device (target partition).

Optionally, you can also specify:

SCSI system dumper parameters

You can specify parameters `<parameters>` directly on the command line. Instead or in addition, you can specify a location `<parmfile>` of a parameter file on the file system. See “How SCSI system dumper parameters from different sources are combined” on page 362 for a discussion of how multiple parameter specifications are combined.

dump_dir=/<directory>

Path to the directory (relative to the root of the dump partition) where the dump file is to be written. This directory is specified with a leading slash. The directory must exist when the dump is initiated.

Example: If the dump partition is mounted as `/dumps`, and the parameter `dump_dir=/mydumps` is defined, the dump directory would be accessed as `/dumps/mydumps`.

The default is `/` (the root directory of the partition).

dump_compress=|none

Dump compression option. Compression can be time-consuming on slower systems with a large amount of memory.

The default is none.

dump_mode=interactive|auto

Action that is taken if there is no room on the file system for the new dump file. `interactive` prompts the user to confirm that the dump with the lowest number is to be deleted. `auto` automatically deletes this file.

The default is interactive.

If you provide multiple parameters, separate them with a blank and enclose them within single quotation marks (`'`) or double quotation marks (`"`).

A limit `<size>`

for the amount of memory to be dumped. The value is a decimal number that can optionally be suffixed with K for kilobytes, M for megabytes, or G for gigabytes. The value is rounded to the next megabyte boundary.
If you limit the dump size below the amount of memory that is used by
the system to be dumped, the resulting dump is incomplete.

See "Parameter overview" on page 365 for a summary of the parameters. This
summary includes the long options that you can use on the command line.

Figure 60 summarizes how you can specify a SCSI dump configuration in a
configuration file. Required specifications are shown in bold. See "Configuration
file structure" on page 369 for a more comprehensive discussion of the
configuration file.

[<section_name>]

dumptofs=<dump_partition>
parmfile=<parmfile>,<parm_addr>
parameters=<parameters>
target=<directory>

Figure 60. zipl syntax for preparing a SCSI dump device - configuration file mode

Example

The following command prepares a SCSI partition /dev/sda2 as a dump device
and a directory /boot as the target directory. Dumps are to be written to a
directory mydumps, relative to the mount point. There is to be no compression but
instead the oldest dump is automatically deleted if there is not enough space for
the new dump.

```
# zipl -D /dev/sda2 -P 'dumpdir=/mydumps dump_compress=none dump_mode=auto' -t /boot
```

An equivalent section in a configuration file might look like this example:

```
[dumpscsi]
dumptofs=/dev/sda2
parameters='dumpdir=/mydumps dump_compress=none dump_mode=auto'
target=/boot
```

In both the command line and configuration file examples the parameter
specifications dump_compress=none dump_mode=auto could be omitted because they
correspond to the defaults.

If the configuration file is called /etc/myxmp.conf, the zipl command that
processes the configuration would be:

```
# zipl -c /etc/myxmp.conf dumpscsi
```

How SCSI system dumper parameters from different sources are
combined

zipl allows for multiple sources of SCSI system dumper parameters.

In command-line mode, there are two possible sources of parameters. The
parameters are processed in the following order:
1. Parameters in a parameter file (specified with the -p or --parmfile option)
2. Parameters that are specified on the command line (specified with the -P or
 --parameters option)
In configuration file mode, there are three possible sources of parameters. The parameters are processed in the following order:

1. Parameters in a parameter file (specified with the `parmfile=` option)
2. Parameters that are specified in the configuration section (specified with the `parameters=` option)
3. Parameters that are specified on the command line (specified with the `-P` or `--parameters` option)

Parameters from different sources are concatenated and passed to the SCSI system dumper in one string. If the same parameter is specified in multiple sources, the value that is encountered last is used. At IPL time, the combined parameter string is loaded to address (0x1000).

Installing a loader to initialize a discontiguous named saved segment (DCSS)

Use `zipl` with the `-s (--segment)` command-line option or with the `segment=` configuration-file option to initialize a DCSS.

```
zipl command line syntax for loading a DCSS

zipl -s <segment_file>,<seg_addr> -t <directory>
```

To prepare a device for loading a data file to initialize discontiguous named saved segments, you must specify:

The source file `<segment_file>`
- to be loaded at IPL time.

The segment address `<seg_addr>`
- to which the segment is to be written at IPL time.

A target `<directory>`
- `zipl` installs the boot loader code on the device that contains the specified directory `<directory>`.

After the segment is loaded, the system is put into the `disabled wait state`. No Linux instance is started.

See “Parameter overview” on page 365 for a summary of the parameters. The summary includes the long options that you can use on the command line.

Figure 61 on page 364 summarizes how you can specify a file to be loaded to a DCSS within a configuration file section. See “Configuration file structure” on page 369 for a more comprehensive discussion of the configuration file.
The following command prepares a device for loading a file /boot/segment to a DCSS at address 0x40000000 when IPLed. The boot loader code is written to /boot:

```
# zipl -s /boot/segment,0x40000000 -t /boot
```

An equivalent section in a configuration file might look like this example:

```
[segment]
segment=/boot/segment,0x40000000
target=/boot
```

If the configuration file is called /etc/myxmp.conf, the `zipl` command that processes the configuration would be:

```
# zipl -c /etc/myxmp.conf segment
```

Installing a menu configuration

Use `zipl` with the `-m` (`--menu`) command-line option to install a menu configuration.

To prepare a menu configuration, you need a configuration file that includes at least one menu.

```
zipl syntax for installing a menu configuration
```

```
zipl -m <menu_name> -c /etc/zipl.conf -c <config_file> -a /SM590000/SM630000
```

Notes:

1. You can change the default configuration file with the `ZIPLCONF` environment variable.

Where:

- `-m` or `--menu`
 - specifies the menu that defines the menu configuration in the configuration file.
<config_file>
specifies the configuration file where the menu configuration is defined. The
default, /etc/zipl.conf, can be changed with the ZIPLCONF environment
variable.

-a or --add-files
adds the kernel image file, parmfile, and initial RAM disk image to the
bootmap files in the respective target directories instead of referencing them.
Use this option if the files are spread across disks to ensure that the files are
available at IPL time. Specifying this option significantly increases the size of
the bootmap file that is created in the target directory.

Example

Using the sample configuration file of Figure 62 on page 372 you could install a
menu configuration with:

```
# zipl -m menu1
```

Parameter overview

You might need to know all zipl options and how to specify them on the
command line or in the configuration file.

<table>
<thead>
<tr>
<th>Command line short option</th>
<th>Command line long option</th>
<th>Configuration file option</th>
<th>Explanation</th>
</tr>
</thead>
</table>
| -a | --add-files | -a <config_file> | Causes kernel image, kernel parameter file, and initial RAM disk
to be added to the bootmap file in the target directory rather than
being referenced from this file. |
| n/a | | -c <config_file> | Specifies the configuration file. You can change the default
configuration file /etc/zipl.conf with the environment variable
ZIPLCONF. |
| <configuration> | | n/a | Specifies a configuration section to be read and processed from
the configuration file. |

n/a
Command line short option

<table>
<thead>
<tr>
<th>Option</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>-d</td>
<td>Specifies the DASD partition or tape device to which a dump is to be written after IPL.</td>
</tr>
<tr>
<td>--dumpto</td>
<td>The optional size specification limits the amount of memory to be dumped. The value is a decimal number that can optionally be suffixed with K for kilobytes, M for megabytes, or G for gigabytes. The value is rounded to the next megabyte boundary. If you limit the dump size below the amount of memory that is used by the system to be dumped, the resulting dump is incomplete. If no limit is provided, all of the available physical memory is dumped.</td>
</tr>
<tr>
<td>dumpto</td>
<td></td>
</tr>
</tbody>
</table>

See ["Preparing a DASD or tape dump device" on page 357](#) and [Using the Dump Tools on Red Hat Enterprise Linux 7, SC34-2711](#) for details.

Command line long option

<table>
<thead>
<tr>
<th>Option</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>--dumpto=</td>
<td>Specifies the partition to which a SCSI dump file is to be written. This partition must be formatted with a file system supported by the SCSI Linux system dumper tool. The dump partition must be on the same physical SCSI disk as the target partition. It can but need not be the partition that also contains the target directory (target partition).</td>
</tr>
<tr>
<td>dumptofs</td>
<td>The optional size specification limits the amount of memory to be dumped. The value is a decimal number that can optionally be suffixed with K for kilobytes, M for megabytes, or G for gigabytes. The value is rounded to the next megabyte boundary. If you limit the dump size below the amount of memory that is used by the system to be dumped, the resulting dump is incomplete. If no limit is provided, all of the available physical memory is dumped.</td>
</tr>
<tr>
<td>dumptofs=</td>
<td></td>
</tr>
</tbody>
</table>

See ["Preparing a dump device on a SCSI disk" on page 360](#) and [Using the Dump Tools on Red Hat Enterprise Linux 7, SC34-2711](#) for details.

Configuration file option

<table>
<thead>
<tr>
<th>Option</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>-i</td>
<td>Specifies the location of the Linux kernel image on the file system and, optionally, in memory after IPL. The default memory address is 0x10000.</td>
</tr>
<tr>
<td>--image</td>
<td></td>
</tr>
<tr>
<td>image</td>
<td></td>
</tr>
</tbody>
</table>

See ["Preparing a boot device" on page 351](#) for details.

Explanation

- **-h**
- **--help**
- **n/a**
- **-k auto**
- **--kdump=auto**
- **kdump=auto**

Installs a kdump kernel that can be used as a stand-alone dump tool. You can IPL this kernel in an LPAR or guest virtual machine to create a dump of a previously running operating system instance that has been configured with a reserved memory area for kdump. For Linux, this memory area is reserved with the crashkernel= kernel parameter.

See ["Preparing a boot device" on page 351](#) for details.
<table>
<thead>
<tr>
<th>Command line short option</th>
<th>Command line long option</th>
<th>Configuration file option</th>
</tr>
</thead>
<tbody>
<tr>
<td>-m <menu_name></td>
<td>--menu=<menu_name></td>
<td>Specifies the name of the menu that defines a menu configuration in the configuration file (see “Menu configurations” on page 370).</td>
</tr>
<tr>
<td>-M <dump_device_list>[,<size>]</td>
<td>--mvdump=<dump_device_list>[,<size>]</td>
<td>Specifies a file with a list of DASD partitions to which a dump is to be written after IPL. The optional size specification limits the amount of memory to be dumped. The value is a decimal number that can optionally be suffixed with K for kilobytes, M for megabytes, or G for gigabytes. The value is rounded to the next megabyte boundary. If you limit the dump size below the amount of memory that is used by the system to be dumped, the resulting dump is incomplete. If no limit is provided, all of the available physical memory is dumped. See “Preparing a multi-volume dump on ECKD DASD” on page 359 and Using the Dump Tools on Red Hat Enterprise Linux 7, SC34-2711 for details.</td>
</tr>
<tr>
<td>-n</td>
<td>--noninteractive</td>
<td>Suppresses all confirmation prompts (for example, when preparing a DASD or tape dump device).</td>
</tr>
<tr>
<td>-p <parmfile>[,<parm_addr>]</td>
<td>--parmfile=<parmfile>[,<parm_addr>]</td>
<td>In a boot configuration, specifies the location of a kernel parameter file. In a SCSI dump configuration, specifies the location of a parameter file with SCSI system dumper parameters (see “Preparing a dump device on a SCSI disk” on page 360). You can specify multiple sources of kernel or SCSI system dumper parameters. For more information, see “How SCSI system dumper parameters from different sources are combined” on page 362 and “How kernel parameters from different sources are combined” on page 353. The optional <parm_addr> specifies the memory address where the combined kernel parameter list is to be loaded at IPL time. This specification is ignored for SCSI dump configuration. SCSI system dumper parameters are always loaded to the default address 0x1000.</td>
</tr>
<tr>
<td>Command line short option</td>
<td>Command line long option</td>
<td>Configuration file option</td>
</tr>
<tr>
<td>---------------------------</td>
<td>-------------------------</td>
<td>--------------------------</td>
</tr>
<tr>
<td>-P <parameters></td>
<td>--parameters=<parameters></td>
<td>parameters=<parameters></td>
</tr>
<tr>
<td>In a boot configuration, specifies kernel parameters.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>In a SCSI dump configuration, specifies SCSI system dumper parameters (see "Preparing a dump device on a SCSI disk" on page 360)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Individual parameters are single keywords or have the form key=value, without spaces. If you provide multiple parameters, separate them with a blank and enclose them within single quotation marks ('') or double quotation marks (".").</td>
<td></td>
<td></td>
</tr>
<tr>
<td>You can specify multiple sources of kernel or SCSI system dumper parameters. For more information, see "How SCSI system dumper parameters from different sources are combined" on page 362 and "How kernel parameters from different sources are combined" on page 353.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>-r <ramdisk>[,<initrd_addr>]</td>
<td>--ramdisk=<ramdisk>[,<initrd_addr>]</td>
<td>ramdisk=<ramdisk>[,<initrd_addr>]</td>
</tr>
<tr>
<td>Specifies the location of the initial RAM disk (initrd) on the file system and, optionally, in memory after IPL. If you do not specify a memory address, zipl investigates the location of other components and calculates a suitable address for you.</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>-s <segment_file>,<seg_addr></td>
<td>--segment=<segment_file>,<seg_addr></td>
<td>segment=<segment_file>,<seg_addr></td>
</tr>
<tr>
<td>Specifies the segment file to load at IPL time and the memory location for the segment.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>See "Installing a loader to initialize a discontiguous named saved segment (DCSS)" on page 363 for details.</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>-t <directory></td>
<td>--target=<directory></td>
<td>target=<directory></td>
</tr>
<tr>
<td>Specifies the target directory where zipl creates boot-relevant files. The boot loader is installed on the disk that contains the target directory. For a SCSI dump device, this partition must be formatted with a file system supported by the SCSI system dumper (for example, ext4).</td>
<td></td>
<td></td>
</tr>
<tr>
<td>For logical boot devices, specifies the device node of the base device, either by using the standard device name or in form of the major and minor number, separated by a colon (:).</td>
<td></td>
<td></td>
</tr>
<tr>
<td>See "Using base device parameters" on page 355 for details.</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>none</td>
<td>--targetblocksize=<targetblocksize></td>
<td>targetblocksize=<targetblocksize></td>
</tr>
<tr>
<td>For logical boot devices, specifies the bytes per block of the base device.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>See "Using base device parameters" on page 355 for details.</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>none</td>
<td>--targetgeometry=<cylinders>,<heads>,<sectors></td>
<td>targetgeometry=<cylinders>,<heads>,<sectors></td>
</tr>
<tr>
<td>For logical boot devices that map to ECKD type base devices, specifies the disk geometry of the base device in cylinders, heads, and sectors.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>See "Using base device parameters" on page 355 for details.</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>none</td>
<td>--targetoffset=<targetoffset></td>
<td>targetoffset=<targetoffset></td>
</tr>
<tr>
<td>For logical boot devices, specifies the offset in blocks between the start of the physical device and the start of the logical device.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>See "Using base device parameters" on page 355 for details.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Command line short option</td>
<td>Command line long option</td>
<td>Explanation</td>
</tr>
<tr>
<td>---------------------------</td>
<td>-------------------------</td>
<td>-------------</td>
</tr>
<tr>
<td>none</td>
<td>--targettype=<type></td>
<td>For logical boot devices, specifies the device type of the base device. See “Using base device parameters” on page 355 for details.</td>
</tr>
<tr>
<td>-T <tape_node></td>
<td>--tape=<tape_node></td>
<td>Specifies the tape device where zipl installs the boot loader code.</td>
</tr>
<tr>
<td>-v <tape_node></td>
<td>--tape=<tape_node></td>
<td>Prints version information.</td>
</tr>
<tr>
<td>-V <tape_node></td>
<td>--tape=<tape_node></td>
<td>Provides more detailed command output.</td>
</tr>
</tbody>
</table>

If you call zipl in configuration file mode without specifying a configuration file, the default /etc/zipl.conf is used. You can change the default configuration file with the environment variable ZIPLCONF.

Configuration file structure

A configuration file comprises a default section and one or more sections with IPL configurations. In addition, there can be sections that define menu configurations.

```
[defaultboot]
 a default section that defines what is to be done if the configuration file is called without a section specification.

[<configuration>]
 one or more sections that describe IPL configurations.

:<menu_name>
 optionally, one or more menu sections that describe menu configurations.
```

A configuration file section consists of a section identifier and one or more option lines. Option lines are valid only as part of a section. Blank lines are permitted, and lines that begin with the number sign (#) are treated as comments and ignored. Option specifications consist of keyword=value pairs. There can but need not be blanks before and after the equal sign (=) of an option specification.

Default section

The default section consists of the section identifier, [defaultboot], followed by a single option line.

The option line specifies one of these mutually exclusive options:
default=<section_name>
where <section_name> is one of the IPL configurations described in the configuration file. If the configuration file is called without a section specification, an IPL device is prepared according to this IPL configuration.

defaultmenu=<menu_name>
where <menu_name> is the name of a menu configuration that is described in the configuration file. If the configuration file is called without a section specification, IPL devices are prepared according to this menu configuration.

Examples
- This default specification points to a boot configuration boot1 as the default.

  ```
  [defaultboot]
  default=boot1
  ```
- This default specification points to a menu configuration with a menu menu1 as the default.

  ```
  [defaultboot]
  defaultmenu=menu1
  ```

IPL configurations
An IPL configuration has a section identifier that consists of a section name within square brackets and is followed by one or more option lines.

Each configuration includes one of the following mutually exclusive options that determine the type of IPL configuration:

- **image**=<image>
 Defines a boot configuration. See “Preparing a boot device” on page 351 for details.

- **dumpto**=<dump_device>
 Defines a DASD or tape dump configuration. See “Preparing a DASD or tape dump device” on page 357 for details.

- **mvdump**=<dump_device_list>
 Defines a multi-volume DASD dump configuration. See “Preparing a multi-volume dump on ECKD DASD” on page 359 for details.

- **dumptofs**=<dump_partition>
 Defines a SCSI dump configuration. See “Preparing a dump device on a SCSI disk” on page 360 for details.

- **segment**=<segment_file>
 Defines a DCSS load configuration. See “Installing a loader to initialize a discontiguous named saved segment (DCSS)” on page 363 for details.

Additional parameters might be required for logical boot devices (see “Preparing a logical device as a boot device” on page 354).

Menu configurations
For DASD and SCSI devices, you can define a menu configuration. A menu configuration has a section identifier that consists of a menu name with a leading colon.

The identifier is followed by one or more lines with references to IPL configurations in the same configuration file and one or more option lines.
target=<directory>

specifies a device where a boot loader is installed that handles multiple IPL configurations. For menu configurations, the target options of the referenced IPL configurations are ignored.

<i>=<configuration>

specifies a menu item. A menu includes one and more lines that specify the menu items.

<configuration> is the name of an IPL configuration that is described in the same configuration file. You can specify multiple boot configurations. For SCSI target devices, you can also specify one or more SCSI dump configurations. You cannot include DASD dump configurations as menu items.

<i> is the configuration number. The configuration number sequentially numbers the menu items, beginning with 1 for the first item. When initiating an IPL from a menu configuration, you can specify the configuration number of the menu item you want to use.

default=<n>

specifies the configuration number of one of the configurations in the menu to define it as the default configuration. If this option is omitted, the first configuration in the menu is the default configuration.

prompt=<flag>

for a DASD target device, determines whether the menu is displayed when an IPL is performed. Menus cannot be displayed for SCSI target devices.

For prompt=1 the menu is displayed, for prompt=0 it is suppressed. If this option is omitted, the menu is not displayed. Independent of this parameter, the operator can force a menu to be displayed by specifying prompt in place of a configuration number for an IPL configuration to be used.

If the menu of a menu configuration is not displayed, the operator can either specify the configuration number of an IPL configuration or the default configuration is used.

timeout=<seconds>

for a DASD target device and a displayed menu, specifies the time in seconds, after which the default configuration is IPLed, if no configuration has been specified by the operator. If this option is omitted or if 0 is specified as the timeout, the menu stays displayed indefinitely on the operator console and no IPL is performed until the operator specifies an IPL configuration.

Example

[Figure 62 on page 372](#) shows a sample configuration file that defines multiple configuration sections and two menu configurations.
[defaultboot]
defaultmenu=menu1

First boot configuration (DASD)
[boot1]
ramdisk=/boot/initrd
parameters='root=/dev/ram0 ro'
image=/boot/image-1
target=/boot

Second boot configuration (SCSI)
[boot2]
image=/boot/mnt/image-2
ramdisk=/boot/mnt/initrd,0x900000
parmfile=/boot/mnt/parmf-2
target=/boot

Third boot configuration (DASD)
[boot3]
image=/boot/mnt/image-3
ramdisk=/boot/mnt/initrd
parmfile=/boot/mnt/parmf-3
target=/boot

Configuration for dumping to tape
[dumptape]
dumpto=/dev/rtibm0

Configuration for dumping to DASD
[dumpdasd]
dumpto=/dev/dasdc1

Configuration for multi-volume dumping to DASD
[multi_volume_dump]
mvdump=sample_dump_conf

Configuration for dumping to SCSI disk
Separate IPL and dump partitions
[dumpscsi]
target=/boot
dumptofs=/dev/sda2
parameters="dump_dir=/mydumps dump_compress=none dump_mode=auto"

Menu containing the SCSI boot and SCSI dump configurations
:menu1
1=dumpscsi
2=boot2
target=/boot
default=2

Menu containing two DASD boot configurations
:menu2
1=boot1
2=boot3
target=/boot
default=1
prompt=1
timeout=30

Configuration for initializing a DCSS
[segment]
segment=/boot/segment,0x800000
target=/boot

Figure 62. Sample /etc/zipl.conf file
The following commands assume that the configuration file of the sample is the default configuration file.

- **Call **`zipl` **to use the default configuration file settings:**

  ```
  # zipl
  ```

 Result: `zipl` reads the default option from the `[defaultboot]` section and selects the `:menu1` section. It then installs a menu configuration with a boot configuration and a SCSI dump configuration.

- **Call **`zipl` **to install a menu configuration (see also "Installing a menu configuration" on page 364):**

  ```
  # zipl -m menu2
  ```

 Result: `zipl` selects the `:menu2` section. It then installs a menu configuration with two DASD boot configurations. "Example for a DASD menu configuration on z/VM" on page 379 and "Example for a DASD menu configuration (LPAR)" on page 386 illustrate what this menu looks like when it is displayed.

- **Call **`zipl` **to install a boot loader for boot configuration [boot2]:**

  ```
  # zipl boot2
  ```

 Result: `zipl` selects the `[boot2]` section. It then installs a boot loader that loads copies of `/boot/mnt/image-2`, `/boot/mnt/initrd`, and `/boot/mnt/parmf-2`.

- **Call **`zipl` **to prepare a tape that can be IPLed for a tape dump:**

  ```
  # zipl dumptape
  ```

 Result: `zipl` selects the `[dumptape]` section and prepares a dump tape on `/dev/rtibm0`.

- **Call **`zipl` **to prepare a DASD dump device:**

  ```
  # zipl dumpdasd -n
  ```

 Result: `zipl` selects the `[dumpdasd]` section and prepares the dump device `/dev/dasdc1`. Confirmation prompts that require an operator response are suppressed.

- **Call **`zipl` **to prepare a SCSI dump device:**

  ```
  # mount /dev/sda1 /boot
  # mount /dev/sda2 /dumps
  # mkdir /dumps/mydumps
  # zipl dumpscsi
  # umount /dev/sda1
  # umount /dev/sda2
  ```

 Result: `zipl` selects the `[dumpscsi]` section and prepares the dump device `/dev/sda1`. The associated dump file is created uncompressed in directory `/mydumps` on the dump partition. If space is required, the lowest-numbered dump file in the directory is deleted.

- **Call **`zipl` **to install a loader to initialize named saved segments:**
zipl segment

Result: `zipl` installs segment loader that loads the contents of file `/boot/segment` to address 0x800000 at IPL time and then put the processor into the disabled wait state.
Chapter 35. Booting Linux

The options and requirements you have for booting Linux depend on your platform, LPAR or z/VM, and on your boot medium.

Find a general overview of how to boot Linux in an LPAR or in a z/VM guest virtual machine. For details about defining a Linux virtual machine, see z/VM Getting Started with Linux on System z, SC24-6194, the chapter about creating your first Linux virtual machine.

IPL and booting

On System z, you usually start booting Linux by performing an Initial Program Load (IPL).

Figure 63 summarizes the main steps of the boot process.

![Figure 63. IPL and boot process](image)

The IPL process accesses the IPL device and loads the Linux boot loader code to the mainframe memory. The boot loader code then gets control and loads the Linux kernel. At the end of the boot process Linux gets control.

If your Linux instance is to run in an LPAR, you can circumvent the IPL and use the service element (SE) to copy the Linux kernel to the mainframe memory (see “Loading Linux from removable media or from an FTP server” on page 387).

Apart from starting a boot process, an IPL can also be used for writing out system storage (dumping).
Control point and boot medium

The control point from where you can start the boot process depends on the environment where your Linux is to run.

If your Linux instance is to run in LPAR mode, the control point is the mainframe's Support Element (SE) or an attached Hardware Management Console (HMC). For Linux on z/VM, the control point is the control program (CP) of the hosting z/VM.

The media that can be used as boot devices also depend on where Linux is to run. Table 50 provides an overview of the possibilities:

Table 50. Boot media

<table>
<thead>
<tr>
<th>Medium</th>
<th>DASD</th>
<th>tape</th>
<th>SCSI</th>
<th>z/VM reader</th>
<th>CD-ROM/FTP</th>
</tr>
</thead>
<tbody>
<tr>
<td>z/VM guest</td>
<td>✓</td>
<td>✓</td>
<td>✓</td>
<td>✓</td>
<td></td>
</tr>
<tr>
<td>LPAR</td>
<td></td>
<td>✓</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

DASDs, tapes on channel-attached tape devices, and SCSI device that are attached through an FCP channel can be used for both LPAR and z/VM guest virtual machines. A SCSI device can be a disk or an FC-attached CD-ROM or DVD drive. The z/VM reader is available only in a z/VM environment.

If your Linux runs in LPAR mode, you can also boot from a CD-ROM drive on the SE or HMC, or you can obtain the boot data from a remote FTP server.

Menu configurations

In Red Hat Enterprise Linux 7, you can use `zipl` to prepare a DASD or SCSI boot disk with a menu configuration.

A boot device with a menu configuration can hold the code for multiple boot configurations. For SCSI disks, the menu can also include one or more SCSI system dumpers.

Each boot and dump configuration in a menu is associated with a configuration number. At IPL time, you can specify a configuration number to select the configuration to be used.

For menu configurations on DASD, you can display a menu with the configuration numbers (see “Example for a DASD menu configuration on z/VM” on page 379 and “Example for a DASD menu configuration (LPAR)” on page 386). For menu configurations on SCSI disks, you need to know the configuration numbers without being able to display the menus.
Boot data

To boot Linux, you generally need a kernel image, boot loader code, kernel parameters, and an initial RAM disk image.

For sequential I/O boot devices, z/VM reader and tape, the order in which this data is provided is significant. For random access devices, there is no required order.

On Red Hat Enterprise Linux 7, kernel images are installed into the /boot directory and are named vmlinuz-<version>.s390x. For information about where to find the images and how to start an installation, see Red Hat Enterprise Linux 7 Installation Guide.

Boot loader code

Red Hat Enterprise Linux 7 kernel images are compiled to contain boot loader code for IPL from z/VM reader devices.

If you want to boot a kernel image from a device that does not correspond to the included boot loader code, you can provide alternate boot loader code separate from the kernel image.

Use zipl to prepare boot devices with separate DASD, SCSI, or tape boot loader code. You can then boot from DASD, SCSI, or tape regardless of the boot loader code in the kernel image.

Kernel parameters

The kernel parameters are in form of an ASCII text string of up to 895 characters. If the boot device is tape or the z/VM reader, the string can also be encoded in EBCDIC.

Individual kernel parameters are single keywords or keyword/value pairs of the form keyword=<value> with no blank. Blanks are used to separate consecutive parameters.

If you use the zipl command to prepare your boot device, you can provide kernel parameters on the command line, in a parameter file, and in a zipl configuration file.

See Chapter 3, “Kernel and module parameters,” on page 21, Chapter 34, “Initial program loader for System z - zipl,” on page 347, or the zipl and zipl.conf man pages for more details.

Initial RAM disk image

An initial RAM disk holds files, programs, or modules that are not included in the kernel image but are required for booting.

Red Hat Enterprise Linux 7 provides a ramdisk in /boot and named initramfs-<kernel version>.s390x.img. When a ramdisk is installed or modified, you must call zipl to update the boot record.
Booting Linux in a z/VM guest virtual machine

You boot Linux in a z/VM guest virtual machine by issuing CP commands from a CMS or CP session.

This information summarizes booting Linux in a z/VM guest virtual machine. For more information about z/VM guest environments for Linux, see z/VM Getting Started with Linux on System z, SC24-6194.

Booting from a tape device

Boot Linux by issuing the IPL command with a tape boot device. The boot data on the tape must be arranged in a specific order.

Before you begin

You need a tape that is prepared as a boot device. A tape boot device must contain the following items in the specified order:
1. Tape boot loader code
 The tape boot loader code is included in the s390utils RPM.
2. Tape mark
3. Kernel image
4. Tape mark
5. Kernel parameters (optional)
6. Tape mark
7. Initial RAM disk (optional)
8. Tape mark
9. Tape mark

All tape marks are required even if an optional item is omitted. For example, if you do not provide an initial RAM disk image, the end of the boot information is marked with three consecutive tape marks. zipl prepared tapes conform to this layout. See “Preparing a boot device” on page 351 for information about preparing a tape with zipl.

Procedure

Perform these steps to start the boot process:
1. Establish a CMS or CP session with the z/VM guest virtual machine where you want to boot Linux.
2. Ensure that the boot device is accessible to your z/VM guest virtual machine.
3. Ensure that the correct tape is inserted and rewound.
4. Issue a command of this form:

 ```
 #cp i <devno> parm <kernel_parameters>
 ```

 where

 `<devno>`
 is the device number of the boot device as seen by the guest virtual machine.

 `parm <kernel_parameters>`
 is an optional 64-byte string of kernel parameters to be concatenated to the
Booting from a DASD

Before you begin

You need a DASD boot device that is prepared with **zipl** (see “Preparing a boot device” on page 351).

Procedure

Perform these steps to start the boot process:

1. Establish a CMS or CP session with the z/VM guest virtual machine where you want to boot Linux.
2. Ensure that the boot device is accessible to your z/VM guest virtual machine.
3. Issue a command of this form:

 ```
 #cp i <devno> loadparm <n> parm <kernel_parameters>
 ```

 where:

 - `<devno>` specifies the device number of the boot device as seen by the guest.
 - `loadparm <n>` is applicable to menu configurations only. Omit this parameter if you are not working with a menu configuration.

 Configuration number 0 specifies the default configuration. Depending on the menu configuration, omitting this option might display the menu or select the default configuration. Specifying “prompt” instead of a configuration number forces the menu to be displayed.

 When the menu is displayed, you can specify additional kernel parameters (see “Example for a DASD menu configuration on z/VM”). These additional kernel parameters are appended to the parameters you might have provided in a parameter file. The combined parameter string must not exceed 895 bytes.

 See “Menu configurations” on page 370 for more details about menu configurations.
 - `parm <kernel_parameters>` is an optional 64-byte string of kernel parameters to be concatenated to the end of the existing kernel parameters that are used by your boot configuration (see “Preparing a boot device” on page 351 for information about the boot configuration).

Example for a DASD menu configuration on z/VM

Use the VI VMSG z/VM CP command to choose a boot configuration from a menu configuration.
This example illustrates how menu2 in the sample configuration file in Figure 62 on page 372 is displayed on the z/VM guest virtual machine console:

```
00: zIPL interactive boot menu
00:
00: 0. default (boot1)
00:
00: 1. boot1
00: 2. boot3
00:
00: Note: VM users please use '#cp vi vmsg <number> <kernel-parameters>'
00:
00: Please choose (default will boot in 30 seconds): #cp vi vmsg 2
```

You choose a configuration by specifying the configuration number. For example, to boot configuration boot3 specify

```
#cp vi vmsg 2
```

You can also specify additional kernel parameters by appending them to the configuration number. For example, you can specify:

```
#cp vi vmsg 2 maxcpus=1 mem=64m
```

These parameters are concatenated to the end of the existing kernel parameters that are used by your boot configuration when booting Linux.

Booting from a SCSI device

Boot Linux by issuing the IPL command with an FCP channel as the IPL device. You must specify the target port and LUN for the boot device in advance by setting the z/VM CP LOADDEV parameter.

Before you begin

You need a SCSI boot device that is prepared with `zipl` (see “Preparing a boot device” on page 351). A SCSI device can be a disk or an FC-attached CD-ROM or DVD drive.

Procedure

Perform these steps to start the boot process:

1. Establish a CMS or CP session with the z/VM guest virtual machine where you want to boot Linux.
2. Ensure that the FCP channel that provides access to the SCSI boot disk is accessible to your z/VM guest virtual machine.
3. Specify the target port and LUN of the SCSI boot disk. Enter a command of this form:

```
#cp set loaddev portname <wwpn> lnum <lun>
```

where:

```
<wwpn>
```

specifies the world wide port name (WWPN) of the target port in hexadecimal format. A blank separates the first eight digits from the final eight digits.
<lun>
 specifies the LUN of the SCSI boot disk in hexadecimal format. A blank
 separating the first eight digits from the final eight digits.

Example: To specify a WWPN 0x5005076300c20b8e and a LUN
0x5241000000000000:

```bash
#cp set loaddev portname 50050763 00c20b8e lun 52410000 00000000
```

4. Optional for menu configurations: Specify the boot configuration (boot program
 in z/VM terminology) to be used. Enter a command of this form:

```bash
#cp set loaddev bootprog <n>
```

where <n> specifies the configuration number of the boot configuration.
Omitting the bootprog parameter or specifying the value 0 selects the default
configuration. For more information about menu configurations, see "Menu
configurations" on page 370.

Example: To select a configuration with configuration number 2 from a menu
configuration:

```bash
#cp set loaddev bootprog 2
```

5. Optional: Specify kernel parameters.

```bash
#cp set loaddev scpdata <APPEND|NEW> '<kernel_parameters>'
```

where:

<kernel_parameters>
 specifies a set of kernel parameters to be stored as system control program
data (SCPDATA). When booting Linux, these kernel parameters are
concatenated to the end of the existing kernel parameters that are used by
your boot configuration.

<kernel_parameters> must contain ASCII characters only. If characters other
than ASCII characters are present, the boot process ignores the SCPDATA.

<kernel_parameters> as entered from a CMS or CP session is interpreted as
lowercase on Linux. If you require uppercase characters in the kernel
parameters, run the SET LOADDEV command from a REXX script instead.
In the REXX script, use the “address command” statement. See REXX/VM

Optional: APPEND
 appends kernel parameters to existing SCPDATA. This is the default.

Optional: NEW
 replaces existing SCPDATA.

Examples:

- To append kernel parameter noresume to the current SCPDATA:
  ```bash
  #cp set loaddev scpdata 'noresume'
  ```

- To replace the current SCPDATA with the kernel parameters
 resume=/dev/sda2 and no_console_suspend:
  ```bash
  #cp set loaddev scpdata 'resume=/dev/sda2
  no_console_suspend'
  ```
For a subsequent IPL command, these kernel parameters are concatenated to the end of the existing kernel parameters in your boot configuration.

6. Start the IPL and boot process by entering a command of this form:

```
# cp i <devno>
```

where `<devno>` is the device number of the FCP channel that provides access to the SCSI boot disk.

Tip

You can specify the target port and LUN of the SCSI boot disk, a boot configuration, and SCPDATA all with a single SET LOADDEV command. See *z/VM CP Commands and Utilities Reference*, SC24-6175 for more information about the SET LOADDEV command.

Booting from the z/VM reader

Boot Linux by issuing the IPL command with the z/VM reader as the IPL device. You first must transfer the boot data to the reader.

Before you begin

You need the following files, all in record format fixed 80:

- Linux kernel image with built-in z/VM reader boot loader code. This is the case for the default Red Hat Enterprise Linux 7 kernel.
- Kernel parameters (optional)
- Initial RAM disk image (optional)

About this task

This information is a summary of how to boot Linux from a z/VM reader. For more details, refer to Redpaper *Building Linux Systems under IBM VM*, REDP-0120.

Procedure

Proceed like this to boot Linux from a z/VM reader:

1. Establish a CMS session with the guest where you want to boot Linux.
2. Transfer the kernel image, kernel parameters, and the initial RAM disk image to your guest. You can obtain the files from a shared minidisk or use:
 - The z/VM sendfile facility.
 - An FTP file transfer in binary mode.

 Files that are sent to your reader contain a file header that you must remove before you can use them for booting. Receive files that you obtain through your z/VM reader to a minidisk.
3. Set up the reader as a boot device.
 a. Ensure that your reader is empty.
 b. Direct the output of the punch device to the reader. Issue:

```
  spool pun * rdr
```
c. Use the CMS PUNCH command to transfer each of the required files to the reader. Be sure to use the “no header” option to omit the file headers.
 First transfer the kernel image.
 Second transfer the kernel parameters.
 Third transfer the initial RAM disk image, if present.

For each file, issue a command of this form:

```
pun <file_name> <file_type> <file_mode> (noh
```


d. Optional: Ensure that the contents of the reader remain fixed.

```
change rdr all keep nohold
```

If you omit this step, all files are deleted from the reader during the IPL that follows.

4. Issue the IPL command:

```
ipl 000c clear parm <kernel_parameters>
```

where:

- `0x000c` is the device number of the reader.
- `parm <kernel_parameters>` is an optional 64-byte string of kernel parameters to be concatenated to the end of the existing kernel parameters that are used by your boot configuration (see “Preparing a boot device” on page 351 for information about the boot configuration).

See also “Specifying kernel parameters when booting Linux” on page 23.

Booting Linux in LPAR mode

You can boot Linux in LPAR mode from a Hardware Management Console (HMC) or Support Element (SE).

About this task

The following description refers to an HMC, but the same steps also apply to an SE.

Booting from DASD, tape, or SCSI

The initial steps for Linux in LPAR mode are the same for DASD, tape, or SCSI.

Before you begin

- You need a boot device that is prepared with `zipl` (see “Preparing a boot device” on page 351).
- For booting from a SCSI boot device, you need to have the SCSI IPL feature (FC9904) installed.

Procedure

Perform these steps to boot from a DASD, tape, or SCSI boot device:
1. In the navigation pane of the HMC, expand **Systems Management** and **Servers** and select the mainframe system you want to work with. A table of LPARs is displayed on the **Images** tab in the content area.

2. Select the LPAR where you want to boot Linux.

3. In the **Tasks** area, expand **Recovery** and click **Load** (see Figure 64).

4. Proceed according to your boot device.
 - For booting from tape:
 a. Select **Load type** “Normal” (see Figure 65 on page 385).
b. Enter the device number of the tape boot device in the **Load address** field.

- For booting from DASD:
 a. Select **Load type** “Normal” (see Figure 65).
 b. Enter the device number of the DASD boot device in the **Load address** field.
 c. If the boot configuration is part of a *zip1* created menu configuration, enter the configuration number that identifies your DASD boot configuration within the menu in the **Load parameter** field.

Configuration number 0 specifies the default configuration. Depending on the menu configuration, omitting this option might display the menu or select the default configuration. Specifying “prompt” instead of a configuration number forces the menu to be displayed.

When the menu is displayed, you can specify additional kernel parameters (see “Example for a DASD menu configuration (LPAR)” on page 386). These additional kernel parameters are appended to the parameters you might have provided in a parameter file. The combined parameter string must not exceed 895 bytes.

See “Menu configurations” on page 370 for more details about menu configurations.

- For booting from a SCSI device:

A SCSI device can be a disk or an FC-attached CD-ROM or DVD drive.

a. Select load type **SCSI** (see Figure 66 on page 386).
b. Enter the device number of the FCP channel through which the SCSI device is accessed in the **Load address** field.

c. Enter the WWPN of the SCSI device in the **World wide port name** field.

d. Enter the LUN of the SCSI device in the **Logical unit number** field.

e. If the boot configuration is part of a zipl created menu configuration, enter the configuration number that identifies your SCSI boot configuration within the menu in the **Boot program selector** field. Configuration number 0 specifies the default configuration. For example, an installation from DVD is typically done with boot program selector 2. See “Menu configurations” on page 370 for more details about menu configurations.

f. Optional: Type kernel parameters in the **Operating system specific load parameters** field. These parameters are concatenated to the end of the existing kernel parameters that are used by your boot configuration when booting Linux.

 Use ASCII characters only. If you enter characters other than ASCII characters, the boot process ignores the data in the **Operating system specific load parameters** field.

g. Accept the defaults for the remaining fields.

5. Click **OK** to start the boot process.

Results

Check the output on the preferred console (see “Console kernel parameter syntax” on page 329) to monitor the boot progress.

Example for a DASD menu configuration (LPAR)

Use the Operating System Messages applet on the HMC or SE to choose a boot configuration from a menu configuration.
This example illustrates how menu2 in the sample configuration file in Figure 62 on page 372 is displayed on the HMC or SE:

<table>
<thead>
<tr>
<th>zIPL interactive boot menu</th>
</tr>
</thead>
<tbody>
<tr>
<td>0. default (boot1)</td>
</tr>
<tr>
<td>1. boot1</td>
</tr>
<tr>
<td>2. boot3</td>
</tr>
<tr>
<td>Please choose (default will boot in 30 seconds):</td>
</tr>
</tbody>
</table>

You choose a configuration by specifying the configuration number. For example, to boot configuration boot3, issue:

```
# 2
```

You can also specify additional kernel parameters by appending them to this command. For example:

```
# 2 maxcpus=1 mem=64m
```

Loading Linux from removable media or from an FTP server

You can use the SE to copy the Linux kernel image directly to your LPARs memory. This process bypasses IPL and does not require a boot loader.

About this task

The SE performs the tasks that are normally done by the boot loader code. When the Linux kernel has been loaded, Linux is started using restart PSW.

As a source, you can use the SE’s CD-ROM/DVD drive or any device on a remote system that you can access through FTP from your SE. If you access the SE remotely from an HMC, you can also use the CD-ROM drive of the system where your HMC runs.

The installation process requires a file with a mapping of the location of installation data in the file system of the DVD or FTP server and the memory locations where the data is to be copied. For Red Hat Enterprise Linux 7, this file is called `generic.ins` and in the root directory of the file system on the DVD.

Procedure

Perform these steps:

1. In the navigation pane of the HMC expand **Systems Management** and **Servers** and select the mainframe system that you want to work with. A table of LPARs is displayed on the **Images** tab in the content area.
2. Select the LPAR where you want to boot Linux.
3. In the **Tasks** area, expand **Recovery** and click **Load from Removable Media or Server** (see Figure 67 on page 388).
4. Specify the source of the code to be loaded.
 • For loading from a CD-ROM drive:
 a. Select Hardware Management Console CD-ROM/DVD (see Figure 68).

 ![Figure 67. Load from Removable Media or Server task on the HMC](image1)

 ![Figure 68. Load from Removable Media or Server panel](image2)

 Use this task to load operating system software or utility programs from a CD-ROM/DVD or a server that can be accessed using FTP.

 Select the source of the software:
 - Hardware Management Console CD-ROM/DVD
 - Hardware Management Console CD/DVD and assign for operating system use
 - FTP Source

 Host computer:
 User ID:
 Password:
 Account (optional):

 File location (optional):

 ![Figure 68. Load from Removable Media or Server panel](image2)

 b. Leave the File location field blank.
 • For loading from an FTP server:
a. Select **FTP Source**.
b. Enter the IP address or host name of the FTP server with the installation code in the **Host computer** entry field.
c. Enter your user ID for the FTP server in the **User ID** entry field.
d. Enter your password for the FTP server in the **Password** entry field.
e. If required by your FTP server, enter your account information in the **Account** entry field.
f. Enter the path to the directory with the `generic.ins` in the file location entry field. You can leave this field blank if the file is in the FTP server's root directory.

5. Click **Continue** to display the Select Software to Install panel (Figure 69).

![Figure 69. Select Software to Install panel](image)

7. Click **OK** to start loading Linux.

Results

The kernel has started and the Red Hat Enterprise Linux 7 boot process continues.

Displaying current IPL parameters

To display the IPL parameters, use the `lsreipl` command. Alternatively, a sysfs user-space interface is available.

For more information about the `lsreipl` command, see "`lsreipl - List IPL and re-IPL settings` on page 511. In sysfs, information about IPL parameters is available in subdirectories of `/sys/firmware/ipl`.

`/sys/firmware/ipl/ipl_type`

The `/sys/firmware/ipl/ipl_type` file contains the device type from which the kernel was booted. The following values are possible:

- **ccw**: The IPL device is a CCW device, for example, a DASD or the z/VM reader.
- **fcp**: The IPL device is an FCP device.
- **nss**: The IPL device is a z/VM named saved system.
- **unknown**: The IPL device is not known.

Depending on the IPL type, there might be more files in `/sys/firmware/ipl/`.
If the device is a CCW device, the additional files device and loadparm are present.

device
Contains the bus ID of the CCW device that is used for IPL, for example:
```
# cat /sys/firmware/ipl/device
0.0.1234
```

loadparm
Contains up to 8 characters for the loadparm that is used for IPL, for example:
```
# cat /sys/firmware/ipl/loadparm
1
```

parm
Contains additional kernel parameters that are specified with the PARM parameter when booting with the z/VM CP IPL command, for example:
```
# cat /sys/firmware/ipl/parm
noresume
```

See also "Specifying kernel parameters when booting Linux" on page 23.

A leading equal sign (=) indicates that the existing kernel parameters used by the boot configuration were ignored and the kernel parameters of the parm attribute where the only kernel parameters used for booting Linux. See "Replacing all kernel parameters in a boot configuration" on page 25.

If the device is FCP, a number of additional files are present (also see Chapter 5, "SCSI-over-Fibre Channel device driver," on page 65 for details):

device
Contains the bus ID of the FCP device that is used for IPL, for example:
```
# cat /sys/firmware/ipl/device
0.0.50dc
```

wwpn
Contains the WWPN used for IPL, for example:
```
# cat /sys/firmware/ipl/wwpn
0x5005076300c20b8e
```

lun
Contains the LUN used for IPL, for example:
```
# cat /sys/firmware/ipl/lun
0x5010000000000000
```

br_lba
Contains the logical block address of the boot record on the boot device (usually 0).

bootprog
Contains the boot program number.

scp_data
Contains additional kernel parameters that are used when booting from a SCSI device (see "Booting from a SCSI device" on page 380 and "Booting from DASD, tape, or SCSI" on page 383). A leading equal sign (=) indicates that the existing kernel parameters used by the boot configuration were
ignored and the kernel parameters of the scp_data attribute where the only kernel parameters used for booting Linux.

```
# cat /sys/firmware/ipl/scp_data
noresume
```

binary_parameter
Contains the information of the preceding files in binary format.

Rebooting from an alternative source

When you reboot Linux, the system conventionally boots from the last used location. However, you can configure an alternative device to be used for re-IPL instead of the last used IPL device.

When the system is re-IPLed, the alternative device is used to boot the kernel.

To configure the re-IPL device, use the `chreipl` tool (see [chreipl - Modify the re-IPL configuration](#) on page 442).

Alternatively, you can use a sysfs interface. The virtual configuration files are located under `/sys/firmware/reipl`. To configure, write strings into the configuration files. The following re-IPL types can be set with the `/sys/firmware/reipl/reipl_type` attribute:

- **ccw**
 For ccw devices such as DASDs that are attached through ESCON or FICON.

- **fcp**
 For FCP SCSI devices, including SCSI disks and CD or DVD drives (Hardware support is required.)

- **nss**
 For Named Saved Systems (z/VM only)

For each supported re-IPL type a sysfs directory is created under `/sys/firmware/reipl` that contains the configuration attributes for the device. The directory name is the same as the name of the re-IPL type.

When Linux is booted, the re-IPL attributes are set by default to the values of the boot device, which can be found under `/sys/firmware/ipl`.

Attributes for ccw

You can find the attributes for re-IPL type ccw in the `/sys/firmware/reipl/ccw` sysfs directory.

- **device**
 Device number of the re-IPL device. For example, 0.0.7412.

 Note: IPL is possible only from subchannel set 0.

- **loadparm**
 Up to eight characters for the loadparm used to select the boot configuration in the zipl menu (if available).

- **parm**
 A 64-byte string of kernel parameters that is concatenated to the boot command-line. The PARM parameter can be set only for Linux on z/VM. See also [“Specifying kernel parameters when booting Linux”](#) on page 23.

A leading equal sign (=) means that the existing kernel parameter line in the boot configuration is ignored and the boot process uses the kernel
parameters in the parm attribute only. See also “Replacing all kernel parameters in a boot configuration” on page 25.

Attributes for fcp

You can find the attributes for re-IPL type fcp in the /sys/firmware/reipl/fcp sysfs directory.

device Device number of the FCP device that is used for re-IPL. For example, 0.0.7412.

Note: IPL is possible only from subchannel set 0.

wwpn World wide port number of the FCP re-IPL device.

lun Logical unit number of the FCP re-IPL device.

bootprog Boot program selector. Used to select the boot configuration in the zipl menu (if available).

br_lba Boot record logical block address. Master boot record. Is always 0 for Linux.

scp_data Kernel parameters to be used for the next FCP re-IPL.

A leading equal sign (=) means that the existing kernel parameter line in the boot configuration is ignored and the boot process uses the kernel parameters in the scp_data attribute only. See also “Replacing all kernel parameters in a boot configuration” on page 25.

Attributes for nss

You can find the attributes for re-IPL type nss in the /sys/firmware/reipl/nss sysfs directory.

name Name of the NSS. The NSS name can be 1-8 characters long and must consist of alphabetic or numeric characters. The following examples are all valid NSS names: 73248734, NSSCSITE, or NSS1234.

parm A 56-byte string of parameters that is passed to the NSS to be booted.

Kernel panic settings

Set the attribute /sys/firmware/shutdown_actions/on_panic to reipl to make the system re-IPL with the current re-IPL settings if a kernel panic occurs.

See also the description of the dumpconf tool in Using the Dump Tools on Red Hat Enterprise Linux 7, SC34-2711 on the developerWorks website at www.ibm.com/developerworks/linux/linux390/documentation_red_hat.html

Examples for configuring re-IPL

Typical examples include configuring re-IPL from an FCP device and specifying parameters for re-IPL.

- To configure an FCP re-IPL device 0.0.5711 with a LUN 0x1711000000000000 and a WWPN 0x5005076303004715 with an additional kernel parameter noresume:
echo 0.0.5711 > /sys/firmware/reipl/fcp/device
echo 0x5005076303004715 > /sys/firmware/reipl/fcp/wwpn
echo 0x1711000000000000 > /sys/firmware/reipl/fcp/lun
echo 0 > /sys/firmware/reipl/fcp/bootprog
echo 0 > /sys/firmware/reipl/fcp/br_lba
echo "noresume" > /sys/firmware/reipl/fcp/scp_data
echo fcp > /sys/firmware/reipl/reipl_type

Note: IPL is possible only from subchannel set 0.

• To specify additional kernel parameters for Linux re-IPL, follow these steps:
 1. Change to the sysfs directory appropriate for the next re-IPL:

```bash
# cd /sys/firmware/reipl/$(cat /sys/firmware/reipl/reipl_type)/sys/firmware/reipl/ccw
```

 2. Use the echo command to output the parameter string into the parm attribute:

```bash
# echo "noresume" > parm
```
Chapter 36. Suspending and resuming Linux

With suspend and resume support, you can stop a running Linux on System z instance and later continue operations.

When Linux is suspended, data is written to a swap partition. The resume process uses this data to make Linux continue from where it left off when it was suspended. A suspended Linux instance does not require memory or processor cycles.

Linux on System z suspend and resume support applies to both Linux on z/VM and Linux instances that run directly in an LPAR.

While a Linux instance is suspended, you can run another Linux instance in the z/VM guest virtual machine or in the LPAR where the suspended Linux instance was running.

What you should know about suspend and resume

Before suspending a Linux instance, you must be aware of the prerequisites and of activities that can cause resume to fail.

Prerequisites for suspending a Linux instance

Suspend and resume support checks for conditions that might prevent resuming a suspended Linux instance. You cannot suspend a Linux instance unless all prerequisites that are fulfilled.

The following prerequisites must be fulfilled regardless of whether a Linux instance runs directly in an LPAR or as a z/VM guest:

- All tape device nodes must be closed and online tape drives must be unloaded.
- The Linux instance must not have used any hotplug memory since it was last booted.
- No program must be in a prolonged uninterruptible sleep state.

Programs can assume this state while they are waiting for an outstanding I/O request to complete. Most I/O requests complete in a very short time and do not compromise suspend processing. An example of an I/O request that can take too long to complete is rewinding a tape.

For Linux on z/VM, the following additional prerequisites must be fulfilled:

- No discontiguous saved segment (DCSS) device must be accessed in exclusive-writable mode.

You must remove all DCSSs of segment types EW, SW, and EN by writing the DCSS name to the sysfs remove attribute.

You must remove all DCSSs of segment types SR and ER that are accessed in exclusive-writable mode or change their access mode to shared.

For more information, see "Removing a DCSS device" on page 257 and "Setting the access mode" on page 254.

- All device nodes of the z/VM recording device driver must be closed.
- All device nodes of the z/VM unit record device driver must be closed.
- No watchdog timer must run and the watchdog device node must be closed.
Precautions while a Linux instance is suspended

There are conditions outside the control of the suspended Linux instance that can cause resume to fail.

- The CPU configuration must remain unchanged between suspend and resume.
- The data that is written to the swap partition when the Linux instance is suspended must not be compromised.
 In particular, be sure that the swap partition is not used if another operating system instance runs in the LPAR or z/VM guest virtual machine while the initial Linux instance is suspended.
- If the Linux instance uses expanded storage (XPRAM), this expanded storage must remain unchanged until the Linux instance is resumed.
 If the size or content of the expanded memory is changed before the Linux instance is resumed or if the expanded memory is unavailable when the Linux instance is resumed, resuming fails with a kernel panic.
- If an instance of Linux on z/VM uses one or more DCSSs these DCSSs must remain unchanged until the Linux instance is resumed.
 If the size, location, or content of a DCSS is changed before the Linux instance is resumed, resuming fails with a kernel panic.
- For an instance of Linux on z/VM with a Linux kernel that is a named saved system (NSS), the NSS must remain unchanged until the Linux instance is resumed.
 If the size, location, or content of the NSS is changed before the Linux instance is resumed, resuming fails.
- Take special care when replacing a DASD and, thus, making a different device available at a particular device bus-ID.
 You might intentionally replace a device with a backup device. Changing the device also changes its UID-based device nodes. Expect problems if you run an application that depends on UID-based device nodes and you exchange one of the DASD the application uses. In particular, you cannot use multipath tools when the UID changes.
- The SCSI configuration must remain unchanged until the Linux instance is resumed.
- Generally, avoid changes to the real or virtual hardware configuration between suspending and resuming a Linux instance.
- Disks that hold swap partitions or the root file system must be present when resuming the Linux instance.

Handling of devices that are unavailable when resuming

Devices that were available when the Linux instance was suspended might be unavailable when resuming.

If such unavailable devices were offline when the Linux instance was suspended, they are de-registered and the device name can be assigned to other devices.

If unavailable devices where online when the Linux instance was suspended, handling depends on the respective device driver. DASD and FCP devices remain registered as disconnected devices. The device name and the device configuration are preserved. Devices that are controlled by other device drivers are de-registered.
Handling of devices that become available at a different subchannel

The mapping between subchannels and device bus-IDs can change if the real or virtual hardware is restarted between suspending and resuming Linux.

If the subchannel changes for a DASD or FCP device, the device configuration is changed to reflect the new subchannel. This change is accomplished without de-registration. Thus, device name and device configuration are preserved.

If the subchannel changes for any other device, the device is de-registered and registered again as a new device.

Setting up Linux for suspend and resume

Configure suspend and resume support through kernel parameters and set up a suitable swap partition for suspending and resuming a Linux instance.

Kernel parameters

You configure the suspend and resume support by adding parameters to the kernel parameter line.

```
suspend and resume kernel parameter syntax

resume=<device_node> [no_console_suspend] [noresume]
```

where:

resume=<device_node>

specifies the standard device node of the swap partition with the data that is required for resuming the Linux instance.

no_console_suspend

prevents Linux consoles from being suspended early in the suspend process. Without this parameter, you cannot see the kernel messages that are issued by the suspend process.

noresume

boots the kernel without resuming a previously suspended Linux instance. Add this parameter to circumvent the resume process, for example, if the data written by the previous suspend process is damaged.

Example

To use a partition `/dev/dasda2` as the swap partition and prevent Linux consoles from being suspended early in the suspend process specify:

```
resume=/dev/dasda2 no_console_suspend
```

Setting up a swap partition

During the suspend process, Linux writes data to a swap partition. This data is required later to resume Linux.
Set up a swap partition that is at least the size of the available LPAR memory or the memory of the z/VM guest virtual machine.

Do not use this swap partition for any other operating system that might run in the LPAR or z/VM guest virtual machine while the Linux instance is suspended.

You cannot suspend a Linux instance while most of the memory and most of the swap space is in use. If there is not sufficient remaining swap space to hold the data for resuming the Linux instance, suspending the Linux instance fails. To assure sufficient swap space you might have to configure two swap partitions, one partition for regular swapping and another for suspending the Linux instance. Configure the swap partition for suspending the Linux instance with a lower priority than the regular swap partition.

Use the pri= parameter to specify the swap partitions in /etc/fstab with different priorities. See the swapon man page for details.

The following example shows two swap partitions with different priorities:

```bash
# cat /etc/fstab
...
/dev/dasdb1 swap swap pri=-1 0 0
/dev/dasdc1 swap swap pri=-2 0 0
```

In the example, the partition to be used for the resume data is /dev/dasdc1.

You can check your current swap configuration by reading /proc/swaps.

```bash
# cat /proc/swaps
Filename Type Size Used Priority
/dev/dasdb1 partition 7212136 71056 -1
/dev/dasdc1 partition 7212136 0 -2
```

Configuring for fast resume

The more devices are available to a Red Hat Enterprise Linux instance, the longer it takes to resume a suspended instance.

With a thousand or more available devices, the resume process can take longer than an IPL. If the duration of the resume process is critical for a Linux instance with many devices, include unused devices in the exclusion list (see “cio_ignore - List devices to be ignored” on page 570).

Suspending a Linux instance

Suspend a Linux instance by writing to the /sys/power/state sysfs attribute.

Before you begin

Attention: Suspend only Linux instances for which you specified the resume= kernel parameter. Without this parameter, you cannot resume the suspended Linux instance.
Procedure

Enter the following command to suspend a Linux instance:

```bash
# echo disk > /sys/power/state
```

Results

On the Linux console you might see progress indications until the console itself is suspended. Most of these messages require log level 7 or higher to be printed. See "Using the magic sysrequest feature" on page 340 about setting the log level. You cannot see such progress messages if you suspend the Linux instance from an ssh session.

Resuming a suspended Linux instance

Boot Linux to resume a suspended Linux instance.

About this task

Use the same kernel, initial RAM disk, and kernel parameters that you used to first boot the suspended Linux instance.

You must reestablish any terminal session for HVC terminal devices and for terminals that are provided by the iucvttty program. You also must reestablish all ssh sessions that timed out while the Linux instance was suspended.

If resuming the Linux instance fails, boot Linux again with the noresume kernel parameter. The boot process then ignores the data that was written to the swap partition and starts Linux without resuming the suspended instance.
Chapter 37. Shutdown actions

Several triggers can cause Linux to shut down. For each shutdown trigger, you can configure a specific shutdown action to be taken as a response.

Table 51. Shutdown triggers and default action overview

<table>
<thead>
<tr>
<th>Trigger</th>
<th>Command or condition</th>
<th>Default shutdown action</th>
</tr>
</thead>
<tbody>
<tr>
<td>halt</td>
<td>Linux shutdown -H command</td>
<td>stop</td>
</tr>
<tr>
<td>poff</td>
<td>Linux poweroff or shutdown -P command</td>
<td>stop</td>
</tr>
<tr>
<td>reboot</td>
<td>Linux reboot or shutdown -r command</td>
<td>reipl</td>
</tr>
</tbody>
</table>
| restart | • PSW restart on the HMC for Linux in LPAR mode
• z/VM CP system restart command for Linux on z/VM | stop |
| panic | Linux kernel panic | stop |

The available shutdown actions are summarized in Table 52.

Table 52. Shutdown actions

<table>
<thead>
<tr>
<th>Action</th>
<th>Explanation</th>
<th>See also</th>
</tr>
</thead>
<tbody>
<tr>
<td>stop</td>
<td>For panic or restart, enters a disabled wait state. For all other shutdown triggers, stops all CPUs.</td>
<td>n/a</td>
</tr>
<tr>
<td>ipl</td>
<td>Performs an IPL according to the specifications in /sys/firmware/ipl.</td>
<td>"Displaying current IPL parameters" on page 389</td>
</tr>
<tr>
<td>reipl</td>
<td>Performs an IPL according to the specifications in /sys/firmware/reipl.</td>
<td>"Rebooting from an alternative source" on page 391</td>
</tr>
<tr>
<td>dump</td>
<td>Creates a dump according to the specifications in /sys/firmware/dump.</td>
<td>Using the Dump Tools on Red Hat Enterprise Linux 7, SC34-2711</td>
</tr>
<tr>
<td>dump_reipl</td>
<td>Performs the dump action followed by the reipl action.</td>
<td>Using the Dump Tools on Red Hat Enterprise Linux 7, SC34-2711</td>
</tr>
<tr>
<td>vmcmd</td>
<td>For Linux on z/VM, issues one or more z/VM CP commands according to the specifications in /sys/firmware/vmcmd.</td>
<td>"Configuring z/VM CP commands as a shutdown action" on page 403</td>
</tr>
</tbody>
</table>

Use lsshut to find out which shutdown action is configured for each shutdown trigger, see "Isshut - List the current system shutdown actions" on page 514.
Use the applicable command to configure the shutdown action for a shutdown trigger:

- For halt, power off, and reboot use `chshut`, see "chshut - Control the system shutdown actions" on page 446.
- For restart and panic use `dumpconf`, see Using the Dump Tools on Red Hat Enterprise Linux 7, SC34-2711

Possible overrides

- Red Hat Enterprise Linux 7 maps halt to poff. The action that is specified for halt is ignored and the action that is specified for poff is triggered instead. You can change this by editing the file `/etc/sysconfig/shutdown` and replacing `HALT="auto"` with `HALT="halt".
- If kdump is set up for a Linux instance, kdump is started to create a dump, regardless of the shutdown actions that are specified for restart and panic. With kdump, these settings act as a backup that is used only if kdump fails.

Note: kdump is not a shutdown action that you can set as a sysfs attribute value for a shutdown trigger. See Using the Dump Tools on Red Hat Enterprise Linux 7, SC34-2711 about how to set up kdump.

The shutdown configuration in sysfs

The configured shutdown action for each shutdown trigger is stored in a sysfs attribute `/sys/firmware/shutdown_actions/on_<trigger>`.

![Figure 70. sysfs branch with shutdown action settings](image)

The preferred way to read or change these settings is using the `lsshut`, `chshut`, and `dumpconf` commands. Alternatively, you can read and write to the `/sys/firmware/shutdown_actions/on_<trigger>` attributes.

Examples

- This command reads the shutdown setting for the poff shutdown trigger.

  ```
  # cat /sys/firmware/shutdown_actions/on_poff
  stop
  ```

- This command changes the setting for the restart shutdown trigger to ipl:

  ```
  # echo ipl > /sys/firmware/shutdown_actions/on_restart
  ```

Details for the ipl, reipl, dump, and vmcmd shutdown actions are contained in the corresponding subdirectories in `/sys/firmware`. For example, `/sys/firmware/ipl` contains specifications for an IPL device and other IPL parameters.
Configuring z/VM CP commands as a shutdown action

Use `chshut` and `dumpconf` to configure a CP command as a shutdown action, or directly write to the relevant sysfs attributes.

Before you start: This information applies to Linux on z/VM only.

Two attributes are required to set a z/VM CP command as a shutdown action for a trigger `<trigger>`:
- `/sys/firmware/shutdown_actions/on_<trigger>` must be set to `vmcmd`.
- `/sys/firmware/vmcmd/on_<trigger>` specifies the z/VM CP command.

Example

The commands in this example configure the z/VM CP LOGOFF command as the shutdown action for the `poff` shutdown trigger:

```
# echo vmcmd > /sys/firmware/shutdown_actions/on_poff
# echo LOGOFF > /sys/firmware/vmcmd/on_poff
```

Figure 71 illustrates this example.

![Figure 71. sysfs branch with shutdown action settings](image)

Use the `chshut` and `dumpconf` commands to change your settings. As an alternative, you can write directly to the sysfs attributes. The values of the attributes in the `/sys/firmware/vmcmd` directory must conform to these rules:

- The value must be a valid z/VM CP command.
- The commands, including any z/VM user IDs or device numbers, must be specified with uppercase characters.
• Commands that include blanks must be delimited by double quotation marks (").
• The value must not exceed 127 characters.

You can specify multiple z/VM CP commands that are separated by the newline character “\n”. Each newline is counted as one character. When writing values with multiple commands, use this syntax to ensure that the newline character is processed correctly:

```bash
# echo -e <cmd1>\n<cmd2>... | cat > /sys/firmware/vmcmd/on_<trigger>
```

where `<cmd1>`\n`<cmd2>`... are two or more z/VM CP commands and on_<trigger> is one of the attributes in the vmcmd directory.

Example

The commands in this example configure two z/VM CP commands as the shutdown action for the poff shutdown trigger. First a message is sent to user OPERATOR, and then the LOGOFF command is issued.

```bash
# echo vmcmd > /sys/firmware/shutdown_actions/on_poff
# echo -e "MSG OPERATOR Going down\nLOGOFF" | cat > /sys/firmware/vmcmd/on_poff
```

The **echo** option `-e` and the redirect through **cat** are required because of the newline character.
Part 8. Performance measurement using hardware facilities

Chapter 38. Channel measurement facility .. 407
 Setting up the channel measurement facility ... 407
 Working with the channel measurement facility 408

Chapter 39. OProfile hardware sampling support ... 411
 Setting up OProfile support ... 411

Chapter 40. Using the CPU-measurement counter facility 415
 Working with the CPU-measurement counter facility 415

The System z hardware provides performance data that can be accessed by Linux on System z.

Gathering performance data constitutes an additional load on the Linux instance on which the application to be analyzed runs. Hardware support for data gathering can reduce the extra load and can yield more accurate data.

For the performance measurement facilities of z/VM, see “Performance monitoring for z/VM guest virtual machines” on page 219.

Other performance relevant information is provided in the context of the respective device driver or feature. For example, see “Working with DASD statistics in debugfs” on page 53 for DASD performance and “Starting and stopping collection of QETH performance statistics” on page 152 for qeth group devices.

Newest version
You can find the newest version of this book at
ibm.com/support/knowledgecenter/linuxonibm/liaaf/lnz_r_distlibs.html

Restrictions
For prerequisites and restrictions see the System z architecture specific information in the Red Hat Enterprise Linux 7 release notes at
https://access.redhat.com/site/documentation/en-US/Red_Hat_Enterprise_Linux
Chapter 38. Channel measurement facility

The System z architecture provides a channel measurement facility to collect statistical data about I/O on the channel subsystem.

Data collection can be enabled for all CCW devices. User space applications can access this data through the sysfs.

The channel measurement facility provides the following features:

- Basic channel measurement format for concurrently collecting data on up to 4096 devices. (Specifying 4096 or more channels causes high memory consumption, and enabling data collection might not succeed.)
- Extended channel measurement format for concurrently collecting data on an unlimited number of devices.
- Data collection for all channel-attached devices, except those using QDIO (that is, except qeth and SCSI-over-Fibre channel attached devices)

Setting up the channel measurement facility

Configure the channel measurement facility by adding parameters to the kernel parameter file.

<table>
<thead>
<tr>
<th>Channel measurement facility kernel parameters</th>
</tr>
</thead>
<tbody>
<tr>
<td>cmf.format=-1 cmf.maxchannels=1024 (1)</td>
</tr>
<tr>
<td>cmf.format=0 cmf.maxchannels=<no_channels></td>
</tr>
</tbody>
</table>

Notes:

1. If you specify both parameter=value pairs, separate them with a blank.

where:

cmf.format

defines the format, 0 for basic and 1 for extended, of the channel measurement blocks. The default, -1, assigns a format depending on the hardware, the extended format for zEnterprise mainframes.

cmf.maxchannels=<no_channels>

limits the number of devices for which data measurement can be enabled concurrently with the basic format. The maximum for <no_channels> is 4096. A warning is printed if more than 4096 channels are specified. The channel measurement facility might still work; however, specifying more than 4096 channels causes a high memory consumption.

For the extended format, there is no limit and any value you specify is ignored.
Working with the channel measurement facility

Typical tasks that you need to perform when you work with the channel measurement facility is controlling data collection and reading data.

Enabling, resetting, and switching off data collection

Control data collection through the cmb_enable sysfs attribute of the device.

Procedure

Use a device’s cmb_enable attribute to enable, reset, or switch off data collection.

- To enable data collection, write 1 to the cmb_enable attribute. If data collection was already enabled, writing 1 to the attribute resets all collected data to zero. Issue a command of this form:

  ```
  # echo 1 > /sys/bus/ccw/devices/<device_bus_id>/cmb_enable
  ```

 where /sys/bus/ccw/devices/<device_bus_id> represents the device in sysfs.

- To switch off data collection issue a command of this form:

  ```
  # echo 0 > /sys/bus/ccw/devices/<device_bus_id>/cmb_enable
  ```

 When data collection for a device is switched off, the subdirectory /sys/bus/ccw/devices/<device_bus_id>/cmf and its content are deleted.

Example

In this example, data collection for a device /sys/bus/ccw/devices/0.0.b100 is already active and reset:

```
# cat /sys/bus/ccw/devices/0.0.b100/cmb_enable
1
# echo 1 > /sys/bus/ccw/devices/0.0.b100/cmb_enable
```

Reading data

Read the sysfs attributes with collected I/O data, for example with the `cat` command.

Procedure

While data collection is enabled for a device, the directories that represent it in sysfs contain a subdirectory, cmf, with several read-only attributes. These attributes contain the collected data. Table 53 on page 409 summarizes the available attributes.

To read one of the attributes, issue a command of this form:

```
# cat /sys/bus/ccw/devices/<device-bus-id>/cmf/<attribute>
```
Table 53. Attributes with collected I/O data

<table>
<thead>
<tr>
<th>Attribute</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>ssch_rsch_count</td>
<td>An integer that represents the ssch rsch count value.</td>
</tr>
<tr>
<td>sample_count</td>
<td>An integer that represents the sample count value.</td>
</tr>
<tr>
<td>avg_device_connect_time</td>
<td>An integer that represents the average device connect time, in nanoseconds, per sample.</td>
</tr>
<tr>
<td>avg_function_pending_time</td>
<td>An integer that represents the average function pending time, in nanoseconds, per sample.</td>
</tr>
<tr>
<td>avg_device_disconnect_time</td>
<td>An integer that represents the average device disconnect time, in nanoseconds, per sample.</td>
</tr>
<tr>
<td>avg_control_unit_queuing_time</td>
<td>An integer that represents the average control unit queuing time, in nanoseconds, per sample.</td>
</tr>
<tr>
<td>avg_initial_command_response_time</td>
<td>An integer that represents the average initial command response time, in nanoseconds, per sample.</td>
</tr>
<tr>
<td>avg_device_active_only_time</td>
<td>An integer that represents the average device active only time, in nanoseconds, per sample.</td>
</tr>
<tr>
<td>avg_device_busy_time</td>
<td>An integer that represents the average value device busy time, in nanoseconds, per sample.</td>
</tr>
<tr>
<td>avg_utilization</td>
<td>A percent value that represents the fraction of time that was spent in device connect time, plus function pending time, plus device disconnect time during the measurement period.</td>
</tr>
<tr>
<td>avg_sample_interval</td>
<td>An integer that represents the average time, in nanoseconds, between two samples during the measurement period. Can be “-1” if no measurement data was collected.</td>
</tr>
<tr>
<td>avg_initial_command_response_time</td>
<td>An integer that represents the average time in nanoseconds between the first command of a channel program being sent to the device and the command being accepted. Available in extended format only.</td>
</tr>
<tr>
<td>avg_device_busy_time</td>
<td>An integer that represents the average time in nanoseconds of the subchannel being in the “device busy” state when initiating a start or resume function. Available in extended format only.</td>
</tr>
</tbody>
</table>

Example

To read the avg_device_busy_time attribute for a device /sys/bus/ccw/devices/0.0.b100:

```
# cat /sys/bus/ccw/devices/0.0.b100/cmf/avg_device_busy_time
21
```
Chapter 39. OProfile hardware sampling support

OProfile is a performance analysis tool for Linux that can use hardware sampling support to capture performance data for processes, shared libraries, the kernel, and device drivers.

For general information about OProfile, see sourceforge.net/projects/oprofile.

OProfile hardware sampling can be used for Linux instances in LPAR mode.

Setting up OProfile support

After you install the OProfile package that is provided with your distribution, you must initialize OProfile on your Linux instance. Then, enable hardware sampling for the LPAR in which the Linux instance runs.

Initializing OProfile

Before initialization, the /dev/oprofile file system is not available and commands that act on files within this file system fail.

Issue:

```
# opcontrol --init
```

This command loads the oprofile module and initializes the OProfile support. For more information, see oprofile.sourceforge.net/docs.

Setting up an LPAR for hardware sampling

To enable hardware sampling for an LPAR you must activate the LPAR with authorization for basic sampling control.

See the Support Element Operations Guide for your mainframe system for more information.

To check if hardware sampling is enabled, read the hwsampler attribute:

```
# cat /dev/oprofile/hwsampling/hwsampler
```

If hardware sampling is enabled, the value is 1.

If the value is 0, timer-interrupt based sampling is used. The reason might be that your System z hardware does not support hardware sampling, that your LPAR has not been set up for hardware sampling, or that your Linux instance runs as a z/VM guest.

You can disable hardware sampling by writing 0 to the hwsampler attribute:

```
# echo 0 > /dev/oprofile/hwsampling/hwsampler
```
Working with OProfile

You might have to set the sampling interval and the sampler memory, and you might have to start and stop sampling.

- “Starting and stopping sampling”
- “Setting the sampling interval”
- “Setting the sampler memory”

Starting and stopping sampling

You start and stop sampling as you would on any hardware platform.

See oprofile.sourceforge.net/docs for details.

Setting the sampling interval

Set the sampling interval through the /dev/oprofile/hwsampling/hw_interval attribute in the /dev/oprofile file system.

Procedure

Issue a command of this form to set the sample interval:

```
# echo <value> > /dev/oprofile/hwsampling/hw_interval
```

where `<value>` is the sample interval in processor cycles. The sample interval must not exceed the value of the hw_max_interval attribute and it must not be smaller than the value of the hw_min_interval attribute. The default is 4096.

Example

This example sets the sampling rate to twice the default rate:

```
# echo 2048 > /dev/oprofile/hwsampling/hw_interval
```

Setting the sampler memory

Set the sampler memory size through the /dev/oprofile/hwsampling/hw_sdbt_blocks attribute in the /dev/oprofile file system.

About this task

The best size for the sampler memory depends on the particular system and the workload to be measured. Providing the sampler with too little memory results in lost samples. Reserving too much system memory for the sampler impacts the overall performance and, hence, also the workload to be measured.

Procedure

To set the size of the memory that is reserved for sampled data, issue a command of this form:

```
# echo <value> > /dev/oprofile/hwsampling/hw_sdbt_blocks
```

where `<value>` is the memory size in multiples of 2 MB. The default is 1.
Example

```bash
# echo 2 > /dev/oprofile/hwsampling/hw_sdbt_blocks
```
Chapter 40. Using the CPU-measurement counter facility

The hardware counters of the z/Architecture® CPU-measurement counter facility can be used for Linux instances in LPAR mode.

The hardware counters of the z/Architecture CPU-measurement counter facility are grouped into counter sets:

- Basic counter set
- Problem-state counter set
- Crypto-activity counter set
- Extended counter set

The number and type of individual counters depends on your System z hardware model. For details, see IBM The CPU-Measurement Facility Extended Counters Definition for z10™, z196, z114 and zEC12, SA23-2261.

A further common counter set, Coprocessor group counter set, cannot be accessed from Linux on System z.

You can use the `perf` tool on Linux to access the hardware counters of the CPU-measurement counter facility.

To use the `perf` tool, you need to install the perf tool package provided with your distribution. Also verify that `CONFIG_PERF_EVENTS=y` is set in the `/boot/config` file.

Working with the CPU-measurement counter facility

You can use the perf tool to work with the CPU-measurement counter facility for authorized LPARs.

- “Authorizing an LPAR for CPU-measurement counter sets”
- “Reading CPU-measurement counters for an application” on page 416
- “Obtaining debug information” on page 417

Authorizing an LPAR for CPU-measurement counter sets

The LPAR within which the Linux instance runs must be authorized to use the CPU-measurement counter sets. Use the HMC or SE to authorize the LPAR for the counter sets you need.

Procedure

Perform these steps on the HMC or SE to grant authorization:

1. Navigate to the LPAR for which you want to grant authorization for the counter sets.
2. Select the Security page.
3. Within the counter facility options, select each counter set you want to use. The coprocessor group counter set is not supported by Linux on System z.
4. Click Save.
What to do next

Deactivate, activate, and IPL the LPAR to make the authorization take effect. For more information, see the Support Element Operations Guide for your mainframe system.

Reading CPU-measurement counters for an application

Use the perf tool to read CPU-measurement counters with the scope of an application.

Before you begin

You must know the hexadecimal value of the counter number. You can find the decimal values in z/Architecture The Load-Program-Parameter and the CPU-Measurement Facilities, SA23-2260 and in IBM The CPU-Measurement Facility Extended Counters Definition for z10, z196, z114 and zEC12, SA23-2261.

Procedure

Issue a command of this form to read a counter:

```bash
# perf stat -e r<hex_counter_number> -- <path_to_app>
```

Where:

-`-e r<hex_counter_number>` specifies the hexadecimal value for the counter number as a raw event.

 Tip: You can read multiple counters by specifying a comma-separated list of raw events, for example, `-e r20,r21`.

-`<path_to_app>` specifies the path to the application to be evaluated. The counters are incremented for all threads that belong to the specified application.

For more information about the `perf` command, see the `perf` or `perf-stat` man page.

Example

To read the counters with hexadecimal values 20 (problem-state cycle count) and 21 (problem-state instruction count) for an application `/bin/df`:

```bash
# perf stat -e r20,r21 -- /bin/df
```

<table>
<thead>
<tr>
<th>Filesystem</th>
<th>1K-blocks</th>
<th>Used</th>
<th>Available</th>
<th>Use%</th>
<th>Mounted on</th>
</tr>
</thead>
<tbody>
<tr>
<td>/dev/dasda1</td>
<td>7188600</td>
<td>2521760</td>
<td>4306296</td>
<td>37%</td>
<td>/</td>
</tr>
<tr>
<td>none</td>
<td>923428</td>
<td>88</td>
<td>923340</td>
<td>1%</td>
<td>/dev/shm</td>
</tr>
<tr>
<td>/dev/dasdb1</td>
<td>7098728</td>
<td>2631972</td>
<td>4106152</td>
<td>40%</td>
<td>/root</td>
</tr>
</tbody>
</table>

Performance counter stats for `/bin/df`:

```
1185753 raw 0x20
257509 raw 0x21
0.002507687 seconds time elapsed
```
Obtaining debug information

You can obtain version information for the CPU-measurement counter facility and check which counter sets are authorized on your LPAR.

Before you begin

If you call magic sysrequest functions with a method other than through the procfs, you might need to activate them first. For more information about the magic sysrequest functions, see “Using the magic sysrequest feature” on page 340.

Procedure

Perform these steps to obtain debug information:

1. Use the magic sysrequest function with character p to trigger a kernel message with information about the CPU-measurement counter facility.

 For example, trigger the message from procfs:

 ```
 # echo p > /proc/sysrq-trigger
 ```

2. Find the message by issuing the `dmesg` command and looking for output lines that include CPUM_CF.

 Example:

 ```
 CPU[0] CPUM_CF: ver=1.2 A=000c E=0008 C=0000
 ```

 Note: The message is specific to the particular processor that processed the magic sysrequest. However, the scope of the version (ver=) and authorization (A=) information is the LPAR and can be read from the message for any processor in the LPAR. The values for E= (enabled) and C= (activated) can differ among processors.

3. Obtain the version of the CPU-measurement counter facility by reading the value of the ver= parameter in the message.

4. Check whether counter sets are authorized for the LPAR by interpreting the value of the A= parameter in the message.

 The value is a 4-digit hexadecimal number that represent the sums of these values for the individual counter sets:

 - 0001 Extended counter set.
 - 0002 Basic counter set.
 - 0004 Problem-state counter set.
 - 0008 Crypto-activity counter set.

 Examples:

 - A=0000 means that none of the counter set are authorized.
 - A=000c means that the Problem-state counter set and the Crypto-activity counter set are authorized.
 - A=000f means that all four counter sets are authorized.

 More information: For more details, see z/Architecture The Load-Program-Parameter and the CPU-Measurement Facilities, SA23-2260.
Example

This example shows how to trigger the message from procfs and assumes that message numbers are supported:

```
# echo p > /proc/sysrq-trigger
# dmesg | grep perf.ee05c5
perf.ee05c5: CPU[0] CPUM_CF: ver=1.2 A=000c E=0008 C=0000
```

In the message, \textit{ver=1.2} means version 1.2 of the System z CPU-measurement counter facility.

Because $0x000c = 0x0004 + 0x0008$, the \textit{A=000c} of the example means that the Problem-state counter set and the Crypto-activity counter set are authorized for the LPAR.

\textbf{cpu0 only}: \textit{E=0008} means that only the Crypto-activity counter set is enabled, and the \textit{C=0000} means that neither of the counter sets are activated.
Part 9. Diagnostics and troubleshooting

Chapter 41. Logging I/O subchannel status information .. 421
Chapter 42. Control program identification ... 423
 Working with the CPI support ... 423
Chapter 43. Activating automatic problem reporting .. 427
 Setting up the Call Home support .. 427
 Activating the Call Home support .. 427
Chapter 44. Avoiding common pitfalls ... 429
 Ensuring correct channel path status ... 429
 Determining channel path usage .. 429
 Configuring LPAR I/O devices .. 429
 Using cio_ignore .. 430
 Excessive guest swapping ... 430
 Including service levels of the hardware and the hypervisor 430
 Booting stops with disabled wait state ... 431
 Preparing for dump-on-panic ... 431
 Multipath failover causes kernel panic ... 431

These resources are useful when diagnosing and solving problems for Red Hat Enterprise Linux 7.

Newest version

You can find the newest version of this book at
ibm.com/support/knowledgecenter/linuxonibm/liaaf/lnz_r_distlibs.html

Restrictions

For prerequisites and restrictions see the System z architecture specific information in the Red Hat Enterprise Linux 7 release notes at
https://access.redhat.com/site/documentation/en-US/Red_Hat_Enterprise_Linux

When reporting a problem to IBM support, you might be asked to supply a kernel dump. See Using the Dump Tools on Red Hat Enterprise Linux 7, SC34-2711 for information about how to create dumps.
Chapter 41. Logging I/O subchannel status information

When investigating I/O subchannels, support specialists might request operation status information for the subchannel.

About this task

The channel subsystem offers a logging facility that creates a set of log entries with such information. From Linux, you can trigger this logging facility through sysfs.

The log entries are available through the SE Console Actions Work Area with the View Console Logs function. The entries differ dependent on the device and model that is connected to the subchannel. On the SE, the entries are listed with a prefix that identifies the model. The content of the entries is intended for support specialists.

Procedure

To create a log entry, issue a command of this form:

```
# echo 1 > /sys/devices/css0/<subchannel-bus-id>/logging
```

where `<subchannel-bus-id>` is the bus ID of the I/O subchannel that corresponds to the I/O device for which you want to create a log entry.

To find out how your I/O devices map to subchannels you can use, for example, the `lscss` command.

Example

In this example, first the subchannel for an I/O device with bus ID 0.0.3d07 is identified, then logging is initiated.

```
# lscss -d 0.0.3d07
Device Subchan. DevType CU Type Use PIM PAM POM CHPIDs
----------------------------------------------------------------------
0.0.3d07 0.0.000c 1732/01 1731/01 80 80 ff 05000000 00000000
# echo 1 > /sys/devices/css0/0.0.000c/logging
```

© Copyright IBM Corp. 2000, 2014
Chapter 42. Control program identification

If your Linux instance runs in LPAR mode, you can provide the names of the Linux instance and, if applicable, sysplex to the control program identification (CPI) feature.

You can use one of these interfaces to specify the names:

- The `/etc/sysconfig/cpi` configuration file provided by Red Hat Enterprise Linux 7
- The sysfs interface `/sys/firmware/cpi`
- The control program identification module, sclp_cpi

The names are used, for example, to identify the Linux instance or the sysplex on the HMC. This section describes how to set the system and sysplex names using sysfs.

Red Hat Enterprise Linux 7 provides an init script, `/etc/init.d/cpi`, to set the system and sysplex name automatically during system boot.

Working with the CPI support

Typical tasks that you perform when working with CPI support are setting and displaying system information.

- "Loading the CPI module"
- "Defining a sysplex name" on page 424
- "Defining a system name" on page 424
- "Displaying the system type" on page 424
- "Displaying the system level" on page 425
- "Sending system data to the SE" on page 425

Loading the CPI module

You can provide the system name and the sysplex name as parameters when you load the CPI module, but the preferred method is to edit the `/etc/sysconfig/cpi` configuration file.

About this task

When you load the CPI module, the following is sent to the SE:

- System name (if provided)
- Sysplex name (if provided)
- System type (automatically set to "LINUX")
- System level (automatically set to the value of LINUX_VERSION_CODE)
CPI module parameter syntax

```bash
modprobe sclp_cpi system_name=<system> sysplex_name=<sysplex>
```

where:

- `system_name = <system>`
 - specifies an eight-character system name of the following set: A-Z, 0-9, $, @, #, and blank. The specification is converted to uppercase.

- `sysplex_name = <sysplex>`
 - specifies an eight-character sysplex name of the following set: A-Z, 0-9, $, @, #, and blank. The specification is converted to uppercase.

Defining a system name

You can use the `system_name` attribute in the `/sys/firmware/cpi` directory in sysfs to specify a system name.

About this task

The system name is a string that consists of up to eight characters of the following set: A-Z, 0-9, $, @, #, and blank.

The `system_name` attribute is intended for setting the name only. To confirm the current system name, check the HMC.

Example

```bash
# echo LPAR12 > /sys/firmware/cpi/system_name
```

Defining a sysplex name

You can use the `sysplex_name` attribute in the `/sys/firmware/cpi` directory in sysfs to specify a sysplex name.

About this task

The sysplex name is a string that consists of up to eight characters of the following set: A-Z, 0-9, $, @, #, and blank.

This attribute is intended for setting the name only. To confirm the current sysplex name, check the HMC.

Example

```bash
# echo SYSPLEX1 > /sys/firmware/cpi/sysplex_name
```

Displaying the system type

Read the `system_type` attribute in the `/sys/firmware/cpi` directory in sysfs to obtain the system type.
Example

```
# cat /sys/firmware/cpi/system_type
LINUX
```

For Red Hat Enterprise Linux the system type is LINUX.

Displaying the system level

Read version information about your Linux instance from the `system_level` attribute in the `/sys/firmware/cpi` directory in sysfs.

About this task

The information is displayed in the format:

```
0x0000000000aabbcc
```

where:

- **aa**: kernel version
- **bb**: kernel patch level
- **cc**: kernel sublevel

Example

Linux kernel 2.6.32 displays as

```
# cat /sys/firmware/cpi/system_level
0x0000000000020620
```

Sending system data to the SE

Use the set attribute in the `/sys/firmware/cpi` directory in sysfs to send data to the service element.

About this task

To send the data in attributes `sysplex_name`, `system_level`, `system_name`, and `system_type` to the SE, write an arbitrary string to the set attribute.

Example

```
# echo 1 > /sys/firmware/cpi/set
```

Chapter 42. Control program identification 425
Chapter 43. Activating automatic problem reporting

You can activate automatic problem reporting for situations where Linux experiences a kernel panic.

Before you begin

- The Linux instance must run in an LPAR.
- You need a hardware support agreement with IBM to report problems to RETAIN®.

About this task

Linux uses the Call Home function to send automatically collected problem data to the IBM service organization through the Service Element. Hence a system crash automatically leads to a new Problem Management Record (PMR) which can be processed by IBM service.

Setting up the Call Home support

To set up the Call Home support, load the sclp_async module with the modprobe command.

About this task

There are no module parameters for sclp_async.

Procedure

Load the sclp_async module with the modprobe command to ensure that any other required modules are loaded in the correct order:

```
# modprobe sclp_async
```

Activating the Call Home support

When the sclp_async module is loaded, you can control it through the sysctl interface or procfs.

Procedure

To activate the support, set the callhome attribute to 1. To deactivate the support, set the callhome attribute to 0. Issue a command of this form:

```
# echo <flag> > /proc/sys/kernel/callhome
```

This is equivalent to:

```
# sysctl -w kernel.callhome=<flag>
```

To persistently enable the Call Home support across reboots, add "kernel.callhome=1" to the /etc/sysctl.conf file. The kernel module must be
loaded before the sysctl.conf file is processed. Linux cannot check whether Call Home is supported by the hardware.

Examples

- To activate the Call Home support, issue:

  ```
  # echo 1 > /proc/sys/kernel/callhome
  ```

- To deactivate the Call Home support, issue:

  ```
  # echo 0 > /proc/sys/kernel/callhome
  ```
Chapter 44. Avoiding common pitfalls

Common problems and how to avoid them.

Ensuring correct channel path status

Ensure that you have varied the path offline before you perform a planned task on it.

Tasks that require the channel path to be offline include:
• Pulling out or plugging in a cable on a path.
• Configuring a path off or on at the SE.

To vary the path offline, issue a command of the form:
```
echo off > /sys/devices/css0/chp0.<chpid>/status
```

After the operation completed and the path is available again, vary the path online by using a command of the form:
```
echo on > /sys/devices/css0/chp0.<chpid>/status
```

An unplanned change in path availability can occur due to, for example, unplanned cable pulls or a temporary path malfunction. Then, the PIM/PAM/POM values (as obtained through `lscss`) might not be as expected. To update the PIM/PAM/POM values, vary one of the paths that lead to the affected devices by using:
```
echo off > /sys/devices/css0/chp0.<chpid>/status
echo on > /sys/devices/css0/chp0.<chpid>/status.
```

Rationale: Linux does not always receive a notification (machine check) when the status of a path changes (especially for a path that comes online again). To make sure Linux has up-to-date information about the usable paths, path verification is triggered through the Linux vary operation.

Determining channel path usage

To determine the usage of a specific channel path on LPAR, for example, to check whether traffic is distributed evenly over all channel paths, use the channel path measurement facility.

See "Channel path measurement" on page 14 for details.

Configuring LPAR I/O devices

A Linux LPAR should contain only those I/O devices that it uses.

Limit the I/O devices by:
• Adding only the needed devices to the IOCDS
• Using the cio_ignore kernel parameter to ignore all devices that are not currently in use by this LPAR.

If more devices are needed later, they can be dynamically removed from the list of devices to be ignored. Use the cio_ignore kernel parameter or the /proc/cio_ignore dynamic control to remove devices, see “cio_ignore - List devices to be ignored” on page 570 and “Changing the exclusion list” on page 571.

Rationale: Numerous unused devices can cause:
• Unnecessary high memory usage due to allocation of device structures.
• Unnecessary high load on status changes because hot-plug handling must be done for every device found.

Using cio_ignore

With cio_ignore, essential devices might be hidden.

For example, if Linux does not boot under z/VM and does not show any message except:

HPGIR450W CP entered; disabled wait PSW 00020001 00000000 00000000 00144D7A

Check if cio_ignore is used and verify that the console device, which is typically device number 0.0.0009, is not ignored.

Excessive guest swapping

Avoid excessive guest swapping by using the timed page pool size and the static page pool size attributes.

An instance of Linux on z/VM might be swapping and stalling. Setting the timed page pool size and the static page pool size to zero might solve the problem:

```bash
# echo 0 > /proc/sys/vm/cmm_timed_pages
# echo 0 > /proc/sys/vm/cmm_pages
```

If you see a temporary relief, the guest does not have enough memory. Try increasing the guest memory.

If the problem persists, z/VM might be out of memory.

If you are using cooperative memory management (CMM), unload the cooperative memory management module:

```bash
# modprobe -r cmm
```

See Chapter 24, “Cooperative memory management,” on page 273 for more details about CMM.

Including service levels of the hardware and the hypervisor

The service levels of the different hardware cards, the LPAR level, and the z/VM service level are valuable information for problem analysis.

If possible, include this information with any problem you report to IBM service.
A /proc interface that provides a list of service levels is available. To see the service levels issue:

```
# cat /proc/service_levels
```

Example for a z/VM system with a QETH adapter:

```
# cat /proc/service_levels
VM: z/VM Version 5 Release 2.0, service level 0801 (64-bit)
qeth: 0.0.f5f0 firmware level 087d
```

Booting stops with disabled wait state

An automatic processor type check might stop the boot process with a disabled wait PSW.

On Red Hat Enterprise Linux 7, a processor type check is automatically run at every kernel startup. If the check determines that Red Hat Enterprise Linux 7 is not compatible with the hardware, it stops the boot process with a disabled wait PSW with an address of zero.

If this problem occurs, ensure that you are running Red Hat Enterprise Linux 7 on supported hardware. See the Red Hat Enterprise Linux 7 release notes at https://access.redhat.com/site/documentation/en-US/Red_Hat_Enterprise_Linux

Preparing for dump-on-panic

You might want to consider setting up your system to automatically create a memory dump after a kernel panic.

Configuring and using dump-on-panic has the following advantages:

- You have a memory dump disk that is prepared ahead of time.
- You do not have to reproduce the problem since a memory dump will be triggered automatically immediately after the failure.

See Chapter 37, “Shutdown actions,” on page 401 for details.

Multipath failover causes kernel panic

In a multipath setup where SCSI disks are attached over multiple paths, failover might trigger a kernel panic.

To remedy this, try increasing the value for `fast_fail` to, for example, 5 seconds and `dev_loss_tmo` to, for example, 120 seconds.
Part 10. Reference

Chapter 45. Commands for Linux on System z

Generic command options 435
chccwdev - Set CCW device attributes 436
chchp - Change channel path status 438
chmem - Set memory online or offline 440
chreipl - Modify the re-IPL configuration 442
chshut - Control the system shutdown actions 446
chzcrypt - Modify the cryptographic configuration .. 448
cmsfs-fuse - Mount a z/VM CMS file system 450
cpuplugd - Control CPUs and memory 455
dasdfmt - Format a DASD 464
dasdstat - Display DASD performance statistics 468
dasdview - Display DASD structure 471
fdasd - Partition a DASD 479
hyptop - Display hypervisor performance data 487
lschp - List channel paths 497
lscss - List subchannels 499
lsdasd - List DASD devices 503
lsluns - Discover LUNs in Fibre Channel SANs 505
lsmem - Show online status information about memory blocks .. 507
lsqeth - List qeth-based network devices 509
lsreipl - List IPL and re-IPL settings 511
lsscm - List storage-class memory increments 512
lsshut - List the current system shutdown actions .. 514
lstape - List tape devices 515
lsszcrypt - Display cryptographic devices 518
lsszfcp - List zfcp devices 522
mon_fsstatd – Monitor z/VM guest file system size . 524
mon_procd – Monitor Linux on z/VM 528
qetharp - Query and purge OSA and HiperSockets ARP data ... 534
qethconf - Configure qeth devices 537
qethqoat - Query OSA address table 540
scsi_logging_level - Set and get the SCSI logging level ... 543
tape390_crypt - Manage tape encryption 546
tape390_display - Display messages on tape devices and load tapes 550
tunedasd - Adjust low-level DASD settings 552
vmcp - Send CP commands to the z/VM hypervisor .. 555
vmur - Work with z/VM spool file queues 557
znetconf - List and configure network devices 565

Chapter 46. Selected kernel parameters 569
cio_ignore - List devices to be ignored 570
cmma - Reduce hypervisor paging I/O overhead 574
maxcpus - Restrict the number of CPUs Linux can use at IPL ... 575
mem - Restrict memory usage 576
possible_cpus - Limit the number of CPUs Linux can use .. 577
ramdisk_size - Specify the ramdisk size 578
ro - Mount the root file system read-only 579
root - Specify the root device 580
user_mode - Set address mode for user space processes ... 581
vdsd - Optimize system call performance 582
vmhalt - Specify CP command to run after a system halt ... 583
vmpanic - Specify CP command to run after a kernel panic ... 584
vmpoff - Specify CP command to run after a power off .. 585
vmreboot - Specify CP command to run on reboot .. 586

Chapter 47. Linux diagnose code use 587

Use these commands, kernel parameters, kernel options to configure Linux on System z. Be aware of the z/VM DIAG calls required by Red Hat Enterprise Linux 7.

Newest version

You can find the newest version of this book at
ibm.com/support/knowledgecenter/linuxonibm/liaaf-lnz_r_distlibs.html

Restrictions

For prerequisites and restrictions see the System z architecture specific information in the Red Hat Enterprise Linux 7 release notes at
https://access.redhat.com/site/documentation/en-US/Red_Hat_Enterprise_Linux
Chapter 45. Commands for Linux on System z

You can use System z specific commands to configure and work with the Red Hat Enterprise Linux 7 for System z device drivers and features.

Some commands come with an init script or a configuration file or both. Init scripts are installed in /etc/init.d/ and configuration files are installed in /etc/sysconfig/. You can extract any missing files from the etc subdirectory in the s390utils RPM.

Commands described elsewhere

- For the zipl command, see Chapter 34, “Initial program loader for System z - zipl,” on page 347.
- For commands and tools that are related to creating and analyzing system dumps, see Using the Dump Tools on Red Hat Enterprise Linux 7, SC34-2711.
- For commands related to terminal access over IUCV connections, see How to Set up a Terminal Server Environment on z/VM, SC34-2596.
- The icainfo and icastats commands are provided with the libica package and described in libica Programmer’s Reference, SC34-2602.

Generic command options

For simplicity, common command options are omitted from some of the syntax diagrams.

- **h** or --help
 to display help information for the command.

- **--version**
 to display version information for the command.

The syntax for these options is:

```
Common command options

<command> <other command options>
  -h
  --help
  --version

where command can be any of the Linux on System z commands.
```

chccwdev

chccwdev - Set CCW device attributes

Use the **chccwdev** command to set attributes for CCW devices and to set CCW devices online or offline.

Use "znetconf - List and configure network devices" on page 565 to work with CCW_GROUP devices. For more information about CCW devices and CCW group devices, see "Device categories" on page 7.

The **chccwdev** command uses cio_settle before it changes anything, to ensure that sysfs reflects the latest device status information, and includes newly available devices.

chccwdev syntax

```
 chccwdev [ -e | --online ] [-d | --offline ] [-s | --safeoffline ] [-f | --forceonline ] [-a <name>=<value> ] <device_bus_id> [-<from_device_bus_id>-<to_device_bus_id>]
```

Where:

- **-e** or **--online**
 sets the device online.

- **-d** or **--offline**
 sets the device offline.

- **-s** or **--safeoffline**
 waits until all outstanding I/O requests complete, and then tries to set the device offline. Valid for DASDs only.

- **-f** or **--forceonline**
 forces a boxed device online, if this action is supported by the device driver.

- **-a** or **--attribute <name>=<value>**
 sets the `<name>` attribute to `<value>`.
 The available attributes depend on the device type. See the chapter for your device for details about the applicable attributes and values.
 Setting the `online` attribute has the same effect as using the **-e** or **-d** options.

- `<device_bus_id>`
 identifies the device to be set online or offline. `<device_bus_id>` is a device number with a leading "0.n.", where n is the subchannel set ID. Input is converted to lowercase.
chccwdev

<from_device_bus_id>-<to_device_bus_id>
identifies a range of devices. If not all devices in the range exist, the command
is limited to the existing ones. If you specify a range with no existing devices,
you get an error message.

-h or --help
displays help information for the command. To view the man page, enter man
chccwdev.

-v or --version
displays version information for the command.

Examples
• To set a CCW device 0.0.b100 online issue:

 # chccwdev -e 0.0.b100

• Alternatively, use -a to set a CCW device 0.0.b100 online. Issue:

 # chccwdev -a online=1 0.0.b100

• To set all CCW devices in the range 0.0.b200 through 0.0.b2ff online, issue:

 # chccwdev -e 0.0.b200-0.0.b2ff

• To set a CCW device 0.0.b100 and all CCW devices in the range 0.0.b200 through
 0.0.b2ff offline, issue:

 # chccwdev -d 0.0.b100,0.0.b200-0.0.b2ff

• To set several CCW devices in different ranges and different subchannel sets
 offline, issue:

 # chccwdev -a online=0 0.0.1000-0.0.1100,0.1.7000-0.1.7010,0.0.1234,0.1.4321

• To set devices with bus ID 0.0.0192, and 0.0.0195 through 0.0.0198 offline after
 completing all outstanding I/O requests:

 # chccwdev -s 0.0.0192,0.0.0195-0.0.0198

If an outstanding I/O request is blocked, the command might wait forever.
Reasons for blocked I/O requests include reserved devices that can be released
or disconnected devices that can be reconnected.
1. Try to resolve the problem that blocks the I/O request and wait for the
 command to complete.
2. If you cannot resolve the problem, issue chccwdev -d to cancel the
 outstanding I/O requests. The data is lost.

• To set an ECKD DASD 0.0.b100 online and to enable extended error reporting
 and logging issue:

 # chccwdev -e -a eer_enabled=1 -a erplog=1 0.0.b100

Chapter 45. Commands 437
chchp - Change channel path status

Use the chchp command to set channel paths online or offline.

The actions are equivalent to performing a Configure Channel Path Off or Configure Channel Path On operation on the Hardware Management Console.

The channel path status that results from a configure operation is persistent across IPLs.

Note: Changing the configuration state of an I/O channel path might affect the availability of I/O devices. It can also trigger associated functions (such as channel-path verification or device scanning) which in turn can result in a temporary increase in processor, memory, and I/O load.

chchp syntax

```
chchp [-c|--configure <value>] [-v|--vary <value>] [-a|--attribute <key> = <value>] 
```

Where:
- `-c` or `--configure <value>`
 sets the device to configured (1) or standby (0).

 Note: Setting the configured state to standby can stop running I/O operations.
- `-v` or `--vary <value>`
 changes the logical channel-path state to online (1) or offline (0).

 Note: Setting the logical state to offline can stop running I/O operations.
- `-a` or `--attribute <key> = <value>`
 changes the channel-path sysfs attribute `<key>` to `<value>`. The `<key>` can be the name of any available channel-path sysfs attribute (that is, configure or status). `<value>` can take any valid value that can be written to the attribute (for example, 0 or offline). Using `-a` is a generic way of writing to the corresponding sysfs attribute. It is intended for cases where sysfs attributes or attribute values are available in the kernel but not in chchp.
- `0.<id>` and `0.<id> - 0.<id>`
 where `<id>` is a hexadecimal, two-digit, lowercase identifier for the channel path. An operation can be performed on more than one channel path by specifying multiple identifiers as a comma-separated list, or a range, or a combination of both.
- `--version`
 displays the version number of chchp and exits.
-h or --help
 displays a short help text, then exits.

Examples
 • To set channel path 0.19 into standby state issue:
 ```
 # chchp -a configure=0 0.19
 ```
 • To set the channel path with the channel path ID 0.40 to the standby state, write
 0 to the configure file with the chchp command:
 ```
 # chchp --configure 0 0.40
 Configure standby 0.40... done.
 ```
 • To set a channel-path to the configured state, write 1 to the configure file with
 the chchp command:
 ```
 # chchp --configure 1 0.40
 Configure online 0.40... done.
 ```
 • To set channel-paths 0.65 to 0.6f to the configured state issue:
 ```
 # chchp -c 1 0.65-0.6f
 ```
 • To set channel-paths 0.12, 0.7f and 0.17 to 0.20 to the logical offline state issue:
 ```
 # chchp -v 0 0.12,0.7f,0.17-0.20
 ```
chmem

chmem - Set memory online or offline

Use the chmem command to set a particular size or range of memory online or offline.

Setting memory online can fail if the hypervisor does not have enough memory left, for example because memory was overcommitted. Setting memory offline can fail if Linux cannot free the memory. If only part of the requested memory can be set online or offline, a message informs you how much memory was set online or offline instead of the requested amount.

chmem syntax

chmem -e <size> -d <start>-<end>

Where:
-e or --enable
sets the specified memory online.
-d or --disable
sets the specified memory offline.

<size>
specifies an amount of memory to be set online or offline. A numeric value without a unit or a numeric value immediately followed by m or M is interpreted as MB (1024 x 1024 bytes). A numeric value immediately followed by g or G is interpreted as GB (1024 x 1024 x 1024 bytes).

The size must be aligned to the memory block size, as shown in the output of the lsmem command.

<start>-<end>
specifies a memory range to be set online or offline. <start> is the hexadecimal address of the first byte and <end> is the hexadecimal address of the last byte in the memory range.

The range must be aligned to the memory block size, as shown in the output of the lsmem command.

-v or --version
displays the version number of chmem, then exits.

-h or --help
displays a short help text, then exits. To view the man page, enter man chmem.

Examples

- This command requests 1024 MB of memory to be set online.

 # chmem --enable 1024

- This command requests 2 GB of memory to be set online.

 # chmem --enable 2g
This command requests the memory range that starts with `0x00000000e4000000` and ends with `0x00000000f3ffffff` to be set offline.

```bash
# chmem --disable 0x00000000e4000000-0x00000000f3ffffff
```
chreipl - Modify the re-IPL configuration

Use the chreipl tool to modify the re-IPL configuration for Linux on System z.

You can configure a particular device as the reboot device. For zipl boot menu configurations, you can set the boot menu entry to be used for the next reboot. You can also specify additional kernel parameters for the next reboot.

chreipl syntax

```
chreipl [options] <device_bus_id> [options]
```

Notes:
1. You can specify the `<device_bus_id>`, `<wwpn>`, and `<lun>` in any order if you use the corresponding command options.
2. `-L` can be used if the device node or directory maps to a DASD; `-b` can be used if the device node or directory maps to a SCSI disk.

Where:
- `<device_bus_id>` or `-d` `<device_bus_id>` or `--device` `<device_bus_id>` specifies the device bus-ID of a CCW re-IPL device or of the FCP device through with a SCSI re-IPL device is attached.
- `<wwpn>` or `-w` `<wwpn>` or `--wwpn` `<wwpn>` specifies the worldwide port name (WWPN) of a SCSI re-IPL device.
- `<lun>` or `-l` `<lun>` or `--lun` `<lun>` specifies the logical unit number (LUN) of a SCSI re-IPL device.
- `<node>` specifies a device node of a DASD, SCSI, or logical device mapper re-IPL device. For more information about logical boot devices, see "Preparing a logical device as a boot device" on page 354.
- `<dir>` specifies a directory in the Linux file system on the re-IPL device.
nss

 declares that the following parameters refer to a z/VM named saved system
 (NSS).

<name> or -n <name> or --name <name>

 specifies the name of an NSS as defined on the z/VM system.

-L or --loadparm <parameter>

 specifies the entry in the boot menu to be used for the next reboot. This
 parameter applies only if the re-IPL device is a DASD with a zipl boot menu
 configuration.

 Omitting this parameter eliminates an existing selection in the boot
 configuration. Depending on your boot menu configuration, a zipl interactive
 boot menu might be displayed during the re-IPL process or the default
 configuration is used. See "Example for a DASD menu configuration on
 z/VM" on page 379, "Example for a DASD menu configuration (LPAR)" on
 page 386, and "Menu configurations" on page 370 for details.

-b or --bootprog <n>

 specifies the entry in the boot menu to be used for the next reboot. This
 parameter applies only if the re-IPL device is a SCSI disk with a zipl boot
 menu configuration.

 Omitting this parameter eliminates an existing selection in the boot
 configuration and the default boot configuration is used.

-p or --bootparms

 specifies boot parameters for the next reboot. The boot parameters, which
 typically are kernel parameters, are appended to the kernel parameter line in
 the boot configuration. The number of characters you can specify depends on
 your environment and re-IPL device as shown in Table 54.

If you omit this parameter, the existing boot parameters in the next boot
configuration are used without any changes.

-h or --help

 displays help information for the command. To view the man page, enter man
 chreipl.

-v or --version

 displays version information.

For disk-type re-IPL devices, the command accepts but does not require an initial
statement:

ccw

 declares that the following parameters refer to a DASD re-IPL device.

fcp

 declares that the following parameters refer to a SCSI re-IPL device.

node

 declares that the following parameters refer to a disk re-IPL device that is
identified by a device node or by a directory in the Linux file system on that device. The disk device can be a DASD or a SCSI disk.

Examples

These examples illustrate common uses for `chreipl`.

- The following commands all configure the same DASD as the re-IPL device, assuming that the device bus-ID of the DASD is `0.0.7e78`, that the standard device node is `/dev/dasdc`, that udev creates an alternative device node `/dev/disk/by-path/ccw-0.0.7e78`, that `/mnt/boot` is located on the Linux file system in a partition of the DASD.
 - Using the bus ID:
 ```bash
 # chreipl 0.0.7e78
 ```
 - Using the bus ID and the optional `ccw` statement:
 ```bash
 # chreipl ccw 0.0.7e78
 ```
 - Using the bus ID, the optional statement and the optional `-device` keyword:
 ```bash
 # chreipl ccw --device 0.0.7e78
 ```
 - Using the standard device node:
 ```bash
 # chreipl /dev/dasdc
 ```
 - Using the udev-created device node:
 ```bash
 # chreipl /dev/disk/by-path/ccw-0.0.7e78
 ```
 - Using a directory within the file system on the DASD:
 ```bash
 # chreipl /mnt/boot
 ```

- The following commands all configure the same SCSI disk as the re-IPL device, assuming that the device bus-ID of the FCP device through which the device is attached is `0.0.1700`, the WWPN of the storage server is `0x500507630300c562`, and the LUN is `0x401040b300000000`. Further it is assumed that the standard device node is `/dev/sdb`, that udev creates an alternative device node `/dev/disk/by-id/scsi-36005076303ffcc620000000000010b4`, and that `/mnt/fcpboot` is located on the Linux file system in a partition of the SCSI disk.
 - Using bus ID, WWPN, and LUN:
 ```bash
 # chreipl 0.0.1700 0x500507630300c562 0x401040b300000000
 ```
 - Using bus ID, WWPN, and LUN with the optional `fcp` statement:
 ```bash
 # chreipl fcp 0.0.1700 0x500507630300c562 0x401040b300000000
 ```
 - Using bus ID, WWPN, LUN, the optional statement, and keywords for the parameters. When you use the keywords, the parameters can be specified in any order:
 ```bash
 # chreipl fcp --wwpn 0x500507630300c562 -d 0.0.1700 --lun 0x401040b300000000
 ```
 - Using the standard device node:
To configure a DASD with bus ID 0.0.7e78 as the re-IPL device, using the first entry of the `zipl` boot menu:

```
# chreipl 0.0.7e78 -L 1
Re-IPL type: ccw
Device: 0.0.7e78
Loadparm: "1"
Bootparms: ""
```

To configure a DASD with bus ID 0.0.7e78 as the re-IPL device and adding `mem=512M` to the existing kernel parameters in the boot configuration:

```
# chreipl 0.0.7e78 -p "mem=512M"
Re-IPL type: ccw
Device: 0.0.7e78
Loadparm: ""
Bootparms: "mem=512M"
```

To configure an NSS LINUX1 as the re-IPL device:

```
# chreipl nss LINUX1
```
Use the `chshut` command to change the shutdown actions for specific shutdown triggers.

The shutdown triggers are:

- `halt`
- `poff`
- `reboot`

The shutdown triggers `restart` and `panic` are handled by the dumpconf service script, see `Using the Dump Tools on Red Hat Enterprise Linux 7`, SC34-2711 for details.

Linux on System z performs shutdown actions according to sysfs attribute settings within the `/sys/firmware` directory structure. The `chshut` command sets a shutdown action for a shutdown trigger by changing the corresponding sysfs attribute setting. For more information about the sysfs attributes and the shutdown actions, see Chapter 37, “Shutdown actions,” on page 401.

chshut syntax

```
chshut <halt|poff|reboot|ipl|reipl|stop|vmcmd "<cp_command>">
```

Where:

- `halt` sets an action for the `halt` shutdown trigger.

 In Red Hat Enterprise Linux 7, by default, `halt` is mapped to `poff`. You can undo this mapping by editing the file `/etc/sysconfig/shutdown` and replacing `HALT="auto"` with `HALT="halt"`.

- `poff` sets an action for the `poff` shutdown trigger.

- `reboot` sets an action for the `reboot` shutdown trigger.

- `ipl` sets IPL as the action to be taken.

- `reipl` sets re-IPL as the action to be taken.

- `stop` sets “stop” as the action to be taken.

- `vmcmd "<cp_command>"` sets the action to be taken to issuing a z/VM CP command. The command must be specified in uppercase characters and enclosed in quotation marks. To issue multiple commands, repeat the `vmcmd` attribute with each command.
chshut

-h or --help
displays help information for the command. To view the man page, enter man chshut.

-v or --version
displays version information.

Examples

These examples illustrate common uses for chshut.

- To make the system start again after a power off:
  ```bash
  # chshut poff ipl
  ```

- To log off the z/VM guest virtual machine if the Linux poweroff command was run successfully:
  ```bash
  # chshut poff vmcmd LOGOFF
  ```

- To send a message to z/VM user ID OPERATOR and automatically log off the z/VM guest virtual machine if the Linux poweroff command is run:
  ```bash
  # chshut poff vmcmd "MSG OPERATOR Going down" vmcmd "LOGOFF"
  ```
chzcrypt - Modify the cryptographic configuration

Use the chzcrypt command to configure cryptographic adapters that are managed by zcrypt and modify zcrypt's AP bus attributes.

To display the attributes, use "lszcrypt - Display cryptographic devices" on page 519.

chzcrypt syntax

```
chzcrypt [-e -d -a -p -n -c <timeout>-t <time>]
```

Where:
- **-e** or **--enable**
 sets the given cryptographic adapters online.
- **-d** or **--disable**
 sets the given cryptographic adapters offline.
- **-a** or **--all**
 sets all available cryptographic adapters online or offline.
- **<device ID>**
 specifies a cryptographic adapter that is to be set online or offline. A cryptographic adapter can be specified either in decimal notation or hexadecimal notation with a '0x' prefix.
- **-p** or **--poll-thread-enable**
 enables zcrypt's poll thread.
- **-n** or **--poll-thread-disable**
 disables zcrypt's poll thread.
- **-c <timeout>** or **--config-time <timeout>**
 sets configuration timer for rescanning the AP bus to <timeout> seconds.
- **-t <time>** or **--poll-timeout=<time>**
 sets the high-resolution polling timer to <time> nanoseconds. To display the value, use `lszcrypt -b`.
- **-V** or **--verbose**
 displays verbose messages.
- **-h** or **--help**
 displays short information about command usage.
- **-v** or **--version**
 displays version information.
Examples

These examples illustrate common uses for `chzcrypt`.

- To set the cryptographic adapters 0, 1, 4, 5, and 12 online (in decimal notation):

  ```
  chzcrypt -e 0 1 4 5 12
  ```

- To set all available cryptographic adapters offline:

  ```
  chzcrypt -d -a
  ```

- To set the configuration timer for rescanning the AP bus to 60 seconds and disable zcrypt's poll thread:

  ```
  chzcrypt -c 60 -n
  ```
Use the cmsfs-fuse command to mount the enhanced disk format (EDF) file system on a z/VM minidisk.

In Linux, the minidisk is represented as a DASD and the file system is mounted as a cmsfs-fuse file system. The cmsfs-fuse file system translates the record-based file system on the minidisk into Linux semantics.

Through the cmsfs-fuse file system, the files on the minidisk become available to applications on Linux. Applications can read from and write to files on minidisks. Optionally, the cmsfs-fuse file system converts text files between EBCDIC on the minidisk and ASCII within Linux.

Attention: You can inadvertently damage files and lose data when directly writing to files within the cmsfs-fuse file system. To avoid problems when you write, multiple restrictions must be observed, especially regarding linefeeds (see restrictions for write).

Tip: If you are unsure about how to safely write to a file on the cmsfs-fuse file system, copy the file to a location outside the cmsfs-fuse file system, edit the file, and then copy it back to its original location.

Use fusermount to unmount file systems that you mounted with cmsfs-fuse. See the fusermount man page for details.

Before you begin:
• The fuse module must be loaded, for example, with modprobe fuse.
• The FUSE library must be installed on your system. Install the fuse-libs RPM delivered with Red Hat Enterprise Linux 7.
• The DASD must be online.
• Depending whether you intend to read, write, or both, you must have the appropriate permissions for the device node.
• Mounting a z/VM CMS file system requires sufficient virtual memory.
 – You can use the ulimit command to query and change your virtual memory settings. Consider setting the amount of virtual memory to “unlimited”. See the ulimit man page for details.
 – If the command fails because Linux does not have enough free memory, you might still be able to mount the disk after you set /proc/sys/vm/overcommit_memory to 1.

cmsfs-fuse syntax

```
cmsfs-fuse
  [-a]
  [-t <code-page> <code-page>]
  --from
  --to
  <node> <mount-point>
  <mount-options> <fuse-options>
```

Where:
-a or --ascii
treats all files on the minidisk as text files and converts them from EBCDIC to ASCII.

-t or --filetype
treats files with extensions as listed in the cmsfs-fuse configuration file as text files and converts them from EBCDIC to ASCII.

The cmsfs-fuse command uses ~/.cmsfs-fuse/filetypes.conf as the configuration file. If this file within the user's home directory does not exist, the default configuration file /etc/cmsfs-fuse/filetypes.conf is used.

The filetypes.conf file lists one file type per line. Lines that start with a number sign (#) followed by a space are treated as comments and are ignored.

--from <code-page>
specifies the encoding of the files on the z/VM minidisk. If this option is not specified, code page CP1047 is used. Enter iconv --list to display a list of all available code pages.

--to <code-page>
specifies the encoding to which the files on the z/VM minidisk are converted in Linux. If this option is not specified, code page ISO-8859-1 is used. Enter iconv --list to display a list of all available code pages.

<mount-options>
options as available for the mount command. See the mount man page for details.

<fuse-options>
options for FUSE. The following options are supported by the cmsfs-fuse command. To use an option, it must also be supported by the version of FUSE that you have.

-d or -o debug
 enables debug output (implies -f).

-f
 runs the command as a foreground operation.

-o allow_other
 allows access to other users.

-o allow_root
 allows access to root.

-o nonempty
 allows mounts over files and non-empty directories.

-o default_permissions
 enables permission checking by the kernel.

-o max_read=<n>
 sets maximum size of read requests.

-o kernel_cache
 caches files in the kernel.

-o [no]auto_cache
 enables or disables caching based on modification times.

-o umask=<mask>
 sets file permissions (octal).
cmsfs-fuse

- **-o uid=<n>**

 sets the file owner.

- **-o gid=<n>**

 sets the file group.

- **-o max_write=<n>**

 sets the maximum size of write requests.

- **-o max_readahead=<n>**

 sets the maximum readahead value.

- **-o async_read**

 performs reads asynchronously (default).

- **-o sync_read**

 performs reads synchronously.

- **-o big_writes**

 enables write operations with more than 4 KB.

- **<node>**

 the device node for the DASD that represents the minidisk in Linux.

- **<mount-point>**

 the mount point in the Linux file system where you want to mount the CMS file system.

- **-h or --help**

 displays help information for the command. To view the man page, enter `man cmsfs-fuse`.

- **-v or --version**

 displays version information for the command.

You can use the following extended attributes to handle the CMS characteristics of a file:

- **user.record_format**

 specifies the format of the file. The format is F for fixed record length files and V for variable record length files. This attribute can be set only for empty files. The default file format for new files is V.

- **user.record_lrecl**

 specifies the record length of the file. This attribute can be set only for an empty fixed record length file. A valid record length is an integer in the range 1-65535.

- **user.file_mode**

 specifies the CMS file mode of the file. The file mode consists of a mode letter from A-Z and mode number in the range 0 - 6. The default file mode for new files is A1.

You can use the following system calls to work with extended attributes:

- **listxattr**

 to list the current values of all extended attributes.

- **getxattr**

 to read the current value of a particular extended attribute.

- **setxattr**

 to set a particular extended attribute.
You can use these system calls through the `getfattr` and `setfattr` commands. For more information, see the man pages of these commands and of the listxattr, getxattr, and setxattr system calls.

Restrictions

When you work with files in the cmsfs-fuse file system, restrictions apply for the following system calls:

- **write** Be aware of the following restrictions when you writeto a file on the cmsfs-fuse file system:
 - **Write location** Writing is supported only at the end of a file.
 - **Padding** For fixed-length record files, the last record is padded to make up a full record length. The padding character is zero in binary mode and the space character in ASCII mode.
 - **Sparse files** Sparse files are not supported. To prevent the `cp` tool from writing in sparse mode specify `-sparse=never`.

- **Records and linefeeds with ASCII conversion (-a and -t)** In the ASCII representation of an EBCDIC file, a linefeed character determines the end of a record. Follow these rules about linefeed characters requirements when you write to EBCDIC files in ASCII mode:
 - **For fixed record length files** Use linefeed characters to separate character strings of the fixed record length.
 - **For variable record length files** Use linefeed characters to separate character strings. The character strings must not exceed the maximum record length.

The CMS file system does not support empty records. cmsfs-fuse adds a space to records that consist of a linefeed character only.

- **rename and creat** Uppercase file names are enforced.

- **truncate** Only shrinking of a file is supported. For fixed-length record files, the new file size must be a multiple of the record length.

Examples

- To mount the CMS file system on the minidisk represented by the file node `/dev/dasde` at `/mnt`:
  ```
  # cmsfs-fuse /dev/dasde /mnt
  ```

- To mount the CMS file system on the minidisk represented by the file node `/dev/dasde` at `/mnt` and enable EBCDIC to ASCII conversion for text files with extensions as specified in `~/.cmsfs-fuse/filetypes.conf` or `/etc/cmsfs-fuse/filetypes.conf` if the former does not exist:
To mount the CMS file system on the minidisk represented by the file node /dev/dasde at /mnt and allow root to access the mounted file system:

```bash
# cmsfs-fuse -o allow_root /dev/dasde /mnt
```

To unmount the CMS file system that was mounted at /mnt:

```bash
# fusermount -u /mnt
```

To show the record format of a file, PROFILE.EXEC, on a z/VM minidisk that is mounted on /mnt:

```bash
# getfattr -n user.record_format /mnt/PROFILE.EXEC
```

To set record length 80 for an empty fixed record format file, PROFILE.EXEC, on a z/VM minidisk that is mounted on /mnt:

```bash
# setfattr -n user.record_lrecl -v 80 /mnt/PROFILE.EXEC
```
Use the `cpuplugd` command and a set of rules in a configuration file to dynamically enable or disable CPUs. For Linux on z/VM, you can also dynamically add or remove memory.

Rules that are tailored to a particular system environment and the associated workload can increase performance. The rules can include various system load variables.

cpuplugd syntax

```
cpuplugd [-f] [-V] [-c <config file>]
```

Where:
- `-c` or `--config <config file>` specifies the path to the configuration file with the rules (see “Configuration file structure”).

After you install cpuplugd for the first time, you can find a sample configuration file at `/etc/sysconfig/cpuplugd`. If you are upgrading from a prior version of cpuplugd, see “Migrating old configuration files” on page 456.

- `-f` or `--foreground` runs in foreground.

- `-V` or `--verbose` displays verbose messages.

- `-h` or `--help` displays help information for the command. To view the command man page, enter `man cpuplugd`. To view the man page for the configuration file, enter `man cpuplugd.conf`

- `-v` or `--version` displays version information.

Examples

- To start cpuplugd in daemon mode with a configuration file
 `/etc/sysconfig/cpuplugd`:
  ```
  # cpuplugd -c /etc/sysconfig/cpuplugd
  ```

- To run cpuplugd in the foreground with verbose messages and with a configuration file `/etc/sysconfig/cpuplugd`:
  ```
  # cpuplugd -V -f -c /etc/sysconfig/cpuplugd
  ```

Configuration file structure

The cpuplugd configuration file can specify rules for controlling the number of active CPUs and for controlling the amount of memory.
The configuration file contains:

- `<variable>"<value>"` pairs

 These pairs must be specified within one line. The maximum valid line length is 2048 characters. The values can be decimal numbers or algebraic or Boolean expressions.

- Comments

 Any part of a line that follows a number sign (#) is treated as a comment. There can be full comment lines with the number sign at the beginning of the line or comments can begin in mid-line.

- Empty lines

Attention: These configuration file samples illustrate the syntax of the configuration file. Do not use the sample rules on production systems. Useful rules differ considerably, depending on the workload, resources, and requirements of the system for which they are designed.

Migrating old configuration files

With Red Hat Enterprise Linux 6.2, an enhanced version of `cpuplugd` was introduced.

This enhanced version includes extensions to the configuration file and a new sample configuration file, `/etc/sysconfig/cpuplugd`.

If a configuration file from a prior version of cpuplugd already exists at `/etc/sysconfig/cpuplugd`, this file is not replaced but complemented with new variables. The new sample configuration file is then copied to `/var/adm/fillup-templates/sysconfig.cpuplugd`.

The new sample file contains comments that describe the enhanced file layout. View the file to see this information. Consider merging the existing configuration file with a copy of the new sample file to obtain a configuration file with the existing rules, the new variables, and the new descriptions.

Basic configuration file for CPU control

A configuration file for dynamically enabling or disabling CPUs has several required specifications.

The configuration file sample of Figure 72 has been reduced to the specifications that are required for dynamically enabling or disabling CPUs.

```
UPDATE="10"
CPU_MIN="2"
CPU_MAX="10"

HOTPLUG = "idle < 10.0"
HOTUNPLUG = "idle > 100"
```

Figure 72. Simplified configuration file with CPU hotplug rules

In the configuration file:

UPDATE

specifies the time interval, in seconds, at which cpuplugd evaluates the rules
and, if a rule is met, enables or disables CPUs. This variable is also required for controlling memory (see “Basic configuration file for memory control”).

In the example, the rules are evaluated every 10 seconds.

CPU_MIN

specifies the minimum number of CPUs. Even if the rule for disabling CPUs is met, cpuplugd does not reduce the number of CPUs to less than this number.

In the example, the number of CPUs cannot become less than 2.

CPU_MAX

specifies the maximum number of CPUs. Even if the rule for enabling CPUs is met, cpuplugd does not increase the number of CPUs to more than this number. If 0 is specified, the maximum number of CPUs is the number of CPUs available on the system.

In the example, the number of CPUs cannot become more than 10.

HOTPLUG

specifies the rule for dynamically enabling CPUs. The rule resolves to a boolean true or false. Each time this rule is true, cpuplugd enables one CPU, unless the number of CPUs has already reached the maximum specified with CPU_MAX.

Setting HOTPLUG to 0 disables dynamically adding CPUs.

In the example, a CPU is enabled when the idle times of all active CPUs sum up to less than 10.0%. See “Keywords for CPU hotplug rules” on page 459 for information about available keywords.

HOTUNPLUG

specifies the rule for dynamically disabling CPUs. The rule resolves to a boolean true or false. Each time this rule is true, cpuplugd disables one CPU, unless the number of CPUs has already reached the minimum specified with CPU_MIN.

Setting HOTUNPLUG to 0 disables dynamically removing CPUs.

In the example, a CPU is disabled when the idle times of all active CPUs sum up to more than 100%. See “Keywords for CPU hotplug rules” on page 459 for information about available keywords.

If one of these variables is set more than once, only the last occurrence is used. These variables are not case sensitive.

If both the HOTPLUG and HOTUNPLUG rule are met simultaneously, HOTUNPLUG is ignored.

Basic configuration file for memory control

For Linux on z/VM, you can also use cpuplugd to dynamically add or take away memory. There are several required specifications for memory control.

The configuration file sample of Figure 73 on page 458 was reduced to the specifications that are required for dynamic memory control.
In the configuration file:

UPDATE

specifies the time interval, in seconds, at which cpuplugd evaluates the rules and, if a rule is met, adds or removes memory. This variable is also required for controlling CPUs (see “Basic configuration file for CPU control” on page 456).

In the example, the rules are evaluated every 10 seconds.

CMM_MIN

specifies the minimum amount of memory, in 4 KB pages, that Linux surrenders to the CMM static page pool (see “Cooperative memory management background” on page 221). Even if the MEMPLUG rule for taking memory from the CMM static page pool and adding it to Linux is met, cpuplugd does not decrease this amount.

In the example, the amount of memory that is surrendered to the static page pool can be reduced to 0.

CMM_MAX

specifies the maximum amount of memory, in 4 KB pages, that Linux surrenders to the CMM static page pool (see “Cooperative memory management background” on page 221). Even if the MEMUNPLUG rule for removing memory from Linux and adding it to the CMM static page pool is met, cpuplugd does not increase this amount.

In the example, the amount of memory that is surrendered to the static page pool cannot become more than 131072 pages of 4 KB (512 MB).

CMM_INC

specifies the amount of memory, in 4 KB pages, that is removed from Linux when the MEMUNPLUG rule is met. Removing memory from Linux increases the amount that is surrendered to the CMM static page pool.

In the example, the amount of memory that is removed from Linux is 10240 pages of 4 KB (40 MB) at a time.

CMM_DEC

Optional: specifies the amount of memory, in 4 KB pages, that is added to Linux when the MEMPLUG rule is met. Adding memory to Linux decreases the amount that is surrendered to the CMM static page pool.

If this variable is omitted, the amount of memory that is specified for CMM_INC is used.

In the example, CMM_DEC is omitted and the amount of memory added to Linux is 10240 pages of 4 KB (40 MB) at a time, as specified with CMM_INC.

MEMPLUG

specifies the rule for dynamically adding memory to Linux. The rule resolves to a boolean true or false. Each time this rule is true, cpuplugd adds the
number of pages that are specified by CMM_DEC, unless the CMM static page pool already reached the minimum that is specified with CMM_MIN.

Setting MEMPLUG to 0 disables dynamically adding memory to Linux.

In the example, memory is added to Linux if there are more than 250 swap operations per second. See “Keywords for memory hotplug rules” on page 460 for information about available keywords.

MEMUNPLUG specifies the rule for dynamically removing memory from Linux. The rule resolves to a boolean true or false. Each time this rule is true, cpuplugd removes the number of pages that are specified by CMM_INC, unless the CMM static page pool already reached the maximum that is specified with CMM_MAX.

Setting MEMUNPLUG to 0 disables dynamically removing memory from Linux.

In the example, memory is removed from Linux when there are less than 10 swap operations per second. See “Keywords for memory hotplug rules” on page 460 for information about available keywords.

If any of these variables are set more than once, only the last occurrence is used. These variables are not case-sensitive.

If both the MEMPLUG and MEMUNPLUG rule are met simultaneously, MEMUNPLUG is ignored.

CMM_DEC and CMM_INC can be set to a decimal number or to a mathematical expression that uses the same algebraic operators and variables as the MEMPLUG and MEMUNPLUG hotplug rules (see “Keywords for memory hotplug rules” on page 460 and “Writing more complex rules” on page 461).

Predefined keywords

There is a set of predefined keywords that you can use for CPU hotplug rules and a set of keywords that you can use for memory hotplug rules. All predefined keywords are case sensitive.

Keywords for CPU hotplug rules:

There are predefined keywords for use in the CPU hotplug rules, HOTPLUG and HOTUNPLUG.

loadavg

is the current load average.

onumcpus

is the current number of online CPUs.

runnable_proc

is the current number of runnable processes.

user

is the current CPU user percentage.

nice

is the current CPU nice percentage.

system

is the current CPU system percentage.
idle
 is the current CPU idle percentage.

iowait
 is the current CPU iowait percentage.

irq
 is the current CPU irq percentage.

softirq
 is the current CPU softirq percentage.

steal
 is the current CPU steal percentage.

guest
 is the current CPU guest percentage.

guest_nice
 is the current CPU guest_nice percentage.

cpustat.<name>
 is data from /proc/stat and /proc/loadavg. In the keyword, <name> can be
 any of the previously listed keywords, for example, cpustat.idle. See the proc
 man page for more details about the data that is represented by these
 keywords.

 With this notation, the keywords resolve to raw timer ticks since system start,
 not to current percentages. For example, idle resolves to the current idle
 percentage and cpustat.idle resolves to the total timer ticks spent idle. See
 "Using historical data" on page 461 about how to obtain average and
 percentage values.

loadavg, onumcpus, and runnable_proc are not percentages and resolve to the
 same values as cpustat.loadavg, cpustat.onumcpus, and
 cpustat.runnable_proc.

cpustat.total_ticks
 is the total number of timer ticks since system start.

time
 is the UNIX epoch time in the format "seconds.microseconds".

Percentage values are accumulated for all online CPUs. Hence, the values for the
 percentages range from 0 to 100 × (number of online CPUs). To get the average
 percentage per CPU device, divide the accumulated value by the number of CPUs.
 For example, idle / onumcpus yields the average idle percentage per CPU.

Keywords for memory hotplug rules:

There are predefined keywords for use in the memory hotplug rules, MEMPLUGIN
 and MEMUNPLUG.

apcr
 is the number of page cache operations, pgpin + pgpout, from /proc/vmstat in
 512-byte blocks per second.

freemem
 is the amount of free memory in MB.

swaprate
 is the number of swap operations, pswpin + pswpout, from /proc/vmstat in 4
 KB pages per second.
meminfo.<name>
is the value for the symbol <name> as shown in the output of
cat /proc/meminfo. The values are plain numbers but refer to the same units
as those used in /proc/meminfo.

vmstat.<name>
is the value for the symbol <name> as shown in the output of
cat /proc/vmstat.

Using historical data:

Historical data is available for the keyword time and the sets of keywords
cpustat.<name>, meminfo.<name>, and vmstat.<name>.

See "Keywords for CPU hotplug rules" on page 459 and "Keywords for memory
hotplug rules" on page 460 for details about these keywords.

Use the suffixes [<n>] to retrieve the data of <n> intervals in the past, where <n>
can be in the range 0 - 100.

Examples

cpustat.idle
 yields the current value for the counted idle ticks.

cpustat.idle[1]
 yields the idle ticks as counted one interval ago.

cpustat.idle[5]
 yields the idle ticks as counted five intervals ago.

cpustat.idle - cpustat.idle[5]
 yields the idle ticks during the past five intervals.

time - time[1]
 yields the length of an update interval in seconds.

cpustat.total_ticks - cpustat.total_ticks[5]
 yields the total number of ticks during the past five intervals.

(cpustat.idle - cpustat.idle[5]) / (cpustat.total_ticks - cpustat.total_ticks[5])
 yields the average ratio of idle ticks to total ticks during the past five intervals.
 Multiplying this ratio with 100 yields the percentage of idle ticks during
 the last five intervals.
 Multiplying this ratio with 100 * onumcpus yields the accumulated
 percentage of idle ticks for all processors during the last five intervals.

Writing more complex rules

In addition to numbers and keywords, you can use mathematical and Boolean
operators, and you can use user-defined variables to specify rules.

• The keywords of "Predefined keywords" on page 459
• Decimal numbers
• The mathematical operators
 + addition
 - subtraction
 * multiplication
 / division
Parentheses (and) to group mathematical expressions

The Boolean operators
& and
| or
! not

User-defined variables
You can specify complex calculations as user-defined variables, which can then be used in expressions. User-defined variables are case-sensitive and must not match a pre-defined variable or keyword. In the configuration file, definitions for user-defined variables must precede their use in expressions. Variable names consist of alphanumeric characters and the underscore (_) character. An individual variable name must not exceed 128 characters. All user-defined variable names and values, in total, must not exceed 4096 characters.

Examples
- HOTPLUG = "loadavg > onumcpus + 0.75"
- HOTPLUG = "(loadavg > onumcpus + 0.75) & (idle < 10.0)"

 my_idle_rate = "(cpustat.idle - cpustat.idle[5]) / (cpustat.total_ticks - cpustat.total_ticks[5])"
 my_idle_percent_total = "my_idle_rate * 100 + onumcpus"
 ...
- HOTPLUG = "(loadavg > onumcpus + 0.75) & (my_idle_percent_total < 10.0)"

Sample configuration file
A typical configuration file includes multiple user-defined variables and values from procfs, for example, to calculate the page scan rate or the cache size.
After you install cpuplugd with the s390utils RPM, a commented sample configuration file is available at /etc/sysconfig/cpuplugd.

Attention: These configuration file samples illustrate the syntax of the configuration file. Do not use the sample rules on production systems. Useful rules differ considerably, depending on the workload, resources, and requirements of the system for which they are designed.
Use the `dasdfmt` command to low-level format ECKD-type direct access storage devices (DASD).

`dasdfmt` uses an ioctl call to the DASD driver to format tracks. A block size (hard sector size) can be specified. The formatting process can take quite a long time (hours for large DASD). Use the `-p` option to monitor the progress.

CAUTION:
As on any platform, formatting irreversibly destroys data on the target disk. Be sure not to format a disk with vital data unintentionally.

dasdfmt syntax

```
 /SM590000/SM590000
 (1)
 -r 10 -d cdl -l (default)
 dasdfmt -b <blocksize>
 -r <cylinders>
 -d ldl -l <volser>
 -L -k /SM590000
 -p -P -y -F -v --norecordzero
 10
 -m <hashstep>
 /SM590000/SM630000
```

Notes:

1. If neither the `-l` option nor the `-k` option are specified, a VOLSER is generated from the device number through which the volume is accessed.

Where:

- `-r <cylinders>` or `--requestsize=<cylinders>`
 specifies the number of cylinders to be processed in one formatting step. The value must be an integer in the range 1 - 255. The default is 10 cylinders. This parameter exploits any available PAV devices. Ideally, the number of cylinders matches the number of associated devices, counting the base device and all alias devices.

- `-b <block_size>` or `--blocksize=<block_size>`
 specifies one of the following block sizes in bytes: 512, 1024, 2048, or 4096.

 If you do not specify a value for the block size, you are prompted. You can then press Enter to accept 4096 or specify a different value.

 Tip: Set `<block_size>` as large as possible (ideally 4096); the net capacity of an ECKD DASD decreases for smaller block sizes. For example, a DASD formatted with a block size of 512 byte has only half of the net capacity of the same DASD formatted with a block size of 4096 byte.

- `<node>`
 specifies the device node of the device to be formatted, for example, `/dev/dasdzzz`. See “[DASD naming scheme](#)” on page 37 for more details about device nodes.
dasdfmt

-d <disklayout> or --disk_layout=<disklayout>
formats the device with the compatible disk layout (cdl) or the Linux disk layout (ldl). If the parameter is not specified, the default (cdl) is used.

-L or --no_label
valid for -d ldl only, where it suppresses the default LNX1 label.

-l <volser> or --label=<volser>
specifies the volume serial number (see VOLSER) to be written to the disk. If the VOLSER contains special characters, it must be enclosed in single quotation marks. In addition, any ' $' character in the VOLSER must be preceded by a backslash ('\').

-k or --keep_volser
keeps the volume serial number when writing the volume label (see VOLSER). Keeping the volume serial number is useful, for example, if the volume serial number was written with a z/VM tool and should not be overwritten.

-p or --progressbar
displays a progress bar. Do not use this option if you are using a line-mode terminal console driver. For example, if you are using a 3215 terminal device driver or a line-mode hardware console device driver.

-P or --percentage
displays one line for each formatted cylinder. The line shows the number of the cylinder and percentage of formatting process. Intended for use by higher level interfaces.

-m <hashstep> or --hashmarks=<hashstep>
displays a number sign (#) after every <hashstep> cylinders are formatted.

The -m option is useful where the console device driver is not suitable for the progress bar (-p option).

-y starts formatting immediately without prompting for confirmation.

-F or --force
formats the device without checking whether it is mounted.

-v displays extra information messages (verbose).

-t or --test
runs the command in test mode. Analyzes parameters and displays what would happen, but does not modify the disk.

-- norecordzero
prevents a format write of record zero. This option is intended for experts: Subsystems in DASD drivers are by default granted permission to modify or add a standard record zero to each track when needed. Before you revoke the permission with this option, you must ensure that the device contains standard record zeros on all tracks.

-V or --version
displays the version number of dasdfmt and exits.

-h or --help
displays an overview of the syntax. Any other parameters are ignored. To view the man page, enter man dasdfmt.

Examples
• To format a 100 cylinder z/VM minidisk with the standard Linux disk layout and a 4 KB blocksize with device node /dev/dasdc:
dasdfmt

```
# dasdfmt -b 4096 -d ld1 -p /dev/dasdc
Drive Geometry: 100 Cylinders * 15 Heads = 1500 Tracks

I am going to format the device /dev/dasdc in the following way:
  Device number of device : 0x192
  Labelling device : yes
  Disk label : LNX1
  Disk identifier : 0X0192
 Extent start (trk no) : 0
 Extent end (trk no) : 1499
  Compatible Disk Layout : no
  Blocksize : 4096

-->> ATTENTION! <<<
All data of that device will be lost.
Type yes to continue, no will leave the disk untouched: yes
Formatting the device. This may take a while (get yourself a coffee).

cyl 100 of 100 |##################################
 # #
 # #
 # #
 # #
 # #
 # #
 # #
 # #
 # #
 # #
 # #
 # #
 # #
 # #
 # #
 # #
 # #
 # #
 # #
 # #
 # #
 # #
 # #
Finished formatting the device.
Rereading the partition table... ok
```

- To format the same disk with the compatible disk layout (accepting the default value of the -d option):

```
# dasdfmt -b 4096 -p /dev/dasdc
Drive Geometry: 100 Cylinders * 15 Heads = 1500 Tracks

I am going to format the device /dev/dasdc in the following way:
  Device number of device : 0x192
  Labelling device : yes
  Disk label : VOL1
  Disk identifier : 0X0192
 Extent start (trk no) : 0
 Extent end (trk no) : 1499
  Compatible Disk Layout : yes
  Blocksize : 4096

-->> ATTENTION! <<<
All data of that device will be lost.
Type yes to continue, no will leave the disk untouched: yes
Formatting the device. This may take a while (get yourself a coffee).

cyl 100 of 100 |########################################
 # #
 # #
 # #
 # #
 # #
Finished formatting the device.
Rereading the partition table... ok
```

- To format using the -P option:

```
# dasdfmt -b 4096 -P /dev/dasdc
Drive Geometry: 100 Cylinders * 15 Heads = 1500 Tracks
```

• To format using the -P option:
To make best use of PAV when formatting a DASD that has one base device and four alias devices, specify five cylinders:

```
# dasdfmt /dev/dasdd -y -b 4096 -d cd1 -r 5
Finished formatting the device.
Rereading the partition table... ok
```
dasdstat

dasdstat - Display DASD performance statistics

Use the `dasdstat` command to display DASD performance statistics, including statistics about Parallel Access Volume (PAV) and High Performance Ficon.

This command includes and extends the performance statistics that is also available through the `tunedasd` command.

Before you begin: debugfs must be mounted, see “debugfs” on page ix.

dasdstat syntax

```
 dasdstat
 (1)
 -e
 -d
 -r
 -l
 -V
 -c <colnum>
 -w <width>
 -i <directory>
```

Notes:
1. Omit the `-e`, `-d`, and `-r` options to read statistics.

Where:
- **-e or --enable**
 starts statistics data collection.
- **-d or --disable**
 stops statistics data collection.
- **-r or --reset**
 sets the statistics counters to zero.
- **-l or --long**
 displays more detailed statistics information, for example, differentiates between read and write requests.
- **-V or --verbose**
 displays more verbose command information.
- **-c <colnum> or --columns <colnum>**
 formats the command output in a table with the specified number of columns. The default is 16. Each row gets wrapped after the specified number of lines.
- **-w <width> or --column-width <width>**
 sets the minimum width, in characters, of a column in the output table.
- **-i <directory> or --directory <directory>**
 specifies the directory that contains the statistics. The default is `<mountpoint>/dasd`, where `<mountpoint>` is the mount point of debugfs. You
need to specify this parameter if the **dasdstat** command cannot determine this mount point or if the statistics are copied to another location.

<item>
limits the command to the specified items. For **<item>** you can specify:
- **global** for summary statistics for all available DASDs.
- The block device name by which a DASD is known to the DASD device driver.
- The bus ID by which a DASD is known as a CCW device. DASDs that are set up for PAV or HyperPAV have a CCW base device and, at any one time, can have one or more CCW alias devices for the same block device. Alias devices are not permanently associated with the same block device. Statistics that are based on bus ID, therefore, show additional detail for PAV and HyperPAV setups.

If you do not specify any individual item, the command applies to all DASD block devices, CCW devices, and to the summary.

-v or --version
Displays the version number of **dasdstat**, then exits.

-h or --help
Displays help information for the command.

Examples
- This command starts data collection for dasda, 0.0.b301, and for a summary of all available DASDs.

```bash
# dasdstat -e dasda 0.0.b301 0.0.b302 global
```

- This command resets the statistics counters for dasda.

```bash
# dasdstat -r dasda
```

- This command reads the summary statistics:
statistics data for statistic: global
start time of data collection: Wed Aug 17 09:52:47 CEST 2011

3508 dasd I/O requests
with 67616 sectors (512B each)
0 requests used a PAV alias device
3458 requests used HPF

Histogram of sizes (512B secs)
0 0 2456 603 304 107 18 9 3 8 0

Histogram of I/O times (microseconds)
0 0 901 558 765 25 28 288 748 161 17 16 1 0 0 0

Histogram of I/O time till ssh
0 0

Histogram of I/O time between ssh and irq
0 0 316 2798 283 13 19 22 41 15 1 0

Histogram of I/O time between irq and end
0 0

of req in chanq at enqueuing (0..31)
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31
0 2295 319 247 647 0

For details about the data items, see "Interpreting the data rows" on page 55.
Use the `dasdview` command to display DASD information.

`dasdview` displays:
- The volume label.
- VTOC details (general information, and FMT1, FMT4, FMT5, FMT7, and FMT8 labels).
- The content of the DASD, by specifying:
 - Starting point
 - Size

You can display these values in hexadecimal, EBCDIC, and ASCII format.
- Whether the data on the DASD is encrypted.
- Whether the disk is a solid-state device.

If you specify a start point and size, you can also display the contents of a disk dump.

For more information about partitioning, see “The IBM label partitioning scheme” on page 32.

`dasdview` syntax

```
<node>
  -b <begin> or --begin=<begin>  
  -s <size> 
```

Where:
- `-b <begin>` or `--begin=<begin>`
 displays disk content on the console, starting from `<begin>`. The contents of the disk are displayed as hexadecimal numbers, ASCII text, and EBCDIC text. If `<size>` is not specified, `dasdview` takes the default size (128 bytes). You can specify the variable `<begin>` as:
 `<begin>[k|m|b|t|c]`

The default for `<begin>` is 0.

`dasdview` displays a disk dump on the console with the DASD driver. The DASD driver might suppress parts of the disk, or add information that is not relevant. This discrepancy might occur, for example, when `dasdview` displays the first two tracks of a disk that was formatted as cdl. In this situation, the DASD driver pads shorter blocks with zeros to maintain a constant blocksize. All Linux applications (including `dasdview`) process according to this rule.

Here are some examples of how this option can be used:
Dasdview

-b 32 (start printing at Byte 32)
-b 32k (start printing at kByte 32)
-b 32m (start printing at MByte 32)
-b 32b (start printing at block 32)
-b 32t (start printing at track 32)
-b 32c (start printing at cylinder 32)

-s <size> or --size=<size>
displays a disk dump on the console, starting at <begin>, and continuing for
size=<size>. The contents of the dump are displayed as hexadecimal numbers,
ASCII text, and EBCDIC text. If a start value, <begin>, is not specified,
dasdview takes the default. You can specify the variable <size> as:
size[k|m|b|t|c]

The default for <size> is 128 bytes.

Here are some examples of how this option can be used:
-s 16 (use a 16 Byte size)
-s 16k (use a 16 kByte size)
-s 16m (use a 16 MByte size)
-s 16b (use a 16 block size)
-s 16t (use a 16 track size)
-s 16c (use a 16 cylinder size)

-1 displays the disk dump with format 1 (as 16 Bytes per line in hexadecimal,
ASCII and EBCDIC). A line number is not displayed. You can use option -1
only together with -b or -s.

Option -1 is the default.

-2 displays the disk dump with format 2 (as 8 Bytes per line in hexadecimal,
ASCII and EBCDIC). A decimal and hexadecimal byte count are also displayed.
You can use option -2 only together with -b or -s.

-i or --info
displays basic information such as device node, device bus-ID, device type, or
geometry data.

-x or --extended
displays the information that is obtained by using -i option, but also open
count, subchannel identifier, and so on.

-j or --volser
prints volume serial number (volume identifier).

-l or --label
displays the volume label.

-c or --characteristics
displays model-dependent device characteristics, for example disk encryption
status or whether the disk is a solid-state device.

-t <spec> or --vtoc=<spec>
displays the VTOC’s table-of-contents, or a single VTOC entry, on the console.
The variable <spec> can take these values:
info displays overview information about the VTOC, such as a list of the
data set names and their sizes.
f1 displays the contents of all format 1 data set control blocks (DSCBs).
f4 displays the contents of all format 4 DSCBs.
f5 displays the contents of all format 5 DSCBs.
f7 displays the contents of all format 7 DSCBs.
f8 displays the contents of all format 8 DSCBs.
f9 displays the contents of all format 9 DSCBs.
dasdview

 all displays the contents of all DSCBs.

 <node>
 specifies the device node of the device for which you want to display
 information, for example, /dev/dasdzzz. See “DASD naming scheme” on page
 37 for more details about device nodes).

 -h or --help
 displays short usage text on console. To view the man page, enter man
 dasdview.

 -v or --version
 displays version number on console, and exit.

Examples

 • To display basic information about a DASD:

 # dasdview -i /dev/dasdzzz

 This example displays:

 --- general DASD information --
 device node : /dev/dasdzzz
 busid : 0.0.0193
 type : ECKD
 device type : hex 3390 dec 13200

 --- DASD geometry ---
 number of cylinders : hex 64 dec 100
 tracks per cylinder : hex f dec 15
 blocks per track : hex c dec 12
 blocksize : hex 1000 dec 4096

 • To display device characteristics:

 # dasdview -c /dev/dasda

 This example displays:

 encrypted disk : no
 solid state device : no

 • To include extended information:

 # dasdview -x /dev/dasdzzz

 This example displays:
To display volume label information:

```bash
# dasdview -l /dev/dasdzzz
```

This displays:
To display partition information:

```
# dasdview -t info /dev/dasdzzz
```

This example displays:
--- VTOC info --

The VTOC contains:
3 format 1 label(s)
1 format 4 label(s)
1 format 5 label(s)
0 format 7 label(s)
0 format 8 label(s)
0 format 9 label(s)

Other S/390 and zSeries operating systems would see the following data sets:

<table>
<thead>
<tr>
<th>data set</th>
<th>start</th>
<th>end</th>
</tr>
</thead>
<tbody>
<tr>
<td>LINUX.V0X0193.PART0001.NATIVE</td>
<td>trk</td>
<td>trk</td>
</tr>
<tr>
<td>data set serial number : '0X0193'</td>
<td>2</td>
<td>500</td>
</tr>
<tr>
<td>system code : 'IBM LINUX '</td>
<td>cyl/trk</td>
<td>cyl/trk</td>
</tr>
<tr>
<td>creation date : year 2001, day 317</td>
<td>0/ 2</td>
<td>33/ 5</td>
</tr>
<tr>
<td>LINUX.V0X0193.PART0002.NATIVE</td>
<td>trk</td>
<td>trk</td>
</tr>
<tr>
<td>data set serial number : '0X0193'</td>
<td>501</td>
<td>900</td>
</tr>
<tr>
<td>system code : 'IBM LINUX '</td>
<td>cyl/trk</td>
<td>cyl/trk</td>
</tr>
<tr>
<td>creation date : year 2001, day 317</td>
<td>33/ 6</td>
<td>60/ 0</td>
</tr>
<tr>
<td>LINUX.V0X0193.PART0003.NATIVE</td>
<td>trk</td>
<td>trk</td>
</tr>
<tr>
<td>data set serial number : '0X0193'</td>
<td>901</td>
<td>1499</td>
</tr>
<tr>
<td>system code : 'IBM LINUX '</td>
<td>cyl/trk</td>
<td>cyl/trk</td>
</tr>
<tr>
<td>creation date : year 2001, day 317</td>
<td>60/ 1</td>
<td>99/ 14</td>
</tr>
</tbody>
</table>

To display VTOC information:

```
# dasdview -t f4 /dev/dasdzzz
```

This example displays:
To print the contents of a disk to the console starting at block 2 (volume label):

```
# dasdview -b 2b -s 128 /dev/dasdzzz
```

This example displays:

```
+----------------------------------------+------------------+------------------+
| HEXADECIMAL | EBCDIC | ASCII |
| 01....04 05....08 09....12 13....16 | 1.............16 | 1.............16 |
+----------------------------------------+------------------+------------------+
| E5D6D3F1 E5D6D3F1 F0E7F0F1 F9F34000 | VOL1VOL10X0193?. | ??????????????@. |
| 00000101 40404040 40404040 40404040 | ................ | ................ |
| 40404040 40404040 40404040 40404040 | ???????????????? | @@@@@@@@@@@@@@@@ |
| 40404040 40404040 40404040 40404040 | ???????????????? | @@@@@@@@@@@@@@@@ |
| 40404040 88001000 10000000 00808000 | ???????????????? | @@@@?........... |
| 00000000 00000000 00010000 00000200 | ................ | ................ |
| 21000500 00000000 00000000 00000000 | ?............... | !............... |
+----------------------------------------+------------------+------------------+
```

To display the contents of a disk on the console starting at block 14 (first FMT1 DSCB) with format 2:

```
# dasdview -b 14b -s 128 -2 /dev/dasdzzz
```

This example displays:
To see what is at block 1234 (in this example there is nothing there):

```
# dasdview -b 1234b -s 128 /dev/dasdzzz
```

This example displays:

```
+----------------------------------------+------------------+------------------+
| HEXADECIMAL | EBCDIC | ASCII |
| 01....04 05....08 09....12 13....16 | 1.............16 | 1.............16 |
| 00000000 00000000 00000000 00000000 | ................ | ................ |
| 00000000 00000000 00000000 00000000 | ................ | ................ |
| 00000000 00000000 00000000 00000000 | ................ | ................ |
| 00000000 00000000 00000000 00000000 | ................ | ................ |
| 00000000 00000000 00000000 00000000 | ................ | ................ |
| 00000000 00000000 00000000 00000000 | ................ | ................ |
| 00000000 00000000 00000000 00000000 | ................ | ................ |
| 00000000 00000000 00000000 00000000 | ................ | ................ |
+----------------------------------------+------------------+------------------+
```

To try byte 0 instead:

```
# dasdview -b 0 -s 64 /dev/dasdzzz
```

This example displays:

```
+----------------------------------------+------------------+------------------+
| HEXADECIMAL | EBCDIC | ASCII |
| 01....04 05....08 09....12 13....16 | 1.............16 | 1.............16 |
| 00000000 00000000 00000000 00000000 | ................ | ................ |
| 00000000 00000000 00000000 00000000 | ................ | ................ |
| 00000000 00000000 00000000 00000000 | ................ | ................ |
| 00000000 00000000 00000000 00000000 | ................ | ................ |
| 00000000 00000000 00000000 00000000 | ................ | ................ |
| 00000000 00000000 00000000 00000000 | ................ | ................ |
| 00000000 00000000 00000000 00000000 | ................ | ................ |
+----------------------------------------+------------------+------------------+
```
fdasd – Partition a DASD

Use the `fdasd` command to manage partitions on ECKD-type DASD that were formatted with the compatible disk layout.

See [“dasdfmt - Format a DASD” on page 464](#) for information about formatting a DASD. With `fdasd` you can create, change, and delete partitions, and also change the volume serial number.

`fdasd` checks that the volume has a valid volume label and VTOC. If either is missing or incorrect, `fdasd` re-creates it. See [“System z compatible disk layout” on page 33](#) for details about the volume label and VTOC.

Calling `fdasd` with a node, but without options, enters interactive mode. In interactive mode, you are given a menu through which you can display DASD information, add or remove partitions, or change the volume identifier. Your changes are not written to disk until you type the `write` option on the menu. You can quit without altering the disk at any time before this.

For more information about partitions, see [“The IBM label partitioning scheme” on page 32](#).

Before you begin:

- To partition a SCSI disk, use `fdisk` rather than `fdasd`.
- The disk must be formatted with `dasdfmt`, using the compatible disk layout.

Attention: Careless use of `fdasd` can result in loss of data.

fdasd syntax

```
  ➤fdasd
  -a
  -l <volser>
  -c <conf_file>
  -i
  -p <node>

  ➤fdasd

  -h or --help
  -v or --version
  -s or --silent
```

Notes:

1. If neither the `-1` option nor the `-k` option is specified, a VOLSER is generated from the device number through which the volume is accessed.

Where:

- **-h or --help**
 - displays help on command line arguments.
- **-v or --version**
 - displays the version of `fdasd`.
- **-s or --silent**
 - suppresses messages.
-r or --verbose
displays additional messages that are normally suppressed.

-a or --auto
auto-creates one partition using the whole disk in non-interactive mode.

-k or --keep_serial
keeps the volume serial number when writing the volume label (see VOLSER).
Keeping the serial number is useful, for example, if the volume serial number was written with a z/VM tool and should not be overwritten.

-l <volser> or --label <volser>
specifies the volume serial number (see VOLSER).
A volume serial consists of one through six alphanumeric characters or the following special characters:
 $ # @ %
All other characters are ignored. Avoid using special characters in the volume serial. Special characters can cause problems when accessing a disk by VOLSER. If you must use special characters, enclose the VOLSER in single quotation marks. In addition, any `$' character in the VOLSER must be preceded by a backslash ('\').
For example, specify:
-l 'a0\$c#'
to get:
A@B$C#
VOLSER is interpreted as an ASCII string and is automatically converted to uppercase, padded with blanks and finally converted to EBCDIC before it is written to disk.
Do not use the following reserved volume serials:
- SCRTCH
- PRIVAT
- MIGRAT
- Lnnnnn (L followed by a five-digit number)
These volume serials are used as keywords by other operating systems (z/OS).
Omitting this parameter causes fdasd to prompt for it, if it is needed.

-c <conf_file> or --config <conf_file>
creates several partitions in non-interactive mode, according to specifications in the plain-text configuration file <conf_file>.
For each partition you want to create, add one line of the following format to <conf_file>:
 [<first_track>,<last_track>,<type>]
<first_track> and <last_track> are required and specify the first and last track of the partition. You can use the keyword first for the first possible track on disk and, correspondingly, the keyword last for the last possible track on disk.
<type> describes the partition type and is one of:
 native
 for partitions to be used for Linux file systems.
The type specification is optional. If the type is omitted, *native* is used.

The type describes the intended use of a partition to tools or other operating systems. For example, swap partitions could be skipped by backup programs. How Linux actually uses the partition depends on how the partition is formatted and set up. For example, a partition of type *native* can still be used in an LVM logical volume or in a RAID configuration.

Example: With the following sample configuration file you can create three partitions:

```
[first,1000,raid]
[1001,2000,swap]
[2001,last]
```

- **-i** or **--volser**
 displays the volume serial number and exits.

- **-p** or **--table**
 displays the partition table and exits.

<node>

specifies the device node of the DASD you want to partition, for example, `/dev/dasdzzz`. See “DASD naming scheme” on page 37 for more details about device nodes.

fdasd menu

If you call *fdasd* in the interactive mode (that is, with just a node), a menu is displayed.

<table>
<thead>
<tr>
<th>Command action</th>
<th>Action</th>
</tr>
</thead>
<tbody>
<tr>
<td>m</td>
<td>print this menu</td>
</tr>
<tr>
<td>p</td>
<td>print the partition table</td>
</tr>
<tr>
<td>n</td>
<td>add a new partition</td>
</tr>
<tr>
<td>d</td>
<td>delete a partition</td>
</tr>
<tr>
<td>v</td>
<td>change volume serial</td>
</tr>
<tr>
<td>t</td>
<td>change partition type</td>
</tr>
<tr>
<td>r</td>
<td>re-create VTOC and delete all partitions</td>
</tr>
<tr>
<td>u</td>
<td>re-create VTOC re-using existing partition sizes</td>
</tr>
<tr>
<td>s</td>
<td>show mapping (partition number - data set name)</td>
</tr>
<tr>
<td>q</td>
<td>quit without saving changes</td>
</tr>
<tr>
<td>w</td>
<td>write table to disk and exit</td>
</tr>
</tbody>
</table>

Menu commands

Use the *fdasd* menu commands to modify or view information about DASDs

- m re-displays the *fdasd* command menu.
- p displays information about the DASD and any partitions on the DASD.

DASD information:

- Number of cylinders
fdasd

- Number of tracks per cylinder
- Number of blocks per track
- Block size
- Volume label
- Volume identifier
- Number of partitions defined

Partition information:
- Linux node
- Start track
- End track
- Number of tracks
- Partition ID
- Partition type

There is also information about the free disk space that is not used for
a partition.

n adds a partition to the DASD. You are asked to give the start track and the
length or end track of the new partition.

d deletes a partition from the DASD. You are asked which partition to delete.

v changes the volume identifier. You are asked to enter a new volume identifier.
See [VOLSER](#) for the format.

t changes the partition type. You are asked to identify the partition to be
changed. You are then asked for the new partition type (Linux native or swap).
This type is a guideline; the actual use Linux makes of the partition depends
on how it is defined with the `mkswap` or `mkxfs` tools. The main function of the
partition type is to describe the partition to other operating systems. Then, for
example, swap partitions can be skipped by backup programs.

r re-creates the VTOC and deletes all partitions.

u re-creates all VTOC labels without removing all partitions. Existing partition
sizes are reused. This option is useful to repair damaged labels or migrate
partitions that are created with older versions of fdasd.

s displays the mapping of partition numbers to data set names. For example:

```
Command (m for help): s

device ........: /dev/dasdzzz
volume label ...: VOL1
volume serial ..: 0X0193

WARNING: This mapping may be NOT up-to-date,
if you have NOT saved your last changes!

/dev/dasdzzz1 - LINUX.V0X0193.PART0001.NATIVE
/dev/dasdzzz2 - LINUX.V0X0193.PART0002.NATIVE
/dev/dasdzzz3 - LINUX.V0X0193.PART0003.NATIVE
```

q quits fdasd without updating the disk. Any changes that you made (in this
session) are discarded.

w writes your changes to disk and exits. After the data is written, Linux rereads
the partition table.
Example using the menu

This example shows how to use **fdasd** to create two partitions on a z/VM minidisk, change the type of one of the partitions, save the changes, and check the results.

This example shows you how to format a z/VM minidisk with the compatible disk layout. The minidisk has device number 193.

1. Call **fdasd**, specifying the minidisk:

```
# fdasd /dev/dasdzzz
```

fdasd reads the existing data and displays the menu:

```
reading volume label: VOL1
reading vtoc : ok

Command action
  m print this menu
  p print the partition table
  n add a new partition
  d delete a partition
  v change volume serial
  t change partition type
  r re-create VTOC and delete all partitions
  u re-create VTOC re-using existing partition sizes
  s show mapping (partition number - data set name)
  q quit without saving changes
  w write table to disk and exit

Command (m for help): 
```

2. Use the **p** option to verify that no partitions are created yet on this DASD:

```
Command (m for help): p

Disk /dev/dasdzzz:
  cylinders ............: 100
  tracks per cylinder ..: 15
  blocks per track ......: 12
  bytes per block ......: 4096
  volume label ........: VOL1
  volume serial ........: 0X0193
  max partitions .......: 3

--------------------------------- tracks --------------------------------- 
  Device  start end length Id System
  2 1499 1498 unused
```

3. Define two partitions, one by specifying an end track and the other by specifying a length. (In both cases the default start tracks are used):

```
Command (m for help): n
First track (1 track = 48 KByte) (2-1499):
  Using default value 2
Last track or +size[c|k|M] (2-[1499]): 700
You have selected track 700

Command (m for help): n
First track (1 track = 48 KByte) (701-1499):
  Using default value 701
Last track or +size[c|k|M] (701-[1499]): +400
You have selected track 1100
```

4. Check the results by using the **p** option:
5. Change the type of a partition:

Command (m for help): t

Disk /dev/dasdzzz:
cylinders: 100
tracks per cylinder ..: 15
blocks per track: 12
bytes per block: 4096
volume label: VOL1
volume serial: 0X0193
max partitions: 3

-- tracks --
Device start end length Id System
/dev/dasdzzz1 2 700 699 1 Linux native
/dev/dasdzzz2 701 1100 400 2 Linux native
1101 1499 399 unused

change partition type
partition id (use 0 to exit):

Enter the ID of the partition you want to change; in this example partition 2:

partition id (use 0 to exit): 2

6. Enter the new partition type; in this example type 2 for swap:

current partition type is: Linux native

1 Linux native
2 Linux swap

new partition type: 2

7. Check the result:
Command (m for help): p

Disk /dev/dasdzzz:
cylinders: 100
tracks per cylinder ..: 15
blocks per track: 12
bytes per block: 4096
volume label: VOL1
volume serial: 0X0193
max partitions: 3

------------------------------- tracks -------------------------------
Device start end length Id System
/dev/dasdzzz1 2 700 699 1 Linux native
/dev/dasdzzz2 701 1100 400 2 Linux swap
1101 1499 399 unused

8. Write the results to disk with the w option:

Command (m for help): w
writing VTOC...
rereading partition table...
#

Example using options

You can partition a DASD by using the -a or -c option without entering the menu mode.

This method is useful for partitioning by using scripts, for example, if you need to partition several hundred DASDs.

With the -a option you can create one large partition on a DASD:

```bash
# fdasd -a /dev/dasdzzz
auto-creating one partition for the whole disk...
writing volume label...
writing VTOC...
rereading partition table...
#
```

This example creates a partition as follows:

<table>
<thead>
<tr>
<th>Device</th>
<th>start</th>
<th>end</th>
<th>length</th>
<th>Id</th>
<th>System</th>
</tr>
</thead>
<tbody>
<tr>
<td>/dev/dasdzzz1</td>
<td>2</td>
<td>1499</td>
<td>1498</td>
<td>1</td>
<td>Linux native</td>
</tr>
</tbody>
</table>

Using a configuration file that you can create several partitions. For example, the following configuration file, config, creates three partitions:

```
[first,500]
[501,1100]
[1101,last]
```

Submitting the command with the -c option creates the partitions:

```bash
# fdasd -c config /dev/dasdzzz
parsing config file 'config'...
writing volume label...
writing VTOC...
rereading partition table...
#
```
This example creates partitions as follows:

<table>
<thead>
<tr>
<th>Device</th>
<th>start</th>
<th>end</th>
<th>length</th>
<th>Id</th>
<th>System</th>
</tr>
</thead>
<tbody>
<tr>
<td>/dev/dasdzzz1</td>
<td>2</td>
<td>500</td>
<td>499</td>
<td>1</td>
<td>Linux native</td>
</tr>
<tr>
<td>/dev/dasdzzz2</td>
<td>501</td>
<td>1100</td>
<td>600</td>
<td>2</td>
<td>Linux native</td>
</tr>
<tr>
<td>/dev/dasdzzz3</td>
<td>1101</td>
<td>1499</td>
<td>399</td>
<td>3</td>
<td>Linux native</td>
</tr>
</tbody>
</table>
hytop - Display hypervisor performance data

Use the `hytop` command to obtain a dynamic real-time view of a hypervisor environment on System z.

It works with both the z/VM and the LPAR PR/SM™ hypervisor. Depending on the available data, it shows, for example, CPU and memory information about LPARs or z/VM guest virtual machines. The `hytop` command provides two main windows:

- A list of systems that the hypervisor is currently running (sys_list).
- One system in more detail (sys).

You can run `hytop` in interactive mode (default) or in batch mode with the `-b` option.

Before you begin:

- The debugfs file system must be mounted, see “debugfs” on page ix.
- The Linux kernel must have the required support to provide the performance data. Check that `<debugfs mount point>/s390_hypfs` is available after you mount debugfs.
- The hytop user must have read permission for the required debugfs files:
 - z/VM: `<debugfs mount point>/s390_hypfs/diag_2fc`
 - LPAR: `<debugfs mount point>/s390_hypfs/diag_204`
- To monitor all LPARs or z/VM guest virtual machines, your system must have additional permissions:
 - For z/VM: The guest virtual machine must be class B.
 - For LPAR: On the HMC or SE security menu of the LPAR activation profile, select the **Global performance data control** check box.

hytop syntax

```
hytop [ -w sys_list ]
 [ -w sys ]
 [ -s <system> ]

 [ -f <field>:<unit> ]
 [ -S <field> ]
 [ -t CP ]
 [ -t IFL ]
 [ -t UN ]

 [ -b ]
 [ -d <seconds> ]
 [ -n <iterations> ]
```

Where:
hyptop

-w <window name> or --window=<window name>
selects the window to display, either sys or sys_list. Use the options --sys,
--fields, and --sort to modify the current window. The last window that is
specified with the --window option is used as the start window. The default
window is sys_list.

-s <system> or --sys=<system>
selects systems for the current window. If you specify this option, only the
selected systems are shown in the window. For the sys window, you can
specify only one system.

-f <field>[::<unit>] or --fields=<field>[::<unit>]
selects fields and units in the current window. The <field> variable is a one
letter unique identifier for a field (for example "c" for CPU time). The <unit>
variable specifies the unit that is used for the field (for example "us" for
microseconds). See “Available fields and units” on page 490 for definitions. If
the --fields option is specified, only the selected fields are shown.

-S <field> or --sort=<field>
selects the field that is used to sort the data in the current window. To reverse
the sort order, specify the option twice. See “Available fields and units” on
page 490 for definitions.

-t <type> or --cpu_types=<type>
selects CPU types that are used for CPU time calculations. See “CPU types” on
page 492 for definitions.

-b or --batch_mode
uses batch mode. Batch mode can be useful for sending output from hyptop to
another program, a file, or a line mode terminal. In this mode, no user input is
accepted.

-d <seconds> or --delay=<seconds>
specifies the delay between screen updates.

-n <iterations> or --iterations=<iterations>
specifies the maximum number of screen updates before the program ends.

-h or --help
prints usage information, then exits. To view the man page, enter man hyptop.

-v or --version
displays the version of hyptop, then exits.

Navigating between windows
Use letter or arrow keys to navigate between the windows.

When you start the hyptop command, the sys_list window opens in normal mode.
Data is updated at regular intervals, and sorted by CPU time. You can navigate
between the windows as shown in Figure 75 on page 489.
To navigate between the windows, use the ← and → arrow keys. The windows have two modes, normal mode and select mode.

You can get online help for every window by pressing the ? key. Press Q in the sys_list window to exit hyptop.

Instead of using the arrow keys, you can use letter keys (equivalent to the vi editor navigation) in all windows as listed in Table 55.

Table 55. Using letter keys instead of arrow keys

<table>
<thead>
<tr>
<th>Arrow key</th>
<th>Letter key equivalent</th>
</tr>
</thead>
<tbody>
<tr>
<td>←</td>
<td>H</td>
</tr>
<tr>
<td>↓</td>
<td>J</td>
</tr>
<tr>
<td>↑</td>
<td>K</td>
</tr>
<tr>
<td>→</td>
<td>L</td>
</tr>
</tbody>
</table>

Selecting data

You can scroll windows and select data rows.

To enter select mode press the → key. The display is frozen so that you can select rows. Select rows by pressing the ← and → keys and mark the rows with the Spacebar. Marked rows are displayed in bold font. Leave the select mode by pressing the ← key.

To see the details of one system, enter select mode in the sys_list window, then navigate to the row for the system you want to look at, and press the → key. The sys window for the system opens. The ← key always returns you to the previous window.

To scroll any window, press the ← and → keys or the Page Up and Page Down keys. Jump to the end of a window by pressing the Shift + G keys and to the beginning by pressing the G key.

Sorting data

You can sort data according to column.

The sys window or sys_list window table is sorted according to the values in the selected column. Select a column by pressing the hot key of the column. This key
Filtering data

You can filter the displayed data by CPU types and by data fields.

From the sys or sys_list window you can access the fields selection window and the CPU-type selection window as shown in Figure 76.

In the fields and CPU-type selection windows, press the field or CPU type identifier key (see “LPAR fields,” “z/VM fields” on page 491, and “CPU types” on page 492) to select or de-select. Selected rows are bold and de-selected rows are grey. When you return to the main window, the data is filtered according to your field and CPU type selections.

Available fields and units

Different fields are supported depending whether your hypervisor is LPAR PR/SM or z/VM.

The fields might also be different depending on machine type, z/VM version, and kernel version. Each field has a unique one letter identifier that can be used in interactive mode to enable the field in the field selection window. Also, use it to select the sort field in the sys or sys_list window. You can also select fields and sort data using the --fields and --sort command line options.

LPAR fields

Some fields for Linux in LPAR mode are available in both the sys_list and sys windows others are available only in the sys_list window or only in the sys window.

The following fields are available under LPAR in both the sys_list and sys windows:

<table>
<thead>
<tr>
<th>Identifier</th>
<th>Column label</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>c</td>
<td>cpu</td>
<td>CPU time per second</td>
</tr>
<tr>
<td>m</td>
<td>mgm</td>
<td>Management time per second</td>
</tr>
<tr>
<td>C</td>
<td>Cpu+</td>
<td>Total CPU time</td>
</tr>
<tr>
<td>M</td>
<td>Mgm+</td>
<td>Total management time</td>
</tr>
</tbody>
</table>
hyptop

<table>
<thead>
<tr>
<th>Identifier</th>
<th>Column label</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>o</td>
<td>online</td>
<td>Online time</td>
</tr>
</tbody>
</table>

In the sys_list window only:

<table>
<thead>
<tr>
<th>Identifier</th>
<th>Column label</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>y</td>
<td>system</td>
<td>Name of the LPAR (always shown)</td>
</tr>
<tr>
<td>#</td>
<td>#cpu</td>
<td>Number of CPUs</td>
</tr>
</tbody>
</table>

In the sys window only:

<table>
<thead>
<tr>
<th>Identifier</th>
<th>Column label</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>i</td>
<td>cpuid</td>
<td>CPU identifier (always shown)</td>
</tr>
<tr>
<td>p</td>
<td>type</td>
<td>CPU type. See “CPU types” on page 492</td>
</tr>
<tr>
<td>v</td>
<td>visual</td>
<td>Visualization of CPU time per second</td>
</tr>
</tbody>
</table>

z/VM fields

Some fields for Linux on z/VM are available in both the sys_list and sys windows. Others are available only in the sys_list window or only in the sys window.

In the sys_list and sys windows:

<table>
<thead>
<tr>
<th>Identifier</th>
<th>Column label</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>c</td>
<td>cpu</td>
<td>CPU time per second</td>
</tr>
<tr>
<td>C</td>
<td>Cpu+</td>
<td>Total CPU time</td>
</tr>
<tr>
<td>o</td>
<td>online</td>
<td>Online time</td>
</tr>
</tbody>
</table>

In the sys_list window only:

<table>
<thead>
<tr>
<th>Identifier</th>
<th>Column label</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>y</td>
<td>system</td>
<td>Name of the z/VM guest virtual machine (always shown)</td>
</tr>
<tr>
<td>#</td>
<td>#cpu</td>
<td>Number of CPUs</td>
</tr>
<tr>
<td>u</td>
<td>memuse</td>
<td>Used memory</td>
</tr>
<tr>
<td>a</td>
<td>memmax</td>
<td>Maximum memory</td>
</tr>
<tr>
<td>n</td>
<td>wmin</td>
<td>Minimum weight</td>
</tr>
<tr>
<td>r</td>
<td>wcur</td>
<td>Current weight</td>
</tr>
<tr>
<td>x</td>
<td>wmax</td>
<td>Maximum weight</td>
</tr>
</tbody>
</table>

In the sys window only:

<table>
<thead>
<tr>
<th>Identifier</th>
<th>Column label</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>i</td>
<td>cpuid</td>
<td>CPU identifier (always shown)</td>
</tr>
<tr>
<td>v</td>
<td>visual</td>
<td>Visualization of CPU time per second</td>
</tr>
</tbody>
</table>

Chapter 45. Commands 491
Units
Depending on the field type, the values can be displayed in different units.

In the sys_list and sys windows, the units are displayed under the column headings in parenthesis. Each unit can be specified through the --fields command line option. Units can also be selected interactively. To change a unit, enter select mode in the fields window. Then, select the field where you want to change the unit, and press the "+" or "-" keys to go through the available units. The following units are supported:

Units of time:

<table>
<thead>
<tr>
<th>Unit</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>us</td>
<td>Microseconds (10^6 seconds)</td>
</tr>
<tr>
<td>ms</td>
<td>Milliseconds (10^3 seconds)</td>
</tr>
<tr>
<td>%</td>
<td>Hundreds of a second (10^2 seconds) or percent</td>
</tr>
<tr>
<td>s</td>
<td>Seconds</td>
</tr>
<tr>
<td>m</td>
<td>Minutes</td>
</tr>
<tr>
<td>hm</td>
<td>Hours and minutes</td>
</tr>
<tr>
<td>dhm</td>
<td>Days, hours, and minutes</td>
</tr>
</tbody>
</table>

Units of memory:

<table>
<thead>
<tr>
<th>Unit</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>KiB</td>
<td>Kibibytes (1 024 bytes)</td>
</tr>
<tr>
<td>MiB</td>
<td>Mebibytes (1 048 576 bytes)</td>
</tr>
<tr>
<td>GiB</td>
<td>Gibibytes (1 073 741 824 bytes)</td>
</tr>
</tbody>
</table>

Other units:

<table>
<thead>
<tr>
<th>Unit</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>str</td>
<td>String</td>
</tr>
<tr>
<td>#</td>
<td>Count or number</td>
</tr>
<tr>
<td>vis</td>
<td>Visualization</td>
</tr>
</tbody>
</table>

CPU types
Enable or disable CPU types in interactive mode in the cpu_types window.

The CPU types can also be specified with the --cpu_types command line option.

The calculation of the CPU data uses CPUs of the specified types only. For example, if you want to see how much CPU time is consumed by your Linux systems, enable CPU type IFL.

On z/VM the processor type is always UN and you cannot select the type.

In an LPAR the following CPU types can be selected either interactively or with the --cpu_types command line option:
Examples

These examples show typical uses of hyptop.

- To start hyptop with the sys_list window in interactive mode, enter:

 # hyptop

- If your Linux instance is running in an LPAR that has permission to see the other LPARs, the output looks like the following example:

  ```
  12:30:48 | CPU-T: IFL(18) CP(3) UN(3) ?=help
  system  #cpu  cpu  mgm  Cpu+  Mgm+  online
 (Str)  (#)  (#)  (#)  (tm)  (tm)  (dhm)
 SO5LP30 10  461.14 10.18 1547:41 8:15  11:05:59
 SO5LP33  4  133.73  7.57  220:53 6:12  11:05:54
 SO5LP50  4  99.26  0.01  146:24 0:12  10:04:24
 SO5LP02  1  99.09  0.00  269:57 0:00  11:05:58
 TRX2CFA  1 7.11  0.03  3:24  0:04  11:06:01
 SO5LP13  6 7.36  0.34  4:23  0:54  11:05:56
 TRX1 19  1.22  0.14  13:57 0:22  11:06:01
 TRX2 20  1.16  0.11  26:05 0:25  11:06:00
 SO5LP55  2  0.00  0.00  0:22  0:00  11:05:52
 SO5LP56  3  0.00  0.00  0:00  0:00  11:05:52
 413  823.39 23.86 3159:57 38:08 11:06:01
  ```

- If your Linux instance runs in a z/VM guest virtual machine that has permission to see the other z/VM guest virtual machines, the output looks like the following example:

  ```
  12:32:21 | CPU-T: UN(16) ?=help
  system  #cpu  cpu  Cpu+  online  memuse  memmax  wcur
 (Str)  (#)  (#)  (tm)  (GtB)  (GtB)  (#)
 T6360004  6  100.31 959:47 53:05:20 1.56  2.00  100
 DTCVSM1 1  0.00  0.00 53:16:42 0.01  0.03  100
 T6360002  6  1.00  0.00 53:16:42 0.00  0.03  100
 OPERATOR  1  0.00  0.00 53:16:42 0.00  0.03  100
 T6360008  2  0.00  0.37 30:22:55 0.32  0.75  100
 T6360003  6  0.00  3700:57 53:03:09 4.00  4.00  100
 NSLCF1 1  0.00  0.02 53:16:41 0.03  0.25  500
 PERFSVM  1  0.00  0.53 2:21:12 0.04  0.06  100
 TCP1P 1  0.00  0.01 53:16:42 0.01  0.12  3000
 DIRMINT 1  0.00  0.04 53:16:42 0.01  0.03  100
 DTCVSM2  1  0.00  0.00 53:16:42 0.01  0.03  100
 RACFVM 1  0.00  0.00 53:16:42 0.01  0.02  100
 75  107.37 5239:47 53:16:42 15.46 22.50 3000
  ```

At the top of the sys and sys_list windows the CPU types currently used for CPU time calculation are displayed.

- To start hyptop with the sys window showing performance data for LPAR MYLPAR, enter:

 # hyptop -w sys -s mylp

The result looks like the following example:
To start `hyptop` with the `sys_list` window in batch mode, enter:

```
# hyptop -b
```

To start `hyptop` with the `sys_list` window in interactive mode, with the fields CPU time (in milliseconds), and online time (unit default), and sort the output according to online time, enter:

```
# hyptop -f c:ms,o -S o
```

To start `hyptop` with the `sys_list` window in batch mode with update delay 5 seconds and 10 iterations, enter:

```
# hyptop -b -d 5 -n 10
```

To start `hyptop` with the `sys_list` window and use only CPU types IFL and CP for CPU time calculation, enter:

```
# hyptop -t ifl,cp
```

Scenario

Perform the steps described in this scenario to start `hyptop` with the `sys` window with system MYLPAR with the fields CPU time (unit milliseconds) and Total CPU time (unit default) and sort the output reversely according to the Total CPU time.

Procedure

1. Start `hyptop`.

 ```
 # hyptop
 ```

2. Go to select mode by pressing the key. The display will freeze.

3. Navigate to the row for the system you want to look (in the example MYLPAR) at using the and keys.
4. Open the sys window for MYLPAR by pressing the `key.

```
12:15:51 MYLPAR CPU-T: IFL(18) CP(3) UN(2) ?=help
cpu type cpu mgm visual
(%) (%) (vis)
0 IFL 99.84 0.02 |########################################
1 IFL 99.85 0.02 |########################################
2 IFL 0.00 0.00 |
3 IFL 0.00 0.00 |
```

5. Press the `key to go to the fields selection window:

```
Select Fields and Units ?=help
K S ID UNIT AGG DESCRIPTION
p * type str none CPU type
c * cpu ms sum CPU time per second
m mgm % sum Management time per second
C cpu+ hm sum Total CPU time
M mgm+ hm sum Total management time
o online dhm max Online time
v * visual vis none Visualization of CPU time per second
```

Ensure that CPU time per second and Total CPU time are selected and for CPU time microseconds are used as unit:

a. Press the `key, the `key, and the `key to disable CPU type, Management time per second, and Visualization.

b. Press the `key to enable Total CPU time.

c. Then select the CPU time per second row by pressing the `and `keys.

d. Press the minus key (-) to switch from the percentage (%) unit to the microseconds (ms) unit.

```
Select Fields and Units ?=help
K S ID UNIT AGG DESCRIPTION
p * type str none CPU type
c * cpu ms sum CPU time per second
m mgm % sum Management time per second
C * cpu+ hm sum Total CPU time
M mgm+ hm sum Total management time
o online dhm max Online time
v * visual vis none Visualization of CPU time per second
```

Press the `key twice to return to the sys window.

6. To sort by Total CPU time and list the values from low to high, press the `Shift` + `C` keys twice:
Results

You can do all of these steps in one by entering the command:

```
# hyptop -w sys -s mylpar -f c:ms,C -S C -S C
```
lschp - List channel paths

Use the lschp command to display information about channel paths.

lschp syntax

Use the `lschp` command to display information about channel paths.

Where:

- `-v` or `--version`
 displays the version number of `lschp` and exits.

- `-h` or `--help`
 displays a short help text, then exits.

Output column description:

<table>
<thead>
<tr>
<th>Column</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>CHPID</td>
<td>Channel-path identifier.</td>
</tr>
<tr>
<td>Vary</td>
<td>Logical channel-path state:</td>
</tr>
<tr>
<td></td>
<td>- 0 = channel-path is not used for I/O.</td>
</tr>
<tr>
<td></td>
<td>- 1 = channel-path is used for I/O.</td>
</tr>
<tr>
<td>Cfg.</td>
<td>Channel-path configure state:</td>
</tr>
<tr>
<td></td>
<td>- 0 = stand-by</td>
</tr>
<tr>
<td></td>
<td>- 1 = configured</td>
</tr>
<tr>
<td></td>
<td>- 2 = reserved</td>
</tr>
<tr>
<td></td>
<td>- 3 = not recognized</td>
</tr>
<tr>
<td>Type</td>
<td>Channel-path type identifier.</td>
</tr>
<tr>
<td>Cmg</td>
<td>Channel measurement group identifier.</td>
</tr>
<tr>
<td>Shared</td>
<td>Indicates whether a channel-path is shared between LPARs:</td>
</tr>
<tr>
<td></td>
<td>- 0 = channel-path is not shared</td>
</tr>
<tr>
<td></td>
<td>- 1 = channel-path is shared</td>
</tr>
<tr>
<td>PCHID</td>
<td>Physical channel path identifier, or, if enclosed in brackets, internal channel identifier. The mapping might not be available to Linux when running as a z/VM guest. If so, use the CP command: QUerry CHPID <num> PCHID</td>
</tr>
</tbody>
</table>

A column value of '-' indicates that a facility associated with the corresponding channel-path attribute is not available.
Examples

- To query the configuration status of channel path ID 0.40 issue:

  ```bash
  # lschp
  CHPID Vary Cfg. Type Cmg Shared PCHID
  0.40 1 1 1b 2 1 0580
  ```

 The value under Cfg. shows that the channel path is configured (1).
Isccss - List subchannels

Use the `lscss` command to gather subchannel information from sysfs and display it in a summary format.

lscss syntax

```
lsccss
- s [-u] [-avail] [-vpm] [--io]
- -chsc
- -eadm
- -a

-t <devicetype> /<model>

-d <bus_id> <from_bus_id>-<to_bus_id>
```

Where:

- **-s** or **--short**
 strips the “0.n.” from the device bus-IDs in the command output.

- **-u** or **--uppercase**
 displays the output with uppercase letters. The default is lowercase.

Changed default: Earlier versions of `lscss` printed the command output in uppercase. Specify this option to obtain the former output style.

- **--avail**
 includes the availability attribute of I/O devices.

- **--vpm**
 shows verified paths in a mask. Channel paths listed in this mask are available to Linux device drivers for I/O. Reasons for a channel path being unavailable include:
 - The corresponding bit is not set in at least one of the PIM, PAM, or POM masks.
 - The channel path is varied offline.
 - Linux received no interrupt to I/O using this channel path.

- **--io**
 limits the output to I/O subchannels and corresponding devices. This option is the default.

- **--chsc**
 limits the output to CHSC subchannels.
lscss

--eadm
limits the output to EADM subchannels.

-a or --all
does not limit the output.

-t or --devtype
limits the output to information about the specified device types and, if provided, the specified model.

<devicetype>
specifies a device type.

<model>
is a specific model of the specified device type.

-d or --devrange
interprets bus IDs as specifications of devices. By default, bus IDs are interpreted as specifications of subchannels.

<bus_id>
specifies an individual subchannel; if used with -d specifies an individual device. If you omit the leading 0.<subchannel set ID>, 0.0. is assumed.

If you specify subchannels or devices, the command output is limited to these subchannels or devices.

<from_bus_id>-<to_bus_id>
specifies a range of subchannels; if used with -d specifies a range of devices. If you omit the leading 0.<subchannel set ID>, 0.0. is assumed.

If you specify subchannels or devices, the command output is limited to these subchannels or devices.

-v or --version
displays the version number of lscss and exits.

-h or --help
displays a short help text, then exits. To view the man page enter man lscss.

Examples
• This command lists all subchannels, including subchannels that do not correspond to I/O devices:
lsccs -a

IO Subchannels and Devices:

<table>
<thead>
<tr>
<th>Device Subchan.</th>
<th>DevType</th>
<th>CU Type</th>
<th>Use</th>
<th>PIM</th>
<th>PAM</th>
<th>POM</th>
<th>CHPIDs</th>
</tr>
</thead>
<tbody>
<tr>
<td>0.0.f500</td>
<td>0.0.05cf</td>
<td>1732/01</td>
<td>1731/01</td>
<td>yes</td>
<td>80</td>
<td>80</td>
<td>ff 76000000 00000000</td>
</tr>
<tr>
<td>0.0.f501</td>
<td>0.0.05d0</td>
<td>1732/01</td>
<td>1731/01</td>
<td>yes</td>
<td>80</td>
<td>80</td>
<td>ff 76000000 00000000</td>
</tr>
<tr>
<td>0.0.f502</td>
<td>0.0.05d1</td>
<td>1732/01</td>
<td>1731/01</td>
<td>yes</td>
<td>80</td>
<td>80</td>
<td>ff 76000000 00000000</td>
</tr>
<tr>
<td>0.0.6194</td>
<td>0.0.36e0</td>
<td>3390/0c</td>
<td>3990/e9</td>
<td>yes</td>
<td>fc</td>
<td>fc</td>
<td>ff 32333435 40410000</td>
</tr>
<tr>
<td>0.0.6195</td>
<td>0.0.36e1</td>
<td>3390/0c</td>
<td>3990/e9</td>
<td>yes</td>
<td>fc</td>
<td>fc</td>
<td>ff 32333435 40410000</td>
</tr>
<tr>
<td>0.0.6196</td>
<td>0.0.36e2</td>
<td>3390/0c</td>
<td>3990/e9</td>
<td>yes</td>
<td>fc</td>
<td>fc</td>
<td>ff 32333435 40410000</td>
</tr>
</tbody>
</table>

CHSC Subchannels:

Device Subchan.

EADM Subchannels:

Device Subchan.

This command lists subchannels with an attached 3480 model 04 or 3590 tape device and strips the “0.n.” from the device and subchannel bus-IDs in the command output:

lsccs -s -t 3480/04,3590

<table>
<thead>
<tr>
<th>Device Subchan.</th>
<th>DevType</th>
<th>CU Type</th>
<th>Use</th>
<th>PIM</th>
<th>PAM</th>
<th>POM</th>
<th>CHPIDs</th>
</tr>
</thead>
<tbody>
<tr>
<td>0480</td>
<td>000e</td>
<td>3480/04</td>
<td>3480/01</td>
<td>80</td>
<td>80</td>
<td>ff</td>
<td>10000000 00000000</td>
</tr>
<tr>
<td>0a38</td>
<td>000f</td>
<td>3590/11</td>
<td>3590/50</td>
<td>80</td>
<td>80</td>
<td>ff</td>
<td>10000000 00000000</td>
</tr>
</tbody>
</table>

This command limits the output to subchannels with attached DASD model 3390 type 0a:

lsccs -t 3390/0a

<table>
<thead>
<tr>
<th>Device Subchan.</th>
<th>DevType</th>
<th>CU Type</th>
<th>Use</th>
<th>PIM</th>
<th>PAM</th>
<th>POM</th>
<th>CHPIDs</th>
</tr>
</thead>
<tbody>
<tr>
<td>0.0.2f08</td>
<td>0.0.a78</td>
<td>3390/0a</td>
<td>3990/e9</td>
<td>yes</td>
<td>c0</td>
<td>c0</td>
<td>ff 34400000 00000000</td>
</tr>
<tr>
<td>0.0.2f05</td>
<td>0.0.b55</td>
<td>3390/0a</td>
<td>3990/e9</td>
<td>c0</td>
<td>c0</td>
<td>bf</td>
<td>34400000 00000000</td>
</tr>
<tr>
<td>0.0.2f06</td>
<td>0.0.b56</td>
<td>3390/0a</td>
<td>3990/e9</td>
<td>c0</td>
<td>c0</td>
<td>bf</td>
<td>34400000 00000000</td>
</tr>
<tr>
<td>0.0.2f07</td>
<td>0.0.b57</td>
<td>3390/0a</td>
<td>3990/e9</td>
<td>yes</td>
<td>c0</td>
<td>c0</td>
<td>ff 34400000 00000000</td>
</tr>
</tbody>
</table>

This command limits the output to the subchannel range 0.0.0b00-0.0.0bff:

lsccs 0.0.0b00-0.0.0bff

<table>
<thead>
<tr>
<th>Device Subchan.</th>
<th>DevType</th>
<th>CU Type</th>
<th>Use</th>
<th>PIM</th>
<th>PAM</th>
<th>POM</th>
<th>CHPIDs</th>
</tr>
</thead>
<tbody>
<tr>
<td>0.0.2f05</td>
<td>0.0.b55</td>
<td>3390/0a</td>
<td>3990/e9</td>
<td>c0</td>
<td>c0</td>
<td>bf</td>
<td>34400000 00000000</td>
</tr>
<tr>
<td>0.0.2f06</td>
<td>0.0.b56</td>
<td>3390/0a</td>
<td>3990/e9</td>
<td>c0</td>
<td>c0</td>
<td>bf</td>
<td>34400000 00000000</td>
</tr>
<tr>
<td>0.0.2f07</td>
<td>0.0.b57</td>
<td>3390/0a</td>
<td>3990/e9</td>
<td>yes</td>
<td>c0</td>
<td>c0</td>
<td>ff 34400000 00000000</td>
</tr>
</tbody>
</table>

This command limits the output to subchannels 0.0.a78 and 0.0.b57 and shows the availability:

lsccs --avail a78,b57

<table>
<thead>
<tr>
<th>Device Subchan.</th>
<th>DevType</th>
<th>CU Type</th>
<th>Use</th>
<th>PIM</th>
<th>PAM</th>
<th>POM</th>
<th>CHPIDs</th>
<th>Avail.</th>
</tr>
</thead>
<tbody>
<tr>
<td>0.0.2f08</td>
<td>0.0.a78</td>
<td>3390/0a</td>
<td>3990/e9</td>
<td>yes</td>
<td>c0</td>
<td>c0</td>
<td>ff 34400000 00000000</td>
<td>good</td>
</tr>
<tr>
<td>0.0.2f07</td>
<td>0.0.b57</td>
<td>3390/0a</td>
<td>3990/e9</td>
<td>yes</td>
<td>c0</td>
<td>c0</td>
<td>ff 34400000 00000000</td>
<td>good</td>
</tr>
</tbody>
</table>
Iscss

- This command limits the output to subchannel 0.0.0a78 and displays uppercase output:

```bash
# lscss -u 0a78
```

<table>
<thead>
<tr>
<th>Device</th>
<th>Subchan</th>
<th>DevType</th>
<th>CU Type</th>
<th>Use</th>
<th>PIM</th>
<th>PAM</th>
<th>POM</th>
<th>CHPIDs</th>
</tr>
</thead>
<tbody>
<tr>
<td>0.0.2F08</td>
<td>0.0.0A78</td>
<td>3390/0A</td>
<td>3990/E9</td>
<td>YES</td>
<td>C0</td>
<td>C0</td>
<td>FF</td>
<td>34400000 00000000</td>
</tr>
</tbody>
</table>

- This command limits the output to subchannels that correspond to I/O device 0.0.7e10 and the device range 0.0.2f00-0.2fff:

```bash
# lscss -d 2f00-2fff,0.0.7e10
```

<table>
<thead>
<tr>
<th>Device</th>
<th>Subchan</th>
<th>DevType</th>
<th>CU Type</th>
<th>Use</th>
<th>PIM</th>
<th>PAM</th>
<th>POM</th>
<th>CHPIDs</th>
</tr>
</thead>
<tbody>
<tr>
<td>0.0.2f08</td>
<td>0.0.0a78</td>
<td>3390/0a</td>
<td>3990/e9</td>
<td>yes</td>
<td>C0</td>
<td>C0</td>
<td>FF</td>
<td>34400000 00000000</td>
</tr>
<tr>
<td>0.0.2fe5</td>
<td>0.0.0b55</td>
<td>3390/0a</td>
<td>3990/e9</td>
<td>c0</td>
<td>c0</td>
<td>bf</td>
<td>34400000 00000000</td>
<td></td>
</tr>
<tr>
<td>0.0.2fe6</td>
<td>0.0.0b56</td>
<td>3390/0a</td>
<td>3990/e9</td>
<td>c0</td>
<td>c0</td>
<td>bf</td>
<td>34400000 00000000</td>
<td></td>
</tr>
<tr>
<td>0.0.2fe7</td>
<td>0.0.0b57</td>
<td>3390/0a</td>
<td>3990/e9</td>
<td>yes</td>
<td>c0</td>
<td>c0</td>
<td>ff</td>
<td>34400000 00000000</td>
</tr>
<tr>
<td>0.0.7e10</td>
<td>0.0.1828</td>
<td>3390/0c</td>
<td>3990/e9</td>
<td>yes</td>
<td>f0</td>
<td>f0</td>
<td>ef</td>
<td>34403541 00000000</td>
</tr>
</tbody>
</table>

- This example shows a CHPID with PIM, PAM, and POM masks that are OK, but the entry in the VPM column indicates that one of the paths, 0x41, is not usable for I/O.

```bash
# lscss --vpm
```

<table>
<thead>
<tr>
<th>Device</th>
<th>Subchan</th>
<th>DevType</th>
<th>CU Type</th>
<th>Use</th>
<th>PIM</th>
<th>PAM</th>
<th>POM</th>
<th>VPM</th>
<th>CHPIDs</th>
</tr>
</thead>
<tbody>
<tr>
<td>0.0.5f00</td>
<td>0.0.05cf</td>
<td>1732/01</td>
<td>1731/01</td>
<td>yes</td>
<td>80</td>
<td>80</td>
<td>ff</td>
<td>80</td>
<td>76000000 00000000</td>
</tr>
<tr>
<td>0.0.5f01</td>
<td>0.0.05d0</td>
<td>1732/01</td>
<td>1731/01</td>
<td>yes</td>
<td>80</td>
<td>80</td>
<td>ff</td>
<td>80</td>
<td>76000000 00000000</td>
</tr>
<tr>
<td>0.0.5f02</td>
<td>0.0.05d1</td>
<td>1732/01</td>
<td>1731/01</td>
<td>yes</td>
<td>80</td>
<td>80</td>
<td>ff</td>
<td>80</td>
<td>76000000 00000000</td>
</tr>
<tr>
<td>0.0.6195</td>
<td>0.0.3701</td>
<td>3390/0c</td>
<td>3990/e9</td>
<td>yes</td>
<td>fc</td>
<td>fc</td>
<td>ff</td>
<td>f8</td>
<td>32333435 40410000</td>
</tr>
<tr>
<td>0.0.6196</td>
<td>0.0.3702</td>
<td>3390/0c</td>
<td>3990/e9</td>
<td>yes</td>
<td>fc</td>
<td>fc</td>
<td>ff</td>
<td>f8</td>
<td>32333435 40410000</td>
</tr>
<tr>
<td>0.0.6197</td>
<td>0.0.3703</td>
<td>3390/0c</td>
<td>3990/e9</td>
<td>fc</td>
<td>fc</td>
<td>ff</td>
<td>f8</td>
<td>32333435 40410000</td>
<td></td>
</tr>
<tr>
<td>0.2.5600</td>
<td>0.2.0040</td>
<td>1732/03</td>
<td>1731/03</td>
<td>80</td>
<td>80</td>
<td>ff</td>
<td>00</td>
<td>5d000000 00000000</td>
<td></td>
</tr>
</tbody>
</table>
Isdasd - List DASD devices

Use the `lsdasd` command to gather information about DASD devices from sysfs and display it in a summary format.

Isdasd syntax

```
```

Where:

- `-a` or `--offline`
 includes devices that are currently offline.

- `-b` or `--base`
 omits PAV alias devices. Lists only base devices.

- `-s` or `--short`
 strips the "0.n." from the device bus-IDs in the command output.

- `-v` or `--verbose`
 Obsolete. This option has no effect on the output.

- `-l` or `--long`
 extends the output to include UID and attributes.

- `-c` or `--compat`
 creates output of this command as with versions earlier than 1.7.0.

- `-u` or `--uid`
 includes and sorts output by UID.

- `--version`
 displays the version of the command.

- `<device_bus_id>`
 limits the output to information about the specified devices only.

- `-h` or `--help`
 displays a short help text, then exits.
Examples

- The following command lists all DASD (including offline DASDS):

```
# lsdasd -a
```

<table>
<thead>
<tr>
<th>Bus-ID</th>
<th>Status</th>
<th>Name</th>
<th>Device</th>
<th>Type</th>
<th>BlkSz</th>
<th>Size</th>
<th>Blocks</th>
</tr>
</thead>
<tbody>
<tr>
<td>0.0.0190</td>
<td>offline</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>0.0.0191</td>
<td>offline</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>0.0.019d</td>
<td>offline</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>0.0.019e</td>
<td>offline</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>0.0.0592</td>
<td>offline</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>0.0.4711</td>
<td>offline</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>0.0.4712</td>
<td>offline</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>0.0.4f2c</td>
<td>offline</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>0.0.4d80</td>
<td>active</td>
<td>dasda</td>
<td>94:0</td>
<td>ECKD</td>
<td>4096</td>
<td>4695MB</td>
<td>1202040</td>
</tr>
<tr>
<td>0.0.4f19</td>
<td>active</td>
<td>dasdb</td>
<td>94:4</td>
<td>ECKD</td>
<td>4096</td>
<td>23034MB</td>
<td>5896000</td>
</tr>
<tr>
<td>0.0.4d81</td>
<td>active</td>
<td>dasdc</td>
<td>94:8</td>
<td>ECKD</td>
<td>4096</td>
<td>4695MB</td>
<td>1202040</td>
</tr>
<tr>
<td>0.0.4d82</td>
<td>active</td>
<td>dasdd</td>
<td>94:12</td>
<td>ECKD</td>
<td>4096</td>
<td>4695MB</td>
<td>1202040</td>
</tr>
<tr>
<td>0.0.4d83</td>
<td>active</td>
<td>dasde</td>
<td>94:16</td>
<td>ECKD</td>
<td>4096</td>
<td>4695MB</td>
<td>1202040</td>
</tr>
</tbody>
</table>

- The following command shows information only for the DASD with device number 0x4d80 and strips the “0.n.” from the bus IDs in the output:

```
# lsdasd -s 4d80
```

<table>
<thead>
<tr>
<th>Bus-ID</th>
<th>Status</th>
<th>Name</th>
<th>Device</th>
<th>Type</th>
<th>BlkSz</th>
<th>Size</th>
<th>Blocks</th>
</tr>
</thead>
<tbody>
<tr>
<td>4d80</td>
<td>active</td>
<td>dasda</td>
<td>94:0</td>
<td>ECKD</td>
<td>4096</td>
<td>4695MB</td>
<td>1202040</td>
</tr>
</tbody>
</table>

- The following command shows only online DASDs in the format of `lsdasd` versions earlier than 1.7.0:

```
# lsdasd -c
```

```
0.0.4d80(ECKD) at ( 94: 0) is dasda : active at blocksize 4096, 1202040 blocks, 4695 MB
0.0.4f19(ECKD) at ( 94: 4) is dasdb : active at blocksize 4096, 5896800 blocks, 23034 MB
0.0.4d81(ECKD) at ( 94: 8) is dasdc : active at blocksize 4096, 1202040 blocks, 4695 MB
0.0.4d82(ECKD) at ( 94:12) is dasdd : active at blocksize 4096, 1202040 blocks, 4695 MB
0.0.4d83(ECKD) at ( 94:16) is dasde : active at blocksize 4096, 1202040 blocks, 4695 MB
```
Isluns - Discover LUNs in Fibre Channel SANs

Use the \texttt{lsluns} command to discover and scan LUNs in Fibre Channel storage area networks (SANs) or to show LUNs actively used in Linux.

\textbf{Isluns syntax}

\begin{verbatim}
Isluns
 -c --ccw <device_bus_id> shows LUNs for a specific FCP device.
 -p --port <wwpn> shows LUNs for the port with the specified WWPN.
 -a --active shows the currently active LUNs. A bracketed "x" indicates that the corresponding disk is encrypted.
 -v --version displays the version number of \texttt{lsluns} and exits.
 -h --help displays an overview of the syntax.
\end{verbatim}

Where:

- \texttt{-c or --ccw <device_bus_id>}
 shows LUNs for a specific FCP device.

- \texttt{-p or --port <wwpn>}
 shows LUNs for the port with the specified WWPN.

- \texttt{-a or --active}
 shows the currently active LUNs. A bracketed "x" indicates that the corresponding disk is encrypted.

- \texttt{-v or --version}
 displays the version number of \texttt{lsluns} and exits.

- \texttt{-h or --help}
 displays an overview of the syntax.

\textbf{Examples}

- This example shows all LUNs for port 0x50050763030c562:

\begin{verbatim}
lsluns --port 0x50050763030c562
Scanning for LUNs on adapter 0.0.5922
at port 0x50050763030c562:
 0x4010400000000000 0x4010400100000000 0x4010400200000000
 0x4010400300000000 0x4010400400000000 0x4010400500000000
\end{verbatim}

- This example shows all LUNs for an FCP device with bus ID 0.0.5922:
This example shows all active LUNs:

```
# lsluns -a
adapter = 0.0.5922
 port = 0x500507630300c562
 lun = 0x401040a200000000 /dev/sg0 Disk IBM:2107900
 lun = 0x401040a300000000(x) /dev/sg1 Disk IBM:2107900
 lun = 0x401040a400000000 /dev/sg2 Disk IBM:2107900
 lun = 0x401040a500000000 /dev/sg3 Disk IBM:2107900
 port = 0x500507630303c562
 lun = 0x401040a400000000 /dev/sg4 Disk IBM:2107900
 lun = 0x401040a500000000 /dev/sg5 Disk IBM:2107900
adapter = 0.0.593a
 port = 0x500507630307c562
 lun = 0x401040b000000000 /dev/sg6 Disk IBM:2107900
 lun = 0x401040b300000000 /dev/sg7 Disk IBM:2107900
...
```

The (x) in the output indicates that the device is encrypted.
Ismem - Show online status information about memory blocks

Use the `lsmem` command to list the ranges of available memory with their online status.

The listed memory blocks correspond to the memory block representation in sysfs. The command also shows the memory block size, the device size, and the amount of memory in online and offline state.

Ismem syntax

```
  lsmem [-a | --all] [optional arguments]
```

Where:

- `-a` or `--all`
 lists each individual memory block, instead of combining memory blocks with similar attributes.

- `-v` or `--version`
 displays the version number of `lsmem`, then exits.

- `-h` or `--help`
 displays a short help text, then exits. To view the man page, enter `man lsmem`.

The columns in the command output have this meaning:

Address range
Start and end address of the memory range.

Size
Size of the memory range in MB (1024 x 1024 bytes).

State
Indication of the online status of the memory range. State `on->off` means that the address range is in transition from online to offline.

Removable
yes if the memory range can be set offline, no if it cannot be set offline. A dash (-) means that the range is already offline.

Device
Device number or numbers that correspond to the memory range.

A device represents a unit of memory for the hypervisor in control of the memory. The hypervisor cannot reuse a device unless the entire corresponding memory range is offline.

The memory units that you can set online or offline from Linux are memory blocks. In most memory configurations, there is a one-to-one mapping of devices and memory blocks or a mapping of multiple devices to a single memory block. In other configurations, multiple memory blocks might map to a single device. Memory might be used inefficiently if a device includes both online and offline memory blocks.

The `chmem` command with the size parameter automatically chooses the best suited device or devices for setting memory online or offline. The device size depends on the hypervisor and on the amount of total online and offline memory.
Examples

- The output of this command, shows ranges of adjacent memory blocks with similar attributes.

```
# lsmem
<table>
<thead>
<tr>
<th>Address range</th>
<th>Size (MB)</th>
<th>State</th>
<th>Removable</th>
<th>Device</th>
</tr>
</thead>
<tbody>
<tr>
<td>0x0000000000000000-0x000000000fffffff</td>
<td>256</td>
<td>online</td>
<td>no</td>
<td>0</td>
</tr>
<tr>
<td>0x0000000010000000-0x000000002fffffff</td>
<td>512</td>
<td>online</td>
<td>yes</td>
<td>1-2</td>
</tr>
<tr>
<td>0x0000000030000000-0x000000003fffffff</td>
<td>256</td>
<td>online</td>
<td>no</td>
<td>3</td>
</tr>
<tr>
<td>0x0000000040000000-0x000000006fffffff</td>
<td>768</td>
<td>online</td>
<td>yes</td>
<td>4-6</td>
</tr>
<tr>
<td>0x0000000070000000-0x00000000ffffffff</td>
<td>2304</td>
<td>offline</td>
<td>-</td>
<td>7-15</td>
</tr>
</tbody>
</table>
```

Memory device size : 256 MB
Memory block size : 256 MB
Total online memory : 1792 MB
Total offline memory: 2304 MB

- The output of this command, shows each memory block as a separate range.

```
# lsmem -a
<table>
<thead>
<tr>
<th>Address range</th>
<th>Size (MB)</th>
<th>State</th>
<th>Removable</th>
<th>Device</th>
</tr>
</thead>
<tbody>
<tr>
<td>0x0000000000000000-0x000000000fffffff</td>
<td>256</td>
<td>online</td>
<td>no</td>
<td>0</td>
</tr>
<tr>
<td>0x0000000010000000-0x000000001fffffff</td>
<td>256</td>
<td>online</td>
<td>yes</td>
<td>1</td>
</tr>
<tr>
<td>0x0000000020000000-0x000000002fffffff</td>
<td>256</td>
<td>online</td>
<td>yes</td>
<td>2</td>
</tr>
<tr>
<td>0x0000000030000000-0x000000003fffffff</td>
<td>256</td>
<td>online</td>
<td>no</td>
<td>3</td>
</tr>
<tr>
<td>0x0000000040000000-0x000000004fffffff</td>
<td>256</td>
<td>online</td>
<td>yes</td>
<td>4</td>
</tr>
<tr>
<td>0x0000000050000000-0x000000005fffffff</td>
<td>256</td>
<td>online</td>
<td>yes</td>
<td>5</td>
</tr>
<tr>
<td>0x0000000060000000-0x000000006fffffff</td>
<td>256</td>
<td>online</td>
<td>yes</td>
<td>6</td>
</tr>
<tr>
<td>0x0000000070000000-0x000000007fffffff</td>
<td>256</td>
<td>offline</td>
<td>-</td>
<td>7</td>
</tr>
<tr>
<td>0x0000000080000000-0x000000008fffffff</td>
<td>256</td>
<td>offline</td>
<td>-</td>
<td>8</td>
</tr>
<tr>
<td>0x0000000090000000-0x000000009fffffff</td>
<td>256</td>
<td>offline</td>
<td>-</td>
<td>9</td>
</tr>
<tr>
<td>0x00000000a0000000-0x00000000afffffff</td>
<td>256</td>
<td>offline</td>
<td>-</td>
<td>10</td>
</tr>
<tr>
<td>0x00000000b0000000-0x00000000bfffffff</td>
<td>256</td>
<td>offline</td>
<td>-</td>
<td>11</td>
</tr>
<tr>
<td>0x00000000c0000000-0x00000000cfffffff</td>
<td>256</td>
<td>offline</td>
<td>-</td>
<td>12</td>
</tr>
<tr>
<td>0x00000000d0000000-0x00000000dfffffff</td>
<td>256</td>
<td>offline</td>
<td>-</td>
<td>13</td>
</tr>
<tr>
<td>0x00000000e0000000-0x00000000efffffff</td>
<td>256</td>
<td>offline</td>
<td>-</td>
<td>14</td>
</tr>
<tr>
<td>0x00000000f0000000-0x00000000ffffffff</td>
<td>256</td>
<td>offline</td>
<td>-</td>
<td>15</td>
</tr>
</tbody>
</table>
```

Memory device size : 256 MB
Memory block size : 256 MB
Total online memory : 1792 MB
Total offline memory: 2304 MB
Isqeth - List qeth-based network devices

Use the `lsqeth` command to display a summary of information about qeth-based network devices.

Before you begin: To be able to use this command, you must also install `qethconf` (see "qethconf - Configure qeth devices" on page 537). You install `qethconf` and `lsqeth` with the s390utils RPM.

Isqeth syntax

```
  lsqeth [-p  <interface>]
```

Where:

- **-p** or **--proc**
 displays the interface information in the former `/proc/qeth` format. This option can generate input to tools that expect this particular format.

- **<interface>**
 limits the output to information about the specified interface only.

- **-h** or **--help**
 displays a short help text, then exits.

Examples

- The following command lists information about interface enccw0.0.f5a0 in the default format:

  ```
  # lsqeth enccw0.0.f5a0
  Device name : enccw0.0.f5a0
  ---------------------------------------------
  card_type : OSD_100
  cdev0 : 0.0.f5a0
  cdev1 : 0.0.f5a3
  cdev2 : 0.0.f5a4
  chpid : B5
  online : 1
  portname : OSAPORT
  portno : 0
  route4 : no
  route6 : no
  checksumming : hw checksumming
  state : UP (LAN ONLINE)
  priority_queueing : always queue 2
  fake_broadcast : 0
  buffer_count : 64
  layer2 : 0
  large_send : no
  isolation : none
  sniffer : 0
  ```

- The following command lists information about all qeth-based interfaces in the former `/proc/qeth` format:
lsqeth

```
lsqeth -p

<table>
<thead>
<tr>
<th>devices</th>
<th>CHPID Interface</th>
<th>cardtype</th>
<th>port</th>
<th>chksum</th>
<th>prio-q'ing</th>
<th>rtr4</th>
<th>rtr6</th>
<th>lay'2</th>
<th>cnt</th>
</tr>
</thead>
<tbody>
<tr>
<td>0.0.833c/0.0.8340/0.0.8341 xFE enccw0.0.833c</td>
<td>HiperSockets</td>
<td>0</td>
<td>sw</td>
<td>always_q_2</td>
<td>no</td>
<td>no</td>
<td>0</td>
<td>128</td>
<td></td>
</tr>
<tr>
<td>0.0.f5a0/0.0.f5a3/0.0.f5a4 xB5 enccw0.0. f5a0</td>
<td>OSD_100</td>
<td>0</td>
<td>hw</td>
<td>always_q_2</td>
<td>no</td>
<td>no</td>
<td>0</td>
<td>64</td>
<td></td>
</tr>
<tr>
<td>0.0.fba2/0.0.fba3/0.0.fba4 xB0 enccw0.0. fba2</td>
<td>OSD_100</td>
<td>0</td>
<td>sw</td>
<td>always_q_2</td>
<td>no</td>
<td>no</td>
<td>1</td>
<td>64</td>
<td></td>
</tr>
</tbody>
</table>
```
Isreipl - List IPL and re-IPL settings

Use the isreipl command to find out which boot device and which options are used if you issue the reboot command.

You can also display information about the current boot device.

Isreipl syntax

```
lsreipl [-i] [-v] [-h]
```

Where:

- **-i or --ipl**
 - displays the IPL setting.

- **-v or --version**
 - displays the version number of lsreipl and exits.

- **-h or --help**
 - displays an overview of the syntax. Any other parameters are ignored.

By default the re-IPL device is set to the current IPL device. Use the chreipl command to change the re-IPL settings.

Examples

- This example shows the current re-IPL settings:

```bash
# lsreipl
Re-IPL type: fcp
WWPN: 0x500507630300c562
LUN: 0x401040b300000000
Device: 0.0.1700
bootprog: 0
br_lba: 0
Bootparms: ""
```
Isscm

Isscm - List storage-class memory increments

Use the `lsscm` command to list status and other information about available storage-class memory increments.

Isscm syntax

```
 lsscm
 [-h] [-v]
```

Where:

- `-h` or `--help`
 displays help information for the command. To view the man page, enter `man lsscm`.

- `-v` or `--version`
 displays version information for the command.

In the output table, the columns have the following meaning:

SCM Increment
Starting address of the storage-class memory increment.

Size
Size of the block device that represents the storage-class memory increment.

Name
Name of the block device that represents the storage-class memory increment.

Rank
A quality ranking in the form of a number in the range 1 - 15 where a lower number means better ranking.

D_state
Data state of the storage-class memory increment. A number that indicates whether there is data on the increment. The data state can be:

1. The increment contains zeros only.
2. Data was written to the increment.
3. No data was written to the increment since the increment was attached.

O_state
Operation state of the storage-class memory increment.

Pers
Persistence attribute.

ResID
Resource identifier.
Examples

- This command lists all increments:

```
# lsscm

SCM Increment Size Name Rank D_state O_state Pers ResID
--------------------------------------------------------------
0000000000000000 16384MB scma 1 2 1 2 1
0000000400000000 16384MB scmb 1 2 1 2 1
```
Isshut - List the current system shutdown actions

Use the `lsshut` command to see how the Linux instance is configured for the halt, poff, reboot, restart, and panic system shutdown triggers.

For more information about the shutdown triggers and possible shutdown actions, see [Chapter 37, “Shutdown actions,” on page 401.](#)

If the action is kdump, a second action might be listed. This second action is the backup action that is taken if kdump fails. See *Using the Dump Tools on Red Hat Enterprise Linux 7*, SC34-2711 for details about using kdump.

Isshut syntax

```
lsshut [-h] [-v]
```

Where:

- **-h or --help**
 displays a short help text, then exits.

- **-v or --version**
 displays the version number of `lsshut` and exits.

Examples

- To query the configuration issue:

```
# lsshut
Trigger  Action
---------  -------
Halt stop  stop
Power off vmcmd (LOGOFF)
Reboot repl
Restart kdump,dump_reipl
Panic kdump,dump_reipl
```
Istape - List tape devices

Use the `lstape` command to gather information about tape devices and display it in a summary format.

It gathers information about CCW-attached tape devices and tape devices that are attached to the SCSI bus from sysfs (see “Displaying tape information” on page 110).

For information about SCSI tape devices, the command uses the following sources for the information displayed:

- The IBMtape or the open source lin_tape driver.
- The `sg_inq` command from the scsi/sg3_utils package.
- The st (SCSI tape) device driver in the Linux kernel.

If you use the IBMtape or lin_tape driver, the `sg_inq` utility is required. If `sg_inq` is missing, certain information about the IBMtape or lin_tape driver cannot be displayed.

Istape syntax

```
lstape [-s|--shortid] [-t|--type <devicetype>] [--online|--offline] [--ccw-only|--scsi-only] --verbose
```

Notes:

1. specify the first device bus-ID with a leading blank.

Where:

- **-s or --shortid**
 strips the “0.n.” from the device bus-IDs in the command output. For CCW-attached devices only.

- **-t or --type**
 limits the output to information about the specified type or types of CCW-attached devices only.

- **--ccw-only**
 limits the output to information about CCW-attached devices only.

- **--scsi-only**
 limits the output to information about tape devices that are attached to the SCSI bus.
lstape

--online | --offline
limits the output to information about online or offline CCW-attached tape
devices only.

<device_bus_id>
limits the output to information about the specified tape device or devices
only.

--verbose
For tape devices attached to the SCSI bus only. Prints the serial of the tape and
information about the FCP connection as an additional text line after each SCSI
tape in the list.

-h or --help
displays a short help text.

--version
displays the version of the command.

Examples
• This command displays information about all tapes that are found, here one
CCW-attached tape and one tape and changer device that is configured for
zFCP:

```
# lstape
FICON/ESCON tapes (found 1):
TapeNo BusID CuType/Model DevType/Model BlkSize State Op MedState
0 0.0.0480 3480/01 3480/04 auto UNUSED --- UNLOADED

SCSI tape devices (found 2):
Generic Device Target Vendor Model Type State
sg4 IBMchanger0 0:0:0:0 IBM 03590H11 changer running
sg5 IBMtape0 0:0:0:1 IBM 03590H11 tapedrv running
```

If only the generic tape driver (st) and the generic changer driver (ch) are
loaded, the output lists those names in the device section:

```
# lstape
FICON/ESCON tapes (found 1):
TapeNo BusID CuType/Model DevType/Model BlkSize State Op MedState
0 0.0.0480 3480/01 3480/04 auto UNUSED --- UNLOADED

SCSI tape devices (found 2):
Generic Device Target Vendor Model Type State
sg0 sch0 0:0:0:0 IBM 03590H11 changer running
sg1 st0 0:0:0:1 IBM 03590H11 tapedrv running
```

• This command displays information about all available CCW-attached tapes.

```
# lstape --ccw-only
TapeNo BusID CuType/Model DevType/DevMod BlkSize State Op MedState
0 0.0.0132 3590/50 3590/11 auto IN_USE --- LOADED
1 0.0.0110 3490/10 3490/40 auto UNUSED --- UNLOADED
2 0.0.0133 3590/50 3590/11 auto IN_USE --- LOADED
3 0.0.012a 3480/01 3480/04 auto UNUSED --- UNLOADED
N/A 0.0.01f8 3480/01 3480/04 N/A OFFLINE --- N/A
```

• This command limits the output to tapes of type 3480 and 3490.
This command limits the output to those tapes of type 3480 and 3490 that are currently online.

```
# lstape -t 3480,3490
```

This command limits the output to the tape with device bus-ID 0.0.012a and strips the "0.n." from the device bus-ID in the output.

```
# lstape -s 0.0.012a
```

This command limits the output to SCSI devices but gives more details. The serial numbers are only displayed if the `sg_inq` command is found on the system.

```
#> lstape --scsi-only --verbose
Generic Device Target Vendor Model Type State
HBA WPIN Serial
sg0 st0 0:0:0:1 IBM 03590H11 tapedrv running
0.0.1708 0x500507630040727b NO/INQ
sg1 sch0 0:0:0:2 IBM 03590H11 changer running
0.0.1708 0x500507630040727b NO/INQ
```

Data fields for SCSI tape devices

There are specific data fields for SCSI tape devices.

Table 56. lstape data fields for SCSI tape devices

<table>
<thead>
<tr>
<th>Attribute</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Generic</td>
<td>SCSI generic device file for the tape drive (for example <code>/dev/sg0</code>). This attribute is empty if the <code>sg_inq</code> command is not available.</td>
</tr>
<tr>
<td>Device</td>
<td>Main device file for accessing the tape drive, for example:</td>
</tr>
<tr>
<td></td>
<td>• <code>/dev/st0</code> for a tape drive that is attached through the Linux <code>st</code> device driver</td>
</tr>
<tr>
<td></td>
<td>• <code>/dev/sch0</code> for a medium changer device that is attached through the Linux changer device driver</td>
</tr>
<tr>
<td></td>
<td>• <code>/dev/IBMchangers0</code> for a medium changer that is attached through the IBMtape or <code>lin_tape</code> device driver</td>
</tr>
<tr>
<td></td>
<td>• <code>/dev/IBMtape0</code> for a tape drive that is attached through the IBMtape or <code>lin_tape</code> device driver</td>
</tr>
<tr>
<td>Target</td>
<td>The ID in Linux used to identify the SCSI device.</td>
</tr>
<tr>
<td>Vendor</td>
<td>The vendor field from the tape drive.</td>
</tr>
<tr>
<td>Model</td>
<td>The model field from the tape drive.</td>
</tr>
<tr>
<td>Type</td>
<td>"Tapedrv" for a tape driver or "changer" for a medium changer.</td>
</tr>
<tr>
<td>State</td>
<td>The state of the SCSI device in Linux. This state is an internal state of the Linux kernel, any state other than "running" can indicate problems.</td>
</tr>
</tbody>
</table>
Table 56. lstape data fields for SCSI tape devices (continued)

<table>
<thead>
<tr>
<th>Attribute</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>HBA</td>
<td>The FCP device to which the tape drive is attached.</td>
</tr>
<tr>
<td>WWPN</td>
<td>The WWPN (worldwide port name) of the tape drive in the SAN.</td>
</tr>
<tr>
<td>Serial</td>
<td>The serial number field from the tape drive.</td>
</tr>
</tbody>
</table>
Iszcrypt - Display cryptographic devices

Use the `lszcrypt` command to display information about cryptographic adapters that are managed by the cryptographic device driver and its AP bus attributes.

To set the attributes, use "chzcrypt - Modify the cryptographic configuration" on page 448. The following information can be displayed for each cryptographic adapter:

- The card type
- The online status
- The hardware card type
- The card capability
- The hardware queue depth
- The request count

The following AP bus attributes can be displayed:

- The AP domain
- The configuration timer
- The poll thread status
- The poll timeout
- The AP interrupt status

Iszcrypt syntax

```
lszcrypt -V or --verbose, -VV, -VVV
increases the verbose level for cryptographic adapter information.

-V or --verbose
  displays card type and online status.

-VV  displays card type, online status, hardware card type, hardware queue depth, and request count.

-VVV displays card type, online status, hardware card type, hardware queue depth, request count, pending request queue count, outstanding request queue count, and installed function facilities.

-b or --bus
  displays the AP bus attributes.

-c or --capability
  shows the capabilities of a cryptographic adapter of hardware type 6 or higher. The capabilities of a cryptographic adapter depend on the card type and the installed function facilities. A cryptographic adapter can provide one or more of the following capabilities:
  - RSA 2K Clear Key
```
lszcrypt

- RSA 4K Clear Key
- CCA Secure Key
- Long RNG

<device ID>

specifies the cryptographic adapter that is displayed. A cryptographic adapter can be specified either in decimal notation or hexadecimal notation with a '0x' prefix. If no adapters are specified, information about all available adapters is displayed.

-h or --help
displays short information about command usage.

-v or --version
displays version information.

Examples

These examples illustrate common uses for lszcrypt.

- To display information about all available cryptographic adapters:

```
# lszcrypt
```

This command displays output similar to the following example:

```
card00: CEX3A
card01: CEX3C
card02: CEX3A
card03: CEX3C
card04: CEX3C
card05: CEX3C
card06: CEX4A
card08: CEX4A
card09: CEX4C
card0a: CEX4C
card0b: CEX4C
```

- To display card type and online status of all available cryptographic adapters:

```
# lszcrypt -V
```

This command displays output similar to the following example:

```
card00: CEX3A online
card01: CEX3C online
card02: CEX3A offline
card03: CEX3C online
card04: CEX3C online
card05: CEX3C online
card06: CEX4A offline
card08: CEX4A online
card09: CEX4C online
card0a: CEX4C online
card0b: CEX4C online
```

- To display card type, online status, hardware card type, hardware queue depth, and request count for cryptographic adapters 00, 02, and 0a:

```
# lszcrypt -VV 0x00 0x02 0x0b
```
This command displays output similar to the following example:

```
card00: CEX3A online hwtype=8 depth=8 request_count=0
card02: CEX3A offline hwtype=8 depth=8 request_count=0
card0b: CEX4C online hwtype=10 depth=8 request_count=292
```

Tip: In the adapter specification you can also use one-digit hexadecimal or decimal notation. The specifications 0x0 0x2 0xb, 0x00 0x02 0x0b and 0 2 11 are all equivalent.

- To display the device ID and the installed function facility in hexadecimal notation as well as card type, online status, hardware card type, hardware queue depth, request count, pending request queue count, outstanding request queue count, and installed function facilities:

  ```
  # lszcrypt -VVV 0x00 0x02 0x0b
  ```

This command displays output similar to the following example:

```
card00: CEX3A online hwtype=8 depth=8 request_count=0 pendingq_count=0 requestq_count=0 functions=0x60000000
card02: CEX3A offline hwtype=8 depth=8 request_count=0 pendingq_count=0 requestq_count=0 functions=0x60000000
card0b: CEX4C online hwtype=10 depth=8 request_count=292 pendingq_count=0 requestq_count=0 functions=0x90000000
```

- To display AP bus information:

  ```
  # lszcrypt -b
  ```

This command displays output similar to the following example:

```
ap_domain=8
ap_interrupts are enabled
config_time=30 (seconds)
poll_thread is disabled
poll_timeout=250000 (nanoseconds)
```

- To display the capabilities for the cryptographic adapter with device index 0x0b:

  ```
  # lszcrypt -c 0x0b
  ```

This command displays output similar to the following example:

```
Coprocessor card0b provides capability for:
CCA Secure Key
RSA 4K Clear Key
Long RNG
```
lszfcp

lszfcp - List zfcp devices

Use the `lszfcp` command to gather information about zfcp devices, ports, units, and their associated class devices from sysfs and to display it in a summary format.

lszfcp syntax

```
lszfcp
-H -P -D -a -V
-b <device_bus_id>
--busid=<device_bus_id>
-p <port_name>
--wwpn=<port_name>
-l <lun>
--lun=<lun>
-s /sys
--sysfs=<mount_point>
```

Where:

- **-H or --hosts**
 shows information about hosts.

- **-P or --ports**
 shows information about ports.

- **-D or --devices**
 shows information about SCSI devices.

- **-a or --attributes**
 shows all attributes (implies -V).

- **-V or --verbose**
 shows sysfs paths of associated class and bus devices.

- **-b or --busid <device_bus_id>**
 limits the output to information about the specified device.

- **-p or --wwpn <port_name>**
 limits the output to information about the specified port name.

- **-l or --lun <lun>**
 limits the output to information about the specified LUN.

- **-s or --sysfs <mount_point>**
 specifies the mount point for sysfs.

- **-v or --version**
 displays version information.

- **-h or --help**
 displays a short help text.
Examples

- This command displays information about all available hosts, ports, and SCSI devices.

```bash
# lszfcp -H -D -P
0.0.3d0c host0
0.0.500c host1
...
0.0.3c0c host5
0.0.3d0c/0x500507630300c562 rport-0:0-0
0.0.3d0c/0x50050763030c562 rport-0:0-1
0.0.3d0c/0x50050763030c562 rport-0:0-2
0.0.500c/0x50050763030c562 rport-1:0-0
...
0.0.3c0c/0x50050763030c562 rport-5:0-2
0.0.3d0c/0x50050763030c562/0x4010403200000000 0:0:0:0
0.0.3d0c/0x50050763030c562/0x4010403300000000 0:0:0:1
0.0.3d0c/0x50050763030c562/0x4010403200000000 0:0:1:0
0.0.3d0c/0x50050763030c562/0x4010403200000000 0:0:2:0
0.0.500c/0x50050763030c562/0x4010403200000000 1:0:0:0
...
0.0.3c0c/0x50050763030c562/0x4010403200000000 5:0:2:0
```

- This command shows SCSI devices and limits the output to the devices that are attached through the FCP device with bus ID 0.0.3d0c:

```bash
# lszfcp -D -b 0.0.3d0c
0.0.3d0c/0x500507630300c562/0x4010403200000000 0:0:0:0
0.0.3d0c/0x500507630300c562/0x4010403300000000 0:0:0:1
0.0.3d0c/0x50050763030c562/0x4010403200000000 0:0:1:0
0.0.3d0c/0x50050763030c562/0x4010403200000000 0:0:2:0
0.0.500c/0x50050763030c562/0x4010403200000000 1:0:0:0
...
0.0.3c0c/0x50050763030c562/0x4010403200000000 5:0:2:0
```
The mon_fsstatd command is a user space daemon that collects physical file system size data from Linux on z/VM.

The daemon periodically writes the data as defined records to the z/VM monitor stream using the monwriter character device driver. You can start the daemon with a service script /etc/init.d/mon_statd or call it manually. When it is called with the service utility, it reads the configuration file /etc/sysconfig/mon_statd.

Before you begin:

- Install the monwriter device driver and set up z/VM to start the collection of monitor sample data. See Chapter 16, “Writing z/VM monitor records,” on page 229 for information about the setup for and usage of the monwriter device driver.
- Customize the configuration file /etc/sysconfig/mon_statd if you plan to call it with the service utility.

The following books provide general information about DCSSs, DIAG x'DC', CP commands, and APPLDATA:
- See z/VM Saved Segments Planning and Administration, SC24-6229 for general information about DCSSs.
- See z/VM CP Programming Services, SC24-6179 for information about the DIAG x'DC' instruction.
- See z/VM CP Commands and Utilities Reference, SC24-6175 for information about the CP commands.
- See z/VM Performance, SC24-6208 for information about monitor APPLDATA.

You can run the mon_fsstatd command in two ways:

- Calling mon_statd with the service utility. This method reads the configuration file /etc/sysconfig/mon_statd. The mon_statd service script also controls other daemons, such as mon_procd.
- Calling mon_fsstatd from a command line.

mon_statd service utility syntax

If you run the mon_fsstatd daemon through the service utility, you configure the daemon through specifications in a configuration file.

```
 service mon_statd
 /etc/init.d/mon_statd
 start
 stop
 status
 restart
```

Where:

start

enables monitoring of guest file system size, by using the configuration in /etc/sysconfig/mon_statd.
stop

disables monitoring of guest file system size.

status

shows current status of guest file system size monitoring.

restart

stops and restarts monitoring. Useful to re-read the configuration file when it was changed.

Configuration file keywords

FSSTAT_INTERVAL=\"<n>\"

specifies the wanted sampling interval in seconds.

FSSTAT=\"yes \| no\"

specifies whether to enable the mon_fsstatd daemon. Set to "yes" to enable the daemon. Anything other than "yes" is interpreted as "no".

Examples of service utility use

Example configuration file for mon_statd (/etc/sysconfig/mon_statd).

- This example sets the sampling interval to 30 seconds and enables the mon_fsstatd daemon:

  ```
  FSSTAT_INTERVAL="30"
  FSSTAT="yes"
  ```

Example of mon_statd use. Note that your output can look different and include messages for other daemons, such as mon_procd:

- To enable guest file system size monitoring:

  ```
  > service mon_statd start
  ... 
  Starting mon_fsstatd: [ OK ]
  ... 
  ```

- To display the status:

  ```
  > service mon_statd status
  ... 
  mon_fsstatd (pid 1075, interval: 30) is running.
  ... 
  ```

- To disable guest file system size monitoring:

  ```
  > service mon_statd stop
  ... 
  Stopping mon_fsstatd: [ OK ]
  ... 
  ```

- To display the status again and check that monitoring is now disabled:

  ```
  > service mon_statd status
  ... 
  mon_fsstatd is not running
  ... 
  ```

- To restart the daemon and re-read the configuration file:
mon_fsstatd command-line syntax

If you call the mon_fsstatd daemon from the command line, you configure the daemon through command parameters.

```
mon_fsstatd [-i <seconds>] [-a]
```

Where:
- `-i` or `--interval <seconds>` specifies the wanted sampling interval in seconds.
- `-a` or `--attach` runs the daemon in the foreground.
- `-h` or `--help` displays help information for the command.
- `-v` or `--version` displays version information for the command.

Examples of command-line use

- To start mon_fsstatd with default setting:
  ```
  > mon_fsstatd
  ```

- To start mon_fsstatd with a sampling interval of 30 seconds:
  ```
  > mon_fsstatd -i 30
  ```

- To start mon_fsstatd and have it run in the foreground:
  ```
  > mon_fsstatd -a
  ```

- To start mon_fsstatd with a sampling interval of 45 seconds and have it run in the foreground:
  ```
  > mon_fsstatd -a -i 45
  ```

Processing monitor data

The mon_fsstatd daemon writes physical file system size data for Linux on z/VM to the z/VM monitor stream.
mon_fsstatd

The following is the format of the file system size data that is passed to the z/VM monitor stream. One sample monitor record is written for each physical file system that is mounted at the time of the sample interval. The monitor data in each record contains a header consisting of a time stamp, the length of the data, and an offset. The header is followed by the file system data (as obtained from statvfs). The file system data fields begin with “fs_”.

Table 57. File system size data format

<table>
<thead>
<tr>
<th>Type</th>
<th>Name</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>__u64</td>
<td>time_stamp</td>
<td>Time at which the file system data was sampled.</td>
</tr>
<tr>
<td>__u16</td>
<td>data_len</td>
<td>Length of data that follows the header.</td>
</tr>
<tr>
<td>__u16</td>
<td>data_offset</td>
<td>Offset from start of the header to start of file system data (that is, to the fields that begin with fs_).</td>
</tr>
<tr>
<td>__u16</td>
<td>fs_name_len</td>
<td>Length of the file system name. The file system name can be too long to fit in the monitor record. If so, this length is the portion of the name that is contained in the monitor record.</td>
</tr>
<tr>
<td>char [fs_name_len]</td>
<td>fs_name</td>
<td>The file system name. If the name is too long to fit in the monitor record, the name is truncated to the length in the fs_name_len field.</td>
</tr>
<tr>
<td>__u16</td>
<td>fs_dir_len</td>
<td>Length of the mount directory name. The mount directory name can be too long to fit in the monitor record. If so, this length is the portion of the name that is contained in the monitor record.</td>
</tr>
<tr>
<td>char [fs_dir_len]</td>
<td>fs_dir</td>
<td>The mount directory name. If the name is too long to fit in the monitor record, the name is truncated to the length in the fs_dir_len field.</td>
</tr>
<tr>
<td>__u16</td>
<td>fs_type_len</td>
<td>Length of the mount type. The mount type can be too long to fit in the monitor record. If so, this length is the portion that is contained in the monitor record.</td>
</tr>
<tr>
<td>char [fs_type_len]</td>
<td>fs_type</td>
<td>The mount type (as returned by getmntent). If the type is too long to fit in the monitor record, the type is truncated to the length in the fs_type_len field.</td>
</tr>
<tr>
<td>__u64</td>
<td>fs_bsize</td>
<td>File system block size.</td>
</tr>
<tr>
<td>__u64</td>
<td>fs_frsiz</td>
<td>Fragment size.</td>
</tr>
<tr>
<td>__u64</td>
<td>fs_blocks</td>
<td>Total data blocks in file system.</td>
</tr>
<tr>
<td>__u64</td>
<td>fs_bfree</td>
<td>Free blocks in fs.</td>
</tr>
<tr>
<td>__u64</td>
<td>fs_bavail</td>
<td>Free blocks avail to non-superuser.</td>
</tr>
<tr>
<td>__u64</td>
<td>fs_files</td>
<td>Total file nodes in file system.</td>
</tr>
<tr>
<td>__u64</td>
<td>fs_ffree</td>
<td>Free file nodes in fs.</td>
</tr>
<tr>
<td>__u64</td>
<td>fs_favfail</td>
<td>Free file nodes available to non-superuser.</td>
</tr>
<tr>
<td>__u64</td>
<td>fs_flag</td>
<td>Mount flags.</td>
</tr>
</tbody>
</table>

Use the time_stamp to correlate all file systems that were sampled in a given interval.
Reading the monitor data

All records that are written to the z/VM monitor stream begin with a product identifier.

The product ID is a 16-byte structure of the form `ppppppppffnvvrrmm`, where for records that are written by mon_fsstatd, these values are:

- **pppppppp** is a fixed ASCII string `LNXAPPL`.
- **ff** is the application number for mon_fsstatd = `x'0001'`.
- **n** is the record number = `x'00'`.
- **vv** is the version number = `x'0000'`.
- **rr** is reserved for future use and should be ignored.
- **mm** is reserved for mon_fsstatd and should be ignored.

Note: Though the mod_level field (mm) of the product ID varies, there is no relationship between any particular mod_level and file system. The mod_level field should be ignored by the reader of this monitor data.

There are many tools available to read z/VM monitor data. One such tool is the Linux monreader character device driver. For more information about monreader, see Chapter 17, “Reading z/VM monitor records,” on page 233.

mon_procd – Monitor Linux on z/VM

The `mon_procd` command is a user space daemon that gathers system summary information and information about up to 100 concurrent processes on Linux on z/VM.

The daemon writes this data to the z/VM monitor stream using the monwriter character device driver. You can start the daemon with a service script `/etc/init.d/mon_statd` or call it manually. When it is called with the service utility, it reads the configuration file `/etc/sysconfig/mon_statd`.

Before you begin:

- Install the monwriter device driver and set up z/VM to start the collection of monitor sample data. See Chapter 16, “Writing z/VM monitor records,” on page 229 for information about the setup for and usage of the monwriter device driver.
- Customize the configuration file `/etc/sysconfig/mon_statd` if you plan to call it with the service utility.
- The Linux instance on which the proc_mond deamon runs requires a z/VM guest virtual machine with the OPTION APPLMON statement in the CP directory entry.

The following books provide general information about DCSSs, CP commands, and APPLDATA:

- See *z/VM Saved Segments Planning and Administration*, SC24-6229 for general information about DCSSs.
- See *z/VM CP Commands and Utilities Reference*, SC24-6175 for information about the CP commands.
- See *z/VM Performance*, SC24-6208 for information about monitor APPLDATA.
mon_procd

You can run the mon_procd command in two ways:

- Calling mon_procd with the service utility. Use this method when you have the mon_statd service script that is installed in /etc/init.d. This method reads the configuration file /etc/sysconfig/mon_statd. The mon_statd service script also controls other daemons, such as mon_fsstatd.

- Calling mon_procd manually from a command line.

mon_statd service utility syntax

If you run the mon_procd daemon through the service utility, you configure the daemon through specifications in a configuration file.

```
start
stop
status
restart
```

Where:

start

enables monitoring of guest process data, by using the configuration in /etc/sysconfig/mon_statd.

stop

disables monitoring of guest process data.

status

shows current status of guest process data monitoring.

restart

stops and restarts guest process data monitoring. Useful to re-read the configuration file after it changed.

Configuration file keywords

PROC_INTERVAL="<n>"

specifies the wanted sampling interval in seconds.

PROC="yes | no"

specifies whether to enable the mon_procd daemon. Set to “yes” to enable the daemon. Anything other than “yes” is interpreted as “no”.

Examples of service utility use

Example configuration file for mon_statd (/etc/sysconfig/mon_statd).

- This example sets the sampling interval to 30 seconds and enables the mon_procd:

```
PROC_INTERVAL="30"
PROC="yes"
```

Example of mon_statd use (note that your output might look different and include messages for other daemons, such as mon_fsstatd):
mon_procld

- To enable guest process data monitoring:
  ```
  > service mon_statd start
  ...$Starting mon_procld: [ OK ]
  ...
  ```

- To display the status:
  ```
  > service mon_statd status
  ...
  mon_procld (pid 1075, interval: 30) is running.
  ...
  ```

- To disable guest process data monitoring:
  ```
  > service mon_statd stop
  ...
  Stopping mon_procld: [ OK ]
  ...
  ```

- To display the status again and check that monitoring is now disabled:
  ```
  > service mon_statd status
  ...
  mon_procld is not running
  ...
  ```

- To restart the daemon and re-read the configuration file:
  ```
  > service mon_statd restart
  ...
  stopping mon_procld: [ OK ]
  starting mon_procld: [ OK ]
  ...
  ```

mon_procld command-line syntax

If you call the **mon_procld** daemon from the command line, you configure the daemon through command parameters.

```
mon_procld [ -i <seconds> | --interval <seconds> ] [ -a | --attach ]
```

Where:

- **-i or --interval <seconds>**
 specifies the wanted sampling interval in seconds.

- **-a or --attach**
 runs the daemon in the foreground.

- **-h or --help**
 displays help information for the command.

- **-v or --version**
 displays version information for the command.
Examples of command-line use

- To start mon_procd with default setting:
  ```
  > mon_procd
  ```

- To start mon_procd with a sampling interval of 30 seconds:
  ```
  > mon_procd -i 30
  ```

- To start mon_procd and have it run in the foreground:
  ```
  > mon_procd -a
  ```

- To start mon_procd with a sampling interval of 45 seconds and have it run in the foreground:
  ```
  > mon_procd -a -i 45
  ```

Processing monitor data

The mon_procd daemon writes process data to the z/VM monitor stream.

The data includes system summary information and information of each process for up to 100 processes currently being managed by an instance of Linux on z/VM to the z/VM monitor stream. At the time of the sample interval, one sample monitor record is written for system summary data. Then, one sample monitor record is written for each process for up to 100 processes currently being managed by the Linux instance. If more than 100 processes exist in a Linux instance at a given time, processes are sorted by the sum of CPU and memory usage percentage values. Only the top 100 processes' data is written to the z/VM monitor stream.

The monitor data in each record begins with a header (a time stamp, the length of the data, and the offset). The data after the header depends on the field "record number" of the 16-bit product ID and can be summary data or process data. See "Reading the monitor data" on page 534 for details. The following is the format of system summary data that is passed to the z/VM monitor stream.

<table>
<thead>
<tr>
<th>Type</th>
<th>Name</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>__u64</td>
<td>time_stamp</td>
<td>Time at which the process data was sampled.</td>
</tr>
<tr>
<td>__u16</td>
<td>data_len</td>
<td>Length of data that follows the header.</td>
</tr>
<tr>
<td>__u16</td>
<td>data_offset</td>
<td>Offset from start of the header to the start of the process data.</td>
</tr>
<tr>
<td>__u64</td>
<td>uptime</td>
<td>Uptime of the Linux instance.</td>
</tr>
<tr>
<td>__u32</td>
<td>users</td>
<td>Number of users on the Linux instance.</td>
</tr>
<tr>
<td>char[6]</td>
<td>loadavg_1</td>
<td>Load average over the last 1 minute.</td>
</tr>
<tr>
<td>char[6]</td>
<td>loadavg_5</td>
<td>Load average over the last 5 minutes.</td>
</tr>
<tr>
<td>char[6]</td>
<td>loadavg_15</td>
<td>Load average over the last 15 minutes.</td>
</tr>
<tr>
<td>__u32</td>
<td>task_total</td>
<td>total number of tasks on the Linux instance.</td>
</tr>
<tr>
<td>__u32</td>
<td>task_running</td>
<td>Number of running tasks.</td>
</tr>
<tr>
<td>__u32</td>
<td>task_sleeping</td>
<td>Number of sleeping tasks.</td>
</tr>
<tr>
<td>__u32</td>
<td>task_stopped</td>
<td>Number of stopped tasks.</td>
</tr>
</tbody>
</table>
Table 58. System summary data format (continued)

<table>
<thead>
<tr>
<th>Type</th>
<th>Name</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>__u32</td>
<td>task_zombie</td>
<td>Number of zombie tasks.</td>
</tr>
<tr>
<td>__u32</td>
<td>num_cpus</td>
<td>Number of CPUs.</td>
</tr>
<tr>
<td>__u16</td>
<td>puser</td>
<td>A number that represents (100 * percentage of total CPU time used for normal processes executing in user mode).</td>
</tr>
<tr>
<td>__u16</td>
<td>pnice</td>
<td>A number that represents (100 * percentage of total CPU time used for niced processes executing in user mode).</td>
</tr>
<tr>
<td>__u16</td>
<td>psystem</td>
<td>A number that represents (100 * percentage of total CPU time used for processes executing in kernel mode).</td>
</tr>
<tr>
<td>__u16</td>
<td>pidle</td>
<td>A number that represents (100 * percentage of total CPU idle time).</td>
</tr>
<tr>
<td>__u16</td>
<td>piowait</td>
<td>A number that represents (100 * percentage of total CPU time used for I/O wait).</td>
</tr>
<tr>
<td>__u16</td>
<td>pirq</td>
<td>A number that represents (100 * percentage of total CPU time used for interrupts).</td>
</tr>
<tr>
<td>__u16</td>
<td>psoftirq</td>
<td>A number that represents (100 * percentage of total CPU time used for softirqs).</td>
</tr>
<tr>
<td>__u16</td>
<td>psteal</td>
<td>A number that represents (100 * percentage of total CPU time spent in stealing).</td>
</tr>
<tr>
<td>__u64</td>
<td>mem_total</td>
<td>Total memory in KB.</td>
</tr>
<tr>
<td>__u64</td>
<td>mem_used</td>
<td>Used memory in KB.</td>
</tr>
<tr>
<td>__u64</td>
<td>mem_free</td>
<td>Free memory in KB.</td>
</tr>
<tr>
<td>__u64</td>
<td>mem_buffers</td>
<td>Memory in buffer cache in KB.</td>
</tr>
<tr>
<td>__u64</td>
<td>mem_pgpgin</td>
<td>Data that is read from disk in KB.</td>
</tr>
<tr>
<td>__u64</td>
<td>mem_pgpgout</td>
<td>Data that is written to disk in KB.</td>
</tr>
<tr>
<td>__u64</td>
<td>swap_total</td>
<td>Total swap memory in KB.</td>
</tr>
<tr>
<td>__u64</td>
<td>swap_used</td>
<td>Used swap memory in KB.</td>
</tr>
<tr>
<td>__u64</td>
<td>swap_free</td>
<td>Free swap memory in KB.</td>
</tr>
<tr>
<td>__u64</td>
<td>swap_cached</td>
<td>Cached swap memory in KB.</td>
</tr>
<tr>
<td>__u64</td>
<td>swap_pswpin</td>
<td>Pages that are swapped in.</td>
</tr>
<tr>
<td>__u64</td>
<td>swap_pswpout</td>
<td>Pages that are swapped out.</td>
</tr>
</tbody>
</table>

The following is the format of a process information data that is passed to the z/VM monitor stream.

Table 59. Process data format

<table>
<thead>
<tr>
<th>Type</th>
<th>Name</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>__u64</td>
<td>time_stamp</td>
<td>Time at which the process data was sampled.</td>
</tr>
<tr>
<td>__u16</td>
<td>data_len</td>
<td>Length of data following the header.</td>
</tr>
<tr>
<td>__u16</td>
<td>data_offset</td>
<td>Offset from start of the header to the start of the process data.</td>
</tr>
<tr>
<td>__u32</td>
<td>pid</td>
<td>ID of the process.</td>
</tr>
<tr>
<td>Type</td>
<td>Name</td>
<td>Description</td>
</tr>
<tr>
<td>--------</td>
<td>----------</td>
<td>---</td>
</tr>
<tr>
<td>__u32</td>
<td>ppid</td>
<td>ID of the process parent.</td>
</tr>
<tr>
<td>__u32</td>
<td>euid</td>
<td>Effective user ID of the process owner.</td>
</tr>
<tr>
<td>__u16</td>
<td>tty</td>
<td>Device number of the controlling terminal or 0.</td>
</tr>
<tr>
<td>__s16</td>
<td>priority</td>
<td>Priority of the process</td>
</tr>
<tr>
<td>__s16</td>
<td>nice</td>
<td>Nice value of the process.</td>
</tr>
<tr>
<td>__u32</td>
<td>processor</td>
<td>Last used processor.</td>
</tr>
<tr>
<td>__u16</td>
<td>pcpu</td>
<td>A number that represents (100 * percentage of the elapsed cpu time used by the process since last sampling).</td>
</tr>
<tr>
<td>__u16</td>
<td>pmem</td>
<td>A number that represents (100 * percentage of physical memory used by the process).</td>
</tr>
<tr>
<td>__u64</td>
<td>total_time</td>
<td>Total cpu time the process used.</td>
</tr>
<tr>
<td>__u64</td>
<td>ctotal_time</td>
<td>Total cpu time the process and its dead child processes used.</td>
</tr>
<tr>
<td>__u64</td>
<td>size</td>
<td>Total virtual memory that is used by the task in KB.</td>
</tr>
<tr>
<td>__u64</td>
<td>swap</td>
<td>Swapped out portion of the virtual memory in KB.</td>
</tr>
<tr>
<td>__u64</td>
<td>resident</td>
<td>Non-swapped physical memory that is used by the task in KB.</td>
</tr>
<tr>
<td>__u64</td>
<td>trs</td>
<td>Physical memory that is devoted to executable code in KB.</td>
</tr>
<tr>
<td>__u64</td>
<td>drs</td>
<td>Physical memory that is devoted to other than executable code in KB.</td>
</tr>
<tr>
<td>__u64</td>
<td>share</td>
<td>Shared memory that is used by the task in KB.</td>
</tr>
<tr>
<td>__u64</td>
<td>dt</td>
<td>Dirty page count.</td>
</tr>
<tr>
<td>__u64</td>
<td>maj_flt</td>
<td>Number of major page faults occurred for the process.</td>
</tr>
<tr>
<td>char</td>
<td>state</td>
<td>Status of the process.</td>
</tr>
<tr>
<td>__u32</td>
<td>flags</td>
<td>The process current scheduling flags.</td>
</tr>
<tr>
<td>__u16</td>
<td>ruser_len</td>
<td>Length of real user name of the process owner and should not be larger than 64.</td>
</tr>
<tr>
<td>char[ruser_len]</td>
<td>ruser</td>
<td>Real user name of the process owner. If the name is longer than 64, the name is truncated to the length 64.</td>
</tr>
<tr>
<td>__u16</td>
<td>euser_len</td>
<td>Length of effective user name of the process owner and should not be larger than 64.</td>
</tr>
<tr>
<td>char[euser_len]</td>
<td>euser</td>
<td>Effective user name of the process owner. If the name is longer than 64, the name is truncated to the length 64.</td>
</tr>
<tr>
<td>__u16</td>
<td>egROUP_len</td>
<td>Length of effective group name of the process owner and should not be larger than 64.</td>
</tr>
<tr>
<td>char[egroup_len]</td>
<td>egroup</td>
<td>Effective group name of the process owner. If the name is longer than 64, the name is truncated to the length 64.</td>
</tr>
<tr>
<td>__u16</td>
<td>wchan_len</td>
<td>Length of sleeping in function’s name and should not be larger than 64.</td>
</tr>
<tr>
<td>char[wchan_len]</td>
<td>wchan_name</td>
<td>Name of sleeping in function or ‘-’. If the name is longer than 64, the name is truncated to the length 64.</td>
</tr>
<tr>
<td>__u16</td>
<td>cmd_len</td>
<td>Length of command name or program name that is used to start the process and should not be larger than 64.</td>
</tr>
</tbody>
</table>
Table 59. Process data format (continued)

<table>
<thead>
<tr>
<th>Type</th>
<th>Name</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>char[cmd_len]</td>
<td>cmd</td>
<td>Command or program name that is used to start the process. If the name is longer than 64, the name is truncated to the length 64.</td>
</tr>
<tr>
<td>__u16</td>
<td>cmd_line_len</td>
<td>Length of command line that is used to start the process and should not be larger than 1024.</td>
</tr>
<tr>
<td>char[cmd_line_len]</td>
<td>cmd_line</td>
<td>Command line that is used to start the process. If the name is longer than 1024, the name is truncated to the length 1024.</td>
</tr>
</tbody>
</table>

Use the time_stamp to correlate all process information that were sampled in a given interval.

Reading the monitor data

All records written to the z/VM monitor stream begin with a product identifier.

The product ID is a 16-byte structure of the form ppppppppffnvvrrmm, where for records that are written by mon_procd, these values are:

- **PPPPPPP** is a fixed ASCII string LNXAPPL.
- **ff** is the application number for mon_procd = x'0002'.
- **n** is the record number as follows:
 - x'00' indicates summary data.
 - x'01' indicates process data.
- **vv** is the version number = x'0000'.
- **rr** is the release number, which can be used to mark different versions of process APPLDATA records.
- **mm** is reserved for mon_procd and should be ignored.

Note: Though the mod_level field (mm) of the product ID varies, there is no relationship between any particular mod_level and process. The mod_level field should be ignored by the reader of this monitor data.

This item uses at most 101 monitor buffer records from the monwriter device driver. A maximum number of buffers is set when a monwriter module is loaded. Because of this, the maximum number of buffers must not be less than the sum of buffer records that are used by all monwriter applications.

There are many tools available to read z/VM monitor data. One such tool is the Linux monreader character device driver. For more information about monreader, see [Chapter 17, “Reading z/VM monitor records,” on page 233](#).
Use the `qetharp` command to query and purge address data such as MAC and IP addresses from the ARP cache of the OSA and HiperSockets hardware.

Before you begin:

- The `qetharp` command applies only to devices in layer 3 mode (see “Layer 2 and layer 3” on page 129).
- The `qetharp` command supports IPv6 only for real HiperSockets and z/VM guest LAN HiperSockets.
- For HiperSockets, z/VM guest LAN and VSWITCH interfaces, the `qetharp` command supports only the `--query` option.

qetharp syntax

```
qetharp -q <interface> -n -6 -c -a <interface> -i <ip_address> -m <mac_address> -d <interface> -i <ip_address> -p <interface>
```

Where:

- `-q` or `--query`
 shows the address resolution protocol (ARP) information about the specified network interface. Depending on the device that the interface was assigned to, this information is obtained from an OSA feature's ARP cache or a HiperSockets ARP cache.
 The default command output shows symbolic host names and includes only numerical addresses for host names that cannot be resolved. Use the `-n` option to show numerical addresses instead of host names.
 By default, `qetharp` omits IPv6 related information. Use the `-6` option to include IPv6 information for HiperSockets.

- `-n` or `--numeric`
 shows numeric addresses instead of trying to determine symbolic host names. This option can be used only with the `-q` option.

- `-c` or `--compact`
 limits the output to numeric addresses only. This option can be used only with the `-q` option.

- `-6` or `--ipv6`
 includes IPv6 information for HiperSockets. For real HiperSockets, shows the IPv6 addresses. For guest LAN HiperSockets, shows the IPv6 to MAC address mappings. This option can be used only with the `-q` option.

- `<interface>`
 specifies the qeth interface to which the command applies.

- `-a` or `--add`
 adds a static ARP entry to the OSA adapter. Static entries can be deleted with `-d`.
qetharp

-d or --delete
 deletes a static ARP entry from the OSA adapter. Static entries are created with -a.

-p or --purge
 flushes the ARP cache of the OSA. The cache contains dynamic ARP entries, which the OSA adapter creates through ARP queries. After flushing the cache, the OSA adapter creates new dynamic entries. This option works only with OSA devices. qetharp returns immediately.

-i <ip_address> or --ip <ip_address>
specifies the IP address to be added to or removed from the OSA adapter.

-m <mac_address> or --mac <mac_address>
specifies the MAC address to be added to the OSA adapter.

-v or --version
 shows version information and exits

-h or --help
 displays usage information and exits. To view the man page, enter man qetharp.

Examples

- Show all ARP entries of the OSA defined as enccw0.0.f500:
 # qetharp -q enccw0.0.f500

- Show all ARP entries of the HiperSockets interface that is defined as enccw0.0.a1c0 including IPv6 entries:
 qetharp -6q enccw0.0.a1c0

- Show all ARP entries of the OSA defined as enccw0.0.f500, without resolving host names:
 # qetharp -nq enccw0.0.f500

- Show all ARP entries, including IPv6 entries, of the HiperSockets interface that is defined as enccw0.0.a1c0 without resolving host names:
 qetharp -n6q enccw0.0.a1c0

- Flush the OSA ARP cache for enccw0.0.f500:
 # qetharp -p enccw0.0.f500

- Add a static entry for enccw0.0.f500 and IP address 1.2.3.4 to the OSA ARP cache, with MAC address aa:bb:cc:dd:ee:ff:
 # qetharp -a enccw0.0.f500 -i 1.2.3.4 -m aa:bb:cc:dd:ee:ff

- Delete the static entry for enccw0.0.f500 and IP address 1.2.3.4 from the OSA ARP cache.
 # qetharp -d enccw0.0.f500 -i 1.2.3.4
qethconf - Configure qeth devices

Use the `qethconf` command to configure IP address takeover, virtual IP address (VIPA), and proxy ARP for layer3 qeth devices.

See Chapter 9, “qeth device driver for OSA-Express (QDIO) and HiperSockets,” on page 123 for details about the following concepts:

- IP address takeover
- VIPA (virtual IP address)
- Proxy ARP

You cannot use this command with the layer2 option.

From the arguments that are specified, `qethconf` assembles the function command and redirects it to the corresponding sysfs attributes. You can also use `qethconf` to list the already defined entries.

qethconf syntax

```
qethconf
 ipa <ip_addr>/<mask_bits> <interface>
 del
 inv4
 inv6
 list

vipa <ip_addr> <interface>

parp del
list
list_all
list_msg
```

The `qethconf` command has these function keywords:

- **ipa**
 configures qeth for IP address takeover (IPA).

- **vipa**
 configures qeth for virtual IP address (VIPA).

- **parp or rxip**
 configures qeth for proxy ARP.

The `qethconf` command has these action keywords:

- **add**
 adds an IP address or address range.

- **del**
 deletes an IP address or address range.

- **inv4**
 inverts the selection of address ranges for IPv4 address takeover. This inversion makes the list of IP addresses that was specified with `qethconf add` and `qethconf del` an exclusion list.
inv6
 inverts the selection of address ranges for IPv6 address takeover. This inversion makes the list of IP addresses that was specified with qethconf add and qethconf del an exclusion list.

list
 lists existing definitions for specified qeth function.

list_all
 lists existing definitions for IPA, VIPA, and proxy ARP.

<ip_addr>
 IP address. Can be specified in one of these formats:
 • IP version 4 format, for example, 192.168.10.38
 • IP version 6 format, for example, FE80::1:800:23e7:f5db
 • 8- or 32-character hexadecimals prefixed with -x, for example, -xc0a80a26

<mask_bits>
 specifies the number of bits that are set in the network mask. Enables you to specify an address range.

 Example: A <mask_bits> of 24 corresponds to a network mask of 255.255.255.0.

<interface>
 specifies the name of the interface that is associated with the specified address or address range.

list_msg
 lists qethconf messages and explanations.

-h or --help
 displays help information.

-v or --version
 displays version information.

Examples
 • List existing proxy ARP definitions:

 # qethconf parp list
 parp add 1.2.3.4 enccw0.0.f500

 • Assume responsibility for packages that are destined for 1.2.3.5:

 # qethconf parp add 1.2.3.5 enccw0.0.f500
 qethconf: Added 1.2.3.5 to /sys/class/net/enccw0.0.f500/device/rxip/add4.
 qethconf: Use "qethconf parp list" to check for the result

 Confirm the new proxy ARP definitions:

 # qethconf parp list
 parp add 1.2.3.4 enccw0.0.f500
 parp add 1.2.3.5 enccw0.0.f500

 • Configure enccw0.0.f500 for IP address takeover for all addresses that start with 192.168.10:
qethconf ipa add 192.168.10.0/24 enccw0.0.f500
qethconf: Added 192.168.10.0/24 to /sys/class/net/enccw0.0.f500/device/ipa_takeover/add4
qethconf: Use "qethconf ipa list" to check for the result

Display the new IP address takeover definitions:

qethconf ipa list
ipa add 192.168.10.0/24 enccw0.0.f500

- Configure VIPA for enccw0.0.e400:

qethconf vipa add 10.99.3.3 enccw0.0.e400
qethconf: Added 10.99.3.3 to /sys/class/net/enccw0.0.e400/device/vipa/add4.
qethconf: Use "qethconf vipa list" to check for the result

Display the new VIPA definitions:

qethconf vipa list
vipa add 10.99.3.3 enccw0.0.e400

- List all existing IPA, VIPA, and proxy ARP definitions.

qethconf list_all
parp add 1.2.3.4 enccw0.0.f500
parp add 1.2.3.5 enccw0.0.f500
ipa add 192.168.10.0/24 enccw0.0.f500
vipa add 10.99.3.3 enccw0.0.e400

Chapter 45. Commands 539
qethqoat

qethqoat - Query OSA address table

Purpose

Use the qethqoat command to query the OSA address table and display physical and logical device information.

qethqoat syntax

```
qethqoat [-r | --raw] [-s | --scope] <interface> [-h | --help] [-v | --version]
```

where:

- `-r` or `--raw`
 writes raw data to stdout.

- `-s` or `--scope`
 defines the scope of the query. The following values are valid:
 - `0` queries the level of the OSA address table
 - `1` interface (this is the default)

- `<interface>`
 specifies the interface for which you want to display information.

- `-h` or `--help`
 displays help information. To view the man page, enter `man qethqoat`.

- `-v` or `--version`
 displays version information.

Examples

To display physical and logical device information for interface enccw0.0.f500, issue:
qethqoat

qethqoat enccw0.0.f500
PCHID: 0x05f1
CHPID: 0x76
Manufacturer MAC address: 00:14:5e:76:a2:40
Configured MAC address: 00:00:00:00:00:00
Data device sub-channel address: 0xf5f2
CULA: 0x00
Unit address: 0x53
Physical port number: 0
Number of output queues: 1
Number of input queues: 1
Number of active input queues: 0
Interface flags: 0x0e000000
OSA Generation: OSA-Express3
Port speed/mode: 1000 mbs / full duplex
Port media type: copper
Jumbo frames: yes
Firmware: 0x00000010
IPv4 router: no
IPv6 router: no
IPv4 vmac router: no
IPv6 vmac router: no
Connection isolation: not active
Connection isolation VEPA: no
IPv4 assists enabled: 0x00111c77
IPv6 assists enabled: 0x00215c60
IPv4 outbound checksum enabled: 0x0000001a
IPv6 outbound checksum enabled: 0x00000000
IPv4 inbound checksum enabled: 0x0000001a
IPv6 inbound checksum enabled: 0x00000000
IPv4 Address: IPA Flags:
----------- ----------
192.0.2.0 0x00000000
IPv4 Multicast Address: MAC Address:
----------------------- ------------
224.0.0.1 01:00:5e:00:00:01
IPv6 Address: IPA Flags:
----------- ----------
2001:DB8::0:0:0:0:0:0 0x00000001
IPv6 Multicast Address: MAC Address:
----------------------- ------------
ff02::1 33:33:00:00:00:01
ff02::1:ff76:a240 33:33:ff:76:a2:40
ff02::202 33:33:00:00:02:02

This example uses scope 0 to query the supported OAT level and descriptor header types.

qethqoat -s 0 enccw0.0.f500
Supported Scope mask: 0x00000001
Supported Descriptor hdr types: 0x0001070f

This example shows how the binary output from qethqoat can be processed in another tool. Here it is displayed in a hexdump viewer:
qethqoat -r enccw0.0.f500 | hexdump

0000000 0158 0000 0008 0000 0000 0101 0000 0000
0000010 0000 0001 0000 0000 0000 0000 0000 0000
0000020 0004 0050 0001 0000 0000 0000 d7c8 4040
0000030 0120 0094 001a 643b 8a22 0000 0000 0000
0000040 e102 0002 0000 0004 0001 0000 0800 0000
0000050 0100 0480 0000 0766 0000 0000 0000 0000
0000060 0000 0000 0000 0000 0000 0000 0000 0000
0000070 0008 0060 0001 0000 0000 0000 d3c8 4040
0000080 0000 0000 0000 0000 0000 0000 0000 0000
0000090 0000 0000 0000 0000 0000 0000 0000 0000
00000a0 0011 1c77 0000 001a 0000 0000 0000 001a
00000b0 0000 0000 0000 0000 0000 0000 0000 0000
00000c0 0000 0000 0000 0000 0000 0000 0000 0000
00000d0 0010 0030 0001 0000 0000 0000 c4c8 f6d4
00000e0 0000 0002 0000 0000 0000 0000 0000 0010
00000f0 0001 0001 0000 0000 0000 0000 0000 0000
0000100 e000 0001 0100 5e00 0001 0000 0000 0000
0000110 0010 0030 0001 0000 0000 0000 c4c8 f6d4
0000120 0000 0008 0000 0000 0000 0001 0000 0018
0000130 0001 0001 0000 0000 0000 0000 0000 0000
0000140 ff02 0000 0000 0000 0000 0000 0000 0001
0000150 3333 0000 0001 0000
0000158
scsi_logging_level - Set and get the SCSI logging level

Use the scsi_logging_level command to create, set, or get the SCSI logging level.

The SCSI logging feature is controlled by a 32-bit value – the SCSI logging level. This value is divided into 3-bit fields that describe the log level of a specific log area. Due to the 3-bit subdivision, setting levels or interpreting the meaning of current levels of the SCSI logging feature is not trivial. The scsi_logging_level script helps with both tasks.

scsi_logging_level syntax

Where:
- `--all <level>`
 specifies value for all SCSI_LOG fields.
- `--error <level>`
 specifies SCSI_LOG_ERROR.
- `--timeout <level>`
 specifies SCSI_LOG_TIMEOUT.
- `--scan <level>`
 specifies SCSI_LOG_SCAN.
- `--midlevel <level>`
 specifies SCSI_LOG_MLQUEUE and SCSI_LOG_MLCOMPLETE.
- `--mlqueue <level>`
 specifies SCSI_LOG_MLQUEUE.
- `--mlcomplete <level>`
 specifies SCSI_LOG_MLCOMPLETE.
- `--lowlevel <level>`
 specifies SCSI_LOG_LLQUEUE and SCSI_LOG_LLCOMPLETE.
- `--llqueue <level>`
 specifies SCSI_LOG_LLQUEUE.
scsi_logging_level

--llcomplete <level>
specifies SCSI_LOG_LLCOMPLETE.

-H or --highlevel <level>
specifies SCSI_LOG_HLQUEUE and SCSI_LOG_HLCOMPLETE.

--hlqueue <level>
specifies SCSI_LOG_HLQUEUE.

--hlc Complete <level>
specifies SCSI_LOG_HLCOMPLETE.

-I or --ioctl <level>
specifies SCSI_LOG_IOCTL.

-v or --version
displays version information.

-h or --help
displays help text.

-s or --set
creates and sets the logging level as specified on the command line.

-g or --get
gets the current logging level.

-c or --create
creates the logging level as specified on the command line.

You can specify several SCSI_LOG fields by using several options. When multiple options specify the same SCSI_LOG field, the most specific option has precedence.

Examples

- This command prints the logging word of the SCSI logging feature and each logging level.

```plaintext
#> scsi_logging_level -g
Current scsi logging level:
dev.scsi.logging_level = 0
SCSI_LOG_ERROR=0
SCSI_LOG_TIMEOUT=0
SCSI_LOG_SCAN=0
SCSI_LOG_MLQUEUE=0
SCSI_LOG_MLCOMPLETE=0
SCSI_LOG_LLQUEUE=0
SCSI_LOG_LLCOMPLETE=0
SCSI_LOG_HLQUEUE=0
SCSI_LOG_HLCOMPLETE=0
SCSI_LOG_IOCTL=0
```

- This command sets all logging levels to 3:

```plaintext
#> scsi_logging_level -s -a 3
New scsi logging level:
dev.scsi.logging_level = 460175067
SCSI_LOG_ERROR=3
SCSI_LOG_TIMEOUT=3
SCSI_LOG_SCAN=3
SCSI_LOG_MLQUEUE=3
SCSI_LOG_MLCOMPLETE=3
SCSI_LOG_LLQUEUE=3
SCSI_LOG_LLCOMPLETE=3
SCSI_LOG_HLQUEUE=3
SCSI_LOG_HLCOMPLETE=3
SCSI_LOG_IOCTL=3
```
- This command sets SCSI_LOG_HLQUEUE=3, SCSI_LOG_HLCOMPLETE=2 and assigns all other SCSI_LOG fields the value 1.

```
# scsi_logging_level --hlqueue 3 --highlevel 2 --all 1 -s
New scsi logging level:
dev.scsi.logging_level = 174363209
SCSI_LOG_ERROR=1
SCSI_LOG_TIMEOUT=1
SCSI_LOG_SCAN=1
SCSI_LOG_MLQUEUE=1
SCSI_LOG_MLCOMPLETE=1
SCSI_LOG_LLQUEUE=1
SCSI_LOG_LLCOMPLETE=1
SCSI_LOG_IOCTL=1
```
Use the `tape390_crypt` command to enable and disable tape encryption for a channel attached tape device. You can also to specify key encrypting keys (KEK) by using labels or hashes.

For 3592 tape devices, it is possible to write data in an encrypted format. The encryption keys are stored on an encryption key manager (EKM) server, which can run on any machine with TCP/IP and Java support. The EKM communicates with the tape drive over the tape control unit by using TCP/IP. The control unit acts as a proxy and forwards the traffic between the tape drive and the EKM. This type of setup is called out-of-band control-unit based encryption.

The EKM creates a data key that encrypts data. The data key itself is encrypted with KEKs and is stored in so called external encrypted data keys (EEDKs) on the tape medium.

You can store up to two EEDKs on the tape medium. With two EEDKs, one can contain a locally available KEK and the other can contain the public KEK of the location or company to where the tape is to be transferred. Then, the tape medium can be read in both locations.

When the tape device is mounted, the tape drive sends the EEDKs to the EKM. The EKM tries to unwrap one of the two EEDKs and sends back the extracted data key to the tape drive.

Linux can address KEKs by specifying either hashes or labels. Hashes and labels are stored in the EEDKs.

Note: If a tape is encrypted, it cannot be used for IPL.

Before you begin:

To use tape encryption, you need:

- A 3592 crypto-enabled tape device and control unit that is configured as system-managed encryption.
- A crypto-enabled 3590 channel-attached tape device driver. See Chapter 7, "Channel-attached tape device driver," on page 105.
tape390_crypt

tape390_crypt syntax

![Syntax Diagram](image)

Keys:

![Keys Diagram](image)

Notes:

1. The `-k` or `--key` operand can be specified maximally twice.

Where:

- **-q or --query**
 displays information about the tape's encryption status. If encryption is active and the medium is encrypted, additional information about the encryption keys is displayed.

- **-e or --encryption**
 sets tape encryption on or off.

- **-k or --key**
 sets tape encryption keys. You can only specify the `-k` option if the tape medium is loaded and rewound. While processing the `-k` option, the tape medium is initialized and all previous data contained on the tape medium is lost.

 You can specify the `-k` option twice because the tape medium can store two EEDKs. If you specify the `-k` option once, two identical EEDKs are stored.

 `<value>`
 specifies the key encrypting key (KEK), which can be up to 64 characters long. The keywords `label` or `hash` specify how the KEK in `<value>` is to be stored on the tape medium. The default store type is `label`.

- **-d or --delimiter**
 specifies the character that separates the KEK in `<value>` from the store type (`label` or `hash`). The default delimiter is `:` (colon).

 `<char>`
 is a character that separates the KEK in `<value>` from the store type (`label` or `hash`).

- **-f or --force**
 specifies that no prompt message is to be issued before writing the KEK information and initializing the tape medium.

- `<node>`
 specifies the device node of the tape device.
Examples

The following scenarios illustrate the most common use of tape encryption. In all examples /dev/ntibm0 is used as the tape device.

Querying a tape device before and after encryption is turned on

This example shows a query of tape device /dev/ntibm0. Initially, encryption for this device is off. Encryption is then turned on, and the status is queried again.

```
tape390_crypt -q /dev/ntibm0
ENCRYPTION: OFF
MEDIUM: NOT ENCRYPTED

tape390_crypt -e on /dev/ntibm0

tape390_crypt -q /dev/ntibm0
ENCRYPTION: ON
MEDIUM: NOT ENCRYPTED
```

Then, two keys are set, one in label format and one in hash format. The status is queried and there is now additional output for the keys.

```
tape390_crypt -k my_first_key:label -k my_second_key:hash /dev/ntibm0

--->> ATTENTION! <<---
All data on tape /dev/ntibm0 will be lost.
Type "yes" to continue: yes
SUCCESS: key information set.

tape390_crypt -q /dev/ntibm0
ENCRYPTION: ON
MEDIUM: ENCRYPTED
KEY1:
  value: my_first_key
type: label
ontape: label
KEY2:
  value: my_second_key
type: label
ontape: hash
```

Using default keys for encryption

1. Load the cartridge. If the cartridge is already loaded:
 - Switch off encryption:
 ```
tape390_crypt -e off /dev/ntibm0
 ```
 - Rewind:
 ```
 mt -f /dev/ntibm0 rewind
 ```
2. Switch encryption on:
 ```
tape390_crypt -e on /dev/ntibm0
 ```
3. Write data.
Using specific keys for encryption
1. Load the cartridge. If the cartridge is already loaded, rewind:
 \[\text{mt} -f /dev/ntibm0 \text{ rewind}\]
2. Switch encryption on:
 \[\text{tape390} _\text{crpyt} -e \text{ on} /dev/ntibm0\]
3. Set new keys:
 \[\text{tape390} _\text{crypt} -k \text{ key1} -k \text{ key2} /dev/ntibm0\]
4. Write data.

Writing unencrypted data
1. Load the cartridge. If the cartridge is already loaded, rewind:
 \[\text{mt} -f /dev/ntibm0 \text{ rewind}\]
2. If encryption is on, switch off encryption:
 \[\text{tape390} _\text{crypt} -e \text{ off} /dev/ntibm0\]
3. Write data.

Appending new files to an encrypted cartridge
1. Load the cartridge
2. Switch encryption on:
 \[\text{tape390} _\text{crypt} -e \text{ on} /dev/ntibm0\]
3. Position the tape.
4. Write data.

Reading an encrypted tape
1. Load the cartridge
2. Switch encryption on:
 \[\text{tape390} _\text{crypt} -e \text{ on} /dev/ntibm0\]
3. Read data.
tape390_display

tape390_display - Display messages on tape devices and load tapes

Use the `tape390_display` command to show messages on the display unit of a physical tape device, optionally in conjunction with loading a tape.

tape390_display syntax

```
  tape390_display [-l] [-q]
  -t standard
  -t load
  -t unload
  -t reload <message1> <message2>
  -t noop
  <node>
```

Where:

- **-l or --load**
 instructs the tape unit to load the next indexed tape from the automatic tape loader (if installed). Ignored if no loader is installed or if the loader is not in “system” mode. The loader “system” mode allows the operating system to handle tape loads.

- **-t or --type**
 The possible values have the following meanings:

 standard
 displays the message or messages until the physical tape device processes the next tape movement command.

 load
 displays the message or messages until a tape is loaded; if a tape is already loaded, the message is ignored.

 unload
 displays the message or messages while a tape is loaded; if no tape is loaded, the message is ignored.

 reload
 displays the first message while a tape is loaded and the second message when the tape is removed. If no tape is loaded, the first message is ignored and the second message is displayed immediately. The second message is displayed until the next tape is loaded.

 noop
 is intended for test purposes only. It accesses the tape device but does not display the message or messages.

- **-b or --blink**
 causes `<message1>` to be displayed repeatedly for 2 seconds with a half-second pause in between.

 `<message1>`
 is the first or only message to be displayed. The message can be up to 8 byte.

 `<message2>`
 is a second message to be displayed alternately with the first, at 2-second intervals. The message can be up to 8 byte.
<node>
is a device node of the target tape device.

-q or --quiet
 suppresses all error messages.

-h or --help
 displays help text.

-v or --version
 displays information about the version.

Note:
1. Symbols that can be displayed include:

 Alphabetic characters:
 A through Z (uppercase only) and spaces. Lowercase letters are
 converted to uppercase.

 Numeric characters:
 0 1 2 3 4 5 6 7 8 9

 Special characters:
 @ $ # , / ' () * & + = % : _ < > ?

 The following are included in the 3490 hardware reference but might
 not display on all devices: \ c

2. If only one message is defined, it remains displayed until the tape device driver
 next starts to move or the message is updated.

3. If the messages contain spaces or shell-sensitive characters, they must be
 enclosed in quotation marks.

Examples

The following examples assume that you are using standard devices nodes and not
device nodes that are created by udev:

- Alternately display "BACKUP" and "COMPLETE" at 2-second intervals until
device /dev/ntibm0 processes the next tape movement command:

tape390_display BACKUP COMPLETE /dev/ntibm0

- Display the message "REM TAPE" while a tape is in the physical tape device
followed by the message "NEW TAPE" until a new tape is loaded:

tape390_display --type reload "REM TAPE" "NEW TAPE" /dev/ntibm0

- Attempts to unload the tape and load a new tape automatically, the messages
 are the same as in the previous example:

tape390_display -l -t reload "REM TAPE" "NEW TAPE" /dev/ntibm0
tunedasd

tunedasd - Adjust low-level DASD settings

Use the `tunedasd` command to adjust performance relevant settings and other low-level DASD device settings.

In particular, you can perform these tasks:

- Query and set a DASD's cache mode
- Display and reset DASD performance statistics
- Reserve and release DASD
- Break the lock of an online DASD (to learn how to access a boxed DASD that is not yet online, see "Accessing DASD by force" on page 46)

Before you begin: For the performance statistics, data gathering must be turned on by writing "on" to `/proc/dasd/statistics`.

tunedasd syntax

![Diagram of tunedasd syntax]

Where:

- `<node>` specifies a device node for the DASD to which the command is to be applied.

- `-g` or `--get_cache`
 gets the current caching mode of the storage controller. This option applies to ECKD only.

- `-c <mode>` or `--cache <mode>`
 sets the caching mode on the storage controller to `<mode>`. This option applies to ECKD only.

 Today's ECKD devices support the following behaviors:
 - **normal** for normal cache replacement.
 - **bypass** to bypass cache.
 - **inhibit** to inhibit cache.
 - **sequential** for sequential access.
tunedasd

prestage
 for sequential prestage.
record
 for record access.

For details, see IBM TotalStorage Enterprise Storage Server® System/390® Command Reference 2105 Models E10, E20, F10, and F20, SC26-7295.

-n <cylinders> or --no_cyl <cylinders>
specifies the number of cylinders to be cached. This option applies to ECKD only.

-Q or --query_reserve
queries the reserve status of the device. The status can be:
none
 the device is not reserved.
imPLICIT
 the device is not reserved, but there is a contingent or implicit allegiance to this Linux instance.
other
 the device is reserved to another operating system instance.
reserved
 the device is reserved to this Linux instance.

For details, see the “Storage Control Reference” of the attached storage server.

This option applies to ECKD only.

-S or --reserve
reserves the device. This option applies to ECKD only.

-L or --release
releases the device. This option applies to ECKD only.

-O or --slock
reserves the device unconditionally. This option applies to ECKD only.

Note: This option is to be used with care as it breaks any existing reserve by another operating system.

-R or --reset_prof
resets the profile information of the device.

-P or --profile
displays a usage profile of the device.

-I <row> or --prof_item <row>
prints the usage profile item that is specified by <row>. <row> can be one of:
reqs
 number of DASD I/O requests.
sects
 number of 512-byte sectors.
sizes
 histogram of sizes.
total
 histogram of I/O times.
totsect
 histogram of I/O times per sector.
start
 histogram of I/O time until ssch.
irq
 histogram of I/O time between ssch and irq.
irqsect
 histogram of I/O time between ssch and irq per sector.
end
 histogram of I/O time between irq and end.
queue
 number of requests in the DASD internal request queue at enqueueing.

-v or --version
displays version information.
tunedasd

-h or --help
displays help information.

Examples

- The following sequence of commands first checks the reservation status of a
 DASD and then reserves it:

  ```bash
  # tunedasd -Q /dev/dasdzzz
  none
  # tunedasd -S /dev/dasdzzz
  Reserving device </dev/dasdzzz>...
  Done.
  # tunedasd -Q /dev/dasdzzz
  reserved
  ```

- This example first queries the current setting for the cache mode of a DASD
 with device node /dev/dasdzzz and then sets it to one cylinder “prestage”.

  ```bash
  # tunedasd -g /dev/dasdzzz
  normal (0 cyl)
  # tunedasd -c prestage -n 2 /dev/dasdzzz
  Setting cache mode for device </dev/dasdzzz>...
  Done.
  # tunedasd -g /dev/dasdzzz
  prestage (2 cyl)
  ```

- In this example two device nodes are specified. The output is printed for each
 node in the order in which the nodes were specified.

  ```bash
  # tunedasd -g /dev/dasdzzz /dev/dasdzzzy
  prestage (2 cyl)
  normal (0 cyl)
  ```

- The following command prints the usage profile of a DASD.

  ```bash
  # tunedasd -P /dev/dasdzzz
  19617 dasd I/O requests
  with 4841336 sectors (512B each)
  __<4 ___8 __16 __32 __64 _128 _256 _512 __1k __2k __4k __8k _16k _32k _64k 128k
  _256 _512 __1M __2M __4M __8M _16M _32M _64M 128M 256M 512M __1G __2G __4G _>4G
  Histogram of sizes (512B secs)
  0000000000000000 0000000000000000 0000000000000000 0000000000000000
  Histogram of I/O times (microseconds)
  0000000000000000 0000000000000000 0000000000000000 0000000000000000
  Histogram of I/O times per sector
  0000000000000000 0000000000000000 0000000000000000 0000000000000000
  Histogram of I/O time (I/O times)
  0000000000000000 0000000000000000 0000000000000000 0000000000000000
  Histogram of I/O time between sector and irq
  0000000000000000 0000000000000000 0000000000000000 0000000000000000
  Histogram of I/O time between sector and end
  0000000000000000 0000000000000000 0000000000000000 0000000000000000
  Histogram of I/O time between end and irq
  0000000000000000 0000000000000000 0000000000000000 0000000000000000
  Histogram of I/O time between irq and end
  0000000000000000 0000000000000000 0000000000000000 0000000000000000
  # of req in chanq at enqueuing (1..32)
  0000000000000000 0000000000000000 0000000000000000 0000000000000000
  ```

- The following command prints a row of the usage profile of a DASD. The
 output is on a single line as indicated by the (cont...) (... cont) in the illustration:

  ```bash
  # tunedasd -P -I irq /dev/dasdzzz
  0| 0| 0| 0| 0| 0| 0| 0| 503| 271|(cont...)
  (... cont) 267| 18544| 224| 3| 4| 4| 0| 0| 0| (cont...)
  (... cont) 0| 0| 0| 0| 0| 0| 0| 0| 0| (cont...)
  (... cont) 0| 0| 0| 0| 0| 0| 0| 0| 0| (cont...)
  ```
vmcp - Send CP commands to the z/VM hypervisor

Use the `vmcp` command to send control program (CP) commands to the z/VM hypervisor and display the response from z/VM.

The `vmcp` command expects the command line as a parameter and returns the response to stdout. Error messages are written to stderr.

You can issue `vmcp` commands using the `/dev/vmcp` device node (see Chapter 22, "z/VM CP interface device driver," on page 265) or from a command prompt in a terminal session. In both cases, you must load the vmcp module.

Before you begin: Ensure that vmcp is loaded by issuing: `modprobe vmcp`.

vmcp syntax

```
vmcp -h
vmcp -v
vmcp -k -b <size>
vmcp <command>
```

Where:

- `-h` or `--help` displays help information.
- `-v` or `--version` displays version information.
- `-k` or `--keepcase` preserves the case of the characters in the specified command string. By default, the command string is converted to uppercase characters.
- `-b <size>` or `--buffer <size>` specifies the buffer size in bytes for the response from z/VM CP. Valid values are from 4096 (or 4k) up to 1048756 (or 1M). By default, `vmcp` allocates an 8192 byte (8k) buffer. You can use k and M to specify kilo- and megabytes.
- `<command>` specifies the command that you want to send to CP.

If the command completes successfully, `vmcp` returns 0. Otherwise, `vmcp` returns one of the following values:

1. CP returned a non-zero response code.
2. The specified buffer was not large enough to hold CP's response. The command was run, but the response was truncated. You can use the `--buffer` option to increase the response buffer.
3. Linux reported an error to `vmcp`. See the error message for details.
4. The options that are passed to `vmcp` were erroneous. See the error messages for details.
vmcp

Examples

- To get your user ID issue:

  ```
  # vmcp query userid
  ```

- To attach the device 1234 to your guest, issue:

  ```
  # vmcp attach 1234 \*
  ```

- If you add the following line to `/etc/sudoers`:

  ```
  ALL ALL=NOPASSWD:/sbin/vmcp indicate
  ```

every user on the system can run the `indicate` command by using:

  ```
  # sudo vmcp indicate
  ```

- If you need a larger response buffer, use the `--buffer` option:

  ```
  # vmcp --buffer=128k q 1-ffff
  ```
vmur - Work with z/VM spool file queues

Use the `vmur` command to work with z/VM spool file queues.

In particular, the `vmur` command provides these functions:

Receive
- Read data from the z/VM reader file queue. The command performs the following steps:
 - Places the reader queue file to be received at the top of the queue.
 - Changes the reader queue file attribute to NOHOLD.
 - Closes the z/VM reader after reading the file.

Punch or print
- Write data to the z/VM punch or printer file queue and transfer it to another user's virtual reader, optionally on a remote z/VM node. The data is sliced up into 80-byte or 132-byte chunks (called *records*) and written to the punch or printer device. If the data length is not an integer multiple of 80 or 132, the last record is padded with 0x00.

List
- Display detailed information about one or all files on the specified spool file queue.

Purge
- Remove one or all files on the specified spool file queue.

Order
- Position a file at the top of the specified spool file queue.

The `vmur` command provides strict serialization of all its functions other than list, which does not affect a file queue's contents or sequence. Thus concurrent access to spool file queues is blocked to prevent unpredictable results or destructive conflicts.

For example, this serialization prevents a process from issuing `vmur purge -f` while another process is executing `vmur receive 1234`. However, `vmur` is not serialized against concurrent CP commands that are issued through `vmcp`: if one process is executing `vmur receive 1234` and another process issues `vmcp purge rdr 1234`, then the received file might be incomplete. To avoid such unwanted effects, use `vmur` exclusively when you work with z/VM spool file queues.

The `vmur` command detects z/VM reader queue files in:
- VMDUMP format as created by CP VMDUMP.
- NETDATA format as created by CMS SENDFILE or TSO XMIT.

Before you begin:
- Ensure that `vmcp` module is loaded by issuing: `modprobe vmcp`
- To use the receive, punch, and print functions, the `vmur` device driver must be loaded and the corresponding unit record devices must be set online.
vmur syntax

Where:

re or receive
- specifies that a file on the z/VM reader queue is to be received.

pun or punch
- specifies that a file is to be written to the z/VM punch queue.

li or list
- specifies that information about one or all files on a z/VM spool file queue is to be listed.

pur or purge
- specifies that one or all files on a z/VM spool file queue is to be purged.
or or order
specifies that a file on a z/VM spool file queue is to be ordered, that is, to be placed at the top of the queue.

Note: The short forms that are given for receive, punch, print, list, purge, and order are the shortest forms possible. As is common in z/VM, you can use any form of these keywords that contain the minimum form. For example, vmur re, vmur rec, or vmur rece are all equivalent.

-d or --device
specifies the device node of the virtual unit record device.
- If omitted in the receive function, /dev/vmrdr-0.0.000c is assumed.
- If omitted in the punch function, /dev/vmpun-0.0.000d is assumed.
- If omitted in the print function, /dev/vmprt-0.0.000e is assumed.

-q or --queue
specifies the z/VM spool file queue to be listed, purged, or ordered. If omitted, the reader file queue is assumed.

-t or --text
specifies a text file that requires EBCDIC-to-ASCII conversion (or vice versa) according to character sets IBM037 and ISO-8859-1.
- For the receive function: specifies to receive the reader file as text file. That is, perform EBCDIC-to-ASCII conversion and insert an ASCII line feed character (0x0a) for each input record read from the z/VM reader. Trailing EBCDIC blanks (0x40) in the input records are stripped.
- For the punch or print function: specifies to punch the input file as text file. That is, perform ASCII-to-EBCDIC conversion and pad each input line with trailing blanks to fill up the record. The record length is 80 for a punch and 132 for a printer. If an input line length exceeds 80 for punch or 132 for print, an error message is issued.

The --text and the --blocked attributes are mutually exclusive.

-b <sep, pad> or --blocked <sep, pad>
specifies that the file must be received or written by using the blocked mode. As parameter for the -b option, specify the hex codes of the separator and the padding character. Example:
--blocked 0x55,0xPP

Use this option if you need to use character sets other than IBM037 and ISO-8859-1 for conversion.
- For the receive function: All trailing padding characters are removed from the end of each record read from the virtual reader and the separator character is inserted afterward. The receive function's output can be piped to iconv using the appropriate character sets. Example:
 # vmur rec 7 -b 0x25,0x40 -0 | iconv -f EBCDIC-US -t ISO-8859-1 > myfile

- For the punch or print function: The separator is used to identify the line end character of the file to punch or print. If a line has fewer characters than the record length of the used unit record device, the residual of the record is filled up with the specified padding byte. If a line exceeds the record size, an error is printed. Example:
 # iconv test.txt -f ISO-8859-1 -t EBCDIC-US | vmur pun -b 0x25,0x40 -N test
-c or --convert
converts the VMDUMP spool file into a format appropriate for further analysis with crash.

-r or --rdr
specifies that the punch or print file is to be transferred to a reader.

-u <user> or --user <user>
specifies the z/VM user ID to whose reader the data is to be transferred. If user is omitted, the data is transferred to your own machine’s reader. The user option is only valid if the -r option was specified.

-n <node> or --node <node>
specifies the z/VM node ID of the z/VM system to which the data is to be transferred. Remote Spooling Communications Subsystem (RSCS) must be installed on the z/VM systems and the specified node ID must be defined in the RSCS machine’s configuration file. If node is omitted, the data is transferred to the specified user at your local z/VM system. The node option is only valid, if the -u option was specified.

-f or --force
suppresses confirmation messages.
 • For the receive function: specifies that <outfile> is to be overwritten without displaying any confirmation message.
 • For the purge function: specifies that the spool files specified are to be purged without displaying any confirmation message.
 • For the punch or print option: convert Linux input file name to valid spool file name automatically without any error message.

-O or --stdout
specifies that the reader file’s contents are written to standard output.

-N or --name
specifies a name and, optionally, a type for the z/VM spool file to be created by the punch or print option. To specify a type after the file name, enter a period followed by the type. For example:

```
# vmur pun -r /boot/parmfile -N myname.mytype
```

Both the name and the type must comply to z/VM file name rules (that is, must be one to eight characters long).

If omitted, the Linux input file name (if any) is used instead. Use the --force option to enforce valid spool file names and types.

-H or --hold
specifies that the spool file to be received remains in the reader queue. If omitted, the spool file is purged.

<spoolid>
denotes the spool ID that identifies a file that belongs to z/VM's reader, punch, or printer queue. The spool ID must be a decimal number in the range 0-9999. If the spool ID is omitted in the list or purge function, all files in the queue are listed or purged.

<outfile>
specifies the name of the output file to receive the reader spool file's data. If both <outfile> and --stdout are omitted, the name and type of the spool file to be received (see the NAME and TYPE columns in vmur list output) are taken
to build the output file `<name>.<type>`. If the spool file to be received is an unnamed file, an error message is issued.

`<file>`

specifies the file data to be punched or printed. If file is omitted, the data is read from standard input.

-h or --help

displays short information about command usage. To view the man page, issue `man vmur`.

-v or --version

displays version information.

Examples

These examples illustrate common scenarios for unit record devices.

In all examples the following device nodes are used:

- `/dev/vmrdr-0.0.000c` as virtual reader.
- `/dev/vmpun-0.0.000d` as virtual punch.

Besides the vmur device driver and the `vmur` command, these scenarios require that the `vmcp` and `vmconvert` commands from the s390utils package are available.

Creating and reading a guest memory dump

You can use the `vmur` command to read a guest memory dump that was created, for example, with the `vmcp` command.

Procedure

1. Produce a memory dump of the z/VM guest virtual machine memory:

 ```
 # vmcp vmdump
 ```

 Depending on the memory size this command might take some time to complete.

2. List the spool files for the reader to find the spool ID of the dump file, VMDUMP. In the example, the spool ID of VMDUMP is 463.

 ```
 # vmur li
 ORIGINID FILE CLASS RECORDS CPY HOLD DATE TIME NAME TYPE DIST
 T6360025 0463 V DMP 00020222 001 NONE 06/11 15:07:42 VMDUMP FILE T6360025
 ```

3. Read and convert the VMDUMP spool file to a file in the current working directory of the Linux file system:

 ```
 # vmur rec 463 -c linux_dump
 ```

Using FTP to receive and convert a dump file:

Use the `--convert` option together with the `--stdout` option to receive a VMDUMP spool file straight from the z/VM reader queue, convert it, and send it to another host with FTP.
Procedure
1. Establish an FTP session with the target host and log in.
2. Enter the FTP command `binary`.
3. Enter the FTP command:
 ```
 put "vmur re <spoolid> -c -O" <filename_on_target_host>
 ```

Log and read the z/VM guest virtual machine console
You can use the `vmur` command to read a console transcript that has been spooled; for example, with the `vmcp` command.

Procedure
1. Begin console spooling:
 ```
 # vmcp sp cons start
 ```
2. Produce output to the z/VM console (for example, with CP TRACE).
3. Stop console spooling, close the file with the console output, and transfer the file to the reader queue. In the resulting CP message, the spool ID follows the FILE keyword. In the example, the spool ID is 398:
 ```
 # vmcp sp cons stop close * rdr
 RDR FILE 0398 SENT FROM T6360025 CON WAS 0398 RECS 1872 CPY 001 T NOHOLD NOKEEP
 ```
4. Read the file with the console output into a file in the current working directory on the Linux file system:
 ```
 # vmur re -t 398 linux_cons
 ```

Preparing the z/VM reader as an IPL device for Linux
You can use the `vmur` command to transfer all files for booting Linux to the z/VM reader. You can also arrange the files such that the reader can be used as an IPL device.

Procedure
1. Send the kernel parameter file, `parmfile`, to the z/VM punch device and transfer the file to the reader queue. The resulting message shows the spool ID of the parameter file.
 ```
 # vmur pun -r /boot/parmfile
 Reader file with spoolid 0465 created.
 ```
2. Send the kernel image file to the z/VM punch device and transfer the file to the reader queue. The resulting message shows the spool ID of the kernel image file.
 ```
 # vmur pun -r /boot/vmlinuz -N image
 Reader file with spoolid 0466 created.
 ```
3. Optional: Check the spool IDs of `image` and `parmfile` in the reader queue. In this example, the spool ID of `parmfile` is 465 and the spool ID of `image` is 466.
4. Move image to the first and parmfile to the second position in the reader queue:

```
# vmur or 465
# vmur or 466
```

5. Configure the z/VM reader as the re-IPL device:

```
# echo 0.0.000c > /sys/firmware/reipl/ccw/device
```

6. Boot Linux from the z/VM reader:

```
# reboot
```

Sending a file to different z/VM guest virtual machines

You can use the `vmur` command to send files to other z/VM guest virtual machines.

About this task

This scenario describes how to send a file called `lnxprofile.exec` from the file system of an instance of Linux on z/VM to other z/VM guest virtual machines. For example, `lnxprofile.exec` could contain the content of a PROFILE EXEC file with CP and CMS commands to customize z/VM guest virtual machines for running Linux.

Procedure

1. Send `lnxprofile.exec` to two z/VM guest virtual machines: z/VM user ID `t2930020` at node `boet2930` and z/VM user ID `t6360025` at node `boet6360`.

```
vmur pun lnxprofile.exec -t -r -u t2930020 -n boet2930 -N PROFILE
vmur pun lnxprofile.exec -t -r -u t6360025 -n boet6360 -N PROFILE
```

2. Log on to `t2930020` at `boet2930`, IPL CMS, and issue the CP command:

```
QUERY RDR ALL
```

The command output shows the spool ID of PROFILE in the FILE column.

3. Issue the CMS command:

```
RECEIVE <spoolid> PROFILE EXEC A (REPL
```

In the command, `<spoolid>` is the spool ID of PROFILE found in step 2.

4. Repeat steps 2 and 3 for `t6360025` at `boet6360`.

Sending a file to a z/VSE instance

You can use the `vmur` command to send files to a z/VSE instance.
Procedure

To send lserv.job to user ID vseuser at node vse01sys, issue:

```
vmur pun lserv.job -t -r -u vseuser -n vse01sys -N LSERV
```
znetconf - List and configure network devices

Use the `znetconf` command to list, configure, add, and remove network devices.

The `znetconf` command:
- Lists potential network devices.
- Lists configured network devices.
- Automatically configures and adds network devices.
- Removes network devices.

For automatic configuration, `znetconf` first builds a channel command word (CCW) group device from sensed CCW devices. It then configures any specified option through the sensed network device driver and sets the new network device online.

During automatic removal, `znetconf` sets the device offline and removes it.

Attention: Removing all network devices might lead to complete loss of network connectivity. Unless you can access your Linux instance from a terminal server on z/VM (see *How to Set up a Terminal Server Environment on z/VM*, SC34-2596), you might require the HMC or a 3270 terminal session to restore the connectivity.

Before you begin: The qeth, ctcn, or lcs device drivers must be loaded. If needed, the `znetconf` command attempts to load the particular device driver.

znetconf syntax

```plaintext
```

Where:

- `-a` or `--add`
 configures the network device with the specified device bus-ID. If you specify only one bus ID, the command automatically identifies the remaining bus IDs of the group device. You can enter a list of device bus-IDs that are separated by commas. The `znetconf` command does not check the validity of the combination of device bus-IDs.

- `<device bus-ID>`
 specifies the device bus-ID of the CCW devices that constitute the network device. If a device bus-ID begins with "0.0.", you can abbreviate it to the final hexadecimal digits. For example, you can abbreviate 0.0.f503 to f503.
znetconf

-A or --add-all
configures all potential network devices. After you run znetconf -A, enter
znetconf -c to see which devices were configured. You can also enter
znetconf -u to display devices that were not configured.

-e or --except
omits the specified devices when configuring all potential network devices or
removing all configured network devices.

-o or --option <attribute>=<value>
configures devices with the specified sysfs option.

d or --driver <driver name>
configures devices with the specified device driver. Valid values are qeth, lcs,
etc, or ctcm.

-n or --non-interactive
answers all confirmation questions with "Yes".

-r or --remove
removes the network device with the specified device bus-ID. You can enter a
list of device bus-IDs that are separated by a comma. You can remove only
configured devices as listed by znetconf -c.

-R or --remove-all
removes all configured network devices. After successfully running this
command, all devices that are listed by znetconf -c become potential devices
that are listed by znetconf -u.

-u or --unconfigured
lists all network devices that are not yet configured.

c or --configured
lists all configured network devices.

-h or --help
displays short information about command usage. To view the man page, enter
man znetconf.

-v or --version
displays version information.

If the command completes successfully, znetconf returns 0. Otherwise, 1 is
returned.

Examples
- To list all potential network devices:

<table>
<thead>
<tr>
<th>Device IDs</th>
<th>Type</th>
<th>Card Type</th>
<th>CHPID</th>
<th>Drv.</th>
</tr>
</thead>
<tbody>
<tr>
<td>0.0.f500,0.0.f501,0.0.f502</td>
<td>1731/01</td>
<td>OSA (QDIO)</td>
<td>00</td>
<td>qeth</td>
</tr>
<tr>
<td>0.0.f503,0.0.f504,0.0.f505</td>
<td>1731/01</td>
<td>OSA (QDIO)</td>
<td>01</td>
<td>qeth</td>
</tr>
</tbody>
</table>

- To configure device 0.0.f503:

```bash
znetconf -a 0.0.f503
```

or

```bash
znetconf -a f503
```
To configure the potential network device 0.0.f500 with the layer2 option with the value 0 and the portname option with the value myname:

```
znetconf -a f500 -o layer2=0 -o portname=myname
```

To list configured network devices:

```
znetconf -c
```

<table>
<thead>
<tr>
<th>Device IDs</th>
<th>Type</th>
<th>Card Type</th>
<th>CHPID</th>
<th>Drv. Name</th>
<th>State</th>
</tr>
</thead>
<tbody>
<tr>
<td>0.0.f500,0.0.f501,0.0.f502</td>
<td>1731/01</td>
<td>Virt.NIC</td>
<td>QDIO 00</td>
<td>qeth enccw0.0.f500 online</td>
<td></td>
</tr>
<tr>
<td>0.0.f503,0.0.f504,0.0.f505</td>
<td>1731/01</td>
<td>Virt.NIC</td>
<td>QDIO 01</td>
<td>qeth enccw0.0.f503 online</td>
<td></td>
</tr>
<tr>
<td>0.0.f5f0,0.0.f5f1,0.0.f5f2</td>
<td>1731/01</td>
<td>OSD_1000</td>
<td>76</td>
<td>qeth enccw0.0.f5f0 online</td>
<td></td>
</tr>
</tbody>
</table>

To remove network device 0.0.f503:

```
znetconf -r 0.0.f503
```

or

```
znetconf -r f503
```

To remove all configured network devices except the devices with bus IDs 0.0.f500 and 0.0.f5f0:

```
znetconf -R -e 0.0.f500 -e 0.0.f5f0
```

To configure all potential network devices except the device with bus ID 0.0.f503:

```
znetconf -A -e 0.0.f503
```
znetconf
Chapter 46. Selected kernel parameters

You can use kernel parameters that are beyond the scope of an individual device driver or feature to configure Linux in general.

Device driver-specific kernel parameters are described in the setting up section of the respective device driver.

cio_ignore - List devices to be ignored

Use the cio_ignore= kernel parameter to list specifications for I/O devices that are to be ignored.

When a Linux on System z instance boots, it senses and analyzes all available I/O devices. The following applies to ignored devices:

- Ignored devices are not sensed and analyzed. The device cannot be used until it is analyzed.
- Ignored devices are not represented in sysfs.
- Ignored devices do not occupy storage in the kernel.
- The subchannel to which an ignored device is attached is treated as if no device were attached.
- For Linux on z/VM, cio_ignore might hide essential devices such as the console. The console is typically device number 0.0.009.

See also "Changing the exclusion list" on page 571.

Format

cio_ignore syntax

```
cio_ignore=all
| | <device_spec>
| , | <device_spec>
```

<device_spec>:

```
<device_bus_id>
| <from_device_bus_id>-<to_device_bus_id>
| ipldev
| condev
```

Where:

- all states that all devices are to be ignored.
- <device_bus_id> is a device bus-ID of the form "0.n.dddd", where n is the subchannel set ID, and dddd a device number.
- <from_device_bus_id>-<to_device_bus_id> are two device bus-IDs that specify the first and the last device in a range of devices.
- ipldev specifies the IPL device. Use this keyword with the ! operator to avoid ignoring the IPL device.
condev
specifies the CCW console. Use this keyword with the ! operator to avoid ignoring the console device.

! makes the following term an exclusion statement. This operator is used to exclude individual devices or ranges of devices from a preceding more general specification of devices.

Examples
- This example specifies that all devices in the range 0.0.b100 through 0.0.b1ff, and the device 0.0.a100 are to be ignored.
 \texttt{cio_ignore=0.0.b100-0.0.b1ff,0.0.a100}
- This example specifies that all devices are to be ignored.
 \texttt{cio_ignore=all}
- This example specifies that all devices except the console are to be ignored.
 \texttt{cio_ignore=all, !condev}
- This example specifies that all devices but the range 0.0.b100 through 0.0.b1ff, and the device 0.0.a100 are to be ignored.
 \texttt{cio_ignore=all, 10.0.b100-0.0.b1ff, 10.0.a100}
- This example specifies that all devices in the range 0.0.1000 through 0.0.1500 are to be ignored, except for devices in the range 0.0.1100 through 0.0.1120.
 \texttt{cio_ignore=0.0.1000-0.0.1500, 10.0.1100-0.0.1120}
- This example specifies that all devices in range 0.0.1000 through 0.0.1100 and all devices in range 0.1.7000 through 0.1.7010, plus device 0.0.1234 and device 0.1.4321 are to be ignored.
 \texttt{cio_ignore=0.0.1000-0.0.1100, 0.1.7000-0.1.7010, 0.0.1234, 0.1.4321}

Changing the exclusion list
Use the \texttt{cio_ignore} command or the procfs interface to view or change the list of I/O device specifications that are ignored.

When a Linux on System z instance boots, it senses and analyzes all available I/O devices. You can use the cio_ignore kernel parameter to list specifications for devices that are to be ignored.

On a running Linux instance, you can view and change the exclusion list through a procfs interface.

After booting Linux you can display the exclusion list by issuing:

\texttt{# cat /proc/cio_ignore}

To add device specifications to the exclusion list issue a command of this form:

\texttt{# echo add <device_list> > /proc/cio_ignore}

When you add specifications for a device that is already sensed and analyzed, there is no immediate effect of adding it to the exclusion list. For example, the
cio_ignore

device still appears in the output of the \texttt{lscks} command and can be set online. However, if the device later becomes unavailable, it is ignored when it reappears. For example, if the device is detached in z/VM it is ignored when it is attached again.

To make all devices that are in the exclusion list and that are currently offline unavailable to Linux issue a command of this form:

\begin{verbatim}
echo purge > /proc/cio_ignore
\end{verbatim}

This command does not make devices unavailable if they are online.

To remove device specifications from the exclusion list issue a command of this form:

\begin{verbatim}
echo free <device_list> > /proc/cio_ignore
\end{verbatim}

When you remove device specifications from the exclusion list, the corresponding devices are sensed and analyzed if they exist. Where possible, the respective device driver is informed, and the devices become available to Linux.

In these commands, \texttt{<device_list>} follows this syntax:

\begin{verbatim}
<device_list>:

 all
 <device_spec>

<device_spec>:

 <device_bus_id>
 <from_device_bus_id>-<to_device_bus_id>
\end{verbatim}

Where the keywords and variables have the same meaning as in \texttt{“Format” on page 570}.

\textbf{Ensure device availability}

After the echo command completes successfully, some time might elapse until the freed device becomes available to Linux. To confirm that a device has become available to Linux verify that the sysfs attribute /sys/bus/ccw/devices/<device_bus_id>/online is present.

\textbf{Results}

The dynamically changed exclusion list is only taken into account when a device in this list is newly made available to the system, for example after it is defined to
cio_ignore

does not have any effect on setting devices online or offline within Linux.

Examples

- This command removes all devices from the exclusion list.

  ```shell
  # echo free all > /proc/cio_ignore
  ```

- This command adds all devices in the range 0.0.b100 through 0.0.b1ff and device 0.0.a100 to the exclusion list.

  ```shell
  # echo add 0.0.b100-0.0.b1ff,0.0.a100 > /proc/cio_ignore
  ```

- This command lists the ranges of devices that are ignored by common I/O.

  ```shell
  # cat /proc/cio_ignore
  0.0.0000-0.0.a0ff
  0.0.a101-0.0.b0ff
  0.0.b200-0.0.ffff
  ```

- This command removes all devices in the range 0.0.b100 through 0.0.b1ff and device 0.0.a100 from the exclusion list.

  ```shell
  # echo free 0.0.b100-0.0.b1ff,0.0.a100 > /proc/cio_ignore
  ```

- This command removes the device with bus ID 0.0.c104 from the exclusion list.

  ```shell
  # echo free 0.0.c104 > /proc/cio_ignore
  ```

- This command adds the device with bus ID 0.0.c104 to the exclusion list.

  ```shell
  # echo add 0.0.c104 > /proc/cio_ignore
  ```

- This command makes all devices that are in the exclusion list and that are currently offline unavailable to Linux.

  ```shell
  # echo purge > /proc/cio_ignore
  ```
cmma - Reduce hypervisor paging I/O overhead

Use the `cmma=` kernel parameter to reduce hypervisor paging I/O overhead.

You can use Collaborative Memory Management Assist (CMMA, or "cmm2") on all IBM mainframe systems that Red Hat Enterprise Linux 7 supports. With this support, the z/VM control program and guest virtual machines can communicate attributes for specific 4K-byte blocks of guest memory. This exchange of information helps both the z/VM host and the guest virtual machines to optimize their use and management of memory.

Format

```
cmma syntax
```

```
cmma= yes
 cmma= on
 cmma= no
 off
  ```

Examples

This specification disables the CMMA support:
```
cmma=off
```

Alternatively, you can use the following specification to disable the CMMA support:
```
cmma=no
```
maxcpus - Restrict the number of CPUs Linux can use at IPL

Use the maxcpus= kernel parameter to restrict the number of CPUs that Linux can use at IPL.

For example, if there are four CPUs, specifying maxcpus=2 causes the kernel to use only two CPUs. See also “possible_cpus - Limit the number of CPUs Linux can use” on page 577.

Format

maxcpus syntax

```
maxcpus=<number>
```

Examples

maxcpus=2
mem - Restrict memory usage

Use the `mem=` kernel parameter to restrict memory usage to the size specified.

You can use the `K`, `M`, or `G` suffix to specify the value in kilobyte, megabyte, or gigabyte.

Format

```
mem syntax

- mem=<size> K M G
```

Examples

```
mem=64M
```

Restricts the memory Linux can use to 64 MB.

```
mem=123456K
```

Restricts the memory Linux can use to 123456 KB.
possible_cpus - Limit the number of CPUs Linux can use

Use the `possible_cpus=` kernel parameter to specify the maximum number of usable CPUs that Linux can add to the system. If you also specify the common code kernel parameter `nr_cpus`, the smaller of the two numbers is used.

See also “maxcpus - Restrict the number of CPUs Linux can use at IPL” on page 575.

Format

```
possible_cpus syntax
possible_cpus=<number>
```

Examples

```
possible_cpus=8
```
ramdisk_size

ramdisk_size - Specify the ramdisk size

Use the `ramdisk_size` kernel parameter to specify the size of the ramdisk in kilobytes.

Format

```
ramdisk_size syntax

ramdisk_size=<size>
```

Examples

```
ramdisk_size=32000
```
ro - Mount the root file system read-only

Use the ro kernel parameter to mount the root file system read-only.

Format

```
ro syntax
```

```
root

root - Specify the root device

Use the root= kernel parameter to tell Linux what to use as the root when mounting the root file system.

Format

<table>
<thead>
<tr>
<th>root syntax</th>
</tr>
</thead>
<tbody>
<tr>
<td>root=&lt;rootdevice&gt;</td>
</tr>
</tbody>
</table>

Examples

This example makes Linux use /dev/dasda1 when mounting the root file system:

```
root=/dev/dasda1
```
user_mode - Set address mode for user space processes

Use the `user_mode=` kernel parameter to set the address mode for user space processes.

**Format**

```
user_mode syntax

```

Use this parameter if you are running an application that requires an address mode home. The default address mode for user space processes is primary.
Use the `vdso=` kernel parameter to control the vdso support for the `gettimeofday`, `clock_getres`, and `clock_gettime` system calls.

The virtual dynamic shared object (vdso) support is a shared library that the kernel maps to all dynamically linked programs. The glibc detects the presence of the vdso and uses the functions that are provided in the library.

The vdso support is included in the Linux on System z kernel.

**Format**

```
vdso syntax
```

As the vdso library is mapped to all user-space processes, this change is visible in user space. In the unlikely event that a user-space program does not work with the vdso support, you can disable the support.

**Examples**

This example disables the vdso support:

```
vdso=0
```
vmhalt - Specify CP command to run after a system halt

Use the vmtabt= kernel parameter to specify a command to be issued to CP after a system halt.

This command applies only to Linux on z/VM.

Format

```
vmhalt syntax

vmhalt=<COMMAND>
```

Examples

This example specifies that an initial program load of CMS is to follow the Linux halt command:
```
vmhalt="CPU 00 CMD I CMS"
```

Note: The command must be entered in uppercase.
vmpanic

vmpanic - Specify CP command to run after a kernel panic

Use the `vmpanic=` kernel parameter to specify a command to be issued to CP after a kernel panic.

This command applies only to Linux on z/VM.

**Note:** Ensure that the `dumpconf` service is disabled when you use this kernel parameter. Otherwise, `dumpconf` will override the setting.

**Format**

```
vmpanic syntax

vmpanic=<COMMAND>
```

**Examples**

This example specifies that a VMDUMP is to follow a kernel panic:

```
vmpanic="VMDUMP"
```

**Note:** The command must be entered in uppercase.
**vmpoff - Specify CP command to run after a power off**

Use the `vmpoff=` kernel parameter to specify a command to be issued to CP after a system power off.

**Format**

```
vmpoff syntax

vmpoff=<COMMAND>
```

**Examples**

This example specifies that CP is to clear the guest virtual machine after the Linux `power off` or `halt -p` command:

```
vmpoff="SYSTEM CLEAR"
```

**Note:** The command must be entered in uppercase.
vmreboot

vmreboot - Specify CP command to run on reboot

Use the vmreboot= kernel parameter to specify a command to be issued to CP on reboot.

This command applies only to Linux on z/VM.

Format

```bash
vmreboot syntax
vmreboot=<COMMAND>
```

Examples

This example specifies a message to be sent to the z/VM guest virtual machine OPERATOR if a reboot occurs:

```
vmreboot="MSG OPERATOR Reboot system"
```

Note: The command must be entered in uppercase.
Chapter 47. Linux diagnose code use

Red Hat Enterprise Linux 7 for System z issues several diagnose instructions to the hypervisor (LPAR or z/VM).

Table 60 lists all diagnoses that are used by the Linux kernel or a kernel module.

Linux can fail if you change the privilege class of the diagnoses marked as required by using the MODIFY diag command in z/VM.

<table>
<thead>
<tr>
<th>Number</th>
<th>Description</th>
<th>Linux use</th>
<th>Required/Optional</th>
</tr>
</thead>
</table>
| 0x008  | z/VM CP command console interface | • The vmcp command  
• The 3215 and 3270 console drivers  
• The z/VM recording device driver (vmlogrdr)  
• smsgiucv  
• AF_IUCV | Required |
| 0x010  | Release pages | CMM | Required |
| 0x014  | Input spool file manipulation | The vmur device driver | Required |
| 0x044  | Voluntary time-slice end | In the kernel for spinlock and udelay | Required |
| 0x064  | Allows Linux to attach a DCSS | The DCSS block device driver (dcssblk) and the MONITOR record device driver (monreader). | Required |
| 0x09c  | Voluntary time slice yield | Spinlock. | Optional |
| 0x0dc  | Monitor stream | The APPLDATA monitor record and the MONITOR stream application support (monreader). | Required |
| 0x204  | LPAR Hypervisor data | The hypervisor file system (hypfs). | Required |
| 0x210  | Retrieve device information | • The common I/O layer  
• The DASD driver DIAG access method  
• DASD read-only query  
• The vmur device driver | Required |
| 0x224  | CPU type name table | The hypervisor file system (hypfs). | Required |
| 0x250  | Block I/O | The DASD driver DIAG access method. | Required |
| 0x258  | Page-reference services | In the kernel, for pfault. | Optional |
| 0x288  | Virtual machine time bomb | The watchdog device driver. | Required |
| 0x2fc  | Hypervisor cpu and memory accounting data | The hypervisor file system (hypfs). | Required |
| 0x308  | Re-ipl | Re-ipl and dump code. | Required |
Required means that a function is not available without the diagnose; optional means that the function is available but there might be a performance impact.
Part 11. Appendixes
Appendix A. Accessibility

Accessibility features help users who have a disability, such as restricted mobility or limited vision, to use information technology products successfully.

Documentation accessibility

The Linux on System z publications are in Adobe Portable Document Format (PDF) and should be compliant with accessibility standards. If you experience difficulties when you use the PDF file and want to request a Web-based format for this publication, use the Reader’ Comments form in the back of this publication, send an email to eservdoc@de.ibm.com, or write to:

IBM Deutschland Research & Development GmbH
Information Development
Department 3282
Schoenaicher Strasse 220
71032 Boeblingen
Germany

In the request, be sure to include the publication number and title.

When you send information to IBM, you grant IBM a nonexclusive right to use or distribute the information in any way it believes appropriate without incurring any obligation to you.

IBM and accessibility

See the IBM Human Ability and Accessibility Center for more information about the commitment that IBM has to accessibility at www.ibm.com/able
Appendix B. Understanding syntax diagrams

This section describes how to read the syntax diagrams in this manual.

To read a syntax diagram follow the path of the line. Read from left to right and top to bottom.

- The ➤ symbol indicates the beginning of a syntax diagram.
- The ← symbol, at the end of a line, indicates that the syntax diagram continues on the next line.
- The ▶ symbol, at the beginning of a line, indicates that a syntax diagram continues from the previous line.
- The ➤ symbol indicates the end of a syntax diagram.

Syntax items (for example, a keyword or variable) may be:
- Directly on the line (required)
- Above the line (default)
- Below the line (optional)

If defaults are determined by your system status or settings, they are not shown in the diagram. Instead the rule is described together with the option, keyword, or variable in the list following the diagram.

**Case sensitivity**

Unless otherwise noted, entries are case sensitive.

**Symbols**

You must code these symbols exactly as they appear in the syntax diagram

- Asterisk
- Colon
- Comma
- Equal sign
- Hyphen
- Double slash
- Parentheses
- Period
- Add
- Dollar sign

For example:

dasd=0.0.7000-0.0.7fff

**Variables**

An italicized lowercase word enclosed in angled brackets indicates a variable that you must substitute with specific information. For example:

➤ -p <-interface>

Here you must code -p as shown and supply a value for <interface>.
An italicized uppercase word in angled brackets indicates a variable that must appear in uppercase:

```
$\text{vmhalt} = \langle\text{COMMAND}\rangle$
```

**Repetition**

An arrow returning to the left means that the item can be repeated.

```
$\langle\text{repeat}\rangle$
```

A character within the arrow means you must separate repeated items with that character.

```
$\langle\text{repeat}\rangle,$
```

**Defaults**

Defaults are above the line. The system uses the default unless you override it. You can override the default by coding an option from the stack below the line. For example:

```
A
B
C
```

In this example, A is the default. You can override A by choosing B or C.

**Required Choices**

When two or more items are in a stack and one of them is on the line, you must specify one item. For example:

```
A
B
C
```

Here you must enter either A or B or C.

**Optional Choice**

When an item is below the line, the item is optional. Only one item may be chosen. For example:

```
A
B
C
```

Here you may enter either A or B or C, or you may omit the field.
Notices

This information was developed for products and services offered in the U.S.A. IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not give you any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing
IBM Corporation
North Castle Drive
Armonk, NY 10504-1785
U.S.A.

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law:

INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "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. IBM 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 non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this IBM product and use of those Web sites is at your own risk.

IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

The licensed program described in this information and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement, or any equivalent agreement between us.

All statements regarding IBM's future direction or intent are subject to change or withdrawal without notice, and represent goals and objectives only.
This information is for planning purposes only. The information herein is subject to change before the products described become available.

**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](http://www.ibm.com/legal/copytrade.shtml).

Adobe is either a registered trademark or trademark of Adobe Systems Incorporated in the United States, and/or other countries.

Java and all Java-based trademarks and logos are trademarks or registered trademarks of Oracle and/or its affiliates.

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.
Glossary

This glossary includes IBM product terminology as well as selected other terms and definitions.

Additional information can be obtained in:
• The Information Technology Vocabulary developed by Subcommittee 1, Joint Technical Committee 1, of the International Organization for Standardization and the International Electrotechnical Commission (ISO/IEC JTC1/SC1).
• Internet Request for Comments: 1208, Glossary of Networking Terms
• Internet Request for Comments: 1392, Internet Users’ Glossary

A

address space. The range of addresses available to a computer program or process. Address space can refer to physical storage, virtual storage, or both.

auto-detection. Listing the addresses of devices attached to a card by issuing a query command to the card.

C

CCL. The Communication Controller for Linux on System z (CCL) replaces the 3745/6 Communication Controller so that the Network Control Program (NCP) software can continue to provide business critical functions like SNI, XRF, BNN, INN, and SSCP takeover. This allows you to leverage your existing NCP functions on a “virtualized” communication controller within the Linux on System z environment.

cdl. compatible disk layout. A disk structure for Linux on System z which allows access from other System z operating systems. This replaces the older ldl.

CEC. (Central Electronics Complex). A synonym for CPC.

channel subsystem. The programmable input/output processors of the System z, which operate in parallel with the CPU.

checksum. An error detection method using a check byte appended to message data

CHPID. channel path identifier. In a channel subsystem, a value assigned to each installed channel path of the system that uniquely identifies that path to the system.

Console. In Linux, an output device for kernel messages.

CPC. (Central Processor Complex). A physical collection of hardware that includes main storage, one or more central processors, timers, and channels. Also referred to as a CEC.

CRC. cyclic redundancy check. A system of error checking performed at both the sending and receiving station after a block-check character has been accumulated.
CSMA/CD. carrier sense multiple access with collision detection

CTC. channel to channel. A method of connecting two computing devices.

CUU. control unit and unit address. A form of addressing for System z devices using device numbers.

D

DASD. direct access storage device. A mass storage medium on which a computer stores data.

device driver.
• A file that contains the code needed to use an attached device.
• A program that enables a computer to communicate with a specific peripheral device; for example, a printer, a videodisc player, or a CD-ROM drive.
• A collection of subroutines that control the interface between I/O device adapters and the processor.

DIAGNOSE. In z/VM, a set of instructions that programs running on z/VM guest virtual machines can call to request CP services.

disconnected device. In Linux on System z, a device that is online, but to which Linux can no longer find a connection. Reasons include:
• The device was physically removed
• The device was logically removed, for example, with a CP DETACH command in z/VM
• The device was varied offline

E

ECKD. extended count-key-data device. A disk storage device that has a data transfer rate faster than some processors can utilize and that is connected to the processor through use of a speed matching buffer. A specialized channel program is needed to communicate with such a device.

ESCON. enterprise systems connection. A set of IBM products and services that provide a dynamically connected environment within an enterprise.

Ethernet. A 10-Mbps baseband local area network that allows multiple stations to access the transmission medium at will without prior coordination, avoids contention by using carrier sense and deference, and resolves contention by using collision detection and delayed retransmission. Ethernet uses CSMA/CD.

F

Fast Ethernet (FENET). Ethernet network with a bandwidth of 100 Mbps

FBA. fixed block architecture. A type of DASD emulated by z/VM.


fibre channel. A technology for transmitting data between computer devices. It is especially suited for attaching computer servers to shared storage devices and for interconnecting storage controllers and drives.

FTP. file transfer protocol. In the Internet suite of protocols, an application layer protocol that uses TCP and Telnet services to transfer bulk-data files between machines or hosts.

G

Gigabit Ethernet (GbE). An Ethernet network with a bandwidth of 1000-Mbps

H

hardware console. A service-call logical processor that is the communication feature between the main processor and the service processor.

Host Bus Adapter (HBA). An I/O controller that connects an external bus, such as a Fibre Channel, to the internal bus (channel subsystem).

In a Linux environment HBAs are normally virtual and are shown as an FCP device.

HMC. hardware management console. A console used to monitor and control hardware such as the System z microprocessors.

HFS. hierarchical file system. A system of arranging files into a tree structure of directories.

I

intraensemble data network (IEDN). A private 10 Gigabit Ethernet network for application data communications within an ensemble. Data communications for workloads can flow over the IEDN within and between nodes of an ensemble. All of the physical and logical resources of the IEDN are configured, provisioned, and managed by the Unified Resource Manager.

intranode management network (INMN). A private 1000BASE-T Ethernet network operating at 1 Gbps that is required for the Unified Resource Manager to manage the resources within a single zEnterprise node. The INMN connects the Support Element (SE) to the zEnterprise 196 (z196) or zEnterprise 114 (z114) and to any attached zEnterprise BladeCenter® Extension (zBX).
ioctl system call. Performs low-level input- and output-control operations and retrieves device status information. Typical operations include buffer manipulation and query of device mode or status.

IOCS. input / output channel subsystem. See channel subsystem.

IP. internet protocol. In the Internet suite of protocols, a connectionless protocol that routes data through a network or interconnected networks and acts as an intermediary between the higher protocol layers and the physical network.

IP address. The unique 32-bit address that specifies the location of each device or workstation on the Internet. For example, 9.67.97.103 is an IP address.

IPIP. IPv4 in IPv4 tunnel, used to transport IPv4 packets in other IPv4 packets.

IPL. initial program load (or boot).
- The initialization procedure that causes an operating system to commence operation.
- The process by which a configuration image is loaded into storage at the beginning of a work day or after a system malfunction.
- The process of loading system programs and preparing a system to run jobs.


IUCV. inter-user communication vehicle. A z/VM facility for passing data between virtual machines and z/VM components.

K

kernel. The part of an operating system that performs basic functions such as allocating hardware resources.

kernel module. A dynamically loadable part of the kernel, such as a device driver or a file system.

kernel image. The kernel when loaded into memory.

L

LCS. LAN channel station. A protocol used by OSA.

ldi. Linux disk layout. A basic disk structure for Linux on System z. Now replaced by cdi.

LDP. Linux Documentation Project. An attempt to provide a centralized location containing the source material for all open source Linux documentation. Includes user and reference guides, HOW TOs, and FAQs. The homepage of the Linux Documentation Project is www.linuxdoc.org

Linux. a variant of UNIX which runs on a wide range of machines from wristwatches through personal and small business machines to enterprise systems.

Linux on System z. the port of Linux to the IBM System z architecture.

LPAR. logical partition of System z.

LVS (Linux virtual server). Network sprayer software used to dispatch, for example, http requests to a set of web servers to balance system load.

M

MAC. medium access control. In a LAN this is the sub-layer of the data link control layer that supports medium-dependent functions and uses the services of the physical layer to provide services to the logical link control (LLC) sub-layer. The MAC sub-layer includes the method of determining when a device has access to the transmission medium.

Mbps. million bits per second.

MIB (Management Information Base).
- A collection of objects that can be accessed by means of a network management protocol.
- A definition for management information that specifies the information available from a host or gateway and the operations allowed.

MTU. maximum transmission unit. The largest block which may be transmitted as a single unit.

Multicast. A protocol for the simultaneous distribution of data to a number of recipients, for example live video transmissions.

N

NIC. network interface card. The physical interface between the IBM mainframe and the network.

O

OSA-Express. Abbreviation for Open Systems Adapter-Express networking features. These include 10 Gigabit Ethernet, Gigabit Ethernet, and Fast Ethernet.

OSM. OSA-Express for Unified Resource Manager. A CHPID type that provides connectivity to the intranode management network (INMN) from z196 or z114 to Unified Resource Manager functions. Uses OSA-Express3 1000BASE-T Ethernet exclusively operating at 1 Gbps.

OSPF. open shortest path first. A function used in route optimization in networks.
OSX. OSA-Express for zBX. A CHPID type that provides connectivity and access control to the intraensemble data network (IEDN) from z196 or z114 to zBX.

POR. power-on reset

POSIX. Portable Operating System Interface for Computer Environments. An IEEE operating system standard closely related to the UNIX system.

router. A device or process which allows messages to pass between different networks.

SE. support element.
- An internal control element of a processor that assists in many of the processor operational functions.
- A hardware unit that provides communications, monitoring, and diagnostic functions to a central processor complex.

SNA. systems network architecture. The IBM architecture that defines the logical structure, formats, protocols, and operational sequences for transmitting information units through, and controlling the configuration and operation of, networks. The layered structure of SNA allows the ultimate origins and destinations of information (the users) to be independent of and unaffected by the specific SNA network services and facilities that are used for information exchange.

SNMP (Simple Network Management Protocol). In the Internet suite of protocols, a network management protocol that is used to monitor routers and attached networks. SNMP is an application layer protocol. Information about devices managed is defined and stored in the application’s Management Information Base (MIB).

Sysctl. system control programming manual control (frame). A means of dynamically changing certain Linux kernel parameters during operation.

Terminal. A physical or emulated device, associated with a keyboard and display device, capable of sending and receiving information.

UNIX. An operating system developed by Bell Laboratories that features multiprogramming in a multiuser environment. The UNIX operating system was originally developed for use on minicomputers but has been adapted for mainframes and microcomputers.

V

V=R. In z/VM, a guest whose real memory (virtual from a z/VM perspective) corresponds to the real memory of z/VM.

V=V. In z/VM, a guest whose real memory (virtual from a z/VM perspective) corresponds to virtual memory of z/VM.

Virtual LAN (VLAN). A group of devices on one or more LANs that are configured (using management software) so that they can communicate as if they were attached to the same wire, when in fact they are located on a number of different LAN segments. Because VLANs are based on logical rather than physical connections, they are extremely flexible.

volume. A data carrier that is usually mounted and demounted as a unit, for example a tape cartridge or a disk pack. If a storage unit has no demountable packs the volume is the portion available to a single read/write mechanism.

Z

z114. IBM zEnterprise 114
z196. IBM zEnterprise 196
zBC12. IBM zEnterprise BC12.
zBX. IBM zEnterprise BladeCenter Extension
zEC12. IBM zEnterprise EC 12.

zEnterprise. IBM zEnterprise System. A heterogeneous hardware infrastructure that can consist of an IBM zEnterprise BC12, a zEnterprise EC12 (zEC12), a zEnterprise 114 (z114) or a zEnterprise 196 (z196) and an attached IBM zEnterprise BladeCenter Extension (zBX), managed as a single logical virtualized system by the Unified Resource Manager.

zSeries. The family of IBM enterprise servers that demonstrate outstanding reliability, availability, scalability, security, and capacity in today’s network computing environments.
Bibliography

The publications listed here are considered useful for a more detailed study of the topics contained in this book.

Linux on System z publications

The Linux on System z publications can be found on the developerWorks website.

See

- [How to use FC-attached SCSI devices with Linux on System z, SC33-8413](http://www.ibm.com/developerworks/linux/linux390/documentation_red_hat.html)
- [How to Improve Performance with PAV, SC33-8414](http://www.ibm.com/developerworks/linux/linux390/documentation_red_hat.html)
- [How to Set up a Terminal Server Environment on z/VM, SC34-2596](http://www.ibm.com/developerworks/linux/linux390/documentation_red_hat.html)
- [Linux on System z Troubleshooting, SC34-2612](http://www.ibm.com/developerworks/linux/linux390/documentation_red_hat.html)

Red Hat Enterprise Linux 7 publications

The documentation for Red Hat Enterprise Linux 7 can be found on the Red Hat documentation website.

See

- [https://access.redhat.com/site/documentation/en-US/Red_Hat_Enterprise_Linux](https://access.redhat.com/site/documentation/en-US/Red_Hat_Enterprise_Linux)
- Red Hat Enterprise Linux 7 Deployment Guide
- Red Hat Enterprise Linux 7 Installation Guide

z/VM publications

The publication numbers listed are for z/VM version 6.

For the complete library including other versions, see

- [z/VM Connectivity, SC24-6174](http://www.ibm.com/vm/library)
- [z/VM CP Commands and Utilities Reference, SC24-6175](http://www.ibm.com/vm/library)
- [z/VM CP Planning and Administration, SC24-6178](http://www.ibm.com/vm/library)
- [z/VM CP Programming Services, SC24-6179](http://www.ibm.com/vm/library)
- [z/VM Getting Started with Linux on System z, SC24-6194](http://www.ibm.com/vm/library)
- [z/VM Performance, SC24-6208](http://www.ibm.com/vm/library)
- [z/VM Saved Segments Planning and Administration, SC24-6229](http://www.ibm.com/vm/library)
- [z/VM Systems Management Application Programming, SC24-6234](http://www.ibm.com/vm/library)
- [z/VM TCP/IP Planning and Customization, SC24-6238](http://www.ibm.com/vm/library)
- [z/VM Virtual Machine Operation, SC24-6241](http://www.ibm.com/vm/library)
IBM Redbooks publications

You can search for, view, or download Redbooks publications, Redpapers™, Hints and Tips, draft publications and additional materials on the Redbooks website.

You can also order hardcopy Redbooks or CD-ROMs. See www.ibm.com/redbooks

- IBM zEnterprise Unified Resource Manager, SG24-7921
- Building Linux Systems under IBM VM, REDP-0120
- FICON CTC Implementation, REDP-0158
- Networking Overview for Linux on zSeries, REDP-3901
- Linux on IBM eServer zSeries and S/390: TCP/IP Broadcast on z/VM Guest LAN, REDP-3596
- Linux on IBM eServer zSeries and S/390: VSWITCH and VLAN Features of z/VM 4.4, REDP-3719
- Security on z/VM, SG24-7471
- IBM Communication Controller Migration Guide, SG24-6298
- Problem Determination for Linux on System z, SG24-7599
- Fibre Channel Protocol for Linux and z/VM on IBM System z, SG24-7266

Other System z publications

General System z publications that might be of interest in the context of Linux on System z.

- zEnterprise System Introduction to Ensembles, GC27-2609
- zEnterprise System Ensemble Planning and Configuring Guide, GC27-2608
- System z Application Programming Interfaces, SB10-7030
- IBM TotalStorage Enterprise Storage Server System/S390 Command Reference 2105 Models E10, E20, F10, and F20, SC26-7295
- Processor Resource/Systems Manager Planning Guide, SB10-7041
- z/Architecture Principles of Operation, SA22-7832

Networking publications

- HiperSockets Implementation Guide, SG24-6816
- OSA-Express Customer’s Guide and Reference, SA22-7935
- OSA-Express Implementation Guide, SG25-5848

Security related publications

- zSeries Crypto Guide Update, SG24-6870

ibm.com resources

On the ibm.com® website you can find information about many aspects of Linux on System z including z/VM, I/O connectivity, and cryptography.

- For CMS and CP Data Areas, Control Block information, and the layout of the z/VM monitor records see www.ibm.com/vm/pubs/ctlblk.html
• For I/O connectivity on System z information, see
  www.ibm.com/systems/z/connectivity
• For Communications server for Linux information, see
  www.ibm.com/software/network/commserver/linux
• For information about performance monitoring on z/VM, see
  www.ibm.com/vm/perf
• For cryptographic coprocessor information, see
  www.ibm.com/security/cryptocards
• (Requires registration.) For information for planning, installing, and maintaining
  IBM Systems, see
  www.ibm.com/servers/resourcelink
• For information about STP, see
  www.ibm.com/systems/z/advantages/pso/stp.html

Finding IBM books

For the referenced IBM books, links have been omitted to avoid pointing to a

You can locate the latest versions of the referenced IBM books through the IBM
Publications Center at
www.ibm.com/shop/publications/order
Index

Special characters
/ debug, mount point ix
/ proc, mount point viii
/ sys, mount point viii
/ sys/devices 7
/ sys/kernel/debug, mount point ix
* ACCOUNT, z/VM record 239
* LOGREC, z/VM record 239
* SYMPTOM, z/VM record 239

Numerics
10 Gigabit Ethernet
SNMP 185
1000Base-T Ethernet
LAN channel stations 193
SNMP 185
1750, control unit 31
2105, control unit 31
2107, control unit 31
3088, control unit 193, 199
3270 emulations 335
3270 terminal device driver 333
switching the views of 338
3370, DASD 31
3380, DASD 31
3390, DASD 31
3480 tape drive 105
3490 tape drive 105
3592 tape drive 105
3880, control unit 31
3990, control unit 31
6310, control unit 31
9336, DASD 31
9343, control unit 31
9345, DASD 31

A
access control
osasnmmpd 187
access_denied
zfcp attribute (port) 80
zfcp attribute (SCSI device) 88
access_shared
zfcp attribute 88
accessibility 591
ACCOUNT, z/VM record 239
actions, shutdown 401
activating standby CPU 277
adapter outage 166
add, DCSS attribute 253
adding and removing cryptographic adapters 314
Address Resolution Protocol
See ARP
AF_IUCV
addressing sockets in applications 215
set up devices for addressing 214
AF_IUCV address family (continued)
features 213
set up support for 214
af_iucv, kernel module 215
AgentX protocol 185
alias
DASD attribute 62
ap
module parameter 308
AP
devices 7
AP bus
attributes 315
ap_functions
cryptographic adapter attribute 310
ap_interrupt
cryptographic adapter attribute 313
API
cryptographic 316
FC-HBA 69
zfcp HBA 98
APPLDATA monitor records 219
monitoring Linux instances 219
APPLDATA, monitor stream 223
applet
emulation of the HMC Operating System Messages 341
applications
addressing AF_IUCV sockets in 215
ARP 135
proxy ARP 164
query/purge OSA-Express ARP cache 535
attributes
device 9
for CCW devices 9
for subchannels 13
qeth 137, 138
setting 10
authorization
CPU-measurement counter facility 415
auto-detection
DASD 41
autoconfiguration, IPv6 131
automatic problem reporting
activating 427
autopurge, z/VM recording attribute 242
autorecording, z/VM recording attribute 241
availability
common CCW attribute 9
DASD attribute 47
avg.*, cmf attributes 409
avg_control_unit_queuing_time, cmf attribute 409
avg_device_active_only_time, cmf attribute 409
avg_device_busy_time 409
avg_device_busy_time, cmf attribute 409
avg_device_connect_time, cmf attribute 409
avg_device_disconnect_time, cmf attribute 409
avg_function_pending_time, cmf attribute 409
avg_initial_command_response_time, cmf attribute 409
avg_sample_interval, cmf attribute 409
avg_utilization, cmf attribute 409
B
base device
  helper script 357
block_size_bytes, memory attribute 282
blocksize, tape attribute 111
book_id
  CPU sysfs attribute 279
book_siblings
  CPU sysfs attribute 279
boot configuration
  module parameters 27
boot devices 376
 logical 354
 preparing 347
boot loader code 377
boot menu
  DASD, LPAR example 387
  DASD, z/VM example 380
  zipl 364
booting Linux 375
 troubleshooting 431
buffer_count, qeth attribute 143
buffer, CTCM attribute 205
bus ID 8

C
Call Home
  callhome attribute 427
callhome
  Call Home attribute 427
capability change, CPU 277
card_type, qeth attribute 145
card_version, zfcp attribute 74
case conversion 342
CCW
  channel measurement facility 407
 common attributes 9
 devices 7
 group devices 7
 hotplug events 18
 setting attributes 436
 setting devices online/offline 436
CCW terminal device
  switching on- or offline 338
CD-ROM, loading Linux 387
CEX3A (Crypto Express3) 305
CEX3C (Crypto Express3) 305
CEX4A (Crypto Express4S) 305
CEX4C (Crypto Express4S) 305
change, CPU capability 277
channel measurement facility 407
  cmb_enable attribute 408
  features 407
  kernel parameters 407
  read-only attributes 408
channel path
  changing status 438
  determining usage 429
  ensuring correct status 429
  list 497
channel path availability
  planned changes 429
  unplanned changes 429
channel path ID 15
channel path measurement 14
channel subsystem view 12
channel-attached tape 105
chccwdev 10
chccwdev, Linux command 436
chcp, Linux command 438
chcpu, Linux command 277
checksum
  inbound 157
  outbound 158
CHID
  mapping physical to virtual 17
Chinese-Remainder Theorem 306
chiuvcallow, Linux command 332
chmem, Linux command 440
CHPID
  in sysfs 15
  map to PCHID 17
  online attribute 15, 16
  chips ids, subchannel attribute 14
  chreipl, Linux command 442
  chshut, Linux command 446
  chcrypt, Linux command 448
  cio_ignore
 disabled wait 430
  cio_ignore, procfs interface 571
  cio_ignore=, kernel parameter 570
  cio_settle 10
  clock synchronization 297
 enabling and disabling 299
 switching on and off 299
  cm_enable
 channel subsystem sysfs attribute 14
  cmb_enable
 cmf attribute 408
 common CCW attribute 9
 tape attribute 110
  cmd=, module parameters 262
  cmf.format=, kernel parameter 407
  cmf.maxchannels=, kernel parameter 407
  cmm
 avoid swapping with 221
 background information 221
CMM
  unload module 430
  cmm, kernel module 273
  CMMA 574
  cmma=, kernel parameter 574
  CMS disk layout 36
  CMS1 labeled disk 36
  cmsfs-fuse, Linux command 450
code page 451
  for x3270 335
Collaborative Memory Management Assist 574
  collecting QETH performance statistics 152
command
  qetharp 535
commands, Linux
  chccwdev 436
  chcp 438
  chcpu 277
  chiuvcallow 332
  chmem 440
  chreipl 442
  chshut 446
  chcrypt 448
  cmsfs-fuse 450
  cpuplugd 455
commands, Linux (continued)
dasfmt 464
dasdstat 468
dasdview 471
dmesg 5
dumpconf 402
dfasd 479
hyttop 487
icainfo 435
icastats 435
ip 4
iucvcon 332
iucvtty 332
lschp 497
lscpu 277
lscss 499
lsdasp 503
lsluns 505
lsmem 507
lsqeth 509
lsreipl 511
lscm 512
lsshut 514
lstape 515
lszcrypt 519
lszfc 522
mon_fsstat 524
mon_procl 528
qetharp 535
qethconf 537
qethqoat 540
readlink 5
scsi_logging_level 543
sg_inq 515
tape390_crypt 546
tape390_display 550
tunedasd 552
vmconvert 561
vmcp 555
vmur 557
zfcp_ping 100
zfcp_show 100
zipl 347
znetconf 565
commands, z/VM
sending from Linux 555
communication facility
Inter-User Communication Vehicle 213
compatible disk layout 33
compression, tape 112
conceal=, module parameters 262
configuration file
CPU control 456
cpuplugd 462
memory control 457
configure LPAR I/O devices 429
conmode=, kernel parameter 330
console
definition 325
device names 325
device nodes 326
mainframe versus Linux 325
console device driver
kernel parameter 331
overriding default driver 330
restricting access to HVC terminal devices 332
SCLP line-mode buffer page reuse 331
console device driver (continued)
SCLP line-mode buffer pages 331
specifying preferred console 331
specifying the number of HVC terminal devices 332
console device drivers 323
device and console names 325
features 324
terminal modes 326
console=, kernel parameter 331
control characters 339
control program identification 423
control unit
1750 31
2105 31
2107 31
3880 31
3990 31
6310 31
9343 31
cooperative memory management 273
set up 273
core_id
CPU sysfs attribute 279
core_siblings
CPU sysfs attribute 279
CP Assist for Cryptographic Function 319
CP commands
send to z/VM hypervisor 555
VINPUT 344
CP Error Logging System Service 239
CP VINPUT 344
CP1047 451
cpc_name attribute 301
CPI
set attribute 425
sysplex_name attribute 424
system_level attribute 425
system_name attribute 424
system_type attribute 425
CPI (control program identification) 423
CPU
managing 277
CPU capability change 277
CPU configuration 455
CPU control
complex rules 461
configuration file 456
CPU hotplug
sample configuration file 462
CPU hotplug rules 459
CPU sysfs attribute
book_id 279
book_siblings 279
core_id 279
core_siblings 279
dispatching 279
polarization 279
CPU sysfs attributes
location of 277
CPU-measurement counter facility 415, 417
CPU
activating standby 277
CPU, deactivating operating 278
cpuplugd
complex rules 461
configuration file 462
cpuplugd, Linux command 455
cpustat
  cpuplugd keywords
 use with historical data 461
CRT 306
Crypto Express3 305
Crypto Express4 305
cryptographic 316
  request processing 308
cryptographic adapter
 attributes 310
 hardware status 312
cryptographic adapter sysfs attribute
 online 312
 poll_thread 312, 313
cryptographic adapters
 adding and removing dynamically 314
detection 307
cryptographic device driver 305
  API 316
 features 305
 hardware and software prerequisites 306
 setup 308
 starting 311
cryptographic device nodes 307
cryptographic devices
  See also zcrypt
 for Linux on z/VM 305
cryptographic modules
 unload 316
 csulinclh 317
CTC
  activating an interface 206
CTC interface
  recovery 207
CTC network connections 200
CTCM
  buffer attribute 205
  device driver 199
  group attribute 201
  online attribute 204
  protocol attribute 203
  subchannels 199
  type attribute 203
  ungroup attribute 202
cutype
  common CCW attribute 9
tape attribute 110

D

DASD 35, 44, 46
  access by udev-created device nodes 40
  access by VOLSER 39
  alias attribute 62
  availability attribute 47
  boot menu, LPAR example 387
  boot menu, z/VM example 380
  booting from 379, 383
  boxed 47
  CMS disk layout 36
  compatible disk layout 33
  control unit attached devices 31
  device driver 31
  device names 37
  discipline attribute 62
  disk layout summary 37
  displaying information 471
DASD (continued)
  displaying overview 503
  eer_enabled attribute 49
  erplog attribute 51
  expires attribute 53
  extended error reporting 32
  failfast attribute 52
  features 31
  forcing online 47
  formatting ECKD 464
  last_known_reservation_state attribute 60
  Linux disk layout 36
  module parameter 41
 online attribute 50
 partitioning 479, 487
 partitions on 32
 performance statistics 468
 performance tuning 552
 raw_track_access attribute 57
 readonly attribute 62
 reservation_policy attribute 59
 statistics 53
 status attribute 63
 uid attribute 63
 use_diag attribute 48, 63
 vendor attribute 63
 virtual 31
 volume label 34
DASD information
  displaying 62
dasd=
  module parameter 41
dasdfmt, Linux command 464
dasdstat, Linux command 468
dasdview, Linux command 471
data consistency checking, SCSI 95
data integrity extension 95
data integrity field 95
datarouter=
  zfcp module parameter 70
dbsize=, zfcp module parameters 70
DCSS 235
  access mode 254
  add attribute 253
  adding 253
  device driver 249
  device names 249
  device nodes 249
  exclusive-writable mode 249
  loader 363
  minor number 254
  performance monitoring using 220
  remove attribute 257
  save attribute 256
  saving with properties 256
  seglist attribute 253
  shared attribute 255
  with options 250
dcssblk.segments=, module parameter 250
deactivating a qeth interface 149
deactivating operating CPU 278
dbg config feature 222
decryption 306
delete
  zfcp sysfs attribute 94
delete, zfcp attribute 94
dump file
  receive and convert 562
  dumpconf, Linux command 402
dumped_frames, zfcp attribute 75
DVD, loading Linux 387
Dynamic Host Configuration Protocol
  See DHCP
dynamic routing, and VIPA 166

E
EADM subchannels
  list 102
EBCDIC
  conversion through cmsfs-fuse 450
  kernel parameters 377
ECKD
  devices 31
  disk layout summary 37
  raw_track_access attribute 57
ECKD type DASD
  preparing for use 44
edit characters, z/VM console 344
EEDK 546
eer_enabled
  DASD attribute 49
EKM 546
emulation of the HMC Operating System Messages
  applet 341
enable, qeth IP takeover attribute 160
encoding 451
encryption 306
encryption key manager 546
end-of-line character 343
end-to-end data consistency, SCSI 95
Enterprise Storage Server
  environment variable 269
  environment variables 269
 for CP special messages 269
 TERM 333
 ZIPLCONF 369
erilog, DASD attribute 51
Error Logging System Service 239
erro_frames, zfcp attribute 75
escape character
  for terminals 343
ESS 31
Ethernet
  interface name 131
  LAN channel station 193
etr
  online attribute 299
ETR 297, 299
etr= 298
  kernel parameter 298
etr=, kernel parameter 298
  exclusive-writable mode
DCSS access 249
expanded memory 115
expires, DASD attribute 53
extended error reporting
  DASD 49
extended error reporting, DASD 32
extended remote copy 297
external encrypted data key 546
external time reference 297

F
failed
  zfcp attribute (channel) 77
  zfcp attribute (port) 82
  zfcp attribute (SCSI device) 91
failfast, DASD attribute 52
fake_broadcast, qeth attribute 159
Fast Ethernet
  LAN channel station 193
FBA
disk layout summary 37
FBA devices 31
FBA type DASD
  preparing for use 46
FC-HBA 69
FC-HBA API functions 98
FCP
  channel 65
  debugging 70
  device 65
  traces 70
FCP channel
  displaying information 74
FCP device
  displaying information 74
FCP devices
  listing 97
  status information 79
  sysfs structure 66
FCP environment 66
fcp_control_requests zfcp attribute 75
fcp_input_megabytes zfcp attribute 75
fcp_input_requests zfcp attribute 75
fcp_lun
  zfcp attribute (SCSI device) 88
  zfcp_lun, zfcp attribute 87
fcp_output_megabytes zfcp attribute 75
fcp_output_requests zfcp attribute 75
fdasd
  menu example 483
  options, example 485
  fdasd menu 481
  fdasd, Linux command 479
  fdisk command 69
Fibre Channel 65
file system
  hugetlbfs 287
file systems
  cmsfs-fuse for z/VM minidisk 450
  sysfs 7
  XFS 95
Flash Express memory 101
for performance measuring 405
formatting 44
FTP server, loading Linux 387
full ECKD tracks 57
full-screen mode terminal 333

G
GB ix
generating random numbers 310
getxattr 452
giga ix
Gigabit Ethernet
  SNMP 185
group
 CTCM attribute 201
 LCS attribute 194
 qeth attribute 139

group devices
 CTCM 199
 LCS 193
 qeth 130
guest LAN sniffer 182
guest memory dump
 vmur command 561
guest swapping 430

H
 hardware
 service level 430
 hardware counter
 reading with perf tool 416
 hardware facilities 405
 Hardware Management Console
 See HMC
 hardware sampling
 set up LPAR 411
 hardware status, cryptographic adapter
 online 312
 hardware_version, zfcp attribute 74
 HBA API 69
 developing applications that use 98
 functions 98
 running applications that use 99
 HBA API support
 zfcp 98
 hba_id
 zfcp attribute (SCSI device) 88
 hba_id, zfcp attribute 87
 High Performance FICON, suppressing 42
 high resolution polling timer 448
 HiperSockets
 device driver 123
 interface name 131
 network traffic analyzer 181
 HiperSockets Network Concentrator 175
 historical data
 cpuplugd keywords 461
 HMC 323
 as terminal 336
 definition 325
 for booting Linux 376
 Integrated ASCII console applet 327, 328
 Operating System Messages applet 327
 using in LPAR 327
 using on z/VM 328
 HMC Operating System Messages applet
 emulation of the 341
 hmc_network attribute 301
 hotplug
 CCW devices 18
 memory 281
 hotplug memory
 in sysfs 281
 large pages 287
 reboot 282
 hotplug rules
 CPU 459
 memory 460
 hsuid, qeth attribute 144
 hugepages=, kernel parameters 287
 hugetlbfs
 virtual file system 287
 HVC device driver 329
 hvc_jucv_allow=, kernel parameter 332
 hvc_jucv=, kernel parameter 332
 hw_interval
 OProfile attribute 412
 hw_max_interval
 OProfile attribute 412
 hw_min_interval
 OProfile attribute 412
 hw_sdbt_blocks
 OProfile attribute 412
 hw_trap, qeth attribute 153
 hwrng
 cryptographic device node 307
 hwsampler
 OProfile attribute 411
 hwtype
 cryptographic adapter attribute 310
 hypervisor
 service level 430
 hyptop
 navigate between windows 488
 select data 489
 sort data 489
 units 492
 hyptop command
 z/VM fields 491
 hyptop, Linux command 487

I
 IBM compatible disk layout 33
 IBM label partitioning scheme 32
 IBM TotalStorage Enterprise Storage Server 31
 ica_api.h 317
 icainfo, Linux command 435
 icastats, Linux command 435
 IDRC compression 112
 if names 4
 if_name, qeth attribute 146
 Improved Data Recording Capability compression 112
 in_recovery
 zfcp attribute (channel) 77
 zfcp attribute (port) 80, 82
 zfcp attribute (SCSI device) 88, 91
 in_recovery, zfcp attribute 74
 inbound checksum
 offload operation 157
 inbound checksum, qeth 157
 Initial Program Load
 See IPL
 initial RAM disk 377
 initrd
 module parameters 27
 hotplug
 interface
 MIF 107
 network 4
 network, setup of 5
 interface names
 ctc 200
 mpc 200
 qeth 131, 146

Index 611
interface names (continued)
storage class memory 101
versus devices 5
interfaces 316
CTC 200
FC-HBA 69
invalid_crc_count zfcp attribute 75
invalid_tx_word_count zfcp attribute 75
iocounterbits
zfcp attribute 88
iodone_cnt
zfcp attribute (SCSI device) 88
ioerr_cnt
zfcp attribute (SCSI device) 88
iorequest_cnt
zfcp attribute (SCSI device) 88
ip 4
IP address
confirming 148
duplicate 148
takeover 160
virtual 165
IP address takeover, activating and deactivating 161
ip link
command 173
IP, service types 142
ipa_takeover, qeth attributes 160
IPL 375
displaying current settings 511
IPL devices
for booting 376
preparing 347
IPv6
stateless autoconfiguration 131
support for 131
ISO-8859-1 451
isolation, qeth attribute 150
IUCV
accessing terminal devices over 337
authorizations 214
enablement 214
maximum number of connections 214
OPTION MAXCONN 214
iucvconn 324
set up a z/VM guest virtual machine for 332
using on z/VM 329
iucvty 332
iucvty, Linux command 332
kernel module (continued)
dcssblk 250
lcs 193
monreader 235
monwriter 229
prng 319
qeth 135
qeth.j2 135
qeth.j3 135
sclp_async 427
sclp_cpi 423
tape_34xx 108
tape_3590 108
vmlogdr 240
vmur 247
vmwatchdog 262
xpram 116
zfcp 70
kernel panic 392
creating dump automatically after 431
kernel parameter
etr= 298
kernel parameter file
for z/VM reader 23
kernel parameter line
length limit for booting 24
length limit, zipl 23
module parameters 26
kernel parameters 21, 298, 377
and zipl 353
channel measurement facility 407
cio_ignore= 570
cmf.format= 407
cmf.maxchannels= 407
cmma= 574
confl*cting 23
cnmode= 330
console= 331
encoding 21
gen*ral 569
hugepages= 287
hvc_iucv.allow= 332
hvc_iucv= 332
maxcpus= 575
mem= 576
no_console_suspend 397
noresume 397
possible_cpus= 577
ramdisk_size= 578
reboot 26
resume= 397
ro 579
root= 580
sclp_con_drop= 331
sclp_con_pages= 331
specifying 21
stp= 299
vdso= 582
vmhalt= 583
vmpanic= 584
vmpoff= 585
vmpreboot= 586
zipl 22
kernel source tree ix
key encrypting key 546
kilo ix

K

KB ix
KEK 546
kernel image 377
kernel module 21
af_iucv 215
ap 308
appldata_mem 223
appldata_net_sum 223
appldata_os 223
cmm 273
cctm 201
dasd_diag_mod 42
dasd_eckd_mod 42
dasd_fba_mod 42
dasd_mod 41
LAN sniffer 181
z/VM guest LAN sniffer 182
LAN channel station
See LCS
LAN, virtual 171
lancmd_timeout, LCS attribute 196
large page support 287
change number of 288
display information about 288
read current number of 288
large pages
hotplug memory 287
last_known_reservation_state, DASD attribute 60
layer 2
qeth discipline 129
layer 3
qeth discipline 129
layer2
qeth attribute 141
layer2, qeth attribute 131
lcs
recover attribute 197
LCS
activating an interface 197
device driver 193
group attribute 194
lancmd_timeout attribute 196
online attribute 196
subchannels 193
ungroup attribute 195
LCS device driver
setup 193
LDL disk layout 36
LGR 222
libbaapi-devel 98
libica 306
libzfcpbaapi 99
libzfcpbaapi, package 99
lic_version, zfcp attribute 74
line edit characters, z/VM console 344
line-mode terminal 333
control characters 339
special characters 339
link_failure_count, zfcp attribute 75
Linux
as LAN sniffer 181
device categories 7
Linux commands
generic options 435
Linux device special file
See device nodes
Linux guest relocation 222
Linux in LPAR mode, booting 383
Linux on z/VM
booting 578
reducing memory of 221
lip_count, zfcp attribute 75
listxattr 452
LNX1 labeled disk 36
load balancing and VIPA 168
LOADDEV 380
LOADNSHR operand
DCSS 249
log file, osasnmpd 191
log information
FCP devices 79
logging
I/O subchannel status 421
logical boot device
base parameters 355
helper script 357
LOGREC, z/VM record 239
long random numbers 310
loss_of_signal_count, zfcp attribute 75
loss_of_sync_count, zfcp attribute 75
lost DASD reservation 59
LPAR
configuration
storage-class memory 101
I/O devices, configuring 429
set up for hardware sampling 411
System z hardware counters 415
LPAR configuration 101
LPAR Linux, booting 383
lschp, Linux command 497
lscpu, Linux command 277
lsccs, Linux command 102, 499
lsdadv, Linux command 503
lsldns, Linux command 505
lsparams, Linux command 507
lsqeth
command 146
lsqeth, Linux command 509
lsreipl, Linux command 511
lsrmcm, Linux command 103, 512
lsrmshut, Linux command 514
lsrm, Linux command 515
lsrmcrypt, Linux command 519
lsrmzcp, Linux command 522
LUNs
finding available 97
LVM 103
MAC addresses 131
MAC header
layer2 for qeth 131
magic sysrequest functions 340
procks 341
major number 3
DASD devices 37
pseudo-random number 319
tape devices 106
XPRAM 115
management information base 185
maxcpus=, kernel parameter 575
maxframe_size
zfcp attribute 74
MB ix
measurement
channel path 14
Media Access Control (MAC) addresses 131
Medium Access Control (MAC) header 133
medium_state, tape attribute 111
mega ix
memory
block_size_bytes attribute 282
displaying 507
Flash Express 101
monitor data
 read 220
monitor stream 223
 module activation 224
 sampling interval 225
monitor stream application
 device driver 229
monitoring
 z/VM performance 219
monitoring Linux instances 219
mount point
 debugfs ix
 procs viii
 sysfs viii
 mt-st, package 112
 MTIO interface 107
MTU
 qeth 147
 multicast_router, value for qeth router attribute 155
 multiple subchannel set 11

N
name
devices
 See device names
names
 DASD 37
navigate between windows
 hyptop 488
net-snmp 185
network
 device drivers 119
 network concentrator
 examples 177
 Network Concentrator 175
 network interface
 setup 5
 network interfaces 4
 network names 4
 network traffic analyzer
 HiperSockets 181
no_auto_port_rescan=
 zfcp module parameters 70
no_console_suspend, kernel parameters 397
no_prio_queueing, value for qeth priority_queueing
 attribute 142
no_router, value for qeth router attribute 155
node_name
 zfcp attribute 74
 zfcp attribute (port) 80
node, device
 See device nodes
non-operational terminals
 preventing re-spawns for 334
non-priority commands 342
noresume, kernel parameters 397
nos_count, zfcp attribute 75
nowayout=, module parameters 262
NPIV 84
 example 79
 FCP channel mode 78
 for FCP channels 70
 removing SCSI devices 94
 numbers, random 310
S

s_id, zfcp attribute 78
S/390 hypervisor file system 291
defining access rights 294
directory structure 291
LPAR directory structure 291
updating hypfs information 295
z/VM directory structure 292
s390dbf 222
s390util, package 435
sample_count, cmf attribute 409
save, DCSS attribute 256
SCLP_ASYNC 427
SCLP_ASYNC device driver 427
scpl_con_drop=, kernel parameter 331
scpl_con_pages=, kernel parameter 331
scpl_cpi
gen kernel module 423
SCM 103
scm_block=, module parameters 102
script
base device 357
SCSI
data consistency checking 95
device nodes 67
multipath devices 68
SCSI device
automatically attached, configuring 84
configuring manually 85
SCSI devices
in sysfs 86
information in sysfs 87
partitioning 69

SCSI devices (continued)
removing 94
sysfs structure 66
SCSI devices, in sysfs 87
SCSI system dumper 360
SCSI tape
istape data 517
scsi_host_no, zfcp attribute 86
scsi_id, zfcp attribute 86
scsi_level
zfcp attribute (SCSI device) 88
scsi_logging_level, Linux command 543
scsi_lun, zfcp attribute 86
scsi_target_id
zfcp attribute (port) 80
SCSI-over-Fibre Channel
See zfcp
SCSI-over-Fibre Channel device driver 65
SCSI booting from 380, 383
SE (Support Element) 376
secondary unicast 127, 128
secondary_connector, value for qeth router attribute 156
secondary_router, value for qeth router attribute 155
seconds_since_last_reset
zfcp attribute 75
seglist, DCSS attribute 253
segmentation offload, TCP 159
send files
vmur command 563
send files to z/VSE
vmur command 564
sender=, module parameter 267
serial_number, zfcp attribute 74
service levels
reporting to IBM Support 430
service types, IP 142
set, CPI attribute 425
setsockopt 142
setup
LCS device driver 193
network interface 5
source VIPA 168
standard VIPA 166
setxattr 452
sg_inq, Linux command 515
sg3_utils, package 515
shared, DCSS attribute 255
shutdown actions 401
Simple Network Management Protocol 185
sizes=, module parameter 116
SMMSG_ID 269
SMMSG_SENDER 269
smsgiucv_app
device driver 267
sniffer
attributes 138
sniffer, guest LAN 182
SNMP 185
SNMP queries 191
snmpcmd command 191
source VIPA 168
example 170
setup 168
special characters
line-mode terminals 339
z/VSE console 344
terminal (continued)
  non-operational, preventing re-spawns for 334
  provided by the 3270 terminal device driver 333
terminals
  escape character 343
tgid_bind_type, zfcp attribute 75
time
  cpuplugd keyword
  use with historical data 461
time-of-day clock 297
timed page pool 222
  reading the size of the 274
  timed page pool size
  setting to avoid guest swapping 430
timeout
  zfcp attribute (SCSI device) 92
timeout for LCS LAN commands 196
TOD clock 297
troubleshooting 429
TSO
  offload operation 157
TTY
  online attribute 339
ttyrun 334
tunedasd, Linux command 552
  tx_frames, zfcp attribute 75
  tx_words, zfcp attribute 75
type
  cryptographic adapter attribute 310
  zfcp attribute (SCSI device) 88
  type, CTCM attribute 203

U
udev
  DASD device nodes 38
  handling CP special messages 269
  uevent 269
uid
  DASD attribute 63
ungroup
  CTCM attribute 202
  LCS attribute 195
  qeth attribute 140
unit_add, zfcp attribute 85
unit_remove, zfcp attribute 94
unloading
  cryptographic modules 316
  updating information
S/390 hypervisor file system 295
use_diag
  DASD attribute 63
use_diag, DASD attribute 48
user terminal login 333
user_mode, kernel parameter 581
using SCM devices with 103

V
  VACM (View-Based Access Control Mechanism) 187
  vdso, kernel parameter 582
vendor
  DASD attribute 63
  zfcp attribute (SCSI device) 88
  VEPA mode 150
  view
 channel subsystem 12
 device 12
 device by category 11
 device by drivers 11
  View-Based Access Control Mechanism (VACM) 187
  VINPUT 342
 CP command 343
  VIPA (virtual IP address)
 attributes 138
 description 165
 example 166
 high-performance environments 168
 source 168
 static routing 166
 usage 166
  VIPA, source
 setup 168
  VIPA, standard
 adapter outage 166
 setup 166
  virtual
 DASD 31
 IP address 165
 LAN 171
  virtual dynamic shared object 582
  Virtual Ethernet Port Aggregator mode 150
  VLAN
 configure 173
 introduction to 171
 VLAN (virtual LAN) 171
 VLAN example 173
 five Linux instances 174
 vmconvert, Linux command 561
 vmcp
 device driver 265
 device nodes 265
 vmcp, Linux command 555
 vmhalt=, kernel parameter 583
 vmpanic=, kernel parameter 584
 vmpoff=, kernel parameter 585
 vmreboot=, kernel parameter 586
 VMRM 222
 VMSG 342
 vmur
 device driver 247
 device names 247
 device nodes 247
 vmur command
 FTP 562
 guest memory dump 561
 send files 563
 send files to z/VSE 564
 z/VM reader as IPL device 562
 vmur, kernel module 247
 vmur, Linux command 557
 VOL1 labeled disk 33
 VOLSER 34
 VOLSER, DASD device access by 39
 volume label 34
 Volume Table Of Contents 35
 VTOC 34, 35

W
  watchdog
 device driver 261
watchdog (continued)
  device node 261
  when adding DCSS 253
wwpn
  zfcp attribute (SCSI device) 88
wwpn, zfcp attribute 78, 87

X
x3270 code page 335
XFS 95
XPRAM 116
  device driver 115
  diagnosis 116
  features 115
  module parameter 116
  partitions 115
XRC, extended remote copy 297

Z
z/VM
  guest LAN sniffer 182
  monitor stream 223
  performance monitoring 219
z/VM *MONITOR record
  device name 234
  device node 234
z/VM *MONITOR record reader
  device driver 233
z/VM console, line edit characters 344
z/VM discontiguous saved segments
  See DCSS
z/VM reader
  booting from 382
z/VM reader as IPL device
  vmur command 562
z/VM record layout 239
z/VM recording
  device names 239
  device nodes 239
z/VM recording device driver 239
  autopurge attribute 242
  autorecording attribute 241
  purge attribute 242
  recording attribute 241
z/VM spool file queues 557
z9crypt
  cryptographic device node 307
  device node 309
zcrypt
  device driver 305
  unload 316
zcrypt configuration 448, 519
zcrypt sysfs attribute
  depth 310
  hwtype 310
  modalias 310
  request_count 310
  type 310
zfcp
  access_denied attribute (port) 80
  access_denied attribute (SCSI device) 88
  access_shared attribute 88
  card_version attribute 74
  delete attribute 94
zfcp (continued)
  device driver 65
  device nodes 67
  device_blocked attribute (SCSI device) 88
  dumped_frames attribute 75
  error_frames attribute 75
  failed attribute (channel) 77
  failed attribute (port) 82
  failed attribute (SCSI device) 91
  fcp_control_requests attribute 75
  fcp_input_megabytes attribute 75
  fcp_input_requests attribute 75
  fcp_lun attribute 87
  fcp_lun attribute (SCSI device) 88
  fcp_output_megabytes attribute 75
  fcp_output_requests attribute 75
  features 65
  hardware_version attribute 74
  HBA API support 98
  hba_id attribute 87
  hba_id attribute (SCSI device) 88
  in_recovery attribute 74
  in_recovery attribute (channel) 77
  in_recovery attribute (port) 80, 82
  in_recovery attribute (SCSI device) 88, 91
  invalid_crc_count attribute 75
  invalid_tx_word_count attribute 75
  iocounterbits attribute 88
  iodone_cnt attribute (SCSI device) 88
  iowr_cnt attribute (SCSI device) 88
  iorequest_cnt attribute (SCSI device) 88
  lic_version attribute 74
  link_failure_count attribute 75
  lip_count attribute 75
  loss_of_signal_count attribute 75
  loss_of_sync_count attribute 75
  maxframe_size attribute 74
  model attribute (SCSI device) 88
  node_name attribute 74
  node_name attribute (port) 80
  nos_count attribute 75
  online attribute 73
  peer_d_id attribute 74
  peer_wwn attribute 74
  peer_wwpn attribute 74
  permanent_port_name attribute 74, 78
  physical_s_id attribute 78
  port_id attribute 74
  port_id attribute (port) 80
  port_name attribute 74
  port_name attribute (port) 80
  port_remove attribute 83
  port_rescan attribute 79
  port_state attribute (port) 80
  port_type attribute 74
  prim_seq_protocolErr_count attribute 75
  prot_capabilities attribute 95
  queue_depth attribute 90
  queue_ramp_up_period attribute 90
  queue_type attribute (SCSI device) 88
  rescan attribute (SCSI device) 91
  reset_statistics attribute 75
  rev attribute (SCSI device) 88
  roles attribute (port) 80
  rx_frames attribute 75
  rx_words attribute 75
  s_id attribute 78
Readers’ Comments — We'd Like to Hear from You

Linux on System z
Device Drivers, Features, and Commands
on Red Hat Enterprise Linux 7

Publication No. SC34-2710-00

We appreciate your comments about this publication. Please comment on specific errors or omissions, accuracy, organization, subject matter, or completeness of this book. The comments you send should pertain to only the information in this manual or product and the way in which the information is presented.

For technical questions and information about products and prices, please contact your IBM branch office, your IBM business partner, or your authorized remarketer.

When you send comments to IBM, you grant IBM a nonexclusive right to use or distribute your comments in any way it believes appropriate without incurring any obligation to you. IBM or any other organizations will only use the personal information that you supply to contact you about the issues that you state on this form.

Comments:

Thank you for your support.

Submit your comments using one of these channels:
• Send your comments to the address on the reverse side of this form.
• Send your comments via email to: eservdoc@de.ibm.com

If you would like a response from IBM, please fill in the following information:

Name

Address

Company or Organization

Phone No.

Email address