

Xsan Administrator's Guide

Information for setting up and managing
Xsan volumes in a storage area network
using Xsan Admin or the command line

For Xsan 1.1

 Apple Computer, Inc.
© 2005 Apple Computer, Inc. All rights reserved.

Under the copyright laws, this manual may not be copied, in whole or in part, without the written consent of Apple.

The Apple logo is a trademark of Apple Computer, Inc., registered in the U.S. and other countries. Use of the "keyboard" Apple logo (Option-Shift-K) for commercial purposes without the prior written consent of Apple may constitute trademark infringement and unfair competition in violation of federal and state laws.

Every effort has been made to ensure that the information in this manual is accurate. Apple is not responsible for printing or clerical errors.

Apple
1 Infinite Loop
Cupertino, CA 95014-2084
408-996-1010
www.apple.com

Apple, the Apple logo, Final Cut Pro, Mac, Macintosh, the Mac logo, Mac OS, Power Mac, and Xserve are trademarks of Apple Computer, Inc., registered in the U.S. and other countries.

Finder and Xsan are trademarks of Apple Computer, Inc.

StorNext and ADIC are registered trademarks of Advanced Digital Information Corporation.

Other company and product names mentioned herein are trademarks of their respective companies. Mention of third-party products is for informational purposes only and constitutes neither an endorsement nor a recommendation. Apple assumes no responsibility with regard to the performance or use of these products.

The product described in this manual incorporates copyright protection technology that is protected by method claims of certain U.S. patents and other intellectual property rights owned by Macrovision Corporation and other rights owners. Use of this copyright protection technology must be authorized by Macrovision Corporation and is intended for home and other limited viewing uses only unless otherwise authorized by Macrovision Corporation. Reverse engineering or disassembly is prohibited.

Apparatus Claims of U.S. Patent Nos. 4,631,603, 4,577,216, 4,819,098 and 4,907,093 licensed for limited viewing uses only.

Simultaneously published in the United States and Canada.

034-3114-A/05-30-05

Contents

Preface	9 About This Guide
	10 What's New in Xsan 1.1
	11 Version Compatibility
	11 Upgrading From an Earlier Version of Xsan
	12 Notation Conventions
Chapter 1	13 Overview of Xsan
	13 What Is Xsan?
	14 Xsan Storage Area Networks
	15 Shared SAN Volumes
	15 Controllers and Clients
	15 SAN Connections
	16 How Xsan Storage Is Organized
	16 LUNs (RAID Arrays)
	17 Storage Pools
	17 Volumes
	18 Folders With Affinities
	19 How Xsan Utilizes Available Storage
	19 Metadata and Journal Data
	19 Striping at a Higher Level
	19 Security
	20 Expanding Storage
	20 Xsan Capacities
Chapter 2	21 Setting Up a Storage Area Network
	21 Hardware and Software Requirements
	21 Supported Computers
	22 Supported Storage Devices
	22 Fibre Channel Fabric
	23 Ethernet TCP/IP Network
	23 Directory Services
	24 Outgoing Mail Service
	25 Planning Your SAN

26	Planning Considerations and Guidelines
31	Connecting Computers and Storage Devices
31	Preparing LUNs (RAID Arrays and Slices)
32	Using the Xsan Admin Application
32	Installing Xsan Admin Separately
32	Connecting Through a Firewall
32	Xsan Admin Preferences
32	Getting Help
32	Using the Command Line
33	SAN and Volume Setup Summary
34	Setting Up an Xsan Volume on a Storage Area Network
48	Renaming a SAN
48	Deleting a SAN
49	Setting Up Additional SANs

Chapter 3

51	Managing SAN Storage
52	Adding Storage
52	Restoring the Previous Volume Configuration After Changes
52	About Rearranging Fibre Channel Connections
53	Adding LUNs to a Storage Pool
55	Adding a Storage Pool to a Volume
56	Adding a Volume to a SAN
57	Assigning a Storage Pool Affinity to a Folder
58	Assigning an Affinity to a Folder Within a Folder
59	Removing an Affinity
60	Changing Storage Pool Settings
61	Renaming a Storage Pool
61	Choosing the Types of Files Stored on a Storage Pool
62	Setting Storage Pool Stripe Breadth
63	Setting Storage Pool Access Permissions
63	Setting the Selection Method for Multiple Connections
64	Changing Volume Settings
65	Renaming a Volume
66	Setting the Block Allocation Size
67	Setting the Volume Allocation Strategy
67	Checking Volume Fragmentation
68	Defragmenting a Volume
68	Checking the Integrity of a Volume
69	Repairing a Volume

Chapter 4

71	Managing Clients and Users
72	Adding a Client
73	Adding a Client to a StorNext SAN

- 73 Mounting a Volume on a Client
- 74 Controlling Client and User Access
 - 74 Controlling Access to Folders on Volumes
 - 74 Unmounting a Volume on a Client
 - 74 Restricting a Client to Read-Only Access
- 75 Removing a Client From a SAN
 - 75 Removing Xsan Software From a Computer
- 76 Setting User and Group Quotas
 - 77 About Xsan Quotas
- 78 Checking User Quota Use
- 79 Helping Clients Check Their Own Quotas
- 79 Creating Local Home Directories for Network Accounts

Chapter 5

- 81 **Managing Metadata Controllers**
- 82 Adding a Controller
- 83 Setting Controller Failover Priority
- 83 Switching to a Standby Controller
- 84 Finding Out Which Controller Is Hosting a Volume
- 85 Listing the Volumes Hosted by a Controller
- 86 Changing a Controller's IP Address
- 87 Upgrading Controller Software
- 87 Monitoring Controller Status

Chapter 6

- 89 **Monitoring SAN Status**
- 90 Locking Xsan Admin Views for Secure Monitoring
- 90 Checking Overall SAN Status
- 91 Checking Overall Volume Status
- 92 Checking Free Space on a Volume
- 92 Checking Free Space on a Storage Pool
- 92 Checking Quota Use
- 93 Viewing a Controller's CPU and Network Utilization
- 93 Viewing File System CPU and Memory Utilization
- 94 Setting Up Status Notifications
- 94 Checking the Status of File System Processes
- 95 Viewing Xsan Logs
- 95 Checking Volume Clients
- 96 Checking for Fibre Channel Connection Failures
- 96 Checking the State of Xserve RAID Systems

Chapter 7

- 97 **Solving SAN Problems**
- 97 You're Unable to Install the Xsan Software
- 97 Some Computers Aren't Listed in Xsan Admin
- 97 You're Unable to Connect to a Computer Using Xsan Admin

- 97 You're Unable to Mount a Volume on a Client
- 98 Xserve RAID LUNs Aren't Accessible Over Fibre Channel
- 98 You're Unable to Add a Storage Pool
- 99 Some LUNs Aren't Listed in Xsan Admin
- 99 Some LUNs Are Listed Twice in Xsan Admin
- 100 Problems Using Command-Line Tools
- 100 A Client User Sees Error Code -1425
- 100 A LUN Doesn't Have as Much Space as Expected
- 100 Files and Folders Created by Mac OS 9 Computers Show the Wrong Creation Date
- 101 You're Unable to Rename an Xsan Volume in the Finder
- 101 You're Unable to Restart a Volume After Adding LUNs or Storage Pools
- 101 Fibre Channel Performance Is Poorer Than Expected
- 101 You're Unable to Add LUNs to a Storage Pool
- 102 A Client is Unable to Use a Volume After a Fibre Channel Interruption
- 102 SAN Performance Declines Periodically and Predictably

Appendix A

- 103 **Combining Xsan and StorNext Clients and Controllers**
- 103 Compatible Software Versions
- 104 Licensing
- 104 Terminology
- 105 Adding Macintosh Clients to a StorNext SAN
- 106 Using Xsan Controllers With StorNext Clients

Appendix B

- 107 **Using the Command Line**
- 107 Using the Shell Commands
- 107 Sending Commands to Remote Computers
- 107 Viewing the Man Pages
- 108 Notation Conventions
- 108 The Commands
- 109 Viewing or Changing Volume and Storage Pool Settings (`cvadmin`)
- 112 Copying Files or Folders (`cvcp`)
- 113 Checking or Repairing a Volume (`cvfsck`)
- 114 Labeling, Listing, and Unlabeling LUNs (`cvlabel`)
- 114 Creating a Folder With an Affinity (`cvmkdir`)
- 115 Creating and Pre-Allocating a File (`cvmkfile`)
- 116 Initializing a Volume (`cvmkfs`)
- 116 Applying Volume Configuration Changes (`cvupdatefs`)
- 116 Starting a Volume Controller (`fsm`)
- 117 Starting a Port Mapper Process (`fsmpr`)
- 117 Defragmenting a File, Directory, or Volume (`snfsdefrag`)
- 119 Mounting an Xsan Volume
- 119 Unmounting an Xsan Volume
- 119 Viewing Logs

120	The Configuration Files
120	The Volume Configuration File
123	Additional Examples
123	The Volume Auto-Start List
125	The Controller List

Glossary	127
--------------------------	-----

Index	131
-----------------------	-----

About This Guide

Use this guide to learn how to set up and manage Xsan volumes on a storage area network.

This guide shows how to use Xsan to combine Xserve RAID arrays and slices into large, easy-to-expand volumes of storage that clients use like local disks but are actually shared over a high-speed Fibre Channel fabric.

Chapter 1 provides an overview of Xsan and how you can use it to organize RAID arrays into shared volumes of storage.

Chapter 2 includes hardware and software requirements, SAN planning guidelines, and basic steps for setting up an Xsan volume.

Chapter 3 contains instructions for expanding storage, creating folders with affinities, changing volume and storage pool settings, and checking, defragmenting, and repairing SAN volumes.

Chapter 4 shows how to add client computers to a SAN, mount volumes on clients, control client and user access to SAN files, and control user space using quotas.

Chapter 5 contains information on managing volume metadata controllers.

Chapter 6 includes instructions for monitoring and automatically reporting the condition of a SAN.

Chapter 7 lists solutions to common problems you might encounter.

Appendix A contains information to help you combine Xsan controllers or clients with ADIC StorNext controllers or clients in the same SAN.

Appendix B describes command-line utilities and configuration files you can use to manage an Xsan SAN using Terminal.

What's New in Xsan 1.1

When you run the Xsan installer it installs either Xsan 1.1 for Mac OS X v10.3 or Xsan 1.1 for Mac OS X v10.4 to match the operating system of the target computer. Xsan 1.1 offers these new features and capabilities:

- You can use the new Lock View command in Xsan Admin to monitor a SAN from an unsecured computer without the risk of a passerby mounting, unmounting, starting, or stopping volumes or otherwise changing the SAN configuration.
- You can have Xsan Admin send an email notification to warn you if the Xsan software serial number on a controller or client is about to expire.
- You can purchase and use site-licensed serial numbers.
- You can take advantage of both block-level and byte-level locking.
- You can use the Xsan User Quotas application to check user quotas from a client without using Xsan Admin.
- (Mac OS X version 10.4 only) You can create files and volumes as large as 1024 terabytes (TB).

Version Compatibility

The following table shows which versions of Xsan and StorNext controllers and clients can be used in the same SAN.

Controller	Client	Compatible?
Xsan 1.0.x or 1.1 (Mac OS X v10.3)	Xsan 1.0.x or 1.1 (Mac OS X v10.3)	Yes
	Xsan 1.1 (Mac OS X v10.4)	No
	StorNext 2.4	Yes
	StorNext 2.5	No
Xsan 1.1 (Mac OS X v10.4)	Xsan 1.0.x or 1.1 (Mac OS X v10.3)	Yes
	Xsan 1.1 (Mac OS X v10.4)	Yes
	StorNext 2.4	No
	StorNext 2.5	Yes
StorNext 2.4	Xsan 1.0.x or 1.1 (Mac OS X v10.3)	Yes
	Xsan 1.1 (Mac OS X v10.4)	No
	StorNext 2.4	Yes
	StorNext 2.5	No
StorNext 2.5	Xsan 1.0.x or 1.1 (Mac OS X v10.3)	Yes
	Xsan 1.1 (Mac OS X v10.4)	Yes
	StorNext 2.4	Yes
	StorNext 2.5	Yes

Important: Note that if any client on your SAN is running Xsan 1.1 on Mac OS X v10.4, your controllers must all be running the same (Xsan 1.1 on Mac OS X v10.4). You can't use a controller running Mac OS X v10.3 if any client is running Xsan 1.1 on Mac OS X v10.4.

Upgrading From an Earlier Version of Xsan

For more information on migrating your SAN storage to Xsan 1.1 from an earlier version of Xsan, including tips for upgrading with the least impact on existing storage, see the *Xsan Migration Guide* at www.apple.com/server/documentation.

Notation Conventions

The following conventions are used in this book wherever shell commands or other command-line items are described.

Notation	Indicates
monospaced font	A command or other terminal text
\$	A shell prompt
[text_in_brackets]	An optional parameter
(one other)	Alternative parameters (type one or the other)
<u>underlined</u>	A parameter you must replace with a value
[...]	A parameter that may be repeated
<anglebrackets>	A displayed value that depends on your SAN configuration

This chapter gives you an overview of Xsan and storage area networks.

Read this chapter for an overview of Xsan and how you can use it to set up a storage area network (SAN) to provide fast, shared storage.

What Is Xsan?

Xsan is a storage area network file system and a management application (Xsan Admin) that you can use to provide users or applications on client computers with shared high-speed access to expandable storage.

Xsan Storage Area Networks

A storage area network is a way of connecting computers to storage devices that gives users very fast access to files and gives administrators the ability to expand storage capacity as needed without interrupting users.

An Xsan SAN consists of:

- Volumes of shared storage, stored on Xserve RAID systems, available to clients as mounted volumes that they can use like local disks
- At least one computer acting as a metadata controller that coordinates access to the shared volumes
- Client computers that access storage in accordance with established permissions and quotas
- Underlying Fibre Channel and Ethernet networks

The following illustration shows the physical components of a typical Xsan SAN.

Shared SAN Volumes

Users and applications see shared SAN storage as local volumes. Xsan volumes are logical disks made up of groups of RAID arrays. The elements you combine to create an Xsan volume are described under “How Xsan Storage Is Organized” on page 16.

Controllers and Clients

When you add a computer to an Xsan SAN, you specify whether it will play the role of client, controller, or both.

Controllers

When you set up an Xsan SAN, you assign at least one computer to act as the controller. The controller manages the SAN volume metadata, maintains a file system journal, and controls concurrent access to files. Metadata includes such information as where files are actually stored and what portions of available storage are allocated to new files.

For high availability, you can add more than one controller to a SAN, as shown in the illustration on page 14. If the primary controller fails, the standby controller takes over. Controllers can also act as clients, so you can use a standby controller as a working client while the primary controller is operational.

Clients

The computers that users or applications use to access SAN volumes are called clients. Clients communicate with controllers over the Ethernet network but use Fibre Channel to send and retrieve file data to and from the RAID systems that provide storage for the volumes.

SAN Connections

Xsan uses independent networks to connect storage devices, metadata controllers, and client computers: a Fibre Channel network and one or two Ethernet networks.

User Data Over Fibre Channel

User data is transferred over high-speed Fibre Channel connections. Controllers also use a Fibre Channel connection to move metadata to and from the volume.

Metadata Over Ethernet

To eliminate unnecessary traffic on the Fibre Channel connections, controllers and clients use an Ethernet network to exchange file system metadata. (When a controller reads or writes metadata on a volume, it uses Fibre Channel.) The Xsan Admin application also uses the Ethernet connection to let you manage the SAN.

To prevent Internet or intranet traffic from interfering with metadata communications, you can set up separate Ethernet networks as shown in the illustration.

Fibre Channel Multipathing

Xsan can take advantage of multiple Fibre Channel connections between clients and storage. Xsan can alternate between connections for each read and write, or assign each LUN in a volume to one of the connections when the volume is mounted.

How Xsan Storage Is Organized

Users use an Xsan volume the same way they use a local disk. What they don't see is that the SAN volume actually consists of numerous physical disks combined on several levels using RAID techniques.

The following illustration shows an example of how disk space provided by the individual drive modules in Xserve RAID systems is combined into a volume that users see as a large local disk.

The following paragraphs describe these storage elements and how you organize them to create shared Xsan volumes.

LUNs (RAID Arrays)

The smallest storage element you work with in Xsan is a logical storage device called a LUN (a SCSI logical unit number). In most storage area networks a LUN represents a group of drives such as a RAID array or a JBOD (just a bunch of disks) device. In Xsan, LUNs are Xserve RAID arrays or slices.

You create a LUN when you use RAID Admin to create an Xserve RAID array. The controller hardware and software in the Xserve RAID system combine individual drive modules into an array based on the RAID scheme you choose. Each array appears on the network as a separate LUN. If you slice an array, each slice appears as a LUN.

One of your first tasks when you set up a SAN volume is to prepare LUNs. If the two RAID 5 arrays on a new Xserve RAID are not right for your application, you can use RAID Admin to create arrays based on other RAID schemes. For help choosing schemes for your LUNs, see “Choosing RAID Schemes for LUNs” on page 28.

The illustration on page 16 shows four Xserve RAID systems hosting two arrays each. Half of the arrays use a RAID 0 scheme (striping only) for speed while the others use RAID 5 (distributed parity) to ensure against data loss. Xsan sees the arrays as LUNs that can be combined to create a volume.

After your Xserve RAID LUNs are set up, you label and initialize them for use with the Xsan file system using Xsan Admin.

Storage Pools

LUNs are combined to form storage pools. A storage pool in a small volume might consist of a single RAID array, but storage pools in many volumes consist of multiple arrays.

Xsan distributes file data in parallel across the LUNs in a storage pool using a RAID 0 (striping) scheme. So, you can improve a client’s access speed by distributing available storage over several LUNs in a storage pool.

You can set up storage pools that have different performance or recoverability characteristics and assign folders to them using affinities. Users can then select where to store files based on their need for speed or safety. See “Folders With Affinities” on page 18.

As an example, the illustration on page 16 shows eight LUNs combined into two storage pools, one pool consisting of RAID 0 (fast but not recoverable) arrays and the other made up of RAID 5 (not as fast, but recoverable) arrays. Xsan stripes data across the four LUNs in each storage pool.

You use Xsan Admin to add available LUNs to specific storage pools.

Volumes

Storage pools are combined to create the volumes that users see. From the user’s perspective, the SAN volume looks and behaves just like a large local disk, except that:

- The size of the volume can grow as you add underlying arrays or storage pools
- Other users on the SAN can access files on the volume at the same time

In the example illustrated on page 16, two storage pools are combined to create a single shared volume.

You create volumes and mount them on client computers using the Xsan Admin application.

The following screen image shows how LUNs, storage pools, and volumes appear as you organize them in the Xsan Admin application. This example shows a SAN named “Editing SAN” with a single shared volume named “SanVol.” Storage for the volume is provided by two storage pools, “Meta” and “Data,” the first based on a single LUN and the second on two. Each of the LUNs is a 3-disk RAID 5 array on an Xserve RAID using 115 GB drive modules.

Folders With Affinities

To control which storage pool is used to store specific files (for example, to provide different levels of service for different users or applications), you can associate a folder on an Xsan volume with one of the storage pools that make up the volume.

If, for example, you set up storage pools with different balances of performance and data redundancy, users can choose between faster and safer storage by putting files in the appropriate folder.

In the illustration on page 16, a predefined folder has an affinity for the faster storage pool that is based on RAID 0 arrays. Any file that a user copies into this folder is automatically stored on the faster arrays. A second folder is associated with the more secure RAID 5 storage.

How Xsan Utilizes Available Storage

Xsan stores both user files and file system data on SAN volumes, and stripes data across the LUNs in a volume for better performance.

Metadata and Journal Data

Xsan records information about the files in an Xsan volume using metadata files and file system journals. File system metadata includes information such as which specific parts of which disks are used to store a particular file and whether the file is being accessed. The journal data includes a record of file system transactions that can help ensure the integrity of files in the event of a failure.

These files are managed by the Xsan metadata controller, but are stored on SAN volumes, not on the controller itself. By default, metadata and journal data are stored on the first storage pool you add to a volume. You can use Xsan Admin to choose where these files are stored when you add storage pools to a new volume.

Striping at a Higher Level

When you write a file to a RAID array using RAID 0 (striping), the file is broken into segments that are spread across the individual disk drives in the array. This improves performance by writing pieces of the file in parallel (instead of one piece at a time) to the individual disks in the array. Xsan applies this same technique at a second, higher level in the storage hierarchy. Within each storage pool in a volume, Xsan stripes file data across the individual LUNs that make up the storage pool. Once again, performance is improved because data is written in parallel.

You can tune SAN performance by adjusting the amount of data written to each LUN in a storage pool (the “stripe breadth”) to suit a critical application.

Security

As SAN administrator, you can control access to shared volumes in several ways.

First, users cannot browse or mount SAN volumes. Only a SAN administrator can specify which volumes are mounted on which client computers. One way you can control access to data is to mount a volume only on appropriate client computers.

To prevent users from modifying data on a volume, you can mount the volume with read-only access.

You can also control user access to folders on a volume by specifying owner, group, and general access permissions as you would in the Finder.

You can also set up zones in the underlying Fibre Channel network to segregate users and volumes.

Expanding Storage

There are two ways you can add free space to an Xsan volume:

- Add Xserve RAID systems (new LUNs) to existing storage pools
- Add entire new storage pools to volumes

Both methods require you to unmount and remount the volume on clients.

You can also add new volumes to a SAN at any time.

For information on expanding Xsan storage, see “Adding Storage” on page 52.

Xsan Capacities

The following table lists limits and capacities for Xsan volumes.

Parameter	Maximum
Number of computers in a SAN (controllers and clients)	64
Number of storage pools in a volume	512
Number of LUNs in a storage pool	32
Number of LUNs in a volume	512
Number of files in a volume	4,294,967,296
LUN size	2 TB
Volume size	16 TB (Mac OS X v10.3) 1024 TB (Mac OS X v10.4)
File size	16 TB (Mac OS X v10.3) 1024 TB (Mac OS X v10.4)
Volume name length	70 characters
File or folder name length	251 characters
SAN name length	255 characters
Storage pool name length	255 characters
LUN name (label or disk name)	242 characters

Setting Up a Storage Area Network

2

This chapter lists requirements, suggests planning tips, and gives instructions for setting up an Xsan SAN.

This chapter contains:

- Xsan hardware and software requirements (page 21)
- Planning guidelines (page 25)
- SAN setup instructions (page 33)

Hardware and Software Requirements

Your SAN environment needs to satisfy requirements in these areas:

- Supported computers
- Supported storage devices
- Fibre Channel fabric, adapters, and switches
- Ethernet network
- Directory services (optional)
- Outgoing mail service (optional)

Supported Computers

Xsan controller and client computers must meet these minimum requirements:

Systems

- Xserve
- Xserve G5
- Power Mac G4 dual 800 MHz or faster
- Power Mac G5

Memory

- Clients should have a minimum of 256 MB of RAM.
- Controllers should have a minimum of 512 MB of RAM. For optimum performance, add an additional 512 MB of RAM for each SAN volume hosted by the controller.

Supported Operating Systems

- Mac OS X or Mac OS X Server v.10.3.9 (Xsan 1.1 for Mac OS X v10.3)
- Mac OS X or Mac OS X Server v10.4 or later (Xsan 1.1 for Mac OS X v10.4)

Windows, AIX, IRIX, Linux, and Solaris clients must be running ADIC's StorNext File System version 2.4 or 2.5. For complete compatibility information, see "Version Compatibility" on page 11.

Supported Storage Devices

Although you can use any standard LUN storage device, this guide assumes you are using Xserve RAID systems for your storage devices.

Important: Be sure to install the latest firmware update on your Xserve RAID systems before you use them with Xsan.

For demanding applications such as video editing, use Xserve RAID systems that have:

- A full set of 14 Apple Drive Modules
- 512 MB of cache in each controller (1 GB total)

Fibre Channel Fabric

Unlike file system metadata, which controllers and clients exchange over Ethernet, actual file content in an Xsan SAN is transferred over Fibre Channel connections (as is metadata that controllers access on a volume). To set up the connections, you need:

- Apple Fibre Channel PCI or PCI-X cards for each client and controller computer
- One or more supported Fibre Channel switches
- Fibre Channel cables connecting computers and storage devices to the switches to form a Fibre Channel fabric

Fibre Channel PCI Cards

Install Apple Fibre Channel PCI or PCI-X cards in all Macintosh computers that will connect to the SAN.

Fibre Channel Switches

The following Fibre Channel switches have been tested with Xsan, Xserve RAID systems, and the Apple Fibre Channel PCI and PCI-X cards:

- Brocade Silkworm 3200, 3800, 3900, and 12000 series
- QLogic SANbox 2–8, SANbox 2–16, SANbox 2–64, and SANbox 5200
- Emulex SAN Switch 355, 375, and 9200
- Cisco MDS 9000 family

For the latest additions to this list of qualified switches, see the Xsan webpages at www.apple.com/xsan.

Fabric Configuration

You must connect the computers, storage devices, and switches in your Fibre Channel network to form a Fibre Channel “fabric.” In a fabric, Fibre Channel cables connect node ports (F or N_Port). See the documentation that came with your Fibre Channel switches for more information.

Note: If you are using a Vixel 355 switch, you must connect Xserve RAID systems to an FL (arbitrated loop) port on the switch.

You cannot use Fibre Channel Arbitrated Loop (FL ports) with an Xsan SAN, with the exception noted above for Vixel 355 switches.

Ethernet TCP/IP Network

Computers in the SAN must also be connected to an Ethernet network. Xsan uses this network instead of the Fibre Channel network to transfer file system metadata, reserving the Fibre Channel connections for actual file contents.

If the computers in your SAN need to communicate with directory servers, a corporate or campus intranet, or the Internet, you should connect each SAN client and controller to two separate Ethernet networks: one private subnet for the SAN and a separate connection for directory, intranet, or Internet traffic. This is important if you plan to use the SAN for high-performance applications such as video editing.

IP Addresses and Domain Names

For best results, assign fixed, non-routed IP addresses to all clients, controllers, and storage devices connected to the SAN Ethernet network. You can use the following ranges of IP addresses in your private (non-routed) subnet:

Private address range	Associated subnet mask	Comments
10.0.0.0 – 10.255.255.255	255.0.0.0	10/8
172.16.0.0 – 172.31.255.255	255.240.0.0	172.16/12
192.168.0.0 – 192.168.255.255	255.255.0.0	192.168/16

Directory Services

If you plan to use user and group privileges to control access to files and folders on the SAN, you can simplify management by setting up or joining a user and group directory. Although not required, a central directory lets you manage users and groups on one computer instead of having to visit all SAN clients and controllers.

If you already have a directory, you can use the Directory Access application on each controller and client to access the directory for user and group information.

If you don't use a central directory service, you need to set up users and groups on each SAN computer.

Important: If you create users and groups on each SAN computer, be sure that 1) each user or group has a numeric user ID (UID) or group ID (GID) that is unique throughout the SAN and 2) each user or group defined on more than one computer has the same UID or GID on each computer.

If you don't have access to a directory, you can use the directory services in Mac OS X Server to set up an LDAP directory of SAN users and groups.

Note: If you do create your user accounts in a centralized directory, be aware that some applications running on SAN client computers, such as Final Cut Pro, for example, work better when users have local home directories. For help setting up local home directories for users with network accounts, see "Creating Local Home Directories for Network Accounts" on page 79.

Outgoing Mail Service

Xsan can send SAN status notifications via email on your local subnet or corporate network without using a separate mail server. However, to send notifications outside your local network, you need an SMTP server to act as a mail gateway. If you don't have access to an outgoing mail server, you can use the mail service in Mac OS X Server to set one up.

Planning Your SAN

It's easy to add storage to an existing Xsan SAN, but reorganizing a SAN after you set it up is not so simple. So, it's important to plan the layout and organization of your SAN and its storage before you set it up.

An Xsan SAN is composed of:

- Storage devices (usually Xserve RAID systems)
- LUNs (logical unit numbers, usually RAID arrays)
- Storage pools (groups of LUNs)
- Volumes (groups of storage pools visible to users)
- Clients (computers that use volumes)
- Controllers (computers that manage volume metadata)
- Underlying Fibre Channel and Ethernet networks

Before you use Xsan Admin to set up a SAN, decide how you want to organize these components. Take the time to create a drawing or a table that organizes available hardware into RAID arrays, storage pools, volumes, client computers, and controllers in a way that meets both your users' needs and your needs as SAN administrator.

First, consider these questions:

- How much storage do you need?
- How do you want to present available storage to users?
- What storage organization makes the most sense for user workflow?
- What levels of performance do your users require?
- How important is constant availability?
- What are your requirements for security?

Your answers to the above questions will help you decide the following:

- What RAID schemes should you use for your RAID arrays?
- How many SAN volumes do you need?
- How should individual volumes be organized?
- Which LUNs go in each storage pool?
- Which storage pools make up each volume?
- Which clients, users, and groups should have access to each volume?
- Which computers will act as controllers?
- Do you need standby controllers?
- Do you want to use controllers as clients also?
- Where do you want to store file system metadata and journal data?
- What allocation strategy should you use?

Review the considerations and guidelines on the following pages for help translating your answers into a suitable SAN design.

Planning Considerations and Guidelines

The following paragraphs might help you make some of your SAN design decisions.

How Much Storage?

Because it's easy to add storage to an Xsan SAN, you only need to decide on an adequate starting point. You can then add storage for user data as needed.

You can't expand a storage pool that is used to store volume metadata and journal data. For information on estimating your metadata and journal data storage requirements, see "Estimating Metadata and Journal Data Storage Needs" on page 31.

Note that the number of Xserve RAID systems you use affects not only available space but also SAN performance. See "Performance Considerations" below.

How Should Users See Available Storage?

If you want the users working on a particular project to see a volume dedicated to their work, create a separate volume for each project. If it's acceptable for a user to see a folder for his or her work on a volume with others' folders, you can create a single volume and organize it into project folders.

Workflow Considerations

How much file sharing is required by your users' workflow? If, for example, different users or groups work on the same files, either simultaneously or in sequence, it makes sense to store those files on a single volume to avoid having to maintain or hand off copies. Xsan uses file locking to manage shared access to a single copy of the files.

Performance Considerations

If your SAN supports an application (such as high resolution video capture and playback) that requires the fastest possible sustained data transfers, design your SAN with these performance considerations in mind:

- Set up the LUNs (RAID arrays) using a RAID scheme that offers high performance. See "Choosing RAID Schemes for LUNs" on page 28.
- Group your fastest LUNs in storage pools reserved for the application. Reserve slower devices for a volume dedicated to less demanding or supporting applications.
- To increase parallelism, spread LUNs across different Xserve RAID controllers. For example, instead of creating a single 4-disk LUN on one side of an Xserve RAID, create two 2-disk LUNs, one on each side, and add these LUNs to a storage pool. Xsan then stripes data across the two LUNs and benefits from simultaneous transfers through two controllers.
- To increase parallelism in a relatively small storage pool (the size of one or a few drive modules), create a slice of similar size across all the drives on a controller instead of creating the storage pool from just one or two drive modules.

- Spread file transfers across as many drives and RAID controllers as possible. Try creating slices across the drives in RAID systems, then combine these slices into a storage pool.
- To increase throughput, connect both ports on client Fibre Channel cards to the fabric and set the multipathing method for the storage pool to Rotate.
- Store user files, file system metadata, and journal data on separate storage pools, and create these storage pools using LUNs from different RAID controllers.
- Use a router to isolate the Ethernet network used by the SAN from a company intranet or the Internet, or better, use a second Ethernet network (including a second Ethernet card in each SAN computer) for the SAN.
- If your SAN uses directory services, mail services, or other services on a separate server, use a second, separate Ethernet network to connect SAN computers to that server.
- As a rule of thumb, consider that a single Xserve RAID controller, after file system overhead, can transfer roughly 80 MB of user data per second (160 MB per Xserve RAID system). If your SAN must support an application running on multiple clients that requires specific throughput on each client, you can use this number to estimate the number of Xserve RAID systems necessary to support the aggregate transfer rate.

Availability Considerations

If high availability is important for your data, set up at least one standby controller in addition to your primary controller. Also, consider setting up dual Fibre Channel connections between each client, controller, and storage device using redundant Fibre Channel switches.

Important: Losing a metadata controller without a standby can result in the loss of all data on a volume. A standby controller is recommended.

Also, if you have a standby controller, you can upgrade the Xsan software without interrupting the SAN. For more information, see “Upgrading Controller Software” on page 87.

Security Considerations

If your SAN will support projects that need to be completely secure and isolated from each other, you can create separate volumes for each project to eliminate any possibility of the wrong client or user accessing files stored on a volume.

As SAN administrator, you control which client computers can use a volume. Clients can’t browse for or mount SAN volumes on their own. You use Xsan Admin to specify which clients a volume is mounted on.

You can also assign user and group permissions to folders you create on a volume or use standard file access permissions to control access to other items.

Choosing RAID Schemes for LUNs

Much of the reliability and recoverability of data in a SAN is not provided by Xsan itself but by the RAID arrays you combine to create your storage pools and volumes. Before you set up a SAN, you use RAID Admin to prepare LUNs based on specific RAID schemes.

Important: If a LUN belonging to an Xsan volume fails and can't be recovered, all data on the volume is lost. It is strongly recommended that you use only redundant LUNs (LUNs based on RAID schemes other than RAID 0) to create your Xsan volumes.

LUNs configured as RAID 0 arrays (striping only) or LUNs based on single drives are difficult or impossible to recover if they fail. Unprotected LUNs such as these should only be used for volumes that contain scratch files or other data that you can afford to lose.

Xserve RAID systems ship already configured as recoverable, redundant RAID 5 arrays.

Xserve RAID supports all popular RAID levels. Each RAID scheme offers a different balance of performance, data protection, and storage efficiency, as summarized in the following table.

RAID level	Storage efficiency	Read performance	Write performance	Data redundancy
RAID 0	Highest	Very High	Highest	No
RAID 1	Low	High	Medium	Yes
RAID 3	High to very high	Medium	Medium	Yes
RAID 5	High to very high	High	High	Yes
RAID 0+1	Low	High	High	Yes

RAID 10, 30, and 50 schemes assume the use of AppleRAID software striping and aren't appropriate for use with Xsan, which performs its own striping. For more help choosing RAID schemes for your arrays, see the *Xserve RAID User's Guide* or the *Xserve RAID Technology Overview* (at www.apple.com).

Deciding on the Number of Volumes

A volume is the largest unit of shared storage in the SAN. If your users need shared access to files, you should store those files on the same volume. This makes it unnecessary for them to pass copies of the files among themselves.

On the other hand, if security is critical, one way to control client access is to create separate volumes and mount only the authorized volume on each client.

For a more typical balance of security and shared access, a flexible compromise is to create a single volume and use folder access privileges to control access.

Note: The maximum size of a volume is 16 TB in Mac OS X v10.3 and 1024 TB in Mac OS X v10.4. If you need more storage, you need to create more than one volume.

Deciding How to Organize a Volume

You can help users organize data on a volume or restrict users to specific areas of the volume by creating predefined folders. You can control access to these folders by assigning access permissions using Xsan Admin.

You can assign folders to specific storage pools using affinities. You can, for example, create a folder for data that requires fast access and assign that folder to your fastest storage pool.

Assigning LUNs to Storage Pools

You should set up a storage pool using LUNs that have similar capacity and performance characteristics.

To provide high performance, Xsan uses the RAID 0 scheme to stripe data across the LUNs in a storage pool. This requires that the LUNs in the pool be the same size. If you set up a storage pool using LUNs of different sizes, Xsan uses available space on each LUN equal to the capacity of the smallest LUN. If the LUNs vary in size, this can result in wasted capacity. For example, if you assign 240 GB and 360 GB RAID arrays to a storage pool, 120 GB of the larger array will not be used. By combining LUNs with similar capacities, you avoid wasting available storage.

If you want to set up a storage pool for use by a high performance application, assign similarly high speed LUNs. Assign slower LUNs to a storage pool where you keep data that doesn't have critical performance requirements.

Creating storage pools from LUNs that are hosted on different drive modules and different RAID controllers increases performance by increasing the parallelism of data transfers. For example, a storage pool consisting of two LUNs, each a single drive module on the left side of an Xserve RAID, will not be as fast as a similarly sized storage pool made up of two LUNs that are single slices across all seven drives, one slice on each controller. In the first case, all transfers go through a single RAID controller to just two drives; in the second case the same transfer is spread across two RAID controllers and fourteen drives.

Assigning Storage Pools to Volumes

After you decide how to combine available LUNs into storage pools, assign the storage pools to the volumes you want to create.

For best performance, create separate storage pools for file system metadata and journal data.

Note: No storage pool or volume can be larger than 16 TB (Mac OS X v10.3) or 1024 TB (Mac OS X v10.4).

Deciding Which Clients to Mount a Volume On

If you create multiple volumes, decide which volumes should be mounted on which clients.

Choosing Controllers

You must choose at least one computer to be the SAN controller, the computer that is responsible for managing file system metadata.

Note: File system metadata and journal data are stored on selected SAN volumes, not on the controller itself. For more information, see “Choosing Where to Store Metadata and Journal Data” on page 30.

If you have a small number of clients or if performance is not critical you can use a single computer as both controller and client. You can even set up a SAN consisting of a single storage device and a single computer that acts as both controller and client (to provide network attached storage, for example).

If high availability is important, you should use at least two controllers, one as the primary controller and one as a standby. You can specify additional controllers as needed, and set their failover priorities to determine the order in which they are tried if the primary controller stops responding.

Choosing Standby Controllers

To be sure that SAN volumes are always available, set up at least one standby controller that can take over if your primary metadata controller fails. A standby controller also makes it possible for you to upgrade software on the controllers without interrupting user access to SAN volumes.

Combining Clients and Controllers

The same computer can function as both a metadata controller and a client. It's possible, for example, to set up a SAN consisting of a single Xserve RAID and one computer that acts as both controller and client. Any computer you specify as a controller can also act as a client.

If, for example, you don't have a computer to dedicate as a standby controller, you can assign a computer that is normally used as a client to take over controller duties if the primary controller fails.

To keep clients and controllers separate, you can set up client-only computers for your users.

Choosing Where to Store Metadata and Journal Data

The metadata and journal data that describe a volume are not stored on the volume's metadata controller but on the volume itself. By default, they are stored on the first storage pool in the volume. If the volume consists of more than one storage pool, you can choose which storage pool is used to store metadata and journal data.

Important: If you're using a version of Xsan earlier than 1.1, be sure to store metadata and journal data only on the first or the first and second storage pools in the volume.

In most cases, storing metadata and journal data on the same storage pool as user data results in adequate performance. However, for the best possible performance, store metadata and journal data on separate storage pools within the volume and make sure that the LUNs used are connected to a different RAID controller than the LUNs that make up user data storage pools.

Estimating Metadata and Journal Data Storage Needs

To estimate the amount of space required for Xsan volume metadata, assume that 10 million files on a volume will require approximately 10 gigabytes of metadata on the volume's metadata storage pool.

Choosing an Allocation Strategy

The allocation strategy you choose for a volume determines the order in which its storage pools are filled with data. You can choose round robin, fill, and balance.

If you choose round robin, Xsan writes new data in turn to each storage pool in the volume.

If you choose fill, Xsan writes all new data to the first storage pool in the volume until that storage pool is full, then moves to the next storage pool. This is a good choice if you want to keep a particular storage pool unused as long as possible.

If you choose balance, Xsan writes new data to the storage pool with the most free space.

Connecting Computers and Storage Devices

Before you set up your Xsan SAN, connect client computers, controller computers, and storage devices to the SAN's Fibre Channel and Ethernet networks. Make sure your networks meet the requirements summarized under "Fibre Channel Fabric" on page 22 and "Ethernet TCP/IP Network" on page 23.

Preparing LUNs (RAID Arrays and Slices)

Xserve RAID systems usually come preconfigured with two RAID 5 arrays, one on each side (on each controller). So, out of the box, each Xserve RAID provides two LUNs. If this suits your needs, no other preparation is needed.

If you want to set up some other combination of RAID arrays or slices, you need to do so using the RAID Admin utility before you can add the resulting LUNs to your SAN's storage pools. For help using RAID Admin, see *Using RAID Admin 1.2 and Disk Utility* (available at www.apple.com/server/documentation). For information on choosing a RAID scheme, see "Choosing RAID Schemes for LUNs" on page 28.

Note: You don't need to use Disk Utility to format arrays or slices for use with Xsan. The LUNs are labeled and initialized when you add them to a storage pool using Xsan Admin. After they are labeled, the LUNs can't be modified using Disk Utility.

Be sure to create arrays of similar size if you plan to combine them into the same storage pool. For more information, see "Assigning LUNs to Storage Pools" on page 29.

Using the Xsan Admin Application

You use the Xsan Admin application to set up and manage SANs. You can use Xsan Admin to manage a SAN from any computer that has access to the SAN's TCP/IP subnet.

Xsan Admin is installed in /Applications/Server.

Installing Xsan Admin Separately

Xsan Admin is included when you install the Xsan software on SAN controller and client computers. You can also install just Xsan Admin on any other computer you want to use to manage the SAN. For help, see page 35.

Connecting Through a Firewall

If there is a firewall between the SAN and the computer you're using to run Xsan Admin, you need to open port 311 in the firewall so Xsan Admin can communicate with the SAN computers.

Xsan Admin Preferences

Open Xsan Admin and choose Xsan Admin > Preferences to adjust these settings:

- The use of SSL or digital signatures to secure communications
- Listing computers by IP address instead of using DNS to display names
- Smoothing of SAN utilization graphs
- Connection alerts
- SAN status refresh interval
- The amount of log information displayed

Getting Help

Xsan Admin includes online help. Choose Help > Xsan Admin Help or click the help button in any dialog or pane where it appears.

Using the Command Line

If necessary, you can perform many Xsan setup and management tasks from a shell command prompt. For more information, see Appendix B.

SAN and Volume Setup Summary

You'll perform the following tasks to set up your first Xsan storage area network. Details for each task are on the indicated pages.

- 1 Set up the Fibre Channel network (page 34)
- 2 Set up the Ethernet network (page 34)
- 3 Set up SAN users and groups (page 34)
- 4 Set up RAID arrays (page 34)
- 5 Install Xsan software on SAN computers (page 35)
- 6 Log in to the SAN (page 36)
- 7 Choose a controller and add clients (page 37)
- 8 Label and initialize available LUNs (page 39)
- 9 Create volumes (page 40)
- 10 Add storage pools to volumes (page 41)
- 11 Add LUNs to storage pools (page 43)
- 12 (Optional) Set up status notifications (page 44)
- 13 (Optional) Assign folders to storage pools (page 45)
- 14 (Optional) Set user and group quotas (page 46)
- 15 Start the volumes and mount them on clients (page 47)

Setting Up an Xsan Volume on a Storage Area Network

Step 1: Set Up the Fibre Channel Network

- Connect controller computers, client computers, and Xserve RAID storage systems to a Fibre Channel network. Be sure to configure the switch and make the connections so that you create a Fibre Channel fabric.

For more information, see the guidelines and requirements under “Fibre Channel Fabric” on page 22.

Step 2: Set Up the Ethernet Network

- Connect controller computers, client computers, and Xserve RAID systems to a private TCP/IP subnet, or to the same subnet of an intranet.

Follow the guidelines summarized under “Ethernet TCP/IP Network” on page 23.

Step 3: Set Up SAN Users and Groups

- If you already have a centralized directory of users and groups, use the Directory Access application on each SAN computer to choose that directory for authentication. If you don't have a central directory, you can set one up using Workgroup Manager and the Open Directory service in Mac OS X Server. Otherwise, you need to re-create the same set of users and groups on each SAN computer.

Important: If you create users and groups individually on each SAN computer, be sure that each user or group name is assigned the same numeric user ID (UID) or group ID (GID) on all SAN computers. One way to do this is to create an identical list of users and groups in the same order on each computer.

Step 4: Create RAID Arrays (Prepare LUNs)

- New Xserve RAID systems are usually preconfigured as two RAID 5 arrays that are ready to use as LUNs. To set up some other configuration of LUNs, use the RAID Admin application to create RAID arrays or slices on your Xserve RAID systems. For help choosing other RAID schemes, see “Choosing RAID Schemes for LUNs” on page 28.

Step 5: Install Xsan Software on Clients and Controllers

Take the Xsan installer disc to each controller and client computer connected to the SAN and install the Xsan software.

To install the Xsan file system and Xsan Admin application:

- Insert the disc and double-click the Xsan installer icon.

To install just the file system software without Xsan Admin:

- Click Customize on the final installer window and deselect Xsan Admin.

To install just the Xsan Admin application:

- On the Xsan installer disc, open the Admin Tools folder, and double-click XsanAdmin.pkg.

To install Xsan on a computer that has no keyboard or monitor:

- 1 Log in to a computer that does have a monitor and keyboard and insert the Xsan disc.
- 2 Open the Terminal application (in /Applications/Utilities).
- 3 In Terminal, copy the Xsan installer package to the remote computer:

```
$ scp -r /Volumes/Xsan/Install_xsan.mpkg user@remotehost:/tmp/
```

where user is an administrator user on the remote computer and remotehost is the IP address or DNS name of the computer you want to install on.

- 4 Log in to the remote computer:

```
$ ssh user@remotehost
```

where user and remotehost are the same as in the previous step.

- 5 Run the installer on the headless computer:

```
$ sudo installer -pkg /tmp/Install_Xsan.mpkg -target /
```

Or, if you want to watch the progress of installation, add the `-verbose` parameter:

```
$ sudo installer -verbose -pkg /tmp/Install_Xsan.mpkg -target /
```


Step 6: Open Xsan Admin and Log In to the SAN

- 1 Open Xsan Admin on any computer connected to the SAN.
Xsan Admin is in /Applications/Server.
You can open Xsan Admin on any computer attached to the SAN, or on any remote computer that can reach the SAN's TCP/IP subnet.
- 2 When the login dialog appears, use an administrator account to log in to a SAN computer that will be used as a controller.
- 3 Click Setup.
- 4 On the Computers pane, type a name for the SAN and click Save.
The SAN name you type appears in the SAN Components list instead of the controller name or address. To list the controller instead, deselect "Use SAN name in list" in Xsan Admin Preferences.

Step 7: Set Up Controllers and Clients

All computers on the local network that have Xsan installed are listed in the Computers pane. Your next step is to choose at least one computer to act as metadata controller and set up the others as clients.

- 1 Still in the Computers pane, select a computer in the list.

If the computer you're looking for is not listed, make sure the Xsan software is installed on it, that it is connected to the SAN's Ethernet subnet, and that it is turned on and not set to sleep.

- 2 If the Authenticate button appears, click it and type an administrator user name and password for the computer you are adding to the SAN.
- 3 Click Edit.
- 4 Choose whether the computer will function as a controller or a client.

You must choose at least one computer to act as controller for the SAN. Choose from the Role pop-up menu:

Client: The computer functions as a client only.

Controller: The computer acts as a controller and is also available for use as a client.

There is no controller-only choice. All controllers are also ready to function as clients. To prevent a controller from being used as a client, restrict user logins on or physical access to the computer.

- 5 If the computer is a controller, choose its failover priority.
Choose High for the primary controller or the only controller in the SAN. Choose Medium or Low for standby controllers.
- 6 If this computer is a controller, choose the network interface it will use for metadata communications with other clients and controllers from the “Access the SAN via” pop-up menu.
- 7 Type an Xsan software serial number.
You can find the serial number for a single copy of Xsan on the Xsan installer disc sleeve. If you purchased a site-licensed serial number, look on the documentation you received when you purchased the license.
- 8 If you’re using a site-licensed serial number, type the registered license holder and organization in the “Registered to” and Organization fields. Be sure to type these exactly as they were provided when you purchased the license.
- 9 Click OK, then repeat these steps for other computers in the list.
- 10 When you’re through, click Save.

Step 8: Label and Initialize LUNs (RAID Arrays)

Next, prepare (label and initialize) available LUNs for use with the Xsan file system. Each LUN represents one of the RAID arrays or slices you set up using RAID Admin.

- 1 In Xsan Admin, click LUNs on the Setup pane.

Responding storage devices are listed by name and size. You should see one LUN for each RAID array or slice you created on Xserve RAID systems attached to the SAN's Fibre Channel network.

If some newly created LUNs are not listed, click Refresh or wait a moment for them to appear. If they still don't appear, quit Xsan Admin, restart the computer, and try again.

If existing LUNs are not listed, particularly if they are LUNs you have used before as part of an old Xsan volume, try removing the old label from the LUN. For instructions, see "Some LUNs Aren't Listed in Xsan Admin" on page 99.

- 2 Select a LUN and click Edit. (You can also just double-click the LUN in the list.)
- 3 Type a label for the LUN and click OK.
- 4 Repeat for each unlabeled LUN.
- 5 Click Save to initialize the LUNs.

Now you can organize the LUNs into storage pools and volumes.

Step 9: Create Volumes

Next, you'll create the volumes your users will see.

- 1 In Xsan Admin, click Storage on the Setup pane.
- 2 Click the New Volume button (next to the empty list).
- 3 Type a name for the volume.
Use only uppercase letters (A–Z), lowercase letters (a–z), and numbers (0–9). Don't include spaces, underscores (_), or hyphens (-). Maximum length: 70 characters.
- 4 Don't adjust the block allocation size unless you have specific performance tuning needs.
For more information, see “Choosing Block Allocation Size for a Volume” on page 66.
- 5 Choose an allocation strategy. This determines the order in which data is written to the storage pools that make up the volume. You can choose:
Round Robin: New data is written to the next available storage pool in the volume.
Fill: Data is stored on the first storage pool until it is full, then on the next storage pool.
Balance: New data is written to the storage pool that has the most free space.
- 6 Click OK.
Repeat these steps if you want to create additional volumes.
Now you're ready to add storage pools to each volume.

Step 10: Add Storage Pools to the Volumes

- 1 Select a volume in the list and click the New Storage Pool button (next to the list).
- 2 In the storage pool dialog, provide the following information.

Storage Pool Name: Type a name for the storage pool. If the OK button is disabled after you type a name, the name is reserved. For a list of reserved names, see “You’re Unable to Add a Storage Pool” on page 98.

Use for: Choose the type of data to store in the storage pool. Journal data is used by the controller to ensure the integrity of files in the volume. Metadata is file system information used by the controller. Journal data and metadata are always stored at least on the first storage pool in a volume. If this is not the first storage pool in the volume, you can choose “User data only.” To allow only files saved in a folder that has an affinity for this storage pool, enable “Only data with affinity.”

Important: If you’re using a version of Xsan earlier than 1.1, be sure to store metadata and journal data only on the first or the first and second storage pools in the volume.

Stripe Breadth: Unless you have calculated a different value for performance tuning, leave this set to the default (256 blocks). Otherwise, change this number to the amount of data written, in turn, to each LUN in the storage pool. For optimum performance with Xserve RAID systems, the stripe breadth multiplied by the block allocation size (which you set for the volume) should equal 1 MB (1048576 bytes). For more information, see “Choosing Stripe Breadth for a Storage Pool” on page 62.

Permissions: To prevent users from modifying the contents of the storage pool, change to Read Only.

Multipath Method: If you have two Fibre Channel connections between each client computer and Xserve RAID system, choose how Xsan uses the connections. Choose Rotate to have Xsan alternate between the connections for maximum throughput. Choose Static to have Xsan assign each LUN in the storage pool alternately to one of the connections when the volume is mounted.

- 3 Click OK to return to the list.
- 4 Repeat for each storage pool you need.

Step 11: Add LUNs (RAID Arrays) to Storage Pools

The final step in preparing storage for the SAN is assigning LUNs to the storage pools in your SAN volumes:

- 1 Select a storage pool on the Storage pane and click Available LUNs.
A drawer opens with a list of all the LUNs you initialized on page 39.
- 2 Drag LUNs from the drawer to the storage pool.
If a new LUN is not the same size as LUNs already in the storage pool, the usable size is shown next to the LUN in the list.
- 3 Click Save.

Step 12: (Optional) Set Up SAN Status Notifications

Xsan can notify you by email or pager when the condition of the SAN changes. If you don't want to set up notifications now, you can do it later.

- 1 On the Notification pane, click the Add button (+) next to the list to add a contact.
- 2 Type an email address or the address of a pager text-messaging account, and press Return.
- 3 If the entry is for a pager, select the checkbox in the Page column.
- 4 Choose the conditions that cause a notification to be sent (next to “Notify if”).
- 5 If the notification is to be sent to a computer that is not on the local SAN subnet, click SMTP Info and enter a sender name and the mail server address for the SMTP server that will relay the email.
- 6 To verify that notifications are set up correctly, select an address and click Send Test Notification.

Step 13: (Optional) Assign Folders to Storage Pools

If you want to force specific files to be stored in a specific storage pool of a volume, create a folder with an affinity for that storage pool. Then, files that users put in the folder are stored only on that storage pool.

- 1 In Xsan Admin, select a volume in the SAN Components list and click Start Volume.
- 2 With the volume still selected, click Clients.
- 3 Select the controller you're connected to and click Mount Read & Write.
- 4 Click Affinities.
- 5 If the folder doesn't already exist, click the Add (+) button next to the list.
- 6 In the dialog that appears, type a name for the folder, choose the storage pool where the folder (and all files placed in it) will be stored, and click OK.
If the storage pool you want to use is not listed in the Storage Pool Affinity pop-up menu, it might not be set to allow user data with affinities. To check, select the SAN in the SAN Components list, click Setup, and click Storage. Then select the storage pool, click the Edit button, and check which data types are enabled next to Use For.
- 7 Select the new folder and set permissions (below the list).
To change the owner or group, click the Add (+) button and drag a user or group from the drawer that appears.
- 8 Click Save.

Step 14: (Optional) Set User and Group Quotas

You can set up quotas to control how much space in each SAN volume is used by each user or group.

- 1 If the volume you want to set the quota for is not already started, select it in the SAN Components list and click Start Volume.
- 2 With the volume still selected, click Quotas.
- 3 Click the Add (+) button, then drag a user or group from the drawer to the quotas list. If you don't see the SAN users in the drawer, open Directory Access (in /Applications/Utilities) and make sure you're using the correct directory for user authentication.
- 4 Select the user or group in the quotas list and adjust their quota settings in the lower half of the window.

Soft Quota: The user's recommended working maximum. The user can exceed this limit as needed, but only for the length of time specified following "Quota locked after."

Hard Quota: The absolute maximum amount of storage the user's data can occupy.

"Quota locked after ___": The length of time the user can exceed his or her soft quota before it automatically becomes a hard quota.

- 5 Click Save.

Step 15: Start the Volumes and Mount Them on Clients

To make a volume available to a user or application on a client computer, you must use Xsan Admin to start the volume and mount it on the client. Users logged in to client computers can't browse for or mount SAN volumes themselves.

- 1 In Xsan Admin, select each new volume in the SAN Components list and click Start Volume.

If you already set up affinities or quotas on the volume, the volume is already started.

- 2 With the volume still selected, click Clients.
- 3 Select a client computer.
- 4 To allow the client to modify files on the volume, click Mount Read & Write.

To prevent the client from modifying the volume, click Mount Read Only.

Shift-click computers to mount on more than one at a time.

An icon for the mounted volume appears in the Finder on each client computer.

If you're unable to mount volumes on any client, try shutting down all clients and controllers, restarting the controller first and then the clients, and mounting again. If you still have trouble, check your Fibre Channel switch configuration to be sure that the SAN's clients, controllers, and storage devices are in the same Fibre Channel zone.

Renaming a SAN

SANs are listed by name in the SAN Components list in Xsan Admin. By default, a SAN is named for the controller you connect to when you set up the SAN. You can change this name using Xsan Admin.

To change the name of a SAN:

- 1 Open Xsan Admin (in /Applications/Server).
- 2 Select the SAN in the SAN Components list.
If the SAN is not listed under SAN Components, click Connect and log in to the SAN's controller.
- 3 Click Setup, then click Computers.
- 4 Type a name in the SAN Name field and click Save.
- 5 If the new name does not appear in the SAN Components list, choose Xsan Admin > Preferences and select "Use SAN name in list."

Deleting a SAN

Follow these steps to take a SAN out of service and remove it from Xsan Admin.

To remove a SAN:

- 1 Open Xsan Admin (in /Applications/Server).
- 2 Unmount the SAN's volumes from client computers.
Select each of the SAN's volumes in the SAN Components list, click Clients, select each client that has the volume mounted, and click Unmount.
- 3 Stop the SAN's volumes.
Select each of the SAN's volumes in the SAN Components list and click Stop Volume.
- 4 Select the SAN in the SAN Components list and click Remove SAN.

Setting Up Additional SANs

You can use Xsan Admin to set up and manage more than one SAN. To add a new SAN, connect computers and storage devices to Fibre Channel and Ethernet networks, identify computers that will act as controllers or clients, organize available storage by combining Xserve RAID arrays and slices (LUNs) into storage pools and storage pools into volumes, and mount the resulting volumes on client computers.

If you are setting up a SAN for the first time, see the planning guidelines and more detailed instructions earlier in this chapter.

To add a SAN:

- Open Xsan Admin, click Add SAN, and log in to a computer you will use as a controller for the new SAN. Then set up the SAN as described under “SAN and Volume Setup Summary” on page 33.

This chapter shows how to expand, modify, check, and repair SAN storage.

This chapter shows how to:

- Add storage to a SAN (page 52)
 - Add LUNs to storage pools (page 53)
 - Add storage pools to volumes (page 55)
 - Add a volume (page 56)
- Create a folder with an affinity for a particular storage pool (page 57)
 - Assign an affinity to a folder within a folder (page 58)
 - Remove an affinity (page 59)
- Change storage pool settings (page 60)
 - Rename a storage pool (page 61)
 - Set access permissions (page 63)
 - Choose the types of files to store on a storage pool (page 61)
 - Set the storage pool stripe breadth (page 62)
 - Set the method for choosing a connection (page 63)
- Change volume settings (page 64)
 - Rename a volume (page 65)
 - Set the storage allocation method (page 67)
 - Set the block allocation size (page 66)
- Check volume fragmentation (page 67)
- Defragment a volume (page 68)
- Check a volume (page 68)
- Repair a volume (page 69)

Adding Storage

There are several ways you can add storage to a SAN:

- Add RAID arrays (LUNs) to existing storage pools
- Add storage pools to existing volumes
- Add new volumes

The first option, adding LUNs to a storage pool, increases available storage and can improve the performance of the SAN because it increases the number of RAID controllers and data paths between clients and storage. You'll need to stop the volume and unmount it from clients before you add LUNs to any of its storage pools.

Note: You can't add LUNs to an existing storage pool that is being used to store journal data or metadata.

The second option, adding a storage pool to a volume, also increases available storage, and also requires you to stop the volume and unmount it from clients.

The third option creates a new volume that must be explicitly mounted on client computers. Clients must then choose to save new files and folders on the new volume, or copy existing items there, so this option is more likely to disrupt user workflow.

Restoring the Previous Volume Configuration After Changes

If you have trouble with a volume after expanding it, you can restore its previous configuration so it can be used until you solve the problem. See "You're Unable to Restart a Volume After Adding LUNs or Storage Pools" on page 101.

About Rearranging Fibre Channel Connections

If, while expanding or reconfiguring your SAN, you break a Fibre Channel connection between an Xsan client and a mounted volume for more than one minute, the volume is unmounted from the client in a way that can cause problems with applications running on the client and make the volume difficult to remount. To avoid this, unmount the volume before you disconnect the client.

Important: If a planned change to your SAN requires you to disconnect a Fibre Channel cable for more than a minute, you should first unmount all Xsan volumes from all controllers and clients on the SAN, and then either shut down all computers connected to the SAN or disconnect all of their Fibre Channel cables.

Adding LUNs to a Storage Pool

You can increase the capacity of a SAN volume by adding LUNs (RAID arrays or array slices) to a storage pool that belongs to the volume.

Choosing Compatible LUNs

Add LUNs that are similar in performance and capacity to the LUNs already in the storage pool. Mixing LUNs of different sizes or speeds in the same storage pool wastes capacity and can degrade performance. If you're adding a LUN to an existing storage pool, the LUN must be the same size as the other LUNs in the pool.

Note: A storage pool can't contain more than 32 LUNs, the total number of LUNs in a volume can't be greater than 512, and you can't add LUNs to a storage pool that contains journal data or metadata.

To add a LUN to a storage pool:

- 1 Connect the new LUN to the SAN's Fibre Channel and Ethernet networks.
- 2 Use RAID Admin to create the RAID array or slice. For help, see *Using RAID Admin and Disk Utility* (available at www.apple.com/server/documentation) or look in the RAID Admin online help.

Note: Don't use Disk Utility to format the new array. You'll use Xsan Admin to format the array for Xsan in Step 6.

- 3 Open Xsan Admin, select the volume in the SAN Components list, click Clients, and unmount the volume from all clients and controllers.
- 4 Stop the volume.

Important: If you forget to unmount the volume (Step 3) before you stop it, be sure to click Disconnect in the "server no longer available" alert that appears on the client.

- 5 Select the SAN in the SAN Components list, click Setup, then click LUNs.
- 6 Select the new array or slice in the list of available LUNs and click Edit.
- 7 In the dialog that appears, type a label for the LUN, click OK, and click Save.

The label can't contain spaces. Only SAN administrators, not users, will see this label.

- 8 Click Storage, then click Available LUNs.
- 9 Drag the new LUN to make it the last LUN in the storage pool and click Save.

If you're adding the LUN to an existing storage pool, it must be the same size as the other LUNs in the pool. If the storage pool is new and you're adding LUNs of different sizes, the usable size is shown next to the LUN in the list.

- 10 Start the volume.
- 11 Select the volume in the SAN Components list, click Clients, and remount the volume on each client that had it mounted.

Note: To have an existing file redistributed across all of the LUNs in the storage pool (including the LUN you just added), you must make a new copy of the file. If you are adding LUNs to speed up access to a file, be sure to duplicate the file so a new copy is distributed across all available LUNs.

From the Command Line

You can also add LUNs to a storage pool by modifying the associated volume configuration file and using the `cvlabel` command in Terminal. For more information, see the `cvfs_config` and `cvlabel` man pages or “The Volume Configuration File” on page 120 and “Labeling, Listing, and Unlabeling LUNs (`cvlabel`)” on page 114.

Adding a Storage Pool to a Volume

You can add free space to a SAN volume by adding a storage pool to the volume.

Note: A volume can't contain more than 512 storage pools.

To add a storage pool:

- 1 Prepare the LUNs you'll use to create the storage pool.
- 2 Open Xsan Admin, select the volume in the SAN Components list, click Clients, and unmount the volume from all clients and controllers.
- 3 Stop the volume.

Important: If you forget to unmount the volume (Step 2) before you stop it, be sure to click Disconnect in the "server no longer available" alert that appears on the client.
- 4 Select the SAN in the SAN Components list, click Setup, then click Storage.
- 5 Select the volume you're expanding, then click the Add Storage Pool button (next to the list).
- 6 In the dialog that appears, specify:

Storage Pool Name: Type a name for the storage pool. If the OK button is disabled when you finish typing the name, the name is reserved; try another. For a list of reserved names, see Chapter 7.

Use for: Choose the types of data that can be stored on the storage pool.

Permissions: Choose the type of access clients have to this storage pool.

Stripe Breadth: Specify how much data is written to or read from each LUN in the storage pool before moving to the next LUN. This value can affect performance. If you're not sure what value to use, use the default (64 blocks) or see "Choosing Stripe Breadth for a Storage Pool" on page 62.

Multipath Method: Choose Rotate to have Xsan alternate between the connections for maximum throughput. Choose Static to have Xsan assign each LUN in the storage pool alternately to one of the connections when the volume is mounted.
- 7 Click OK.
- 8 Click Available LUNs, drag LUNs to the storage pool, and click Save.
- 9 Start the volume.
- 10 Select the volume in the SAN Components list, click Clients, and remount the volume on each client that had it mounted.

From the Command Line

You can also add a storage pool by modifying the associated volume configuration file in Terminal. For more information, see the `cvfs_config` man page or "The Volume Configuration File" on page 120.

Adding a Volume to a SAN

A single Xsan SAN can provide multiple shared volumes.

- 1 Open Xsan Admin and select the SAN in the SAN Components list.
- 2 Click Setup, then click Storage.
- 3 Click the Add Volume button next to the list.
- 4 In the dialog that appears, provide the following information, then click OK.

Volume Name: Type a name for the volume. Use only uppercase letters (A–Z), lowercase letters (a–z), and numbers (0–9). Don't include spaces, underscores (_), or hyphens (-). Maximum length: 70 characters.

Allocation Strategy: Choose how storage for files is allocated among the storage pools that belong to the volume. If you choose Round Robin, each new request for space is assigned to the next available storage pool in turn. If you choose Fill, all space is allocated on the first storage pool until it is full, then to the second storage pool, and so on. If you choose Balance, space is allocated on the storage pool that has the most free space.

Block Allocation Size: If you're not sure what value to use, use the default (4 KB) or see "Choosing Block Allocation Size for a Volume" on page 66.

- 5 Select the new volume and click the Add Storage Pool button. In the dialog that appears, provide the following information, then click OK.

Storage Pool Name: Type a name for the storage pool. If the OK button is disabled when you finish typing the name, the name is reserved; try another. For a list of reserved names, see Chapter 7.

Use for: Choose the types of data that can be stored on the storage pool.

Permissions: Choose the type of access clients have to this storage pool.

Stripe Breadth: Specify how much data is written to or read from each LUN in the storage pool before moving to the next LUN. This value can affect performance. If you're not sure what value to use, use the default (64 blocks) or see "Choosing Stripe Breadth for a Storage Pool" on page 62.

Multipath Method: Choose Rotate to have Xsan alternate between the connections for maximum throughput. Choose Static to have Xsan assign each LUN in the storage pool alternately to one of the connections when the volume is mounted.

- 6 Click Available LUNs, drag LUNs to the storage pool.
- 7 Click Save.

From the Command Line

You can also add a volume by setting up a configuration file. For more information, see the `cvfs_config` man page or "The Volume Configuration File" on page 120.

Assigning a Storage Pool Affinity to a Folder

You can set up an affinity between a folder and a storage pool so that files saved in the folder are stored only on the specified storage pool.

When you set up storage pools, you group devices with similar performance, capacity, and data protection schemes. Depending on the devices and the protection schemes you choose for them, you might end up with some storage pools that are larger, faster, or better protected than others. Using affinities, you can make sure that an application or task that needs speed or extra protection stores its files on a suitable storage pool.

Using Xsan Admin, you can assign an affinity to an existing top-level folder or create a new top-level folder with an affinity. To assign an affinity to a folder within another folder, you must use a command in Terminal; see “Assigning an Affinity to a Folder Within a Folder” on page 58.

To assign a storage pool affinity to a folder:

- 1 Open Xsan Admin and select the volume that contains the storage pool.
- 2 If the volume is not started and mounted on the controller, start and mount it.
To start the volume, select it and click Start Volume. To mount the volume, select it, click Clients, select the controller, and click Mount Read & Write.
- 3 With the volume still selected, click Affinities.
- 4 If the folder doesn't already exist, click the Add button (+) next to the folder list and type a name for the folder.
If the folder already exists, select it and click the Edit button.
- 5 Choose the storage pool (where the folder's contents will be stored) from the Storage Pool Affinity pop-up menu in the dialog that appears.
If the storage pool you want to use is not listed in the Storage Pool Affinity pop-up menu, it might not be set to allow user data with affinities. To check, select the SAN in the SAN Components list on the left, click Setup, and click Storage. Then select the storage pool, click the Edit button, and check which data types are enabled next to Use For.
- 6 Click OK, then click Save.

From the Command Line

You can also assign an affinity to a folder using the `cvmmkdir` command in Terminal. For more information, see the `cvmmkdir` man page or “Assigning an Affinity to a Folder Within a Folder” on page 58.

Assigning an Affinity to a Folder Within a Folder

You can use Xsan Admin to assign an affinity to a folder at the top, or root, level of a volume, but to assign an affinity to a folder that is inside another folder you need to use the `cvmkdir` command-line tool.

To assign a storage pool affinity to a folder within a folder:

- 1 Open Terminal (in /Applications/Utilities).
- 2 If you are not working at a SAN controller, use SSH to log in to the controller remotely:

```
$ ssh user@computer
```

where user is an administrator user on the controller computer and computer is the controller's name or IP address.

- 3 In Terminal, type

```
$ cd /Library/Filesystems/Xsan/bin  
$ sudo ./cvmkdir -k affinity path
```

where affinity is the affinity name of a storage pool in the volume and path is the full path to the folder on the volume. If the name of the storage pool is 8 characters or less, you can use the storage pool name for the affinity name. If the storage pool name is longer than 8 characters, you must use the affinity name instead of the storage pool name.

To see a storage pool's affinity name, use the `cat` command in Terminal or use a text editor such as TextEdit to look at the configuration file for the volume:

```
/Library/Filesystems/Xsan/config/<volume>.cfg
```

The affinity name for the storage pool is listed in this file next to the Affinity keyword in the block of parameters for the storage pool (called a "stripe group" in the configuration file). Look in the section of the file that defines stripe groups.

For example, to assign an affinity for the storage pool "pool1" to folder "gina audio" which is inside the folder "projects" on the volume "audio," you would type

```
$ sudo ./cvmkdir -k pool1 /Volumes/audio/projects/gina\ audio
```

Removing an Affinity

The way you remove an affinity depends on whether the affected folder is at the top level of the volume or inside another folder.

To remove a storage pool affinity from a folder:

- 1 If the folder is at the top level of the volume (not within another folder), open Xsan Admin, select the volume, click Affinities, double-click the folder and choose Any Storage Pool from the Storage Pool Affinity pop-up menu.

If the folder is inside another folder on the volume, continue with the next step.

- 2 Open Terminal (in /Applications/Utilities).
- 3 If you are not working at a SAN controller, use SSH to log in to the controller remotely:

```
$ ssh user@computer
```

where user is an administrator user on the controller computer and computer is the controller's name or IP address.

- 4 In Terminal, type


```
$ cd /Library/Filesystems/Xsan/bin
```

```
$ sudo ./cvmkdir -k "" path
```

where path is the full path to the folder on the volume.

Changing Storage Pool Settings

The best way to set up a SAN is to plan its organization carefully before you set it up, including settings for the storage pools that make up its volumes. You can change some storage pool settings in an existing SAN, but other changes require the associated volume to be re-initialized.

To view or change storage pool settings:

- Select the SAN in the SAN Components list, click Setup, and click Storage. Then select a storage pool and click the Edit button (or double-click a storage pool).

See the following pages for information on changing specific storage pool settings.

Renaming a Storage Pool

You can rename a storage pool, but doing so erases all data on the storage pool and the volume it belongs to.

Warning: When you rename a storage pool, all data on the storage pool and the volume to which it belongs is lost.

To rename a storage pool:

- 1 Unmount the associated volume from all clients.
In Xsan Admin, select the volume, click Clients, select clients in the list, and click Unmount.
- 2 Stop the associated volume.
With the volume still selected, click Stop Volume.
- 3 Rename the storage pool.
Select the SAN, click Setup, click Storage, and double-click the storage pool in the list. Type the new name and click OK.
- 4 Click Save.

From the Command Line

You can also rename a storage pool by modifying the associated volume configuration file in Terminal. For more information, see the `cvfs_config` man page or “The Volume Configuration File” on page 120.

Choosing the Types of Files Stored on a Storage Pool

You can limit the files that are stored on a particular storage pool to volume journal data and metadata, user data, user data with an affinity for that storage pool, or a combination of these.

Journal data and metadata are always stored on the first storage pool in a volume.

Important: If you’re using a version of Xsan earlier than 1.1, be sure to store metadata and journal data only on the first or the first and second storage pools in the volume.

To choose the data types for a storage pool:

- 1 In Xsan Admin, select the SAN the storage pool belongs to, click Setup, and click Storage.
- 2 Double-click the storage pool in the list.
- 3 Next to “Use for,” choose the data types to store on the storage pool.
- 4 Click OK, then click Save.

Setting Storage Pool Stripe Breadth

The default stripe breadth value (256 file system blocks) is adequate for storage pools in most SAN volumes. However, you can adjust this value along with the file system block allocation size to tune SAN performance for special applications. For help choosing a stripe breadth, see “Choosing Stripe Breadth for a Storage Pool,” below.

Warning: When you change a storage pool’s stripe breadth, all data on the storage pool and the volume to which it belongs is lost.

To set the stripe breadth:

- 1 In Xsan Admin, select the SAN the storage pool belongs to, click Setup, and click Storage.
- 2 Double-click the storage pool in the list.
- 3 Next to Stripe Breadth, type the new value.
- 4 Click OK, then click Save.

Choosing Stripe Breadth for a Storage Pool

Xsan uses the storage pool stripe breadth and volume block allocation size together to decide how to write data to a volume. For most SANs, the default values for storage pool stripe breadth and volume block allocation size result in good performance. However, in some cases you might be able to improve read and write performance by adjusting these values to suit a specific application.

The stripe breadth of a storage pool is the number of file allocation blocks that are written to a LUN in the pool before moving to the next LUN. To choose an efficient stripe breadth, you need to consider two other factors:

- The most efficient data transfer size of the LUN storage device (1 MB for the combination of Mac OS X or Mac OS X Server and Xserve RAID systems)
- The size of the data blocks written and read by the critical application that uses the volume (as reflected in the block allocation size for the volume)

Knowing these values, choose a stripe breadth using this formula:

$$\text{stripe breadth (in blocks)} = \text{transfer size (in bytes)} / \text{block allocation size (in bytes)}$$

For Xserve RAID systems, which have an optimal transfer size of 1 MB, this becomes:

$$\text{stripe breadth} = 1048576 / \text{block allocation size}$$

If, for example, you are using an application such as Final Cut Pro to move large amounts of video data, choose the largest block allocation size (512KB) and use the equation to find the stripe breadth of 2 blocks. Then, Xsan writes 1 MB of data (two 512KB blocks), in turn, to each LUN in your video storage pool.

Setting Storage Pool Access Permissions

You can set up storage pools for read-write or read-only access.

To set storage pool access permissions:

- 1 In Xsan Admin, select the SAN the storage pool belongs to, click Setup, and click Storage.
- 2 Double-click the storage pool in the list.
- 3 Choose Read & Write or Read Only from the Permissions pop-up menu.
- 4 Click OK, then click Save.

From the Command Line

You can also set read or write access to a storage pool using the `cvadmin enable` command in Terminal. For more information, see the `cvadmin` man page or “Viewing or Changing Volume and Storage Pool Settings (`cvadmin`)” on page 109.

Setting the Selection Method for Multiple Connections

If there is more than one Fibre Channel connection to the LUNs in a storage pool, you can choose whether Xsan alternates between connections for each write or statically assigns each LUN in the volume to a connection at volume mount time. This is called the “multipath method.”

To change the multipath method:

- 1 In Xsan Admin, select the SAN the storage pool belongs to, click Setup, and click Storage.
- 2 Double-click the storage pool in the list.
- 3 Choose a value from the Multipath Method pop-up menu.

Static: Xsan assigns each LUN in a storage pool to one of the connections when the volume is mounted.

Rotate: Xsan switches to a different connection each time it writes data to the storage pool. This can improve performance.

- 4 Click OK, then click Save.

From the Command Line

You can also set the multipath method using the `cvadmin multipath` command in Terminal. For more information, see the `cvadmin` man page or “Viewing or Changing Volume and Storage Pool Settings (`cvadmin`)” on page 109.

Changing Volume Settings

You can change some settings for an existing volume, but other changes require the volume to be re-initialized (you'll see a warning for these cases).

To view or change volume settings:

- Select the SAN in the SAN Components list, click Setup, and click Storage. Then select a storage pool and click the Edit button (or double-click a storage pool).

See the following pages for information on changing specific storage pool settings.

Renaming a Volume

You must use Xsan Admin to change the name users see when the volume is mounted on their computers. You can't rename Xsan volumes using the Finder.

Warning: Renaming a volume causes all data on the volume to be lost.

To rename a volume:

- 1 Unmount the volume from clients.
In Xsan Admin, select the volume and click Clients. Then select clients and click Unmount.
- 2 Stop the volume.
In Xsan Admin, select the volume and click Stop Volume.
- 3 Rename the volume.
In Xsan Admin, select the SAN the volume belongs to, click Setup, and click Storage. Then double-click the volume, type a new name in the Volume Name field, click OK, and click Save.
Use only uppercase letters (A–Z), lowercase letters (a–z), and numbers (0–9). Don't include spaces, underscores (_), or hyphens (-). Maximum length: 70 characters.
- 4 Start the volume.
Select the volume in the SAN Components list and click Start Volume.
- 5 Mount the volume on clients.
Select the volume and click Clients. Select clients and click Mount.

Setting the Block Allocation Size

The default file system block allocation size (4 KB) is adequate for most volumes. However, you can adjust this value along with the stripe breadth of the volume's storage pools to tune performance for special applications. For help choosing a block allocation size, see "Choosing Block Allocation Size for a Volume" below.

Warning: When you change a volume's block allocation size, all data on the volume is lost.

To set the block allocation size:

- 1 In Xsan Admin, select the SAN the volume belongs to, click Setup, and click Storage.
- 2 Double-click the volume in the list.
- 3 Use the up and down arrows to choose a new value for Block Allocation Size.
- 4 Click OK, then click Save.

Choosing Block Allocation Size for a Volume

Xsan uses the volume block allocation size and storage pool stripe breadth together to decide how to write data to a volume. For most SANs, the default values for volume block allocation size and storage pool stripe breadth result in good performance. However, in some cases you might be able to improve read and write performance by adjusting these values to suit a specific application.

If the critical application that uses the volume reads and writes small blocks of data, you might improve performance by choosing a correspondingly small allocation block size. If, for example, the application reads and writes 16 KB blocks of data, you can try adjusting the block allocation size to 16 KB. Then calculate the best corresponding stripe breadth for the volume's storage pools using this formula:

$$\text{stripe breadth (number of blocks)} = \text{transfer size (bytes)} / \text{block allocation size (bytes)}$$

For Xserve RAID systems, which have an optimal transfer size of 1 MB when used in conjunction with Mac OS X or Mac OS X Server, this becomes:

$$\text{stripe breadth} = 1048576 / \text{block allocation size}$$

For the block allocation size of 16 KB in the example, solving the equation (1048576/16384) gives a stripe breadth of 64.

Setting the Volume Allocation Strategy

You can set the allocation strategy for a volume to determine the order in which data is written to the volume's storage pools.

Warning: When you change a volume's allocation strategy, all data on the volume and its storage pools is lost.

To set the allocation strategy:

- 1 In Xsan Admin, select the SAN the volume belongs to, click Setup, and click Storage.
- 2 Double-click the volume in the list.
- 3 Choose a value from the Allocation Strategy pop-up menu.

Round Robin: New data is written to the next available storage pool in the volume.

Fill: All data is stored on the first storage pool until it is full, then on the next storage pool, and so on.

Balance: New data is written to the storage pool that has the most free space.

- 4 Click OK, then click Save.

Checking Volume Fragmentation

When you create a file, Xsan breaks the file into pieces and distributes these pieces efficiently over the LUNs that make up one of the volume's storage pools. Over time, as the file is modified, its pieces can become scattered in less efficient arrangements. You can use the `cvfsck` utility to check on the state of file fragmentation on your volumes.

To check volume fragmentation:

- 1 Open Terminal (in /Applications/Utilities).
- 2 If you are not working at the SAN controller computer, use SSH to log in to the controller remotely:

```
$ ssh user@computer
```

where `user` is an administrator user on the controller computer and `computer` is the controller's name or IP address.

- 3 Run the `cvfsck` command-line utility (in /Library/Filesystems/Xsan/bin) with the `-f` option:

```
$ sudo cvfsck -f volume
```

For more information, see the `cvfsck` man page.

Defragmenting a Volume

Defragmenting a file reassembles its pieces into the most efficient arrangement. You can use the `snfsdefrag` command to defragment a single file, a folder (directory of files), or an entire volume.

To defragment a file, directory, or volume:

- 1 Open Terminal (in /Applications/Utilities).
- 2 If you are not working at the SAN controller computer, use SSH to log in to the controller remotely:

```
$ ssh user@computer
```

where user is an administrator user on the controller computer and computer is the controller's name or IP address.

- 3 Run the `snfsdefrag` command (in /Library/Filesystems/Xsan/bin).

To defragment one or more individual files:

```
$ sudo snfsdefrag filename [filename ... ]
```

To defragment an entire directory:

```
$ sudo snfsdefrag -r directory
```

To defragment an entire volume, set directory to the root directory of the volume.

For more information see the `snfsdefrag` man page or “Defragmenting a File, Directory, or Volume (`snfsdefrag`)” on page 117.

Checking the Integrity of a Volume

If SAN users are having trouble accessing files, you can use the `cvfsck` command to check the integrity of a volume, its metadata, and files.

To check a volume:

- 1 Open Terminal (in /Applications/Utilities).
- 2 If you are not working at the SAN controller computer, use SSH to log in to the controller remotely:

```
$ ssh user@computer
```

where user is an administrator user on the controller computer and computer is the controller's name or IP address.

- 3 Run the `cvfsck` command-line utility (in /Library/Filesystems/Xsan/bin) to check the volume without making repairs:

```
$ sudo cvfsck -vn volume
```

where volume is the name of an Xsan volume. You'll see a warning that the journal is active; this is normal.

For more information on using this command, see the `cvfsck` man page.

Repairing a Volume

If the `cvfsck` utility reveals problems with a volume, you can use the same command to repair the volume.

To repair a volume:

- 1 Stop the volume.

Open Xsan Admin, select the volume, and click Stop Volume.

- 2 Open Terminal (in /Applications/Utilities).

If you are not working at the SAN controller computer, use SSH to log in to the controller remotely:

```
$ ssh user@computer
```

where user is an administrator user on the controller computer and computer is the controller's name or IP address.

- 3 Run the `cvfsck` command-line utility (in /Library/Filesystems/Xsan/bin) to replay the journal:

```
$ sudo cvfsck -j volume
```

- 4 Check the volume to see if additional repairs are required:

```
$ sudo cvfsck -vn volume
```

- 5 If the report generated in the previous step lists additional problems, type the following command to perform a full check and repair of the volume:

```
$ sudo cvfsck -v volume
```

For more information on using this command, see the `cvfsck` man page.

This chapter shows how to add, control, and remove client computers and their users.

Xsan clients are computers that have access to a SAN. Xsan volumes are mounted on client computers without regard to which user is logged in to the computer.

This chapter show you how to:

- Add a client (page 72)
- Mount a volume on a client (page 73)
- Control client and user access
 - Control access to folders (page 74)
 - Unmount a volume from a client (page 74)
 - Restrict a client to read-only access (page 74)
 - Remove a client from a SAN (page 75)
 - Remove the Xsan software from a client (page 75)
- Set and check volume quotas
 - Set user and group quotas (page 76)
 - Check user quota use (page 78)
 - Help clients check their quota use (page 79)
- Create local home directories for network accounts (page 79)

Adding a Client

Before a computer can access a SAN volume, you need to set up that computer as a SAN client.

To add a client computer to a SAN:

- 1 If you haven't already, connect the client computer to the SAN's Fibre Channel and Ethernet networks and install the Xsan software.
- 2 Open Xsan Admin, select the SAN in the SAN Components list, and click Setup.
- 3 Click Computers, select the new computer in the list, and click Edit.
- 4 Choose Client from the Role pop-up menu.

You can choose Controller if you want the computer to be used as a client but want it also to be available as a standby controller for the SAN.

- 5 Type an Xsan software serial number.

You can find the serial number for a single copy of Xsan on the Xsan installer disc sleeve. If you have purchased a site-licensed serial number, look on the paperwork you received when you purchased the license.

- 6 If you're using a site-licensed serial number, type the registered license holder and organization in the "Registered to" and Organization fields.
- 7 Click OK, then click Save.

Now you can mount Xsan volumes on the client.

Adding a Client to a StorNext SAN

If you already have an ADIC StorNext File System set up, you can add Macintosh Xsan clients to it. For more information, see Appendix A.

Mounting a Volume on a Client

A user who is logged in to a client computer can't mount a SAN volume. You or another SAN administrator must use Xsan Admin to mount the volume on the client computer.

To mount an Xsan volume on a client:

- 1 Open Xsan Admin, select the volume in the SAN Components list, and click Clients.
- 2 Select the client computer in the list.
- 3 To allow the client to modify files on the volume, click Mount Read & Write.

To prevent the client from modifying the volume, click Mount Read Only.

You only need to mount an Xsan volume on a client once. The volume remains mounted until you unmount it or until the user on the client unmounts it, even if the user logs out or the client computer is restarted. If a user unmounts the volume, it is remounted automatically when he or she restarts the computer.

From the Command Line

You can also mount a volume on a client using the `mount` command in Terminal. For more information, see the `mount` man page or “Mounting an Xsan Volume” on page 119.

Controlling Client and User Access

You can control access to information on SAN volumes at several levels:

- You can restrict user access to folders on a volume by specifying owner, group, and general access permissions (folder level).
- You can unmount a SAN volume from selected client computers (volume level).
- You can restrict a client computer to read-only access to a volume (volume level).
- You can remove a client from a SAN (SAN level).

Controlling Access to Folders on Volumes

To restrict user access to specific folders on a SAN volume, assign access permissions to the folder.

To assign folder access permissions:

- 1 Make sure the volume is started and mounted on the controller.

To start a volume, select it and click Start Volume. To mount it, select the volume, click Clients, select the controller, and click Mount Read & Write.

- 2 In Xsan Admin, select the volume that contains the folder, and click Affinities.

Volumes are listed in the SAN Components list under the SAN to which they belong.

- 3 Select the folder in the list and specify permissions at the bottom of the window.
- 4 Click Save.

Unmounting a Volume on a Client

To prevent a client from accessing a volume, you can unmount the volume from the client. Clients can't mount SAN volumes themselves; only an administrator can mount a SAN volume on a client.

To unmount a volume:

- 1 Open Xsan Admin, select the volume, and click Clients.
- 2 Select the client computer in the list and click Unmount.

Restricting a Client to Read-Only Access

To prevent a user logged in to a client computer from modifying data on a SAN volume, you can mount the volume on the client with read-only permissions.

To grant read-only volume access:

- 1 Open Xsan Admin, select the volume, and click Clients.
- 2 Select the client computer.
- 3 If the volume is already mounted on the client, click Unmount.
- 4 Click Mount Read Only.

Removing a Client From a SAN

You can remove a client computer from a SAN to prevent it from accessing SAN volumes.

To remove a client from a SAN:

- Physically disconnect the client computer from the SAN's Ethernet and Fibre Channel networks or remove the Xsan software from the client.

Removing Xsan Software From a Computer

If you're no longer using a computer on a SAN, you can remove the Xsan software from the computer.

To uninstall the Xsan software:

- 1 Unmount any volumes mounted on the computer.
Open Xsan Admin, select the volume, and click Clients. Then select the client computer and click Unmount.
- 2 Insert the Xsan installer disc and double-click Uninstall_Xsan.pkg.

After the software is removed, you can reuse the software and associated serial number on another computer.

Setting User and Group Quotas

You can set quotas to manage the amount of storage available to a user or group.

To set storage quotas for users and groups:

- 1 If the volume is not already started, start it.
Open Xsan Admin, select the volume, and click Start Volume.
- 2 In Xsan Admin, select the volume and click Quotas.
- 3 If the user or group is not in the list, click the Add (+) button next to the list and drag users or groups from the drawer to the list.
If the user or group doesn't appear in the drawer, open Directory Access and make sure the computer is using the correct directory for authentication.
- 4 Select the user or group in the list and type their hard quota, soft quota, and grace period in the fields below the list.
- 5 Click Save to enforce the specified quotas or Revert to restore the last saved values.

From the Command Line

You can also set user quotas using the `cvadmin quotas set` command in Terminal. For more information, see the `cvadmin` man page or "Viewing or Changing Volume and Storage Pool Settings (`cvadmin`)" on page 109.

About Xsan Quotas

Xsan enforces two disk space quotas for each user or group you choose to restrict: a soft quota and a hard quota. You can set these in combination to establish clear limits on the amount of storage a user or group can use while still allowing temporary access to extra space for unexpected storage needs.

You specify quotas individually for each volume in a SAN. A user for whom no quotas are specified can use all available space on a volume.

Soft Quota

The soft quota is the maximum space a user or group is expected to occupy on a regular basis. It is “soft” because it can be exceeded by an amount up to the hard quota for a grace period that you specify.

Hard Quota

The hard quota is an absolute limit on the space a user or group can occupy. Users are prevented from using more space than specified by their hard quotas. If a user tries to exceed his or her hard quota, he or she sees a message containing the error code -1425.

Grace Period

A user or group can exceed the soft quota without penalty as long as each returns below the soft quota within the grace period you specify.

Soft Quotas Change to Hard Quotas

If a user or group exceeds the soft quota for a time longer than the grace period, the soft quota is changed to a hard quota, and the user or group will not be able to save additional data on the volume until each deletes old files and returns below the soft quota.

Example

Suppose you assign Aldo a soft quota of 75 GB, a hard quota of 100 GB, and a grace period of 48 hours. Aldo’s files can occupy up to 75 GB of space at any time, for as long as he needs them. If Aldo is surprised by additional or unusually large files, he can still copy them to the volume, up to a total of 100 GB. He then has 48 hours to remove files and return below the 75 GB soft limit. If he is still using more than 75 GB after 48 hours, Xsan resets his hard quota to 75 GB and he is forced to reduce his storage use. Aldo is unable to copy or save additional files to the volume until he deletes enough to return below the 75 GB quota.

Checking User Quota Use

You can use Xsan Admin to check file system quotas to see how much of their allotment users and groups are using.

To view quota utilization:

- Open Xsan Admin, select a volume in the SAN Components list, and click Quotas. To be sure you're seeing the latest information, click Refresh at the top of the window.

Xsan Admin lists the following information for each user or group:

Quota: The soft and hard quotas. For example, "75 – 100 MB" indicates a soft quota of 75 MB and a hard quota of 100 MB.

Used: The amount of space the user's files are occupying.

Quota Status: Green indicates that the user or group is below the soft quota. Yellow indicates usage exceeding the soft quota but for a time within the grace period. Red indicates that usage now exceeds the hard limit because the soft quota was exceeded beyond the grace period, after which the soft quota was changed to a hard quota.

You can set up Xsan to notify you by email or pager when a user or group exceeds a specific percentage of the quota. See "Setting Up Status Notifications" on page 94.

For more information on quotas and how to set them, see "Setting User and Group Quotas" on page 76.

From the Command Line

You can also check user quotas using the `cvadmin quotas get` command in Terminal. For more information, see the `cvadmin` man page or “Viewing or Changing Volume and Storage Pool Settings (`cvadmin`)” on page 109.

Helping Clients Check Their Own Quotas

SAN users who work at client computers but don't have access to Xsan Admin can use the Xsan User Quotas application to check their personal space quotas.

To check your quota from a client computer:

- Open the Xsan User Quotas application in `/Applications/Server`.

Creating Local Home Directories for Network Accounts

Creating SAN user accounts in a centralized directory simplifies the job of managing user accounts for computers attached to the SAN. However, some applications, such as Final Cut Pro, work best when a user has a local home directory on the computer he or she is using.

To create a local home directory for a network user account:

- 1 Open Workgroup Manager on the server that is acting as your Open Directory master.
- 2 Click the Users tab, select the user, and click Home.
- 3 Click the Add (+) button below the list.
- 4 Type `"/Users/<shortname>"` in the Home field, replacing `<shortname>` with the user's short name and leaving off the quotes.
- 5 Click OK, then click Save.

The user's home directory is created on the client computer the first time he or she logs in.

This chapter shows how to add, switch, monitor, and upgrade Xsan metadata controllers.

Every SAN volume you set up is managed by a metadata controller. To be sure that the volume is available to clients even if the active controller becomes unresponsive, you can set up standby controllers, one of which will assume control of the volume if the primary controller fails.

This chapter shows you how to:

- Add a controller (page 82)
- Set controller failover priority (page 83)
- Switch to a standby controller (page 83)
- Find out which controller is hosting a volume (page 84)
- List the volumes hosted by a controller (page 85)
- Change a controller's IP address (page 86)
- Upgrade controller software (page 87)

Adding a Controller

You can add one or more standby controllers to a SAN so that volumes are still available if the primary controller fails.

Any computer set to act as a controller can also function as a client. So, if you don't want to dedicate a computer to act solely as a standby controller, you can use an existing client.

To add a controller:

- 1 If you haven't already, connect the new controller computer to the SAN's Fibre Channel and Ethernet networks and install the Xsan software.
- 2 In Xsan Admin, select the SAN in the SAN Components list and click Setup.
- 3 Select the new controller in the computer list and click Edit.
- 4 Choose Controller from the Role pop-up menu.
- 5 Choose a failover priority and click OK.
- 6 Choose the Ethernet interface the controller will use to communicate with other devices on the SAN.
- 7 Type an Xsan software serial number.

You can find the serial number for a single copy of Xsan on the Xsan installer disc sleeve. If you have purchased a site-licensed serial number, look on the paperwork you received when you purchased the license.

- 8 If you're using a site-licensed serial number, type the registered license holder and organization in the "Registered to" and Organization fields. Be sure to type these exactly as they were provided when you purchased the license.
- 9 Click OK.

Setting Controller Failover Priority

When the primary controller for a volume fails, Xsan uses the failover priorities of the available standby controllers to decide which one to switch to.

To set a controller's failover priority:

- 1 Open Xsan Admin, select the SAN in the SAN Components list, click Setup, then click Computers.
- 2 Select the controller in the computer list and click Edit.
- 3 Choose a failover priority and click OK.

Switching to a Standby Controller

You can force an active metadata controller to turn over control of a volume to a standby controller using the `cvadmin` command or by stopping the file system manager process for the volume.

To switch a volume to a standby controller:

- 1 Open Terminal (in /Applications/Utilities) on any controller or client connected to the SAN.
- 2 In Terminal, type:

```
$ cd /Library/Filesystems/Xsan/bin
$ sudo ./cvadmin -e "fail volume"
```

where volume is the name of an Xsan volume.

To see a list of volumes hosted by a controller, open Terminal on the controller and type:

```
$ cd /Library/Filesystems/Xsan/bin
$ sudo ./cvadmin -e select
```

To see which controller is hosting a volume, open Xsan Admin, select the volume, and click Overview.

Finding Out Which Controller Is Hosting a Volume

Control of a particular volume can move from one controller to another as a result of controller failover. You can use Xsan Admin to find out which controller is currently hosting a particular volume.

To view a volume's controller:

- Open Xsan Admin, select the volume in the SAN Components list, and click Overview.

From the Command Line

You can also find out which controller is hosting a volume using the `cvadmin` command in Terminal. Open Terminal on the controller and type:

```
$ cd /Library/Filesystems/Xsan/bin
$ sudo ./cvadmin -e select
```

For more information, see the `cvadmin` man page or "Viewing or Changing Volume and Storage Pool Settings (`cvadmin`)" on page 109.

Listing the Volumes Hosted by a Controller

You can use Xsan Admin or the `cvadmin` command to find out which SAN volumes are being hosted by a particular controller.

To list hosted volumes:

- Open Xsan Admin, select a SAN in the SAN Components list, and click Overview. Controllers and the volumes they are hosting are listed at the bottom of the window.

From the Command Line

You can also find out which volumes are hosted by a controller using the `cvadmin select` command in Terminal. For more information, see the `cvadmin` man page or "Viewing or Changing Volume and Storage Pool Settings (`cvadmin`)" on page 109.

Changing a Controller's IP Address

Follow these instructions if you need to change the IP address of an Xsan controller.

Warning: To avoid losing all data on the volumes hosted by the controller, you must have a standby controller available.

To change a controller's IP address:

- 1 Make sure your standby controller is ready.

To check the status of the standby controller, open Xsan Admin, select the SAN, click Setup, and look in the Computers pane to make sure there is a green status indicator next to the standby controller.

- 2 In the Xsan Admin Computers pane, double-click the controller that you are giving a new address and change its role to Client.

- 3 Change the computer's IP address.

If the computer is running Mac OS X, change its IP address in the Network pane of System Preferences.

If the computer is running Mac OS X Server, use the `changeip` command-line tool to change its address. For more information, see the *Mac OS X Server Command-Line Administration* guide at www.apple.com/server/documentation.

- 4 Restart the computer.

- 5 In Xsan Admin, change the role of the computer from Client back to Controller.

If you want to switch control of the volumes back to the controller with the new IP address (they're currently hosted by the standby controller), stop and restart them. You can also force the switch from the command line by typing:

```
$ cd /Library/Filesystems/Xsan/bin
$ sudo ./cvadmin -e "fail volume"
```

where `volume` is the name of an Xsan volume.

Upgrading Controller Software

If your configuration includes a standby controller, you can upgrade the Xsan software without interrupting the SAN. Xsan controller software is always compatible with the preceding version of the client software (controllers can be one version ahead of clients). So, you can upgrade your controllers first and your client computers will continue to work until it is convenient to upgrade them to the same version.

To upgrade controller software without interruption:

- 1 Switch all volumes to a standby controller.

Go to the primary controller, open Terminal, and type:

```
$ cd /Library/Filesystems/Xsan/bin
$ sudo ./cvadmin -e "fail volume"
```

where volume is the name of an Xsan volume.

To see a list of volumes hosted by the controller, type:

```
$ sudo ./cvadmin -e select
```

To see which controller is hosting a volume:

Open Xsan Admin, select the volume, and click Overview.

- 2 When all volumes are being hosted by the standby controller, upgrade the software on the primary controller.
- 3 When you are finished upgrading the primary controller, use the methods in step 1 to switch control of active volumes back to the primary controller.

Now you can upgrade the standby controller.

For more information on migrating your SAN controllers, clients, and storage to Xsan 1.1 from an earlier version of Xsan, including tips for upgrading with minimum impact on existing storage, see the *Xsan Migration Guide* at www.apple.com/server/documentation.

Monitoring Controller Status

For information on checking or reporting the status of a controller, see these topics:

- “Viewing a Controller’s CPU and Network Utilization” on page 93
- “Setting Up Status Notifications” on page 94
- “Checking the Status of File System Processes” on page 94
- “Viewing Xsan Logs” on page 95

This chapter shows how to check the condition of a SAN and its components.

This chapter shows how you can check on or automatically report the condition of a SAN and its components. It includes instructions that show you how to:

- Monitor a SAN securely by locking Xsan Admin views (page 90)
- Check overall status
 - Of the SAN (page 90)
 - Of a volume (page 91)
- Check free space
 - On a volume (page 92)
 - On a storage pool (page 92)
- View overall controller CPU and network utilization graphs (page 93)
- View file system process CPU and memory utilization graphs (page 93)
- Set up status notifications (page 94)
- Check status of file system processes (page 94)
- View logs (page 95)
- Check volume clients (page 95)
- Check for Fibre Channel failures (page 96)
- Check the state of Xserve RAID systems (page 96)

Locking Xsan Admin Views for Secure Monitoring

You can use the Lock View command to allow SAN monitoring without the risk of accidental or malicious configuration changes. For example, you might want to monitor a SAN from an unsecured computer or allow specific people to monitor a SAN without letting them change its configuration.

To lock views:

- Open Xsan Admin and choose View > Lock View.

While views are locked, you can monitor the SAN as usual but all buttons and controls that you use to change the SAN configuration are disabled.

To unlock views:

- Choose View > Unlock View and type your user password.

Checking Overall SAN Status

Xsan Admin can show you an overview of SAN status.

To get a quick look at the status of a SAN:

- Open Xsan Admin, select a SAN, and click Overview. To check the controller process for a particular volume, select the volume and click Overview.

Checking Overall Volume Status

Xsan Admin can show you an overview of the status of a particular volume.

To get a quick look at the status of a volume:

- Open Xsan Admin, select a volume, and click Overview.

Checking Free Space on a Volume

There are several ways to see how much space is available on a SAN volume.

To see how much free space is available on a volume:

- If you're using a computer on which the volume is mounted, select the volume in a Finder window and look at the size information at the bottom of the window (in column or list view) or choose File > Get Info.
- If you're using a computer on which the volume is not mounted or a computer that isn't part of the SAN, open Xsan Admin, connect to a SAN controller, select the volume in the SAN Components list, and click Overview.

Note: When reporting the size of a volume, Xsan Admin doesn't include space on storage pools that are set to contain only journal data and metadata. Only space on storage pools where users can store data (that is, storage pools set to be used for "Any data" or "User data only") is counted. For example, if you create a volume consisting of four 120-gigabyte (GB) storage pools, one of which is designated for journal and metadata only, Xsan Admin reports the size of the volume as 360 GB, not 480 GB.

From the Command Line

You can also check volume free space using the `cvadmin stat` command. For more information, see the `cvadmin` man page or "Viewing or Changing Volume and Storage Pool Settings (`cvadmin`)" on page 109.

Checking Free Space on a Storage Pool

In addition to checking free space on a volume, you can check free space on the individual storage pools that make up the volume.

To see how much free space is available on a storage pool:

- 1 Open Xsan Admin and connect to a SAN controller.
- 2 Select the volume in the SAN Components list, click Overview, and look in the Storage Pools list at the bottom of the window.

From the Command Line

You can also check storage pool free space using the `cvadmin show` command. For more information, see the `cvadmin` man page or "Viewing or Changing Volume and Storage Pool Settings (`cvadmin`)" on page 109.

Checking Quota Use

See "Checking User Quota Use" on page 78.

Viewing a Controller's CPU and Network Utilization

You can use Xsan Admin to view graphs of up to 7 days of overall CPU, IP network, and Fibre Channel network utilization data for a controller.

To view utilization graphs:

- 1 Open Xsan Admin and connect to the controller.
- 2 Select the SAN in the SAN Components list and click Graphs.
- 3 Choose the type of data you want to graph from the Show pop-up menu and choose a computer from the On pop-up menu. Use the slider at the bottom of the window to adjust the time period displayed in the graph.

To turn off the mathematical smoothing of the graphs and see data points only, choose Xsan Admin > Preferences and disable "Smooth graphs under 12 hours."

Viewing File System CPU and Memory Utilization

You can use Xsan Admin to view graphs of the CPU and memory used by the file system (fsm) process controlling a particular volume on a controller.

To view a volume's process resource utilization:

- 1 Open Xsan Admin and connect to the controller.
- 2 Select the volume in the SAN Components list and click Graphs.
- 3 Choose the type of data you want to graph from the Show pop-up menu and choose a computer from the On pop-up menu. Use the slider at the bottom of the window to adjust the time period displayed in the graph.

To turn off the mathematical smoothing of the graphs and see measured data points only, choose Xsan Admin > Preferences and disable "Smooth graphs under 12 hours."

From the Command Line

You can also check the file system process current CPU and memory utilization by using the `top` command in Terminal to check the process named `fsm`.

Setting Up Status Notifications

Xsan can send an email or dial a pager to notify you or other administrators when:

- A controller switches to its backup
- A Fibre Channel connection fails
- Free space on a volume falls below a specific percentage
- A user or group exceeds the designated soft quota
- A serial number is about to expire

To send email notifications outside the local network, the controller needs access to an SMTP server.

To have Xsan send status notifications:

- 1 Open Xsan Admin, select a SAN in the SAN Components list, click Setup, and click Notifications.
- 2 Click the Add (+) button to add an email address or pager number to the list of contacts.
- 3 Double-click the new entry in the list, type an email address or the address of a pager text-messaging account, and press Return.
- 4 If the entry is for a pager, select the checkbox in the Page column.
- 5 Choose the conditions that cause a notification to be sent (next to “Notify if”).
- 6 Click SMTP Info to enter a sender name and the mail server address.
- 7 Click Save.
- 8 To test, select an address and click Send Test Notification.

Checking the Status of File System Processes

You can use Xsan Admin to see if Xsan file system processes are running.

To see if Xsan processes are running:

- To check the main controller process, open Xsan Admin, select a SAN, and click Overview. To check the controller process for a particular volume, select the volume and click Overview.

From the Command Line

You can also check to see if the file system processes are running using the `cvadmin` command in Terminal. For more information, see the `cvadmin` man page or “Viewing or Changing Volume and Storage Pool Settings (`cvadmin`)” on page 109.

Viewing Xsan Logs

You can use Xsan Admin to view diagnostic and informational messages that Xsan has written to a computer's system and console logs.

To view the system logs:

- Open Xsan Admin, select a SAN in the SAN Components list, and click Logs. Use the Show pop-up menu to change logs and the On pop-up menu to switch to another computer. To find entries containing specific text, type the text in the Filter field and press Return.

To view volume logs:

- Open Xsan Admin, select a volume in the SAN Components list, and click Logs.

From the Command Line

To see the log for a particular volume from the command line, look at the file `/Library/Filesystems/Xsan/data/volume/log/cvlog`

where volume is the name of the volume.

Checking Volume Clients

You can use Xsan Admin to see a summary of how many clients are using a volume or a complete list of those clients.

To see the clients that are using a volume:

- Open Xsan Admin, select the volume in the SAN Components list, and click Clients.

To see how many clients have a volume mounted:

- Open Xsan Admin, select the volume in the SAN Components list, and click Overview.

From the Command Line

You can also use the `cvadmin who` command in Terminal to see a list of volume clients. For more information, see the `cvadmin` man page or “Viewing or Changing Volume and Storage Pool Settings (`cvadmin`)” on page 109.

Checking for Fibre Channel Connection Failures

Fibre Channel connection failures or errors are recorded in the system log.

To view the system log:

- Open Xsan Admin, select a SAN in the SAN Components list, and click Logs. Choose System Log from the Show pop-up menu and the computer you're interested in from the On pop-up menu.

Checking the State of Xserve RAID Systems

You can use the RAID Admin utility to check the condition of Xserve RAID systems and the arrays, slices, and LUNs they are providing as storage for an Xsan volume.

To see the condition of Xserve RAID systems and LUNs:

- Open RAID Admin (in /Applications/Server).

This chapter lists solutions to common problems you might encounter while working with a SAN.

Look here for solutions to common problems you might encounter while setting up, managing, or using an Xsan SAN.

You're Unable to Install the Xsan Software

If the installer says you can't install the Xsan software on a particular computer, make sure the computer has Mac OS X version 10.3.9 or later or Mac OS X Server version 10.3.9 or later installed.

Some Computers Aren't Listed in Xsan Admin

If a computer you want to add to the SAN as a controller or client is not listed in Xsan Admin, make sure:

- You have installed the Xsan software on the computer.
- The computer is powered on.
- The computer is not sleeping and is not set to sleep (in the Energy Saver pane of System Preferences).
- The computer is in the same TCP/IP subnet as the other SAN components.

You're Unable to Connect to a Computer Using Xsan Admin

If there is a firewall between the admin computer and the SAN computer, make sure TCP port 311 is open.

You're Unable to Mount a Volume on a Client

- Try restarting the client computer, then try again.

Xserve RAID LUNs Aren't Accessible Over Fibre Channel

- If you are using a Vixel 355 Fibre Channel switch, connect the Xserve RAID systems to an FL (arbitrated loop) port on the switch.
- Try restarting the computer that doesn't see the LUNs.
- Check the configuration of the Fibre Channel switch to be sure the SAN components are in the same Fibre Channel zone.

You're Unable to Add a Storage Pool

There are some reserved names you can't use to name a storage pool. If you type one of these names, the OK button in the storage pool sheet is disabled.

Reserved storage pool names		
Affinity	InodeCacheSize	Quotas
AllocationStrategy	InodeDeleteMax	Read
AttrTokenSize	InodeExpandInc	Regular
Brls	InodeExpandMax	Rotate
BrlTime	InodeExpandMin	Rtios
BufferCacheSize	IoHangLimitSecs	RtiosReserve
BufferPoolSize	Journal	Rtmb
BWMFields	JournalcBufNum	RtmbReserve
DataMigration	JournalcBufSize	RtTokenTimeout
DataMigrationThreadPoolSize	JournalSize	Sectors
Debug	Log	SectorSize
DeviceName	MaxConnections	Static
DirCacheSize	MaxLogs	StaticNodes
DirFDCacheSize	MaxLogSize	Status
DirWarp	MaxMBPerClientReserve	Sticky
Disabled	Mbufs	StripeBreadth
Disk	MbufSize	StripeClusters
DiskType	MetaData	StripeGroup
Enabled	MirrorGroup	ThreadPoolSize
Exclusive	MirrorReadMethod	Type
ForcePerfectFit	MultiPathMethod	WindowSecurity
ForceStripeAlignment	No	Write
FSBlockSize	Node	Yes
GlobalSuperUser	OpHangLimitSecs	

Some LUNs Aren't Listed in Xsan Admin

If you reuse an array that was previously labeled for use in another Xsan storage pool, you might need to remove the old label before Xsan Admin will recognize the LUN as available. This can also happen if you slice a LUN you used previously, in which case you might need to relabel the first slice, which still has the old label.

To see if a LUN is mounted using an old label, open Terminal and type:

```
$ cd /Library/Filesystems/Xsan/bin
$ sudo ./cvlabel -l -s
```

This will show the old label. In the following sample output, the label is sanvol1.

```
/dev/rdisk4/ [APPLE Xserve RAID 1.23] CVFS "sanvol1" ...
```

If the disk is unlabeled, the file system and label are listed as "unknown," as shown in the following sample output.

```
/dev/rdisk4/ [APPLE Xserve RAID 1.23] unknown ...
```

If the disk is labeled, you need to remove the existing label.

To remove the old label:

- In Terminal, type

```
$ sudo ./cvlabel -u label
```

where label is the old label (sanvol1 in the example above).

After you unlabel the LUN, it should appear in the LUNs pane in Xsan Admin. If it still does not appear, quit Xsan Admin and restart the server.

Some LUNs Are Listed Twice in Xsan Admin

If you are using mismatched versions of Xserve RAID firmware and the RAID Admin application, you might see duplicate LUNs listed in the LUNs panel in Xsan Admin.

To remove the duplicates:

- Open RAID Admin, select the Xserve RAID system that is hosting the LUNs, and choose System > Repair LUN Map.

If you don't see the Repair LUN Map command, upgrade to the latest version of RAID Admin (available at www.apple.com/support).

To avoid this problem in the future, always use the latest version of RAID Admin and use it to install the latest firmware on your Xserve RAID systems.

Problems Using Command-Line Tools

- If you get the response “command not found” when you try to use an Xsan command-line tool, add `/Library/Filesystems/Xsan/bin` to your search path or switch to this directory before you type the command. For example, to use the `cvadmin` tool:

```
$ cd /Library/Filesystems/Xsan/bin
$ sudo ./cvadmin
```

- If you get the response “Cannot list FSS - reason -Bad file descriptor” when you run the `cvadmin` tool, make sure you are using the tool as the root user. Either log in as the root user or use the `sudo` command to run the tool. For example:

```
$ sudo ./cvadmin
```

- If you get the response “No manual entry for...” when you try to view the man page for an Xsan command-line tool, you need to add the Xsan man pages directory `/Library/Filesystems/Xsan/man` to your man search path. One way to do this is to add the following line to the file `/usr/share/misc/man.conf` (Mac OS X or Mac OS X v10.4) or the file `/etc/manpath.config` (Mac OS X or Mac OS X v10.3):

```
MANPATH /Library/Filesystems/Xsan/man
```

A Client User Sees Error Code –1425

The user is trying to occupy more space than allowed by his or her hard quota.

A LUN Doesn't Have as Much Space as Expected

To make striping across LUNs possible, Xsan automatically adjusts LUN sizes to make all LUNs in a storage pool the same size as the smallest LUN in the pool. Xsan doesn't use the extra space on larger LUNs when you mix LUNs of different sizes in the same storage pool.

Files and Folders Created by Mac OS 9 Computers Show the Wrong Creation Date

A computer running Mac OS 9 can store files or folders on an Xsan volume that is reshared using the AFP service of Mac OS X Server. However, the creation date reported for those items by the Finder's Get Info command on the Mac OS 9 computer is always Feb 4, 2040. A computer running Mac OS X reports a blank creation date for the same files and folders. In both cases, the correct creation date is displayed in the Modified field.

You're Unable to Rename an Xsan Volume in the Finder

Xsan doesn't allow a mounted Xsan volume to be renamed using the Finder. If you try, you get a message saying the name you've typed can't be used, even if the name you type is an acceptable Xsan volume name. To rename an Xsan volume, you must use Xsan Admin to reinitialize the volume. For instructions, see "Renaming a Volume" on page 65.

You're Unable to Restart a Volume After Adding LUNs or Storage Pools

If you can't restart a volume after you add LUNs or storage pools, you can follow these steps to return the volume to its previous state.

To restore the previous volume configuration:

- 1 Quit Xsan Admin.
- 2 Delete the file `/Library/Filesystems/Xsan/config/<volume>.cfg` from each of the volume's controllers.
- 3 On each controller, rename the volume's previous configuration file `/Library/Filesystems/Xsan/config/<volume>.cfg.backup` to `/Library/Filesystems/Xsan/config/<volume>.cfg`
- 4 Open Xsan Admin and restart the volume.

Fibre Channel Performance Is Poorer Than Expected

Mismatched optical transceivers (GBICs) can cause Fibre Channel communication errors and degrade SAN performance. To ensure good performance, use identical transceivers (same manufacturer and model number) on both ends of your Fibre Channel cables.

You're Unable to Add LUNs to a Storage Pool

You can't add a new LUN to an existing storage pool unless the LUN is the same size as the LUNs already in the pool.

Also, you can't add a LUN to an existing storage pool if the storage pool is used to store journal data or metadata. This applies to any storage pool set to be used for "Journaling and metadata only" or "Any data."

To check the data types a storage pool is used for:

- Open Xsan Admin, select the SAN or controller, and click Setup. Then click Storage, double-click the storage pool in the list, and look next to "Use for" in the storage pool settings sheet.

A Client is Unable to Use a Volume After a Fibre Channel Interruption

If a client loses its Fibre Channel connection to the SAN (because a cable is unplugged, for example), the client might not recognize LUNs in an Xsan volume after the connection is restored. If this happens, restart the client to remount the volume.

If problems persist, restart all SAN devices: Begin with Xserve RAID systems, continue with SAN controllers, and finally restart all clients.

To check if a computer is seeing Xsan volume LUNs:

- Open Disk Utility on the computer and look for the LUNs in the list of disks and volumes.

From the Command Line

You can also check for accessible LUNs using the `cvlabel -l` or `diskutil list` command in Terminal.

SAN Performance Declines Periodically and Predictably

If client computers experience simultaneous problems with SAN performance (dropped video frames, for example), some system activity might be using needed resources. In particular, if all clients experience dropped frames at around 4:30 A.M. local time on Saturdays, the problem is probably due to the weekly system maintenance scripts. One script in particular, which rebuilds the locate database, can have a noticeable impact on file system performance.

To disable the scripts:

- Disable the script that runs “locate.updatedb” in `/etc/weekly`, or disable all the weekly maintenance scripts by commenting out the “periodic weekly” command in `/etc/crontab`.

Combining Xsan and StorNext Clients and Controllers

A

This appendix shows how to add Macintosh clients to an existing StorNext File System SAN or connect Windows, Solaris, AIX, Irix, or Linux clients to an Xsan SAN.

Xsan is fully compatible with ADIC's StorNext File System, so you can add Macintosh clients to an existing StorNext SAN or set up Xserve and Xserve RAID systems to act as controllers and storage for Windows, Solaris, UNIX, AIX, Irix, or Linux clients that are running StorNext software.

Compatible Software Versions

The following table shows which versions of Xsan and StorNext controllers and clients can be used in the same SAN.

Controller	Client	Compatible?
Xsan 1.0.x or 1.1 (Mac OS X v10.3)	StorNext 2.4	Yes
	StorNext 2.5	No
Xsan 1.1 (Mac OS X v10.4)	StorNext 2.4	No
	StorNext 2.5	Yes
StorNext 2.4	Xsan 1.0.x or 1.1 (Mac OS X v10.3)	Yes
	Xsan 1.1 (Mac OS X v10.4)	No
	StorNext 2.4	Yes
StorNext 2.5	StorNext 2.5	No
	Xsan 1.0.x or 1.1 (Mac OS X v10.3)	Yes
	Xsan 1.1 (Mac OS X v10.4)	Yes
	StorNext 2.4	Yes
	StorNext 2.5	Yes

Licensing

You license a Macintosh Xsan client or controller using the single-copy serial number printed on the installer disc sleeve that comes in the Xsan package or a site-licensed serial number you purchase separately. Licenses for StorNext are purchased from ADIC when you buy the StorNext software. Xsan clients do not use or count against StorNext File System client licenses.

Terminology

Note the following differences in terminology between StorNext and Xsan:

StorNext term	Equivalent Xsan term
file system	volume
file system server (FSS)	controller (or metadata controller)
stripe group	storage pool

Adding Macintosh Clients to a StorNext SAN

If you already have a StorNext File System SAN, you can add a Macintosh client using Xsan.

To add a Macintosh Xsan client to a StorNext SAN:

- 1 Connect the Macintosh computer to the SAN's Ethernet and Fibre Channel networks.
- 2 Install the Xsan software on the Macintosh computer.
- 3 License the Xsan software on the Macintosh client.

Open Xsan Admin on the client (in /Applications/Server) and connect to the local computer. Then select the SAN in the SAN Components list, click Setup, and click Computers. Double-click the client in the list (in the center of the window) and enter the serial number.

The serial number is on a sticker on the Xsan installer disc sleeve.

- 4 Go to an existing StorNext client on the SAN and print a copy of its fsnameservers file.

On SGI IRIX, Sun Solaris, IBM AIX, and Linux StorNext clients, you can find the file in:

```
/usr/cvfs/config/
```

On Windows clients, you can find the file in:

```
\%cvfsroot%\config\
```

where %cvfsroot% is the directory in which you installed the StorNext software.

- 5 Back on the Macintosh client, use a text editor such as vi to create a copy of the fsnameservers file and save it in

```
/Library/Filesystems/Xsan/config/
```

Note: To avoid problems caused by different systems using different end-of-line characters, don't copy the fsnameservers file to the Macintosh client. Instead, use a text editor on the Macintosh to re-create the file.

- 6 Force the Xsan software on the Macintosh to read the new fsnameservers file.

Either restart the Macintosh computer or open Terminal and type this command:

```
$ sudo kill -HUP `cat /var/run/fsmpm.pid`
```

- 7 Mount the file system.

If the file system doesn't mount automatically, type this command in Terminal:

```
$ sudo mount -t acfs fsname mountpoint
```

where fsname is the name of the file system and mountpoint is the location where the file system appears on the Macintosh client (/volumes/sanvol, for example).

Using Xsan Controllers With StorNext Clients

You can use ADIC's StorNext software to access an Xsan SAN from a Windows, UNIX, AIX, Irix, or Linux computer.

- 1 Connect the non-Macintosh client to the SAN's Fibre Channel and Ethernet networks.
- 2 Install the StorNext File System software on the non-Macintosh client following the instructions that ADIC provides in the StorNext package.
- 3 Duplicate the Macintosh Xsan controller's shared secret file on the non-Macintosh client.

The shared secret file is named

```
.auth_secret
```

On a Macintosh Xsan controller, it is stored in the directory

```
/Library/Filesystems/Xsan/config/
```

Copy the file (using the same name) to the non-Macintosh client:

On SGI IRIX, Sun Solaris, IBM AIX, and Linux StorNext clients, put the file in:

```
/usr/cvfs/config/
```

On Windows clients, put the file in:

```
\%cvfsroot%\config\
```

where `%cvfsroot%` is the directory where you installed StorNext.

Important: This file contains sensitive information. Secure the file for read/write access by the root user or Windows administrator only.

- 4 Place a StorNext license file for your non-Macintosh clients on the Macintosh Xsan controller.

On the Xsan controller, put the file (named `license.dat`) in the directory

```
/Library/Filesystems/Xsan/config/
```

Contact ADIC to obtain a license file for your non-Macintosh clients.

This appendix describes Xsan shell commands and configuration files you can use to work with a SAN from the command line.

You can use the shell commands and configuration files described here to access, set up, and manage Xsan SANs, LUNs, storage pools, and volumes from the command line.

Using the Shell Commands

The Xsan command-line utilities are located in
`/Library/Filesystems/Xsan/bin`

To use a command, type the full path, for example:

```
$ sudo /Library/Filesystems/Xsan/bin/cvlabel -l -s
```

or change to the directory before typing the command:

```
$ cd /Library/Filesystems/Xsan/bin
$ sudo ./cvlabel -l -s
```

or add `/Library/Filesystems/Xsan/bin` to your shell's search path.

Sending Commands to Remote Computers

To use commands on a remote computer, first use SSH to log in to the other computer:

```
$ ssh user@computer
```

where user is a user account on the remote computer and computer is its IP address or DNS name.

Viewing the Man Pages

UNIX-style man pages describing each of the commands are available in
`/Library/Filesystems/Xsan/man`

If you get the response “No manual entry for...” when you try to view a man page, add the Xsan man pages directory `/Library/Filesystems/Xsan/man` to your man search path. If you’re running Mac OS X or Mac OS X Server version 10.3, you can add the following line to the file `/etc/manpath.config` on your computer:

```
OPTIONAL_MANPATH /Library/Filesystems/Xsan/man
```

If you’re running Mac OS X or Mac OS X Server version 10.4, you can add the following line to the file `/usr/share/misc/man.conf`:

```
MANPATH /Library/Filesystems/Xsan/man
```

Notation Conventions

The following conventions are used throughout the command descriptions.

Notation	Indicates
monospaced font	A command or other terminal text
\$	A shell prompt
[text_in_brackets]	An optional parameter
(one other)	Alternative parameters (type one or the other)
<u>underlined</u>	A parameter you must replace with a value
[...]	A parameter that may be repeated
<anglebrackets>	A displayed value that depends on your SAN configuration

The Commands

Xsan includes the following command-line tools:

Command	Description
<code>cvadmin</code>	View or change volume and storage pool settings (page 109)
<code>cvcp</code>	Copy files or folders (page 112)
<code>cvfsck</code>	Check or repair a volume (page 113)
<code>cvlabel</code>	View, label, and initialize LUNs (page 114)
<code>cvmkdir</code>	Create a folder with an affinity (page 114)
<code>cvmkfile</code>	Create and pre-allocate a file (page 115)
<code>cvmkfs</code>	Initialize a volume (page 116)
<code>cvupdatefs</code>	Apply volume setup changes (page 116)
<code>fsm</code>	Start a volume controller process (page 116)
<code>fspm</code>	Start a port mapper process (page 117)
<code>snfsdefrag</code>	Defragment a volume (page 117)

Viewing or Changing Volume and Storage Pool Settings (cvadmin)

You can use the `cvadmin` tool to perform a variety of information and setup tasks related to Xsan volumes.

For help, see the `cvadmin` man page or type

```
$ sudo cvadmin -e help
```

To enter interactive mode:

```
$ sudo cvadmin
```

To execute commands from a file:

```
$ sudo cvadmin [-H host] [-F volume] -f cmdfile
```

To execute a single command and return to the shell prompt:

```
$ sudo cvadmin [-H host] [-F volume] ["]-e command [cmdparam..."]
```

Parameter	Description
-H <u>host</u>	The metadata controller that is hosting the volume. If not provided, the local computer is assumed. <u>host</u> – the IP address or DNS name of a metadata controller other than the one on which you are logged in.
-F <u>volume</u>	The volume to be the active (“selected”) volume in <code>cvadmin</code> . <u>volume</u> – the name of an Xsan volume
-f <u>cmdfile</u>	Read commands from the specified file. <u>cmdfile</u> – the name of a text file containing <code>cvadmin</code> commands
-e <u>command</u>	Execute the specified command and return to the shell prompt. Otherwise, <code>cvadmin</code> continues to run in interactive mode with the prompt <code>Xsanadmin></code> . If you include parameters (<u>cmdparam</u>) with the command, enclose the command and its parameters in a pair of quotes. Available commands are listed under “ <code>cvadmin</code> Commands,” below.
<u>cmdparam</u>	Values required by the command.

Commands available in the `cvadmin` tool are listed in the following table.

cvadmin Commands

cvadmin command	Description
activate [<u>volume</u> <u>index</u>]	Choose the “active” volume that you want to work with interactively. <u>volume</u> – the name of the volume <u>index</u> – the numeric ID of the volume (to see a list of these, use the <code>cvadmin select</code> command without any parameters)
disable <u>pool</u> [read write]	Prevent read or write access to a storage pool. <u>pool</u> – the name of a storage pool in the currently active volume.
disks [refresh]	List LUNs.
down <u>pool</u>	Disallow all access to a storage pool.
enable <u>pool</u> [read write]	Allow read or write access to a storage pool.
fail (<u>volume</u> <u>index</u>)	Cause a volume to fail over to a standby controller. <u>volume</u> – the name of the volume <u>index</u> – the numeric ID of the volume (to see a list of these, use the <code>cvadmin select</code> command without any parameters)
filelocks [yes no]	Enable or disable file and record locks. Use the command without any parameter to see the current setting for locks.
multipath <u>pool</u> (rotate static)	Specify how Xsan uses multiple paths to a storage pool.
paths	List available LUNs.
quit	Exit from cvadmin.
quotas [yes no]	Enable or disable quotas for the active (selected) volume. Use the command without any parameters to see the current setting for quotas.
quotas get (user group) <u>name</u>	Display current quota information for a user or group. <u>name</u> – the name of the user or group
quotas set (user group) <u>name</u> <u>hard</u> <u>soft</u> <u>grace</u>	Set quotas for user or group name. <u>name</u> – the name of the user or group <u>hard</u> – hard quota (bytes) <u>soft</u> – soft quota (bytes) <u>grace</u> – grace period (minutes)
quotacheck	Recalculate quota information for the active volume.

cvsadmin command	Description
repquota	Generate the following quota report files in /Library/Filesystems/Xsan/data/<vol>: quota_report.txt – text file quota_report.csv – comma-delimited file quota_regen.in – cvsadmin commands that will set up identical quotas on another controller. You can use cvsadmin -f to execute the commands.
repof	Create a report of open files on the active volume in the file /Library/Filesystems/Xsan/data /<volume>/open_file_report.txt.
select [<u>volume</u>]	Choose the “active” volume that you want to work with. The name of the currently active volume appears following the command prompt in interactive mode, for example: Xsanadmin (Vol1) >. To see a list of running volumes, leave off the volume parameter. <u>volume</u> – the name of an Xsan volume
show [<u>pool</u>] [long]	List storage pool information for the active volume.
start <u>volume</u> [on] [<u>controller</u>]	Start the volume based on the information in its configuration file (/Library/Filesystems /Xsan/config/volume.cfg). <u>controller</u> – The address of the controller to start the volume’s FSM process on.
stat	Display information about the active volume.
stop <u>volume</u>	Stop the active volume and its FSM process.
up <u>pool</u>	Allow access to the specified storage pool.
who	Display client information for the active volume.

Copying Files or Folders (cvcp)

You can use the `cvcp` command to perform high-speed file copies to or from an Xsan volume. You can use this command to:

- Copy files or directories
- Copy tar-formatted data to a directory
- Copy a file or directory to a tar-formatted data stream

```
$ cvcp [options] source destination
```

Parameter	Description
<code>options</code>	See “ <code>cvcp</code> Command Options” below.
<code>source</code>	The file or folder (directory) to be copied.
<code>destination</code>	Where the copy is created.

cvcp Command Options

Option	Description
<code>-A</code>	Turn off pre-allocation.
<code>-b buffers</code>	Set the number of I/O buffers to use. <code>buffers</code> – the number of buffers to use for the copy
<code>-k size</code>	Set the copy buffer size. <code>size</code> – the buffer size (bytes)
<code>-l</code>	Copy the targets of symbolic links, not the links.
<code>-n</code>	Do not apply command to sub-directories.
<code>-p prefix</code>	Only copy files with names that start with the specified prefix. <code>prefix</code> – characters to match with the beginning of the file name
<code>-s</code>	Allocate on storage pool block boundaries.
<code>-t</code>	Specify the number of copy threads.
<code>-v</code>	Report all information about file copied.
<code>-x</code>	Retain original file permissions in the copy.
<code>-y</code>	Retain ownership and group information in the copy. Works only if the root user is performing the copy.
<code>-z</code>	Retain original modification times in the copy.

Examples

Copy the file `friday` to `/datasets/data1/july`:

```
$ cvcp friday /datasets/data1/july
```

Copy directory `/data1` and all sub-directories to `/datasets/data1`, retaining all permissions and ownerships and displaying files as they are copied:

```
$ cvcp -vxy data1 /datasets/data1
```

Perform a similar copy as above, but only copy files with names that begin “jul”:

```
$ cvcp -vxy -p jul data1 /datasets/data1/july
```

Copy directory `/datasets` to a tar file named `/transfers/data.tar`:

```
$ cvcp . - > /transfers/data
```

Checking or Repairing a Volume (`cvfsck`)

You can use the `cvfsck` command to check or repair an Xsan volume.

```
$ cvfsck [options] volume
```

Parameter	Description
<u>options</u>	See “ <code>cvfsck</code> Command Options,” below.
<u>volume</u>	The name of the volume to check or repair.

`cvfsck` Command Options

Option	Description
-d	Display extra debugging information.
-e	Display file extents statistics.
-f	Report fragmentation.
-g	Print journal recovery log.
-j	Perform journal recovery.
-J	Display raw journal data.
-K	Reset journal. Warning: Resetting the journal might introduce metadata inconsistencies. Don't use unless absolutely necessary.
-l	Record problems in the system log.
-n	Check volume in read-only mode.
-r	Relocate files before changing volume configuration.
-v	Display all available information.
-x	Report statistics in comma-separated form for use in a spreadsheet.

Labeling, Listing, and Unlabeling LUNs (`cvlabel`)

You can use the `cvlabel` command to initialize LUNs so they can be added to storage pools. For additional details, see the `cvlabel` man page.

To list available LUNs:

```
$ cvlabel -l [-s] [-v]
```

To list current LUN and label information you can paste into a label file:

```
$ cvlabel -c
```

To label a LUN:

```
$ cvlabel [-v] [-f] [labelfile]
```

To remove the existing label from a LUN:

```
$ cvlabel -u lun
```

Parameter	Description
<code>-l</code>	List available LUNs.
<code>-s</code>	Display device serial numbers.
<code>-v</code>	Show progress display.
<code>-c</code>	Create a label template file.
<code>-f</code>	Relabels LUNs that are already labeled.
<u>labelfile</u>	An optional file containing information for each label. You can use the <code>-c</code> option to create this file, or use this file as a template: <code>/Library/Filesystems/Xsan/examples/cvlabels.example</code>
<u>lun</u>	The LUN identified by disk name, for example <code>/dev/disk4</code> .
<code>-u</code>	Unlabel the specified volume.

Creating a Folder With an Affinity (`cvmkdir`)

You can use the `cvmkdir` command to create a folder with an affinity for a particular storage pool in an Xsan volume.

```
$ cvmkdir [-k affinity] directory
```

Parameter	Description
<code>-k</code>	Optional parameter for specifying the name of the storage pool to be associated with the directory (folder). If you omit this parameter, Xsan creates a folder without an affinity.
<u>affinity</u>	The name of a storage pool's affinity key. In Xsan, this is the same as the name of the storage pool. You can use the <code>cvadmin show long</code> command to see a storage pool's affinity key.
<u>directory</u>	The name of the folder.

Creating and Pre-Allocating a File (`cvmkfile`)

You can use the `cvmkfile` command to allocate space for a file on an Xsan volume.

```
$ cvmkfile [-k affinity] [-p] [-s] [-w] [-z] size(k|m|g) filename
```

Parameter	Description
<code>-k <u>affinity</u></code>	Allocate space for the file on the storage pool with the specified affinity key. <u>affinity</u> – the affinity key (in Xsan, the affinity key is the same as the name of the storage pool) You can use the <code>cvadmin show long</code> command to see a storage pool's affinity key.
<code>-p</code>	Force future extensions of the file to be aligned on block boundaries.
<code>-s</code>	Force the file allocation to align with block boundaries.
<code>-w</code>	Set file size as indicated by <u>size</u> .
<code>-z</code>	Set the contents of the file to zeros.
<u>size</u> (k m g)	A number specifying the amount of space to allocate to the file. <u>size</u> – a number k – kilobytes m – megabytes g – gigabytes
<u>filename</u>	The name of the file to allocate.

Example

Allocate 2 GB of space for the file `data1` on the storage pool `datasets`:

```
$ cvmkfile -k datasets 2g data1
```

Initializing a Volume (cvmkfs)

You can use the `cvmkfs` command to initialize an Xsan volume based on the information in the corresponding configuration file for the volume (in `/Library/Filesystems/Xsan/config/<vol>.cfg`).

Warning: Initializing a volume destroys all existing data on the volume.

```
$ cvmkfs [-G] [-F] [volume]
```

Parameter	Description
<code>-G</code>	Don't display "Press return to continue" prompts.
<code>-F</code>	Don't display warning and verification prompts. Use this parameter with caution.
<code>volume</code>	The name of the volume to initialize. This name matches the name of a configuration (.cfg) file in <code>/Library/Filesystems/Xsan/config</code> .

Applying Volume Configuration Changes (cvupdatefs)

You can use the `cvupdatefs` command to apply configuration file changes to a volume after you modify the volume's configuration files.

```
$ cvupdatefs [-f] volume [configdir]
```

Parameter	Description
<code>-f</code>	Update without prompting for confirmation or advising of errors in the configuration file.
<code>volume</code>	The volume to update. If you don't specify a volume, available volumes are listed for you to choose from.
<code>configdir</code>	Location of the volume's configuration (.cfg) file if it is not in the default location (<code>/Library/Filesystems/Xsan/config</code>).

Starting a Volume Controller (fsm)

You can use the `fsm` command to start a file system manager process on a controller. The `fsm` process manages the volume's name space, file allocations, and metadata.

```
$ fsm [volume] [controller]
```

Parameter	Description
<code>volume</code>	The volume that the process will manage.
<code>controller</code>	The computer on which the process is started, and which therefore becomes the volume's metadata controller.

Starting a Port Mapper Process (`fsmpm`)

You can use the `fsmpm` command to start a file system port mapper process on a client or controller.

```
$ fsmpm
```

For more information, see the `fsmpm` man page.

Defragmenting a File, Directory, or Volume (`snfsdefrag`)

You can use the `snfsdefrag` command to defragment a file by reallocating its data in a single extent. This can improve read and write performance for a file by increasing disk efficiency and reducing file metadata management overhead.

To defragment a file or directory:

```
$ snfsdefrag [-D] [-d] [-q] [-s] [-v] [-G group] [-K affinity] [-k affinity]
  [-m count] [-r] target
```

To report file extents without defragmenting:

```
$ snfsdefrag -e [-G group] [-K affinity] [-r] target [target] [...]
```

To display an extent count without defragmenting:

```
$ snfsdefrag -c [-G group] [-K affinity] [-r] target [target] [...]
```

To prune a file (remove allocated extents beyond the end of file):

```
$ snfsdefrag -p [-D] [-v] [-q] [-G group] [-K affinity] [-m count] [-r]
  target [target] [...]
```

To list files that are candidates for defragmentation:

```
$ snfsdefrag -l [-D] [-v] [-G group] [-K affinity] [-m count] [-r] target
  [target] [...]
```

Parameter	Description
<code>-c</code>	Display an extent count but don't defragment target.
<code>-D</code>	Display debugging messages.
<code>-d</code>	Operate on files with other than the current depth.
<code>-e</code>	Report extents without defragmenting.
<code>-K <u>affinity</u></code>	Only operate on files with the specified storage pool affinity. <u>affinity</u> – the affinity key (in Xsan, the affinity key is the same as the name of the storage pool) You can use the <code>cvadmin show long</code> command to see a storage pool's affinity key.
<code>-k <u>affinity</u></code>	Allocate new extents on the storage pool with this affinity.
<code>-l</code>	List files that might benefit from defragmentation.
<code>-m <u>count</u></code>	Only operate on files with more than <u>count</u> extents.
<code>-p</code>	Prune instead of defragment.
<code>-q</code>	Suppress messages.

Parameter	Description
<code>-r [target]</code>	Operate recursively to defragment all files in all directories within the specified target directory.
<code>-s</code>	Allocate new extents on block boundaries.
<code>-v</code>	Display all available information and status during defragmentation.

Examples

Count the extents in file `datafile`:

```
$ snfsdefrag -c datafile
```

List the extents:

```
$ snfsdefrag -e datafile
```

Defragment the file `datafile`:

```
$ snfsdefrag datafile
```

Defragment the file `datafile` only if it has more than two extents:

```
$ snfsdefrag -m 2 datafile
```

Defragment every file in the directory `/datafolder` (or any directory within `/datafolder`) that has more than one extent:

```
$ snfsdefrag -r datafolder
```

Recover unused pre-allocated disk space assigned to every file in directory `/datafolder`:

```
$ snfsdefrag -rp datafolder
```

Mounting an Xsan Volume

You can use the `mount` command to mount an Xsan volume on a computer.

- 1 Either go to the computer and open Terminal, or use SSH to log in to the computer remotely:

```
$ ssh user@computer
```

where user is a user account on the remote computer and computer is its IP address or DNS name.

- 2 Create the mount point where the file system will be mounted:

```
$ mkdir mountpoint
```

where mountpoint is the directory where the file system is mounted (usually in `/Volumes`; for example `/Volumes/SanVol`).

- 3 Mount the volume:

```
$ sudo mount -t acfs volume mountpoint
```

where volume is the name of the volume and mountpoint is the directory you created in step 2. For example:

```
$ sudo mount -t acfs SanVol /Volumes/SanVol
```

Unmounting an Xsan Volume

You can use the `umount` command to unmount an Xsan volume on a computer.

- 1 Either go to the computer and open Terminal, or use SSH to log in to the computer remotely:

```
$ ssh user@computer
```

where user is a user account on the remote computer and computer is its IP address or DNS name.

- 2 Unmount the volume:

```
$ sudo umount mountpoint
```

where mountpoint is the directory where the volume is mounted (usually `/Volumes/<vol>`). For example:

```
$ sudo umount /Volumes/SanVol
```

Viewing Logs

The system log to which Xsan writes information about SANs is in `/var/log/system.log`

Volume logs are in

```
/Library/Filesystems/Xsan/data/<volume>/log/cvlog
```

where `<volume>` is the name of the specific volume.

The Configuration Files

Xsan stores its configuration information in the following files:

File	Contents
/Library/Filesystems/Xsan/config/<vol>.cfg	Volume settings
/Library/Filesystems/Xsan/config/fsmlist	Volume auto-start list
/Library/Filesystems/Xsan/config/fsnameservers	Controller list

The Volume Configuration File

The parameters that describe an Xsan volume are stored in the file

/Library/Filesystems/Xsan/config/<vol>.cfg

where <vol> is the name of the volume.

The various parameters in the file and how they are used to define a volume are described in the `cvfs_config` man page.

Example Configuration File

```
# Xsan File System Configuration File Example
#
# Names can use [A-Z][a-z][0-9] hyphen (-) and an under-bar (_)
#
# Other things, like user defined strings and pathnames must be enclosed
# by double quotes (").
#
# Comment character (#) can start anywhere and persists to the end of line.
#
#*****
# A global section for defining file system-wide parameters.
#*****
#
# Global Super User.
#
# If this variable is set to Yes, then any super-user on any client may
# have global access privileges. If set to No, then the super-user user-id
# can only affect files owned by the super-user.
#
GlobalSuperUser Yes

#
# The minimum number in file system blocks a file should expand by.
#
InodeExpandMin 8 # 32k initial allocation

#
# The increments an expanding segment should grow by in file system blocks.
#
InodeExpandInc 32 # Increment aggressively (128k)
```


```

#
# The maximum number in file system blocks a file should expand by.
#
InodeExpandMax 2048 # 8M per expansion (big!)

#
# Align the file system to start on a stripe breadth boundary
#
ForceStripeAlignment Yes

#
# Debug flags
#
# See the debug flags legend in cvadmin (1M)
#
Debug 0

#
# File system block size
#
# - Must be power of two in the range of 4K to 512K.
# - Must be a multiple of the largest sector size of all storage
# devices that are used with this file system configuration.
# - This block size must be evenly divisible into all of your
# striping strategies.
# - Any value greater than 16K degrades metadata operation performance
# (e.g., creates/second) but startup time may improve for
# multi-terabyte filesystems.
#
#
FsBlockSize 4K

#
# Inode cache entries - used to reduce I/O for reading inodes.
#
InodeCacheSize 8K

#
# Buffer cache size - used to reduce I/O for reading inodes, directories
# and allocation bitmaps.
#
BufferCacheSize 32M

#
# Maximum clients, and AT connections allowed.
#
MaxConnections 10

#

```

```

# Maximum log file size
#
MaxLogSize 1M

#
# Client Pool Threads. Number of threads in the message handling pool.
#
ThreadPoolSize 16

*****
# A disktype section for defining disk hardware parameters.
*****
#
# Define types of disks to be configured in number of sectors in size
#
[DiskType xserveraid] # Xserve RAID 2-drive LUN.
Sectors 471150k
SectorSize 512 # Size of a sector (default is 512).

*****
# A disk section for defining disks in the hardware configuration.
*****
#
# The 'Status' keyword indicates the device should initially be UP|DOWN.
#
# The 'Type' keyword must match a name defined in the 'DiskType' keywords.
#

[Disk Disk0]
Status UP # UP/DOWN
Type xserveraid # A type defined in a DiskType Section

[Disk Disk1]
Status UP
Type xserveraid

[Disk Disk2]
Status UP
Type xserveraid

*****
# Storage Pool Definition
#
*****

[StripeGroup meta]
Status UP # UP/DOWN
Exclusive Yes # Only allow the affinity described
Metadata Yes # Store metadata on the storage pool

```

```

Journal Yes # Store Journal data on this storage pool
Read Enabled # Enable (Disable) reads to the stripe group
Write Enabled # Enable (Disable) writes and space allocation
StripeBreadth 256 # Width of a stripe on a disk in fs blocks
MultiPathMethod Rotate
Node Disk0 0 # A disk name and the placement in the stripe

#
# Set up a stripe group for exclusive user data use.
#
[StripeGroup data]
Status UP
Exclusive Yes
Metadata No
Journal No
Affinity data
Read Enabled
Write Enabled
StripeBreadth 256
Node Disk1 0
Node Disk2 1

```

Additional Examples

You can find a more complex sample configuration file along with other examples of Xsan configuration files in:

```
'Library/Filesystems/Xsan/Examples
```

The Volume Auto-Start List

You can use the `fsmlist` configuration file to control which file system processes are automatically started.

For more information, see the `fsmlist` man page.

Example Auto-Start File

```

#
# Autostart file
#
# List the primary and backup StorNext File System Services that
# should be started at boot time.
#
# If the service is marked backup it will be launched in a standby mode
# and will only take control if the primary service is down other than
# by the "stop" command.
#
# If this file is changed, it will only be re-scanned if the CVFS Services
# Port Mapper (fsmppm) is notified. This is accomplished as follows:
#
# kill -USR1 `cat /usr/cvfs/bin/fsmppm.pid`
#

```

```

# This will force the port mapper to re-scan this file.
#
# File Format:
#
# Spaces and tabs may be used liberally.
# A comment is designated by a pound (#) sign in the first character
# of a line.
#
# Line format is (without the first pound sign):
#
#<fsname> [<hostname>] [<priority>]
#
# where:
# <fsname> is the name of the FSM file system. This must match
# the configuration's file name, (<file_system_name>.cfg).
# This name is Storage Area Network (SAN) wide and must be
# unique across all the interconnected SAN machines.
#
# [<hostname>] is an optional host name for those systems with multiple
# network adapters, or that are multi-hosted. A period (.) indicates
# that the system should use the default host name or IP address.
#
# [<priority>] is a number assigned to FSS services to give more
# determinism to which service can take over a failed service.
# The lower the value the higher the priority. If there is no
# priority assigned to a service, it defaults to priority 0.
# FSS Services with equal priority will not have deterministic fail
# over characteristics.
#
#
# Below are some example file system service configuration lines.
#
# Example #1.
#
# This file system is named "default". The host name defaults to the same
# one the fsm port mapper uses. It is the only service for this file
# system.
#
#default
#
# Example #2.
#
# This file system service is named "example" and uses an alternate path
# host name on host name "rock".
#
#example rock
#
# Example #3.
#
# Here is a list of services, some which are primary and some which are
# backup.

```

```

#
# File system default on the default host as a high priority service.
#
#default .
#
# File system foo on the local host named rock as a secondary service.
#
#example rock 1
#
# File system "bar" on the default local host as a tertiary service.
#
#bar . 2
#
# File system "zup" on the default local host as a secondary service.
#
#zup . 1
#
# File system "zup" on the default local host with a second backup as well.
# Each backup can be assigned a different priority. This configuration
# typically makes more sense on two different machines where one machine
# should take priority over another in a fail-over situation.
#
#zup . 0
#zup . 1
#
# end
#

```

The Controller List

Xsan stores a list of SAN controllers in the file
 /Library/Filesystems/Xsan/config/fsnameservers

A copy of this file appears on every computer that belongs to the SAN.

For information, see the `fsnameservers` man page.

Example `fsnameservers` File

```

#
# File System Name Servers Master File
#
# This file instructs CVFS port mappers where to go to find the names of
# file systems available in the storage area network. The bandwidth required
# to access file system names is extremely low, so it is not necessary
# to place name servers on high end equipment. It is, however important
# that name servers are highly available and reliable. This reduces the
# possibility that a CVFS client will be unable to engage a file system
# because it cannot find its server location in the network.
#
# Name information is be actively replicated to all the listed name servers.
# In the event that the primary server is down, the other servers have

```

```
# enough information to resolve the request.
#
# Syntax:
#
# <primary_host>
# [<secondary_host #1>]
# [<secondary_host #2>]
# [...]
# [<secondary_host #n>]
#
#
# Where <host> is a host name or IP number to contact to get the list
# of CVFS file systems in the SAN.
#
# The first host is the PRIMARY name server. Any subsequent hosts are
# secondary name servers. The list will be accessed in the order they
# are listed.
#
# Comments must be preceded by a pound sign (#), as depicted in this file.
#

#
# Primary FS Name Sserver is rock
#
rock

#
# Secondary FS Name Server #1 is crag
#
crag

#
# Secondary FS Name Server #2 is arete
#
arete
```

affinity A relationship between a folder on an Xsan volume and one of the storage pools that provide storage for the volume. The affinity guarantees that files placed in the folder are stored only on the associated storage pool. Storage pools can differ in capacity and performance, and affinities can be used to assure that data such as video, which requires high transfer speed, is stored on the fastest storage devices.

allocation strategy In Xsan, the order in which data is written to the storage pools that make up a volume. Applicable only if there's more than one storage pool in a volume, and only if the pools are of the same class. Can be **fill**, **round robin**, or **balance**.

balance An Xsan storage pool allocation strategy. Before allocating space on a volume consisting of more than one storage pool, Xsan checks available storage on all pools, then uses the one with the most free space.

block allocation size An Xsan volume property. The smallest number of bytes that can be reserved on, written to, or read from an Xsan volume.

client A computer (or a user of the computer) that requests data or services from another computer, or server.

controller In an Xsan storage area network, short for metadata controller. See **metadata controller**. In RAID systems, controller refers to hardware that manages the reading and writing of data. By segmenting and writing or reading data on multiple drives simultaneously, the RAID controller achieves fast and highly efficient storage and access.

failover In Xsan, the automatic process by which a standby metadata controller becomes the active metadata controller if the primary controller fails.

failover priority In a SAN with more than one controller, specifies which standby controller to try first during failover.

file system A scheme for storing data on storage devices that allows applications to read and write files without having to deal with lower-level details.

file system server See **FSS**.

fill An Xsan storage pool allocation strategy. In a volume consisting of more than one storage pool, Xsan fills up the first pool before writing to the next.

format (verb) In general, to prepare a disk for use by a particular file system.

FSS File System Server. The StorNext File System term for the computer that manages metadata in a storage area network (SAN). In Xsan, this is called a metadata controller.

initialize In general, to prepare a disk for use by a particular file system. In Xsan, to prepare a RAID array for use in a storage pool.

label (noun) In Xsan, an identifying name for a LUN. You assign a label to the LUN while setting up an Xsan storage pool.

label (verb) Used by some sources (such as ADIC) to refer to the process of preparing a logical disk for use with a file system. In Xsan, however, use initialize to refer to preparing a disk for use in a storage pool.

logical disk A storage device that appears to a user as a single disk for storing files, even though it might actually consist of more than one physical disk drive. An Xsan volume, for example, is a logical disk that behaves like a single disk even though it consists of multiple storage pools that are, in turn, made up of multiple LUNs, each of which contains multiple physical disks.

LUN Logical unit number. A SCSI identifier for a logical storage device. In Xsan, an unformatted logical storage device such as an Xserve RAID array or slice.

metadata Information about a file system and the files it stores (for example, which disk blocks a file occupies or which blocks are available for use). In Xsan, metadata is managed by a metadata controller and exchanged over an Ethernet connection, while actual file data is transferred over a Fibre Channel connection.

metadata controller The computer that manages metadata in an Xsan storage area network.

mount (verb) In general, to make a remote directory or volume available for access on a local system. In Xsan, to cause an Xsan volume to appear on a client's desktop, just like a local disk.

multipath method An Xsan storage pool property. Specifies how Xsan uses multiple Fibre Channel paths between clients and storage. Can be set to static, which assigns each LUN in a storage pool alternately to one of the connections when the volume is mounted; or rotate, which alternates between the connections for higher performance.

RAID array A group of physical disks organized and protected by a RAID scheme and presented by RAID hardware or software as a single logical disk. In Xsan, RAID arrays appear as LUNs, which are combined to form storage pools.

round robin An Xsan storage pool allocation strategy. In a volume consisting of more than one storage pool, Xsan allocates space for successive writes to each available pool in turn.

SAN Storage area network. In general, a network whose primary purpose is the transfer of data between computer systems and storage elements and among storage elements. In Xsan, a SAN is a combination of one or more controllers, storage volumes, and storage clients.

storage pool A group of logical disks that share common characteristics, such as throughput or latency, across which user data is striped. In Xsan, storage pools are combined into volumes. ADIC's StorNext File System calls this a stripe group.

stripe breadth An Xsan storage pool property. The number of bytes of data, expressed as a number of file system blocks, that Xsan writes to a LUN in a storage pool before moving to the next LUN in the pool.

stripe group The StorNext File System term for an Xsan storage pool.

volume A mountable allocation of storage that behaves, from the client's perspective, like a local hard disk, hard disk partition, or network volume. In Xsan, a volume consists of one or more storage pools. See also **logical disk**.

"command not found" message 100
"No manual entry for..." message 100

A

access
 permissions for folders 74
 read-only volumes 74
 unmounting a volume 74
adding clients
 to StorNext SAN 105
 to Xsan SAN 72
adding storage 20, 52
affinity
 assigning to folder 45, 57
 described 18
 for folder within folder 58
 removing 59
allocation strategy 40
 setting for volume 67
availability considerations 27

B

balance
 volume allocation strategy 40, 67
block allocation size
 choosing for a volume 66
 setting 40, 66

C

Client role 37
clients
 adding 72
 adding to StorNext file system 105
 checking quotas from 79
 defined 15
 limit per SAN 20
 removing from SAN 75
 StorNext 106
 using a volume 95
commands. *See* shell commands
compatibility
 with other versions of Xsan 11
 with StorNext software 103

configuration files 120
Controller role 37
controllers
 adding 82
 changing IP address 86
 limit per SAN 20
 listing hosted volumes 85
 overview 15
 upgrading software 87
cvadmin command 109
 switching to standby controller 83
cvcp command 112
cvfsck command 113
 checking volumes 67, 68
 repairing volumes 69
cvlabel command 114
 removing old LUN label 99
cvmkdir command 114
 assigning affinity 58
cvmkfile command 115
cvmkfs command 116
cvupdatefs command 116

D

defragmenting files 67
directory services 23
DNS
 using with Xsan Admin 32

E

email notifications 94
error -1425 100
Ethernet
 guidelines 23
expanding storage 20, 52

F

failover 83
 forcing 83
failover priority 83
Fibre Channel
 configuration requirements 22
 monitoring connection failures 96

- supported switches 22
- files
 - limit per volume 20
 - maximum size 20
 - name length limit 20
- file systems. *See* volumes
- file system server. *See* controllers
- fill
 - volume allocation strategy 40, 67
- firewall, and Xsan Admin 32
- free space
 - checking quota use 78
 - checking storage pool 92
 - checking volume 92
- fsm command 116
- fsmpm command 117
- fsnameservers file 105, 125
- FSS. *See* controllers

G

- GID (group ID)
 - assigning 34
- grace period (quota) 77
- graphs
 - controller overall CPU use 93
 - controller overall IP network use 93
 - file system CPU use 93
 - file system memory use 93
 - smoothing 32
- group ID. *See* GID
- groups
 - assigning GIDs 34

H

- hard quota
 - checking 78
 - defined 77
 - setting 46, 76
- home directories
 - creating local 24, 79

I

- installing Xsan software 35
- IP addresses
 - changing for controller 86
 - for clients and controllers 23

J

- journal
 - choosing location 30
 - described 19

L

- labels

- for LUNs 39
- removing old 99
- logical unit number. *See* LUNs
- logs
 - controlling number of messages 32
 - viewing 95
- LUNs (logical unit numbers)
 - actual size vs. used size 53, 100
 - adding to existing storage pool 53
 - description 16
 - limit per storage pool 20
 - limit per volume 20
 - maximum size 20
 - name length limit 20
 - overview 15
 - preparing 31
 - removing old label 99
 - size adjusted downward 100

M

- mail service
 - for notifications 24
- man pages
 - "No manual entry for..." 100
 - for shell commands 107
 - problems viewing 108
- memory
 - requirements 21
 - used by file system 93
- metadata
 - choosing location 30, 61
 - described 19
 - estimating space requirement 31
- mounting a volume 47, 73
 - from the command line 119
 - StorNext 105
- multipath method 42
 - setting for storage pool 63

N

- naming limits 20
- New Storage Pool button 41
- New Volume button 40
- notation
 - conventions for commands 108
- notifications
 - mail service required 24
 - setting up 44, 94

P

- pager notifications 94
- permissions
 - user access to folders 74
- processes, checking status 94

Q

- quotas
 - checking from client 79
 - checking from command line 79
 - checking usage in Xsan Admin 78
 - described 77
 - example 77
 - grace period 46, 77
 - hard 46
 - setting 46, 76
 - soft 46

R

- RAID schemes for LUNs 28
- read-only volumes 74
- refresh interval, Xsan Admin 32
- repairing a volume 69
- role, choosing 37, 72
- rotate multipath method 63
- round robin
 - volume allocation strategy 40, 67

S

- SAN (storage area network)
 - adding 49
 - adding clients 72
 - adding storage 52
 - name length limit 20
 - removing 48
 - renaming 48
- security considerations 19, 27
- serial number 38, 72, 82
 - sending expiration notifications 94
 - site-licensed 38, 83
- shared secret file 106
- shell commands
 - “command not found” 100
 - cvadmin 109
 - cvcp 112
 - cvfsck 113
 - cvlabel 114
 - cvmkdir 114
 - cvmkfile 115
 - cvmkfs 116
 - cvupdatefs 116
 - fsm 116
 - fsmpm 117
 - installed location 107
 - listed in table 108
 - man pages 107
 - problems using 100
 - snfsdefrag 117
- snfsdefrag command 117
 - defragmenting files 68
- soft quota

- checking 78
 - defined 77
 - setting 46, 76
- SSL, and Xsan Admin 32
 - static multipath method 63
 - storage, expanding 52
 - storage area network. *See* SAN
 - storage pools
 - access permissions 63
 - adding to existing volume 55
 - checking free space 92
 - described 17
 - limit per volume 20
 - name length limit 20
 - renaming 61
 - reserved names 98
 - StorNext File System 103
 - adding Xsan client 105
 - stripe breadth 42
 - and block allocation size 62
 - choosing a value 62
 - setting 62
 - stripe groups. *See* storage pools
 - striping, across LUNs 17, 19

T

- troubleshooting
 - “command not found” message 100
 - “No manual entry for...” message 100
 - can’t access RAID system 98
 - can’t connect to SAN 97
 - can’t install software 97
 - can’t mount volume 97
 - client unable to reconnect 102
 - computers not listed 97
 - error -1425 100
 - LUN size adjusted downward 100
 - LUNs listed twice 99
 - LUNs not listed 99
 - poor Fibre Channel performance 101, 102
 - reserved storage pool names 98
 - unable to rename volume 101
 - wrong creation date in Mac OS 9 100

U

- UID (user ID)
 - assigning 34
- unmounting a volume 74
 - from the command line 119
- user ID. *See* UID
- users, assigning UIDs 34

V

- volume configuration file 120
- volumes

- adding to existing SAN 56
- checking free space 92
- checking integrity 68
- configuration file 120
- defragmenting 67
- described 17
- identifying controller 84
- listed by controller 85
- mounting from command line 119
- mounting on client 47, 73
- mounting StorNext file system 105
- name length limit 20
- renaming 65
- repairing 69
- show clients using 95
- starting 47
- trouble mounting 97
- unmounting 74, 119

X

- Xsan Admin application
 - and firewalls 32
 - installing separately 32
 - overview 32
 - preferences 32
 - refresh interval 32
- Xsan software
 - compatibility with StorNext software 103
 - installing 35
 - new features 10
 - removing (uninstalling) 75
 - serial number 38, 72, 82
 - upgrading controllers 87
 - version compatibility 11
- Xsan User Quotas application 79
- Xserve RAID systems
 - checking state 96