

FUJITSU Software ServerView Suite
ServerView RAID Manager

Ausgabe Januar 2014

Benutzerhandbuch - Deutsch

Copyright und Handelsmarken

Copyright © 2009 - 2014 Fujitsu Technology Solutions GmbH

Alle Rechte vorbehalten.

Liefermöglichkeiten und technische Änderungen vorbehalten.

Alle verwendeten Hard- und Softwarenamen sind Handelsmarken und/oder Warenzeichen der
jeweiligen Hersteller.

Inhaltsverzeichnis
1 Grundlagen 3 ...

1.1 Unterstützte RAID-Level 3 ..
1.2 RAID-Controller-Funktionen 7 ...
1.3 Unterstützte Controller und Geräte 10 ...

2 Anmeldeverfahren 11 ...
2.1 Installation 11 ...
2.2 Anmeldeverfahren 15 ...
2.3 Sicherheitszertifikat 22 ...
2.4 Systemanforderungen 25 ...
2.5 Lizenzen 26 ..

3 Die Benutzeroberfläche 27 ..
3.1 Elemente der Benutzeroberfläche 27 ...
3.2 Ereignis-Statuszeichen und Symbole 28 ..

4 Eigenschaften 30 ...
4.1 Eigenschaften anzeigen und ändern 30 ...

5 Aktionen und Dialoge 48 ..
5.1 Aktionen ausführen 48 ...
5.2 Logische Laufwerke anlegen 54 ...
5.3 Logische Laufwerke ändern (migrieren) 57 ..
5.4 Hot-Spares verwalten 57 ..
5.5 Fremde Konfiguration 60 ..
5.6 Task 61 ...

6 Ereignisse 67 ..
6.1 Ereignisse anzeigen 67 ...
6.2 Ereignisse / SNMP-Traps 68 ..
6.3 Fehler 137 ..

7 Hilfe 142 ..
7.1 Hilfe 142 ...
7.2 Die Online-Hilfe 142 ...
7.3 amCLI 143 ..
7.4 Häufig gestellte Fragen - FAQs 152 ..

8 Glossar 154 ...

RAID Management

RAID Management

1 Grundlagen
1.1 Unterstützte RAID-Level
RAID ist ein Akronym, das zuerst 1987 von Forschern der University of California in Berkeley als "Redundant Array of Inexpensive
Disks" (Redundanter Verband kostengünstiger Festplatten) definiert wurde. Diese Speichertechnologie erlaubt das Kombinieren von
mehreren günstigen Festplatten in logischen Einheiten (logische Laufwerke). Ein so genannter "RAID-Level" beschreibt, wie die Daten
über die verschiedenen Festplatten eines logischen Laufwerks verteilt werden. Diese Verteilungsalgorithmen bestimmen das
Gleichgewicht zwischen der Steigerung der Datenverfügbarkeit durch Redundanz und/oder der Steigerung der Leistung durch parallele
Ein-/Ausgabe-Transaktionen.

Aus Marketing-Gründen der Herstellerfirmen wurde die Definition von RAID später durch den Begriff "Redundant Array of Independent
Disks" (Redundanter Verband unabhängiger Festplatten) ersetzt. Die RAID-Technologie sollte Kunden nicht als Billig-Lösung präsentiert
werden.

Heute ist RAID ein Sammelbegriff für Datenspeicherverfahren, die Daten auf mehreren Festplatten aufteilen oder duplizieren.

Die unterschiedlichen RAID-Level sind durch das Wort RAID und einer folgenden Nummer, wie RAID-0, RAID-1, usw., benannt. Eine
kurze Beschreibung der bekanntesten RAID-Level der von ServerView RAID unterstützten Controller folgt:

1.1.1 RAID-0
Ein RAID-0 wird durch das Verteilen (Striping) von Daten über zwei oder mehr Festplattenlaufwerke erstellt. Einfaches Striping (wie das
soeben erwähnte) erzeugt zwar keine Redundanz zum Schutz der Daten, es bietet jedoch durch das Aufteilen der Datenmenge über
mehrere Laufwerke die beste Lese- und Schreibleistung aller RAID-Level.

1.1.2 RAID-1
Ein RAID-1 besteht aus zwei Festplattenlaufwerken. Die auf dem Array gespeicherten Daten werden auf beide Laufwerke geschrieben.
Die Spiegelung (Verdoppelung) von Daten bietet eine Redundanz, die gewährleistet, dass bei einem Laufwerkausfall kein Datenverlust
entsteht. Es steht allerdings nur die Hälfte der Gesamtkapazität beider Platten zur Verfügung, da alle Daten jeweils auf die einzelnen
Laufwerke geschrieben werden.

RAID-1 bietet gegenüber einem Einzellaufwerk hinsichtlich der Schreibleistung keine Vorteile, jedoch hat es auf Grund der Verteilung
der Daten auf zwei Laufwerke - neben der Datensicherheit - Vorzüge bei der Leseleistung.

RAID Management 3

1.1.3 RAID-1E
Ein RAID-1E besteht mindestens aus drei Laufwerken. Einige Controller erwarten allerdings eine gerade Anzahl von Laufwerken, z.B.
SAS MegaRAID. Einzelne Datenblöcke werden jeweils auf die nächste Festplatte gespiegelt (Verdoppelung) RAID-1E bietet somit im
Vergleich zu RAID-1 eine erhöhte Ausfallsicherheit. Allerdings dürfen weder zwei benachbarte noch die erste und die letzte Festplatte
gleichzeitig ausfallen.

1.1.4 RAID-5
Um ein RAID-5 zu erstellen, sind mindestens drei Laufwerke erforderlich. Wie bei einem RAID-0 werden die Daten auf verschiedene
Laufwerke verteilt, jedoch wird im Falle von RAID-5 die Kapazität eines Laufwerks dazu verwendet, Parity-Informationen zu speichern.
Die Parity-Informationen werden ebenfalls über alle Laufwerke verteilt. Der Controller generiert diese Parity immer dann, wenn Daten
auf das Array geschrieben und über alle Laufwerke verteilt werden. Sollte ein Laufwerk ausfallen, so kann der Inhalt des ausgefallenen
Laufwerks aus den Daten und der Parity der verbleibenden Laufwerke wiederhergestellt werden.

Die Verwendung von Parity minimiert die Kapazitätskosten der Redundanz. Da nur ein Laufwerk zur Speicherung der Parity verwendet
wird, kann weiterhin zwei Drittel der Gesamtkapazität für Daten benutzt werden. Für Arrays mit mehr Laufwerken ist der Verlust der
nutzbaren Gesamtkapazität geringer. Bei RAID-5 ist die Schreibleistung geringer, da bei jedem Schreibvorgang erst Parity-Daten
generiert werden müssen. Die Leseleistung ist jedoch gut, da die Anfragen auf alle Laufwerke verteilt werden.

4 RAID Management

1.1.5 RAID-6
Ein RAID-6 benötigt mindestens vier Festplatten und funktioniert ähnlich wie ein RAID-5, verkraftet aber einen Ausfall von zwei
Festplatten. Es werden bei einem RAID-6 zwei statt einer Parity-Information berechnet und über alle Laufwerke blockweise verteilt.
Einige RAID-Controller bieten eine 3-Festplattenkonfiguration für RAID-6 an. Die Parity auf 2 Festplatten entspricht dann einem
Doppelspiegel der Daten. Aus diesem Grund bietet ein RAID-6 ein Höchstmaß an Sicherheit. Im Vergleich zu RAID-5 ist der
Schreibzugriff etwas langsamer.

1.1.6 RAID-10
Ein RAID-10 ist ein Dual-Level-Array, das erstellt wird, indem zwei oder mehr gleichgroße Arrays vom Typ RAID-1 verwendet werden,
um ein RAID-0 zu erstellen. Ein Array der obersten Ebene (RAID-0) teilt die Gesamtdatenlast mit dem Array der zweiten Ebene (RAID-
1), wodurch sowohl die Lese- als auch die Schreibleistung verbessert werden. Da es sich bei Arrays der zweiten Ebene um RAID-1
handelt, wird zusätzlich eine Redundanz geboten. Allerdings steht in dem Array nur die Hälfte der Gesamtkapazität der eingesetzten
Laufwerke zur Verfügung.

RAID Management 5

1.1.7 RAID-50
Ein RAID-50 ist ein Dual-Level-Array, das durch die Verwendung von mindesten zwei Arrays vom Typ RAID-5 erstellt wird, um ein
RAID-0 zu bilden. Das Array der obersten Ebene (RAID-0) teilt die Daten mit dem Array der zweiten Ebene (RAID-5), wodurch sowohl
die Lese- als auch die Schreibleistung verbessert wird. Dadurch, dass die Arrays der zweiten Ebene RAID-5 nutzen, wird durch die
Parity eine effiziente Redundanz geboten.

1.1.8 RAID-60
Ein RAID-60 ist ein Dual-Level-Array, das durch mindestens zwei Arrays vom Typ RAID-6 erstellt wird, um ein RAID-0 zu bilden. Das
oberste Array (RAID-0) teilt die Daten mit dem Array der zweiten Ebene (RAID-6), wodurch eine Steigerung der Lese- und
Schreizugriffe erzielt wird. Durch die Verwendung des RAID-6 in der zweiten Ebene wird zusätzlich eine hohe Datensicherheit
gewährleistet.

6 RAID Management

1.1.9 Einfaches Volume, JBOD
Ein einfaches Volume besteht aus einem einzelnen Festplattenlaufwerk. Dies ist im eigentlichen Sinn kein wirklicher RAID-Level und
wird deshalb auch als "None-Raid" bezeichnet. Nach neuster Definition der Storage Networking Industry Association zählt auch ein
JBOD (Just a Bunch of Disks) dazu, obwohl hierunter manchmal auch mehrere physische Platten verstanden werden.

1.1.10 Übergreifendes Volume, Concatenation
Ein übergreifendes Volume (Concatenation), wird gebildet, indem zwei oder mehr Festplattenlaufwerke zusammengeschlossen
werden. Die Laufwerke können dabei über unterschiedliche Kapazitäten verfügen und sind von Anfang bis Ende miteinander
verbunden. Ein übergreifendes Volume bietet keine Redundanz und keine Leistungsvorteile gegenüber einem Einzellaufwerk, sondern
es zeigt sich im System lediglich als ein entsprechend großes Laufwerk.

1.1.11 RAID-Volume
Ein RAID-Volume wird erstellt, indem zwei oder mehr Arrays desselben Typs zusammengeschlossen werden. Im Gegensatz zu den
oben beschriebenen Dual-Level-Arrays müssen Arrays in einem RAID-Volume nicht über die gleiche Kapazität verfügen, sondern
werden - wie schon beim Übergreifenden Volume beschrieben - miteinander verbunden.

Hinweis: Manchmal wird der Begriff "Volume" auch als Synonym für Array benutzt.

1.2 RAID-Controller-Funktionen
Im Umfeld von RAID werden Begriffe benutzt und Funktionen beschrieben, die im Folgenden näher erläutert werden.

1.2.1 Integriertes RAID / Host-RAID
"Integriertes RAID" liegt dann vor, wenn auf dem RAID-Controller Hardware (ASIC) bereit gestellt wird, die die System-CPU (Host) von
RAID-Controller-Funktionen entlastet. Dadurch kann sich der Server der Bearbeitung seiner Kernapplikationen widmen und die
Gesamtsystemleistung wird verbessert. Liegt diese Hardware-Unterstützung nicht vor, so spricht man von "Host-RAID".

1.2.2 Laufwerksbelegung
Der Einfachheit halber verwenden die verschiedenen RAID-Level unter Unterstützte RAID-Level jeweils vollständige
Festplattenlaufwerke mit einer einheitlichen Größe. Tatsächlich wird die nutzbare Kapazität jedes Laufwerks durch das
Festplattenlaufwerk mit der kleinsten Kapazität begrenzt, falls Laufwerke mit unterschiedlichen Kapazitäten verwendet werden.

Wenn z.B. ein RAID-1 aus einem 160 GByte- und einem 80 GByte-Laufwerk erstellt wird, so kann in diesem Fall nur die Hälfte der
Kapazität des größeren Laufwerks verwendet werden und ist somit auf 80 GByte beschränkt. Desweiteren wird von jedem Laufwerk
ein kleiner Teil für die sogenannte RAID-Signatur, abgezogen.

1.2.3 RAID-Signatur
RAID-Controller verwenden ein kleines Segment zu Beginn oder am Ende jedes angeschlossenen Laufwerks, um Informationen über
die mit dem Controller verbundenen Laufwerke und Arrays zu speichern. Dieser Bereich ist auch als RAID-Signatur bekannt und steht
nicht für die allgemeine Nutzdatenspeicherung zur Verfügung.

1.2.4 Migration
Einige RAID-Controller unterstützen das Ändern bestehender logischer Laufwerke durch Erweiterungsoptionen, Migration von einem
RAID-Level zu einem anderen und Veränderung der Stripe-Größe. Die Migrationsmöglichkeiten sind vom eingesetzten RAID-Controller
abhängig.

Weitere Information finden Sie unter Logische Laufwerke ändern.

1.2.5 Online-Kapazitätserweiterung
Die meisten der heutigen Betriebssysteme unterstützen eine Online-Kapazitätserweiterung (OCE = Online Capacity Expansion). OCE
bedeutet, dass nach Abschluss einer Erweiterung eines logischen Laufwerks die zusätzliche Kapazität genutzt werden kann, ohne das
System neu starten zu müssen. Nähere Informationen zur zusätzlichen Speicherkapazität finden Sie in der Dokumentation zu Ihrem
Betriebssystem.

RAID Management 7

1.2.6 Festplatteneinheiten
RAID-Controller unterstützen auch externe Festplatteneinheiten, die SES- oder SAF-TE-Festplatteneinheitverwaltungs-Hardware
verwenden. Durch diese erweiterte Hardwareunterstützung können zusätzliche Verwaltungsinformation der Festplatteneinheit, wie
z.B. Lüfterdrehungszahl, Temperatur oder Spannung bereit gestellt werden. Solche Festplatteneinheiten bieten in der Regel weitere
zusätzliche Eigenschaften, wie z.B. Hot-Swap.

1.2.7 Hot-Swap
RAID-Controller unterstützen entweder durch die Nutzung der SATA-Technologie oder durch die oben beschriebenen
Festplatteneinheiten einen sogenannten Hot-Swap, d.h. es ist ein Austausch der Festplattenlaufwerke im laufenden Betrieb möglich,
ohne dass das System neu gestartet werden muss.

Hinweis: Ein Hot-Swap von Festplatten ist nur möglich, wenn die Festplatte vorher Offline gesetzt wurde.

1.2.8 Hot-Spare
Ein Hot-Spare ist ein physisches Laufwerk, das in einem redundanten logischen Laufwerk als Ersatz für eine ausgefallene Festplatte zur
Verfügung steht. Sollte ein Laufwerk ausfallen, so ersetzt der Hot-Spare dieses, und das logische Laufwerk wird neu erstellt. Die Daten
werden dann im laufenden Betrieb auf dieser neuen Festplatte rekonstruiert. Bis die Rekonstruktion abgeschlossen ist, brauchen die
anfallenden Zugriffe auf die Daten etwas länger, sind aber jederzeit möglich.

RAID-Controller unterstützen folgende Hot-Spare-Typen:

Globale Hot-Spares unterstützen jedes logische Laufwerk, für das das Laufwerk genügend Speicherkapazität zum Schutz zur●

Verfügung stellt.

Dedizierte Hot-Spares unterstützen lediglich die logischen Laufwerke, denen es zum Schutz zugewiesen wurde.●

Hinweis: Manche RAID-Controller weisen neu hinzukommende oder unbenutzte Laufwerke automatisch der Gruppe der globalen Hot-
Spares zu.

1.2.9 Konsistenzüberprüfung/MDC
Die Konsistenzüberprüfungsoperation stellt die Korrektheit der Daten eines logischen Laufwerks, das die RAID-Level 1, 5, 6, 10, 50 und
60 benutzt (RAID-0 bietet keine Datenredundanz), sicher. Beispiel: In einem System mit Parity bedeutet Konsistenzüberprüfung die
Berechnung der Daten auf einer Festplatte und den Vergleich des Ergebnisses mit dem Inhalt der Parity-Festplatte.

MDC stellt nicht nur die Korrektheit der Daten sicher, sondern versucht auch inkonsistente Daten automatisch zu korrigieren.

Hinweis: Es ist empfehlenswert, eine Konsistenzüberprüfung wenigstens einmal pro Monat durchzuführen.

1.2.10 Copyback
Die Copyback-Funktion erlaubt das Kopieren der Daten von einer Quell-Festplatte eines logischen Laufwerks auf eine Ziel-Festplatte,
die nicht Teil eines logischen Laufwerks ist. Copyback wird oft benutzt, um eine bestimmte physikalische Konfiguration eines Arrays zu
erzeugen oder wiederherzustellen (z.B. eine bestimmte Anordnung der Gruppenmitglieder an einem I/O-Bus). Copyback kann
automatisch ablaufen oder manuell gestartet werden.

Wenn eine Festplatte ausfällt oder erwartet wird, dass sie bald ausfällt, werden die Daten typischerweise auf einem Hot-Spare
wiederhergestellt. Die ausgefallene Festplatte wird durch eine neue Festplatte ersetzt. Dann werden die Daten vom Hot-Spare auf die
neue Festplatte kopiert und der Hot-Spare nimmt seinen ursprünglichen Status wieder ein. Der Copyback-Prozess läuft im Hintergrund
und das logische Laufwerk steht dem Betriebssystem weiter online zur Verfügung.

Copyback wird auch aufgerufen, wenn der erste Self-Monitoring Analysis and Reporting Technology (SMART) Fehler auf einer
Festplatte auftritt, die Teil eines logischen Laufwerks ist. Die Ziel-Festplatte ist ein Hot-Spare, der im Falle eines Rebuild ebenfalls
genommen würde. Die Festplatte mit dem SMART-Fehler wird erst nach dem erfolgreichen Abschluss des Copyback als defekt
gekennzeichnet. Dies verhindert, dass zugehörige logische Laufwerke in einen eingeschränkt funktionsfähigen Zustand gebracht
werden.

8 RAID Management

1.2.11 Hintergrundinitialisierung (BGI)
Hintergrundinitialisierung (BGI) ist eine Konsistenzüberprüfungs-Operation, die automatisch gestartet wird, wenn ein logisches
Laufwerk erzeugt wurde. Der Prozess startet 5 Minuten nach der Erzeugung des logischen Laufwerks.

BGI überprüft Festplatten auf Medienfehler. Es wird sichergestellt, dass die verteilten Datensegmente auf allen Festplatten eines
Arrays gleich sind. Der Standard- und gleichzeitig empfohlene Wert für die BGI-Priorität ist 30 Prozent. Bevor die Priorität geändert
wird, muss BGI abgebrochen werden, ansonsten wirkt sich die Änderung der Priorität nicht auf diesen BGI-Prozess aus.

1.2.12 Patrol-Read
Patrol-Read untersucht ihr System nach möglichen Festplattenfehlern, die in der Folge zu Ausfällen und den zugehörigen Behebungen
führen könnten. Das Ziel ist es, durch Erkennen von Festplattenfehlern bevor es zu Ausfällen kommen kann, das Zerstören von Daten
zu verhinden und die Datenintegrität sicherzustellen.

Patrol-Read startet nur, wenn der Controller einen definierten Zeitraum unbeschäftigt und kein anderer Hintergrundprozess aktiv ist.
Patrol-Read kann aber weiterlaufen, wenn der Controller stark mit I/O-Aufträgen belastet wird.

1.2.13 MegaRAID® CacheCade™ Pro 2.0
Durch die MegaRAID-Software CacheCade Pro 2.0 für Caching beim Lesen und Schreiben entfällt die Notwendigkeit einer manuellen
Konfiguration von Hybridarrays, da Daten mit häufigem Zugriff dynamisch und intelligent verwaltet und von HDD-Volumes auf
leistungsstärkeren SSD-Cache kopiert werden. Das Kopieren der am häufigsten frequentierten Daten (Hot-Spot-Daten) auf Flash-Cache
entlastet das primäre HDD-Array von zeitraubenden Transaktionen, was eine effizientere Festplattennutzung, verringerte Latenzzeiten
und höhere Lese- und Schreibgeschwindigkeiten ermöglicht. Dies führt zu deutlichen Verbesserungen der Systemleistung – die zwei-
bis zwölffache Leistung von Konfigurationen mit ausschließlich HDDs – bei einer Vielzahl von Anwendungen wie Web, Dateien, OLTP-
Datenbanken (Online Transaction Processing), Data-Mining und weitere transaktionsintensive Anwendungen.

1.2.14 MegaRAID® FastPath™
Die MegaRAID FastPath-Software liefert eine hochleistungsfähige E/A-Beschleunigung für an eine MegaRaid-Controllerkarte
angeschlossene Arrays aus SSDs. Diese erweiterte Softwarelösung ist eine optimierte Version der MegaRAID-Technologie, die in
Verbindung mit an SSDs angeschlossenen 6Gb/s MegaRAID SATA+SAS-Controllern das Speichersubsystem und die Gesamtleistung
von Anwendungen — insbesondere die, die Belastungsprofile mit hohen wahlfreien Lese-/Schreibvorgängen aufzeigen — deutlich
steigert.

Anwendungen, die am meisten von der MegaRAID FastPath-Software mit SSD-Laufwerken profitieren, weisen Belastungsprofile mit
kleinen und wahlfreien E/A-Mustern auf, die einen hohen Durchsatz an Transaktionen erfordern, wie beispielsweise OLTP (Online
Transaction Processing).

RAID Management 9

1.3 Unterstützte Controller und Geräte
Mit dem ServerView RAID Manager können unterschiedliche RAID-Controller und die an ihnen angeschlossenen Geräte verwaltet
werden.

1.3.1 Unterstützte Controller
Der ServerView RAID Manager unterstützt alle aktuellen Varianten der jeweiligen Hersteller. Dies umfasst einerseits SCSI, SATA und
SAS, als auch RAID-Controller auf der Hauptplatine und den Erweiterungskarten sowie Lösungen mit entsprechender Implementierung
und bietet nur die Optionen zur Verwaltung an, die auch unterstützt werden.

In dieser Online-Hilfe werden die meisten Controller-Funktionen beschrieben, die unterstützt werden. Da aber nicht alle Controller
immer alle Funktionen unterstützen und ggf. neue Funktionen durch neue Controller oder Software-Updates der Treiber hinzukommen,
ist es hilfreich, zusätzlich die jeweiligen Freigabeinformation der Controller und den aktuellen Freigabestand vom ServerView RAID
Manager zurate zu ziehen.

1.3.2 Unterstützte SCSI-Geräte
Zusätzlich zu SCSI-Festplattenlaufwerken unterstützen SCSI-RAID-Controller Band-Laufwerke.

1.3.3 Unterstützte Serial-ATA-Geräte
Serial-ATA-RAID-Controller unterstützen ausschließlich SATA-Festplattenlaufwerke.

1.3.4 Unterstützte SAS-Geräte
Serial Attached SCSI löst die bisherige parallele SCSI-Schnittstelle ab. SAS-RAID-Controller unterstützen neben SAS- auch SATA-
Festplattenlaufwerke. Beachten Sie bitte die jeweiligen Controller-Freigabeinformationen.

10 RAID Management

2 Anmeldeverfahren
2.1 Installation
Wenn der ServerView RAID Manager nicht automatisch wärend der Sytemeinrichtung mit dem ServerView Installation Manager
installiert wurde oder Sie lieber die RAID-Verwaltung nutzen wollen, ohne die ganze ServerView Suite auf Ihrem System zu installieren,
können Sie den ServerView RAID Manager auch unabhängig installieren.

2.1.1 Allgemeines

Wenn Sie vor der Installation vom ServerView RAID Manager andere Programme zur RAID-Verwaltung eingesetzt bzw.
installiert haben, müssen Sie diese deinstallieren. Weitere Informationen dazu entnehmen Sie bitte den jeweiligen
Freigabehinweisen.

Unter der Annahme, dass der aktuelle Stand die Version 5.8.0 vom ServerView RAID Manager ist, führen Sie die Installation bitte wie
folgt aus:

Öffnen Sie das Konsolfenster (Linux/VMware) oder den Explorer (Windows) und navigieren Sie in das Verzeichnis, in dem sich das1.
aktuelle Installationspaket vom ServerView RAID Manager befindet.

RHEL5-32 ServerView_RAID-5.8-0.el5.i386.rpm
RHEL5-64 ServerView_RAID-5.8-0.el5.x86_64.rpm
RHEL6-32 ServerView_RAID-5.8-0.el6.i686.rpm
RHEL6-64 ServerView_RAID-5.8-0.el6.x86_64.rpm
RHEL7-64 ServerView_RAID-5.8-0.el7.x86_64.rpm
SLES10-32 ServerView_RAID-5.8-0.sles10.i386.rpm
SLES10-64 ServerView_RAID-5.8-0.sles10.x86_64.rpm
SLES11-32 ServerView_RAID-5.8-0.sles11.i586.rpm
SLES11-64 ServerView_RAID-5.8-0.sles11.x86_64.rpm
Windows 32-Bit ServerView_RAID.msi
Windows 64-Bit ServerView_RAID_x64.msi

Für eine Erstinstallation unter Linux RHEL6-64 geben Sie bitte rpm -ivh ServerView_RAID-5.8-0.el6.x86_64.rpm ein. Eine2.
Updateinstallation wird mit rpm -Uvh ServerView_RAID-5.8-0.el6.x86_64.rpm vorgenommen. Sie können auch vorher den älteren
Stand löschen. Hierzu geben Sie rpm -e ServerView_RAID ein. Danach können Sie wie bei der Erstinstallation vorgehen. Die
Vorgänge werden jeweils durch die Bestätigung mit der Enter-Taste ausgeführt.

Auf einem Windows-System starten Sie die Update-/Installation durch einen Doppelklick auf das Installationspaket. Folgen Sie dann
bitte den Installationsanweisungen, die Sie in den Dialogboxen angeboten bekommen.

Wärend der Installation auf einem Windows-System können folgende drei Installationsvarianten gewählt werden:

• Standard
• Vollständig
• Benutzerspezifisch

Bei der Wahl von "Standard" und "Vollständig" wird jeweils die gleiche Funktionaltät installiert, das heißt, alle brauchbaren
Module werden automatisch ausgewählt und installiert. Bei "Benutzerspezifisch" kann entschieden werden, welche
Hardware-Unterstützung und/oder ob eine SNMP-Unterstützung installiert werden soll. Da die meisten Funktionen bei
"Benutzerspezifisch" automatisch selektiert sind, sollten nicht benötigte Module vor einer Fotsetzung der Installation
abgewählt werden.

Hinweis: Wenn Sie eine Updateinstallation planen, müssen Sie die Installationsvariante benutzen, die Sie schon bei der
Vorgängerversion gewählt hatten.

Die Core Editionen von Windows Server 2008 und neuer bieten nur ein Kommandozeileninterface. Um ServerView RAID Manager
auf diesen Betriebssystemen zu installieren müssen Sie die folgende Kommandozeile eingeben: msiexec SERVICES=start
REBOOT=ReallySuppress ALLUSERS=1 /i ServerView_RAID.msi /qr. Anstelle von ServerView_RAID.msi auf 32-Bit Versionen muss
ServerView_RAID_x64.msi auf 64-Bit Versionen eingesetzt werden.

RAID Management 11

Um RAID-Controller von VMware-ESXi-Servern zu überwachen, müssen Sie einige Einstellungen nach der Installation vom3.
ServerView RAID Manager konfigurieren (siehe unten bei VMware ESXi).

Wenn Sie mit der grafischen Oberfläche vom ServerView RAID Manager arbeiten wollen und die Java-Laufzeitumgebung (JRE) noch4.
nicht installiert ist, müssen Sie ggf. noch eine aktuelle Java-Laufzeitumgebung auf Ihrem Client installieren.

Um herauszufinden, welche Kombination von Web-Browser und Java-Plugin benutzt werden kann, lesen Sie die
Dokumentation Ihres Web-Browsers und die Information, die von Oracle auf java.com bereitgestellt wird.

Sollte kein Java-Plugin für einen spezifischen 64-Bit Web-Browser zur Verfügung stehen, dann installieren Sie bitte eine 32-
Bit Web-Browser-Umgebung.

Um mit ServerView RAID Manager zu kommunizieren, benutzen Web Browser eine HTTPS-Verbindung (d.h. eine sichere SSL-5.
Verbindung). Deshalb benötigt ServerView RAID Manager ein Zertifikat (X.509-Zertifikat), um sich am Web Browser zu
authentifizieren. Während der Installation wird ein selbst-signiertes Zertifikat automatisch erzeugt. Wenn sich der Browser mit
ServerView RAID Manager verbindet, wird ein Zertifikatsfehler mit Hinweisen für das weitere Vorgehen angezeigt. Um hohe
Sicherheitsanforderungen zu erfüllen, wie sie in einem Enterprise-Umfeld typisch sind, kann dieses Zertifikat durch eines ersetzt
werden, das von einer vertrauenswürdigen Zertifizierungsstelle signiert wurde. Benutzen sie amCLI um solch ein Zertifikat zu
importieren.

Beispiel Syntax:

 amCLI -i <certificate file> <private key file>

Um zu überprüfen welche Version vom ServerView RAID Manager installiert ist, können Sie wie folgt vorgehen:

Mit dem Befehl rpm -qa (Eingabe in der Konsole) wird Ihnen unter Linux eine Liste aller installierten RPM-Pakete ausgegeben. Falls●

der ServerView RAID Manager installiert ist, wird Ihnen das Paket mit der aktuellen Version, beispielsweise ServerView_RAID-5.8-0
angezeigt.

Unter Windows wird Ihnen die Installation unter Start > Einstellungen > Systemsteuerung > Software angezeigt.●

Um ServerView RAID Manager zu löschen, gehen Sie bitte wie folgt vor:

Unter Linux wird eine Installation von ServerView RAID Manager durch Eingabe von rpm -e ServerView_RAID gelöscht.●

Unter Windows wird die Installation unter Start > Einstellungen > Systemsteuerung > Software gelöscht.●

Die Core Editionen von Windows Server 2008 und neuer benötigen wieder die Ausführung einer Kommandozeile. Benutzen Sie wmic●

product where name="Fujitsu Software ServerView RAID Manager" call uninstall, um die Installation zu löschen.

12 RAID Management

2.1.2 VMware ESXi
Auf dem zentralen Managementserver (virtuell oder physikalisch), auf dem ServerView RAID Manager läuft, benutzen Sie bitte amCLI
um die erforderliche Server-Verbindungsinformationen für einen ESXi-Hypervisor hinzuzufügen.

Beispiel Syntax:

amCLI –e 21/0 add_server name=<FQDN oder Hostname oder IP> port=5989 username=root password=<ESXi Root-Passwort>

Dieses Kommando fügt einen existierenden ESXi-Server der ServerView RAID Manager Konfiguration hinzu. Der FQDN (Fully Qualified
Domain Name) oder der Hostname benötigen einen Eintrag im DNS (Domain Name System), ansonsten ist die IP-Adresse zu nehmen.
Der Benutzername muss "root" (oder irgendein andererer mit entsprechenden Rechten) sein und das Passwort muss ein gültiges
Passwort von diesem Benutzer auf dem ESXi-Server sein. Das sind die erforderlichen ESXi-Informationen um sich an den CIMOM über
https am Port 5989 zu verbinden.

Hinweis: Passwörter, die Zeichen beinhalten, die eine besondere Bedeutung für den verwendeten Kommandozeilen-Interpreter
haben, müssen durch geeignete Mittel (z.B. doppelte Anführungszeichen) maskiert werden.

Nach dem Hinzufügen empfiehlt es sich, die Konfiguration und die Verbindung mit amCLI –e 21/0 verify_server name=<FQDN oder
Hostname oder IP> zu überprüfen. Ist das Ergebnis "No Error", ist die Konfiguration und die Verbindung in Ordnung. Andernfalls
überprüfen Sie bitte die Konfiguration des ESXi-Servers.

Für Änderungen der Konfiguration wird amCLI –e 21/0 modify_server name=<FQDN oder Hostname oder IP> ... und zum Löschen
eines Servers amCLI –e 21/0 delete_server ... benutzt. Hierbei ist der Name, welcher beim Anlegen der Server benutzt wurde, zu
nehmen. Eine Liste der konfigurierten Server wird durch den Aufruf des Kommandos amCLI –e 21/0 show_server_list angezeigt. Für
weitere Einzelheiten der Syntax ist amCLI -? exec 21/0 zu benutzen.

Hinweis: Wenn der zentrale Managementserver neu gestartet oder heruntergefahren wird, findet keine Überwachung der ESXi-Server
statt.

Um die Leistung der ESXi-Verbindungen zu erhöhen, können optional einige Parameter der SFCB-Konfiguration (integrierter CIMOM) in
ESXi geändert werden. Bearbeiten Sie /etc/sfcb/sfcb.cfg und verändern Sie folgende Werte:

keepaliveTimeout: 10000
keepaliveMaxRequest: 10000

Aus dem Startbildschirm von ESXi können Sie in das Menü Customize System verzweigen. Stellen Sie sicher, dass der Parameter
Configure Lockdown Mode auf Disabled gesetzt ist.

RAID Management 13

2.1.3 Registrierung von Trap-Informationen in einen SNMP-Manager
ServerView RAID Manager bringt seine eigene MIB-Datei RAID.mib (Windows) oder FSC-RAID-MIB.txt (Linux/VMware/Solaris) mit, in
denen die SNMP Trap-Information definiert ist.

Falls Sie die Benutzung ihres eigenen SNMP-Managers planen und die SNMP-Traps von ServerView RAID Manager erhalten wollen, ist
es sehr empfehlenswert vorher diese Datei in den SNMP-Manager zu integrieren. Auf diese Weise stellen Sie sicher, dass die Traps von
ServerView RAID Manager richtig im SNMP-Manager verarbeitet werden.

Sie können die Datei nach der Installation von ServerView RAID Manager im folgenden Verzeichnis finden:

Auf Windows-Systemen:●

C:\Program Files\Fujitsu\ServerView Suite\RAID Manager\bin\RAID.mib

Auf Linux-Systemen:●

/usr/share/snmp/mibs/FSC-RAID-MIB.txt

Hinweis: Es ist ausreichend entweder RAID.mib oder FSC-RAID-MIB.txt zu registrieren, da beide Dateien identische Inhalte haben.

Falls Sie die FSC-RAID-MIB.txt im ServerView Operations Manager registrieren, ist es notwendig im Vorraus den Dateinamen in
RAID.mib zu ändern. Bitte achten Sie genau auf die Groß-/Kleinschreibung beim Dateinamen.

Beachten Sie auch die weiteren Details zum Registrien der Datei, indem Sie das Benutzerhandbuch ihres bevorzugten SNMP-Manager
zu Rate ziehen. Falls Sie ServerView Operations Manager benutzen, berücksichtigen Sie bitte die "MIB-Integration" aus "ServerView
Suite ServerView Event Manager" (sv-event-mgr-de.pdf).

Beachten Sie bitte auch die weiteren Systemanforderungen für ServerView RAID Manager.

14 RAID Management

2.2 Anmeldeverfahren
So melden Sie sich an:

Auf dem zu verwaltenden System muss der ServerView RAID Manager installiert sein. Falls dies noch nicht geschehen ist, installieren
Sie bitte den ServerView RAID Manager.

Hinweis: Unter Windows finden oder starten Sie die lokale Anwendung, wenn Sie auf Start > Programme > Fujitsu > ServerView Suite
> RAID Manager > RAID Manager klicken.

Ist der ServerView RAID Manager bereits auf dem Zielsystem installiert, so können Sie den RAID Manager auch direkt über Ihren
Browser von einem beliebigen Client aus starten. Geben Sie dort in der Adresszeile den FQDN (Fully Qualified Domain Name) für
das System ein, gefolgt von der TCP-Portnummer 3173 (Beispiel: https://<FQDN>:3173). Bestätigen Sie Ihre Eingabe mit der CR-Taste,
um auf das gewünschte System zugreifen zu können. Dies funktioniert sowohl lokal als auch von einem Remote-System.

Hinweis: Wenn in ihrer Netzwerkumgebung eine Firewall den Zugriff auf den vom ServerView RAID Manager genutzten Port
verhindert, müssen Sie die Netzwerkeinstellungen so verändern, dass der Port nicht blockiert wird.

Hinweis: Wenn Sie den ServerView RAID Manager das erste Mal nach der Installation ausführen, so müssen Sie ein
Sicherheitszertifikat installieren. Hinweise hierzu finden Sie unter Sicherheitszertifikat.

Wenn Sie nicht Single-Sign-On und rollenbasierte Zugriffskontrolle eingeschaltet haben, wird, nachdem ein erfolgreicher
Verbindungsaufbau zum System hergestellt ist, folgender Anmeldebildschirm im Browser angezeigt.

Hinweis: Durch die Schaltfläche Hilfe oben rechts kann direkt und ohne Login die Online-Hilfe geöffnet werden.

Wählen Sie im Anmeldebildschirm ggf. eine andere Sprachvariante durch Selektion der entsprechenden Landesflagge aus.

Geben Sie den Benutzernamen und das Kennwort ein, das zum Anmelden in diesem System verwendet werden soll. Anschließend
klicken Sie auf Anmeldung und gelangen so in den RAID Manager.

RAID Management 15

Der ServerView RAID Manager benutzt zur Authentifizierung und Autorisierung die Schnittstellen, die das jeweilige
Betriebssystem des zu überwachenden Servers bereitstellt. Eingerichtete Benutzer mit Administrationsrechten können über
den ServerView RAID Manager konfigurieren. Nicht-privilegierte Benutzer können sowohl eine lesbare Ansicht der RAID-
Konfiguration des Servers als auch Schreibrechte für den ServerView RAID Manager erhalten.

Soll speziellen Benutzern, die keine Administrationsrechte besitzen, die Möglichkeit gegeben werden, Konfigurationsaufgaben
zu übernehmen oder nur einen lesbaren Zugang zu ermöglichen, kann dies wie folgt realisiert werden:

RAID-Administratoren
Ein Benutzer mit Schreibrechten für den ServerView RAID Manager kann durch das Einrichten einer neuen Benutzergruppe mit
Namen "raid-adm" (Standard) und Aufnehmen eines existierenden Benutzers in diese Gruppe definiert werden.
RAID-Beobachter
Ein nur lesender Benutzer kann durch das Einrichten einer neuen Benutzergruppe mit Namen "raid-usr" (Standard) und
Aufnehmen eines existierenden Benutzers in diese Gruppe definiert werden.

Um mehr Flexibilität zu erreichen, können die Namen für die beiden oben beschriebenen Benutzergruppen durch Editieren der
Eigenschaften Administrator-Gruppe und Benutzer-Gruppe der Kategorie System in der Registerkarte Einstellungen frei
definiert werden. Wird kein Gruppenname vergeben, wird bei der Authentifizierung nicht nach Gruppenzugehörigkeit geprüft.
Die Einstellungen werden sofort aktiv.

Unter Windows ist die Suchreihenfolge nach Gruppenzugehörigkeit fest eingestellt. Zuerst werden die lokalen Systemgruppen
geprüft dann die globalen Gruppen im Active Directory und schließlich die lokaken Gruppen im Active Directory.

Unter Linux ist die Suchreihenfolge in der PAM-Konfiguration definiert. Auf Systemen mit sehr restriktiver Zugriffskontrolle
kann es zusätzlich notwendig sein, den PAM-Zugriff durch Editieren von /etc/security/access.conf zu konfigurieren.

Alle anderen Benutzer, obwohl sie sich am Server authentifizieren können, haben keine Autorisierung für die ServerView RAID
Manager Funktionalität.

Der erste Benutzer hat automatisch Lese-Schreibrecht. Jeder folgende Benutzer hat nur Leserecht, kann sich aber –
entsprechende Administrationsrechte vorausgesetzt – das Schreibrecht holen. Derjenige Benutzer, der bis dahin das
Schreibrecht hatte, wird dann darüber informiert.

16 RAID Management

2.2.1 Client-/Browser-Konfiguration
Bitte überprüfen und verändern Sie ggf. folgende Einstellungen für den

Internet Explorer:●

Erlauben Sie eine verschlüsselte Kommunikation indem Sie
Extras > Internetoptionen > Erweitert > Sicherheit und SSL 3.0 verwenden und TLS 1.0 verwenden aktivieren.

Erweitern Sie die Sicherheitseinstellungen der Browser-Zonen wie folgt:

Wählen Sie Extras > Internetoptionen.1.

Klicken Sie auf Sicherheit und wählen Sie Lokales Intranet oder Vertrauenswürdige Sites.2.

Klicken Sie auf Sites und fügen Sie die Server-URL hinzu (https://<FQDN>), wo ServerView RAID Manager installiert ist.3.

Klicken Sie auf Schließen.4.

Klicken Sie auf Stufe anpassen....5.

Aktivieren Sie ActiveX-Steuerelemente und Plugins.6.

Netscape/Firefox:●

Wählen Sie Extras > Einstellungen... > Erweitert > Verschlüsselung und aktivieren Sie die folgenden Elemente:

SSL 3.0 und TLS 1.0 (bei älteren Versionen auch SSL 2.0).❍

Java aktivieren.❍

Wenn Sie für das Internet einen Proxy-Server verwenden, so müssen Sie ihn umgehen, um auf den Server zugreifen zu können.
Kennen Sie die IP-Adresse des Systems, das Sie remote verwalten möchten, so wählen Sie beispielsweise für den

Internet Explorer:●

Extras > Internetoptionen > Verbindungen > LAN-Einstellungen/Einstellungen… > Proxyserver für LAN verwenden/Erweitert… und
geben Sie die IP-Adresse des zu verwaltenden Systems im Bereich Ausnahmen ein.

Netscape/Firefox:●

Bearbeiten > Einstellungen > Erweitert > Proxyserver > Manuelle Proxyserverkonfiguration > Kein Proxy für und geben Sie die IP-
Adresse des zu verwaltenden Systems ein.

Benutzen Sie nicht die "Zurück"-, "Vorwärts"- oder "Aktualisieren"-Schaltflächen des Browsers.

In den Core Editionen von Windows Server 2008 und neuer gibt es keinen Web-Browser.
Bereiten Sie einen Client, wie oben und in den Systemanforderungen beschrieben, vor und benutzen Sie ServerView RAID
Manager damit.

RAID Management 17

2.2.2 Single-Sign-On und rollenbasierte Zugriffskontrolle
Wenn ihre Servermanagement-Umgebung um ServerView Operations Manager 5.0 oder neuer aufgebaut ist und die Single-Sign-On
Infrastruktur (CAS Central Authentication Service) und die Erweiterungen für die rollenbasierte Zugriffskontrolle (RBAC) im
Verzeichnisdienst konfiguriert sind, können Sie mit ServerView RAID Manager daran teilnehmen.

Nach der ersten Anmeldung an ServerView RAID Manager - wie oben beschrieben - wechseln Sie auf die Registerkarte Einstellungen
ihres Systems. Dort können Sie CAS und RBAC aktivieren.

Setzen Sie entweder den CAS- oder den LDAP-Eintrag auf eingeschaltet. Beide Einträge sind in dieser Version miteinander verknüpft.
Wenn Sie also CAS einschalten, wird LDAP automatisch eingeschaltet.

Nach dem Einschalten von CAS und LDAP melden Sie sich bitte erst von ServerView RAID Manager ab, wenn die Verbindungen
zu CAS und LDAP richtig funktionieren. Andernfalls sind Sie nicht mehr in der Lage, sich später wieder anzumelden.

Falls CAS und LDAP irrtümlicherweise mit falschen Einstellungen angeschaltet wurden, ist es möglich, sie wieder über amCLI
abzuschalten:

amCLI -s 21/3 CAS disabled

18 RAID Management

Wenn Sie CAS und LDAP eingeschaltet haben, sehen Sie einige Eigenschaften, die an die bestehende Umgebung angepasst werden
müssen. Diese Information ist auf dem zentralen Managementserver, auf dem ServerView Operations Manager installiert ist,
verfügbar.

Bis einschließlich Version 6.00 des ServerView Operations Manager öffnen Sie auf diesem System folgende Datei in einem Editor:

Auf Windows-Systemen:●

<ServerView-Dateiverzeichnis>\jboss\server\serverview\conf\sv-sec-config.xml

Auf Linux-Systemen:●

/opt/fujitsu/ServerViewSuite/jboss/server/serverview/conf/sv-sec-config.xml

Ab Version 6.10 des ServerView Operations Manager wird JBoss 7 benutzt. Öffnen Sie auf diesem System folgende Datei in einem
Editor:

Auf Windows-Systemen:●

<ServerView-Dateiverzeichnis>\jboss\standalone\svconf\sv-sec-config.xml

Auf Linux-Systemen:●

/opt/fujitsu/ServerViewSuite/jboss/standalone/svconf/sv-sec-config.xml

Die XML-Tags in dieser Datei passen ungefähr zu den Eigenschaften der Einstellungs-Reiterkarte von ServerView RAID Manager.
Ändern Sie die Eigenschaften entsprechend.

CAS:
CAS-Server
CAS-Port

CAS-Basis-URL

LDAP:
LDAP-Server
LDAP-Port

Basis-DN
Benutzer-Suchbasis
Benutzer-Suchfilter
Rollen-DN
Benutzer
Kennwort

...
<ns0:cms>
 <ns0:serverUrl>https://<system_name>:3170</ns0:serverUrl>
</ns0:cms>
<ns0:authentication>
 <ns0:cas>
 <ns0:contextRoot>/cas</ns0:contextRoot>
 <ns0:uriLogin>/login</ns0:uriLogin>
 <ns0:uriServiceValidate>/serviceValidate</ns0:uriServiceValidate>
 <ns0:uriInsertTgt>/Insert/TGT</ns0:uriInsertTgt>
 </ns0:cas>
</ns0:authentication>
<ns0:authorization>
 <ns0:ldapServer>
 <ns0:serverUrl>ldaps://<system_name>:1474</ns0:serverUrl>

 <ns0:baseDN>dc=fujitsu,dc=com</ns0:baseDN>
 <ns0:userSearchBase>ou=users,dc=fujitsu,dc=com</ns0:userSearchBase>
 <ns0:userSearchFilter>uid=%u</ns0:userSearchFilter>
 <ns0:serverViewRDN>OU=SVS</ns0:serverViewRDN>
 <ns0:securityPrincipal>cn=svuser,ou=users,dc=fujitsu,dc=com</ns0:securityPrincipal>
 <ns0:securityCredentials><password></ns0:securityCredentials>
 </ns0:ldapServer>
 <ns0:department>CMS</ns0:department>
</ns0:authorization>
...

Die Namen der konfigurierten Server müssen identisch sein.

Neuere Versionen des ServerView Operations Manager verschlüsseln den Eintrag securityCredentials. Fragen Sie Ihren
ServerView Operations Manager Administrator nach dem Kennwort.

Um die Verbindung zu CAS zu überprüfen, führen Sie die Aktion: "CAS-Verbindung prüfen". aus. Umd die Verbindung zum
Verzeichnisdienst zu prüfen, hat es sich bewährt, zuerst eine unverschlüsselte Verbindung zu erlauben. Hierzu schalten Sie die
Eigenschaft "Ungesicherten Zugriff erlauben" ein und setzen Sie den Port so wie er konfiguriert ist. Jetzt führen Sie die Aktion
"LDAP-Verbindung prüfen" aus.

Wenn beide Tests erfolgreich waren, müssen Sie die Umgebung für eine sichere Kommunikation mit dem Verzeichnisdienst einrichten.
Sie benötigen eine Zertifikatsdatei vom zentralen Managementserver. Diese Datei kann entweder manuell oder als Download vom
Managementserver übertragen werden.

RAID Management 19

Die Zertifikatsdatei befindet sich im folgenden Dateiverzeichnis auf dem zentralen Managementserver:

Auf Windows-Systemen:●

<ServerView-Dateiverzeichnis>\svcommon\data\download\pki

Auf Linux-Systemen:●

/opt/fujitsu/ServerViewSuite/svcommon/data/download/pki

Für den Download der Datei geben Sie folgende URL in ihrem Browser ein: https://<Systemname>:3170/Download/pki. Sie müssen
sich über CAS anmelden. Speichern Sie die Zertifikatsdatei <Systemname>.scs.pem auf ihrem lokalen System und importieren Sie die
Datei in ihren Zertifikatsspeicher.

Benutzen Sie die folgenden Schritte auf Windows-Systemen, um das Zertifikat zu importieren:

Klicken Sie auf Start, klicken Sie auf Ausführen, geben Sie mmc ein und klicken Sie dann auf OK.1.

Klicken Sie auf Software-Snap-in im Menü Datei und klicken Sie dann auf Hinzufügen.2.

Klicken Sie im Dialogfeld Add Standalone Snap-ins auf Zertifikate, klicken Sie auf Hinzufügen, klicken Sie auf Computerkonto,3.
klicken Sie auf Weiter und klicken Sie dann auf Fertig stellen.

Klicken Sie auf Schließen, und klicken Sie dann auf OK.4.

Erweitern Sie Zertifikate (Lokaler Computer), und dann erweitern Sie Vertrauenswürdige Stammzertifizierungsstellen.5.

Klicken Sie mit der rechten Maustaste auf Zertifikate, klicken Sie auf Alle Tasks, klicken Sie auf Importieren und klicken Sie dann auf6.
Weiter.

Geben Sie im Feld Dateiname den Namen der gespeicherten Zertifikatsdatei ein, oder browsen Sie danach, klicken Sie dann auf7.
Weiter.

Klicken Sie auf Fertig stellen, und klicken Sie dann auf OK.8.

Auf Linux-Systemen muss die Zertifikatsdatei in das CA-Zertifikatsdateiverzeichnis (häufig /etc/ssl/certs/) kopiert werden. Danach
müssen alle Zertifikate mit "c_rehash" neu indiziert werden.

20 RAID Management

Kehren Sie nach erfolgreicher Installation zu ServerView RAID Manager zurück, schalten die unsichere Verbindung zu LDAP aus and
führen die Aktion "LDAP-Verbindung prüfen" erneut aus. Sind die CAS- und LDAP-Verbindungstests erfolgreich kann ServerView
RAID Manager nun an Single-Sign-On und der rollenbasierten Zugriffskontrolle teilnehmen.

Der folgenden Bildschirm wird jetzt nach der Abmeldung angezeigt:

Nach Klicken auf den Link des Abmeldebildschirms auf der rechten Seite wird der Anmeldebildschirm von CAS angezeigt:

RAID Management 21

2.3 Sicherheitszertifikat
Wenn Sie während der Installation vom ServerView RAID Manager kein Sicherheitszertifikat installieren, können Sie dies beim ersten
Start nachholen. Führen Sie dazu die folgenden Schritte - abhängig von Ihrem Browser und ihrem Client - durch.

Rufen Sie Ihren Browser auf und geben Sie in die Adresszeile den Namen (FQDN) für das System, gefolgt von der TCP-Portnummer1.
3173 ein (Beispiel: https://<FQDN>:3173). Bestätigen Sie Ihre Eingabe mit der CR-Taste, um auf das gewünschte System zugreifen
zu können.

2.3.1 Internet Explorer 10

Öffnen Sie den Menüpunkt Extras > Internetoptionen des Browsers und selektieren Sie die Vertrauenswürdige Zone auf dem2.
Reiter Sicherheit. Klicken Sie auf die Schaltfläche Sites und überprüfen Sie die URL auf Richtigkeit. Anschließend klicken Sie auf die
Schaltfläche Hinzufügen, dann Schließen. Beenden Sie den Dialog Internetoptionen indem Sie auf OK drücken, und aktualisieren
Sie anschließend das Browserfenster.

Wenn der Browser die Meldung Es besteht ein Problem mit dem Sicherheitszertifikat der Website anzeigt, klicken Sie auf Laden3.
dieser Website fortsetzen (nicht empfohlen).

Der Dialog Sicherheitswarnung wird nun angezeigt. Bestätigen Sie, dass die URL mit dem Servernamen übereinstimmt und klicken4.
Sie auf Weiter.

Sie werden von der Java-Laufzeitumgebung (JRE) aufgefordert, das Zertifikat vom ServerView RAID Manager Applet anzunehmen –5.
entweder einmalig für die aktuelle Sitzung oder durch vorheriges Anschalten der Option Für Anwendungen dieses Anbieters und
aus diesem Speicherort nicht mehr anzeigen auch für folgende Sitzungen.

Bestätigen Sie, indem Sie auf Ausführen klicken. Sie stimmen damit einem verschlüsselten Austausch der Daten zu und gelangen
anschließend auf den Anmeldebildschirm.

Neben der Adresszeile im Browser sehen Sie Zertifikatfehler, klicken Sie darauf und anschließend auf Zertifikate anzeigen.6.

Klicken Sie im folgenden Fenster Zertifikat auf Zertifikat installieren.7.

Im daraufhin angezeigten Fenster Zertifikatimport-Assistent klicken Sie auf Weiter.8.

Der Inhalt des Fensters Zertifikatimport-Assistent wird geändert. Wählen Sie die Einstellung Alle Zertifikate in folgendem Speicher9.
speichern und klicken dann auf Durchsuchen.

Das folgende Fenster Zertifikatspeicher auswählen fragt Sie danach, wo Sie das Zertifikat speichern wollen. Selektieren Sie den10.
Speicher Vertrauenswürdige Stammzertifizierungsstellen und bestätigen Sie Ihre Angabe mit OK.

Sie kommen nun zum Fenster Zertifikatimport-Assistent von Schritt 9 zurück, dort klicken Sie auf Weiter.11.

Der Inhalt des Fensters Zertifikatimport-Assistent wird erneut geändert. Klicken Sie auf Fertig stellen.12.

22 RAID Management

Es wird ein Fenster Sicherheitswarnung angezeigt. Bestätigen Sie diese durch Klicken auf Ja.13.

Im daraufhin angezeigten Fenster des Zertifikatsimport-Assistenten klicken Sie auf OK, dann verlassen Sie das Fenster Zertifikat14.
mit OK.

Nach Durchführung der oben beschriebenen Schritte schließen Sie alle Internet Explorer-Instanzen und starten den Browser, wie15.
oben unter Schritt 1 beschrieben, neu.

2.3.2 Firefox 25

Klicken Sie den Link Ich kenne das Risiko auf der Warnungsseite, die in Firefox göffnet wird, wenn Sie das erste mal zu dieser im2.
Moment noch ungesicherten Verbindung kommen.

Klicken Sie die Schaltfläche Ausnahmen hinzufügen, um den Dialog Sicherheits-Ausnahmeregel hinzufügen zu öffnen.3.

Im Fenster Sicherheits-Ausnahmeregel hinzufügen klicken Sie auf Ansehen, dann selektieren Sie den Reiter Details, um das4.
Zertifikat und den Herausgeber zu überprüfen.

Klicken Sie auf Exportieren, dann auf die Schaltfläche Speichern. Nach der Speicherung des Zertifikats in eine Datei, klicken Sie5.
auf Schließen.

Nun können Sie das Fenster Sicherheits-Ausnahmeregel hinzufügen durch klicken auf Abbrechen schließen.6.

Um das Einstellungsmenu des Firefox Browsers zu erhalten, klicken Sie oben links im Fenster auf den orangenen Reiter, dann7.
Einstellungen > Einstellungen.

Gehen Sie zur Registerkarte Erweitert > Zertifikate, dann klicken Sie die Schaltfläche Zertifikate anzeigen, um die gespeicherten8.
Zertifikate zu sehen.

Klicken Sie den Reiter Server, dann die Schaltfläche Importieren.9.

Selektieren Sie die Zertifikatsdatei, die im Schritt 5 gesichert wurde, und klicken Sie auf Öffnen.10.

Selektieren Sie das importierte Zertifikat dann klicken Sie auf Vertrauen bearbeiten, gefolgt durch die Selektion der Option Der11.
Echtheit dieses Zertifikats vertrauen.

Klicken Sie auf CA-Vertrauen bearbeiten, um wenigstens die Optionseinstellung Dieses Zertifikat kann Websites identifizieren zu12.
selektieren. Danach schließen Sie den Dialog durch klicken auf OK.

Schließen Sie den Zertifikat-Manager und den Dialog Einstellungen durch OK, gefolgt duch die Schließung aller Browser-Instanzen.13.

Öffnen Sie das Java Control Panel und selektieren Sie die Option Java-Content im Browser aktivieren auf der Registerkarte14.
Sicherheit.

Klicken Sie die Schaltfläche Zertifikate verwalten, um den Dialog Zertifikate zu erhalten.15.

Selektieren Sie als Zertifikatstyp Sichere Site oben im Dialog, dann klicken Sie Importieren auf der Registerkarte Benutzer.16.

Selektieren Sie wieder die Zertifikatsdatei, die im Schritt 5 gesichert wurde, und klicken Sie nochmals auf Öffnen.17.

Dann klicken Sie auf Schließen, gefolgt von OK, um alle Dialoge des Java Control Panel zu schließen.18.

Schließlich starten Sie den Browser, wie oben unter Schritt 1 beschrieben, neu und bestätigen die Anfragen der Java-19.
Laufzeitumgebung wie oben unter Schritt 5 des Internet Explorer 10 beschrieben.

2.3.3 Chrome 31

Klicken Sie auf das geschlossene Sicherheitsschloss-Symbol in der Adressleiste von Chrome, dann auf die Registerkarte2.
Verbindung. Dort finden Sie den Link Zertifikatinformationen. Klicken Sie darauf.

Im nächsten Fenster, Zertifikat, klicken Sie den Reiter Details, dann auf die Schaltfläche In Datei kopieren.3.

Nun wird der Zertifikatexport-Assistent geöffnet, drücken Sie Weiter, um das Format der zu exportierenden Datei zu bestimmen.4.

Wählen Sie das Format DER-codiert-binär X.509 (.CER) und klicken Sie Weiter.5.

RAID Management 23

Drücken Sie Durchsuchen, geben Sie der Zertifikatsdatei einen beschreibenden Namen und Speichern diese auf ihrem Computer.6.

Klicken Sie Weiter und Fertig stellen, um das Exportieren des Zertifikats fortzusetzen.7.

Im daraufhin angezeigten Fenster des Zertifikatsexport-Assistenten klicken Sie auf OK, dann verlassen Sie das Fenster Zertifikat8.
mit OK.

Öffnen Sie die Einstellungen in Chrome, rollen nach unten und klicken auf den Link Erweiterte Einstellungen anzeigen.9.

Unter der Sektion HTTPS/SSL klicken Sie bitte Zertifikate verwalten.10.

Im folgenden Fenster klicken Sie die Schaltfläche Importieren in der Registerkarte Vertrauenswürdige Stammzertifizierungsstellen.11.

Im dann angezeigten Fenster Zertifikatimport-Assistent, klicken Sie auf Weiter.12.

Klicken Sie Durchsuchen, selektieren die Zertifikatsdatei, die in den vorhergehenden Schritten gesichert wurde, und drücken auf13.
Öffnen, dann klicken Sie Weiter.

Der Inhalt des Fensters Zertifikatimport-Assistent wird geändert und die Option Alle Zertifikate in folgendem Speicher speichern14.
sollte automatisch den Speicher Vertrauenswürdige Stammzertifizierungsstellen selektiert haben. Falls nicht, folgen Sie den
Schritten 9 und 10 der Beschreibung im Internet Explorer 10.

Dann führen Sie die Schritte 11-14 durch, wie sie oben im Internet Explorer 10 beschrieben sind, gefolgt duch die Schließung15.
aller Chrome-Instanzen.

Schließlich öffnen Sie das Java Control Panel und folgen den Schritten 14-19 wie sie schon oben unter Firefox 25 beschrieben16.
sind.

Wenn beim Start vom ServerView RAID Manager nur ein rotes X oben links in der Ecke zu sehen ist, hat die Installation des
Sicherheitszertifikats zu lange gedauert. Schließen Sie in diesem Fall das Browser-Fenster und starten Sie den ServerView
RAID Manager erneut.

Wenn zur Verbingung mit ServerView RAID Manager die IP-Adresse anstatt des Rechnernamens verwendet wird, bekommen
Sie vom Windows Server 2003 Betriebssystem einen Zertifikatsfehler gemeldet, obwohl ein gültiges Zertifikat korrekt
installiert wurde. Z.B. benutzt ServerView Operations Manager immer die IP-Adresse, um sich mit ServerView RAID Manager zu
verbinden. Neuere Betriebssysteme zeigen dieses Verhalten nicht mehr.

24 RAID Management

2.4 Systemanforderungen
2.4.1 Hardware
Auf dem Server muss für die Installation mindestens 80 MB Festplattenplatz verfügbar sein. Zusätzlich muss - abhängig von den
Einstellungen beim ServerView RAID Manager - Festplattenplatz für die Log-Dateien zur Verfügung gestellt werden.

Der Client muss ein PC mit mindestens 600 MHz (Pentium III oder vergleichbar) sein und 512 MB RAM haben.

2.4.2 Software
Bei manchen Linux-Distributionen kann es notwendig sein, zusätzliche Software-Pakete zu installieren, z.B. pam, compat-libstdc++,
usw.

Voraussetzung für die RAID-Verwaltung von VMware ESXi ist mindestens ESXi 3.5 Update 2. Der ESXi-Hypervisor unterstützt nur SAS
MegaRAID Controller für das Management. Es ist empfehlenswert auf jedem ESXi-System eine Linux oder Windows basierte virtuelle
Machine mit ServerView RAID Manager zu installieren.

Für das GUI ist ein Java Runtime Environment (JRE) ≥ 1.5.0 oder höher erforderlich.

Als Betriebssysteme der jeweiligen Server sind die von Fujitsu freigegebenen Windows-, Linux- und VMware-Versionen zulässig.

Zusätzlich zu den Server-Betriebssystemen werden folgende Betriebssysteme als Clients unterstützt: Windows XP SP3, Windows Vista
und Windows 7/8.

Als Browser sind der Internet Explorer ab Version 7, Google Chrome ab Version 9 und Mozilla-basierte Browser wie Netscape oder
Firefox zulässig.

2.4.3 Einstellungen
Das Netzwerk des Servers muss so konfiguriert sein, dass die zum Computernamen gehörige IP-Adresse entweder über DNS oder die
Hosts-Datenbank ermittelt werden kann.

Der Name (FQDN) des Servers muss der Namenskonvention entsprechen, welche im RFC 952 definiert ist.

Der ServerView RAID Manager ist nur auf der spezifisch dazu freigegebenen Hard- und Software einzusetzen. Weitere
Informationen entnehmen Sie bitte den Freigabehinweisen.

RAID Management 25

2.5 Lizenzen
Copyright (c) 1996 - 2013, Daniel Stenberg,

Copyright (c) 1995-2013 International Business Machines Corporation and others

Copyright (c) 1991-2013 Unicode, Inc. All rights reserved. Distributed under the Terms of Use in http://www.unicode.org/copyright.html

Copyrighy (c) 1999 TaBE Project. Copyright (c) 1999 Pai-Hsiang Hsiao. All rights reserved.

Copyright (c) 1999 Computer Systems and Communication Lab, Institute of Information Science, Academia Sinica. All rights reserved.

Copyright 2000, 2001, 2002, 2003 Nara Institute of Science and Technology. All Rights Reserved.

Copyright (C) 2001 - 2005 - DINH Viet Hoa. All rights reserved.

Copyright (c) 1998-2010 Sendmail, Inc. All rights reserved.

RSA Data Security, Inc. MD5 Message-Digest Algorithm

Copyright (c) 2008 The NetBSD Foundation, Inc. All rights reserved.

(C) Copyright IBM Corporation 2006, 2007

(C) Copyright Eric Anholt 2006

Copyright (c) 2007, 2008, 2009, 2011, Oracle and/or its affiliates.

Copyright 2009 Red Hat, Inc. All Rights Reserved.

Copyright (c) 2008 Juan Romero Pardines

Copyright (c) 2008 Mark Kettenis

Copyright (C) 2000 The XFree86 Project, Inc. All Rights Reserved.

This product includes software developed by the OpenSSL Project for use in the OpenSSL Toolkit. (http://www.openssl.org/)

This product includes cryptographic software written by Eric Young (eay@cryptsoft.com).

This product includes software developed by Computing Services at Carnegie Mellon University (http://www.cmu.edu/computing/).

This product includes software developed by the University of California, Berkeley and its contributors.

This product includes software developed by the University of Michigan at Ann Arbor

26 RAID Management

3 Die Benutzeroberfläche
3.1 Elemente der Benutzeroberfläche
Die folgende Abbildung zeigt das Hauptfenster vom ServerView RAID Manager mit den typischen Bedienelementen.

Hinweis: Abhängig vom Betriebssystem, Browser, Bildschirm, Farbschema und Sprache können Unterschiede zwischen dieser
Abbildung und der auf Ihrem Bildschirm auftreten.

Oben im Fenster finden Sie die 1. Menüzeile mit den Menüpunkten:●

Datei❍

Über den Menüpunkt beenden Sie die Sitzung und kehren zum Anmeldebildschirm zurück bzw. zu ServerView, falls Sie die
Anwendung dort gestartet haben.

Aktionen❍

Nach Anwahl werden Ihnen, abhängig vom jeweils ausgewählten Objekt, unterschiedliche Aktionen angeboten.

Sprache❍

Über den Menüpunkt können Sie eine andere Sprachvariante einstellen.

Hilfe❍

Mit Hilfe des letzten Menüpunktes können Sie sich weitere Informationen zum ServerView RAID Manager anzeigen lassen oder
diese Online-Hilfe aufrufen.

Mögliche Aktionen werden Ihnen auch angezeigt, wenn Sie ein Objekt in der Baumstruktur mit der rechten Maustaste
anklicken.

Unterhalb der 1. Menüzeile befindet sich eine 2. Menüzeile. Über die beiden Pfeile können Sie einen Schritt vor oder zurück gehen.●

Über die Schaltfläche neben den beiden Pfeilen können Sie den Schreib- oder Lesezugriff auf die Objekte ändern.

Der erste Benutzer hat automatisch Lese-Schreibrecht. Jeder folgende Benutzer hat nur Leserecht, kann sich aber –
entsprechende Administrationsrechte vorausgesetzt – das Schreibrecht holen. Derjenige Benutzer, der bis dahin das
Schreibrecht hatte, wird dann darüber informiert.

RAID Management 27

Unterhalb der beiden Menüzeilen ist das Fenster in zwei Hälften aufgeteilt. In der linken Hälfte werden alle Objekte eines Systems in●

einer Baumstruktur dargestellt. In der rechten Hälfte werden in einem Objektfenster Informationen zu dem in der Baumstruktur
markierten Objekt angezeigt.

Das Objektfenster rechts enthält – je nach markiertem Objekt – eine oder mehrere Registerkarten:

Allgemeines❍

Enthält allgemeine Daten zu einem Objekt (IP-Adresse, Betriebssystem usw.), die Sie nicht ändern können.

Einstellungen❍

Enthält Einstellungen eines Objekts, die Sie ändern können. Wenn Sie auf die Schaltfläche Bearbeiten klicken, öffnet sich eine
Dialogbox, in der Sie die Änderungen vornehmen können.

Aufbau❍

Enthält eine Übersicht mit Informationen zum Aufbau eines Objekts.

Hintergrundaktivitäten❍

Enthält gerade ablaufende Aktivitäten auf einem Objekt wie z.B. ein Patrol-Read auf einem Adapter.

Am unteren Rand der Bedienoberfläche befindet sich ein Ereignisfenster. Darin werden die letzten Ereignisse aller RAID-Controller●

angezeigt, die durch den ServerView RAID Manager verwaltet werden. Über den Begrenzungsbalken können Sie dieses Fenster
vergrößern oder verkleinern. Durch Doppelklick auf ein Ereignis öffnet sich ein Dialog, womit Sie einerseits einfach durch die
Ereignisse navigieren können und andererseits ausführliche Meldungen auf einem Blick erfassen können.

Eine Übersicht der verwendeten Symbole in der Baumstruktur und im Ereignisfenster finden Sie hier.

3.2 Ereignis-Statuszeichen und Symbole

3.2.1 Ereignis-Statuszeichen
Die folgenden Statuszeichen kennzeichnen im Ereignisfenster des Hauptbildschirms vom ServerView RAID Manager die Gewichtung
eines gemeldeten Ereignisses.

Information Warnung Fehler

3.2.2 Symbole
Die folgenden Symbole stellen ein Objekt (Gerät) in der Baumstruktur des Hauptbildschirms vom ServerView RAID Manager dar. Diese
Symbole können zusätzlich verschiedene, kombinierbare Kennzeichnungen enthalten, die den Status bzw. die Eigenschaft eines
Objekts anzeigen. Ein Objekt ohne zusätzliches Zeichen ist immer im Status OK.

3.2.2.1 Übersicht der Objektsymbole
Symbol Bedeutung Symbol Bedeutung

Adapter Optisches Laufwerk

Bandlaufwerk Piepser

BBU Plugin

CacheCade Prozessor

CD-ROM-/DVD-Laufwerk SAS-Port

Datei-Log SATA-Port

28 RAID Management

Drucker Scanner

Festplatteneinheit SCSI-Kanal

Jukebox SSD (benutzt)

Festplatte (benutzt) SSD (unbenutzt)

Festplatte (unbenutzt) Switch

Logisches Laufwerk System

Lüfter System-Log

Mail-Log Task

Multiplexer Taskplaner/Hosts

Netzteil mit Lüfter Thermometer

Netzwerk-Gerät/ESXi-Server WORM-Laufwerk

3.2.2.2 Übersicht der zusätzlichen Kennzeichnungen
Kennzeichnung Beispiel Bedeutung

x-Zeichen Lüfter im Zustand "kritisch"

!-Zeichen Netzteil im Zustand "Warnung"

Überlauf Logisches Laufwerk, mit Bad-Block-Table-
Überlauf

Fremde Konfiguration Festplatte mit fremder Konfiguration

Energiesparmodus Festplatte im Energiesparmodus

Pluszeichen (heller Hintergrund) Globaler Hot-Spare

Pluszeichen (grauer Hintergrund) Dedizierter Hot-Spare

Gelber Halo ("Glorienschein") Festplatte im LED-Zustand "blinkend"
(zwecks Lokalisierung)

1010-Zeichenfolge Festplatte beim Rebuilding

Stoppuhr Festplatte wartet

(Kombination) Logisches Laufwerk mit dem Zustand
"Warnung" beim Rebuilding

(Kombination) SSD mit einer fremden Konfiguration und in
den Zuständen "kritisch" sowie "blinkend"

RAID Management 29

4 Eigenschaften
4.1 Eigenschaften anzeigen und ändern
Abhängig von dem in der Baumstruktur markierten Eintrag werden im Objektfenster unter der Registerkarte

Allgemeines die nicht veränderbaren Eigenschaften des jeweiligen Objekts angezeigt.●

Einstellungen die veränderbaren Eigenschaften des jeweiligen Objekts angezeigt. Durch Klicken auf die Schaltfläche Bearbeiten wird●

eine Dialogbox geöffnet, in der Sie die Änderungen vornehmen können.

Zum leichteren Auffinden sind die Eigenschaften innerhalb der Kategorien System, Geräte und ServerView RAID Manager
objektunabhängig in alphabetischer Reihenfolge aufgeführt.

4.1.1 System

Betriebssystem●

Ausgabe❍

Ausgabe des Betriebssystems.

Build❍

Build-Nummer des Betriebssystems.

Hersteller❍

Hersteller des Betriebssystems.

Merkmale❍

Zusätzliche Merkmale des Betriebssystems.

Produkt❍

Produktname des Betriebssystems.

Prozessorarchitektur❍

Prozessorarchitektur

Service-Pack❍

Nr. des Service-Packs.

Version❍

Version des Betriebssystems.

Rollenbasierte Zugriffskontrolle●

Basis-DN❍

Der Basis-DN (Distinguished Name) ist der Ausgangspunkt in der Hierarchie des Verzeichnisses, an dem eine Suche beginnt,
beispielsweise "dc=example,dc=com". Der Basis-DN ist ein Element der Suchoperation, das in Verbindung mit den anderen
Kriterien den Suchumfang auf Einträge des Teilbaums beschränkt. Nur Einträge auf oder unterhalb des Basis-DN werden für die
Überprüfung mit dem Suchfilter herangezogen.

Benutzer❍

Der Verzeichnisdienst braucht für die Authentifizierung einen Benutzernamen, beispielsweise "cn=Directory Manager", der an
dieser Stelle eingegeben werden kann.

Benutzer-Suchbasis❍

Der Knoten im Verzeichnis unter dem Benutzer zu finden sind, beispielsweise "ou=users,dc=example,dc=com".

Benutzer-Suchfilter❍

Der Benutzer-Suchfilter speichert ein eindeutiges Suchkriterium für einen gesuchten Benutzer, beispielsweise "uid=%u".

Kennwort❍

Der Verzeichnisdienst fordert für die Authentifizierung ein Kennwort, das an dieser Stelle eingegeben werden kann.

30 RAID Management

LDAP❍

Standardmäßig wird kein RBAC von ServerView RAID Manager benutzt. Hier können Sie RBAC via LDAP einschalten.

LDAP-Port❍

Hier können Sie den zu nutzenden (sicheren) Port des Verzeichnisdiensts verändern, voreingestellt ist Port 636.

LDAP-Server❍

Hier können Sie den Namen oder die IP-Adresse Ihres Verzeichnis-Servers eingeben.

Rollen-DN❍

Dieser Wert, beispielsweise "ou=svs", wird in Verbindung mit dem Basis-DN beim Suchen von Rollen benutzt. Falls kein Wert
spezifiziert ist, startet die Suche beim Basis-DN.

Ungesicherter LDAP-Port❍

Wenn ein ungesicherter Zugriff erlaubt ist, kann man hier den zu nutzenden Port des Verzeichnisdiensts verändern, voreingestellt
ist Port 389.

Ungesicherten Zugriff erlauben❍

Zu Testzwecken oder bis ein korrektes Zertifikat installiert ist, kann ein Zugriff auf den Verzeichnisdienst ohne Verschlüsselung
erlaubt werden. In Produktivumgebungen ist dies nicht zu empfehlen.

Single-Sign-On●

CAS❍

Standardmäßig wird kein SSO von ServerView RAID Manager benutzt und Sie bekommen immer ein Anmeldebildschirm, wenn
Sie den RAID Manager aufrufen. Hier können Sie SSO via CAS-Authentifizierung einschalten.

CAS-Basis-URL❍

URL unter der alle CAS-Dienste liegen (Standard: /cas).

CAS-Port❍

Hier können Sie den zu nutzenden Port des CAS-Servers verändern, voreingestellt ist Port 3170.

CAS-Server❍

Hier können Sie den Namen oder die IP-Adresse Ihres CAS-Servers eingeben.

System●

Administrator-Gruppe❍

Mitglieder dieser (optionalen) Benutzergruppe haben Administrationsrechte.

Benutzer-Gruppe❍

Mitglieder dieser (optionalen) Benutzergruppe dürfen RAID-Konfigurationsinformation sehen.

IP-Adresse❍

IP-Adresse des Systems.

Name❍

Name des Systems.

Vollqualifizierter Domainname❍

Vollqualifizierter Domainname des Systems. Er dient der eindeutigen Bestimmung des Systems im Namensraum der hierarchisch
aufgebauten DNS-Baumstruktur.

4.1.2 Geräte

Adapter●

Abbruch des MDC bei Fehler❍

Bei Entdeckung der ersten Inkonsistenz wird eine Konsistenzüberprüfung abgebrochen.

Akt. CacheCade-Größe❍

Aktuell konfigurierte CacheCade-Größe.

RAID Management 31

Aktivität❍

Aktuelle Aktivität des RAID-Controllers, z.B. Patrol-Read läuft. Zusätzlich wird bei manchen Aktivitäten ein Fortschrittsbalken mit
den Prozenten und der geschätzten Restlaufzeit angezeigt.

Aktionspriorität❍

Hier legen Sie die Priorität fest, mit der die Hintergrundaktionen durchgeführt werden. Je höher die Priorität ist, desto mehr wird
das System belastet.

Alarm❍

Einige RAID-Controller verfügen über einen akustischen Alarm, der bei den unterschiedlichsten Bedingungen ausgelöst wird. Hier
schalten Sie den Alarm ein- oder aus.

Alarm vorhanden❍

Anzeige, ob der RAID-Controller über einen akustischen Alarm verfügt.

Anzahl❍

Anzahl der Kanäle/Ports des RAID-Controllers.

Aufdecken externer Festplatteneinheiten❍

Hier können Sie auswählen, ob die Firmware angeschlossene externe Festplatteneinheiten anzeigt oder vor dem Betriebsystem
verbirgt.

Automatische Inkonsistenzbehandlung❍

Hier stellen Sie ein, ob automatisch eine Konsistenzüberprüfung durchgeführt werden soll. Bei redundanten Systemen (z.B. RAID-
1, RAID-5, RAID-10) startet diese Aktion eine Überprüfung des logischen Laufwerks. Die Konsistenzüberprüfung läuft im
Hintergrund, wodurch ein Arbeiten mit dem logischen Laufwerk weiterhin möglich ist.

Automatischer Rebuild❍

Hier legen Sie fest, ob automatisch ein Rebuild gestartet werden soll, wenn ein Fehler im logischen Laufwerk aufgetreten ist.
Diese Einstellung ist in der Regel nur in Verbindung mit einer Hot-Spare-Festplatte sinnvoll.

Beendete Patrol-Read-Durchläufe❍

Anzahl der beendeten Patrol-Read-Durchläufe.

Betriebssystem-Devicename❍

Gerätename des Controllers, der Festplatte oder des logischen Laufwerks im unterliegenden Betriebssystem.

BGI-Priorität❍

Hier stellen Sie die Background-Initialisierungs-Priorität ein.

BIOS-Erstellungsdatum❍

Erstellungsdatum der BIOS-Version.

BIOS-Fortführen bei Fehler❍

Wenn diese Einstellung aktiviert ist, wird nur für kritische Fehler eine Benutzerinteraktion während des Bootens verlangt.
Ansonsten wird der Bootvorgang für jedes erkannte Problem unterbrochen.

BIOS-Status❍

Wenn diese Einstellung deaktiviert ist, können logische Laufwerke nicht zum Booten benutzt werden. Sie werden vom Option ROM
nicht über BIOS INT 13 sichtbar gemacht.

BIOS-Version❍

BIOS-Version des Controllers.

Bus❍

Nummer des PCI-Busses, an den der Controller angeschlossen ist.

Cache-Verdrängungsintervall❍

Hier stellen Sie ein, in welchen Zeitabständen der Cache geleert werden soll.

CacheCade als Schreibcache❍

Hier legen Sie fest, ob Lese- und Schreiboperationen oder nur Leseoperationen vom CacheCade berücksichtigt werden.

Chip-Temperatur❍

Chip-Temperatur des Controllers.

Chip-Version❍

Hardware-Version des Chips.

32 RAID Management

Cluster aktiv❍

Aktiver Zustand des Clusters.

Cluster eingeschaltet❍

Hier schalten Sie den Cluster-Modus des Controllers ein bzw. aus.

Copyback❍

Hier aktivieren oder deaktivieren Sie Copyback

Copyback-Priorität❍

Hier legen Sie fest, mit welcher Priorität der Copyback durchgeführt werden soll.

Copyback bei SMART-Fehler❍

Hier legen Sie fest, ob der Controller versuchen soll, einen Copyback-Prozess zu starten, wenn ein SMART-Fehler auf einer
Festplate erkannt wird.

Copyback bei SSD-SMART-Fehler❍

Hier legen Sie fest, ob der Controller versuchen soll, einen Copyback-Prozess zu starten, wenn ein SMART-Fehler auf einer SSD
erkannt wird.

Device❍

Gerätenummer auf dem PCI-Bus. Zusammen mit der Busnummer bestimmt diese die Lokalität des Controllers.

Festplatten-Schreibcache❍

Hier schalten Sie den Hardware-Schreibcache des Controllers bzw. aller Festplatten ein- oder aus.

Firmware-Erstellungsdatum❍

Erstellungsdatum der Firmware-Version.

Firmware-Paketversion❍

Firmware-Paketversion des Controllers; beschreibt Firmware, BIOS, etc. als Paket.

Firmware-Version❍

Firmware-Version des Controllers.

FlashROM-Größe❍

Verfügt ein RAID-Controller über ein FlashROM, so wird hier dessen Größe angezeigt.

Fortlaufender Patrol-Read❍

Hier können Sie festlegen, ob Patrol-Read automatisch ohne zeitlichen Abstand laufen soll.

Funktion❍

Manche PCI-Bausteine besitzen mehr als eine Funktion, beispielsweise 2 SCSI Cores (Dual-Chip, wie bei den neuen Dual-Core
Prozessoren). Zusammen mit der Lokalitätsbestimmung über PCI-Bus und PCI-Device kann die entsprechende Funktion eindeutig
angesprochen werden.

GB-Boundary❍

Hier stellen Sie ein, ob bei der Erzeugung von logischen Laufwerken auf Gigabytegrenzen abgerundet werden soll oder nicht.
Diese Einstellung erlaubt es auch, ein etwas kleineres Laufwerk bei einem Austausch zu nehmen.

Geräte pro Start❍

Anzahl von Festplatten, die parallel während des Systemneustarts angefahren werden. Je mehr Festplatten gleichzeitig anlaufen,
desto höher ist der Stromverbrauch.

Gesamte gelesene Datenmenge❍

Gesamtes Datenvolumen (inclusive Metadaten), das vom Gerät während seiner bisherigen Lebenszeit gelesen wurde.

Gesamte geschriebene Datenmenge❍

Gesamtes Datenvolumen (inclusive Metadaten), das auf das Gerät während seiner bisherigen Lebenszeit geschrieben wurde.

Geschätzte Restlaufzeit❍

Die vermutlich notwendig Zeit bis zum Abschluss der gerade laufenden Aktion.

Hardware-Version❍

Hardware-Version des Controllers.

Hersteller❍

Herstellername des Controllers.

RAID Management 33

Herstellungsdatum❍

Herstellungsdatum des Adapters.

Erwartete Lebenszeit❍

Hochgerechnetes Datum wann das Lebensende des Controllers erreicht wird.

Hot-Spare/Automatischer Rebuild❍

Hier legen Sie fest, ob automatisch neue Festplatten erkannt werden sollen und ob ein Rebuild gestartet werden soll, wenn ein
Fehler im logischen Laufwerk aufgetreten ist.

Hot-Spare-Unterstützung❍

Hier legen Sie fest, ob automatisch freie Festplatten fehlerhafte und ausgefallene Festplatten ersetzten sollen, wenn ein Fehler im
logischen Laufwerk aufgetreten ist.

Hot-Swap-Unterstützung❍

Hier legen Sie fest, ob automatisch neue Festplatten vom Controller erkannt werden sollen, ohne ein Systemneustart
durchzuführen.

ID❍

ID des Controllers.

Initialisierungsmodus❍

Hier stellen Sie die normale oder schnelle Initialisierung für die Erzeugung der logischen Laufwerke ein.

Initialisierungspriorität❍

Hier legen Sie die Priorität fest, mit der die Initialisierung durchgeführt wird.

Initiator-ID❍

Abhängig vom Controller-Typ kann hier die Initiator-ID für alle Kanäle des Controllers geändert werden. Im Clusterbetrieb muss
jedes Gerät und damit auch der Controller bzw. sein Kanal eine eindeutige ID haben.

Inkonsistenzbehandlung❍

Hier legen Sie fest, wie das System auf Controller-Probleme reagieren soll.

Inkonsistenzbehandlungsintervall❍

Hier stellen Sie ein, in welchen Zeitabständen eine Konsistenzprüfung durchgeführt werden soll.

Interrupt❍

IRQ-Nummer, die für diesen Controller vergeben ist. Bei PCI-Systemen wird diese dynamisch ermittelt.

Kapazitätsnormierung❍

Hier stellen Sie ein, ob die Festplattengröße für einen leichteren Festplattentausch von der Firmware künstlich abgerundet werden
soll.

Konsistenzüberprüfungspriorität❍

Wenn ein logisches Laufwerk überprüft wird, so läuft dieser Vorgang im Hintergrund ab. Hier legen Sie die Priorität fest, mit der
die Konsistenzüberprüfung durchgeführt wird. Je höher die Priorität ist, desto mehr wird das System belastet.

Korrigierbare Fehler❍

Anzahl behobener Controller-Fehler.

Logisch❍

Anzahl der logischen Laufwerke, die aktuell an diesem Controller konfiguriert sind, bzw. maximal konfiguriert werden können.

Logische Laufwerksnummer für Boot❍

Veranlasst den Controller von einem spezifischen logischen Laufwerk zu booten. Ist der Wert auf -1 gesetzt, benutzt der Controller
seine Standardeinstellung.

Logische Laufwerksnummern für erhaltenen Cache❍

Liste von logischen Laufwerksnummern für die Cache-Daten erhalten wurden.

Max. Anzahl Festplatten❍

Anzahl der Festplatten, auf denen ein Patrol-Read gleichzeitig gestartet werden kann.

Max. CacheCade-Größe❍

Maximal konfiguriebare CacheCade-Größe.

34 RAID Management

MDC-Priorität❍

Hier stellen Sie die Priorität für eine Konsistenzüberprüfung inklusive Fehlerbehebung ein (Make Data Consistent).

MDC-Scheduler kontinuierliche Ausführung❍

Hier wird angezeigt, ob die Firmware sofort nach Beendigung eines MDC den nächsten anstartet.

MDC-Scheduler-Frequenz❍

In diesen Intervallen startet die Firmware MDC.

MDC-Scheduler-Modus❍

Der Modus, in dem die Firmware MDC handhabt.

MDC-Scheduler-Startzeit❍

Startzeitpunkt, an dem die Firmware den nächsten MDC startet.

Mediumfehler während Patrol-Read korrigieren❍

Hier legen Sie fest, ob der Controller versuchen soll, alle von Patrol-Read gefundenen Mediumfehler zu korrigieren.

Migrationspriorität❍

Hier stellen Sie die Migrationspriorität der angeschlossenen logischen Laufwerke ein.

Nächste Ausführung❍

Zeitpunkt wann die nächste Aktion (beispielsweise Patrol-Read) stattfinden wird.

Name❍

Modellbezeichnung des Controllers, gefolgt von einer eindeutigen laufenden Nummer. Die Nummer wird nach der PCI-Lokalität
sortiert.

Native Command Queuing❍

Hier sehen Sie, ob der Controller Native Command Queueing unterstützt.

NVData Version❍

NVRAM-Version des Controllers.

NVRAM-Größe❍

Verfügt ein Controller über ein NVRAM, so wird hier dessen Größe angezeigt.

Offline bei Fehler❍

Hier erlauben Sie, dass bei zu vielen Sense-Codes per Zeitintervall die Festplatte automatisch offline geschaltet wird.

Fehleranzahl❍

Maximale Anzahl von Sense-Codes, die während eines spezifizierten Zeitintervalls auftreten dürfen.

Zeitintervall❍

Zeitintervall in dem die Sense-Codes überprüft werden.

Offline bei SMART-Fehler❍

Hier erlauben Sie, dass bei einem festgestellen SMART-Fehler die Festplatte automatisch offline geschaltet wird. Wenn 'Copyback
bei SMART-Fehler' für den Adapter eingeschaltet ist, hat diese Einstellung keine Auswirkung.

Patrol-Read-Modus❍

Hier können Sie einen Patrol-Read deaktivieren, auf manuellen oder automatischen Betrieb stellen. Im automatischen Betrieb
werden die Festplatten immer in bestimmten Zeitabständen auf Fehler untersucht. Im manuellen Betrieb wird Ihnen eine Aktion
zum Starten des Vorgangs angeboten.
Im automatischen Betrieb wird eine geplante Patrol-Read-Task ignoriert. Wenn Sie Patrol-Read zu einem beliebigen Zeitpunkt
über eine Task starten möchten, muss der manuelle Betrieb eingestellt sein.

Patrol-Read-Priorität❍

Hier stellen Sie die Patrol-Read-Priorität ein.

Patrol-Read-Verzögerung❍

Für einen automatischen Patrol-Read stellen Sie hier die Zeit (in Stunden) ein, die zwischen zwei Vorgängen liegen muss.

Patrol-Read auf SSD❍

Hier legen Sie fest, ob Patrol-Read auf SSDs laufen soll oder nicht.

Physisch❍

Anzahl der Geräte, die aktuell an diesem Controller angeschlossen sind, bzw. maximal angeschlossen werden können.

RAID Management 35

Produkt❍

Produktbezeichnung des Controllers.

Protokoll❍

Kanal-/Port-Protokoll des Controllers

RAID-5-Initialisierung❍

Hier legen Sie fest, ob ein RAID-5-Laufwerk automatisch bei der Erzeugung initialisiert werden soll. Es löscht alle Daten auf den
zugehörigen Festplatten und generiert neue Parity-Daten für die Laufwerke.

Rebuild-Behandlung❍

Hier stellen Sie ein, ob ein automatischer Rebuild nur Hot-Spare-Festplatten nutzen soll oder zusätzlich verfügbare passende
Festplatten.

Rebuild-Priorität❍

Hier legen Sie fest, mit welcher Priorität der Rebuild durchgeführt werden soll.

Redundanzerzeugungspriorität❍

Hier legen Sie die Priorität fest, mit der die Redundanzerzeugung durchgeführt wird.

Reduzierte Schreibgeschwindigkeit❍

Unterschiedliche Umwelteinflüsse können sich auf die Behandlung von Schreiboperationen auswirken. Beispielsweise eine erhöhte
Chip-Temperatur könnte die Firmware dazu veranlassen teilweise die Verarbeitungsgeschwindigkeit der Schreibopertionen zu
senken. Andere Faktoren könne sogar dazu führen, dass die Firmware komplett die Schreiboperationen verhindert.

Reserve-Status❍

Status des Reservebereichs.

Reserve-Warnungsgrenzwert❍

Wenn der verbleibende Platz des Reservebereichs unter diesen Grenzwert fällt, wird der Status des Reservebereichs auf Warnung
gesetzt.

Schreib-Lebensdauer❍

Gesamtes Datenvolumen, das - laut Spezifikation - während seiner Lebenszeit auf das Gerät geschrieben werden kann.

SMART-Poll-Intervall❍

Hier legen Sie das Poll-Intervall bei aktivierter SMART-Unterstützung fest.

SMART-Unterstützung❍

Die meisten Festplatten bieten die Möglichkeit, auf zukünftige Probleme hinzuweisen. Hier aktivieren oder deaktivieren Sie die
Ausgabe der Problemmeldungen.

Segment❍

PCI-Segmente sind logische Sammlungen von PCI-Bussen. Durch die Verwendung mehrerer PCI-Segmente ist es möglich, dass ein
System mehr als 256 PCI-Busse besitzen kann.

Serienname❍

Serienname des Controllers.

Seriennummer❍

Seriennummer des Controllers.

Speichergröße❍

Größe des auf dem Controller installierten Speichers, angegeben in Megabyte.

Speichertyp❍

Typ des auf dem Controller installierten Speichers.

Spindown-Modus❍

Hier schalten Sie den Spindown-Modus des Controllers ein bzw. aus.

Spindown-Verzögerung❍

Hier legen Sie fest, wieviel Zeit vergehen muss, bevor der Spindown beginnt.

Spindown-Verzögerung❍

Hier legen Sie fest, wie lange eine Festplatte inaktiv sein muss, bevor ein Spindown beginnen darf.

36 RAID Management

Spindown Hot-Spares❍

Hier aktivieren oder deaktivieren Sie den Spindown von Hot-Spares.

Spindown konfigurierter Festplatten❍

Hier aktivieren oder deaktivieren Sie den Spindown konfigurierter Festplatten.

Spindown unkonfigurierter Festplatten❍

Hier aktivieren oder deaktivieren Sie den Spindown unkonfigurierter Festplatten.

Status❍

Aktueller Status des Controllers (OK, Warnung, Defekt).

Steckplatz❍

PCI-Steckplatz des Controllers.

Temperatur❍

Gesamttemperatur des Controllers.

Temporär Offline❍

Manche RAID-Controller können Festplatten temporär offline (und danach wieder online) schalten, ohne das logische Laufwerk in
Mitleidenschaft zu ziehen.

Treiberdatum❍

Erstellungsdatum des Treibers.

Treibername❍

Name des Treibers.

Treiberversion❍

Version des Controller-Treibers.

Treiber-Schreibcache❍

Bei einigen Controllern, die keinen Hardware-Cache haben, können Sie hier einen Software-Cache aktivieren, der im Treiber
implementiert ist.

UEFI-Treiberversion❍

Version des Treibers für die UEFI-Preboot-Umgebung.

Unkorrigierbare Fehler❍

Anzahl nicht-behebbarer Controller-Fehler.

Verbleibender Reserve-Platz❍

Verbleibender Platz des Reservebereichs in Prozent.

Verbrauchte Schreib-Lebensdauer❍

Verbrauchte Schreib-Lebensdauer in Prozent.

Zeit zwischen Starts❍

Hier legen Sie fest, wie viele Sekunden vergehen müssen, bevor der nächste Cluster von Festplatten angefahren wird.

Zusätzlicher Status❍

Hier sehen Sie gegebenfalls einige weitere Informationen zum aktuellen Status.

BBU●

Automatisches Lernintervall❍

Zeitraum zwischen zwei benötigten Rekalibrierungen.

Automatischer Lernmodus❍

Methoden, um die Notwendigkeit periodischer Rekalibrierungen zu behandeln. Dies kann automatisch, nach einem definierten
Zeitraum, erfolgen. Manuell, nachdem die Firmware eine Warnung zur benötigten Rekalibrierung ausgegeben hat oder
ausgeschaltet werden.

Durchschnittslaufzeit bis leer❍

Erwartete Zeit, bis die BBU entleert ist.

Durchschnittslaufzeit bis voll❍

RAID Management 37

Wenn die BBU lädt, die erwartete Zeit, bis sie vollständig geladen ist.

Gerätename❍

Gerätename der BBU.

Hersteller❍

Hersteller der BBU.

Herstellungsdatum❍

Herstellungsdatum der BBU.

Intelligente BBU❍

Hinweis, dass die BBU einen integrierten Logikbaustein besitzt.

Ladevorgänge❍

Anzahl vollständiger Ladevorgänge.

Lernintervallverzögerung❍

Verzögerung, bis eine Rekalibrierung anläuft, nachdem das automatische Lernintervall abgelaufen ist.

Max. Fehlergrenze❍

Prozentsatz der maximalen Fehlerzahl. Wenn dieser Wert 100% erreicht, wird der Status der BBU auf 'fehlerhaft' gesetzt.

Modulversion❍

Versionsnummer des Logikbausteins.

Nächster Lernzeitpunkt❍

Zeit, bis die nächste Rekalibrierung benötigt wird.

Name❍

Name der BBU.

Nennkapazität❍

Nennkapazität der BBU in Amperestunden (Ah).

Nennspannung❍

Die vom Hersteller spezifizierte Spannung im Normalbetrieb.

Rekalibrierung aktiv❍

Der Akkumulator der BBU wird vollständig entladen und wieder aufgeladen.

Rekalibrierung notwendig❍

Es wurde erkannt, dass die Akkumulator-Leistung der BBU nicht mehr den Spezifikationen entspricht. Über eine Rekalibrierung soll
versucht werden, die BBU wieder "fit" zu machen.

Relativer Ladezustand❍

Prozentsatz des aktuellen Ladezustands der BBU.

Seriennummer❍

Seriennummer der BBU.

Spannung❍

Aktuelle Spannung der BBU. Wird der Akkumulator der BBU gerade geladen, so werden teilweise auch höhere Werte von dem
Ladegerät angezeigt.

Speicherkapazität❍

Aktueller Prozentsatz der Kondensatorkapazität.

Status❍

Aktueller Status der BBU. Falls der Zustand nicht mehr normal ist, bedeutet dies, dass ein schlechter Akkumulator die aufgeladene
Energiemenge nicht mehr halten kann und zu schnell seine Spannung verliert. Der Akkumulator oder die BBU sollte möglichst
bald ersetzt werden.

Strom❍

Aktueller Stromfluss in Ampere.

Temperatur❍

Aktuelle Temperatur der BBU. Steigt diese bei einem Ladevorgang erheblich über den Normalwert, deutet dies auf eine

38 RAID Management

fehlerhafte BBU hin.

Typ❍

Typbezeichnung der BBU.

Verbleibende Kapazität❍

Aktuell verbleibende Kapazität der BBU.

Version❍

Versionsnummer der BBU.

Zusätzlicher Status❍

Zusätzliche Information, um den BBU Status zu beschreiben.

Festplatte●

Aktivität❍

Aktuelle Aktivität der Festplatte, z.B. Konsistenzprüfung läuft. Zusätzlich wird bei manchen Aktivitäten ein Fortschrittsbalken
angezeigt.

Aktueller Patrol-Read-Fortschritt❍

Hier wird der aktuelle Fortschritt des Patrol-Read-Durchlaufs angezeigt.

Anzahl Abschirm-Operationen❍

Anzahl, wie oft die Festplatte in den Abschirmzustand gefallen ist, aber während der 60 Tage Probezeit nicht auf fehlerhaft gesetzt
wurde.

Beendete Patrol-Read-Durchläufe❍

Anzahl der beendeten Patrol-Read-Durchläufe.

Betriebssystem-Devicename❍

Name der (logischen) Festplatte, gesetzt vom Betriebssystem.

Betriebszustand❍

Betriebszustand der Festplatte, der zeigt ob das Gerät aktiv oder gestoppt ist (Spindown).

Blockgröße❍

Kleinste Speichereinheit, die ein Gerät lesen oder schreiben kann.

Copyback-Partner-Gerätenummer❍

An Copyback sind immer zwei Festplatten beteiligt. Dies ist die Gerätenummer der anderen Festplatte.

Copyback-Partner-Name❍

An Copyback sind immer zwei Festplatten beteiligt. Dies ist dr Name der anderen Festplatte.

Firmware-Version❍

Firmware-Version des Laufwerks.

Format in Prozent❍

Kapazität in Prozent, die dem Anwender maximal vom Gerät zur Verfügung gestellt werden kann.

Formatierte Größe❍

Kapazität, die dem Anwender vom Gerät zur Verfügung gestellt wird.

Fremde Konfiguration❍

Zeigt an, ob sich eine fremde Konfiguration auf der Festplatte befindet. Eine fremde Konfiguration kann über die Controller-Aktion
"Fremde Konfiguration bearbeiten..." importiert oder gelöscht werden.

Gerätenummer❍

Eindeutige Laufwerksnummer am Port.

Geschätzte Restlaufzeit❍

Die vermutlich notwendig Zeit bis zum Abschluss der gerade laufenden Aktion.

Geschützte logische Laufwerke❍

Liste von IDs der logischen Laufwerke, die von dieser Festplatte (in seiner Rolle als Hot-Spare) geschützt werden.

Hardware-Fehler❍

RAID Management 39

Anzahl fehlerhafter Blöcke auf der Festplatte.

Hersteller❍

Name des Herstellers.

Konfigurierbare Größe❍

Kapazität, die von der Festplatte für eine Konfiguration zur Verfügung gestellt wird unabhängig von der aktuellen Verwendung.

Konfigurierbarkeit❍

Hier sehen Sie, ob die Festplatte für eine RAID-Konfiguration benutzt werden kann oder nicht.

Letzte Abschirm-Diagnose❍

Zeitpunkt an dem die letze Diagnose-Operation beendet wurde.

Mediumfehler❍

Anzahl fehlerhafter Blöcke auf der Festplatte.

Mediumtyp❍

Typ des Speichermediums, beispielsweise HDD (Hard Disk Drive) oder SSD (Solid State Disk).

Name❍

Bezeichnung des Laufwerks.

Native Command Queuing❍

Hier schalten Sie Native Command Queuing für diese Festplatte ein oder aus.

Physische Größe❍

Reale Kapazität der Festplatte.

Produkt❍

Produktbezeichnung des Laufwerks.

SAS-Adresse❍

Weltweit eindeutige Geräteadresse.

Schreibcache❍

Hier schalten Sie den Hardware-Schreibcache der Festplatte ein oder aus.

Seriennummer❍

Eindeutige Seriennummer des Laufwerks.

SMART-Fehler❍

Anzahl der durch die SMART-Funktion erkannten Fehler.

SMART-Warnung❍

Ein SMART-Problem wurde entdeckt.

Sonstige Fehler❍

Anzahl sonstiger Fehler.

Status❍

Aktueller Status der Festplatte (Verfügbar, Funktionsfähig, Globaler Hot-Spare, Dedizierter Hot-Spare, Defekt).

Steckplatz❍

Lokalität der Festplatte im Schrank.

Target-ID❍

Eindeutige Laufwerksnummer am Kanal/Port. Bei SCSI-Geräten ist dies auch gleichzeitig die SCSI-ID.

Temperatur❍

Temperatur der Festplatte.

Typ❍

Festplatten-Typ.

Übertragungsbreite❍

Datenbreite; abhängig u.a. vom Bustyp und dem Laufwerk.

Übertragungsgeschwindigkeit❍

40 RAID Management

Datenübertragungsgeschwindigkeit. Diese kann von den theoretischen Werten des Laufwerks oder den Möglichkeiten des
Controllers abweichen, da z.B. bei SCSI-Geräten die Übertragungsrate zwischen dem Controller und allen Geräten ausgehandelt
wird.

Umdrehungsgeschwindigkeit❍

Umdrehungsgeschwindigkeit der Festplatte.

Verwendung❍

Die Verwendung durch die logischen Laufwerke. Präsentiert wird jeweils der Name, der RAID-Level und zusätzlich über Tooltip die
Kapazität.

Festplatteneinheit (Enclosure)●

Festplatteneinheitsnummer❍

Eindeutige Anschlußnummer des Geräts, hier der Festplatteneinheit am RAID-Controller.

Hardware-Version❍

Hardware-Version der Festplatteneinheit.

Hersteller❍

Name des Herstellers.

Logische ID❍

Die logische ID einer Festplatteneinheit identifiziert diese eindeutig.

Name❍

Modellbezeichnung der Festplatteneinheit.

Produkt❍

Produktbezeichnung der Festplatteneinheit.

Seriennummer❍

Seriennummer der Festplatteneinheit.

Status❍

Aktueller Status der Festplatteneinheit.

Host , Hosts●

Benutzer❍

Falls der ESXi-Host eine Authentifikation benötigt, kann an dieser Stelle ein Benutzername eingegeben werden.

Hosts❍

In dieser Tabelle können Sie alle ESXi-Server, die vom ServerView RAID Manager verwaltet werden. Gezeigt wird jeweils der
Name, FQDN und die IP-Adresse sowie der Status.

IP-Adresse❍

IP-Adresse des ESXi-Hosts.

Kennwort❍

Falls der ESXi-Host eine Authentifikation benötigt, kann an dieser Stelle das Kennwort eingegeben werden.

Kommentar❍

Hier kann ein beliebiger Kommentar zum ESXi-Host hinterlegt werden.

Name❍

Name des ESXi-Hosts, alternativ kann hier bei Aufnahme in die Verwaltung auch der FQDN oder die IP-Adresse angegeben
werden.

Port-Nummer❍

Port-Nummer des ESXi-Hosts (Standard: 5989), über die eine Verbindung zu Überwachung aufgebaut werden soll.

Status❍

Aktueller Status des ESXi-Hosts.

Vollqualifizierter Domainname❍

Vollqualifizierter Domainname (FQDN) des ESXi-Hosts. Er dient der eindeutigen Bestimmung des Systems im Namensraum der

RAID Management 41

hierarchisch aufgebauten DNS-Baumstruktur.

Zusätzlicher Status❍

Zusätzliche Information, um den Status des ESXi-Hosts zu beschreiben.

Kanal/Port●

Max. Geräte❍

Maximale Anzahl der an den Kanal/Port anschließbaren Geräte.

Name❍

Bezeichnung des SCSI-Kanals oder des Ports.

SAS-Adresse❍

Bei SAS-Ports ist dies die weltweit eindeutige Adresse, ähnlich einer WWW-Adresse bei FiberChannel.

Status❍

Hier können Sie den Kanal aktivieren oder beruhigen, d.h. stilllegen.

Terminierung❍

Terminierung des SCSI-Kanals.

Übertragungsbreite❍

Übertragungsbreite des SCSI-Kanals oder Port.

Übertragungsgeschwindigkeit❍

Die maximale Datentransferrate, die dieser Kanal/Port theoretisch unterstützt.

Logisches Laufwerk●

512e-Emulation❍

Wenn die Einstellung eingeschaltet ist, können Sie die Emulation der 512 Byte Blockgröße ausschalten und direkten Zugriff auf 4
KB logische und physikalische Blockgrößen erhalten.

Aktivität❍

Aktuelle Aktivität des logischen Laufwerks, z.B. Konsistenzprüfung läuft. Zusätzlich wird bei manchen Aktivitäten ein
Fortschrittsbalken angezeigt.

Anzahl fehlender Laufwerke❍

Anzahl fehlender Festplatten im logischen Laufwerk.

Betriebssystem-Devicename❍

Name des logischen Laufwerks, gesetzt vom Betriebssystem.

BGI❍

Hier schalten Sie die Background-Initialisierung ein bzw. aus.

Cache-Modus❍

Hier stellen Sie ein, ob Lese- und Schreiboperationen direkt durchgereicht oder im Cache zwischengespeichert werden.

CacheCade-Nummer❍

Nummer vom CacheCade.

CacheCade-Typ❍

Hier legen Sie fest, ob das aktuelle CacheCade Lese- und Schreiboperationen oder nur Leseoperationen berücksichtigt.

Festplatten-Cache-Modus❍

Zustand des Festplatten-Cache-Modus.

Geschätzte Restlaufzeit❍

Die vermutlich notwendig Zeit bis zum Abschluss der gerade laufenden Aktion.

Grundeinstellung Cache-Modus❍

Hier stellen Sie den Default-Wert für den Cache-Modus ein.

Grundeinstellung Lesemodus❍

Hier stellen Sie den Default-Wert für den Lesemodus ein.

42 RAID Management

Grundeinstellung Schreibmodus❍

Hier stellen Sie den Default-Wert für den Schreibmodus ein.

Grundeinstellung Zugriffsmodus❍

Beschreibt wie und ob das Betriebssystem auf das logische Laufwerk zugreifen kann.

Initialisierungsstatus❍

Initialisierungsstatus des logischen Laufwerks.

Lesemodus❍

Hier legen Sie den Lesemodus fest. Es gibt folgende Einstellungen:

Read-ahead Es findet ein vorausschauender Lesezugriff auf den Speicher statt.
Kein read-ahead Es findet kein vorausschauender Zugriff auf den Speicher statt.
Adaptive Wenn die meisten letzten Lesezugriffe in aufeinander folgenden

Sektoren stattgefunden haben, schaltet der Controller auf Read-ahead
um. Sind die Lesezugriffe verteilt, so wird auf No read-ahead zurück
geschaltet.

Logische Größe❍

Netto-Kapazität des logischen Laufwerks. Im Gegensatz zu den Laufwerksherstellern wird hier die Größe angezeigt, die für das
Betriebssystem real zur Verfügung steht.

Logische Laufwerksnummer❍

Nummer des logischen Laufwerks.

Name❍

Bei der Erstellung des logischen Laufwerks vergebener Name.

Physische Größe❍

Gesamtsumme des auf der Festplatte verwendeten Speicherplatzes.

RAID-Level❍

RAID-Level des logischen Laufwerks.

Schreibmodus❍

Hier legen Sie den Schreibmodus fest. Es gibt folgende Einstellungen:

Write-back Der Controller sendet ein Signal an den Server, wenn die Daten in den
Cache des Controllers geschrieben wurden.

Write-through Der Controller sendet erst dann ein Signal an den Server, wenn die
Daten auf das Laufwerk geschrieben wurden.

Adaptive Wenn diese Einstellung vorgenommen wird und eine geladene BBU
angeschlossen ist, so wird verfahren, wie unter Write-back beschrieben,
andernfalls handelt der Controller so, wie bei Write-through
beschrieben.

Adaptive Write-back Diese Anzeige erscheint, wenn Adaptive ausgewählt wurde und der
Controller die Schreibaufträge momentan so behandelt, wie unter
Write-back beschrieben. Nach einem Batterieausfall schaltet der
Controller automatisch auf Write-through um.

Adaptive Write-through Diese Anzeige erscheint, wenn Adaptive ausgewählt wurde und der
Controller die Schreibaufträge momentan so behandelt, wie unter
Write-through beschrieben. Nachdem wieder eine geladene BBU
vorhanden ist, schaltet der Controller automatisch auf Write-back
zurück.

Immer Write-back Steht der Schreibmodus auf Immer Write-back, quittiert der Controller
dem Server immer den Empfang der Daten, sobald diese vollständig in
den Controller-Cache übertragen wurden, auch wenn eine BBU nicht
vorhanden ist oder gerade nicht funktioniert.

SSD-Caching❍

Hier stellen Sie ein, ob das logische Laufwerk den Second-Level-Cache vom CacheCade nutzen darf.

Status❍

Aktueller Status des logischen Laufwerks (Funktionsfähig, Eingeschränkt funktionsfähig, Defekt).

Stripe-Größe❍

Bei logischen Laufwerken mit Striping-Verfahren (RAID-Typ 0, 5, 10 und 50) werden die Daten auf die zugehörigen Festplatten in

RAID Management 43

gleich große Sektionen verteilt. Die Anzahl der Daten in jeder Sektion ist die Stripe-Größe.

Typ❍

RAID-Typ des Logischen Laufwerks.

Verwendete Kapazität❍

Die verwendete Kapazität der jeweiligen Festplatte in Prozent.

Zugriffsmodus❍

Hier stellen Sie den Zugriffsmodus ein, mit dem auf das logische Laufwerk zugegriffen werden kann.

Zusätzlicher Status❍

Hier sehen Sie gegebenfalls einige weitere Informationen zum aktuellen Status.

Lüfter, Netzteil, Temperatur-Sensor●

Hardware-Version❍

Hardware-Version des Netzteils.

Kritische Temperatur (hoch)❍

Oberer kritischer Grenzwert; die Festplatteneinheit sollte oberhalb dieses Grenzwertes nicht mehr betrieben werden.

Kritische Temperatur (tief)❍

Unterer kritischer Grenzwert; die Festplatteneinheit sollte unterhalb dieses Grenzwertes nicht mehr betrieben werden.

Lüftergeschwindigkeit❍

Die momentane Lüftergeschwindigkeit (niedrig/mittel/hoch).

Name❍

Modellbezeichnung des Lüfters, Netzteils oder des Temperatur-Sensors.

Position❍

Position des Lüfters oder des Temperatur-Sensors.

Produkt❍

Produktbezeichnung des Netzteils.

Seriennummer❍

Seriennummer des Netzteils.

Status❍

Aktueller Status des Lüfters, Netzteils oder des Temperatur-Sensors.

Teilenummer❍

Teilenummer des Netzteils.

Temperatur❍

Temperaturanzeige.

Warnungstemperatur (hoch)❍

Oberer Vorwarngrenzwert; eine höhere Temperatur deutet auf ein thermisches Problem in der Festplatteneinheit.

Warnungstemperatur (tief)❍

Unterer Vorwarngrenzwert; eine tiefere Temperatur deutet auf ein thermisches Problem in der Festplatteneinheit.

Zusätzlicher Status❍

Zusätzliche Information, um den Status des Netzteils oder des Temperatur-Sensors zu beschreiben.

Prozessor (Expander)●

Festplatteneinheitsnummer❍

Nummer der Festplatteneinheit über die der Prozessor (Expander) angeschlossen ist.

Firmware-Version❍

Firmware-Version des Prozessors (Expanders).

44 RAID Management

Gerätenummer/Target-ID❍

Eindeutige Gerätenummer/ID des Prozessors (Expanders) am Port/Kanal.

Hardware-Version❍

Hardware-Version des Prozessors (Expanders).

Hersteller❍

Name des Herstellers.

Name❍

Modellbezeichnung des Prozessors (Expanders).

Port-Nummer/Kanal-Nummer❍

Eindeutige Anschlußnummer des Ports/Kanals am RAID-Controller.

Produkt❍

Produktbezeichnung des Prozessors (Expanders).

SAS-Adresse❍

Weltweit eindeutige Geräteadresse.

Seriennummer❍

Seriennummer des Prozessors (Expanders).

Status❍

Aktueller Status des Prozessors (Expanders).

Teilenummer❍

Teilenummer des Prozessors (Expanders).

Typ❍

Typbezeichnung des Prozessors (Expanders).

4.1.3 ServerView RAID Manager

Datei-Log●

Aufzeichnung❍

Datei-Ereignisse werden standardmäßig in eine Protokolldatei vom ServerView RAID Manager geschrieben. Diese Protokollierung
können Sie hier abschalten.

Aufzeichnungslevel❍

Textdatei-Ereignisse haben unterschiedliche Wichtungen. Mit dieser Option stellen Sie die Schwelle ein, ab der Ereignisse
aufgezeichnet werden.

Aufzeichnungsmethode❍

Standardmäßig wird eine volle Sicherungsdatei für Datei-Ereignisse mit einem neuen Namen versehen und gesichert, damit die
Aufzeichnung in einer leeren Datei fortgeführt werden kann (Rotations-Verfahren) . Auf Wunsch können Sie sich auch für das
Round-Robin-Verfahren entscheiden. Dabei werden die ältesten Einträge in der vollen Datei überschrieben.

Dateigröße❍

Die Größe der Sicherungsdatei für Datei-Ereignisse können Sie in Schritten von einem MByte ändern, voreingestellt sind zehn
MByte.

Dateiname❍

Hier können Sie den Namen der vom ServerView RAID Manager verwendeten Sicherungsdatei für Datei-Ereignisse ändern.

Max. Anzahl Sicherungsdateien❍

Hier können Sie die Anzahl der Sicherungsdateien für Datei-Ereignisse einschränken, die maximal im Rotations-Verfahren
behalten werden. Wird die Obergrenze überschritten, so wird die älteste Datei gelöscht.

Text-Format (zusätzlich)❍

Hier können Sie einstellen, ob Datei-Ereignisse zusätzlich in eine Textdatei ohne XML-Formatanweisungen geschrieben werden.

E-Mail-Log●

RAID Management 45

Aufzeichnung❍

E-Mail-Ereignisse werden standardmäßig nicht vom ServerView RAID Manager verschickt. Die Versendung können Sie hier
einschalten.

Aufzeichnungslevel❍

E-Mail-Ereignisse haben unterschiedliche Wichtungen. Mit dieser Option stellen Sie die Schwelle ein, ab der Ereignisse verschickt
werden.

Benutzer❍

Falls der Postausgangsserver eine Authentifikation benötigt, kann an dieser Stelle ein Benutzername oder ein E-Mail-Konto
eingegeben werden.

E-Mail-Empfängeradresse❍

Hier können Sie den/die E-Mail-Empfänger eingeben. Mehrere E-Mail-Adressen müssen durch ';' oder ',' getrennt werden. Maximal
stehen 1024 Zeichen zur Verfügung.

Kennwort❍

Falls der Postausgangsserver eine Authentifikation benötigt, kann an dieser Stelle ein Kennwort eingegeben werden.

E-Mail-Absenderadresse❍

Hier können Sie einen Namen eingeben der im From: Feld des Briefkopfes erscheint. Einige Postausgangsserver verlangen eine
gültige E-Mail-Adresse als Sender.

Absenderbeschreibung❍

Hier können Sie einen freien Text eingeben, der ebenfalls im Briefkopf erscheint.

SMTP-Port❍

Hier können Sie den zu nutzenden Port des Postausgangsserver verändern, voreingestellt ist Port 25. SMTP über SSL/TLS (SMTPS)
ist nur über Port 465 möglich.

SMTP-Server❍

Hier können Sie den Namen Ihres Postausgangsserver eingeben.

Plugin●

Bandlaufwerks-Ereignisse anzeigen❍

Wenn die Einstellung eingeschaltet ist, werden Ereignisse für Bandlaufwerke unterdrückt.

BBU-Ereignisse anzeigen❍

Wenn die Einstellung ausgeschaltet ist, zeigt der Status einer BBU immer Normal an. Ereignisse für BBUs werden unterdrückt.

Hersteller❍

Name des Herstellers.

Name❍

Name des Plugins.

Poll-Intervall❍

Hier können Sie festlegen, in welchen Zeitabständen das Plugin die Controller nach Veränderungen abfragt (Standard: 2
Sekunden).

Version❍

Version des Plugins bzw. APIs.

Scheduler, Task●

Konfigurierbarkeit❍

Hier sehen Sie, ob die Task verändert und gelöscht werden kann.

Nächste Ausführung❍

Zeitpunkt der nächsten Task-Ausführung.

Name❍

Name der Task, welcher automatisch aus der zugehörigen Aktion abgeleitet wird.

Objekt❍

46 RAID Management

Pfad und Name des Objekts, worauf die Aktion angewendet wird.

Status❍

Status der Task. Zwischen 1 und 4 Fehlern bei der Ausführung wird der Zustand auf 'Warnung' gesetzt. Bei mehr als 4 Fehlern
wird die Task im Standardfall gestoppt und der Status auf 'Fehler' gesetzt. Über die Aktion "Fehlerzähler zurücksetzen" kann
der Fehlerzähler und der Status zurück gesetzt werden.

ServerView RAID Manager●

Poll-Intervall❍

Hier können Sie festlegen, in welchen Zeitabständen ServerView RAID Manager die verschiedenen Logs auf den neuesten Stand
bringt (Standard: 2 Sekunden).

Sense-Log-Verzögerung❍

Wenn ein Unerwarteter 'Sense-Code' Ereignis aufgezeichnet wurde, wird für diese Zeitspanne jedes wiederholt auftauchende
identische Ereignis unterdrückt.

Sicherungsdatei❍

Hier können Sie den Namen der vom ServerView RAID Manager verwendeten Sicherungsdatei ändern. Eine Sicherung der
aktuellen RAID-Konfiguration kann über die Aktion "Konfiguration abspeichern" vorgenommen werden.

Status❍

Funktionaler Status des ServerView RAID Managers. Die folgenden Werte sind möglich: Funktionsfähig, Initialisierung läuft, Defekt
und Beendet sich.

Status: Adapter❍

Konsolidierter Status aller überwachten Controller. Der Einfachheit halber werden nur die folgenden Werte angezeigt: Ok,
Warnung und Defekt.

Status: Festplatten❍

Konsolidierter Status aller überwachten Festplatten. Der Einfachheit halber werden nur die folgenden Werte angezeigt: Ok,
Warnung und Defekt.

Status: Gesamt❍

Konsolidierter Status aller überwachten Objekte. Der Einfachheit halber werden nur die folgenden Werte angezeigt: Ok, Warnung
und Defekt.

Status: Logische Laufwerke❍

Konsolidierter Status aller überwachten logischen Laufwerke. Der Einfachheit halber werden nur die folgenden Werte angezeigt:
Ok, Warnung und Defekt.

Version❍

Version des ServerView RAID Managers.

System-Log●

Aufzeichnung❍

System-Ereignisse werden standardmäßig in eine Systemdatei geschrieben. Diese Protokollierung können Sie hier abschalten.
Abhängig vom verwendeten Betriebssystem können Sie sich das Ereignisprotokoll anzeigen lassen und mit entsprechenden
Funktionen verwalten. Weitere Information hierzu finden Sie in der Hilfe zum Betriebssystem.

Aufzeichnungslevel❍

System-Ereignisse haben unterschiedliche Wichtungen. Mit dieser Option stellen Sie die Schwelle ein, ab der Ereignisse
aufgezeichnet werden.

Aufzeichnungsziel❍

Zeigt an, wohin die System-Ereignisse geschrieben werden.

RAID Management 47

5 Aktionen und Dialoge
5.1 Aktionen ausführen
Abhängig vom selektierten Controller, Festplatte oder logischen Laufwerk können unterschiedliche Aktionen über den Menüpunkt
Aktionen ausgeführt werden. Für die jeweilige Funktionalität ist ebenfalls der Hardware-Typ ausschlaggebend. Beispielsweise wird
"Patrol-Read" nicht von allen Controllern unterstützt und somit nicht immer angeboten.

Die Aktionen, die Sie mit dem RAID Manager zu bestimmten Objekten ausführen können, sind zum schnelleren Auffinden alphabetisch
geordnet. Bei welchem Objekt sie jeweils möglich sind (System, Controller, Festplatte, logisches Laufwerk usw.), entnehmen Sie bitte
der zugehörigen Beschreibung.

Bitte beachten Sie, dass einige Aktionen nicht bei allen Controller-Typen möglich sind.

Abmelden●

Diese Aktion wird nur bei dem Systemobjekt angeboten und beendet die Sitzung. Sie kehren zum Anmeldebildschirm zurück bzw.
zu ServerView, falls Sie die Anwendung dort gestartet haben.

Alarm an●

Zur Überprüfung des Controllers wird ein Alarmton eingeschaltet.

Alarm aus●

Der Alarmtest des Controllers wird beendet und der Alarmton abgestellt.

Alle logischen Laufwerke löschen●

Es werden alle vorhandenen logischen Laufwerke gelöscht.

Als fehlend markieren●

Eine Festplatte gezielt aus einem logischen Laufwerk entfernen.

Bad-Block-Table anzeigen●

Die fehlerhaften Geräteblöcke der Laufwerke, die der Controller bei der Überprüfung der Geräte gefunden hat, werden angezeigt.

Bad-Block-Table löschen●

Die Ereignisaufzeichnung (Log) fehlerhafter Blöcke wird gelöscht.

BBU entladen●

Entlädt den Akkumulator der Notstromversorgung (Battery Backup Unit – BBU).

BBU Ladevorgang beenden●

Beendet den Ladevorgang des Akkumulators der Notstromversorgung (Battery Backup Unit – BBU).

BBU rekalibrieren●

Den Akkumulator der Notstromversorgung (Battery Backup Unit – BBU) rekalibrieren. Mit dieser Aktion wird der Akkumulator wieder
in einen optimalen Zustand versetzt.

BBU schnell laden●

Der Akkumulator der Notstromversorgung (Battery Backup Unit – BBU) wird schnell geladen.

BGI abbrechen●

Bricht eine Initialisierung ab, die automatisch von einem Controller mit niedrigerer Priorität im Hintergrund gestartet wurde.

BGI fortsetzen●

Der Prozess der Hintergrundinitialisierung wird an der Position fortgeführt, an der er vorher angehalten wurde.

BGI unterbrechen●

Der Prozess der Hintergrundinitialisierung wird angehalten.

Blockierung aufheben●

Fällt ein SSD-Cache-Laufwerk (CacheCade) aus, werden alle zugehörigen logische Laufwerke blockiert (das heißt, kein
Betiebsystemzugriff). Die Aktion schaltet den Zugriff vom Betriebsystem wieder frei.

Cache verdrängen●

Die Daten aus dem Cache (internen Speicher) des Controllers werden auf die Festplatten geschrieben. Der Cache ist danach leer.

48 RAID Management

CAS-Verbindung prüfen●

Haben Sie Single-Sign-On (SSO) via CAS eingeschaltet und konfiguriert, können Sie mit dieser Aktion die Verbindung zum CAS-Server
überprüfen.

Copyback abbrechen●

Copyback wird abgebrochen.

Copyback fortsetzen●

Copyback wird an der Position fortgeführt, an der vorher angehalten wurde.

Copyback starten...●

Diese Aktion ruft einen Dialog zum Selektieren einer Festplatte auf. Von der Festplatte eines logischen Laufwerks werden die Daten
auf die neue Ziel-Festplatte kopiert. Weitere Information finden Sie unter RAID-Controller-Funktionen.

Copyback unterbrechen●

Copyback wird angehalten.

Dedizierten Hot-Spare anlegen●

Legt ein Hot-Spare an. Fällt eine andere Festplatte aus, wird der Hot-Spare im laufenden Betrieb automatisch anstelle der defekten
eingebunden. Somit können die Daten der defekten Festplatte rekonstruiert werden. Ein dedizierter Hot-Spare schützt nur eine
bestimmte Auswahl von redundanten logischen Laufwerken.

Dedizierten Hot-Spare löschen●

Löscht einen dedizierten Hot-Spare.

Erhaltenen Cache löschen●

Wenn der Controller den Zugriff auf ein oder mehrere logische Laufwerke verliert, erhält der Controller die Daten des logischen
Laufwerks. Dieser erhaltene Cache wird so lange erhalten, bis das logische Laufwerk importiert oder der erhaltene Cache gelöscht
wird. Bestimmte Aktionen - wie das Anlegen eines neuen logischen Laufwerks - können nicht ausgeführt werden, solange ein
erhaltener Cache vorhanden ist. Hinweis: Wenn fremde Konfigurationen existieren, importieren sie die fremde Konfiguration bevor
sie den erhaltenen Cache löschen. Andernfalls könnten sie Daten verlieren, die zu der fremden Konfiguration gehören.

Fehlende Festplatte ersetzen...●

Mit dieser Aktion übernimmt eine freie Festplatte die Aufgabe einer ausgefallenen Festplatte.
Fällt bei den neuen LSI-, SAS/SATA-Lösungen eine Festplatte in einem logischen Laufwerk aus und wird durch eine neue ersetzt, so
nimmt diese nicht automatisch den Platz der ersetzten Festplatte ein, sondern muss manuell aktiviert werden. Sollte das logische
Laufwerk nach erfolgreicher Ausführung dieser Aktion noch immer im "eingeschränkt funktionsfähigen" Zustand sein, muss der
Rebuild manuell gestartet werden.

Fehlerzähler zurücksetzen●

Mit dieser Aktion wird die Fehler-Ereignisaufzeichnung für die Festplatte gelöscht und der Fehlerzähler auf Null gesetzt. Ebenfalls
kann mit dieser Aktion der Fehlerzähler und der Status von Tasks zurück gesetzt werden.

Lokalisieren●

Eine externe Festplatteneinheit wird lokalisiert. Eine LED an der externen Festplatteneinheit blinkt entweder für einen kurzen
Zeitraum oder bis die Ermittlung abgebrochen wird. Bei einigen Controllern wird die LED auch auf Dauerlicht geschaltet.

Fremde Konfiguration bearbeiten...●

Diese Aktion ruft den Dialog zum Importieren oder Löschen fremder Konfigurationen auf.

Fremde Konfiguration importieren●

Mit dieser Aktion wird die fremde Konfiguration aller Festplatten, die von der Firmware als zusammengehörig erkannt wurden,
importiert. Nach Durchführung dieser Aktion stehen die logischen Laufwerke, die mit diesen Festplatten gebaut wurden, zur weiteren
Verarbeitung zur Verfügung.

Fremde Konfiguration löschen●

Mit dieser Aktion wird die fremde Konfiguration aller Festplatten, die von der Firmware als zusammengehörig erkannt wurden,
gelöscht.

Gerät formatieren●

Eine Festplatte wird formatiert.
Warnung: Alle zuvor auf dem Laufwerk gespeicherten Daten gehen verloren. Wenn das Festplattenlaufwerk in einem logischen
Laufwerk verwendet wird, so wird die Datenintegrität des logischen Laufwerks ebenfalls in Mitleidenschaft gezogen.

Lokalisieren●

Eine Festplatte wird lokalisiert. Eine LED an der Festplatte blinkt entweder für einen kurzen Zeitraum oder bis die
Laufwerksermittlung abgebrochen wird. Bei einigen Controllern wird die LED auch auf Dauerlicht geschaltet.

Gerät starten●

RAID Management 49

Eine Festplatte wird gestartet, d.h. das Plattenlaufwerk wird auf seine standardmäßige Umdrehungszahl gebracht. Das kann bei
einigen schnell laufenden Festplatten eine gewisse Zeit dauern. Da der Strombedarf beim Anlauf erhöht ist, sollten nicht alle Platten
gleichzeitig anlaufen.

Gerät stoppen●

Eine Festplatte wird angehalten. Diese Aktion kann manchmal vor einem Gerätetausch sinnvoll sein.

Gerät trennen●

Sperrt den Zugriff zum SSD-Laufwerk für das Betriebssystem.

Gerät trennen erzwingen●

Sperrt den Zugriff zum SSD-Laufwerk für das Betriebssystem auch dann, wenn das Gerät gerade im Gebrauch ist.

Gerät verbinden●

Gewärt dem Betriebsystem Zugiff zum SSD-Laufwerk.

Globalen Hot-Spare anlegen●

Legt einen Hot-Spare an. Fällt eine andere Festplatte aus, wird der Hot-Spare im laufenden Betrieb automatisch anstelle der defekten
Festplatte eingebunden. Somit können die Daten der defekten Festplatte rekonstruiert werden. Im Gegensatz zu einem dedizierten
Hot-Spare schützt ein globaler Hot-Spare alle redundanten logischen Laufwerke.

Globalen Hot-Spare löschen●

Löscht einen globalen Hot-Spare.

Hilfe●

Diese Aktion ruft die Hilfe über die Aktionen auf.

Host bearbeiten...●

Diese Aktion ruft den Dialog zum Ändern von Verbindungsinformationen oder Löschen eines ESXi-Hosts auf. Weitere Information
finden Sie unter VMware ESXi.

Hot-Spare bearbeiten...●

Diese Aktion ruft den Dialog zum Anlegen oder Löschen eines Hot-Spares auf.

Initialisierung abbrechen●

Die Initialisierung des logischen Laufwerks wird abgebrochen.

Initialisierung fortsetzen●

Die unterbrochene Initialisierung des logischen Laufwerks wird fortgesetzt.

Initialisierung starten●

Ein logisches Laufwerk wird initialisiert. Bevor Sie die ersten Benutzerdaten auf ein logisches Laufwerk schreiben, sollten Sie dieses
initialisieren.
Hinweis: Einige Controller führen beim Anlegen des logischen Laufwerks automatisch eine Initialisierung durch. Bei diesen
Laufwerken wird die Aktion nicht angeboten.
Warnung: Eine Initialisierung zerstört alle Benutzerdaten auf dem logischen Laufwerk.

Initialisierung unterbrechen●

Die Initialisierung des logischen Laufwerks wird unterbrochen.

Konfiguration abspeichern●

Sichert die aktuelle RAID-Konfiguration in eine XML-Datei auf dem Server.

Konfiguration löschen●

Die gesamte Konfiguration (alle logischen Laufwerke, Hot-Spares usw.) des Controllers werden gelöscht.
Warnung: Bitte beachten Sie die Bestätigung. Bei einer Bestätigung wird auch dann gelöscht, wenn Sie gerade darauf arbeiten.

Konfiguration neu einlesen●

Es werden alle intern gesammelten Informationen gelöscht und dann alle Daten neu von den Controllern eingelesen.

Konsistenzüberprüfung abbrechen●

Die Konsistenzprüfung wird abgebrochen.

Konsistenzüberprüfung fortsetzen●

Die Konsistenzprüfung wird an der Stelle fortgeführt, an der sie vorher angehalten wurde.

Konsistenzüberprüfung starten●

Bei redundanten Systemen (z.B. RAID-1, RAID-5, RAID-10) startet diese Aktion eine Überprüfung des logischen Laufwerks. Die
Konsistenzprüfung läuft im Hintergrund, wodurch ein Arbeiten mit dem logischen Laufwerk weiterhin möglich ist. Je nachdem wie

50 RAID Management

beim Controller das Synchronisationsverhalten eingestellt ist, wird ein gefundener Fehler übersprungen, wenn möglich behoben oder
die Konsistenzprüfung wird angehalten und eine Fehlermeldung angezeigt.
Hinweis: Bei einigen Controllern kann die Priorität dieses Prozesses über die Registerkarte Einstellungen verändert werden. Dabei
gilt die Regel: je geringer die Priorität, desto länger der Prozess; dafür ist aber ein besseres Arbeiten möglich.

Konsistenzüberprüfung unterbrechen●

Die Konsistenzprüfung wird angehalten. Dies kann z.B. erforderlich sein, wenn kurzfristig mehr Durchsatzleistung für die logischen
Laufwerke am Controller zur Verfügung gestellt werden muss.

LDAP-Verbindung prüfen●

Haben Sie die rollenbasierte Zugriffskontrolle (RBAC) via LDAP eingeschaltet und konfiguriert, können Sie mit dieser Aktion die
Verbindung zum Verzeichnis-Server überprüfen.

Letztes logisches Laufwerk löschen●

Das zuletzt angelegte logische Laufwerk (d.h. das logische Laufwerk mit der höchsten Indexnummer) wird gelöscht. Es wird
empfohlen die Daten von allen logischen Laufwerken zu sichern bevor sie gelöscht werden.
Warnung: Es wird auch dann gelöscht, wenn Sie gerade darauf arbeiten.

Log löschen●

Die Sicherungsdatei für Datei-Ereignisse von ServerView RAID wird gelöscht.

Logisches Laufwerk anlegen...●

Diese Aktion ruft den Dialog zum Anlegen eines logischen Laufwerks auf. Es werden Teile einer oder mehrerer Festplatten zu
einem logischen ("virtuellen") Laufwerk zusammengefasst.

Lokalisieren●

Es wird ein logisches Laufwerk lokalisiert.

Logisches Laufwerk löschen●

Es wird ein logisches Laufwerk gelöscht.
Hinweis: Aufgrund von Einschränkungen in der Firmware wird diese Aktion nicht bei allen MegaRAID und Integrated Mirroring RAID
Controllern angeboten. Bei diesen Typen können Sie entweder nur alle logischen Laufwerke auf einmal löschen oder immer nur das
jeweils letzte.

Logisches Laufwerk migrieren...●

Diese Aktion ruft den Dialog zum Ändern eines logischen Laufwerks auf. Ein logisches Laufwerk wird von einem RAID-Typ direkt in
einen anderen Typ überführt.

Lokalisieren beenden●

Die Lokalitätsermittlung wird gestoppt und die LED ausgeschaltet.

MDC abbrechen●

Die Konsistenzüberprüfung (Make Data Consistent) wird abgebrochen.

MDC fortsetzen●

Die Konsistenzüberprüfung (Make Data Consistent) wird an der Stelle fortgeführt, an der sie vorher angehalten wurde.

MDC starten●

Es erfolgt eine Konsistenzüberprüfung (Make Data Consistent). Wenn es möglich ist, eine gefundene Inkonsistenz zu beheben, wird
dies automatisch gemacht.

MDC unterbrechen●

Die Konsistenzüberprüfung (Make Data Consistent) wird angehalten. Dies kann z.B. erforderlich sein, wenn kurzfristig mehr
Durchsatzleistung für die logischen Laufwerke am Controller zur Verfügung gestellt werden muss.

MegaRAID Advanced Software Options bearbeiten...●

Diese Aktion öffnet einen Dialog mit dem Sie einen oder mehrere Schlüssel eintragen und entsprechende Software-Optionen
freischalten können. Sind bereits Software-Optionen feigeschaltet, werden diese angezeigt. Installierte Testschlüssel können über
diesen Dialog wieder gelöscht werden. Weitere Information finden Sie unter RAID-Controller-Funktionen.

Migration fortsetzen●

Die Migration eines logischen Laufwerks wird fortgesetzt (siehe Logisches Laufwerk migrieren).

Migration unterbrechen●

Die Migration eines logischen Laufwerks wird angehalten (siehe Logisches Laufwerk migrieren).

NVRAM-Log anzeigen●

Die interne Ereignisaufzeichnung (Log) aus dem NVRAM des Controllers (nicht-flüchtiger Speicher) wird angezeigt. Diese
Informationen werden in der Regel von Technikern zu Wartungszwecken benötigt.

RAID Management 51

NVRAM-Log löschen●

Die Ereignisaufzeichnung (Log) aus dem NVRAM des Controllers wird gelöscht.

NVRAM-Log schreiben●

Sichert das aktuelle interne Controller-Log in eine Datei auf dem Server.

OCE starten●

Wenn auf allen Festplatten eines Verbandes noch freier Speicherplatz vorhanden ist, kann dieser zur Erweiterung der Kapazität des
logischen Laufwerks benutzt werden (Online Capacity Expansion). Anschließend können evtl. vorhandene Dateisysteme mit
Betriebssystemmitteln zur Ausnutzung der erweiterten Kapazität verändert werden.

Offline schalten●

Eine Festplatte wird "offline" geschaltet. Der Status des betroffenen logischen Laufwerks ändert sich zu "Eingeschränkt
funktionsfähig" oder "Partiell eingeschränkt funktionsfähig".

Offline schalten (Redundanz)●

Nach dem Erzeugen einer Kopie der Festplatte auf einem Hot-Spare wird sie "offline" geschaltet. Dann wird die Festplatte aus der
Konfiguration genommen und durch die vorher erzeugte Kopie ersetzt.

Online schalten●

Eine Laufwerk wird wieder in Betrieb genommen.

Patrol-Read abbrechen●

Der Patrol-Read-Prozess wird abgebrochen.

Patrol-Read fortsetzen●

Der Patrol-Read-Prozess wird an der Stelle fortgeführt, an der er vorher angehalten wurde.

Patrol-Read starten●

Auf einem Festplattenlaufwerk wird ein Patrol-Read-Prozess gestartet. Auf das Laufwerk kann dabei mit eingeschränkter Leistung
weiterhin zugegriffen werden. Patrol-Read untersucht die Oberfläche des Laufwerks auf Fehler. Wird ein Fehler gefunden und lässt
sich das Problem nicht automatisch beheben, so wird dieser Fehler aufgezeichnet. Das schadhafte Teilmedium wird den fehlerhaften
Blöcken zugeordnet. Werden mehrere Fehler gefunden, so wird die Festplatte bei einigen Controllern automatisch außer Betrieb
genommen.
Diese Fehlerüberprüfung wird nicht von jedem Controller unterstützt, aber einige Controller bieten die Möglichkeit, eine Überprüfung
in frei wählbaren Zeitintervallen automatisch durchzuführen.

Patrol-Read unterbrechen●

Der Patrol-Read-Prozess wird angehalten. Dies kann z.B. erforderlich sein, wenn kurzfristig mehr Durchsatzleistung zur Verfügung
gestellt werden muss.

PHY-Fehler anzeigen●

Die aufgezeichneten Fehler der SAS-PHYs werden angezeigt. Diese Informationen werden in der Regel von Technikern zu
Wartungszwecken benötigt.

Prüfung abbrechen●

Bricht eine Überprüfung der Festplatte ab.

Prüfung starten●

Startet eine Überprüfung der Festplatte.

RAID-Volume anlegen●

Zwei logische Laufwerke vom gleichen Typ (RAID Level) werden zu einem logischen Laufwerk zusammengefasst.

Rebuild abbrechen●

Der Rebuild-Prozess wird abgebrochen.

Rebuild fortsetzen●

Der Rebuild-Prozess wird an der Stelle fortgeführt, an der er vorher angehalten wurde.

Rebuild starten●

Bei kritischen logischen Laufwerken vom Typ RAID-1, RAID-5 oder RAID-10 startet diese Aktion einen Neuaufbau des logischen
Laufwerks. In der Regel wird die ausgefallene Festplatte automatisch durch einen Hot-Spare ersetzt und nachfolgend automatisch ein
Rebuild gestartet, falls dies beim Controller eingestellt ist. Die Aktion läuft im Hintergrund und solange kein weitere Festplatte
ausfällt, ist ein Arbeiten mit dem logischen Laufwerk weiterhin möglich.
Hinweis: Bei einigen Controllern kann die Priorität dieses Prozesses über die Registerkarte Einstellungen verändert werden. Dabei
gilt die Regel: je geringer die Priorität, desto länger der Prozess; dafür ist aber ein besseres Arbeiten möglich.

Rebuild unterbrechen●

52 RAID Management

Der Rebuild-Prozess wird angehalten. Dies kann z.B. erforderlich sein, wenn kurzfristig mehr Durchsatzleistung für die logischen
Laufwerke am Controller zur Verfügung gestellt werden muss.

Schreibzugriff abgeben●

Gibt den Schreibzugriff an einen anderen Benutzer ab, der ihn dringend benötigt.

Schreibzugriff erhalten●

Übernimmt den Schreibzugriff von einem anderen Benutzer.

Schreibzugriff erzwingen●

Erzwingt den Schreibzugriff, wenn ein anderer Benutzer diesen nicht abgeben will oder kann.
Achtung: Diese Aktion sollte nur wohl überlegt durchgeführt werden.

Sense-Log anzeigen●

Eine Tabelle mit den letzten n aufgetretenen SCSI Sense-Informationen anzeigen. SCSI Sense-Informationen gibt es meistens dann,
wenn ein SCSI-Kommando fehl geschlagen ist und der Controller oder die Festplatte zusätzliche Informationen liefern kann, warum
dies passiert ist.

Server hinzufügen...●

Diese Aktion ruft einen Dialog auf, mit dem Sie einen existierenden ESXi-Server (Host) der ServerView RAID Manager Konfiguration
hinzufügen können. Somit lassen sich auch die RAID-Controller des Hypervisors überwachen und konfigurieren. Weitere Information
finden Sie unter VMware ESXi.

Snapshot schreiben●

Diese automatische Aktion erzeugt - im Gegensatz zur manuellen Aktion Konfiguration abspeichern - mindestens alle 10 Minuten
eine Momentaufnahme der bestehenden RAID-Konfiguration.

SSD-Caching ausschalten●

Hebt die Verbindung zwischen dem logischen Laufwerk und dem SSD-Cache-Laufwerk (CacheCade) auf.

SSD-Caching einschalten●

Erlaubt der Firmware existierende SSD-Cache-Laufwerke als zusätzliche Cache-Ebene für logische Laufwerke zu benutzen.

Task bearbeiten...●

Diese Aktion ruft den Dialog zum Anlegen, Verändern oder Löschen einer Task auf.

Test-E-Mail verschicken●

Haben Sie das E-Mail-Log eingeschaltet und konfiguriert, können Sie mit dieser Aktion eine Test-E-Mail verschicken.

Test-SNMP-Event verschicken●

Wenn SNMP konfiguriert und freigeschaltet ist, können Sie eine Test-Event mit dieser Aktion verschicken. Weder der RAID Manager
noch irgendein anderes SNMP-Tool kann überprüfen, ob der Event das Ziel korrekt erreicht. Sie müssen leider selbst überprüfen, ob
der Event das Ziel wie gewüscht erreicht.

Unterspannungs-Schwellwert setzen●

Setzt den Schwellwert, ab dem die Firmware eine Warnung wegen Unterspannung abgibt.

Verfügbar machen●

Eine Festplatte, die "offline" geschaltet wurde und nicht mehr Bestandteil eines logischen Laufwerks ist, kann nicht mehr "online"
geschaltet werden, sondern nur verfügbar gemacht werden. Erst danach kann sie wieder mit der Aktion Online schalten in die
Konfiguration aufgenommen werden.

Verfügbar machen (Fehlertabelle löschen)●

Eine Festplatte wird wieder verfügbar gemacht und gleichzeitig wird eine vorhandene Fehlertabelle gelöscht.

RAID Management 53

5.2 Logische Laufwerke anlegen
Bevor Sie ein logisches Laufwerk mit ServerView RAID Manager anlegen, stellen Sie sicher, dass Sie sowohl mit den unterstützten
RAID-Level vertraut sind, als auch genau wissen, welcher RAID-Level sich am besten für Ihre Anwendung eignet.

5.2.1 Logisches Laufwerk anlegen
Markieren Sie einen Controller in der Baumstruktur und starten Sie die Aktion Logisches Laufwerk anlegen (über das Pulldown-Menü
der Schaltfläche Aktionen oder über rechten Mausklick). Es wird eine Dialogbox wie im folgenden Beispiel bei einem LSI-Controller
geöffnet.

In der Dialogbox können Sie in Abhängigkeit des Controller-Typs und ausgewählten RAID-Level Informationen und Eigenschaften für
die Erstellung des logischen Laufwerks verändern.

Im Eingabefeld Raid-Level geben Sie den zu erzeugenden Raid-Level an. Dieses Feld ist standardmäßig mit "RAID-0" vorbelegt.●

Falls ein neues logisches Laufwerk eine Stripe-Größe benötigt, so wird diese im gleichnamigen Feld angezeigt. Sie können die●

Voreinstellung (64 Kilobyte) übernehmen oder eine andere geeignete Größe einstellen.

54 RAID Management

Unter Kapazität des logischen Laufwerks haben Sie bei der Größenbestimmung des logischen Laufwerks zwei Möglichkeiten:●

Verwendung der maximal möglichen Kapazität (Voreinstellung)1.
Das logische Laufwerk wird mit der größtmöglichen Kapazität erstellt.

Begrenzung der Kapazität2.
Wenn Sie von der Voreinstellung abweichen wollen, aktivieren Sie diesen Button und geben Sie die gewünschte Größe in den
beiden daneben stehenden Feldern an.

Unter Allgemeine Parameter haben Sie weitere Einstellmöglichkeiten:●

Im Eingabefeld Name können Sie den voreingestellten Standardnamen für das neue logische Laufwerk übernehmen oder einen●

eigenen Namen angeben. Dieser Name muss am Controller eindeutig sein und darf bis zu 15 Zeichen lang sein (Standard-ASCII).

Über den Initialisierungsmodus können Sie festlegen ob keine Initialisierung nach dem Anlegen ausgeführt wird oder die●

Initialisierung des logischen Laufwerks schnell, bzw. normal durchgeführt werden soll.

Unter Cache-Parameter haben Sie die Möglichkeit das Cache-Verhalten des logischen Laufwerks zu verändern:●

Zur einfachen Bedienung nehmen Sie unter Cache-Einstellungen eine Optimierung auf Datenschutz (voreingestellt) oder auf Leistung
vor.

Wählen Sie dagegen die Option Erweitert aus, können Sie alle Cache-Parameter dediziert modifizieren. Weitere Informationen zu den
einzelnen Parametern finden Sie unter Eigenschaften anzeigen und ändern.

Die Dialogbox enthält links eine Baumstruktur, in der Sie eine Festplatte selektieren und anschließend über die Schaltfläche
Hinzufügen verfügbar machen. Unter Aktueller Aufbau wird anschließend die hinzugefügte Festplatte angezeigt.

Logische Laufwerke bestehen in der Regel (abhängig vom Controller-Typ und RAID-Level) aus mehr als nur einer Festplatte. Sie
müssen daher die entsprechende Anzahl Festplatten selektieren und hinzufügen. In unserem Beispiel (LSI-Controller und RAID-1) sind
zwei Festplatten erforderlich. Abschließend können Sie dann über die Schaltfläche Erstellen das logische Laufwerk anlegen. Nach
Auslösen der Schaltfläche Erstellen müssen Sie noch einmal das Anlegen des logischen Laufwerks bestätigen.

Wenn Sie die Dialogbox über Abbrechen verlassen, wird kein neues logisches Laufwerk angelegt.

RAID Management 55

5.2.2 MegaRAID CacheCade Laufwerke erstellen
Dieses Verfahren erzeugt kein logisches Laufwerk, das Benutzern zugänglich ist, sondern ein Laufwerk, das als sekundäre Cache-
Ebene dient.

Bei Controllern die MegaRAID CacheCade unterstützen und eine entsprechende Lizenz installiert haben, wählen Sie im Logisches
Laufwerk anlegen-Dialog einen RAID-Level mit (CacheCade)-Anhang aus. Dann gehen Sie wie beim Anlegen eines logischen Laufwerks
mit SSDs vor.

Nach erfolgreichem Abschluss des Logisches Laufwerk anlegen-Dialogs erscheint ein neues Objekt in der Baumstruktur wie im
folgenden Beispiel:

Um den Zugriff auf die sekundäre Cache-Ebene zu ermöglichen, muss die Aktion SSD-Caching einschalten auf einem logischen
Laufwerk ausgeführt werden.

56 RAID Management

5.3 Logische Laufwerke ändern (migrieren)
Mit der Aktion Logisches Laufwerk migrieren können Sie

den RAID-Level in einen anderen Level migrieren●

die Kapazität des logischen Laufwerks erweitern●

Hinweis: Die meisten der heutigen Betriebssysteme unterstützen eine Online-Kapazitätserweiterung (OCE = Online Capacity
Expansion). OCE bedeutet, dass die zusätzliche Kapazität nach Abschluss einer Erweiterung eines logischen Laufwerks genutzt werden
kann, ohne das System neu starten zu müssen. Nähere Informationen zur zusätzlichen Speicherkapazität finden Sie in der
Dokumentation zu Ihrem Betriebssystem.

Zum Ändern markieren Sie ein logisches Laufwerk () in der Baumstruktur und starten Sie die Aktion Logisches Laufwerk
migrieren (über das Pulldown-Menü der Schaltfläche Aktionen oder über rechten Mausklick). Es wird eine Dialogbox geöffnet, die
Parameter und Aufbau enthält.

Wählen Sie im Pulldown-Menü den neuen RAID-Level aus. Die Migrationsmöglichkeiten sind dabei vom eingesetzten RAID-Controller1.
abhängig.

Im Aufbau können Sie - sofern angeboten - die Kapazität erweitern, indem Sie in der Baumstruktur Festplatten auswählen und über2.
die Schaltfläche Hinzufügen zum logischen Laufwerk hinzufügen. Über die Schaltfläche Ausführen aktivieren Sie Ihre Änderungen.

Nach Auslösen der Schaltfläche Ausführen müssen Sie noch einmal die Änderungen bestätigen. Wenn Sie eine der Dialogboxen über
Abbrechen verlassen, werden keine Änderungen vorgenommen.

Für die Änderung eines logischen Laufwerks gelten die folgenden Regeln:

Wählen Sie für eine Migration den neuen RAID-Level. Falls der gewünschte Typ vom Controller nicht direkt angeboten wird, bleibt●

Ihnen nur der Weg über Löschen und erneutes Anlegen des logischen Laufwerks.

Die Kapazität des neuen logischen Laufwerks muss mindestens über die Größe des aktuellen Laufwerks verfügen. Wenn die●

Kapazität oder der RAID-Level des neuen logischen Laufwerks eine größere Gesamtlaufwerkskapazität als das aktuelle erfordert,
muss die zusätzliche Kapazität von den Festplatten zur Verfügung gestellt werden, die noch nicht in diesem logischen Laufwerk
verwendet werden. In diesem Fall selektieren Sie bitte ein oder mehrere Festplatten, die entsprechend freie Kapazitäten haben.

Hinweis: Der Name eines logischen Laufwerks lässt sich - abhängig vom Controller - bei den Eigenschaften (Registerkarte
Einstellungen) des logischen Laufwerks ändern.

5.4 Hot-Spares verwalten
Hot-Spares werden zum Schutz redundanter logischer Laufwerke eingesetzt. Fällt eine Festplatte in einem von einem Hot-Spare
geschützten redundanten logischen Laufwerk aus, so ersetzt der Hot-Spare automatisch die ausgefallene Festplatte.

Auf einigen Controllern kann ein Hot-Spare zugewiesen werden, um ein einzelnes logisches Laufwerk oder alle logischen Laufwerke
auf dem Controller zu schützen. Bei anderen Controllern kann automatisch jede freie Festplatte, das groß genug ist, als Reserve
herangezogen werden.

5.4.1 Hot-Spare bearbeiten
Mit dieser Aktion können Sie ein globalen oder dedizierten Hot-Spare hinzufügen oder löschen.

5.4.1.1 Anlegen

Zum Anlegen eines globalen oder dedizierten Hot-Spares markieren Sie bitte eine freie Festplatte () links in der Baumstruktur.
Starten Sie die Aktion Hot-Spare bearbeiten (über das Pulldown-Menü der Schaltfläche Aktionen oder über rechten Mausklick).

In der jetzt angezeigten Dialogbox (siehe Beispiel) wählen Sie bitte eine oder mehrere Sammlungen aus, um ein dedizierten Hot-Spare
anzulegen. Wenn Sie keine Sammlung selektieren, wird im Folgenden ein globaler Hot-Spare angelegt.

RAID Management 57

Das statische Hot-Spare-Feature kann zum automatischen Restaurieren eines Hot-Spare und logischen Laufwerks entsprechend der
ursprünglichen Konfiguration eingesetz werden. Administratoren, die ein Hot-Spare in einem bestimmten Einschub im Gehäuse halten
möchten, können so ohne manuellen Rebuild zur bevorzugten Konfiguration zurückkehren. Durch das statische Hot-Spare-Feature
reduziert sich bzw. entfällt der Wartungsaufwand über den Austausch einer fehlerhaften Festplatte hinaus.

Hinweis: Der Controller kehrt nur automatisch in die ursprüngliche Konfiguration zurück, wenn die ausgefallene Festplatte durch eine
neue im gleichen Steckplatz ersetzt wird. Wird die neue Festplatte nicht in den gleichen Steckplatz gesteckt, kann durch eine manuelle
"Fehlende Festplatte ersetzen"-Aktion der Hot-Spare wieder seiner vorherigen Aufgabe zugeführt werden.

Die Affinität zur Festplatteneinheit kann genutzt werden, um für einen Hot-Spare festzulegen, dass er bevorzugt zum Rebuild einer
Festplatte benutzt werden soll, die in derselben Festplatteneinheit steckt. Dies schliesst nicht aus, dass der Hot-Spare auch in einer
zweiten Einheit benutzt werden kann, wenn keine weiteren Hot-Spares vorhanden sind. Z.B. wird bei zwei Festplatteneinheiten mit je
einem Hot-Spare und gesetzter Affinität bei einem Festplattenausfall der Hot-Spare benutzt, der in der gleichen Einheit steckt wie die
ausgefallene Festplatte.

Hinweis: Die Affinität zur Festplatteneinheit kann nur mit einer externen Festplatteneinheit benutzt werden.

Nach Auslösen der Schaltfläche Anlegen müssen Sie die Aktion noch einmal in einer weiteren Dialogbox bestätigen. Abhängig von der
Selektion in der vorherigen Dialogbox wird das ursprünglich unbenutzte Laufwerk zum Hot-Spare und links in der Baumstruktur als
globaler () oder dedizierter () Hot-Spare gekennzeichnet.

Bitte beachten Sie, dass Sie einen Hot-Spare nur für RAID-Level mit Redundanz anlegen können (z.B. RAID-1, RAID-5, nicht
RAID-0).

5.4.1.2 Löschen

Zum Löschen eines Hot-Spares markieren Sie bitte links in der Baumstruktur den entsprechenden Hot-Spare () bzw. (),
den Sie löschen möchten. Starten Sie die Aktion Hot-Spare bearbeiten

In der jetzt angezeigten Dialogbox sehen Sie die Konfiguration mit den aktuell geschützten logischen Laufwerken.

58 RAID Management

Nach Auslösen der Schaltfläche Löschen müssen Sie die Aktion noch einmal in einer weiteren Dialogbox bestätigen. Die Zuweisung
wird nun freigegeben und der vormalige Hot-Spare wird links in der Baumstruktur als unbenutzt () gekennzeichnet.

Wenn Sie eine der Dialogboxen über Abbrechen verlassen, so wird kein Hot-Spare angelegt bzw. gelöscht.

Bei einigen Controllern werden alternativ zu der oben beschrieben Aktion Hot-Spare bearbeiten die Einzelaktionen Dedizierten Hot-
Spare anlegen, Globalen Hot-Spare anlegen, Dedizierten Hot-Spare löschen und Globalen Hot-Spare löschen angeboten.

5.4.2 Hot-Spares anlegen
Das folgende Beispiel beschreibt das Anlegen eines dedizierten Hot-Spare.

Markieren Sie in der Baumstruktur ein unbenutztes Laufwerk (), das als Ersatzlaufwerk fungieren soll.

Starten Sie die Aktion Dedizierten Hot-Spare anlegen. Es wird eine Dialogbox wie im folgenden Beispiel geöffnet.

Wählen Sie im Pulldown-Menü das gewünschte logische Laufwerk aus und legen Sie es über die Schaltfläche Ausführen an. Nach
Auslösen der Schaltfläche müssen Sie das Anlegen noch einmal in einer weiteren Dialogbox bestätigen. In der Baumstruktur ist das
vorher unbenutzte Laufwerk jetzt als dedizierter Hot-Spare () gekennzeichnet.

5.4.3 Hot-Spares löschen
Mit dieser Aktion können Sie Hot-Spares, die Sie angelegt haben, wieder löschen. Das folgende Beispiel beschreibt das Löschen eines
dedizierten Hot-Spares.

Markieren Sie in der Baumstruktur den dedizierten Hot-Spare (), den Sie löschen wollen.

Starten Sie die Aktion Dedizierten Hot-Spare löschen (über das Pulldown-Menü der Schaltfläche Aktionen oder über rechten Mausklick).
In der folgenden Dialogbox müssen Sie die Löschaktion noch einmal bestätigen. Nach erfolgreichem Löschen ist der vorher dedizierte
Hot-Spare in der Baumstruktur jetzt als unbenutztes Festplatte () gekennzeichnet.

RAID Management 59

5.5 Fremde Konfiguration
Das neue flexible RAID-Management ermöglicht es, Festplatten logischer Laufwerke von einer Festplatteneinheit oder Adapter zu einer
anderen umzustecken, ohne dass die Konfiguration verloren geht. Eine solche Festplatte wird mit einem blauen Ausrufezeichen (

) gekennzeichnet was auf eine fremde Konfiguration hinweist. Diese fremde Konfiguration kann importiert oder gelöscht
werden.

Es können nur Konfigurationen von Festplatten importiert oder gelöscht werden, wenn die Festplatte bereits wieder verfügbar
ist.

Falls dies noch nicht automatisch geschehen ist, holen Sie es bitte mit der Aktion Verfügbar machen (über das Pulldown-Menü der
Schaltfläche Aktionen oder über rechten Mausklick auf die Festplatte nach. Danach können Sie mit der Adapter-Aktion Fremde
Konfiguration bearbeiten, den im Folgenden beschriebenen Dialog starten.

5.5.1 Fremde Konfiguration bearbeiten
Mit dieser Aktion können Sie eine einzelne fremde oder alle fremden Konfigurationen importieren oder löschen.

In der Dialogbox (siehe folgendes Beispiel) wählen Sie über den Index entweder eine einzelne fremde Konfiguration oder alles
(kombiniert) für alle fremden Konfigurationen zur Bearbeitung aus und betätigen die Schaltfläche Importieren bzw. Löschen .

Über die Schaltfläche Abbrechen der Dialogboxen können Sie die Aktion ohne Auswirkung auf die bestehende Konfiguration
abbrechen.

5.5.1.1 Importieren
Wenn Sie Importieren gewählt haben, wird vor dem eigentlichen Importvorgang die zukünftige Gesamtkonfiguration angezeigt.

Bei der Auswahl einer einzelnen fremden Konfiguration wird diese unabhängig von der bestehenden Konfiguration betrachtet und
importiert.

Bei der Auswahl alles (kombiniert) wird versucht, alle bestehenden Konfigurationen mit den fremden Konfigurationen zu kombinieren.

60 RAID Management

Nach der Bestätigung und betätigen der Schaltfläche OK wird der Import durchgeführt.

5.5.1.2 Löschen
Wenn Sie Löschen gewählt haben, müssen Sie den Vorgang in einer folgenden Dialogbox bestätigen.

Bei der Auswahl einer einzelnen fremden Konfiguration wird diese gelöscht.●

Bei der Auswahl alles (kombiniert) werden alle fremden Konfigurationen gelöscht.●

Hinweis: Wenn nach einem Wartungsfall eine Festplatte getauscht wurde, die noch eine alte Konfiguration enthält, so wird sie links
im Baum ebenfalls mit einer blauen Markierung versehen. In diesem Fall müssen Sie die alte Konfiguration löschen, bevor Sie die
Festplatte wieder verwenden können.

5.6 Task
Um die Betriebssicherheit eines RAID-Systems aufrecht zu erhalten oder zu erhöhen, können einige Aktionen in regelmäßigen
Abständen wiederholt werden. Hierzu zählen beispielsweise die Konsistenzüberprüfung der logischen Laufwerke, der Patrol-Read der
Festplatten oder auch die Rekalibrierung vorhandener BBUs.

Durch die Selektion eines entsprechenden Objektes (System, Controller, Festplatte, logisches Laufwerk, BBU) oder eines schon
existierenden Task-Objektes kann über das Pulldown-Menü der Schaltfläche Aktionen oder über rechten Mausklick des Objektes die
Objekt-Aktion Task bearbeiten, den im Folgenden beschriebenen Dialog, gestartet werden.

5.6.1 Task bearbeiten
Mit dieser Aktion können Sie eine Task anlegen, verändern oder löschen.

5.6.1.1 Anlegen
Existiert für das selektierte Objekt und der gewünschten Aktion noch keine Task, können Sie eine Task über die folgenden

RAID Management 61

Einstellungsmöglichkeiten definieren und anlegen.

Wählen Sie über Task die Aktion, die regelmäßig durchgeführt werden soll.

Für die jeweiligen Tasks können Sie optional spezielle Ausnahmeverfahren festlegen. Sie können die Voreinstellung, dass die Task
nach 4 Fehler anhalten soll, abwählen. Weiterhin können Sie das voreingestellte Verhalten, dass bei einem Fehler nach jeweils 2
Minuten, 1 Stunde und 8 Stunden außerhalb der normalen Regeleinstellung ein erneuter Startversuch unternommen wird, verändern.
Sie können so die Wiederholungsversuche bei Fehler überspringen und direkt den nächsten regulären Ausführzeitpunkt für die Task
vorsehen.

Durch die Wahl der Häufigkeit kann ein Zeitraum von minütlich bis jährlich eingestellt werden. Je nach gewählter Häufigkeit ergeben
sich weitere Einstellmöglichkeiten, mit denen folgende Aktionswiederholungen genauer spezifiziert werden können.

Die Startzeit, ab wann die Task gültig ist und somit die Aktion erstmalig gestartet wird, ist beim Anlegen der Task auf jetzt
voreingestellt. Falls die Aktion gerade nicht ausgeführt werden kann, weil beispielsweise die Aktion schon läuft, wird die
Auswahlmöglichkeit jetzt nicht angeboten. Zusätzlich wird eine um 24 Stunden spätere Zeit als der aktuelle Zeitpunkt voreingestellt.
Kommt es hingegen erst beim Verlassen der Dialogbox zu einem Problem, wird automatisch ein um 8 Stunden später liegender
Zeitpunkt eingestellt. Ein anderer Startzeitpunkt kann durch die Wahl von später mit Eingabe eines gültigen Datums sowie
gewünschter Urzeit vereinbart werden. Nach Betätigen der Schaltfläche Anlegen wird dann entweder die gewünschte Aktion innerhalb
der nächsten Minute gestartet oder erst nach Ablauf der späteren Startzeit.

Bei der Wiederholung können Sie einen Wert von 1 bis 100 wählen, sodass je nach Wahl der Häufigkeit ein Abstand zwischen 1 Minute
und 100 Jahre für eine Aktionswiederholung abgedeckt werden kann.

62 RAID Management

Bei einer wöchentlichen Häufigkeit können zusätzlich ein oder mehrere Wochentage zur feineren Spezifikation des Startzeitpunktes
selektiert werden. Werden alle Wochentage abgewählt, wird automatisch der aktuelle Wochentag eingestellt, der auch zur
Voreinstellung herangezogen wird. Des Weiteren werden die selektierten Wochentage bei der Berechnung des ersten Startzeitpunktes
berücksichtigt, wenn Sie eine spätere Startzeit gewählt haben.

Wurde als Häufigkeit monatlich gewählt, ist zusätzlich ein Tag im Monat festzulegen an dem die Aktion jeweils gestartet werden soll.

RAID Management 63

Über die obere Selektion am Tag kann der genaue Tag des Monats eingestellt werden. Hat ein Monat keinen entsprechenden Tag, z.B.
30. Februar wird die Aktion am nächst möglichen Tag des Folgemonats gestartet.

Andererseits kann über die untere Selektion am die erste bis letzte Woche im entsprechenden Monat und ein Wochentag zum Starten
der Aktion ausgewählt werden.

Ebenfalls wird die Regel für den gewünschten Tag im Monat berücksichtigt, wenn Sie sich für einen späteren Startzeitpunkt
entschieden haben.

Eine jährliche Häufigkeit ermöglicht es neben der Wahl eines genauen Starttags (siehe oben) einen oder mehrere Monate zur feineren
Spezifikation des nächsten Startzeitpunktes auszuwählen.

64 RAID Management

Wird ein genauer Tag im Monat festgelegt, den es in bestimmten Monaten nicht gibt, werden entsprechende Monate automatisch
deselektiert und von der Auswahlmöglichkeit ausgeschlossen. Der 29. Februar bildet hiervon eine Ausnahme. Da es diesen Tag in
manchen Jahren gibt, in anderen aber nicht, wird solch eine Wahl zugelassen. Hier wird dann gegebenenfalls die Aktion am nächst
möglichen Tag des Folgemonats gestartet, also am 1. März. Werden alle Monate abgewählt, wird automatisch der aktuelle Monat
eingestellt, der auch zur Voreinstellung herangezogen wird.

Bei der Wahl eines späteren Startzeitpunktes, wird bei der Berechnung der genauen Startzeit zusäztlich die Regel für den
gewünschten Tag im Monat und die selektierten Monate berücksichtigt.

Nach Betätigen der Schaltfläche Anlegen wird dann die gewünschte Aktion innerhalb der nächsten Minute gestartet oder erst nach
Ablauf einer gewünschten späteren Startzeit. Ist dabei eine wöchentliche, monatliche oder jährliche Häufigkeit eingestellt, wird der
erste Startzeitpunkt in der dann laufenden Woche, beziehungsweise innerhalb eines Monats oder Jahres liegen.

Über die Schaltfläche Abbrechen der Dialogbox können Sie den Dialog ohne Auswirkung auf die bestehende Konfiguration abbrechen.

Wenn Sie eine Task für Patrol-Read anlegen möchten, müssen Sie vorher den Patrol-Read-Modus auf manuellen Betrieb
stellen. Andernfalls wird die Patrol-Read-Task ignoriert.

5.6.1.2 Verändern
Über die Selektion eines schon existierenden Task-Objektes oder durch Auswahl einer Aktion im Dialog, für die bei dem selektierten
Objekt schon eine Task vorhanden ist, können Sie die Einstellungen der Task verändern.

Die Startzeit ist beim Verändern einer Task auf später voreingestellt. Wird diese Einstellung nicht verändert, wird der nächste
Startzeitpunkt nach Betätigen der Schaltfläche OK anhand der eingestellten und gegebenenfalls veränderten Werte neu berechnet. Ist
eine wöchentliche, monatliche oder jährliche Häufigkeit eingestellt, wird der nächste Startzeitpunkt in der dann laufenden Woche,
beziehungsweise innerhalb eines Monats oder Jahres liegen. Erst ein daraufhin folgender Termin richtet sich nach dem unter
Wiederholung eingestellten Wert.

Wird die Startzeit auf jetzt verändert, wird die Aktion nach Betätigen der Schaltfläche OK innerhalb der nächsten Minute gestartet.
Falls die Aktion gerade nicht ausgeführt werden kann, weil beispielsweise die Aktion schon läuft, wird die Auswahlmöglichkeit jetzt
nicht angeboten. Kommt es hingegen erst beim Verlassen der Dialogbox zu einem Problem, wird automatisch ein um 8 Stunden später
liegender Zeitpunkt eingestellt.

RAID Management 65

Ebenfalls wird der Status und der interne Fehlerzähler der Task nach Betätigen der Schaltfläche OK zurück gesetzt.

Über die Schaltfläche Abbrechen der Dialogbox können Sie die Aktion ohne Auswirkung auf die bestehende Konfiguration abbrechen.

5.6.1.3 Löschen
Nach Betätigen der Schaltfläche Löschen wird die Task gelöscht. Eine gerade laufende Aktion, die durch die Task angestoßen wurde,
wird dadurch nicht beeinflusst, unterbrochen oder beendet.

Über die Schaltfläche Abbrechen der Dialogbox können Sie die Aktion ohne Auswirkung auf die bestehende Konfiguration abbrechen.

66 RAID Management

6 Ereignisse
6.1 Ereignisse anzeigen
Am unteren Rand der Bedienoberfläche befindet sich das Ereignisfenster. Darin werden die letzten Ereignisse aller RAID-Controller
angezeigt, die durch den ServerView RAID Manager verwaltet werden.

Über den Begrenzungsbalken können Sie dieses Fenster vergrößern oder verkleinern. Durch Verschieben des Spaltenrandes im
Tabellenkopf kann die Breite der Spalten verändert werden. Dies ist manchmal bei überlangen Ereignismeldungen nützlich. Durch
Doppelklick auf ein Ereignis öffnet sich ein Dialog, womit Sie einerseits einfach durch die Ereignisse navigieren können und
andererseits ausführliche Meldungen auf einem Blick erfassen können.

Für jedes Ereignis stehen folgende Informationen zur Verfügung:

Der Typ wird zusätzlich mit einem Icon dargestellt, das die Gewichtung des Ereignisses verdeutlicht.●

Fehler
Warnung
wichtige Information

Datum und Uhrzeit, zu dem dieses Ereignis aufgetreten ist●

Der Name des Objekts, das das Ereignis gemeldet hat●

Die ID des Ereignisses●

Eine kurze Meldung mit der Beschreibung des Ereignisses●

Der ServerView RAID Manager protokolliert alle Ereignisse und legt diese im Klartext in einer Ereignissdatei ab. Diese Datei ist im XML-
Format und kann einfach ausgelesen und weiterverarbeitet werden.

Weiterhin werden alle Ereignisse als SNMP-Traps gemeldet, die vom ServerView Event Manager oder jedem anderen Management-Tool
(z.B. IBM Tivoli, HP OpenView, etc.), das Traps versteht, bearbeitet werden können. Für weitere Informationen und
Konfigurationsmöglichkeiten schauen Sie bitte in der Dokumentation von ServerView nach.

Ausserdem tauchen alle Ereignisse in den Logging-Mechanismen der Betriebssysteme auf. Auf Windows-basierten Systemen findet
man die Einträge unter Start > Einstellungen > Systemsteuerung > Verwaltung > Ereignisanzeige (Anwendung), auf Linux Systemen

RAID Management 67

in /var/log/messages und auf Solaris Systemen in /var/adm/messages.

Beachten Sie, dass die Meldungstexte, IDs und Fehlerklassen der Ereignisse die gleichen sind, die bei den Traps und im Datei-
/System-Logging verwendet werden. Der einzige Unterschied besteht darin, dass die vier Fehlerklassen der Traps auf drei
Fehlerklassen bei den Ereignissen verkürzt wurden (Informational = Information, Minor = Warnung, Major und Critical =
Fehler).

6.2 Ereignisse / SNMP-Traps
Grundlage für den ServerView RAID SNMP-Agenten ist die MIB-Datei RAID.mib (Windows) oder FSC-RAID-MIB.txt
(Linux/VMware/Solaris). In dieser Datei sind alle Informationen und Trap-Typen definiert. Im Folgenden sind die Traps MIB aufgeführt.

Die Meldungstexte, IDs und Fehlerklassen der Traps sind die gleichen, die bei den Ereignismeldungen in der Oberfläche und im
Datei-/System-Logging verwendet werden.

ID Gewichtung Log Eintrag Aktion

1 Informational Undefiniertes Ereignis

Falls direkt vor oder nach
diesem Ereignis Fehler
aufgetreten sind, führen Sie
die entsprechenden Aktionen
für diese Fehler durch.

2 Informational Verbindung zu ServerView RAID Manager
hergestellt

3 Informational Verbindung zu ServerView RAID Manager
getrennt

4 Critical Verbindung zu ServerView RAID Manager
unerwartet getrennt

Wenn das Problem nach einem
Systemneustart bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

5 Informational Test-Ereignis

10000 Informational Unbekanntes Ereignis

Falls direkt vor oder nach
diesem Ereignis Fehler
aufgetreten sind, führen Sie
die entsprechenden Aktionen
für diese Fehler durch.

10001 Informational Internes Ereignis Lediglich zur Information.

10002 Minor Schreibzugriff des ServerView RAID
Managers von Benutzer [..] ([..]) entzogen Lediglich zur Information.

68 RAID Management

10003 Major BBU-Temperatur außerhalb der zulässigen
Werte

1. Überprüfen Sie, dass alle
Luftströmungskanäle korrekt
installiert sind, dass das
Gehäuse geschlossen ist und
dass die Lüftungsschlitze nicht
blockiert sind.
2. Überprüfen Sie, dass die
Umgebungstemperatur im
erlaubten Bereich ist.
3. Überprüfen Sie, dass RAID
Controller und iRMC Firmware,
sowie BIOS auf dem
aktuellsten Stand sind.
4. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10004 Major BBU-Temperatur instabil

1. Überprüfen Sie, dass RAID
Controller und iRMC Firmware,
sowie BIOS auf dem
aktuellsten Stand sind.
2. Wenn das Problem bestehen
bleibt, ersetzen Sie die BBU.
3. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10005 Major BBU-Temperatur oberhalb des Grenzwerts

1. Überprüfen Sie, dass alle
Luftströmungskanäle korrekt
installiert sind, dass das
Gehäuse geschlossen ist und
dass die Lüftungsschlitze nicht
blockiert sind.
2. Überprüfen Sie, dass die
Umgebungstemperatur nicht
oberhalb des erlaubten
Grenzwerts liegt.
3. Überprüfen Sie, dass RAID
Controller und iRMC Firmware,
sowie BIOS auf dem
aktuellsten Stand sind.
4. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

RAID Management 69

10006 Major BBU-Spannung außerhalb der zulässigen
Werte

1. Überprüfen Sie, dass das
BBU Daten-/Stromkabel
korrekt mit dem RAID
Controller verbunden ist.
2. Überprüfen Sie, dass RAID
Controller und iRMC Firmware,
sowie BIOS auf dem
aktuellsten Stand sind.
3. Wenn das Problem bestehen
bleibt, ersetzen Sie die BBU.
4. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10007 Major BBU-Spannung instabil

1. Überprüfen Sie, dass das
BBU Daten-/Stromkabel
korrekt mit dem RAID
Controller verbunden ist.
2. Überprüfen Sie, dass RAID
Controller und iRMC Firmware,
sowie BIOS auf dem
aktuellsten Stand sind.
3. Wenn das Problem bestehen
bleibt, ersetzen Sie die BBU.

10008 Major BBU-Spannung unterhalb des Grenzwerts

1. Überprüfen Sie, dass das
BBU Daten-/Stromkabel
korrekt mit dem RAID
Controller verbunden ist.
2. Überprüfen Sie, dass RAID
Controller und iRMC Firmware,
sowie BIOS auf dem
aktuellsten Stand sind.
3. Wenn das Problem bestehen
bleibt, ersetzen Sie die BBU.
4. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10009 Major BBU-Kommunikationsfehler

1. Überprüfen Sie, dass das
BBU Daten-/Stromkabel
korrekt mit dem RAID
Controller verbunden ist.
2. Überprüfen Sie, dass RAID
Controller und iRMC Firmware,
sowie BIOS auf dem
aktuellsten Stand sind.
3. Wenn das Problem bestehen
bleibt, ersetzen Sie die BBU.

10010 Informational BBU-Rekalibrierung gestartet
10011 Informational BBU-Status ist in Ordnung
10012 Informational BBU ok

70 RAID Management

10013 Critical BBU defekt

Hinweis: Wenn eine
Rekalibrierung läuft, dient
diese Meldung lediglich zur
Information. Eine
Rekalibrierung kann bis zu 1
Tag dauern.
1. Überprüfen Sie, dass das
BBU Daten-/Stromkabel
korrekt mit dem RAID
Controller verbunden ist.
2. Überprüfen Sie, dass RAID
Controller und iRMC Firmware,
sowie BIOS auf dem
aktuellsten Stand sind.
3. Wenn das Problem bestehen
bleibt, ersetzen Sie die BBU.
4. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10014 Major Schnellladen der BBU fehlgeschlagen

Hinweis: Wenn möglich
unterbrechen Sie den
Ladevorgang nicht durch einen
Neustart oder Herunterfahren
des Systems. Sollte dieses
Ereignis ohne
Unterbrechungen auftretet,
führen Sie folgende Aktionen
durch:
1. Überprüfen Sie, dass RAID
Controller und iRMC Firmware,
sowie BIOS auf dem
aktuellsten Stand sind.
2. Wenn das Problem bestehen
bleibt, ersetzen Sie die BBU.
3. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10015 Minor Maximale Ladezyklen der BBU überschritten

1. Starten Sie eine
Rekalibrierung (z.B. über
ServerView RAID Manager).
Hinweis: Wenn möglich
unterbrechen Sie den
Ladevorgang nicht durch einen
Neustart oder Herunterfahren
des Systems.
2. Wenn das Problem bestehen
bleibt, ersetzen Sie die BBU.
3. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

RAID Management 71

10016 Minor BBU benötigt Rekalibrierung

Hinweis: Standardmässig wird
eine Rekalibrierung der BBU
alle 30 Tage gestartet.
1. Wenn die automatische
Rekalibrierung abgeschaltet
ist, starten Sie eine manuelle
Rekalibrierung (z.B. über
ServerView RAID Manager).

10017 Informational SCSI Sense-Daten von Festplatte ([..])
verfügbar: [..]

10018 Informational Asynchrones Kommando beendet
10019 Informational Adapter [..] angehalten
10020 Informational Adapter [..] arbeitet weiter
10021 Informational Festplatte ([..]) hat Status online erhalten

10022 Critical Festplatte ([..]) hat Status offline erhalten

Hinweis: Wenn die betroffene
Festplatte manuell auf offline
gesetzt wurde, dient diese
Meldung lediglich zur
Information. Ansonsten führen
Sie folgende Aktionen durch:
1. Wenn die offline Festplatte
Mitglied eines Arrays ist,
starten Sie einen Rebuild auf
der offline Festplatte.
2. Wenn das Problem bestehen
bleibt, ersetzen Sie die
betroffene Festplatte.
3. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10023 Major Timeout von Festplatte ([..])

Hinweis: Im Allgemeinen
sollten zusätzliche
Fehlermeldungen auftreten.
Wenn keine weiteren Aktionen
definiert sind, wenden Sie sich
an Ihren lokalen Fujitsu-
Helpdesk.

10024 Informational Globaler Hot-Spare auf Festplatte ([..])
erzeugt

10025 Minor Globaler Hot-Spare auf Festplatte ([..])
gelöscht Lediglich zur Information.

10026 Informational Dedizierte Hot-Spare auf Festplatte ([..])
erzeugt

10027 Minor Dedizierte Hot-Spare auf Festplatte ([..])
gelöscht Lediglich zur Information.

10028 Informational Festplatte ([..]) als verfügbar markiert
10029 Informational Rebuild auf Festplatte ([..]) gestartet

72 RAID Management

10030 Major Rebuild auf Festplatte ([..]) fehlgeschlagen

1. Starten Sie einen zweiten
Rebuild (z.B über ServerView
RAID Manager).
2. Wenn das Problem bestehen
bleibt, ersetzen Sie die
betroffene Festplatte.
3. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10031 Major Fehlerhafter Block (LBA [..]) auf Festplatte
([..]) erkannt

Ersetzen Sie die betroffene
Festplatte.

10032 Informational Neue Festplatte ([..]) erkannt

10033 Minor Festplatte ([..]) nicht mehr verfügbar

Hinweis: Wenn die betroffene
Festplatte entfernt wurde,
dient diese Meldung lediglich
zur Information. Ansonsten
führen Sie folgende Aktionen
durch:
1. Ziehen Sie die betroffene
Festplatte heraus, warten Sie
30 Sekunden und stecken Sie
sie wieder ein.
2. Ersetzen Sie die betroffene
Festplatte.
3. Ersetzen Sie die betroffene
Backplane oder das Kabel.
4. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10034 Informational Bad-Block-Table auf Festplatte ([..]) gelöscht

10035 Informational Bad-Block-Table auf Festplatte ([..])
aktualisiert

10036 Major Fehlerhafter Block auf Festplatte ([..])
erkannt

Ersetzen Sie die betroffene
Festplatte.

10037 Major COD-Fehler auf Festplatte ([..])

1. Starten Sie manuell einen
Rebuild (z.B über ServerView
RAID Manager) der betroffenen
Festplatte.
2. Wenn das Problem bestehen
bleibt, ersetzen Sie die
betroffene Festplatte.
3. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10038 Major Fehler auf Festplatte ([..]) erkannt Ersetzen Sie die betroffene
Festplatte.

10039 Informational Kanal [..] Reset

RAID Management 73

10040 Major I/O-Wiederholung auf Festplatte ([..])
Wenn das Problem wiederholt
auftritt, ersetzen Sie die
betroffene Festplatte.

10041 Major ECC-Fehler auf Festplatte ([..])
Wenn das Problem wiederholt
auftritt, ersetzen Sie die
betroffene Festplatte.

10042 Informational Schreibmodus geändert

10043 Major Mediumfehler auf Festplatte ([..]) Ersetzen Sie die betroffene
Festplatte.

10044 Minor SMART-Warnung von Festplatte ([..])

Hinweis: Die Festplatte zeigt
einen Vor-Fehler an. Die
betroffene Festplatte könnte
bald ausfallen.
1. Ersetzen Sie die Festplatte
bei der nächsten Wartung.

10045 Minor SMART-Fehler von Festplatte ([..]) Ersetzen Sie die betroffene
Festplatte.

10046 Major Fehlerhafte Festplatte in Festplatteneinheit
[..] hineingesteckt

Ersetzen Sie die betroffene
Festplatte.

10047 Major Festplatteneinheit [..] ausgeschaltet

Wenn diese Fehlermeldung
nicht das Ergebnis eines
geplanten Ausscahltens des
externen Speichersubsystems
ist:
1. Überprüfen Sie die
Stromkabel.
2. Überprüfen Sie die
Netzspannung.
3. Ersetzen Sie die betroffenen
Netzteil(e).
4. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10048 Informational Festplatteneinheit [..] angeschaltet

10049 Critical Lüfter [..] in Festplatteneinheit [..]
ausgefallen

Ersetzen Sie den betroffenen
Lüfter im externen
Speichersubsystem.

10050 Major Temperatursensor [..] in Festplatteneinheit
[..] über Grenzwert

1. Überprüfen Sie, dass alle
Luftströmungskanäle korrekt
installiert sind, dass das
Gehäuse geschlossen ist und
dass die Lüftungsschlitze nicht
blockiert sind.
2. Überprüfen Sie, dass die
Umgebungstemperatur nicht
oberhalb des erlaubten
Grenzwerts liegt.
3. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

74 RAID Management

10051 Critical Stromversorgung [..] in Festplatteneinheit [..]
ausgefallen

1. Überprüfen Sie die
Stromkabel.
2. Überprüfen Sie die
Netzspannung.
3. Ersetzen Sie das betroffene
Netzteil.
4. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10052 Critical 3.3V-Stromversorgung für Festplatte ([..])
ausgefallen

1. Überprüfen Sie, ob alle
Kabel korrekt an der
Backplane angeschlossen sind.
2. Ersetzen Sie die betroffene
Festplatte.
3. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10053 Critical 5V-Stromversorgung für Festplatte ([..])
ausgefallen

1. Überprüfen Sie, ob alle
Kabel korrekt an der
Backplane angeschlossen sind.
2. Ersetzen Sie die betroffene
Festplatte.
3. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10054 Critical 12V-Stromversorgung für Festplatte ([..])
ausgefallen

1. Überprüfen Sie, ob alle
Kabel korrekt an der
Backplane angeschlossen sind.
2. Ersetzen Sie die betroffene
Festplatte.
3. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10055 Informational Rebuild auf logischem Laufwerk [..] gestartet
10056 Informational Rebuild auf logischem Laufwerk [..] beendet

10057 Major Rebuild auf logischem Laufwerk [..]
fehlgeschlagen

1. Starten Sie einen zweiten
Rebuild (z.B über ServerView
RAID Manager).
2. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10058 Minor Rebuild auf logischem Laufwerk [..]
abgebrochen

Hinweis: Der Rebuild ist
möglichweise von einem
Benutzer abgebrochen
worden. Achtung: Das
betroffene Array ist immer
noch eingeschränkt
funktionsfähig.
1. Der Rebuild sollte sobald
wie möglich wieder gestartet
werden.

RAID Management 75

10059 Informational Rebuild auf logischem Laufwerk [..]
unterbrochen

10060 Informational Konsistenzüberprüfung auf logischem
Laufwerk [..] gestartet

10061 Informational Konsistenzüberprüfung auf logischem
Laufwerk [..] beendet

10062 Major Konsistenzüberprüfung auf logischem
Laufwerk [..] fehlgeschlagen

Der Fehler tritt nur auf, wenn
eine Festplatte aus einem
logischen Laufwerk ausfällt.
1. Überprüfen Sie den Status
des logischen Laufwerks.
2. Wenn das logische Laufwerk
nicht funktionsfähig ist,
überprüfen Sie den Status der
betroffenen Festplatte.
3. Überprüfen Sie die
betroffenen Festplatten nach
zusätzlichen Fehlermeldungen.
4. Agieren Sie, wie in der
Fehlermeldung für die
betroffene Festplatte
beschrieben.

10063 Minor Konsistenzüberprüfung auf logischem
Laufwerk [..] abgebrochen

Hinweis: Die
Konsistenzüberprüfung wurde
möglicherweise von einem
Benutzer abgebrochen.
1. Die Konsistenzüberprüfung
sollte sobald wie möglich
wieder gestartet werden.

10064 Informational Konsistenzüberprüfung auf logischem
Laufwerk [..] unterbrochen

10065 Informational
Konsistenzüberprüfung auf nicht-
initialisiertem logischen Laufwerk [..]
gestartet

10066 Major Konsistenzüberprüfung auf logischem
Laufwerk [..] mit Fehlern beendet

Starten Sie eine zweite
Konsistenzüberprüfung (MDC)
(z.B über ServerView RAID
Manager). Nur wenn das
Problem bestehen bleibt:
1. Erzeugen Sie eine
Datensicherung der
betroffenen Festplatte.
2. Löschen und Erzeugen Sie
das betroffene logische
Laufwerk.
3. Stellen Sie die Daten wieder
her.
4. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

76 RAID Management

10067 Major Inkonsistenz auf logischem Laufwerk [..] auf
LBA [..] erkannt

Überprüfen Sie, ob das
logische Laufwerk initialisiert
ist. Wenn es initialisiert ist,
überprüfen Sie das folgende:
1. Erzeugen Sie eine
Datensicherung.
2. Starten Sie eine
Konsistenzüberprüfung (MDC).
3. Vergleichen Sie die
gesicherten Daten mit den
Daten auf dem logischen
Laufwerk.
4. Wenn Unterschiede
vorliegen (Datenverlust),
stellen Sie die Daten von einer
vorherigen Sicherung wieder
her.

10068 Informational Migration auf logischem Laufwerk [..]
gestartet

10069 Informational Migration auf logischem Laufwerk [..]
beendet

10070 Major Migration auf logischem Laufwerk [..]
fehlgeschlagen

Hinweis: Das logische
Laufwerk ist defekt ("multi
dead").
1. Ersetzen Sie defekte
Festplatten.
2. Erzeugen Sie eine neue
Konfiguration und stellen Sie
die Daten von einer vorherigen
Sicherung wieder her.

10071 Minor Migration auf logischem Laufwerk [..]
abgebrochen

Hinweis: Die Migration ist
möglichweise von einem
Benutzer abgebrochen word.
Lediglich zur Information.

10072 Informational Patrol-Read gestartet
10073 Informational Patrol-Read beendet

10074 Minor Patrol-Read abgebrochen
Hinweis: Patrol-Read ist
möglichweise von einem
Benutzer abgebrochen word.
Lediglich zur Information.

10075 Informational Patrol-Read angehalten
10076 Informational Patrol-Read unterbrochen
10077 Informational Patrol-Read fortgesetzt

RAID Management 77

10078 Minor Logisches Laufwerk [..] eingeschränkt
funktionsfähig

1. Starten Sie einen Rebuild
auf der betroffenen
Festplatte(z.B über ServerView
RAID Manager).
2. Wenn das Problem bestehen
bleibt, ersetzen Sie die
betroffene Festplatte.
3. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10079 Critical Logisches Laufwerk [..] ausgefallen

Hinweis: Manchmal ist es
möglich, den ursprünglichen
Zustand ohne Datenverlust
wiederherzustellen. Weitere
Untersuchungen sind
notwendig.
1. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10080 Informational Logisches Laufwerk [..] angelegt
10081 Minor Logisches Laufwerk [..] gelöscht Lediglich zur Information.
10082 Informational Logisches Laufwerk [..] funktionsfähig

10083 Major Logisches Laufwerk [..]: Fehler auf Festplatte
([..])

Ersetzen Sie die betroffene
Festplatte.

10084 Major Logisches Laufwerk [..]: Fehlerhafter Block
auf LBA [..] erkannt

1. Versuchen Sie die Daten
noch einmal zu schreiben.
2. Wenn das Problem bestehen
bleibt, ersetzen Sie die
betroffene Festplatte.

10085 Informational Initialisierung auf logischem Laufwerk [..]
gestartet

10086 Informational Initialisierung auf logischem Laufwerk [..]
beendet

10087 Informational BGI auf logischem Laufwerk [..] gestartet
10088 Informational BGI auf logischem Laufwerk [..] beendet

10089 Minor BGI auf logischem Laufwerk [..] abgebrochen

Nach einer bestimmtem Zeit
wird die
Hintergrundinitialisierung (BGI)
automatisch fortgesetzt.
Lediglich zur Information.

10090 Minor Initialisierung auf logischem Laufwerk [..]
abgebrochen Lediglich zur Information.

10091 Informational Laufwerksbuchstabe des logischen Laufwerks
[..] geändert

10092 Informational Hot-Spare-Aktion auf logischem Laufwerk [..]
gestartet

78 RAID Management

10093 Major Hot-Spare-Aktion auf logischem Laufwerk [..]
fehlgeschlagen

1. Ziehen Sie die betroffene
Festplatte heraus, warten Sie
30 Sekunden und stecken Sie
sie wieder ein.
2. Ersetzen Sie die betroffene
Festplatte.
3. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10094 Major Logisches Laufwerk [..] von fehlerhaft auf
eingeschränkt funktionsfähig gesetzt

1. Temporär Offline.
2. Versuchen Sie, auf den
verbleibenden defekten
Festplatten einen Rebuild zu
starten.

10095 Informational Alarm eingeschaltet
10096 Minor Alarm ausgeschaltet Lediglich zur Information.

10097 Informational Automatische Inkonsistenzkorrektur
eingeschaltet

10098 Informational Automatische Inkonsistenzkorrektur
ausgeschaltet

10099 Informational Inkonsistenzkorrekturintervall geändert
10100 Informational Rebuild-Priorität geändert
10101 Informational Patrol-Read ausgeschaltet
10102 Informational Patrol-Read auf automatisch gesetzt
10103 Informational Patrol-Read auf manuell gesetzt
10104 Informational Patrol-Read-Verzögerung geändert
10105 Informational Initialisierung auf normal gesetzt
10106 Informational Initialisierung auf schnell gesetzt
10107 Informational Initiator-ID geändert
10108 Informational Automatischer Rebuild eingeschaltet
10109 Informational Automatischer Rebuild ausgeschaltet
10110 Informational Neue Laufwerke automatisch erkennen
10111 Informational Neue Laufwerke nur über StrgM einfügen
10112 Informational MDC-Priorität geändert
10113 Informational MDC-Priorität auf [..] Prozent gesetzt
10114 Informational BIOS eingeschaltet
10115 Informational BIOS ausgeschaltet
10116 Informational BIOS-Stopp bei Fehler eingeschaltet
10117 Informational BIOS-Stopp bei Fehler ausgeschaltet

10118 Informational Schreibcache auf allen Festplatten
eingeschaltet

10119 Informational Schreibcache auf allen Festplatten
ausgeschaltet

RAID Management 79

10120 Informational Read-ahead auf allen Festplatten
eingeschaltet

10121 Informational Read-ahead auf allen Festplatten
ausgeschaltet

10122 Informational Automatisches Fortsetzen eingeschaltet
10123 Informational Automatisches Fortsetzen ausgeschaltet

10124 Informational Anzahl der Laufwerke pro Start geändert
(nach nächstem Neustart)

10125 Informational Zeit zwischen Starts geändert (nach
nächstem Neustart)

10126 Informational Konsistenzüberprüfungspriorität geändert
10127 Informational Temporär Offline eingeschaltet
10128 Informational Temporär Offline ausgeschaltet
10129 Informational SMART eingeschaltet
10130 Informational SMART ausgeschaltet
10131 Informational SMART-Poll-Intervall geändert
10132 Informational Konfiguration neu eingelesen
10133 Informational Konfiguration gelöscht
10134 Informational Aktivität geändert
10135 Informational Kanal [..] Terminierung auf 16 Bit gesetzt
10136 Informational Kanal [..] Terminierung auf 8 Bit gesetzt
10137 Informational Kanal [..] Terminierung ausgeschaltet
10138 Informational Kanal [..] aktiviert

10139 Minor Kanal [..] ausgeschaltet
1. Verbindungsproblem.
2. Überprüfen Sie Ihre
Verkabelung.

10140 Informational Kanal [..] auf dediziert gesetzt
10141 Informational Kanal [..] auf geteilt gesetzt

10142 Informational Logisches Laufwerk [..]: Read-ahead
eingeschaltet

10143 Informational Logisches Laufwerk [..]: Read-ahead
ausgeschaltet

10144 Informational Logisches Laufwerk [..]: Adaptive read-ahead
eingeschaltet

10145 Informational Logisches Laufwerk [..]: Schreibmodus auf
Write-through gesetzt

10146 Informational Logisches Laufwerk [..]: Schreibmodus auf
Write-back gesetzt

10147 Informational Logisches Laufwerk [..]: I/O-Modus auf direkt
gesetzt

10148 Informational Logisches Laufwerk [..]: I/O-Modus auf
cached gesetzt

80 RAID Management

10149 Informational
Max. Übertragungsgeschwindigkeit von
Festplatte ([..]) geändert (nach nächstem
Neustart)

10150 Informational Busbreite von Festplatte ([..]) geändert (nach
nächstem Neustart)

10151 Major BBU-Spannungsproblem erkannt

1. Überprüfen Sie, dass das
BBU Daten-/Stromkabel
korrekt mit dem RAID
Controller verbunden ist.
2. Überprüfen Sie, dass RAID
Controller und iRMC Firmware,
sowie BIOS auf dem
aktuellsten Stand sind.
3. Wenn das Problem bestehen
bleibt, ersetzen Sie die BBU.
4. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10152 Major BBU-Temperaturproblem erkannt

1. Überprüfen Sie, dass alle
Luftströmungskanäle korrekt
installiert sind, dass das
Gehäuse geschlossen ist und
dass die Lüftungsschlitze nicht
blockiert sind.
2. Überprüfen Sie, dass die
Umgebungstemperatur nicht
oberhalb des erlaubten
Grenzwerts liegt.
3. Überprüfen Sie, dass RAID
Controller und iRMC Firmware,
sowie BIOS auf dem
aktuellsten Stand sind.
4. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10153 Informational BBU lädt

RAID Management 81

10154 Critical BBU ausgefallen

Hinweis: Wenn eine
Rekalibrierung läuft, dient
diese Meldung lediglich zur
Information. Eine
Rekalibrierung kann bis zu 1
Tag dauern.
1. Überprüfen Sie, dass das
BBU Daten-/Stromkabel
korrekt mit dem RAID
Controller verbunden ist.
2. Überprüfen Sie, dass RAID
Controller und iRMC Firmware,
sowie BIOS auf dem
aktuellsten Stand sind.
3. Wenn das Problem bestehen
bleibt, ersetzen Sie die BBU.
4. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10155 Informational BBU normal
10156 Informational BBU entlädt
10157 Minor Laufwerksfehler behoben Lediglich zur Information.
10158 Informational Treiber-Schreibcache eingeschaltet
10159 Informational Treiber Schreibcache ausgeschaltet

10160 Informational Laufwerksbegrenzung (GB-Boundary)
eingeschaltet

10161 Informational Laufwerksbegrenzung (GB-Boundary)
ausgeschaltet

10162 Informational Hot-Spare-Unterstützung und automatischer
Rebuild eingeschaltet

10163 Informational Hot-Spare-Unterstützung und automatischer
Rebuild ausgeschaltet

10164 Informational Aktionspriorität geändert

10165 Informational Inkonsistenzbehandlung auf
Konsistenzüberprüfung geändert

10166 Informational Inkonsistenzbehandlung auf
Konsistenzüberprüfung (Abbruch) geändert

10167 Informational Inkonsistenzbehandlung auf MDC geändert
10168 Informational Name des logischen Laufwerks [..] geändert

10169 Informational Logisches Laufwerk [..]: Schreibmodus
geändert

10170 Major System-Neustart erforderlich Lediglich zur Information.
10171 Informational Benutzer [..] ([..]) angemeldet
10172 Informational Benutzer [..] ([..]) abgemeldet
10173 Informational Hot-Spare-Unterstützung eingeschaltet
10174 Informational Hot-Spare-Unterstützung ausgeschaltet

82 RAID Management

10175 Informational Hot-Swap eingeschaltet
10176 Informational Hot-Swap ausgeschaltet
10177 Informational Schreibmodus auf Write-back gesetzt
10178 Informational Schreibmodus auf Write-through gesetzt
10179 Informational Schreibmodus auf Adaptiv gesetzt
10180 Informational Laden der BBU gestartet

10181 Informational Automatische Initialisierung von RAID-5
eingeschaltet

10182 Informational Automatische Initialisierung von RAID-5
ausgeschaltet

10183 Informational Copyback eingeschaltet
10184 Informational Copyback ausgeschaltet
10185 Informational Initialisierung mit Nullen gesetzt
10186 Informational Prüfung auf Festplatte ([..]) gestartet
10187 Informational Prüfung auf Festplatte ([..]) beendet

10188 Informational Lesemodus des Caches vom logischen
Laufwerk [..] geändert

10189 Informational Cache-Modus vom logischen Laufwerk [..]
geändert

10190 Informational Zugriffs-Modus von logischem Laufwerk [..]
geändert

10191 Informational BGI-Modus des logischen Laufwerks [..]
geändert

10192 Informational Plattencache-Modus von logischem Laufwerk
[..] geändert

10193 Informational Firmware-Initialisierung gestartet
10194 Informational Firmware-Version [..]

10195 Major Wiederbeschaffung der Cache-Daten von
TBBU nicht möglich

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10196 Informational Cache-Daten von TBBU erfolgreich
wiederhergestellt

10197 Major Cluster heruntergefahren; keine
Kommunikation mit Partner mehr möglich

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10198 Informational Eigentümer von [..] von [..] nach [..]
geändert

10199 Informational BGI-Priorität auf [..] Prozent gesetzt

10200 Major Cache-Inhalt wegen Speicher-/BBU-
Problemen verworfen

10201 Major Kann Cache-Daten wegen
Konfigurationsfehler nicht wiederherstellen

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10202 Informational Cache-Daten erfolgreich wiederhergestellt

RAID Management 83

10203 Major Inhalt des Caches wegen Inkompatibilität zur
Firmware-Version verworfen

1. Überprüfen Sie, dass RAID
Controller und iRMC Firmware,
sowie BIOS auf dem
aktuellsten Stand sind.
2. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10204 Critical Kritischer Firmware-Fehler: [..]

1. Trennen Sie die
Stromversorgung und warten
Sie 30 Sekunden bevor Sie sie
wieder verbinden.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10205 Informational Werkseinstellungen wiederhergestellt

10206 Major Firmware-Image für Flash fehlerhaft

1. Wiederholen Sie den
Download.
2. Wiederholen Sie die Flash-
Operation.
3. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10207 Major Fehler während Lösch-Phase für Flash-
Operation

1. Ersetzen Sie den
betroffenen RAID Controller.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10208 Major Zeitüberschreitung während der Löschphase
einer Flash-Operation

1. Wiederholen Sie die Flash-
Operation.
2. Ersetzen Sie den
betroffenen RAID Controller.
3. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10209 Major Fehler bei Flash-Operation

1. Wiederholen Sie die Flash-
Operation.
2. Ersetzen Sie den
betroffenen RAID Controller.
3. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10210 Informational Flash-Firmware-Image: [..]

10211 Informational Neue(s) Firmware-Image(s) erfolgreich
programmiert

10212 Major Flash-Programmierfehler

1. Wiederholen Sie die Flash-
Operation.
2. Ersetzen Sie den
betroffenen RAID Controller.
3. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

84 RAID Management

10213 Major Zeitüberschreitung bei Flash-
Programmierung

1. Wiederholen Sie die Flash-
Operation.
2. Ersetzen Sie den
betroffenen RAID Controller.
3. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10214 Minor Unbekannter Flash-Chip

1. Wiederholen Sie die Flash-
Operation.
2. Ersetzen Sie den
betroffenen RAID Controller.
3. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10215 Major Unbekannter Flash-Befehlssatz

1. Wiederholen Sie die Flash-
Operation.
2. Ersetzen Sie den
betroffenen RAID Controller.
3. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10216 Major Datenverifizierung nach Flash-Operation
fehlgeschlagen

1. Wiederholen Sie die Flash-
Operation.
2. Ersetzen Sie den
betroffenen RAID Controller.
3. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10217 Informational Flush-Rate auf [..] Sekunden gesetzt
10218 Informational Hibernate-Befehl vom Host erhalten
10219 Informational Ereignisspeicher gelöscht
10220 Informational Ereignisspeicher zyklisch voll

10221 Major Multi-Bit-ECC-Fehler: ECAR=[..], ELOG=[..],
([..])

Wenn das Problem wiederholt
auftritt, ersetzen Sie das
DIMM-Module (Cache) des
RAID Controllers.

10222 Major Einzelbit-ECC-Fehler: ECAR=[..], ELOG=[..],
([..])

Wenn das Problem wiederholt
auftritt, ersetzen Sie das
DIMM-Module (Cache) des
RAID Controllers.

10223 Major Nicht genügend Speicher im Adapter

1. Ersetzen Sie das DIMM-
Module (Cache) des RAID
Controllers.
2. Wenn das Problem bestehen
bleibt, ersetzen Sie den RAID
Controller.

10224 Informational Patrol-Read-Priorität auf [..] Prozent gesetzt
10225 Informational Migrationspriorität auf [..] Prozent gesetzt

10226 Informational Kommando zum Herunterfahren vom Host
empfangen

RAID Management 85

10227 Informational Test-Ereignis: '[..]'

10228 Informational Uhrzeit auf [..] festgesetzt ([..] Sekunden seit
Netz-Ein)

10229 Informational Benutzer hat Firmware-Debugger aufgerufen

10230 Informational
BGI-korrigierter Mediumfehler (logisches
Laufwerk [..] auf LBA [..] bei Festplatte ([..])
auf LBA [..])

10231 Major BGI auf logischem Laufwerk [..] mit
unkorrigierbaren Fehlern beendet

Starten Sie eine
Konsistenzüberprüfung (z.B
über ServerView RAID
Manager).

10232 Major
BGI hat unkorrigierbare Mediumfehler
(Festplatte ([..]) auf LBA [..] von logischem
Laufwerk [..]) erkannt

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10233 Major BGI von logischem Laufwerk [..] mit Fehler
beendet

1. Starten Sie erneut eine
Hintergrundinitialisierung
(BGI).
2. Ersetzen Sie die betroffene
Festplatte.
3. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10234 Informational BGI-Fortschritt von logischem Laufwerk [..]
beträgt [..]

10235 Informational Cache-Einstellung von logischem Laufwerk
[..] auf [..] geändert

10236 Informational
Mediumfehler während MDC korrigiert
(logisches Laufwerk [..] auf LBA [..] bei
Festplatte ([..]) auf LBA [..])

10237 Major
Inkonsistente Parity auf logischem Laufwerk
[..] in Stripe [..] von Konsistenzüberprüfung
gefunden

1. Starten Sie erneut eine
Konsistenzüberprüfung. Nur
wenn das Problem bestehen
bleibt:
2. Erzeugen Sie eine
Datensicherung der
betroffenen Festplatte.
3. Löschen und Erzeugen Sie
das betroffene logische
Laufwerk.
4. Stellen Sie die Daten wieder
her.
5. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

86 RAID Management

10238 Informational
Konsistenzüberprüfung: Aufzeichnung der
Inkonsistenzen von logischem Laufwerk [..]
abgeschaltet, da zu viele Inkonsistenzen

10239 Informational Fortschritt der Konsistenzüberprüfung auf [..]
ist [..]

10240 Major Initialisierung von logischem Laufwerk [..]
fehlgeschlagen

1. Starten Sie die
Initialisierung noch einmal.
2. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10241 Informational Fortschritt der Initialisierung von logischem
Laufwerk [..] ist [..]

10242 Informational Kurz-Initialisierung auf logischem Laufwerk
[..] gestartet

10243 Informational Vollständige Initialisierung von logischem
Laufwerk [..] gestartet

10244 Informational [..] Eigenschaft von logischem Laufwerk [..]
aktualisiert

10245 Major
Doppel-Mediumfehler während Migration
(logisches Laufwerk [..] auf LBA [..] bei
Festplatte ([..]) auf LBA [..])

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10246 Informational Fortschritt der Migration auf logischem
Laufwerk [..] ist [..]

10247 Informational Migration auf logischem Laufwerk [..]
fortgesetzt

10248 Major Fortsetzung der Migration von logischem
Laufwerk [..] fehlgeschlagen (Konfiguration)

1. Überprüfen Sie die RAID
Konfiguration und die
Ereignisanzeige auf zusätzliche
Informationen.
2. Erzeugen Sie eine
Datensicherung der
betroffenen Festplatte.
3. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10249 Informational Zustand des logischen Laufwerks [..] von
funktionsfähig nach funktionsfähig geändert

10250 Minor Löschen von Festplatte ([..]) abgebrochen Lediglich zur Information.

RAID Management 87

10251 Major Löschen von Festplatte ([..]) fehlgeschlagen
(Fehler [..])

1. Überprüfen Sie, dass RAID
Controller und iRMC Firmware,
sowie BIOS auf dem
aktuellsten Stand sind.
2. Überprüfen Sie, dass die
aktuellsten RAID Controller
Treiber installiert sind.
3. Trennen Sie die
Stromversorgung und warten
Sie 30 Sekunden bevor Sie sie
wieder verbinden.
4. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10252 Informational Fortschritt beim Löschen von Festplatte ([..])
ist [..]

10253 Informational Lösch-Operation auf Festplatte ([..]) gestartet

10254 Informational Löschen auf Festplatte ([..]) erfolgreich
beendet

10255 Major Fehler auf Festplatte ([..]) (Fehler [..])

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10256 Informational Formatierung auf Festplatte ([..]) beendet
10257 Informational Formatierung auf Festplatte ([..]) gestartet

10258 Major Hot-Spare-SMART-Abfrage auf Festplatte
([..]) fehlgeschlagen (Fehler [..])

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10259 Major Festplatte ([..]) wird nicht unterstützt Installieren Sie eine
unterstützte Festplatte.

10260 Informational Patrol-Read hat Mediumfehler auf Festplatte
([..]) auf LBA [..] korrigiert

10261 Informational Fortschritt von Patrol-Read auf Festplatte
([..]) ist [..]

10262 Major
Patrol-Read hat unkorrigierbaren
Mediumfehler auf Festplatte ([..]) auf LBA [..]
entdeckt

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10263 Minor Zukünftige Ausfallwahrscheinlichkeit
überschreitet Grenzwert: [..]

Hinweis: Die Festplatte zeigt
einen Vor-Fehler an. Die
betroffene Festplatte könnte
bald ausfallen.
1. Ersetzen Sie die Festplatte
bei der nächsten Wartung.

88 RAID Management

10264 Major Markieren eines defekten Blocks auf
Festplatte ([..]) auf LBA [..]

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10265 Minor Rebuild auf Festplatte ([..]) durch Benutzer
abgebrochen Lediglich zur Information.

10266 Informational Rebuild auf logischem Laufwerk [..] beendet
10267 Informational Rebuild auf Festplatte ([..]) beendet
10268 Informational Rebuild-Fortschritt von Festplatte ([..]) ist [..]
10269 Informational Rebuild auf Festplatte ([..]) fortgesetzt

10270 Informational Automatischer Rebuild auf Festplatte ([..])
gestartet

10271 Major Rebuild von Festplatte ([..]) gestoppt wegen
Verlust des Cluster-Besitzes

1. Starten Sie erneut einen
Rebuild.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10272 Major
Block-Neuzuweisung bei Schreiboperation
auf Festplatte ([..]) auf LBA [..]
fehlgeschlagen

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10273 Major Unkorrigierbarer Mediumfehler während
Rebuild auf Festplatte ([..]) auf LBA [..]

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10274 Informational Mediumfehler während Wiederherstellung
von Festplatte ([..]) auf LBA [..] korrigiert

10275 Major
Unkorrigierbarer Mediumfehler während
Wiederherstellung von Festplatte ([..]) auf
LBA [..]

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10276 Informational Unerwarteter 'Sense-Code': Festplatte ([..]),
Key/ASC/ASCQ: [..]: [..]

10277 Informational Zustand der Festplatte ([..]) von verfügbar
nach verfügbar geändert

10278 Informational Zustand der Festplatte ([..]) durch Anwender
von verfügbar nach verfügbar geändert

10279 Major Redundanter Pfad zu Festplatte ([..])
aufgebrochen

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10280 Informational Redundanter Pfad zu Festplatte ([..])
wiederhergestellt

10281 Minor Dedizierter Hot-Spare ([..]) wegen gelöschten
Array nicht mehr sinnvoll Lediglich zur Information.

RAID Management 89

10282 Major Fehler in der SAS-Topologie: Schleife
entdeckt

Überprüfen Sie die SAS-
Konfiguration und die
Verkabelung.

10283 Major Fehler in der SAS-Topologie:
Unadressierbares Gerät

Überprüfen Sie die SAS-
Konfiguration und die
Verkabelung.

10284 Major Fehler in der SAS-Topologie: mehrere Ports
mit derselben SAS-Adresse

Überprüfen Sie die SAS-
Konfiguration und die
Verkabelung.

10285 Major Fehler in der SAS-Topologie: Expander-Fehler

1. Überprüfen Sie die SAS-
Konfiguration und die
Verkabelung.
2. Wenn das Problem bestehen
bleibt, ersetzen Sie die
betroffene Backplane.

10286 Major Fehler in der SAS-Topologie: SMP-
Zeitüberschreitung

Überprüfen Sie die SAS-
Konfiguration und die
Verkabelung.

10287 Major Fehler in der SAS-Topologie: Keine freien
Einträge für Routen mehr vorhanden

Überprüfen Sie die SAS-
Konfiguration und die
Verkabelung.

10288 Major Fehler in der SAS-Topologie: Index nicht
gefunden

Überprüfen Sie die SAS-
Konfiguration und die
Verkabelung.

10289 Major Fehler in der SAS-Topologie: SMP-Funktion
fehlerhaft

Überprüfen Sie die SAS-
Konfiguration und die
Verkabelung.

10290 Major Fehler in der SAS-Topologie: SMP-CRC-Fehler
Überprüfen Sie die SAS-
Konfiguration und die
Verkabelung.

10291 Major Fehler in der SAS-Topologie: Mehrere
subtraktive Ports gefunden

Überprüfen Sie die SAS-
Konfiguration und die
Verkabelung.

10292 Major Fehler in der SAS-Topologie: Tabelle zu
Tabelle

Überprüfen Sie die SAS-
Konfiguration und die
Verkabelung.

10293 Major Fehler in der SAS-Topologie: mehrfache
Pfade

Überprüfen Sie die SAS-
Konfiguration und die
Verkabelung.

10294 Major Kann auf Festplatte ([..]) nicht zugreifen

1. Ziehen Sie die betroffene
Festplatte heraus, warten Sie
30 Sekunden und stecken Sie
sie wieder ein.
2. Ersetzen Sie die betroffene
Festplatte.
3. Ersetzen Sie die betroffene
Backplane.
4. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

90 RAID Management

10295 Minor Dedizierter Hot-Spare ([..]) nicht bei allen
Arrays sinnvoll Lediglich zur Information.

10296 Minor Globaler Hot-Spare nicht für alle Arrays
verfügbar

Hinweis: Die Größe des
globalen Hot-Spare ist nicht
ausreichend, um alle Arrays zu
schützen.

10297 Minor
Logisches Laufwerk [..] als inkonsistent
markiert, da Schreibaufträge beim
Herunterfahren aktiv waren

Starten Sie eine
Konsistenzüberprüfung (z.B
über ServerView RAID
Manager).

10298 Informational BBU vorhanden
10299 Informational BBU nicht vorhanden
10300 Informational Neue BBU erkannt
10301 Informational BBU wurde ersetzt
10302 Informational BBU-Temperatur ist normal

10303 Major BBU ist ausgefallen und kann keine
Datensicherheit mehr garantieren

Wenn die Fehlermeldung
direkt nach dem Ersetzen der
BBU auftritt, kann sie sicher
ignoriert werden. Die Situation
kann durch die unzureichende
Ladung der BBU ausgelöst
werden.
;Wenn die Fehlermeldung im
normalen Betrieb auftritt,
ersetzen Sie die BBU.

10304 Informational Lernphase für BBU gestartet
10305 Informational BBU gerade in Lernphase
10306 Informational Lernphase der BBU beendet

10307 Minor Zeitüberschreitung bei Lernphase der BBU

1. Starten Sie eine
Rekalibrierung (z.B über
ServerView RAID Manager).
Hinweis: Wenn möglich
unterbrechen Sie den
Ladevorgang nicht durch einen
Neustart oder Herunterfahren
des Systems.
2. Wenn das Problem bestehen
bleibt, ersetzen Sie die BBU.
3. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10308 Informational Lernphase der BBU steht an: BBU wird
geladen

10309 Informational BBU-Lernphase auf späteren Zeitpunkt
verschoben

10310 Informational Lernphase der BBU wird in 4 Tagen beginnen
10311 Informational Lernphase der BBU wird in 2 Tagen beginnen

RAID Management 91

10312 Informational Lernphase der BBU wird in 1 Tag beginnen

10313 Informational Lernphase der BBU wird in 5 Stunden
beginnen

10314 Minor BBU entfernt Lediglich zur Information.
10315 Informational Festplatteneinheit (SES) erkannt auf [..]
10316 Informational Festplatteneinheit (SAF-TE) an [..] entdeckt

10317 Minor Kommunikation mit Festplatteneinheit [..]
abgebrochen

1. Überprüfen Sie die Kabel zur
Festplatteneinheit.
2. Überprüfen Sie, ob die
Festplatteneinheit
eingeschaltet ist.
3. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10318 Informational Kommunikation mit Festplatteneinheit [..]
wiederhergestellt

10319 Informational Lüfter [..] in Festplatteneinheit [..] eingesetzt
10320 Minor Lüfter [..] in Festplatteneinheit [..] entfernt Lediglich zur Information.

10321 Major I/O-Modul [..] in Festplatteneinheit [..]
ausgefallen

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10322 Informational I/O-Modul [..] in Festplatteneinheit [..]
eingesetzt

10323 Major I/O-Modul [..] von Festplatteneinheit [..]
entfernt Lediglich zur Information.

10324 Major Festplatteneinheit [..] heruntergefahren Lediglich zur Information.

10325 Minor
Festplatteneinheit [..] wird nicht unterstützt,
zu viele Festplatteneinheiten am Port
angeschlossen

Überprüfen Sie die
Konfiguration Ihrer
Festplatteneinheit.

10326 Major Festplatteneinheit [..], Firmware stimmt nicht
überein (I/O-Modul [..])

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10327 Major Fühler [..] in Festplatteneinheit [..] fehlerhaft Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10328 Major PHY von Steckplatz [..] in Festplatteneinheit
[..] fehlerhaft

Ersetzen Sie die betroffene
Festplatte.

10329 Major Festplatteneinheit [..] ist instabil Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10330 Major Festplatteneinheit [..]: Hardware-Fehler

1. Überprüfen Sie die Kabel zur
Festplatteneinheit.
2. Überprüfen Sie, ob die
Festplatteneinheit
eingeschaltet ist.
3. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

92 RAID Management

10331 Major Festplatteneinheit [..] reagiert nicht

1. Überprüfen Sie die Kabel zur
Festplatteneinheit.
2. Überprüfen Sie, ob die
Festplatteneinheit
eingeschaltet ist.
3. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10332 Minor
Gemischte SAS/SATA-Bestückung in
Festplatteneinheit wird nicht unterstützt; [..]
deaktiviert

Überprüfen Sie Ihre
Festplattten-Konfiguration
innerhalb der
Festplatteneinheit.

10333 Informational Festplatteneinheit (SES) Hotplug von [..]
erkannt, wird aber nicht unterstützt

10334 Informational Clustering aktiviert
10335 Informational Clustering abgeschaltet

10336 Minor Festplatte ([..]) zu klein, um für Auto-Rebuild
benutzt zu werden

Überprüfen Sie Ihre
Festplattten-Konfiguration.

10337 Informational BBU verfügbar; ändere Write-through-
Laufwerke in Write-back

10338 Minor BBU deaktiviert; setze logische Laufwerke
mit Write-back auf Write-through

Hinweis: Wenn eine
Rekalibrierung läuft, dient
diese Meldung lediglich zur
Information. Eine
Rekalibrierung kann bis zu 1
Tag dauern.
1. Überprüfen Sie, dass das
BBU Daten-/Stromkabel
korrekt mit dem RAID
Controller verbunden ist.
2. Überprüfen Sie, dass RAID
Controller und iRMC Firmware,
sowie BIOS auf dem
aktuellsten Stand sind.
3. Wenn das Problem bestehen
bleibt, ersetzen Sie die BBU.
4. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10339 Informational Defekt-Block-Tabelle von Festplatte ([..]) ist
zu 80 Prozent voll

10340 Major Defekt-Block-Tabelle von Festplatte ([..]) ist
voll, kann Block [..] nicht eintragen

Ersetzen Sie die betroffene
Festplatte.

10341 Minor MDC auf logischem Laufwerk [..]
abgebrochen, da nicht mehr Eigentümer

1. Starten Sie erneut eine
Konsistenzüberprüfung (MDC).
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

RAID Management 93

10342 Minor BGI auf logischem Laufwerk [..]
abgebrochen, da nicht mehr Eigentümer

1. Starten Sie erneut eine
Hintergrundinitialisierung
(BGI).
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10343 Major BBU/Lader-Probleme, Status ist schlecht Ersetzen Sie die BBU.

10344 Minor Einzelbit-ECC-Fehler: ECAR=[..], ELOG=[..],
([..]); Warnung: Schwellwert überschritten

Wenn das Problem wiederholt
auftritt, ersetzen Sie das
DIMM-Module (Cache) des
RAID Controllers.

10345 Major Einzelbit-ECC-Fehler: ECAR=[..], ELOG=[..],
([..]); kritischer Schwellwert überschritten

1. Ersetzen Sie das DIMM-
Module (Cache) des RAID
Controllers.
2. Wenn das Problem bestehen
bleibt, ersetzen Sie den RAID
Controller.

10346 Major Einzelbit-ECC-Fehler: ECAR=[..], ELOG=[..],
([..]); weitere Meldungen unterdrückt

10347 Minor Kabel von Netzteil [..] in Festplatteneinheit
[..] entfernt

Überprüfen Sie die Stromkabel
der Festplatteneinheit.

10348 Informational Kabel in Netzteil [..] in Festplatteneinheit [..]
eingesteckt

10349 Informational Lüfter [..] in Festplatteneinheit [..] wieder
normal

10350 Informational BBU-Spannungserhaltungstest bei letztem
Systemstart gestartet

10351 Informational BBU-Spannungserhaltungstest erfolgreich
beendet

10352 Major BBU Spannungserhaltungstest fehlerhaft

Hinweis: Im Allgemeinen
sollten zusätzliche
Fehlermeldungen auftreten.
Wenn keine weiteren Aktionen
definiert sind, wenden Sie sich
an Ihren lokalen Fujitsu-
Helpdesk.

10353 Informational NVRAM Datenhalte-Test bei letztem Neustart
gestartet

10354 Informational NVRAM Datenhalte-Test erfolgreich

10355 Major NVRAM Datenhalte-Test nicht erfolgreich

Hinweis: Im Allgemeinen
sollten zusätzliche
Fehlermeldungen auftreten.
Wenn keine weiteren Aktionen
definiert sind, wenden Sie sich
an Ihren lokalen Fujitsu-
Helpdesk.

10356 Informational [..] Selbsttest hat 3 Durchgänge erfolgreich
absolviert

94 RAID Management

10357 Major [..] Selbsttest fehlerhaft im Durchlauf [..]

Hinweis: Im Allgemeinen
sollten zusätzliche
Fehlermeldungen auftreten.
Wenn keine weiteren Aktionen
definiert sind, wenden Sie sich
an Ihren lokalen Fujitsu-
Helpdesk.

10358 Informational Selbsttest beendet
10359 Informational Fremde Konfiguration erkannt
10360 Informational Fremde Konfiguration importiert
10361 Informational Fremde Konfiguration gelöscht

10362 Minor NVRAM ist inkonsistent; wird zurückgesetzt
Wenn das Problem wiederholt
auftritt, ersetzen Sie den RAID
Controller.

10363 Minor NVRAM-Vergleichsfehler aufgetreten
Wenn das Problem wiederholt
auftritt, ersetzen Sie den RAID
Controller.

10364 Minor SAS-Wide-Port [..] hat auf PHY [..] den Link
verloren

1. Ziehen Sie die betroffene
Festplatte heraus, warten Sie
30 Sekunden und stecken Sie
sie wieder ein.
2. Überprüfen/Ersetzen Sie das
Kabel zwischen Controller und
betroffener Festplatte.
3. Überprüfen Sie, dass RAID
Controller und iRMC Firmware,
sowie BIOS auf dem
aktuellsten Stand sind.
4. Ersetzen Sie die betroffene
Festplatte.
5. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10365 Informational SAS-Wide-Port [..] hat Link auf PHY [..]
wiederhergestellt

10366 Minor Maximal erlaubte Fehlerrate auf SAS Port [..],
PHY [..] überschritten

Hinweis: Die Festplatte zeigt
einen Fehler an. Die betroffene
Festplatte könnte bald
ausfallen.
1. Ersetzen Sie die Festplatte
sobald wie möglich.

10367 Minor Fehlerhafter Block auf Festplatte ([..]) von
LBA [..] nach LBA [..] ersetzt

Wenn das Problem wiederholt
auftritt, ersetzen Sie die
Festplatte bei der nächsten
Wartung.

10368 Informational Hot-Plug eines Adapters erkannt

10369 Informational Temperatur-Sensor [..] in Festplatteneinheit
[..] hat eine Temperaturdifferenz erkannt

RAID Management 95

10370 Informational Festplattentest kann nicht gestartet werden:
kein Laufwerk entspricht den Kriterien

10371 Informational Zeitvorgabe des Hosts für Selbsttest ist nicht
ausreichend

10372 Informational Festplatte ([..]) von Array [..] Reihe [..] als
fehlend markiert

10373 Informational Fehlendes Laufwerk in Array [..] Reihe [..]
durch Festplatte ([..]) ersetzt

10374 Informational Temperatur-Sensor [..] in Festplatteneinheit
[..] wieder normal

10375 Informational Festplatteneinheit [..], Firmware wird gerade
heruntergeladen

10376 Major Herunterladen der Firmware für
Festplatteneinheit [..] fehlgeschlagen

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10377 Minor Festplatte ([..]) ist kein freigegebener
Laufwerkstyp

Überprüfen Sie den Typ Ihrer
Festplatte.

10378 Minor Inkonsistente Cache-Daten durch Benutzer
verworfen Lediglich zur Information.

10379 Minor Während des Systemstarts fehlen
Festplatten in der Konfiguration

Überprüfen Sie ihre RAID-
Konfiguration.

10380 Minor
Bei diesen logischen Laufwerken fehlen
Festplatten und sie werden beim nächsten
Systemstart offline geschaltet: [..]

Überprüfen Sie ihre RAID-
Konfiguration.

10381 Minor Logische Laufwerke fehlen bei Neustart: [..] Überprüfen Sie ihre RAID-
Konfiguration.

10382 Minor Vorige Konfiguration fehlte vollständig beim
Systemstart

Überprüfen Sie ihre RAID-
Konfiguration.

10383 Informational Laden der BBU beendet

10384 Informational Drehzahl von Lüfter [..] in Festplatteneinheit
[..] geändert

10385 Informational Dedizierter Hot-Spare ([..]) als global
importiert, da Arrays fehlen

10386 Informational
Rebuild der Festplatte ([..]) nicht möglich, da
SAS/SATA in einem Array nicht unterstützt
werden

10387 Informational
I/O-Modul [..] ist im Zuge des Herunterladens
einer Firmware für die Festplatteneinheit neu
gestartet; es wird erst wieder verfügbar,
wenn dieser Vorgang abgeschlossen ist

10388 Minor Logisches Laufwerk [..] ist partiell
eingeschränkt funktionsfähig

Ersetzen Sie die betroffene
Festplatte.

10389 Minor BBU muss aufgefrischt werden, bitte einen
Lern-Zyklus initiieren

10390 Informational Kapazitätsnormierung geändert
10391 Informational Lernmodus der BBU geändert

96 RAID Management

10392 Informational Wiederholungszeitraum der Lernphase der
BBU geändert

10393 Informational Verzögerungs-Intervall für BBU-Lernphase
geändert

10394 Informational BBU-nächster Lernzeitpunkt geändert

10395 Informational Max. Anzahl Festplatten für Patrol-Read auf
[..] gesetzt

10396 Informational Kontinuierlicher Patrol-Read eingeschaltet
10397 Informational Kontinuierlicher Patrol-Read ausgeschaltet

10398 Major MDC auf logischem Laufwerk [..] mit Fehlern
beendet

1. Starten Sie eine zweite
Konsistenzüberprüfung (MDC)
(z.B über ServerView RAID
Manager).
2. Wenn das Problem bestehen
bleibt, ersetzen Sie die
betroffene Festplatte.
3. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10399 Informational Logisches Laufwerk [..] ausgeschaltet, da
dieser RAID-Schlüssel kein RAID-5 unterstützt

10400 Informational Logisches Laufwerk [..] ausgeschaltet, da
dieser RAID-Schlüssel kein RAID-6 unterstützt

10401 Minor
Logisches Laufwerk [..] ausgeschaltet, da
dieser RAID-Schlüssel keine SAS-Laufwerke
unterstützt

Überprüfen Sie die
Festplatten."

10402 Minor Festplatten fehlen Überprüfen Sie ihre RAID-
Konfiguration.

10403 Informational Rebuild-Priorität auf [..] Prozent gesetzt

10404 Informational Konsistenzüberprüfungspriorität auf [..]
Prozent gesetzt

10405 Informational SMART-Poll-Intervall auf [..] Sek. gesetzt
10406 Informational MDC auf logischem Laufwerk [..] gestartet
10407 Informational MDC auf logischem Laufwerk [..] beendet

10408 Major MDC auf logischem Laufwerk [..]
fehlgeschlagen

1. Starten Sie eine zweite
Konsistenzüberprüfung (MDC)
(z.B über ServerView RAID
Manager).
2. Wenn das Problem bestehen
bleibt, ersetzen Sie die
betroffene Festplatte.
3. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10409 Minor MDC auf logischem Laufwerk [..]
abgebrochen Lediglich zur Information.

RAID Management 97

10410 Informational MDC auf logischem Laufwerk [..]
unterbrochen

10411 Informational MDC auf nicht-initialisiertem logischen
Laufwerk [..] gestartet

10412 Minor
Zustand des logischen Laufwerks [..] von
funktionsfähig nach eingeschränkt
funktionsfähig geändert

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10413 Minor
Zustand des logischen Laufwerks [..] von
funktionsfähig nach partiell eingeschränkt
funktionsfähig geändert

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10414 Critical Zustand des logischen Laufwerks [..] von
funktionsfähig nach ausgefallen geändert

1. Überprüfen Sie, dass RAID
Controller und iRMC Firmware,
sowie BIOS auf dem
aktuellsten Stand sind.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10415 Informational
Zustand des logischen Laufwerks [..] von
eingeschränkt funktionsfähig nach
funktionsfähig geändert

10416 Minor
Zustand des logischen Laufwerks [..] von
eingeschränkt funktionsfähig nach
eingeschränkt funktionsfähig geändert

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10417 Minor
Zustand des logischen Laufwerks [..] von
eingeschränkt funktionsfähig nach partiell
eingeschränkt funktionsfähig geändert

Lediglich zur Information.

10418 Critical
Zustand des logischen Laufwerks [..] von
eingeschränkt funktionsfähig nach
ausgefallen geändert

1. Ersetzen Sie die betroffene
Festplatte.
2. Das Array muß neu erstellt
werden.
3. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.
Hinweis: Ein Datenverlust ist
möglich.

10419 Informational
Zustand des logischen Laufwerks [..] von
partiell eingeschränkt funktionsfähig nach
funktionsfähig geändert

10420 Minor
Zustand des logischen Laufwerks [..] von
partiell eingeschränkt funktionsfähig nach
eingeschränkt funktionsfähig geändert

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10421 Minor
Zustand des logischen Laufwerks [..] von
partiell eingeschränkt funktionsfähig nach
partiell eingeschränkt funktionsfähig
geändert

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

98 RAID Management

10422 Critical
Zustand des logischen Laufwerks [..] von
partiell eingeschränkt funktionsfähig nach
ausgefallen geändert

1. Ersetzen Sie die betroffene
Festplatte.
2. Das Array muß neu erstellt
werden.
3. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.
Hinweis: Ein Datenverlust ist
möglich.

10423 Informational Zustand des logischen Laufwerks [..] von
ausgefallen nach funktionsfähig geändert

10424 Minor
Zustand des logischen Laufwerks [..] von
ausgefallen nach eingeschränkt
funktionsfähig geändert

Lediglich zur Information.

10425 Minor
Zustand des logischen Laufwerks [..] von
ausgefallen nach partiell eingeschränkt
funktionsfähig geändert

Lediglich zur Information.

10426 Critical Zustand des logischen Laufwerks [..] von
ausgefallen nach ausgefallen geändert

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10427 Critical Zustand der Festplatte ([..]) durch Anwender
von verfügbar nach ausgefallen geändert Lediglich zur Information.

10428 Informational Zustand der Festplatte ([..]) durch Anwender
von verfügbar nach Hot-Spare geändert

10429 Informational Zustand der Festplatte ([..]) durch Anwender
von verfügbar nach Rebuild geändert

10430 Informational Zustand der Festplatte ([..]) durch Anwender
von verfügbar nach funktionsfähig geändert

10431 Informational Zustand der Festplatte ([..]) durch Anwender
von ausgefallen nach verfügbar geändert

10432 Critical Zustand der Festplatte ([..]) durch Anwender
von ausgefallen nach ausgefallen geändert Lediglich zur Information.

10433 Informational Zustand der Festplatte ([..]) durch Anwender
von ausgefallen nach Hot-Spare geändert

10434 Informational Zustand der Festplatte ([..]) durch Anwender
von ausgefallen nach Rebuild geändert

10435 Informational
Zustand der Festplatte ([..]) durch Anwender
von ausgefallen nach funktionsfähig
geändert

10436 Informational Zustand der Festplatte ([..]) durch Anwender
von Hot-Spare nach verfügbar geändert

10437 Critical Zustand der Festplatte ([..]) durch Anwender
von Hot-Spare nach ausgefallen geändert Lediglich zur Information.

10438 Informational Zustand der Festplatte ([..]) durch Anwender
von Hot-Spare nach Hot-Spare geändert

10439 Informational Zustand der Festplatte ([..]) durch Anwender
von Hot-Spare nach Rebuild geändert

10440 Informational Zustand der Festplatte ([..]) durch Anwender
von Hot-Spare nach funktionsfähig geändert

RAID Management 99

10441 Informational Zustand der Festplatte ([..]) durch Anwender
von Rebuild nach verfügbar geändert

10442 Critical Zustand der Festplatte ([..]) durch Anwender
von Rebuild nach ausgefallen geändert Lediglich zur Information.

10443 Informational Zustand der Festplatte ([..]) durch Anwender
von Rebuild nach Hot-Spare geändert

10444 Informational Zustand der Festplatte ([..]) durch Anwender
von Rebuild nach Rebuild geändert

10445 Informational Zustand der Festplatte ([..]) durch Anwender
von Rebuild nach funktionsfähig geändert

10446 Informational Zustand der Festplatte ([..]) durch Anwender
von funktionsfähig nach verfügbar geändert

10447 Critical
Zustand der Festplatte ([..]) durch Anwender
von funktionsfähig nach ausgefallen
geändert

Lediglich zur Information.

10448 Informational Zustand der Festplatte ([..]) durch Anwender
von funktionsfähig nach Hot-Spare geändert

10449 Informational Zustand der Festplatte ([..]) durch Anwender
von funktionsfähig nach Rebuild geändert

10450 Informational
Zustand der Festplatte ([..]) durch Anwender
von funktionsfähig nach funktionsfähig
geändert

10451 Critical Zustand der Festplatte ([..]) von verfügbar
nach ausgefallen geändert

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10452 Informational Zustand der Festplatte ([..]) von verfügbar
nach Hot-Spare geändert

10453 Informational Zustand der Festplatte ([..]) von verfügbar
nach Rebuild geändert

10454 Informational Zustand der Festplatte ([..]) von verfügbar
nach funktionsfähig geändert

10455 Informational Zustand der Festplatte ([..]) von ausgefallen
nach verfügbar geändert

10456 Critical Zustand der Festplatte ([..]) von ausgefallen
nach ausgefallen geändert

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10457 Informational Zustand der Festplatte ([..]) von ausgefallen
nach Hot-Spare geändert

10458 Informational Zustand der Festplatte ([..]) von ausgefallen
nach Rebuild geändert

10459 Informational Zustand der Festplatte ([..]) von ausgefallen
nach funktionsfähig geändert

10460 Informational Zustand der Festplatte ([..]) von Hot-Spare
nach verfügbar geändert

100 RAID Management

10461 Critical Zustand der Festplatte ([..]) von Hot-Spare
nach ausgefallen geändert

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10462 Informational Zustand der Festplatte ([..]) von Hot-Spare
nach Hot-Spare geändert

10463 Informational Zustand der Festplatte ([..]) von Hot-Spare
nach Rebuild geändert

10464 Informational Zustand der Festplatte ([..]) von Hot-Spare
nach funktionsfähig geändert

10465 Informational Zustand der Festplatte ([..]) von Rebuild
nach verfügbar geändert

10466 Critical Zustand der Festplatte ([..]) von Rebuild
nach ausgefallen geändert

1. Starten Sie eine zweiten
Rebuild (z.B über ServerView
RAID Manager).
2. Wenn das Problem bestehen
bleibt, ersetzen Sie die
betroffene Festplatte.
3. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10467 Informational Zustand der Festplatte ([..]) von Rebuild
nach Hot-Spare geändert

10468 Informational Zustand der Festplatte ([..]) von Rebuild
nach Rebuild geändert

10469 Informational Zustand der Festplatte ([..]) von Rebuild
nach funktionsfähig geändert

10470 Informational Zustand der Festplatte ([..]) von
funktionsfähig nach verfügbar geändert

10471 Critical Zustand der Festplatte ([..]) von
funktionsfähig nach ausgefallen geändert

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10472 Informational Zustand der Festplatte ([..]) von
funktionsfähig nach Hot-Spare geändert

10473 Informational Zustand der Festplatte ([..]) von
funktionsfähig nach Rebuild geändert

10474 Informational Zustand der Festplatte ([..]) von
funktionsfähig nach funktionsfähig geändert

10475 Major
MDC hat unkorrigierbare Doppel-
Mediumfehler (Festplatte ([..]) auf LBA [..]
von logischem Laufwerk [..]) erkannt

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10476 Major Festplatte ([..]) fehlt nach Reboot Überprüfen Sie ihre RAID-
Konfiguration.

RAID Management 101

10477 Major Logisches Laufwerk [..] fehlt nach Reboot Überprüfen Sie ihre RAID-
Konfiguration.

10478 Informational Festplatte ([..]) nach Reboot verfügbar

10479 Informational Logisches Laufwerk [..] nach Reboot
verfügbar

10480 Major Markieren von LBAs erlaubt Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10481 Major Markieren von LBAs nicht erlaubt Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10482 Critical Festplatteneinheit [..] I/O-Modul [..] nicht
installiert

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10483 Informational Paket-Version [..]

10484 Informational
Fehler von Mediumüberprüfung behoben
(logisches Laufwerk [..] auf LBA [..] bei
Festplatte ([..]) auf LBA [..])

10485 Minor Zustand der Festplatte ([..]) von verfügbar
nach offline geändert Lediglich zur Information.

10486 Minor Zustand der Festplatte ([..]) durch Anwender
von verfügbar nach offline geändert Lediglich zur Information.

10487 Minor Zustand der Festplatte ([..]) durch Anwender
von ausgefallen nach offline geändert Lediglich zur Information.

10488 Minor Zustand der Festplatte ([..]) durch Anwender
von Hot-Spare nach offline geändert Lediglich zur Information.

10489 Informational Zustand der Festplatte ([..]) durch Anwender
von offline nach verfügbar geändert

10490 Critical Zustand der Festplatte ([..]) durch Anwender
von offline nach ausgefallen geändert Lediglich zur Information.

10491 Informational Zustand der Festplatte ([..]) durch Anwender
von offline nach Hot-Spare geändert

10492 Minor Zustand der Festplatte ([..]) durch Anwender
von offline nach offline geändert Lediglich zur Information.

10493 Informational Zustand der Festplatte ([..]) durch Anwender
von offline nach funktionsfähig geändert

10494 Informational Zustand der Festplatte ([..]) durch Anwender
von offline nach Rebuild geändert

10495 Minor Zustand der Festplatte ([..]) durch Anwender
von funktionsfähig nach offline geändert Lediglich zur Information.

10496 Minor Zustand der Festplatte ([..]) durch Anwender
von Rebuild nach offline geändert Lediglich zur Information.

10497 Minor Zustand der Festplatte ([..]) von ausgefallen
nach offline geändert Lediglich zur Information.

102 RAID Management

10498 Minor Zustand der Festplatte ([..]) von Hot-Spare
nach offline geändert

1. Machen Sie die Festplatte
wieder zu einem Hot-Spare
(z.B über ServerView RAID
Manager).
2. Wenn das Problem bestehen
bleibt, ersetzen Sie die
betroffene Festplatte.
3. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10499 Informational Zustand der Festplatte ([..]) von offline nach
verfügbar geändert

10500 Critical Zustand der Festplatte ([..]) von offline nach
ausgefallen geändert

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10501 Informational Zustand der Festplatte ([..]) von offline nach
Hot-Spare geändert

10502 Minor Zustand der Festplatte ([..]) von offline nach
offline geändert Lediglich zur Information.

10503 Informational Zustand der Festplatte ([..]) von offline nach
funktionsfähig geändert

10504 Informational Zustand der Festplatte ([..]) von offline nach
Rebuild geändert

10505 Minor Zustand der Festplatte ([..]) von
funktionsfähig nach offline geändert

Hinweis: Wenn die
Statusänderung von einem
Benutzer durchgeführt wurde,
dient die Meldung lediglich zur
Information. Ansonsten:
1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10506 Minor Zustand der Festplatte ([..]) von Rebuild
nach offline geändert

Hinweis: Wenn die
Statusänderung von einem
Benutzer durchgeführt wurde,
dient die Meldung lediglich zur
Information. Ansonsten:
1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10507 Informational
Daten im Cache während der
Systemstartphase auf Festplatten
geschrieben

10508 Major
Daten im Cache während der
Systemstartphase konnte nicht auf
Festplatten geschrieben werden

Wenn das Problem wiederholt
auftritt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

RAID Management 103

10509 Informational Rebuild auf Festplatte ([..]) fortgesetzt

10510 Informational Automatischer Rebuild auf logischem
Laufwerk [..] gestartet

10511 Informational BGI auf logischem Laufwerk [..] neu gestartet

10512 Major Logisches Laufwerk [..]: Fehler auf Festplatte
[..] [..]

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10513 Informational Rebuild auf logischem Laufwerk [..]
fortgesetzt

10514 Major Konsistenzüberprüfung auf logischem
Laufwerk [..] mit Fehlern beendet: [..]

Starten Sie eine zweite
Konsistenzüberprüfung (MDC)
(z.B über ServerView RAID
Manager). Nur wenn das
Problem bestehen bleibt:
1. Erzeugen Sie eine
Datensicherung der
betroffenen Festplatte.
2. Löschen und Erzeugen Sie
das betroffene logische
Laufwerk.
3. Stellen Sie die Daten wieder
her.
4. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10515 Major Fehler auf logischem Laufwerk [..] erkannt

1. Überprüfen/Ersetzen Sie das
Kabel zwischen Controller und
betroffener Festplatte.
2. Wenn das Problem bestehen
bleibt, ersetzen Sie die
betroffene Festplatte.
3. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10516 Major Festplatte ([..]) von ausgefallen nach
funktionsfähig geändert Lediglich zur Information.

10517 Minor Übertragungsgeschwindigkeit von Festplatte
([..]) hat sich geändert

1. Überprüfen/Ersetzen Sie das
Kabel zwischen Controller und
betroffener Festplatte.
2. Wenn das Problem bestehen
bleibt, ersetzen Sie die
betroffene Festplatte.
3. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

104 RAID Management

10518 Major SAS Port [..] hat den Link verloren

1. Ziehen Sie die betroffene
Festplatte heraus, warten Sie
30 Sekunden und stecken Sie
sie wieder ein.
2. Überprüfen/Ersetzen Sie das
Kabel zwischen Controller und
betroffener Festplatte.
3. Überprüfen Sie, dass RAID
Controller und iRMC Firmware,
sowie BIOS auf dem
aktuellsten Stand sind.
4. Ersetzen Sie die betroffene
Festplatte.
5. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10519 Informational SAS Port [..] hat Link wiederhergestellt
10520 Informational Cachemodus auf Write-back geändert
10521 Informational Cachemodus auf Write-through geändert

10522 Minor Globale Affinität Hot-Spare ([..]) in anderer
Festplatteneinheit angelegt

Überprüfen Sie ihre RAID-
Konfiguration.

10523 Minor Überlauf in Fremde-Konfigurationstabelle Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10524 Minor
Fremde Konfiguration partiell importiert,
nicht importierte Festplatten
(Gerätenummern): [..]

Hinweis: Nur Teile Ihrer
Konfiguration wurden
importiert.
1. Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10525 Informational Konnektor [..] ist aktiv

10526 Critical Adapter fehlt nach Reboot

Hinweis: Wenn der Controller
von einem Benutzer entfernt
wurde, dient die Meldung
lediglich zur Information.
Ansonsten:
1. Ziehen Sie den betroffenen
Controller heraus, warten Sie
30 Sekunden und stecken Sie
ihn wieder ein.
2. Ersetzen Sie den
betroffenen Controller.
3. Wenn das Problem bestehen
bleibt, ersetzen Sie das
Hauptplatine.
4. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10527 Informational Adapter nach Reboot verfügbar

RAID Management 105

10528 Minor Rebuild auf Festplatte ([..]) abgebrochen

Hinweis: Wenn der Rebuild von
einem Benutzer abgebrochen
wurde, dient die Meldung
lediglich zur Information.
Ansonsten:
1. Starten Sie erneut einen
Rebuild (z.B über ServerView
RAID Manager).
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10529 Major
Konsistenzüberprüfung auf logischem
Laufwerk [..] mit [..] korrigierbaren Fehlern
beendet

1. Starten Sie eine zweite
Konsistenzüberprüfung (MDC)
(z.B über ServerView RAID
Manager). Nur wenn das
Problem bestehen bleibt:
2. Erzeugen Sie eine
Datensicherung der
betroffenen Festplatte.
3. Löschen und Erzeugen Sie
das betroffene logische
Laufwerk.
4. Stellen Sie die Daten wieder
her.
5. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10530 Major
Konsistenzüberprüfung auf logischem
Laufwerk [..] mit [..] nicht korrigierbaren
Fehlern beendet

1. Erzeugen Sie eine
Datensicherung der
betroffenen Festplatte.
2. Löschen und Erzeugen Sie
das betroffene logische
Laufwerk.
3. Stellen Sie die Daten wieder
her.
4. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10531 Informational MDC auf logischem Laufwerk [..] mit [..]
korrigierten Fehlern beendet

10532 Major MDC auf logischem Laufwerk [..] mit [..] nicht
korrigierbaren Fehlern beendet

1. Erzeugen Sie eine
Datensicherung der
betroffenen Festplatte.
2. Löschen und Erzeugen Sie
das betroffene logische
Laufwerk.
3. Stellen Sie die Daten wieder
her.
4. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

106 RAID Management

10533 Informational Fehlerzähler auf Festplatte ([..])
zurückgesetzt

10534 Minor Geänderte Adapter-Eigenschaft nach Reboot
erkannt

Überprüfen Sie Ihre Adapter-
Einstellungen (z.B über
ServerView RAID Manager).

10535 Informational Board-Version [..]

10536 Minor Kommando-Timeout auf Festplatte ([..]),
CDB:[..]

Hinweis: Nur wenn das
Problem wiederholt auftritt:
1. Überprüfen/Ersetzen Sie das
Kabel zwischen Controller und
betroffener Festplatte.
2. Wenn das Problem bestehen
bleibt, ersetzen Sie die
betroffene Festplatte und/oder
die Backplane.
3. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10537 Minor Reset auf Festplatte ([..]) (Typ [..])

Hinweis: Nur wenn das
Problem wiederholt auftritt:
1. Überprüfen/Ersetzen Sie das
Kabel zwischen Controller und
betroffener Festplatte.
2. Wenn das Problem bestehen
bleibt, ersetzen Sie die
betroffene Festplatte.
3. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10538 Minor Bad-Block-Table von logischem Laufwerk [..]
ist zu 80 Prozent voll

Überprüfen Sie die betroffenen
Festplatten nach zusätzlichen
Fehlermeldungen.

10539 Major
Bad-Block-Table von logischem Laufwerk [..]
ist voll; LBA [..] (auf Festplatte ([..]) auf LBA
[..]) kann nicht eingetragen werden

Überprüfen Sie die betroffenen
Festplatten nach zusätzlichen
Fehlermeldungen.

10540 Major
Unkorrigierbarer Mediumfehler von
logischem Laufwerk [..] auf LBA [..] (auf
Festplatte ([..]) auf LBA [..]) eingetragen

Überprüfen Sie die betroffenen
Festplatten nach zusätzlichen
Fehlermeldungen.

10541 Informational Mediumfehler von logischem Laufwerk [..]
auf LBA [..] korrigiert

Überprüfen Sie die betroffenen
Festplatten nach zusätzlichen
Fehlermeldungen.

10542 Minor Bad-Block-Table von Festplatte ([..]) ist zu
100 Prozent voll

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10543 Minor Bad-Block-Table von logischem Laufwerk [..]
ist zu 100 Prozent voll

Überprüfen Sie die betroffenen
Festplatten nach zusätzlichen
Fehlermeldungen.

RAID Management 107

10544 Critical Adapter austauschen, fehlerhaftes IOP
entdeckt

1. Ersetzen Sie den
betroffenen RAID Controller.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10545 Informational Copyback auf Festplatte ([..]) von Festplatte
([..]) gestartet

10546 Informational Copyback auf Festplatte ([..]) von Festplatte
([..]) abgebrochen

10547 Informational Copyback auf Festplatte ([..]) von Festplatte
([..]) beendet

10548 Informational Copyback-Fortschritt auf Festplatte ([..]) ist
[..]

10549 Informational Copyback auf Festplatte ([..]) fortgesetzt

10550 Informational Copyback auf Festplatte ([..]) automatisch
gestartet

10551 Major Copyback auf Festplatte ([..]) fehlgeschlagen
Überprüfen Sie die betroffenen
Festplatten nach zusätzlichen
Fehlermeldungen.

10552 Minor Vorzeitige Power-Off-Warnung war nicht
erfolgreich

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10553 Informational BBU FRU ist [..]
10554 Informational Festplatte ([..]) FRU ist [..]
10555 Informational Adapter Hardware Version [..]

10556 Minor
Metadaten einer fremden Konfiguration
müssen auf den neuesten Stand gebracht
werden, sie könnten dadurch inkompatibel
werden

Lediglich zur Information.

10557 Informational BIOS-Fortführen bei Fehler eingeschaltet
10558 Informational BIOS-Fortführen bei Fehler ausgeschaltet

10559 Informational
Zusatzinformation für ausgefallene
Festplatte ([..]) - Firmware-Version: [..],
Seriennummer [..], erstmals benutzt: [..],
Gesamtlaufzeit: [..] Tage

10560 Informational

Wenn sich die logische Größe von logischem
Laufwerk [..] geändert hat, muss die
Festplatteninformation mit einem
entsprechenden Betriebssystem-Tool neu
eingelesen werden

10561 Informational Sichtbarkeit der Festplatteneinheit für das
Betriebssystem geändert

10562 Informational Abbruch der Konsistenzüberprüfung bei
Fehler geändert

10563 Informational Abbruch des MDC bei Fehler geändert

10564 Informational Redundanter Pfad zu Festplatte ([..])
wiederhergestellt

108 RAID Management

10565 Minor Redundanter Pfad zu Festplatte ([..])
aufgebrochen

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10566 Informational Redundantes Festplatteneinheits-I/O-Modul
[..] für I/O-Modul [..] eingesteckt

10567 Minor Redundantes Festplatteneinheits-O/O-Modul
[..] für I/O-Modul [..] entfernt

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10568 Minor

Patrol-Read kann nicht gestartet werden,
entweder sind nicht alle Festplatten online,
oder sind in einem logischen Laufwerk mit
einem aktiven Prozess, oder sind in einem
ausgeschlossenen logischen Laufwerk

Lediglich zur Information.

10569 Informational Copyback auf Festplatte ([..]) von Festplatte
([..]) durch Benutzer abgebrochen

10570 Major
Copyback auf Hot-Spare ([..]) von Festplatte
([..]) abgebrochen, Hot Spare wird für
Rebuild benötigt

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10571 Minor
Copyback auf Festplatte ([..]) von Festplatte
([..]) abgebrochen, auf dem Array wird ein
Rebuild benötigt

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10572 Major Cache für logisches Laufwerk (fehlend oder
offline) [..] verworfen Lediglich zur Information.

10573 Informational Redundanzerzeugung auf Festplatte ([..])
gestartet

10574 Informational Redundanzerzeugung auf Festplatte ([..])
beendet

10575 Major Redundanzerzeugung auf Festplatte ([..])
fehlgeschlagen

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10576 Minor Redundanzerzeugung auf Festplatte ([..])
abgebrochen

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10577 Informational Redundanzerzeugung auf Festplatte ([..])
unterbrochen

10578 Informational
Festplatte ([..])
Stromverbrauchsmanagement Idle-Modus
eingeschaltet

10579 Informational
Festplatte ([..])
Stromverbrauchsmanagement Idle-Modus
ausgeschaltet

10580 Informational
Festplatte ([..])
Stromverbrauchsmanagement Idle-
Zustandsverzögerung geändert

10581 Informational
Festplatte ([..])
Stromverbrauchsmanagement Standby-
Modus eingeschaltet

10582 Informational
Festplatte ([..])
Stromverbrauchsmanagement Standby-
Modus ausgeschaltet

RAID Management 109

10583 Informational
Festplatte ([..])
Stromverbrauchsmanagement Standby-
Zustandsverzögerung geändert

10584 Informational
Copyback auf Festplatte ([..]) kann nicht
gestartet werden, da sie für Festplatte ([..])
zu klein ist

10585 Informational
Copyback auf Festplatte ([..]) von Festplatte
([..]) kann nicht gestartet werden, da
SAS/SATA in einem Array nicht unterstützt
werden

10586 Informational Firmware-Aktualisierung auf Festplatte ([..])
gestartet

10587 Informational Firmware-Aktualisierung auf Festplatte ([..])
beendet

10588 Minor Timeout bei Firmware-Aktualisierung auf
Festplatte ([..])

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10589 Minor Firmware-Aktualisierung auf Festplatte ([..])
fehlgeschlagen

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10590 Informational Adapter-Eigenschaften geändert
10591 Informational Patrol-Read-Eigenschaften geändert
10592 Informational MDC-Scheduler geändert
10593 Informational BBU-Eigenschaften geändert
10594 Informational MDC auf logischem Laufwerk [..] fortgesetzt
10595 Informational Spindown-Modus eingeschaltet
10596 Informational Spindown-Modus ausgeschaltet

10597 Informational Spindown-Verzögerung auf [..] Sekunden
gesetzt

10598 Informational Zeit zwischen Starts auf [..] Sekunden
gesetzt

10599 Informational Redundanzerzeugungspriorität auf [..]
Prozent gesetzt

10600 Informational Copyback-Priorität auf [..] Prozent gesetzt

10601 Minor Wiederholte BBU Lernphase steht an. Bitte
führen Sie eine manuelle Rekalibrierung aus

Starten Sie einen Lernzyklus,
der automatischer Lernmodus
ist nicht eingeschaltet.

10602 Informational Sicherheitsschlüssel für die Festplatten
erzeugt

10603 Informational Eine Kopie der Sicherheitsschlüssel der
Festplatten erstellt

10604 Informational Sicherheitsschlüssel der Festplatten aus
Depot nachgeprüft

10605 Informational Sicherheitsschlüssel der Festplatten
geändert

10606 Minor Sicherheitsschlüsseländerung der Festplatten
fehlgeschlagen

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

110 RAID Management

10607 Minor Sicherheitsschlüssel der Festplatten ist
ungültig

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10608 Informational Sicherheitsschlüssel der Festplatten ist
zerstört

10609 Minor Sicherheitsschlüssel der Festplatten aus
Depot ist ungültig

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10610 Informational Logisches Laufwerk [..] ist jetzt gesichert
10611 Minor Logisches Laufwerk [..] ist partiell gesichert Lediglich zur Information.
10612 Informational Festplatte ([..]) Sicherheit aktiviert
10613 Informational Festplatte ([..]) Sicherheit ausgeschaltet
10614 Informational Festplatte ([..]) ist neu versorgt
10615 Informational Festplatte ([..]) Sicherheitsschlüssel geändert

10616 Major Sicherheits-Subsystem hat Probleme für
Festplatte ([..]) erkannt

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10617 Major Cache für fehlendes oder offline logisches
Laufwerk [..] erhalten

Überprüfen Sie die
Fehlermeldungen des
zugehörigen logischen
Laufwerks und beheben Sie die
Probleme.

10618 Major Cache für fehlende oder offline logische
Laufwerke erhalten

Überprüfen Sie die
Fehlermeldungen der
zugehörigen logischen
Laufwerke und beheben Sie
die Probleme.

10619 Informational Cache-Inhalt für logische Laufwerke durch
Benutzer verworfen

10620 Informational Cache-Inhalt für logisches Laufwerk [..]
verdrängt

10621 Minor MDC auf inkonsistentem logischen Laufwerk
[..] gestartet Lediglich zur Information.

10622 Minor
Fehler im Sicherheitsschlüssel der
Festplatten, kein Zugriff auf gesicherte
Konfiguration

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10623 Minor
Sicherheits-Kennwort-Satz für
Festplattenverschlüsselung des Benutzers ist
ungültig

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10624 Informational Die komplette RAID-Konfiguration wurde auf
dem Server in die Datei '[..]' gesichert

10625 Minor Anormale Herunterfahr-Sequenz erkannt

10626 Major Interner Hardware-Fehler Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10627 Major Interner Hardware-Fehler während POST Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10628 Informational
Schwellwert der Bad-Block-Table von
Festplatte ([..]) überschritten; Log steht kurz
vor einem Überlauf

RAID Management 111

10629 Informational Bad-Block-Table von Festplatte ([..]) gelöscht

10630 Critical Festplatte ([..]) nach Überlauf der Bad-Block-
Table ausgefallen

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10631 Critical Festplatte ([..]) während POST ausgefallen

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10632 Critical Fehler während POST erkannt Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10633 Critical Mehrfacher Fehler auf Festplatte ([..])
erkannt, interne Info [..]

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10634 Informational BGI nach Austausch des Adapters gestartet

10635 Critical Fehler auf Festplatte ([..]) durch Patrol-Read
erkannt

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10636 Critical Festplatte ([..]) ausgefallen nachdem
Redundanz erzeugt wurde

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10637 Critical
Festplatte ([..]) ausgefallen nachdem das
Erzeugen der Redundanz abgebrochen
wurde

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10638 Critical Festplatte ([..]) ausgefallen

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10639 Critical Festplatte ([..]) ausgefallen, interne Info [..]

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10640 Informational Adapter [..] wurde ausgetauscht
10641 Informational Senden der Firmware an Adapter gestartet

112 RAID Management

10642 Informational Senden der Firmware an Adapter wird
durchgeführt

10643 Informational Konfiguration sichern
10644 Informational Verbände [..] angelegt
10645 Informational Verbände [..] gelöscht
10646 Informational Trace-Modus geändert
10647 Informational Panic-Dump-Daten gelöscht
10648 Informational Panic-Dump erzwungen
10649 Informational Start-Skript eingestellt
10650 Informational EXBIOS-Parameter geändert

10651 Informational Automatischer Offline-
Wiederherstellungsmodus geändert

10652 Informational Zeit geändert
10653 Informational Werkseinstellungen wiederhergestellt
10654 Informational Internes Log gelöscht
10655 Informational NVRAM-Log gelöscht
10656 Informational Eindeutiger Schlüssel neu geschrieben
10657 Informational Schreibüberprüfungs-Parameter geändert

10658 Minor Operation fehlgeschlagen

1. Ersetzen Sie den
betroffenen RAID Controller.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10659 Informational Neue Firmware-Version [..] erkannt

10660 Minor Verband [..] ohne logisches Laufwerk übrig
geblieben

Es wurde ein Array ohne
logisches Laufwerk erkannt.
Erzeugen Sie ein logisches
Laufwerk, das dieses Array
benutzt.

10661 Minor Ungültiger Kalender-Parameter erkannt Überprüfen Sie die
Einstellungen des Schedulers.

10662 Major Copyback auf logischem Laufwerk [..] wegen
Überlauf der Bad-Block-Table abgebrochen

Eine grosse Anzahl fehlerhafter
Blöcke wurde auf dem
logischen Laufwerk erkannt.
1. Stellen Sie die Daten von
einer vorherigen Sicherung
wieder her.

10663 Major
Redundanzerzeugung auf logischem
Laufwerk [..] wegen Überlauf der Bad-Block-
Table abgebrochen

Eine grosse Anzahl fehlerhafter
Blöcke wurde auf dem
logischen Laufwerk erkannt.
1. Stellen Sie die Daten von
einer vorherigen Sicherung
wieder her.

10664 Informational Erweiterunsbereich der Bad-Block-Table
initialisiert

RAID Management 113

10665 Informational Initialisierung des Erweiterunsbereich der
Bad-Block-Table fehlgeschlagen

10666 Informational
Festplattenfehler während
Redundanzerzeugung durch Schreibzugriff
auf logisches Laufwerk [..] erkannt

10667 Minor Fehlerhafter Block auf Festplatte ([..])
erkannt, [..] Lediglich zur Information.

10668 Informational Festplatte ([..]) nach mehrfachem Fehler
wiederhergestellt

10669 Informational Hot-Spare verfügbar

10670 Informational Patrol-Read (ein Zyklus) auf Festplatte ([..])
gestartet

10671 Informational Patrol-Read (ein Zyklus) auf Festplatte ([..])
beendet

10672 Minor Fehler auf Festplatte ([..]) erkannt, [..] Lediglich zur Information.

10673 Informational Festplatte ([..]) nach Fehler
wiederhergestellt, [..]

10674 Informational
Festplatte ([..]) nach Mediumfehler durch
Zuweisung eines neuen Blocks
wiederhergestellt

10675 Minor Festplatten-Position im logischen Laufwerk
von Port [..] auf Port [..] geändert Lediglich zur Information.

10676 Informational Festplatte durch Cold-Swap an Port [..]
vergrössert

10677 Informational Festplatte durch Cold-Swap an Port [..]
verkleinert

10678 Informational Festplatte durch Cold-Swap an Port [..]
ausgetauscht

10679 Informational SAS-Interface-Geschwindigkeit von Port [..]
geändert

10680 Minor Treiberfehler Überprüfen Sie die
Treiberversion.

10681 Informational Copyback auf Festplatte ([..]) gestartet
10682 Minor Copyback auf Festplatte ([..]) abgebrochen Lediglich zur Information.
10683 Informational Copyback auf Festplatte ([..]) beendet

10684 Minor Interner Hardware-Fehler

1. Ersetzen Sie den
betroffenen RAID Controller.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10685 Major Interner Hardware-Fehler

1. Ersetzen Sie den
betroffenen RAID Controller.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

114 RAID Management

10686 Major Festplatte ([..]) Überlauffehler der Bad-Block-
Table

Eine grosse Anzahl fehlerhafter
Blöcke wurde auf der
Festplatte erkannt.
1. Stellen Sie die Daten von
einer vorherigen Sicherung
wieder her.

10687 Minor Fehler am Verbindungskabel zu ferner BBU
erkannt

Ersetzen Sie das BBU Daten-
/Stromkabel.

10688 Critical Mehrfacher Fehler während POST auf
Festplatte ([..]) erkannt, interne Info [..]

1. Ersetzen Sie die betroffene
Festplatte.
2. Ersetzen Sie die betroffene
Backplane oder das Kabel.
3. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10689 Critical Festplatte ([..]) aufgrund einer zu hohen
SAS/SATA-Interface Fehlerrate ausgefallen

1. Ersetzen Sie die betroffene
Festplatte.
2. Ersetzen Sie die betroffene
Backplane oder das Kabel.
3. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10690 Informational Operation zum offline Schalten (Redundanz)
von Festplatte ([..]) gestartet

10691 Informational RAID-Migration für logisches Laufwerk [..]
eingetragen

10692 Informational MDC auf logischem Laufwerk [..] durch
Benutzer abgebrochen

10693 Informational Alarm gesetzt

10694 Major
Logisches Laufwerk [..] aufgrund eines
Überlauffehlers der Bad-Block-Table
eingeschränkt funktionsfähig

Eine grosse Anzahl fehlerhafter
Blöcke wurde auf der
Festplatte erkannt.
1. Stellen Sie die Daten von
einer vorherigen Sicherung
wieder her.

10695 Critical Festplatte ([..]) ausgefallen, der Treiber hat
einen Schreibfehler erkannt

1. Ersetzen Sie die betroffene
Festplatte.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10696 Minor Abnormale Größe von Festplatte ([..]) in
logischem Laufwerk erkannt

Überprüfen Sie die Array-
Konfiguration.

10697 Minor Ungültiger Typ von Festplatte ([..]) in
logischem Laufwerk erkannt

Überprüfen Sie die Array-
Konfiguration.

10698 Informational
Hintergrund-Wiederherstellung von
logischem Laufwerk [..] kann aufgrund eines
Überlauffehlers der Bad-Block-Table nicht
gestartet werden

RAID Management 115

10699 Informational Neuer Hot-Spare ([..]) erkannt

10700 Major Interner PCI-Hardware Fehler Ersetzen Sie den betroffenen
RAID-Controller.

10701 Minor Bad-Block-Table durch Festplatte ([..])
aktualisiert Lediglich zur Information.

10702 Minor Ungültige Festplatte an Port [..] beim
Anstarten erkannt Lediglich zur Information.

10703 Minor Ungültige Festplatte an Port [..] während
Hot-Swap erkannt Lediglich zur Information.

10704 Minor
SMART-Fehler von Festplatte ([..]) da der
interne Fehlerschwellwert des Adapter
überschritten wurde

Hinweis: Die Festplatte zeigt
einen Vor-Fehler an. Die
betroffene Festplatte könnte
bald ausfallen.
1. Ersetzen Sie die Festplatte
bei der nächsten Wartung.

10705 Minor Versionskonflikt zwischen Firmware und
Treiber

Überprüfen Sie die Treiber-
und Firmwareversion.

10706 Informational Reset erhalten

10707 Informational Operation zum offline Schalten von
Festplatte ([..]) gestartet

10708 Informational Operation zum Löschen der Verbände [..]
gestartet

10709 Informational Operation zum Löschen des logischen
Laufwerks [..] gestartet

10710 Informational Operation zum Löschen des globalen Hot-
Spare auf Festplatte ([..]) gestartet

10711 Critical Festplatte ([..]) ausgefallen, Ready-Status
nicht erreicht, [..]

Ersetzen Sie die betroffene
Festplatte.

10712 Minor Interner Software-Schnittstellenfehler
(Funktion: [..])

Hinweis: Es wurde ein Fehler
im Treiber festgestellt.
1. Überprüfen Sie den Zustand
des Betriebssystems.
2. Starten Sie das System neu.
3. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10713 Minor Gerät konnte nicht geöffnet werden (Gerät:
[..])

Hinweis: Es wurde ein Fehler
im Treiber festgestellt.
1. Überprüfen Sie den Zustand
des Betriebssystems.
2. Starten Sie das System neu.
3. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

116 RAID Management

10714 Minor Ioctl konnte nicht gesendet werden (Details:
[..])

Hinweis: Es wurde ein Fehler
im Treiber festgestellt.
1. Überprüfen Sie den Zustand
des Betriebssystems.
2. Starten Sie das System neu.
3. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10715 Minor Kein ausreichender Applikationsspeicher
verfügbar (Funktion: [..])

Hinweis: Es wurde ein Fehler
im Treiber festgestellt.
1. Überprüfen Sie den Zustand
des Betriebssystems.
2. Starten Sie das System neu.
3. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10716 Minor System-API Fehler (Code: [..],
Funktion/Objekt: [..])

Hinweis: Es wurde ein Fehler
im Treiber festgestellt.
1. Überprüfen Sie den Zustand
des Betriebssystems.
2. Starten Sie das System neu.
3. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10717 Critical Firmware-Initialisierung fehlgeschlagen

1. Ersetzen Sie den
betroffenen RAID-Controller.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10718 Critical Firmware-Wiederherstellung fehlgeschlagen

1. Ersetzen Sie den
betroffenen RAID-Controller.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10719 Informational Ioctl beschäftigt

10720 Informational Logische Laufwerksnummer für Boot auf [..]
geändert

10721 Informational Betriebszustand auf Festplatte ([..]) von aktiv
nach angehalten geändert

10722 Informational Betriebszustand auf Festplatte ([..]) von
angehalten nach aktiv geändert

10723 Informational Element (SES-Code [..]) in Festplatteneinheit
[..] hat seinen Status geändert

10724 Informational Aktualisierungsprozess der Adapter-Firmware
beendet

10725 Informational Aktualisierungsprozess der Festplatten-
Firmware gestartet

10726 Informational Aktualisierungsprozess der Festplatten-
Firmware beendet

10727 Informational Zeitdifferenz-Information geändert

RAID Management 117

10728 Informational Werkseinstellungen initialisiert

10729 Minor BBU muss aufgefrischt werden, bitte
Rekalibrierung initiieren

1. Starten Sie eine
Rekalibrierung (z.B. über
ServerView RAID Manager).
Hinweis: Wenn möglich
unterbrechen Sie den
Ladevorgang nicht durch einen
Neustart oder Herunterfahren
des Systems.
2. Wenn das Problem bestehen
bleibt, ersetzen Sie die BBU.
3. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10730 Informational
Rebuild der Festplatte ([..]) nicht möglich, da
HDD/SSD in einem Array nicht unterstützt
werden

10731 Informational
Copyback von Festplatte ([..]) auf Festplatte
([..]) kann nicht gestartet werden, da
HDD/SSD in einem Array nicht unterstützt
werden

10732 Minor
Task [..] für das Objekt [..] konnte nicht
gestartet werden (Fehler [..]). Der Scheduler
wird später nochmal versuchen die Task zu
starten

Überprüfen Sie den
Fehlercode. Überprüfen Sie die
Einstellungen des Controllers,
die Einstellungen des
Schedulers und den
Festplatten-/logische
Laufwerks-/BBU-Status.

10733 Informational Task [..] für das Objekt [..] wurde vom
Scheduler gestartet

10734 Major
Task [..] für das Objekt [..] konnte nicht
gestartet werden (Fehler [..]). Der Scheduler
hat die Task ausgeschaltet

Überprüfen Sie den
Fehlercode. Überprüfen Sie die
Einstellungen des Controllers,
die Einstellungen des
Schedulers und den
Festplatten-/logische
Laufwerks-/BBU-Status.

10735 Informational Bad-Block-Table von logischem Laufwerk [..]
gelöscht

10736 Major SAS-Topologie-Fehler: [..]

1. Ziehen Sie die betroffene
Festplatte heraus, warten Sie
30 Sekunden und stecken Sie
sie wieder ein.
2. Ersetzen Sie die betroffene
Festplatte.
3. Ersetzen Sie die betroffene
Backplane oder das Kabel.
4. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

118 RAID Management

10737 Minor BBU musste aufgefrischt werden;
Rekalibrierung initiiert Lediglich zur Information.

10738 Minor
Task [..] für das Objekt [..] konnte nicht
normal gestartet werden, weil der Dienst
oder das System zum gegebenen Zeitpunkt
nicht lief

Überprüfen Sie die
Einstellungen des Schedulers.

10739 Minor
Task [..] für das Objekt [..] konnte nicht
gestartet werden (Fehler [..]). Die Task wird
auf den nächsten regulären
Ausführungszeitpunkt gestellt

Überprüfen Sie den
Fehlercode. Überprüfen Sie die
Einstellungen des Controllers,
die Einstellungen des
Schedulers und den
Festplatten-/logische
Laufwerks-/BBU-Status.

10740 Informational
Cluster von Mediumfehlern auf logischem
Laufwerk [..] auf LBA [..] (auf Festplatte ([..])
auf LBA [..]) korrigiert

10741 Informational Host-Bus-Rescan gefordert

10742 Informational Adapter neuem Zweck zugeführt und
Werkseinstellungen wiederhergestellt

10743 Informational Sicherheitsschlüssel für die Festplatten
aktualisiert

10744 Informational Zustand der Festplatte ([..]) von verfügbar
nach Copyback geändert

10745 Informational Zustand der Festplatte ([..]) von verfügbar
nach JBOD geändert

10746 Informational Zustand der Festplatte ([..]) von ausgefallen
nach Copyback geändert

10747 Informational Zustand der Festplatte ([..]) von ausgefallen
nach JBOD geändert

10748 Informational Zustand der Festplatte ([..]) von Hot-Spare
nach Copyback geändert

10749 Informational Zustand der Festplatte ([..]) von Hot-Spare
nach JBOD geändert

10750 Informational Zustand der Festplatte ([..]) von Rebuild
nach Copyback geändert

10751 Informational Zustand der Festplatte ([..]) von Rebuild
nach JBOD geändert

10752 Informational Zustand der Festplatte ([..]) von
funktionsfähig nach Copyback geändert

10753 Informational Zustand der Festplatte ([..]) von
funktionsfähig nach JBOD geändert

10754 Informational Zustand der Festplatte ([..]) von Copyback
nach verfügbar geändert

10755 Critical Zustand der Festplatte ([..]) von Copyback
nach ausgefallen geändert

Ersetzen Sie die betroffene
Festplatte.

10756 Informational Zustand der Festplatte ([..]) von Copyback
nach Hot-Spare geändert

RAID Management 119

10757 Minor Zustand der Festplatte ([..]) von Copyback
nach offline geändert Lediglich zur Information.

10758 Informational Zustand der Festplatte ([..]) von Copyback
nach funktionsfähig geändert

10759 Informational Zustand der Festplatte ([..]) von Copyback
nach Rebuild geändert

10760 Informational Zustand der Festplatte ([..]) von Copyback
nach Copyback geändert

10761 Informational Zustand der Festplatte ([..]) von Copyback
nach JBOD geändert

10762 Informational Zustand der Festplatte ([..]) von JBOD nach
verfügbar geändert

10763 Critical Zustand der Festplatte ([..]) von JBOD nach
ausgefallen geändert

Ersetzen Sie die betroffene
Festplatte.

10764 Informational Zustand der Festplatte ([..]) von JBOD nach
Hot-Spare geändert

10765 Minor Zustand der Festplatte ([..]) von JBOD nach
offline geändert Lediglich zur Information.

10766 Informational Zustand der Festplatte ([..]) von JBOD nach
funktionsfähig geändert

10767 Informational Zustand der Festplatte ([..]) von JBOD nach
Rebuild geändert

10768 Informational Zustand der Festplatte ([..]) von JBOD nach
Copyback geändert

10769 Informational Zustand der Festplatte ([..]) von JBOD nach
JBOD geändert

10770 Informational Zustand der Festplatte ([..]) durch Anwender
von verfügbar nach Copyback geändert

10771 Informational Zustand der Festplatte ([..]) durch Anwender
von verfügbar nach JBOD geändert

10772 Informational Zustand der Festplatte ([..]) durch Anwender
von ausgefallen nach Copyback geändert

10773 Informational Zustand der Festplatte ([..]) durch Anwender
von ausgefallen nach JBOD geändert

10774 Informational Zustand der Festplatte ([..]) durch Anwender
von Hot-Spare nach Copyback geändert

10775 Informational Zustand der Festplatte ([..]) durch Anwender
von Hot-Spare nach JBOD geändert

10776 Informational Zustand der Festplatte ([..]) durch Anwender
von Rebuild nach Copyback geändert

10777 Informational Zustand der Festplatte ([..]) durch Anwender
von Rebuild nach JBOD geändert

10778 Informational Zustand der Festplatte ([..]) durch Anwender
von funktionsfähig nach Copyback geändert

10779 Informational Zustand der Festplatte ([..]) durch Anwender
von funktionsfähig nach JBOD geändert

120 RAID Management

10780 Informational Zustand der Festplatte ([..]) durch Anwender
von Copyback nach verfügbar geändert

10781 Critical Zustand der Festplatte ([..]) durch Anwender
von Copyback nach ausgefallen geändert

Ersetzen Sie die betroffene
Festplatte.

10782 Informational Zustand der Festplatte ([..]) durch Anwender
von Copyback nach Hot-Spare geändert

10783 Minor Zustand der Festplatte ([..]) durch Anwender
von Copyback nach offline geändert Lediglich zur Information.

10784 Informational Zustand der Festplatte ([..]) durch Anwender
von Copyback nach funktionsfähig geändert

10785 Informational Zustand der Festplatte ([..]) durch Anwender
von Copyback nach Rebuild geändert

10786 Informational Zustand der Festplatte ([..]) durch Anwender
von Copyback nach Copyback geändert

10787 Informational Zustand der Festplatte ([..]) durch Anwender
von Copyback nach JBOD geändert

10788 Informational Zustand der Festplatte ([..]) durch Anwender
von JBOD nach verfügbar geändert

10789 Critical Zustand der Festplatte ([..]) durch Anwender
von JBOD nach ausgefallen geändert Lediglich zur Information.

10790 Informational Zustand der Festplatte ([..]) durch Anwender
von JBOD nach Hot-Spare geändert

10791 Minor Zustand der Festplatte ([..]) durch Anwender
von JBOD nach offline geändert Lediglich zur Information.

10792 Informational Zustand der Festplatte ([..]) durch Anwender
von JBOD nach funktionsfähig geändert

10793 Informational Zustand der Festplatte ([..]) durch Anwender
von JBOD nach Rebuild geändert

10794 Informational Zustand der Festplatte ([..]) durch Anwender
von JBOD nach Copyback geändert

10795 Informational Zustand der Festplatte ([..]) durch Anwender
von JBOD nach JBOD geändert

10796 Informational Zustand der Festplatte ([..]) von offline nach
Copyback geändert

10797 Informational Zustand der Festplatte ([..]) durch Anwender
von offline nach Copyback geändert

10798 Informational Zustand der Festplatte ([..]) von offline nach
JBOD geändert

10799 Informational Zustand der Festplatte ([..]) durch Anwender
von offline nach JBOD geändert

10800 Informational Festplattensicherheit ist im externen Key-
Management-Modus

10801 Minor
Festplattensicherheit kann nicht mit dem
externen Key-Management-System
kommunizieren

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10802 Informational Disk ([..]) needs key to be [..] [..]

RAID Management 121

10803 Minor Die Sicherung von logischem Laufwerk [..] ist
fehlgeschlagen Lediglich zur Information.

10804 Major Fataler Fehler aufgetreten, auf dem Adapter
wurde ein Reset ausgelöst

1. Ersetzen Sie den
betroffenen RAID Controller.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10805 Major
Konfigurationskommando konnte nicht auf
Festplatte geschrieben werden, bitte
wiederholen

Wenden Sie sich an Ihren
lokalen Fujitsu Helpdesk.

10806 Informational COD auf Festplatte ([..]) aktualisiert, sie war
veraltet

10807 Minor
Betriebszustandsänderung auf Festplatte
([..]) (von aktiv nach angehalten)
fehlgeschlagen

Ersetzen Sie die betroffene
Festplatte.

10808 Minor
Betriebszustandsänderung auf Festplatte
([..]) (von angehalten nach aktiv)
fehlgeschlagen

Ersetzen Sie die betroffene
Festplatte.

10809 Minor Logisches Laufwerk [..] ist nicht verfügbar Lediglich zur Information.
10810 Informational Logisches Laufwerk [..] ist verfügbar
10811 Informational Test-E-Mail wurde erfolgreich verschickt
10812 Minor Adapter wurde während Reboot ersetzt Lediglich zur Information.

10813 Minor Netzteil [..] von Festplatteneinheit [..]
entfernt Lediglich zur Information.

10814 Minor Netzteil [..] in Festplatteneinheit [..]
ausgeschaltet Lediglich zur Information.

10815 Informational Netzteil [..] in Festplatteneinheit [..]
eingesteckt

10816 Informational Netzteil [..] in Festplatteneinheit [..]
eingeschaltet

10817 Minor
Temperatur-Sensor [..] in Festplatteneinheit
[..] zeigt Temperatur unter
Warnungsgrenzwerts an

1. Überprüfen Sie, dass die
Umgebungstemperatur im
erlaubten Bereich ist.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10818 Major
Temperatur-Sensor [..] in Festplatteneinheit
[..] zeigt Temperatur unter Fehlergrenzwerts
an

1. Überprüfen Sie, dass die
Umgebungstemperatur im
erlaubten Bereich ist.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

122 RAID Management

10819 Minor
Temperatur-Sensor [..] in Festplatteneinheit
[..] zeigt Temperatur über
Warnungsgrenzwerts an

1. Überprüfen Sie, dass alle
Luftströmungskanäle korrekt
installiert sind, dass das
Gehäuse geschlossen ist und
dass die Lüftungsschlitze nicht
blockiert sind.
2. Überprüfen Sie, dass die
Umgebungstemperatur im
erlaubten Bereich ist.
3. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10820 Major
Temperatur-Sensor [..] in Festplatteneinheit
[..] zeigt Temperatur über Fehlergrenzwerts
an

1. Überprüfen Sie, dass alle
Luftströmungskanäle korrekt
installiert sind, dass das
Gehäuse geschlossen ist und
dass die Lüftungsschlitze nicht
blockiert sind.
2. Überprüfen Sie, dass die
Umgebungstemperatur im
erlaubten Bereich ist.
3. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10821 Informational Betriebszustand auf Festplatte ([..]) von aktiv
nach Übergang geändert

10822 Minor
Betriebszustandsänderung auf Festplatte
([..]) (von aktiv nach Übergang)
fehlgeschlagen

Ersetzen Sie die betroffene
Festplatte.

10823 Informational Betriebszustand auf Festplatte ([..]) von
angehalten nach Übergang geändert

10824 Minor
Betriebszustandsänderung auf Festplatte
([..]) (von angehalten nach Übergang)
fehlgeschlagen

Ersetzen Sie die betroffene
Festplatte.

10825 Informational Betriebszustand auf Festplatte ([..]) von
Übergang nach aktiv geändert

10826 Minor
Betriebszustandsänderung auf Festplatte
([..]) (von Übergang nach aktiv)
fehlgeschlagen

Ersetzen Sie die betroffene
Festplatte.

10827 Informational Betriebszustand auf Festplatte ([..]) von
Übergang nach angehalten geändert

10828 Minor
Betriebszustandsänderung auf Festplatte
([..]) (von Übergang nach angehalten)
fehlgeschlagen

Ersetzen Sie die betroffene
Festplatte.

10829 Minor Reset auf On-Board-Expander Lediglich zur Information.

10830 Informational Temperatur-Sensor [..] in Festplatteneinheit
[..] hat eine Temperaturzunahme erkannt

10831 Informational Temperatur-Sensor [..] in Festplatteneinheit
[..] hat eine Temperaturabnahme erkannt

RAID Management 123

10832 Informational Drehzahl von Lüfter [..] in Festplatteneinheit
[..] auf niedrig geändert

10833 Informational Drehzahl von Lüfter [..] in Festplatteneinheit
[..] auf mittel geändert

10834 Informational Drehzahl von Lüfter [..] in Festplatteneinheit
[..] auf hoch geändert

10835 Informational
Festplatte ([..]) wird aufgrund einer zu hohen
SAS/SATA-Interface Fehlerrate offline
geschaltet

10836 Informational Schreibcache auf Festplatte ([..])
eingegeschaltet

10837 Informational Schreibcache auf Festplatte ([..])
ausgegeschaltet

10838 Informational Native Command Queuing (NCQ) auf
Festplatte ([..]) eingegeschaltet

10839 Informational Native Command Queuing (NCQ) auf
Festplatte ([..]) ausgegeschaltet

10840 Informational Automatischer Rebuild benutzt Hot-Spares

10841 Informational Automatischer Rebuild benutzt verfügbare
Festplatten und Hot-Spares

10842 Informational Patrol-Read-Priorität geändert
10843 Informational Migrationspriorität geändert
10844 Informational Initialisierungspriorität geändert

10845 Informational Konsistenzüberprüfung auf logischem
Laufwerk [..] fortgesetzt

10846 Minor
Konsistenzüberprüfung auf nicht-
initialisiertem logischen Laufwerk [..]
zurückgewiesen

Starten Sie manuell einen
MDC, um das logische
Laufwerk zu initialisieren.

10847 Informational Initialisierung auf logischem Laufwerk [..]
unterbrochen

10848 Informational Initialisierung auf logischem Laufwerk [..]
fortgesetzt

10849 Informational Logisches Laufwerk [..] wird als CacheCade
mit einer Kapazität von [..] MB benutzt

10850 Informational Logisches Laufwerk [..] benutzt CacheCade
[..]

10851 Informational Logisches Laufwerk [..] benutzt CacheCade
[..] nicht mehr

10852 Minor Kapazität von CacheCade [..] auf [..] MB
geändert Lediglich zur Information.

10853 Minor BBU ist geschwächt und kann keine
Rekalibrierung starten

1. Starten Sie eine manuelle
BBU-Lernphase.
2. Wenn das Problem bestehen
bleibt, ersetzen Sie die
betroffene BBU.

124 RAID Management

10854 Informational MegaRAID Advanced Software Options ([..])
Schlüssel angewandt

10855 Informational MegaRAID Advanced Software Options ([..])
Schlüssel übertragen

10856 Informational MegaRAID Advanced Software Options
Seriennummer [..]

10857 Minor
MegaRAID Advanced Software Options
Seriennummernkonflikt. Schlüsselspeicher-
Seriennummer ist [..]

Die Adapter-Seriennummer
passt nicht zum Schlüssel der
MegaRAID Advanced Software
Options. Geben Sie den
Schlüssel am entsprechenden
Adapter ein.

10858 Minor BBU kann eine Datenspeicherung nur noch
für [..] Stunden sicherstellen

Die Kapazität der BBU hat sich
verringert und die Pufferung
der Daten im Controller-Cache
ist begrenzt. Um die volle
Datenspeicherungszeit zu
erreichen, ersetzen Sie die
betroffene BBU.

10859 Informational Logical drive [..]: [..] changed

10860 Minor Logisches Laufwerk [..] kann nicht zu
maximaler Energieeinsparung übergehen Lediglich zur Information.

10861 Informational Treiber ist geladen und funktionsfähig

10862 Informational Spiegel von logischem Laufwerk [..]
aufgebrochen

10863 Informational Spiegel von logischem Laufwerk [..]
zusammengeführt

10864 Minor Festplatte ([..]) Link [..] im SAS-Wide-Port
ausgefallen

1. Ziehen Sie die betroffene
Festplatte heraus, warten Sie
30 Sekunden und stecken Sie
sie wieder ein.
2. Überprüfen/Ersetzen Sie das
Kabel zwischen Controller und
betroffener Festplatte.
3. Überprüfen Sie, dass RAID
Controller und iRMC Firmware,
sowie BIOS auf dem
aktuellsten Stand sind.
4. Ersetzen Sie die betroffene
Festplatte.
5. Wenn das Problem weiterhin
bestehen bleibt, wenden Sie
sich an Ihren lokalen Fujitsu-
Helpdesk.

10865 Informational Festplatte ([..]) Link [..] im SAS-Wide-Port
wiederhergestellt

10866 Informational Speichermodul FRU ist [..]

10867 Minor FBU kann keine Datensicherheit mehr
garantieren

1. Ersetzen Sie die betroffene
FBU.

RAID Management 125

10868 Minor
Automatisches Importieren von fremden
Konfigurationen hat keine Laufwerke
importiert

Der Versuch eine fremde
Konfiguration zu importieren,
ist fehlgeschlagen.
1. Wenden Sie sich an Ihren
lokalen Fujitsu-Helpdesk.

10869 Minor FBU Firmware-Aktualisierung erforderlich 1. Wenden Sie sich an Ihren
lokalen Fujitsu-Helpdesk.

10870 Minor
Kapazität von CacheCade [..] überschreitet
die maximal erlaubte Größe, zusätzliche
Kapazität wird nicht benutzt

Wenden Sie sich an Ihren
lokalen Fujitsu-Helpdesk.

10871 Minor Logisches Laufwerk [..] hat
Schutzinformation verloren

1. Wenden Sie sich an Ihren
lokalen Fujitsu-Helpdesk.

10872 Informational Test auf Festplatte ([..]) erfolgreich absolviert

10873 Major Test auf Festplatte ([..]) fehlgeschlagen Ersetzen Sie die betroffene
Festplatte.

10874 Informational Test der Server-
Stromversorgungsfähigkeiten gestartet

10875 Informational Plattencache während Rebuild auf Festplatte
([..]) eingeschaltet

10876 Informational Plattencache-Einstellung nach Rebuild auf
Festplatte ([..]) wiederhergestellt

10877 Informational Festplatte ([..]) als Notfall-Spare eingesetzt

10878 Minor
Erinnerung: Potenzielle nicht optimale
Konfiguration, da Festplatte ([..]) als Notfall-
Spare eingesetzt ist

Lediglich zur Information.

10879 Informational BGI auf logischem Laufwerk [..] unterbrochen
10880 Informational BGI auf logischem Laufwerk [..] fortgesetzt

10881 Informational Migration auf logischem Laufwerk [..]
unterbrochen

10882 Informational Copyback auf Festplatte ([..]) unterbrochen

10883 Informational Erinnerung: MDC auf logischem Laufwerk [..]
unterbrochen

10884 Informational Erinnerung: BGI auf logischem Laufwerk [..]
unterbrochen

10885 Informational Erinnerung: Migration auf logischem
Laufwerk [..] unterbrochen

10886 Informational Erinnerung: Rebuild auf Festplatte ([..])
unterbrochen

10887 Informational Erinnerung: Copyback auf Festplatte ([..])
unterbrochen

10888 Informational Erinnerung: Patrol-Read unterbrochen
10889 Informational Löschen auf Festplatte ([..]) abgebrochen

10890 Major Löschen auf Festplatte ([..]) fehlgeschlagen
(Fehler [..])

1. Wenden Sie sich an Ihren
lokalen Fujitsu-Helpdesk.

126 RAID Management

10891 Informational Löschfortschritt auf Festplatte ([..]) beträgt
[..]

10892 Informational Löschen auf Festplatte ([..]) gestartet
10893 Informational Löschen auf Festplatte ([..]) beendet

10894 Informational Löschen auf logischem Laufwerk [..]
abgebrochen

10895 Major Löschen auf logischem Laufwerk [..]
fehlgeschlagen

1. Wenden Sie sich an Ihren
lokalen Fujitsu-Helpdesk.

10896 Informational Löschfortschritt auf logischem Laufwerk [..]
beträgt [..]

10897 Informational Löschen auf logischem Laufwerk [..]
gestartet

10898 Informational Löschen auf logischem Laufwerk [..] beendet

10899 Minor Potenzielle Verluste während Löschen auf
logischem Laufwerk [..]

1. Wenden Sie sich an Ihren
lokalen Fujitsu-Helpdesk.

10900 Minor BBU-Ladevorgang wegen hoher BBU-
Temperatur abgebrochen

Bringen Sie Ihr System auf
normale Betriebstemperatur
zurück.

10901 Informational FBU Firmware-Aktualisierung beendet

10902 Minor FBU Firmware-Aktualisierung fehlgeschlagen 1. Wenden Sie sich an Ihren
lokalen Fujitsu-Helpdesk.

10903 Critical
Zugriff auf logisches Laufwerk [..] blockiert,
da zwischengespeicherte Daten in
CacheCade nicht verfügbar sind

Wenden Sie sich an Ihren
lokalen Fujitsu-Helpdesk.

10904 Informational CacheCade-Trennung auf logischem
Laufwerk [..] gestartet

10905 Informational CacheCade-Trennung auf logischem
Laufwerk [..] beendet

10906 Major CacheCade-Trennung auf logischem
Laufwerk [..] fehlgeschlagen

Wenden Sie sich an Ihren
lokalen Fujitsu-Helpdesk.

10907 Informational CacheCade-Trennungsfortschritt auf
logischem Laufwerk [..] beträgt [..]

10908 Informational CacheCade-Trennung auf logischem
Laufwerk [..] durch Benutzer abgebrochen

10909 Minor Unerwarteter 'Sense-Code': Festplatte ([..]),
Key/ASC/ASCQ: [..]: [..] Lediglich zur Information.

10910 Critical Unerwarteter 'Sense-Code': Festplatte ([..]),
Key/ASC/ASCQ: [..]: [..] Lediglich zur Information.

10911 Informational Rebuild auf Festplatte ([..]) unterbrochen
10912 Informational Rebuild auf Festplatte ([..]) fortgesetzt

10913 Informational Link-Geschwindigkeit an SAS-Port [..] und
PHY [..] geändert

10914 Minor MegaRAID Advanced Software Options für [..]
deaktiviert

Wenden Sie sich an Ihren
lokalen Fujitsu-Helpdesk.

10915 Informational Logisches Laufwerk [..] ist jetzt zugreifbar

RAID Management 127

10916 Informational Logisches Laufwerk [..] benutzt CacheCade

10917 Informational Logisches Laufwerk [..] benutzt CacheCade
nicht mehr

10918 Minor Patrol-Read auf Festplatte ([..]) abgebrochen

Hinweis: Falls direkt vor oder
nach diesem Ereignis Fehler
aufgetreten sind, führen Sie
die entsprechenden Aktionen
für diese Fehler durch.
1. Lediglich zur Information.

10919 Minor Vorübergehender Fehler während der
Kommunikation mit Festplatte ([..]) erkannt

Hinweis: Hat keinen Einfluss
auf den normalen Betrieb des
Systems, kann aber zu
Leistungseinbußen aufgrund
von Wiederholungen führen.
1. Ersetzen Sie die betroffene
Festplatte.
2. Ersetzen Sie die betroffene
Backplane oder das Kabel.

10920 Informational
Zusatzinformation für erkannte Festplatte
([..]) - Firmware-Version: [..], Seriennummer
[..]

10921 Informational RAID Manager gestartet
10922 Informational RAID Manager gestoppt

10923 Informational Zustand der Festplatte ([..]) von abgeschirmt
nach verfügbar geändert

10924 Minor Zustand der Festplatte ([..]) von abgeschirmt
nach offline geändert

Ersetzen Sie die betroffene
Festplatte.

10925 Critical Zustand der Festplatte ([..]) von abgeschirmt
nach ausgefallen geändert

Ersetzen Sie die betroffene
Festplatte.

10926 Informational Zustand der Festplatte ([..]) von abgeschirmt
nach Hot-Spare geändert

10927 Informational Zustand der Festplatte ([..]) von abgeschirmt
nach Rebuild geändert

10928 Informational Zustand der Festplatte ([..]) von abgeschirmt
nach funktionsfähig geändert

10929 Informational Zustand der Festplatte ([..]) von abgeschirmt
nach Copyback geändert

10930 Informational Zustand der Festplatte ([..]) von abgeschirmt
nach JBOD geändert

10931 Critical Zustand der Festplatte ([..]) von abgeschirmt
nach abgeschirmt geändert

1. Warten Sie bis die
Überprüfung im abgeschirmten
Zustand beendet ist.
2. Führen Sie die
entsprechenden Aktionen für
den kommenden Zustand
durch.

128 RAID Management

10932 Critical Zustand der Festplatte ([..]) von verfügbar
nach abgeschirmt geändert

1. Warten Sie bis die
Überprüfung im abgeschirmten
Zustand beendet ist.
2. Führen Sie die
entsprechenden Aktionen für
den kommenden Zustand
durch.

10933 Critical Zustand der Festplatte ([..]) von offline nach
abgeschirmt geändert

1. Warten Sie bis die
Überprüfung im abgeschirmten
Zustand beendet ist.
2. Führen Sie die
entsprechenden Aktionen für
den kommenden Zustand
durch.

10934 Critical Zustand der Festplatte ([..]) von ausgefallen
nach abgeschirmt geändert

1. Warten Sie bis die
Überprüfung im abgeschirmten
Zustand beendet ist.
2. Führen Sie die
entsprechenden Aktionen für
den kommenden Zustand
durch.

10935 Critical Zustand der Festplatte ([..]) von Hot-Spare
nach abgeschirmt geändert

1. Warten Sie bis die
Überprüfung im abgeschirmten
Zustand beendet ist.
2. Führen Sie die
entsprechenden Aktionen für
den kommenden Zustand
durch.

10936 Critical Zustand der Festplatte ([..]) von Rebuild
nach abgeschirmt geändert

1. Warten Sie bis die
Überprüfung im abgeschirmten
Zustand beendet ist.
2. Führen Sie die
entsprechenden Aktionen für
den kommenden Zustand
durch.

10937 Critical Zustand der Festplatte ([..]) von
funktionsfähig nach abgeschirmt geändert

1. Warten Sie bis die
Überprüfung im abgeschirmten
Zustand beendet ist.
2. Führen Sie die
entsprechenden Aktionen für
den kommenden Zustand
durch.

10938 Critical Zustand der Festplatte ([..]) von copyback
nach abgeschirmt geändert

1. Warten Sie bis die
Überprüfung im abgeschirmten
Zustand beendet ist.
2. Führen Sie die
entsprechenden Aktionen für
den kommenden Zustand
durch.

RAID Management 129

10939 Critical Zustand der Festplatte ([..]) von JBOD nach
abgeschirmt geändert

1. Warten Sie bis die
Überprüfung im abgeschirmten
Zustand beendet ist.
2. Führen Sie die
entsprechenden Aktionen für
den kommenden Zustand
durch.

10940 Informational Zustand der Festplatte ([..]) durch Anwender
von abgeschirmt nach verfügbar geändert

10941 Minor Zustand der Festplatte ([..]) durch Anwender
von abgeschirmt nach offline geändert

Ersetzen Sie die betroffene
Festplatte.

10942 Critical Zustand der Festplatte ([..]) durch Anwender
von abgeschirmt nach ausgefallen geändert

Ersetzen Sie die betroffene
Festplatte.

10943 Informational Zustand der Festplatte ([..]) durch Anwender
von abgeschirmt nach Hot-Spare geändert

10944 Informational Zustand der Festplatte ([..]) durch Anwender
von abgeschirmt nach Rebuild geändert

10945 Informational
Zustand der Festplatte ([..]) durch Anwender
von abgeschirmt nach funktionsfähig
geändert

10946 Informational Zustand der Festplatte ([..]) durch Anwender
von abgeschirmt nach Copyback geändert

10947 Informational Zustand der Festplatte ([..]) durch Anwender
von abgeschirmt nach JBOD geändert

10948 Critical Zustand der Festplatte ([..]) durch Anwender
von abgeschirmt nach abgeschirmt geändert

Ersetzen Sie die betroffene
Festplatte.

10949 Critical Zustand der Festplatte ([..]) durch Anwender
von verfügbar nach abgeschirmt geändert

1. Warten Sie bis die
Überprüfung im abgeschirmten
Zustand beendet ist.
2. Führen Sie die
entsprechenden Aktionen für
den kommenden Zustand
durch.

10950 Critical Zustand der Festplatte ([..]) durch Anwender
von offline nach abgeschirmt geändert

1. Warten Sie bis die
Überprüfung im abgeschirmten
Zustand beendet ist.
2. Führen Sie die
entsprechenden Aktionen für
den kommenden Zustand
durch.

10951 Critical Zustand der Festplatte ([..]) durch Anwender
von ausgefallen nach abgeschirmt geändert

1. Warten Sie bis die
Überprüfung im abgeschirmten
Zustand beendet ist.
2. Führen Sie die
entsprechenden Aktionen für
den kommenden Zustand
durch.

130 RAID Management

10952 Critical Zustand der Festplatte ([..]) durch Anwender
von Hot-Spare nach abgeschirmt geändert

1. Warten Sie bis die
Überprüfung im abgeschirmten
Zustand beendet ist.
2. Führen Sie die
entsprechenden Aktionen für
den kommenden Zustand
durch.

10953 Critical Zustand der Festplatte ([..]) durch Anwender
von Rebuild nach abgeschirmt geändert

1. Warten Sie bis die
Überprüfung im abgeschirmten
Zustand beendet ist.
2. Führen Sie die
entsprechenden Aktionen für
den kommenden Zustand
durch.

10954 Critical
Zustand der Festplatte ([..]) durch Anwender
von funktionsfähig nach abgeschirmt
geändert

1. Warten Sie bis die
Überprüfung im abgeschirmten
Zustand beendet ist.
2. Führen Sie die
entsprechenden Aktionen für
den kommenden Zustand
durch.

10955 Critical Zustand der Festplatte ([..]) durch Anwender
von copyback nach abgeschirmt geändert

1. Warten Sie bis die
Überprüfung im abgeschirmten
Zustand beendet ist.
2. Führen Sie die
entsprechenden Aktionen für
den kommenden Zustand
durch.

10956 Critical Zustand der Festplatte ([..]) durch Anwender
von JBOD nach abgeschirmt geändert

1. Warten Sie bis die
Überprüfung im abgeschirmten
Zustand beendet ist.
2. Führen Sie die
entsprechenden Aktionen für
den kommenden Zustand
durch.

10957 Critical Interner Fehler
Wenn das Problem nach einem
Systemneustart bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10958 Critical Bandbreite des PCI-Slot ist inkompatibel Installieren Sie den Adapter in
einem kompatiblen PCI-Slot.

10959 Major Schreibgeschwindigkeit reduziert
Überprüfen Sie die
zusätzlichen Status-
Eigenschaften um weitere
Informationen zur erhalten.

10960 Major Schreiboperationen ausgeschaltet
Überprüfen Sie die
zusätzlichen Status-
Eigenschaften um weitere
Informationen zur erhalten.

10961 Major Temperatur nahe am Fehlergrenzwert
Erhöhen Sie die Kühlleistung
oder reduzieren Sie die
Schreiblast.

RAID Management 131

10962 Critical Temperatur über Fehlergrenzwert
Erhöhen Sie die Kühlleistung
oder reduzieren Sie die
Schreiblast.

10963 Critical Interne Spannung außerhalb der zulässigen
Werte

Wenn das Problem nach einem
Systemneustart bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10964 Critical Hilfsspannung außerhalb der zulässigen
Werte

Wenn das Problem nach einem
Systemneustart bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10965 Critical Flashback-Fehler

1. Erzeugen Sie eine
Datensicherung des
betroffenen Adapters.
2. Ersetzen Sie den Adapter so
schnell wie möglich.
3. Stellen Sie die Daten wieder
her.

10966 Critical Unkorrigierbare PCI-Fehler erkannt
Wenn das Problem nach einem
Systemneustart bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10967 Minor Temperatur über Warnungsgrenzwert
Erhöhen Sie die Kühlleistung
oder reduzieren Sie die
Schreiblast.

10968 Minor Speicher ist stark verschlissen Formatieren auf eine kleinere
Größe gibt Reserven frei.

10969 Minor Bandbreite des PCI-Slots ist nicht optimal Installieren Sie den Adapter in
einem optimalen PCI-Slot.

10970 Minor Korrigierbare PCI-Fehler erkannt Lediglich zur Information.

10971 Minor Schutz vor Stromverlust ausgeschaltet Aktivieren Sie den Schutz vor
Stromverlust.

10972 Minor Schreibregulierung aufgrund von Leistungs-
Einschränkungen des PCI-Slots aktiviert

Wenn dieser Zustand bestehen
bleibt, installieren Sie den
Adapter in einem PCI-Slot mit
höherer Leistung oder
benutzen Sie in externes
Stromkabel.

10973 Minor Schreibregulierung aufgrund von hoher
Temperatur aktiviert

Wenn dieser Zustand bestehen
bleibt, erhöhen Sie den
Luftdurchfluss, erniedrigen Sie
die Raumtemperatur oder
reduzieren Sie die Schreiblast.

10974 Minor Schreibregulierung zur Verlängerung der
Lebensdauer des Adapters aktiviert

Wenn dieser Zustand bestehen
bleibt, reduzieren Sie die
Schreiblast.

10975 Minor Läuft minimal
Überprüfen Sie die
zusätzlichen Status-
Eigenschaften um weitere
Informationen zur erhalten.

132 RAID Management

10976 Minor Hoher PCI-Stromverbrauch
Installieren Sie den Adapter in
einem PCI-Slot mit höherer
Leistung oder benutzen Sie in
externes Stromkabel.

10977 Minor LEB-Map fehlt
Wenn das Problem nach einem
Systemneustart bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk

10978 Minor Medium-Aktualisierung läuft
Der Adapter nicht benutzbar
bis die Formatierung beendet
ist.

10979 Minor Reserven erschöpft Formatieren auf eine kleinere
Größe gibt Reserven frei.

10980 Informational Adapter normal

10981 Critical Verbinden fehlgeschlagen
Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10982 Minor Trennen fehlgeschlagen

1. Erzwingen Sie eine
Trennung.
2. Wenn das Problem bestehen
bleibt, wenden Sie sich an
Ihren lokalen Fujitsu-Helpdesk.

10983 Informational Verbunden
10984 Critical Getrennt Lediglich zur Information.
10985 Informational Formatierung der Festplatte ([..]) geändert
10986 Informational Datei-Log gelöscht

10987 Informational Festplatte ([..]) wird aufgrund eines SMART-
Fehlers offline geschaltet

10988 Informational Festplatte ([..]) wird aufgrund zu vieler
unerwarteter 'Sense-Codes' offline geschaltet

10989 Minor Fehler in den Schutzinformationen im Cache
für logisches Laufwerk [..] auf LBA [..]

10990 Minor Das heruntergeladene Flash-Firmware-Image
wird nicht unterstützt

10991 Informational BBU-Mode ausgewählt - [..]

10992 Informational Wiederholte BBU Lernphase wurde verpasst
und auf [..] verschoben

10993 Informational Adapter-Reset vom Host angefordert

10994 Informational Vom Host angeforderter Adapter-Reset
beendet

10995 Major Fehler im L3-Cache erkannt
10996 Major Fehler im L2-Cache erkannt
10997 Minor Fehler beim Booten in den Headless-Modus

10998 Major Kritische Fehler beim Booten in den Safe-
Modus

RAID Management 133

10999 Minor Warnung beim Booten - [..]
11000 Major Kritischer Fehler beim Booten - [..]
11001 Critical Fataler Fehler beim Booten - [..]

11002 Informational Peer-Adapter zu Hochverfügbarkeits-Domain
(ID: [..]) hinzugefügt

11003 Major Peer-Adapter hat Hochverfügbarkeits-
Domain (ID: [..]) verlassen

11004 Informational Festplatte ([..]) wird vom Peer-Adapter
verwaltet

11005 Informational Festplatte ([..]) wird vom lokalen Adapter
verwaltet

11006 Informational Logisches Laufwerk [..] wird vom Peer-
Adapter verwaltet

11007 Informational Logisches Laufwerk [..] wird vom lokalen
Adapter verwaltet

11008 Minor Logisches Laufwerk [..] hat einen Konflikt in
der Hochverfügbarkeits-Domain

11009 Informational Zugriff auf logisches Laufwerk [..] ist geteilt
11010 Informational Zugriff auf logisches Laufwerk [..] ist exklusiv

11011 Minor Logisches Laufwerk [..] ist in der
Hochverfügbarkeits-Domain inkompatibel

11012 Major Peer-Adapter ist inkompatibel

11013 Major Adapter in der Hochverfügbarkeits-Domain
sind inkompatibel

11014 Major Adapter-Eigenschaften sind inkompatibel
zwischen lokalen und Peer-Adaptern

11015 Minor Firmware-Versionen stimmen in der
Hochverfügbarkeits-Domain nicht überein

11016 Minor
MegaRAID Advanced Software Options [..]
stimmen in der Hochverfügbarkeits-Domain
nicht überein

11017 Informational Hochverfügbarkeits-Cache-Spiegel ist online
11018 Major Hochverfügbarkeits-Cache-Spiegel ist offline

11019 Critical
Zugriff auf logisches Laufwerk [..] ist
blockiert, da Daten im Cache des Peer-
Adapters nicht verfügbar sind

11020 Minor FBU-Paket wird nicht unterstützt. Bitte
ersetzen Sie das Paket

11021 Minor Temperatur ([..] C) von Festplatte ([..]) liegt
über dem oberen Vorwarngrenzwert

11022 Major Temperatur ([..] C) von Festplatte ([..]) liegt
über dem oberen kritischen Grenzwert

11023 Informational Temperatur ([..] C) von Festplatte ([..]) ist
normal

134 RAID Management

11024 Minor I/Os für Festplatte ([..]) werden gedrosselt

11025 Informational Normale I/Os für Festplatte ([..]) (keine
Drosselung)

11026 Informational
Festplatte ([..]) hat [..]% Restleben.
Restleben-Schwellwerte - warnen: [..]%,
kritisch: [..]%

11027 Minor
Restleben ([..]%) von Festplatte ([..]) ist nicht
mehr optimal. Restleben-Schwellwerte -
warnen: [..]%, kritisch: [..]%

11028 Major
Restleben ([..]%) von Festplatte ([..]) ist
kritisch. Restleben-Schwellwerte - warnen:
[..]%, kritisch: [..]%

11029 Major Festplatte ([..]) ausgefallen, Gerätezugriff
versperrt

11030 Minor Treiber muss aktualisiert werden [..]

11031 Minor
Direkte Kommunication mit Peer-Adapter(n)
konnte nicht erstellt werden. Überprüfen Sie
auf korrekte Kabelverbindung

11032 Minor Flash-Firmware-Image enthält eine nicht-
signierte Komponente

11033 Minor Authentifizierungsfehler des signierten Flash-
Firmware-Image

11034 Informational Logisches Laufwerk [..] als Boot-Laufwerk
eingestellt

11035 Informational Festplatte ([..]) als Boot-Laufwerk eingestellt

11036 Informational Die Temperatur der BBU hat sich auf [..] C
verändert

11037 Informational Die Temperatur des Adapters hat sich auf [..]
C verändert

11038 Major
Die Kapazität der FBU ist zu gering, um eine
Datensicherung zu gewährleisten. Logische
Laufwerke im Write-back-Modus werden
nach Write-through geändert

11039 Minor Datensicherungskapazität der BBU hat sich
verringert, erwägen Sie einen Austausch

11040 Major FBU ausgefallen, Datenspeicherung kann
nicht gewährleistet werden

11041 Informational Boot-Laufwerk zurückgesetzt

11042 Minor
Größe der Write-back Nytro Caches stimmen
zwischen den Servern nicht überein. Die
Nytro Cache-Größe wurde auf [..] GB
eingestellt

11043 Minor
Kein gemeinsamer Zugriff von Servern auf
logisches Laufwerk [..]. Es ist einem Cache
zugewiesen. Write-back Nytro Cache-Inhalt
auf dem logischen Laufwerk wird gespiegelt

RAID Management 135

11044 Informational I/O-Drosselung gestartet aufgrund zu hohen
Stromverbrauchs ([..] W)

11045 Informational I/O-Drosselung aufgrund zu hohen
Stromverbrauchs beendet

11046 Informational abstimmbare Einstellungen geändert
11047 Informational Adapter-Temperatur normal

11048 Minor

Temperaturgrenzwert des Adapters
überschritten. Dies kann ein Hinweis auf
unzureichende Kühlung im Gehäuse sein.
Der Adapter hat in einen schwächeren
Leistungsmodus gewechselt

11049 Minor Adapter defekt oder kein Adapter auf Host
[..] gefunden

11050 Major Verbindung zu Host [..] fehlgeschlagen
11051 Informational Verbindung zu Host [..] hergestellt

11052 Informational
Adapter unterstützt
Hochverfügbarkeitsmodus und arbeitet
aktuell mit dem Hochverfügbarkeits-Feature-
Set

11053 Informational
Adapter unterstützt
Hochverfügbarkeitsmodus und arbeitet
aktuell mit dem Einzeladapter-Feature-Set

11054 Major
FBU-Komponenten passen nicht zusammen.
Logische Laufwerke mit Write-back werden
auf Write-through gesetzt

11055 Informational Adapter ist in den Wartungsmodus
übergegangen

11056 Informational Adapter ist wieder im Normalmodus
11057 Informational Topologie is im [..] Modus

11058 Major
Kann nicht in den [..] Modus übergehen, da
[..] logisches Laufwerk [..] nicht unterstützt
würde

11059 Major Kann nicht in den [..] Modus übergehen, da
[..] Festplatte ([..]) nicht unterstützt würde

136 RAID Management

6.3 Fehler

Fehlercode Bedeutung
20000 Allgemeiner Fehler.
20001 Keine unterstützte Hardware gefunden.
20002 Ungültiges Kommando.
20003 Hersteller-API-Aufruf fehlgeschlagen.
20004 Ungültige Eigenschaft.
20005 Ungültige Operation.
20006 Ungültiger Parameter.
20007 Speicherzuweisung fehlgeschlagen.
20008 Ungültige Objekt-ID.
20009 Ungültiger Objekttyp.
20010 Property-Typ und -Wert nicht kombinierbar.
20011 Lock-Initialisierung fehlgeschlagen.
20012 Hersteller-API-Initialisierung fehlgeschlagen.
20013 Ereignis-Initialisierung fehlgeschlagen.
20014 Konfigurations-Schlüssel/-Wert Paar nicht gefunden.
20015 Laden eines Moduls fehlgeschlagen.
20016 Modul-Symbol nicht gefunden.
20017 MPX-Initialisierung läuft.
20018 Schreibzugriff verweigert.
20019 Konsistenzüberprüfung auf diesem RAID-Level nicht unterstützt.
20020 Logisches Laufwerk beschäftigt.
20021 Konsistenzüberprüfung nicht unterbrochen.
20022 Konsistenzüberprüfung läuft nicht.
20023 Rebuild auf diesem RAID-Level nicht unterstützt.
20024 Logisches Laufwerk nicht funktionsfähig.
20025 Rebuild läuft nicht.
20026 Rebuild nicht unterbrochen.
20027 Es konnte nicht geschrieben werden, die Datei existiert schon.
20028 Unzulässige Zeichen im Dateinamen.
20029 Datei konnte nicht geöffnet werden.
20030 Kann nur in manuellem Modus gestartet werden.
20031 Adapter beschäftigt.
20032 Keine Festplatten gefunden.
20033 Patrol-Read wird gerade gestartet.
20034 Patrol-Read läuft nicht.

RAID Management 137

20035 Alarm ausgeschaltet.
20036 Rekalibrierung nicht notwendig.
20037 Rekalibrierung läuft nicht.
20038 Initialisierung läuft nicht.
20039 BGI läuft nicht.
20040 Gerät-Lokalisierung läuft.
20041 Gerät-Lokalisierung läuft nicht.
20042 Festplatte nicht verfügbar.
20043 Festplatte ist kein Hot-Spare.
20044 Festplatte ausgefallen.
20045 System-Neustart erforderlich.
20046 Festplatte zu klein.
20047 Nicht genügend Festplatten spezifiziert.
20048 Resultierender Festplattenplatz zu gering.
20049 Kein logisches Laufwerk gefunden.
20050 Festplatte nicht online.
20051 Festplatte nicht offline.
20052 Logisches Laufwerk nicht offline.
20053 Migration läuft nicht.
20054 Festplatte beschäftigt.
20055 Prüfung läuft nicht.
20056 Parse Fehler.
20057 Abgespeicherte und reale Konfiguration passen nicht zusammen.
20058 Logisches Laufwerk nur eingeschränkt funktionsfähig.
20059 Festplatte fehlt.
20060 Selektierte Festplatte nicht nutzbar, um ein neues logisches Laufwerk anzulegen.

20061 Es können nur Festplatten von einem Kanal/Port für ein logisches Laufwerk benutzt
werden.

20062 Es können nur Festplatten von einem Verband für ein logisches Laufwerk benutzt
werden.

20063 Die maximale Anzahl logischer Laufwerke an diesem Kanal/Port ist erreicht.
20064 Die maximale Anzahl logischer Laufwerke ist erreicht.
20065 Nicht genug Festplatten, um ein neues logisches Laufwerk anzulegen.
20066 Zu viele Festplatten selektiert, um ein neues logisches Laufwerk anzulegen.
20067 Das logische Laufwerk kann nicht angelegt werden.
20068 Festplatten zu klein, um das logische Laufwerk anzulegen.
20069 Segment kleiner als unterstützte Segmentgröße.
20070 Segment zu klein, um es für das logische Laufwerk zu benutzen.
20071 Es müssen noch Festplatten zur Anlage des logisches Laufwerk hinzugefügt werden.

138 RAID Management

20072 Alle Verbände auffüllen.
20073 Ungültige Anzahl von Verbänden.
20074 Keine unkonfigurierten Festplatten.
20075 Alle Verbände voll und/oder keine unkonfigurierten Festplatten.
20076 Ungültige Anzahl von Festplatten.
20077 Kein Platz auf der Festplatte.
20078 Festplatte schon in Benutzung.
20079 Festplatte nicht verfügbar.
20080 Ungültige Festplatte für diesen Verband angegeben.
20081 Ungültige Span-Tiefe.
20082 Ungültiger Verband für diese Span-Tiefe.
20083 Ungültige Anzahl von Verbänden.
20084 Ungültige Referenz auf einen Verband.
20085 Ungültige Größe.
20086 Ungültige Anzahl von logischen Laufwerken.
20087 Max. Anzahl logischer Laufwerke erreicht.
20088 Ungültiger RAID-Level.
20089 Ungültige Anzahl von Hot-Spares.
20090 Spanning nicht möglich.
20091 Die maximale Anzahl Spans ist erreicht.
20092 Die maximale Anzahl Festplatten pro Span ist erreicht.
20093 Keine Konfiguration verfügbar.
20094 Angegebene Größe zu klein.
20095 Die maximale Anzahl Festplatten zur Anlage des logischen Laufwerks erreicht.
20096 Segment zu groß, um das logisches Laufwerk anzulegen.

20097 Der vorhergehende Span muß seine volle Kapazität nutzen, falls weitere Spans
angelegt werden sollen.

20098 Aktueller Span wird zu groß, um das Segment hinzuzufügen.
20099 Anderer Span ist zu groß, um das Segment hinzuzufügen.
20100 Die unterstützte Stripe-Größe ist abhängig von der Anzahl benutzter Festplatten.
20101 Diese Stripe-Größe ist zu groß für diese Anzahl Festplatten in dem logischen Laufwerk.
20102 Es werden nicht nutzbare Segmente entstehen.
20103 Alarm nicht vorhanden.
20104 Patrol-Read ausgeschaltet.
20105 Patrol-Read läuft.
20106 Migration läuft.
20107 Initialisierung läuft.
20108 Konsistenzüberprüfung läuft.

RAID Management 139

20109 Nicht genug Festplatten für die Migration vorhanden.
20110 Die Festplatte kann kein logisches Laufwerk als Hot-Spare beschützen.
20111 MDC läuft.
20112 MDC auf diesem RAID-Level nicht unterstützt.
20113 MDC läuft nicht.
20114 MDC nicht unterbrochen.
20115 Rekalibrierung läuft.

20116 Unterschiedliche Festplattentypen in einem logischen Laufwerk werden nicht
unterstützt.

20117 Unterschiedliche Festplattentypen in einer Festplatteneinheit werden nicht
unterstützt.

20118 Hotplug von Festplatteneinheiten wird nicht unterstützt.

20119 Das Importieren der fremden Konfiguration ist nicht möglich, sie kann nur gelöscht
werden.

20120 Das Löschen der fremden Konfiguration ist fehlgeschlagen.
20121 Timeout

20122 Unterschiedliche Festplatten-Medientypen in einem logischen Laufwerk werden nicht
unterstützt.

20123 Die Festplatte kann nicht zur Konfiguration benutzt werden.

20124 Die Aktion kann gerade nicht ausgeführt werden. Es wird später versucht die Aktion
zu starten.

20125 Der Dienst wird gerade heruntergefahren.
20126 Es laufen schon zu viele Instanzen.
20127 Dieser RAID Level erlaubt mit 3 Festplatten pro Span nur Stripe-Größen über 8K.
20128 Plugin beschäftigt.
20129 BBU beschäftigt.
20130 Port beschäftigt.
20131 Festplatteneinheit beschäftigt.
20132 Prozessor beschäftigt.

20133 Die fremde Konfiguration ist unvollständig. Einen anderen Index probieren oder diese
Konfiguration löschen.

20134 Festplatte wird von LMD benutzt
20135 Keine Hardware mit unterstützter Firmware gefunden.
20136 Unerwarteter Fehler-Code.
20137 Dienst nicht verfügbar.
20138 Senden / Empfangen fehlgeschlagen.
20139 gethostname() fehlgeschlagen.
20140 Nicht implementiert.
20141 Aktion nicht durchgeführt.
20142 Fehler beim Ausführen einer Aktion.

140 RAID Management

20143 Mailbox nicht verfügbar.
20144 Ungültiger Mailbox-Name.
20145 Ungültige Kommando-Folge.
20146 Kein lokaler Benutzer.
20147 Transaktion fehlgeschlagen.
20148 Authentifikation nicht unterstützt.
20149 Angeforderter Authentifikationsmechanismus erwartet Verschlüsselung.
20150 Authentifikationsmechanismus ist zu schwach.
20151 Kennwort-Transition gefordert.
20152 TLS auf dem Server temporär nicht verfügbar.
20153 TLS auf dem Server nicht unterstützt.
20154 Verbindung zurückgewiesen.
20155 Falscher Benutzername und/oder Kennwort.
20156 TLS-Socket konnte nicht geöffnet werden.
20157 Falsche E-Mail-Empfängeradresse.
20158 Keine E-Mail-Empfängeradresse.
20159 Keine E-Mail-Absenderadresse.
20160 Kein E-Mail-Betreff.
20161 Keine weiteren Verbindungen zu Servern unterstützt.
20162 Verbindung zum Server fehlgeschlagen.
20163 Keine oder ungültige Antwort vom Server.
20164 Logisches Laufwerk nicht initialisiert.
20165 Initialisierung nicht unterbrochen.
20166 CacheCade unterstützt nur SSDs.
20167 Keine Test-Software-Optionen gefunden.

RAID Management 141

7 Hilfe
7.1 Hilfe
Die Hilfe finden Sie, wenn Sie in der 1. Menüzeile rechts auf Hilfe klicken.

Hier bietet sich die Möglichkeit, über Hilfethemen eine unabhängige Browsersitzung zu starten, in der Sie sich diese Hilfe online
ansehen können. Der Menüpunkt Info über ServerView RAID Manager liefert Ihnen Versionsinformationen zum Produkt.

Eine Einführung in die Online-Hilfe – und welche Möglichkeiten Sie dort nutzen können – finden Sie im Inhaltsverzeichnis unter Hilfe.

7.2 Die Online-Hilfe
Um die Hilfe effektiv nutzen zu können, sollten Sie sich kurz mit der Navigation vertraut machen. Das Online-Hilfefenster besteht aus
den vier Bereichen Kopfleiste, Navigationsleiste, Übersicht und Textfeld. Die Bereiche enthalten einige Funktionen, die im Folgenden
beschrieben werden.

Kopfleiste

Navigationsleiste

Übersicht Textfeld

7.2.1 Kopfleiste
Die Kopfleiste enthält das Logo und den Applikationsnamen.

7.2.2 Navigationsleiste

●

Über diese Schaltflächen können Sie die Übersicht aus- und einschalten.

●

Über diese Schaltfläche können Sie das Inhaltsverzeichnis der Hilfe öffnen.

Einzelne Hilfethemen werden im Inhaltsverzeichnis mit ausgewählt und aufgeklappt.
Alle Hilfethemen werden mit geöffnet und mit geschlossen.
Die einzelnen Hilfetexte innerhalb der Hilfethemen werden durch Anklicken von im Textfeld angezeigt.

●

Über diese Schaltfläche können Sie das Glossar der Hilfe öffnen.

Durch Anwählen eines Buchstabens oder durch Scrollen kann das gewünschte Stichwort gefunden werden.

●

142 RAID Management

Über diese Schaltfläche können Sie die Suchfunktion in der Hilfe aktivieren.

Nach Eingabe des Suchbegriffs werden im Textfeld die relevanten Suchergebnisse angezeigt.

●

Über diese Schaltfläche können Sie den im Textfeld angezeigten Hilfetext ausdrucken.

●

Über diese Schaltflächen können Sie innerhalb der bisher aufgerufenen Seiten navigieren.

Relativ zur aktuellen Seite wird jeweils eine Seite zurück oder vorwärts gesprungen.

●

Über diese Schaltfläche können Sie die Online-Hilfe verlassen und das Fenster schließen.

7.2.3 Übersicht
Die Übersicht beinhaltet das Inhaltsverzeichnis, das Glossar oder die Suchfunktion, je nachdem, was in der Navigationsleiste
ausgewählt wurde.

7.2.4 Textfeld
Im Textfeld wird der ausgewählte Hilfetext angezeigt.

Den angezeigten Text können Sie über die Schaltfläche ausdrucken.

Zum Drucken der gesammten Hilfe im Handbuchformat müssen Sie im Inhaltsverzeichnis den Eintrag Manual als PDF anzeigen
auswählen, die Datei ggf. speichern und dann mit der Druckfunktion eines PDF-Readers drucken.

7.3 amCLI
amCLI ist die Kommandozeilen-Schnittstelle zum ServerView RAID Manager. Sie dient dazu, von der Kommandozeile oder aus Skripten
heraus RAID-Verbände zu erstellen, löschen oder verwalten oder den ServerView RAID Manager zu steuern.

Auf höchster Ebene bietet amCLI die folgenden Kommando-Optionen:

-c|--create: zum Anlegen eines neuen logischen Laufwerks,
-d|--delete: zum Löschen eines logischen Laufwerks,
-e|--exec: zum Ausführen gerätespezifischer Kommandos,
-g|--get: zum Auslesen von Geräte-Eigenschaften,
-i|--import: zum Importieren eines Zertifikats,
-l|--list: zum Anzeigen von Informationen,
-m|--migrate: zum Überführen eines RAID-Verbandes in einen anderen RAID-Level,
-r|--restore: zum Wiederherstellen eines früher gesicherten Zustandes,
-s|--set: zum Verändern von Geräte-Eigenschaften,
-w|--write: zum Sichern eines Systemzustandes,
-Z|--zap: zum Löschen der Konfiguration und
-?|--help: zum Anzeigen von Hilfe-Informationen.

Höchstens eines dieser Kommando-Optionen darf beim Aufruf von amCLI angegeben werden. Wurde keine Kommando-Option
angegeben, wird -? angenommen.

7.3.1 Adressierungs-Schema
Alle Objekte, die mit diesem Kommando bearbeitet werden können (das gesamte ServerView RAID Manager Subsystem, RAID-Adapter,
physische Laufwerke und logische Laufwerke, d.h. RAID-Verbände) werden über zwei Zahlenwerte, getrennt durch einen Schrägstrich
(/) identifiziert, wobei die erste Zahl ein Modul auswählt und die zweite Zahl einen (0-basierten) Index darstellt: <mod/idx>. In dieser
Dokumentation wird eine solche Zahlenkombination Adresse genannt.

Folgende Module werden zur Zeit unterstützt:

RAID Management 143

mod Modul

21 ServerView RAID Manager

32 LSI SAS MegaRAID Adapter, SAS/SAS2/SAS3 IT/IR Adapter, MegaSR

36 Fujitsu Aries SAS Adapter

39 Linux Software RAID

40 LSI SAS MegaRAID Adapter, SAS/SAS2/SAS3 IT/IR Adapter (via CIM)

47 AMD Chipset RAID

48 Fusion-io ioDrive2

Anmerkung: Die Index-Werte müssen nicht aufeinanderfolgend sein, d.h. wenn 27/5 und 27/7 existieren, muß 27/6 nicht notgedrungen
auch existieren. Index-Werte beziehen sich auch immer auf ein Modul, d.h. 26/5 und 27/5 können beide gleichzeitig existieren. Auch
verläuft die Indizierung über Adapter, logische und physische Laufwerke hinweg, d.h. 27/5 und 27/10 können Adapter adressieren und
27/6 und 27/7 physische und 27/8 und 27/9 logische Laufwerke adressieren.

Im Folgenden sind

SysIdx ein Index im "ServerView RAID Manager" Modul (mod wird 21 sein),●

AdpIdx ein Index eines Adapter-Moduls (<mod/AdpIdx> muß also die Adresse eines Adapters sein),●

PDIdx ein Index eines physischen Laufwerks (<mod/PDIdx> muß also die Adresse eines physischen Laufwerks sein),●

PDIdx ein Index eines logischen Laufwerks (<mod/LDIdx> muß also die Adresse eines logischen Laufwerks sein) und●

idx ein generischer Index, der je nach Verwendung durch einen der obengenannten zu ersetzen ist.●

In der Ausgabe von amCLI -l kann man die Adresse eines gewünschten Objekts ablesen.

7.3.2 Anlegen eines logischen Laufwerks
Bevor man ein neues logisches Laufwerk anlegt, sollte man sich genaustens die gewünschten Eigenschaften (welcher RAID-Level mit
welchen zusätzlichen Parametern auf welchen physischen und/oder logischen Laufwerken) überlegen. Im Folgenden wird davon
ausgegangen, daß diese Begrifflichkeiten bekannt sind.

7.3.2.1 Synopsis
amCLI [-c|--create] <mod/AdpIdx> raid=<raidLevel> parameters <mod/PDIdx>+

7.3.2.2 Parameter

<mod/AdpIdx>: die Adresse des Adapters, über dem das anzulegenden logische Laufwerk verwaltet werden soll,●

<raidLevel>: der gewünschte RAID-Level des anzulegenden logischen Laufwerks (z.Zt. werden die RAID-Levels 0, 1, 01, 1e, 3, 4, 5,●

5e, 5ee, 6, 10, 50, 60, "concat", und "single" unterstützt, jedoch nicht alle Adaptertypen unterstützen alle RAID-Levels, einige RAID-
Levels werden nur von einem Adaptertypen unterstützt),

parameters hängt vom angegebenen raidLevel ab:●

span=<spanCount>: Anzahl der (Sub-)Verbände aus denen der RAID-Verband kombiniert werden soll,
stripe=<stripeSize>: wie viele Daten auf einem Laufwerk gespeichert werden sollen, bevor auf das nächste Laufwerk
weitergeschaltet wird und
<raidFlag>=<flag>: raid-level-spezifische Parameter, die beim Anlegen eines neuen logischen Laufwerks an den Adapter
weitergereicht werden, wie z.B. den Modus für den Schreibcache oder die Art des vorlaufenden Lesens.

size=<megabytes>: die Größe des anzulegenden logischen Laufwerks und●

<mod/PDIdx>+: eine (nicht leere) Liste von Adressen von physischen und/oder logischen Laufwerken aus denen das anzulegende●

logische Laufwerk zusammenzustellen ist.

Mit Hilfe von amCLI --help create <mod/AdpIdx> läßt sich feststellen, welche RAID-Level ein bestimmter Adapter unterstützt
und mit welchen zusätzlichen Parameter.

144 RAID Management

7.3.2.3 Beispiel
Um einen RAID-5-Verband aus den physischen Laufwerken 29/5, 29/6 und 29/7 auf dem Adaptec StorLib FSA Adapter 29/1
anzulegen, kann man das folgende Kommando absetzen:

amCLI -c 29/1 raid=5 29/5 29/6 29/7

Aus Sicherheitsgründen muß man dieses Kommando bestätigen (die Eingabe wird ohne Berücksichtigung von Groß- oder
Kleinschreibung ausgewertet):

Are you sure to create a new Logical Drive on Adapter '29/1'?
Type YES to confirm _

(Je nach verwendetem Kommando-Interpreter läßt sich das "yes" über eine Pipe automatisieren.)

7.3.2.4 Anmerkung
Der ServerView RAID Manager wird selbst eine Adresse für das neu angelegte logische Laufwerk erzeugen. Diese Adresse läßt sich
danach mit Hilfe von amCLI -l bestimmen.

7.3.3 Löschen des letzten logischen Laufwerks
Mit diesem Kommando kann man das Laufwerk mit der höchsten "logischen Laufwerks-ID" löschen, welches i.d.R. das zuletzt erzeugte
ist.

7.3.3.1 Synopsis
amCLI [-d|--delete] <mod/AdpIdx>

7.3.3.2 Parameter

<mod/AdpIdx>: die Adresse des Adapters, dessen zuletzt angelegte logische Laufwerk gelöscht werden soll.●

7.3.3.3 Beispiel
Um das oben angelegte logische Laufwerk wieder zu löschen, kann man das folgende Kommando benutzen:

amCLI -d 29/1

Auch hier ist eine explizite Bestätigung erforderlich:

Are you sure to delete the last Logical Drive on Adapter '29/1'?
Type YES to confirm _

7.3.4 Gerätespezifisches Kommando ausführen
Dieses Kommando startet die Ausführung eines gerätespezifischen Kommandos auf dem angegebenen Gerät.

7.3.4.1 Synopsis
amCLI [-e|--exec] <mod/idx> <operation> <param>*

7.3.4.2 Parameter

<mod/idx>: die Adresse des Objekts, auf dem das angegebene Kommando auszuführen ist,●

<operation>: das auszuführende Kommando und●

<param>*: eine (möglicherweise leere) Liste von kommando-spezifischen Parametern.●

Um herauszufinden, welche Kommandos von einem Objekt unterstützt werden und welche zusätzlichen Parameter erforderlich sind,
kann man

amCLI [-?|--help] exec <mod/idx>

aufrufen.

RAID Management 145

7.3.4.3 Beispiele
amCLI -? exec 32/26
amCLI v5.7.0
Usage:
 -e | --exec <32/PDIdx> locate
 -e | --exec <32/PDIdx> stop_location
 -e | --exec <32/PDIdx> create_global_hot_spare
 -e | --exec <32/PDIdx> delete_global_hot_spare
 -e | --exec <32/PDIdx> create_dedicated_hot_spare <mod/LDIdx>
 -e | --exec <32/PDIdx> delete_dedicated_hot_spare
 -e | --exec <32/PDIdx> make_online
 -e | --exec <32/PDIdx> make_offline
 -e | --exec <32/PDIdx> make_ready
 -e | --exec <32/PDIdx> replace_missing_disk <mod/LDIdx>
amCLI -e 32/26 locate

7.3.5 Auslesen von Geräte-Eigenschaften
Mit Hilfe dieses Kommandos kann man gerätespezifische Eigenschaften und Zustände auslesen.

7.3.5.1 Synopsis
amCLI [-g|--get] <mod/idx> <property>

7.3.5.2 Parameter

<mod/idx>: die Adresse des Objekts, dessen Eigenschaft oder Zustand ausgelesen werden soll und●

<property>: die Eigenschaft oder der Zustand, der ausgelesen werden soll.●

Mit amCLI -? get kann man herausfinden, welche Objekte generell welche Eigenschaften und Zustände unterstützen und mit amCLI
-? get <mod/idx> läßt sich dies für ein spezifisches Objekt herausfinden.

7.3.5.3 Beispiele
amCLI -? get 32/2
amCLI v5.7.0
Usage:
 -g | --get <32/LDIdx> activity
 -g | --get <32/LDIdx> status
 -g | --get <32/LDIdx> disk_cache_mode
 -g | --get <32/LDIdx> bgi
 ...
amCLI -g 32/2 status
Operational

7.3.6 Importieren eines Zertifikats
Dieses Kommando importiert ein Zertifikat.

7.3.6.1 Synopsis
amCLI [-i|--import] <certificate file> <private key file>

7.3.6.2 Parameter

<certificate file>: der Name einer Datei, welche das Zertifikat beinhaltet.●

<private key file>: der Name einer Datei, welche den privaten Schlüssel beinhaltet.●

7.3.6.3 Beispiel
amCLI -i cert.pem key.pem

146 RAID Management

7.3.7 Anzeigen von Informationen
Dieses Kommando zeigt Informationen zu einem gegebenen Objekt an.

7.3.7.1 Synopsis
amCLI [-l|--list] [all|struct|<mod/idx>]

7.3.7.2 Parameter

all zeigt die Struktur des gesamten RAID-Subsystems an mit einigen Details für jedes Objekt●

struct zeigt die Struktur des gesamten RAID-Subsystems ohne Details an und●

<mod/idx> ist die Adresse eines Objekts, über das detaillierte Informationen angezeigt werden sollen.●

Ist kein Parameter angegeben, wird die Struktur des gesamten RAID-Subsystems ohne Details angezeigt.

7.3.7.3 Beispiel
amCLI -l struct
21/3: System, 'hostname'
 32/1: SAS Adapter 0, 'LSI MegaRAID SAS PCI Express(TM) ROMB (0)'
 32/2: Logical Drive 0, 'LogicalDrive_0', RAID-0, 69472MB
 32/3: SAS Port 0
 32/11: Physical Drive 0, 'SEAGATE ST373454SS (0)', 69472MB
 32/4: SAS Port 1
 32/12: Physical Drive 1, 'SEAGATE ST336754SS (1)', 34464MB
 ...

7.3.8 Einen RAID-Verband in einen anderen RAID-Level überführen
Dieses Kommando erlaubt es, den RAID-Level eines logischen Laufwerks zu ändern, soweit dies in der aktuellen Konfiguration möglich
und vom zuständigen Adapter unterstützt wird.

7.3.8.1 Synopsis
amCLI [-m|--migrate] <mod/LDIdx> [raid=<raidLevel>] parameters <mod/PDIdx>*

7.3.8.2 Parameter

<mod/LDIdx>: die Adresse des logischen Laufwerks,●

<raidLevel>: der gewünschte neue RAID-Level und●

<mod/PDIdx>*: eine (möglicherweise leere) Liste von zusätzlichen physischen Laufwerken.●

parameters sind abhängig vom gewünschten neuen RAID-Level. Zur Zeit kann nur die stripeSize verändert werden.●

Um herauszufinden, in welche RAID-Levels ein existierendes logisches Laufwerk überführt werden kann, kann man das folgende
Kommando benutzen:

amCLI -? migrate <mod/LDIdx>

7.3.8.3 Beispiele
amCLI -l 32/2
32/2: Logical Drive 0, 'LogicalDrive_0', RAID-0, 69472MB
 Parents: 1
 Children: -
 Containers: 1
 Drives: 1 --> (32/11)
 Properties:
 Unique ID: PCI:Bus=2&Device=14&Function=0&ID=0
 Logical Drive Number: 0

RAID Management 147

 Name: LogicalDrive_0, settable
 Logical Size: 69472 MB
 Physical Size: 69472 MB
 RAID Level: RAID-0
 ...
amCLI -? migrate 32/2
amCLI v5.7.0
Usage:
 -m | --migrate 32/2
 [raid=(0|1|5)]
 (<PDIdx>)+

Diese Ausgabe bedeutet, daß das logische Laufwerk 32/2 (mit RAID-Level 0) nur in die RAID-Level 0, 1 oder 5 überführt werden kann
und daß zusätzliche physische Laufwerke hinzugefügt werden können (was im Falle der RAID-Level 1 und 5 auch erforderlich ist).

amCLI -m 32/2 raid=1 32/8

Wiederum ist eine Bestätigung erforderlich:

Are you sure to modify Logical Drive '32/2' on Adapter '32/1'?
Type YES to confirm _

7.3.9 Wiederherstellen eines früher gesicherten Zustandes
Dieses Kommando stellt den Zustand einer vorher mit amCLI -w in einer Datei gesicherten Konfiguration wieder her.

7.3.9.1 Synopsis
amCLI [-r|--restore] <filename>

7.3.9.2 Parameter

<filename>: der Name einer Datei mit der Beschreibung der gesicherten Konfiguration.●

7.3.9.3 Beispiel
amCLI -r OldState

Auch hier ist eine Bestätigung erforderlich:

Are you sure to restore the configuration?
Type YES to confirm _

7.3.9.4 Warnung
Durch das Wiederherstellen des Zustandes des Adapters, der die Systemfestplatte verwaltet, kann das System
unbrauchbar werden!

7.3.10 Verändern von Geräte-Eigenschaften
Mit Hilfe dieses Kommandos kann man gerätespezifische Eigenschaften und Zustände verändern.

7.3.10.1 Synopsis
amCLI [-s|--set] <mod/idx> <property> <value>

7.3.10.2 Parameter

<mod/idx>: die Adresse des Objekts, dessen Eigenschaft oder Zustand ausgelesen werden soll,●

<property>: die Eigenschaft oder der Zustand, der ausgelesen werden soll und●

<value>: der neue Wert der Eigenschaft oder des Zustandes.●

Mit amCLI -? set kann man herausfinden, welche Objekte generell welche Eigenschaften und Zustände unterstützen und mit amCLI
-? set <mod/idx> läßt sich dies für ein spezifisches Objekt herausfinden.

148 RAID Management

7.3.10.3 Beispiele
amCLI -? set 32/2
amCLI v5.7.0
Usage:
 -s | --set <32/LDIdx> name <string>
 ...
amCLI -g 32/2 name
LogicalDrive_0
amCLI -s 32/2 name 'OS disk'
amCLI -g 32/2 name
OS disk

7.3.11 Sichern eines Systemzustandes
Mit Hilfe dieses Kommandos läßt sich der Zustand des gesamten RAID Subsystems oder eines einzelnen Adapters in eine Datei retten
oder auf der Standard-Ausgabe ausgeben.

7.3.11.1 Synopsis
amCLI [-w|--write] <mod/SysIdx> [<file>]

amCLI [-w|--write] <mod/AdpIdx> [<file>]

7.3.11.2 Parameter

<mod/SysIdx>: die Adresse des Systems (i.e. 21/0),●

<mod/AdpIdx>: die Adresse eines Adapters,●

<file> der Name der Datei, in der der Zustand abgespeichert werden soll. Wird kein Dateiname angegeben, wird die Ausgabe auf●

der Standard-Ausgabe gemacht.

7.3.11.3 Beispiel
amCLI -w 32/1
<ServerViewRAIDManager Version="5.7.0">
 <SASAdapter UniqueID="PCI:Bus=2&Device=14&Function=0" AdapterNumber="0
...

7.3.12 Löschen der Konfiguration
Mit diesem Befehl läßt sich die Konfiguration eines einzelnen Adapters oder des gesamten RAID-Subsystems löschen. Dabei werden
sämtliche RAID-Verbände, Hot-Spares usw. aufgelöst.

7.3.12.1 Synopsis
amCLI [-Z|--zap] [<mod/idx>]
(Beachten: ein großes Z)

7.3.12.2 Parameter

<mod/idx>: die Adresse eines Adapters. Wird keine Adresse angegeben, werden die Konfigurationen aller Adapter gelöscht.●

7.3.12.3 Beispiel
amCLI -Z 32/17

Auch hier ist eine Bestätigung erforderlich:

Are you sure to zap Adapter '32/17'?
Type YES to confirm _

RAID Management 149

7.3.13 Anzeigen von Hilfe-Informationen
Dieses Kommando hat zwei Funktionen:

Es soll den Benutzer die Kommando-Syntax anzeigen und1.

mit ihm können kommando- und objekt-spezifische Optionen angezeigt werden.2.

7.3.13.1 Synopsis
amCLI [-?|--help] [[create | get | set | exec | migrate] [<mod/idx>]]

7.3.13.2 Parameter
Ohne Parameter gibt amCLI -? (und auch nur amCLI) die Syntax aller verfügbarer Kommandos aus.

Durch zusätzliche Parameter läßt sich abfragen, welche Möglichkeiten ein Kommando bei einem gegebenen Objekt bietet:

create: welche RAID-Level unterstützt ein angegebener Adapter (<mod/idx> muß dabei die Adresse eines Adapters sein),●

get: welche Eigenschaften lassen sich mit dem Kommando amCLI -g abfragen; ist die Adresse eines Objekts angegeben, bezieht●

sich diese Ausgabe lediglich auf dieses Objekt,

set: welche Eigenschaften lassen sich mit dem Kommando amCLI -s verändern; ist die Adresse eines Objekts angegeben, bezieht●

sich diese Ausgabe lediglich auf dieses Objekt,

exec: welche gerätespezifischen Kommandos sind für das Kommando amCLI -e verfügbar; ist die Adresse eines Objekts angegeben,●

bezieht sich diese Ausgabe lediglich auf dieses Objekt,

migrate: in welches neue RAID-Level läßt sich ein gegeber RAID-Verband überführen (<mod/idx> muß hierbei angegeben und die●

Adresse eines logischen Laufwerks sein).

7.3.13.3 Beispiele
amCLI -?
amCLI v5.7.0
Usage:
-c <mod/AdpIdx> raid=<raidLevel> [span=<spanCount>] [stripe=<stripeSize>]
 [<raidFlag>=<flag>] [size=<megabytes>] (<mod/PDIdx>)+
--create <mod/AdpIdx> raid=<raidLevel> [span=<spanCount>]
 [stripe=<stripeSize>] [<raidFlag>=<flag>] [size=<megabytes>]
 (<mod/PDIdx>)+
-d <AdpIdx>
--delete <AdpIdx>
...

amCLI -? create
amCLI v5.7.0
Usage:
-c <mod/AdpIdx> raid=<raidLevel> [span=<spanCount>] [stripe=<stripeSize>]
 [<raidFlag>=<flag>] [size=<megabytes>] (<mod/PDIdx>)+
--create <mod/AdpIdx> raid=<raidLevel> [span=<spanCount>]
 [stripe=<stripeSize>] [<raidFlag>=<flag>] [size=<megabytes>]
 (<mod/PDIdx>)+

amCLI --help create 32/17
amCLI v5.7.0
Usage:
 -c | --create 32/17
 raid=(0|1|5|6|10|50|60|1e)
 [span=<(RAID-0:1)|
 (RAID-1:1)|
 (RAID-5:1)|
 (RAID-6:1)|
 (RAID-10:2..8)|
 (RAID-50:2..8)|

150 RAID Management

 (RAID-60:2..8)|
 (RAID-1E:1)>]
 [stripe=<(RAID-0:(8kb|16kb|32kb|64kb|128kb|256kb|512kb|1mb)|
 (RAID-1:(8kb|16kb|32kb|64kb|128kb|256kb|512kb|1mb)|
 (RAID-5:(8kb|16kb|32kb|64kb|128kb|256kb|512kb|1mb)|
 (RAID-6:(8kb|16kb|32kb|64kb|128kb|256kb|512kb|1mb)|
 (RAID-10:(8kb|16kb|32kb|64kb|128kb|256kb|512kb|1mb)|
 (RAID-50:(8kb|16kb|32kb|64kb|128kb|256kb|512kb|1mb)|
 (RAID-60:(8kb|16kb|32kb|64kb|128kb|256kb|512kb|1mb)|
 (RAID-1E:(8kb|16kb|32kb|64kb|128kb|256kb|512kb|1mb)>]
 [init_mode=(no_initialization|fast_initialization|normal_initialization)]
 [read_mode=(readahead|no_readahead)]
 [write_mode=(writeback|always_writeback|writethrough)]
 [cache_mode=(cached|direct)]
 [disk_cache_mode=(disabled|enabled)]
 [cache_settings=(data_protection|performance|advanced)]
 [name=<string>]
 [size=<megabytes>]
 (<PDIdx>)+

7.3.14 Diagnose
Der Exit-Status (oder Fehler-Level) gleicht die Fehlermeldebedingungen, definiert durch ServerView RAID Manager, ab und nimmt die
folgenden Werte an:

Exit-Status Beschreibung

0 Normal; keine Fehler oder Warnungen erkannt

1 Interner Fehler

2 Ungültige Syntax

3 Ungültiges Objekt

4 Speicherfehler

5 Aktion nicht unterstützt

6 Eigenschaft nicht unterstützt

7 Aktion kann zum jetzigen Zeitpunkt nicht ausgeführt werden

8 Kommunikation mit dem Kerndienst fehlgeschlagen

10 Initialisierung des Kerndienstes fehlgeschlagen

11 Fehler in der Datenbank des Kerndienstes

12 Aktion fehlgeschlagen

13 Ungültiger Parameterwert

14 Anmeldung fehlgeschlagen

15 System wird heruntergefahren

16 Keine Administrationsrechte

17 Datei kann nicht geöffnet werden

18 Datei kann nicht gelesen werden

19 Datei kann nicht geschrieben werden

20 Kerndienst initialisiert sich

RAID Management 151

7.4 Häufig gestellte Fragen - FAQs
• Benutzt ServerView RAID Manager eine sicher Verbindung?

→ Ja, der RAID Manger nutzt eine verschlüsselte Kommunikation zum Browser. Die Übertragung der Daten wird mittels den
Verschlüsselungsprotokollen SSL 3.0, TLS 1.0, TLS 1,1 oder TLS 1.2 gesichert. Welches Protokoll benutzt wird, hängt vom
Browser bzw. dessen Einstellungen ab.

• Beim Start von ServerView RAID Manager erscheint nur ein rotes X oben links in der Ecke.
→ Schließen Sie das Browser-Fenster/den Browser und starten Sie ServerView RAID Manager erneut (beispielsweise indem Sie die

URL neu eingeben).
• Beim Start von ServerView RAID Manager unter Windows XP oder Windows Server 2003 zeigt das Browser-Fenster/der Browser

nichts an.
→ Als Reaktion auf einen bekanntgewordenen Angriff gegen SHA-1-Hashfunktionen hat das National Institute of Standards

and Technology (NIST) den Übergang von SHA-1 zu Hashfunktionen der SHA-2-Familie (SHA-224, SHA-256, SHA-384, SHA-
512) empfohlen. ServerView RAID Manager benutzt SHA-256, was nicht in allen Installationen von Windows XP oder Windows
Server 2003 vorhanden ist. Ein Hotfix (KB968730) ist von Microsoft verfügbar.

• Der Browser hat plötzlich keinen Kontakt mehr zum Server.
→ Prüfen Sie, ob der Service amService (Windows) oder der Dämon amDaemon (Linux) läuft. Falls nicht, starten Sie ihn neu:

Windows: über Computer Management → Services → ServerView RAID Manager
Linux: mit dem Kommando "/etc/init.d/aurad start"
Die Serviceüberprüfung erfolgt unter Linux beispielsweise mit "ps -ef | grep amDaemon" oder mit "/etc/init.d/aurad status".

• Die Fortschrittsanzeige im GUI bleibt nach Auslösen einer Aktion plötzlich stehen.
→ Brechen Sie die Sitzung ab und starten Sie ServerView RAID Manager neu.

• Ein logisches Laufwerk lässt sich nicht löschen.
→ Überprüfen Sie, ob das Löschen durch eine gerade laufende Aktion (z.B. Initialisierung) verhindert wird. Pausieren oder

brechen Sie die Aktion ab und wiederholen Sie den Löschvorgang.
• Erwartete Ereignisse werden nicht im Logging angezeigt.

→ Prüfen Sie, ob das Logging in ServerView RAID Manager freigeschaltet ist (siehe System-Log-Eigenschaft Aufzeichnung).
Wenn dies nichts nützt, benachrichtigen Sie Ihren Servicetechniker.

• Sie müssen oder wollen ServerView RAID Manager mit JRE 1.4 nutzen, aber der Anmeldebildschirm bleibt dunkel.
→ Klicken Sie in das Browser-Fenster und drücken Sie nach dem Laden und Initialisieren von ServerView RAID Manager einmal

die Taste Enter.
• Welcher Service/Dämon wird in Verbindung mit dem ServerView RAID Manager installiert?

→ Es wird folgender Service (Dämon bei Linux) installiert:
amService/amDaemon: Der zentrale Service/Dämon von ServerView RAID Manager.

• Welchen Webserver benutzt ServerView RAID Manager?
→ Die Weboberfläche (GUI) wird über den Service/Dämon amService/amDaemon zur Verfügung gestellt, wobei verschiedene

Erweiterungsmodule zur Laufzeit nachgeladen werden. Es läuft kein "klassischer" Webserver wie z.B. Apache. Der
Service/Dämon amService/amDaemon benutzt ein reduziertes HTTP als Transportprotokoll, damit Webbrowser mit ServerView
RAID Manager zusammenarbeiten können.

• Wie kann der Port von ServerView RAID Manager geändert werden?
→ In der Datei <Installationsverzeichnis>\bin\amDPatch.ini gibt es in der 6. Zeile den Eintrag "Port = 3173". Hier kann der

Port geändert werden. Ein Binding kann nicht erzwungen werden. Soll der Port nicht von außen zugänglich sein, so muss dies
über die Firewall eingerichtet werden.

• Kann mit ServerView RAID Manager das IPv6-Protokoll benutzt werden?
→ Ja, ServerView RAID Manager unterstützt IPv4 und IPv6.

• Welche Authentifizierungsmethoden benutzt ServerView RAID Manager in den E-Mail-Log-Funktionen?
→ ServerView RAID Manager unterstützt folgende SMTP-Authentifizierungmethoden:

• CRAM-MD5
• DIGEST-MD5
• LOGIN
• NTLM
• OTP
• PLAIN
• SCRAM
• SRP

• Welche SNMP-Version wird von ServerView RAID Manager unterstützt?
→ ServerView RAID Manager unterstützt nur SNMP v1.

152 RAID Management

• Welche Einstellungen müssen für SNMP unter Linux vorgenommen werden?
→ In /etc/.../snmpd.conf werden während der Installation von ServerView RAID Manager Einträge hinzugefügt, die für die

jeweilige Linux Distribution explizit aktiviert werden müssen. Diese Einträge sind mit SVRA markiert. Unter SuSE muß das
Kommentarzeichen vor der Zeile, die mit "rocommunity" beginnt, entfernt werden und unter RedHat und VMware das
Kommentarzeichen vor der Zeile, die mit "view" beginnt. Danach muß der SNMP Daemon neu gestartet werden.
Alle weiteren SNMP Einstellungen (community, trapsink, ...) sind im Manual der Distribution beschrieben.

• Benutzerkonten unter Windows.
→ Wenn ein Benutzerkonto für ServerView RAID Manager unter Windows angelegt wird, wird empfohlen die Option Benutzer

muss Kennwort bei der nächsten Anmeldung ändern nicht auszuwählen und die Option Kennwort läuft nie ab auszuwählen.
ServerView RAID Manager zeigt keine Warnung an, wenn das Kennwort abgelaufen ist.

• Keine Anmeldung an Linux ServerView RAID Manager möglich obwohl Benutzerkonten und Benutzergruppen korrekt angelegt
wurden.
→ Überprüfen Sie die Datei /etc/security/access.conf. Einige Betriebssysteme haben standardmäßig eine besonders restriktive

Benutzerzugriffskontrolle. Um es ServerView RAID Manager zu ermöglichen mit den neu erzeugten Benutzern oder Gruppen zu
arbeiten, fügen Sie Zeilen wie die folgende am Anfang von /etc/security/access.conf ein:
+:<Benutzer- oder Gruppenname>:LOCAL

• Keine Anmeldung an VMware ServerView RAID Manager möglich obwohl Benutzerkonten und Benutzergruppen korrekt angelegt
wurden.
→ Ähnlich dem vorigen Thema hat VMware vSphere 4.1 standardmäßig eine besonders restriktive Benutzerzugriffskontrolle. Um

es ServerView RAID Manager zu ermöglichen mit den neu erzeugten Benutzern oder Gruppen zu arbeiten, fügen Sie ihnen
mittels des vSphere Client ein Administrator-Rollenprivileg hinzu. Weitere Details hierzu finden Sie im Handbuch zur
Serverkonfiguration für ESX.

• Keine Anmeldung an ServerView RAID Manager möglich obwohl Benutzername und Kennwort in japanischer Umgebung korrekt
eingegeben wurden.
→ Falls 2-Byte-Zeichen im Servernamen verwendet werden, ist ein Login mit dieser URL nicht möglich. Bitte ändern Sie den

Servernamen so, dass nur Standardzeichen enthalten sind. Standardzeichen sind die Ziffern 0 bis 9, Groß- und
Kleinbuchstaben von A bis Z sowie der Bindstrich (-). Ist dies nicht möglich, können Sie alternativ die IP-Adresse des Servers
zum Anmelden benutzen.

RAID Management 153

8 Glossar
Array
Einen Verband von mehreren Festplatten, auf denen sich ein oder mehrere logische Laufwerke befinden, nennt man Array.

Array-Initialisierung
Siehe Initialisierung.

Array des zweiten Levels
Ein logisches Laufwerk kann aus mehreren Ebenen bestehen. Das logische Gerät der zweiten Ebene (untergeordnetes Array in einem
Array mit zwei Ebenen) ist für das Betriebssystem niemals sichtbar und kann nur von anderen logischen Geräten verwendet werden.
Zum Beispiel enthält ein RAID-10 Array als Mitglied in der oberen Ebene ein RAID-0 Array und in der zweiten Ebene zwei oder mehrere
RAID-1 Arrays.

ATA
AT Bus Attachment (AT Bus-Anhang). Standard-Parallelschnittstelle für IDE-Festplattenlaufwerke, die gewöhnlich in Desktop-
Computern und einigen Entry-Level-Servern verwendet werden. Ein Nachfolger von ATA ist SATA (serielle ATA-Schnittstelle).

Ausfallersatz
Siehe Hot-Spare.

Ausgefallen
Status eines nicht-redundanten logischen Laufwerks mit einem einzelnen Laufwerksausfall oder ein redundantes logisches Laufwerk
mit mehreren Laufwerkausfällen. Dieser Status führt im Allgemeinen zu einem Datenverlust, da auf das logische Laufwerk nicht mehr
zugegriffen werden kann.

Ausgefallenes Segment
Ein Segment, das nicht mehr länger von einem logischen Laufwerk verwendet wird, weil es entweder logisch oder physisch beschädigt
ist.

Automatischer Rebuild
Automatisierter Vorgang, der fehlerhafte Segmente auf vorkonfigurierten Datenträgern wieder herstellt. Im Falle eines
Laufwerkausfalls in einer SAF-TE-Festplatteneinheit mit nicht zugewiesenen Hot-Spare startet ein Rebuild erst, wenn das ausgefallene
Laufwerk durch ein neues ersetzt worden ist.

Beeinträchtigt
Ein redundantes logisches Laufwerk, in dem ein oder mehrere Mitglieder ausgefallen sind. Die Daten sind zwar intakt, aber die
Redundanz wurde beeinträchtigt und befindet sich in einem verschlechterten Status. Das logische Laufwerk und alle Daten sind
weiterhin verfügbar, jedoch führt ein weiterer Laufwerkausfall zum Ausfall des logischen Laufwerks sowie zum Verlust der Daten. Eine
Überprüfung mit Korrektur kann ein beeinträchtigtes logisches Laufwerk wieder in einen optimalen Status versetzten.

Benachrichtigung
Vom System verwendetes Hilfsmittel zur Kommunikation bzgl. aufgetretener Ereignisse.

BGI
Background Initialization ist eine Initialisierung, die automatisch von einem LSI-Controller mit niedriger Priorität im Hintergrund
gestartet wird. Siehe auch Initialisierung und Hintergrundinitialisierung.

Bus
Siehe Kanal.

Cache
Schnell zugreifbarer Speicher auf einem Controller, der als Zwischenspeicher für Daten fungiert, die von Geräten gelesen oder
geschrieben werden.

CAS
CAS (Central Authentication Service / zentraler Authentifizierungsdient) ist eine Enterprise-Single-Sign-On-Lösung für Web-Dienste.
Single-Sign-On (SSO) bedeutet eine verbesserte Bedienung bei Benutzung einer Vielzahl von Web-Diensten, jeder mit seiner eigenen
Authentifizierungsmethode. Mit einer SSO-Lösung können sich unterschiedliche Web-Dienste bei einer maßgebenden Quelle des
Vertrauens authentifizieren, bei der sich ein Benutzer anmelden muss, anstatt sich bei jedem Dienst separat anzumelden.

Dediziertes Hot-Spare
Ein physisches Laufwerk, das bei Bedarf den Platz eines ausgefallenen physischen Laufwerks in einem speziell zugewiesenen
fehlertoleranten logischen Laufwerk einnimmt.

Degraded
Siehe Beeinträchtigt.

154 RAID Management

Dirty Data
Daten, die in einen Cache-Speicher geschrieben wurden und noch nicht auf den eigentlichen Zieldatenträger aktualisiert sind.

Enclosure
Eine Festplatteneinheit für physische Laufwerke, das in der Regel ein oder mehrere Netzteile, Lüfter und Temperaturfühler enthält.
Festplatteneinheiten befinden sich normalerweise außerhalb des Computers, an den sie angeschlossen sind; einige Computer
verfügen auch über interne Festplatteneinheiten.

Ereignis
Benachrichtigung oder Statusmeldung bei Veränderungen innerhalb des Systems.

Ereignisaufzeichnung
Ereignisse werden in einer Datei gespeichert.

Ersatzlaufwerk
Siehe Hot-Spare.

Erweitern
Zuweisung von mehr Speicherplatz zu einem logischen Laufwerk.

Fehlertolerante logische Laufwerke
Logische Laufwerke mit redundanten Komponenten (RAID-1, RAID-5, RAID-10, RAID-50 .).

Festplatte
Eine Festplatte (auch HDD = Harddisk Drive genannt) ist ein physikalisches Laufwerk, das Daten magnetisch auf mehreren, in einem
Gehäuse untergebrachten, Scheiben speichert und auf diese wahlfreien (= beliebigen) Zugriff bietet.

Festplattenlokalität
Ein Hilfsmittel zum eindeutigen Identifizieren von Festplatten, bestehend aus der Nummer des Controllers, der Kanal- oder
Portnummer, der LUN und der SCSI-ID.

Formatierung
Von der Firmware ausgeführter Prozess, bei dem alle Daten auf der Festplatte vollständig gelöscht werden.

Festplatteneinheit
Siehe Enclosure.

Globales Hot-Spare
Datenträger, der eine ausgefallene Komponente in den logischen Laufwerken auf demselben Controller ersetzen kann. Die verfügbare
Speicherkapazität muss mindestens genauso groß sein, wie die der ausgefallenen Komponente. Siehe auch Hot-Spare.

Hintergrundinitialisierung
Bei einer Hintergrundinitialisierung eines Laufwerks kann auf das redundante logische Laufwerk bereits während der Initialisierung
zugegriffen werden. Siehe auch BGI.

Hot-Spare
Ein physischer Datenträger, der für den Fall eines Laufwerksausfalls als Ersatz zur Verfügung steht. In einem redundanten logischen
Laufwerk ist damit eine automatische Datenwiederherstellung möglich. Die verfügbare Speicherkapazität muss mindestens genauso
groß sein, wie die der ausgefallenen Komponente. Siehe auch Automatischer Rebuild, Globales Hot-Spare und Dediziertes Hot-Spare.

Hot-Swap
Austauschen von Systemkomponenten im laufenden System.

Initialisiertes logisches Laufwerk
Ein logisches Laufwerk, das für Lese- und Schreibvorgänge von Daten bereit ist.

Initialisierung
Ein fehlertolerantes logisches Laufwerk muss vor der Benutzung initialisiert werden. Diese Operation löscht alle Blöcke auf dem
logischen Laufwerk. Anschließend wird bei RAID-5 eine Parity auf der Basis des aktuellen Inhalts von den Mitgliedersegmenten
erzeugt, wohingegen RAID-1 die Inhalte des ersten Laufwerks (Master) auf ein zweites Laufwerk (Slave) kopiert. Die Initialisierung läuft
je nach RAID-Level im Hintergrund unterschiedlich schnell ab. Darüber hinaus gibt es für einen unmittelbaren Zugriff auf ein RAID-5-
Laufwerk auch eine Schnellinitialisierung.

Java
Java ist eine objektorientierte, plattformunabhängige Programmiersprache, entwickelt von der Firma Sun Microsystems. Alle Java-
Programme laufen ohne Anpassungsarbeiten auf den unterschiedlichsten Plattformen. Allerdings benötigen Java-Programme
üblicherweise zur Ausführung eine spezielle Laufzeitumgebung, die virtuelle Maschine, und nur diese Umgebung muss an die
verschiedenen Betriebssysteme angepasst werden.

RAID Management 155

JBOD
JBOD steht für Just a Bunch Of Disks ("nur ein Bündel Platten"). Nach neuester Definition der Storage Networking Industry Association
(SNIA) ist heute darunter eine einfache (single) Festplatte zu verstehen, während es früher mehrere Festplatten (auch Concatenation
genannt) bezeichnete.

Kanal
Zur Datenübertragung und Steuerung von Informationen verwendeter Pfad zwischen einem Controller und Speichergeräten. Jeder
Kanal eines Controllers ist durch eine Nummer identifiziert, die zwischen 0 und der maximalen Anzahl der Kanäle minus 1 liegt. Ein
Kanal wird auch als Port oder Bus bezeichnet.

Kapazität
Verfügbarer Gesamtspeicherplatz eines Laufwerks; oft in Megabyte oder Gigabyte angegeben. Es wird zwischen physischer und
logischer Kapazität unterschieden.

KByte
Ist eine Maßeinheit für Informationen oder Speicherplatz und steht für 210 Byte = 1024 Byte. Die binäre Einheit - nicht zu verwechseln
mit der SI-Einheit "k" für 103 - wird in der Literatur teilweise auch als "KiB" abgekürzt.

Konsistenzprüfung
Eine Aktion, bei der der Controller sämtliche Bereiche des logischen Laufwerkes überprüft. Je nach Laufwerkstyp können
unterschiedliche Dinge überprüft werden, sodass die Konsistenzprüfung unterschiedlich lange dauern kann. RAID-5 überprüft
konsistente Daten anhand der Parity. RAID-1 überprüft, ob die zugehörigen Festplatten konsistent sind. Siehe auch MDC und
Überprüfen.

Laufwerk
Siehe Physisches und Logisches Laufwerk

LBA
Das Logical Block Addressing ist eine Adressierungs-Methode bei Festplatten. Die Sektoren der Festplatte werden im Gegensatz zu
anderen Methoden einfach, beginnend mit der 0, gezählt.

LED
Abkürzung für Light Emitting Diode. Eine Leuchtdiode ist ein elektronisches Halbleiter-Bauelement, beispielsweise um bei Festplatten
die Lese- oder Schreiboperationen anzuzeigen. Oft wird eine LED auch zur Lokalitätsbestimmung (Festplattenlokalität) der Laufwerke
benutzt.

Logische Gerätefolge
Die Reihenfolge, in der das Betriebssystem des Servers, einzelne Festplatten und andere an den Controller angeschlossene Geräte
beim Systemstart erkennt.

Logisches Laufwerk
Ein Laufwerk, das aus einem oder mehreren physischen Laufwerken (Festplatten) oder Teilen davon besteht. Das gesamte zur
Verfügung stehende Speichervolumen stellt für das Betriebssystem lediglich ein Laufwerk dar.

LUN
Jedes SCSI-Gerät kann bis zu acht untergeordnete Geräte enthalten. Eine LUN (Logical Unit Number) ist die Nummer der logischen
Einheit - 0 bis 7 - die diesem Gerät zugewiesen wurde. In der Regel liegt jedoch nur ein untergeordnetes Gerät (LUN 0) vor.

MDC
Make Data Consistent ist eine Konsistenzüberprüfung mit optionaler Reparatur. Je nach Laufwerkstyp können unterschiedliche Dinge
überprüft werden, daher kann die Überprüfung unterschiedlich lange dauern. Bei RAID-5 werden Daten und Parity auf Konsistenz
überprüft und korrigiert. Genauso wird bei RAID-1 überprüft, ob beide Laufwerke konsistent sind. Falls Unstimmigkeiten gefunden
werden, wird ebenfalls eine Korrektur durchgeführt, wenn dies möglich ist. Siehe auch Konsistenzprüfung und Überprüfen.

Migration
Prozess des Transformierens eines logischen Laufwerks von einem RAID-Level in einen anderen, das Ändern der Stripe-Größe oder das
Erweitern der Größe eines logischen Laufwerks durch Hinzufügen neuer Festplatten.

Neuerstellung
Siehe Automatischer Rebuild.

NVRAM
Ein nicht flüchtiger Speicher, der auch ohne Aufrechterhaltung der Energieversorgung Informationen halten kann. Dieser Speicher wird
oft auf RAID-Controllern sowohl als Speicher für die Konfiguration als auch zur Fehleraufzeichnung benutzt.

Offline
Der Status eines logischen oder physischen Laufwerks, auf das nicht länger zugegriffen werden kann.

Offset
Der Abstand vom Beginn eines Laufwerks bis zum Beginn eines Segments.

156 RAID Management

Optimal
Ein in seinem normalen Operationsstatus befindliches logisches Laufwerk, in dem sämtliche Komponenten vorhanden und voll
funktionsfähig sind.

Parity
Eine Form der Redundanz, die zur Fehlerprüfung der Informationsdaten genutzt wird. Es werden zusätzliche Daten aus den Nutzdaten
erzeugt, die ebenfalls mit gespeichert werden und zur Rekonstruktion der Originaldaten herangezogen werden können.

Patrol-Read
Patrol-Read untersucht die Oberfläche einer Festplatte auf Fehler. Wird ein Fehler gefunden und lässt sich das Problem nicht
automatisch beheben, so wird dieser Fehler aufgezeichnet. Das schadhafte Teilmedium wird den fehlerhaften Blöcken zugeordnet.
Werden mehrere Fehler gefunden, so wird die Festplatte bei einigen Controllern automatisch außer Betrieb genommen.

Physisches Laufwerk
In der Regel ein physisches Festplattenlaufwerk, auch kurz Festplatte genannt. Es ist ein zugreifbares, wieder beschreibbares
Datenspeichergerät.

Port
Siehe Kanal.

RAID-Signatur
An der RAID-Signatur auf einer Festplatte erkennt der RAID-Controller u.a., ob diese bereits initialisiert wurde. Zukünftig soll darin eine
komplette herstellerübergreifende Raid-Konfiguration abgelegt werden, um Laufwerke oder Controller leichter zu wechseln.

RAID-Volume
In einem RAID-Volume werden zwei oder mehr logische Laufwerke desselben Typs zusammengeschlossen, die nicht über die gleiche
Kapazität verfügen müssen.

RAID-0
Ein logisches Laufwerk mit einer Ebene, bestehend aus zwei gleich großen Segmenten auf verschiedenen Festplattenlaufwerken.
RAID-0 verteilt die Daten im Striping-Verfahren gleichmäßig in gleich großen Sektionen über die jeweiligen Laufwerke.

RAID-0/1
Siehe RAID-10.

RAID-1
Logisches Laufwerk mit einer Ebene, bestehend aus zwei gleich großen Segmenten auf verschiedenen Festplattenlaufwerken. Bietet
Redundanz durch Speichern derselben Daten auf den beiden Festplatten.

RAID-5
Ein logisches Laufwerk mit einer Ebene, bestehend aus drei gleich großen Segmenten auf verschiedenen Festplattenlaufwerken. Die
Kapazität eines Segments wird für Parity-Daten verwendet, die in gleich großen Abschnitten über alle Laufwerke verteilt werden.

RAID-10
Ein logisches Laufwerk. Es werden zwei gleich große RAID-1 verwendet, um ein RAID-10 zu erstellen. RAID-10 benötigt also vier
physische Laufwerke.

RAID-50
Ein logisches Laufwerk. Es werden zwei gleich große RAID-5 verwendet, um ein RAID-50 zu erstellen. RAID-50 benötigt also sechs
physische Laufwerke.

Redundanz
Als Redundanz bezeichnet man allgemein das zusätzliche Vorhandensein funktional gleicher oder vergleichbarer Ressourcen, wobei
diese bei einem störungsfreien Betrieb im Normalfall nicht benötigt werden. Hier wird die Redundanz zur Verwaltung von Daten in
einem System mit dem Ziel eingesetzt, ausgefallene Komponenten automatisch durch einen funktionierenden Ersatz auszutauschen.
Beispielsweise sind logische Laufwerke vom Typ RAID-5 redundant, weil überlebende Mitglieder zusammen die Daten einer
ausgefallenen Komponente ersetzen können.

Rekonfigurierung
Siehe Migrieren.

Rollenbasierte Zugriffskontrolle
Rollenbasierte Zugriffskontrolle (RBAC) verwaltet die Zugriffskontrolle durch Definition einer Menge von Benutzerrollen
(Sicherheitsrollen). Eine oder mehrere Rollen werden einem Benutzer zugewiesen und ein oder mehrere Privlegien werden jeder Rolle
zugewiesen.

SAF-TE
SCSI Accessed Fault-Tolerant Enclosure (Fehlertolerante Festplatteneinheit mit SCSI-Zugriff).

RAID Management 157

SAS
Serial Attached SCSI soll die bisherige parallele SCSI-Schnittstelle ablösen, da bei SAS die für SCSI typischen Terminatoren entfallen.
SAS übernimmt die SATA-Steckverbindungen. SATA-Geräte lassen sich an SAS nutzen, jedoch nicht umgekehrt.

SATA
Serielles ATA ist ein Nachfolger von ATA, der Daten seriell anstatt parallel überträgt.

Single-Sign-On (SSO)
Single-Sign-On erlaubt es teilnehmenden Applikationen eine Single-Sign-On-Sitzung zu teilen. Benutzer melden sich an einer zentralen
Stelle einmal pro Browser-Sitzung an und können dann, solange sie am CAS authentifiziert sind, unterschiedliche Applikationen nutzen
ohne nach Zugriffsrechten gefragt zu werden oder dass die Applikationen jemals das Benutzerkennwort sehen.

Schnellinitialisierung
Das logische Laufwerk steht sofort zur Verfügung, hat allerdings einen besonderen internen Status. Für RAID-5 und RAID-50 ist die
Schreibleistung beeinflusst, bis eine Überprüfung mit Korrektur auf diesem logischen Laufwerk ausgeführt wurde.

SCSI
Small Computer System Interface ist ein paralleles Hochgeschwindigkeits-Kommunikationsschema, das Datenübertragungsraten von
bis zu 320 MByte/s ermöglicht. Die aktuelle Spezifikation unterstützt bis zu 15 Geräte pro Kanal.

SCSI-ID
Eine eindeutige Nummer (0-15), die jedem Gerät an einem SCSI-Bus zugeordnet wird.

SMART
Self-Monitoring Analysis and Reporting Technology (SMART). Diese Laufwerksfunktion ist dazu bestimmt, den Zuverlässigkeitsstatus
eines Festplattenlaufwerks zu bestimmen. Wenn SMART ein mögliches Problem erkennt, das schwerwiegend sein könnte, so wird der
Benutzer benachrichtigt und erhält eine Hilfestellung, wie dieses Problem zu beheben ist.

Segment
Reservierter Bereich auf einer physischen Festplatte. Ein Segment ist stets Teil eines logischen Laufwerks und kann nicht von mehr als
einem logischen Laufwerk zu selben Zeit verwendet werden.

Striping-Verfahren
Ein Verfahren, bei dem kleinere zusammenhängende Datenbereiche, die "Stripes" genannt werden, auf alle Festplatten im logischen
Laufwerk verteilt werden. RAID-0 verteilt beispielsweise die Daten im Striping-Verfahren gleichmäßig in gleich großen Sektionen über
die jeweiligen Laufwerke, um eine schnellere Zugriffsmöglichkeit zu schaffen.

Stripe-Größe
In logischen Laufwerken mit Striping-Verfahren (RAID-Levels 0, 5, 10 und 50) werden die Daten auf die Mitgliederfestplatten in gleich
große Sektionen verteilt. Die Anzahl der Daten in jeder Sektion ist die Stripe-Größe.

Terminator
Bei einem SCSI-Bussystem müssen beide Enden der Kabelstrecke mit einem Abschluss, dem Terminator, versehen werden. Es gibt
zwei verschiedene Arten der Terminierung, die passive über Widerstände und die aktive Terminierung mit einer internen
Spannungsquelle.

Überprüfen
Eine Aktion, bei der der Controller sämtliche Bereiche der Festplatte überprüft. Auf diese Weise wird festgestellt, ob die Festplatte
Daten von den Blöcken zurücksendet. Siehe auch Konsistenzprüfung und MDC.

Überwachen
Der Vorgang der Ermittlung, Anzeige und Protokollierung von Systemereignissen.

Verschlechtert
Siehe Beeinträchtigt.

Virtuelle Gerätefolge
Siehe Logische Gerätefolge.

Warnschwellentemperatur
Der vom Benutzer festgelegte Temperaturgrenzwert, oberhalb dessen eine Warnmeldung ausgegeben wird.

158 RAID Management

	Inhaltsverzeichnis
	1 Grundlagen
	1.1 Unterstützte RAID-Level
	1.2 RAID-Controller-Funktionen
	1.3 Unterstützte Controller und Geräte

	2 Anmeldeverfahren
	2.1 Installation
	2.2 Anmeldeverfahren
	2.3 Sicherheitszertifikat
	2.4 Systemanforderungen
	2.5 Lizenzen

	3 Die Benutzeroberfläche
	3.1 Elemente der Benutzeroberfläche
	3.2 Ereignis-Statuszeichen und Symbole

	4 Eigenschaften
	4.1 Eigenschaften anzeigen und ändern

	5 Aktionen und Dialoge
	5.1 Aktionen ausführen
	5.2 Logische Laufwerke anlegen
	5.3 Logische Laufwerke ändern (migrieren)
	5.4 Hot-Spares verwalten
	5.5 Fremde Konfiguration
	5.6 Task

	6 Ereignisse
	6.1 Ereignisse anzeigen
	6.2 Ereignisse / SNMP-Traps
	6.3 Fehler

	7 Hilfe
	7.1 Hilfe
	7.2 Die Online-Hilfe
	7.3 amCLI
	7.4 Häufig gestellte Fragen - FAQs

	8 Glossar

