HP Smart Storage Administrator User Guide

Abstract

This document identifies, and provides instructions for, the tools available for configuration, management, monitoring, and diagnosing of HP ProLiant controller and server products. This document is for the person who installs, administers, and troubleshoots servers and storage systems. HP assumes you are qualified in the servicing of computer equipment and trained in recognizing hazards in products with hazardous energy levels.

Part Number: 742648-006

September 2015

Edition: 6

© Copyright 2013, 2015 Hewlett-Packard Development Company, L.P.

The information contained herein is subject to change without notice. The only warranties for HP products and services are set forth in the express warranty statements accompanying such products and services. Nothing herein should be construed as constituting an additional warranty. HP shall not be liable for technical or editorial errors or omissions contained herein.

Links to third-party websites take you outside the HP website. HP has no control over and is not responsible for information outside HP.com.

Confidential computer software. Valid license from HP required for possession, use or copying. Consistent with FAR 12.211 and 12.212, Commercial Computer Software, Computer Software Documentation, and Technical Data for Commercial Items are licensed to the U.S. Government under vendor's standard commercial license.

Microsoft®, Windows®, and Windows Server® are trademarks of the Microsoft group of companies. Intel®, Pentium®, and Itanium® are trademarks of Intel Corporation in the U.S. and other countries. UNIX® is a registered trademark of The Open Group.

Linux® is the registered trademark of Linus Torvalds in the U.S. and other countries.

Red Hat® is a registered trademark of Red Hat, Inc. in the United States and other countries.

Contents

Overview	5
About HP SSA	5
Benefits of using HP SSA	5
Support for configuration tasks	6
Array configuration	8
Array configuration guidelines	8
Minimum requirements	9
Native support for 64-bit and 32-bit operating systems	9
Operations	10
Accessing HP SSA in the offline environment	
Launching HP SSA with HP Intelligent Provisioning (Gen8 or later)	
Launching HP SSA during POST (Gen8 or later)	
Launching HP SSA from an ISO image (all generations)	
Accessing HP SSA in the online environment	
Launching HP SSA on a local server	
Launching HP SSA on a local server to configure a remote server	
Launching HP SSA on a remote server to configure a local server	
Using the HP SSA GUI	
Icon and key stroke legend	
Navigating the GUI	18
Configuration tasks	23
Diagnostic tasks	55
Using the HP SSA CLI	57
Opening the CLI in Console mode	
Opening the CLI in Command mode	58
CLI syntax	58
Typical procedures	63
Encryption commands	82
Using HP SSA scripting	88
Capturing a configuration	
Using an Input script	
Creating an HP SSA script file	
Script file options	
XML support	
HP SSA scripting warning messages	
HP SSA scripting error messages	115
Troubleshooting	121
HP Smart Storage Administrator Diagnostics Utility CLI	121
About the utility	121
Reported information	
Installing the utility	
Launching the utility in CLI mode	124
Diagnostic report procedures	124
SmartSSD Wear Gauge report procedures	124
512e Physical drive support	

Drive arrays and fault-tolerance methods	125
Drive arrays and fault-tolerance methods	125
Effects of a hard drive failure on logical drives	128
Fault-tolerance methods	128
Diagnostic tools	137
Diagnostic tools	137
Troubleshooting resources	137
Optional components	139
HP Secure Encryption	139
HP Smart Array Advanced Pack	140
About SAÁP	140
Acronyms and abbreviations	141
Documentation feedback	143
Index	144

Overview

About HP SSA

HP SSA is the main tool for configuring arrays on HP Smart Array controllers. It exists in three interface formats: the HP SSA GUI, the HP SSA CLI, and HP SSA Scripting. All formats provide support for configuration tasks (on page 6). Some of the advanced tasks are available in only one format.

The diagnostic features in HP SSA are also available in the standalone software HP Smart Storage Administrator Diagnostics Utility CLI (on page 121).

Starting with HP SSA and ProLiant Gen8 servers and server blades, HP SSA is accessible both offline and online:

- Accessing HP SSA in the offline environment (on page 10) Using one of multiple methods, you can run HP SSA before launching the host operating system. In offline mode, users can configure or maintain detected and supported ProLiant devices, such as optional Smart Array controllers and integrated Smart Array controllers. Some HP SSA features are only available in the offline environment, such as setting the boot controller and boot volume.
- Accessing HP SSA in the online environment (on page 14) This method requires an administrator to download the HP SSA executables and install them. You can run HP SSA online after launching the host operating system.

Benefits of using HP SSA

HP Smart Storage Administrator is an advanced utility that enables you to perform many complex configuration tasks. Previously, other HP configuration utilities, including Array Configuration Utility and Option ROM Configuration for Arrays, were recommended for storage configuration.

Although ACU is still supported, HP SSA replaces it starting with HP ProLiant Gen8 servers.

There are many GUI differences between ACU and HP SSA. Some of the main differences include the following:

- The tabs in ACU are integrated into the new HP SSA **Configure** menu.
- The 2-panel format in ACU is replaced with a 3-panel format in HP SSA.
- HP SSA includes a quick navigation menu, to access configuration or diagnostics options for a specific controller.
- With an HP Smart Array Gen8 or later controller, most options do not require an SAAP license.
- HP SSA does not include a Wizards feature.
- HP SSA includes a stand-alone CLI diagnostics utility ("HP Smart Storage Administrator Diagnostics Utility CLI" on page 121).

HP SSA provides full-range support for standard and advanced configuration tasks ("Support for configuration tasks" on page 6). Some of these advanced tasks are not available in all HP SSA interface formats (GUI, CLI, and Scripting).

Using HP SSA over other configuration utilities provides the following benefits:

- GUI, CLI, and Scripting interfaces are available.
- English, French, German, Italian, Japanese, Simplified Chinese, and Spanish languages are supported.
- Applications can be executed using the following tools:
 - Any bootable media, such as a software CD
 - Any supported Host operating system with a web browser (Microsoft Windows 2003 is not supported. For a list of supported operating systems, see the HP website (http://www.hp.com/go/ossupport).)
 - o Intelligent Provisioning, which is embedded in HP ProLiant Gen8 and later servers
- All formats can run in both online and offline environments.
- The utility can run on any machine that uses a supported browser.

Support for configuration tasks

The following table uses these symbols:

- + —The controller supports this task through HP SSA.
- The controller supports this task through HP SSA only with a registered SAAP license key.
- # —The controller supports this task through HP SSA only with a registered HP SmartCache license key.

To identify controller-specific feature support and SAAP requirements, see the controller user guide or the HP website (http://www.hp.com/go/smartarray).

For more information, see "About SAAP (on page 140)."

Procedure	HP Smart Array G6 and G7 controllers	HP Smart Array Gen8 controllers	HP Smart Array Gen9 controllers (RAID mode)	HP Smart HBA Gen9 controllers (HBA Mode)
Activate or delete license keys	+	+	+	+
Assign a RAID level to a logical drive	+	+	+	_
Assign spare drives to an array	+	+	+	_
Configure multiple systems identically	+1	+1	+1	+1
Configure a RAID 6 logical drive	_	+	P-Series only	_
Configure a RAID 60 logical drive	_	+	P-Series only	_
Configure RAID 1 (ADM) and RAID 10 (ADM)	_	+	P-Series only	-
Copy the configuration of one system to multiple systems	_1	+1	+	+
Create multiple	+	+	+	_

Procedure	HP Smart Array G6 and G7 controllers	HP Smart Array Gen8 controllers	HP Smart Array Gen9 controllers (RAID mode)	HP Smart HBA Gen9 controllers (HBA Mode)
logical drives per array				
Create or delete arrays and logical drives	+	+	+	Clear config only
Enable or disable a physical drive write cache	+	+	+	_
Enable solid state drives to be used as caching devices, using HP SmartCache	n/a	#	# P-Series only	_
Enable optimized data path to solid state drives using HP SSA Smart Path	+	+	+	_
Expand an array	+	+	P-Series only	_
Extend a logical drive	+	+	P-Series only	-
Heal an array	_	+	P-Series only	_
HP Drive Erase (replace the content of a physical drive with zeros or random 0 and 1)	_	+	+	_
Identify devices by causing their LEDs to flash	+	+	+	-
Migrate the RAID level or stripe size	+	+	P-Series only	_
Move an array (copy all array data to a new array and then delete the old array)	_2	+	P-Series only	-
Move and delete individual LUNs	_	+	P-series only for move	_
Optimize the controller performance for video	_2	+	+	_
Re-enable a failed logical drive	+	+	+	_
Set the boot controller	+	+	+	+
Set the expand priority, migrate	+	+	P-Series only	_

Procedure	HP Smart Array G6 and G7 controllers	HP Smart Array Gen8 controllers	HP Smart Array Gen9 controllers (RAID mode)	HP Smart HBA Gen9 controllers (HBA Mode)
priority, and accelerator ratio				
Set the spare activation mode	+	+	+	_
Set the stripe size	+	+	+	_
Set the surface scan delay	+	+	+	_
Set the preferred controller for a logical drive (in systems that support redundant controllers)	+2	+	+	_
Share a spare drive among several arrays	+	+	+	_
Removing a drive from an array (restripe the data on an array to occupy fewer physical drives, then remove the excess drives from the array)	+/-2	+	P-Series only	_
Specify the size of the logical drive	+	+	+	_
Split a RAID 1 array or recombine a split array (offline only)	+/-	+	+	_
Split mirror backup and rollback of RAID 1, 1+0, 1 (ADM) and 10 (ADM) mirrors	_	+	+	_

¹Scripting is the most efficient method for this task.

Array configuration

Array configuration guidelines

Remember the following factors when you build an array:

- All drives grouped in a logical drive must be of the same type (for example, either all SAS or all SATA and either all hard drives or all solid state drives).
- For the most efficient use of drive space, all drives within an array should have approximately the same capacity. Each configuration utility treats every physical drive in an array as if it has the same capacity

²The task is supported only from the Configuration screen.

as the smallest drive in the array. Any excess capacity of a particular drive cannot be used in the array and is unavailable for data storage.

- The more physical drives configured in an array, the greater the probability that the array will experience a drive failure during any given period.
- To guard against the data loss that occurs when a drive fails, configure all logical drives in an array with a suitable fault-tolerance (RAID) method. For more information, see "Drive arrays and fault-tolerance methods (on page 125)."

Minimum requirements

For minimum operating system requirements to run any HP SSA format, see the HP website (http://www.hp.com/go/ossupport).

Minimum video requirements to run the HP SSA GUI include a minimum monitor resolution of 1024x768 and 16-bit color. The GUI supports the following browsers:

- Mozilla Firefox 9.0 or later
- Microsoft Internet Explorer 8.0 or later
- Google Chrome

For a list of supported controllers, see HP Smart Array RAID Controllers on the HP website (http://www.hp.com/go/smartarray).

Native support for 64-bit and 32-bit operating systems

HP SSA now offers a native 64-bit HP SSA application for supported 64-bit operating systems, eliminating the need for compatibility libraries. A 32-bit HP SSA application is also available. Users can choose to install the application that matches the OS installed on the server product.

The 64-bit HP SSA application is not a direct upgrade from 32-bit HP SSA. On 64-bit systems running 32-bit HP SSA, you must uninstall the 32-bit application, and then install the 64-bit application.

Future versions of HP SSA will be available as native 32-bit or native 64-bit applications, as long as 32-bit operating systems are supported.

Operations

Accessing HP SSA in the offline environment

To access and launch the HP SSA GUI in an offline environment, use one of the following methods:

- Launching HP SSA with HP Intelligent Provisioning (Gen8 or later) (on page 10)
- Launching HP SSA during POST (Gen8 or later) (on page 10)
- Launching HP SSA from an ISO image (all generations) (on page 11) To access the HP SSA CLI or HP SSA Scripting in an offline environment, you must launch HP SSA from an ISO image.

When offline HP SSA launches, an Execution Mode screen does not appear because HP SSA does not support Remote Service Mode in an offline environment. For this functionality, use HP SSA in an online environment ("Accessing HP SSA in the online environment" on page 14).

Launching HP SSA with HP Intelligent Provisioning (Gen8 or later)

- 1. Boot the server.
- Press F10 to launch HP Intelligent Provisioning.
- At the main screen, select **Perform Maintenance**.
- At the Maintenance screen, select HP Smart Storage Administrator (HP SSA). The system launches the HP SSA GUI.

Launching HP SSA during POST (Gen8 or later)

For Gen8 servers:

- Boot the server.
 - During POST, the system recognizes devices.
- When the system recognizes a Smart Array controller, press **F5**. The system launches the HP SSA GUI, or if you are using Serial Console, the system launches the HP SSA CLI.

For Gen9 and later servers:

- Boot the server.
 - During POST, the system recognizes devices.
- Press **F10** to start Intelligent Provisioning.
 - A menu appears, listing the options for launching HP SSA.
- Select a method to launch HP SSA.
 - The system launches the HP SSA GUI, or if you are using Serial Console, the system launches the HP SSA CLI.

Launching HP SSA from an ISO image (all generations)

To launch HP SSA, you can also boot from an ISO image. To prepare the image, use one of the following methods:

- Mounting the image through iLO (on page 11)
- Burning the image to a CD or DVD (on page 11)
- Flashing the image to a USB memory key or SD card on a UEFI bootable server (on page 11)
- Installing the image on a PXE server (on page 12)

Booting from the ISO image on a drive, on a key, or through iLO provides the same GUI interface. The user can select to run Offline HP SSA GUI, HP SSA CLI, or HP SSA Scripting.

Mounting the image through iLO

This iLO functionality requires an iLO Advanced license.

To mount the image:

- Download the HP ProLiant Offline HP Smart Storage Administrator ISO image from the HP website (http://www.hp.com/go/hpssa).
- Browse to the server iLO page. 2.
- Start the remote console for the server. 3.
- On the remote console, use the iLO mount feature to browse to the location of the ISO image.
- Select the ISO image to be mounted.
- Reboot the server.

Burning the image to a CD or DVD

- Download the HP ProLiant Offline HP Smart Storage Administrator ISO image from the HP website (http://www.hp.com/go/hpssa).
- Use third-party software to burn the ISO image to a CD or DVD. 2.
- Set the server to boot from the optical drive. 3.
- 4. Insert the CD or DVD.
- Reboot the server.

Flashing the image to a USB memory key or SD card on a UEFI bootable server

Booting from a USB key is supported only for UEFI mode.

Download the HP ProLiant Offline HP Smart Storage Administrator ISO image from the HP website (http://www.hp.com/go/hpssa).

CAUTION: Before creating a bootable USB key from the Offline HP SSA ISO image, back up any critical data stored on the key to a different location. The utility overwrites all data on the key.

- Using ISO mounting software, mount the Offline HP SSA ISO image to a Windows drive.
 - For this example, use "E:."
- Insert a USB key into a USB connector on the Windows system.
 - For this example, use "F:."

- Format the USB key, and copy the contents of the mounted ISO to the USB key. 4.
- Insert the USB key into the server. 5.

The USB key can now be used to boot to the Offline HP Smart Storage Administrator environment. When booting from the USB key, a menu is presented. Select "USB BOOT: HP Smart Storage Administrator (HPSSA)" to mount the correct device during the boot sequence.

Installing the image on a PXE server

To install the Offline HP SSA ISO image on a PXE server and boot from the image over a network, use the following procedures:

- Review the prerequisites (on page 12). 1.
- 2. Set up PXELinux (on page 12).
- Configure PXELinux (on page 13). 3.
- Specify the ISO image path (on page 13).

Depending on the network configuration, boot times might vary.

Prerequisites

Before proceeding with the configuration, you must have all the prerequisites:

- A good, working knowledge of PXE and TFTP
- A network with a DHCP server on it
- A TFTP server configured on the same network as the DHCP server
- A network file server that hosts the ISO images and is accessible by a PXE booted system
- PXELinux (http://syslinux.zytor.com/wiki/index.php/PXELINUX)

These instructions presume that you are using a Linux TFTP server and the TFTP package (http://www.kernel.org/pub/software/network/tftp). Other TFTP servers should work similarly.

Set up PXELinux

Before proceeding with the configuration, ensure that your TFTP server and PXELinux configuration is set up and configured properly.

To set up PXELinux:

- Download the HP ProLiant Offline HP Smart Storage Administrator ISO image from the HP website (http://www.hp.com/go/hpssa).
- Copy the ISO image to the network file system, and note the location. NFS and Windows file shares are supported.

For this example, use the following NFS and path to the ISO image: 192.168.0.99:/path/to/ahpssacd/image/hpssaoffline-1.60-16.0.iso

- Before proceeding, test your network file system to ensure that it is accessible.
- Access the /system directory of the CD in one of the following ways:
 - Burn and mount the ISO image.
 - Extract the ISO image using a third-party tool.
- Copy all the files from the /system directory of the CD to your TFTP server so that it is accessible by the TFTP software.

Configure PXELinux

Using the isolinux.cfg file from the /system/ directory of the CD as a guide, copy the labeled targets to your PXELinux configuration file. You do not need to include the entire file:

```
label sos
 MENU LABEL HP ProLiant Offline HP SSA Image
 kernel hpboot v.c32
 append vmlinuz initrd=initrd.img media=net rw root=/dev/ram0
ramdisk size=257144 init=/init loglevel=3 ide=nodma ide=noraid pnpbios=off
vga=791 splash=silent showopts TYPE=AUTOMATIC
label vsos
 MENU LABEL HP ProLiant Offline HP SSA Image
 kernel hpboot v.c32
 append vmlinuz initrd=initrd.img media=net rw root=/dev/ram0
ramdisk size=257144 init=/init loglevel=3 ide=nodma ide=noraid pnpbios=off
vga=791 splash=silent showopts TYPE=MANUAL
```

- Replace the lines kernel hpboot v.c32 with kernel vmlinuz.
- Remove vmlinuz from the append line.

The paths to the files on the TFTP server are vmlinuz and initrd.img. You must modify them to include any directories or naming conventions you may have on your TFTP server.

Specify the ISO image path

For the PXE-booted server to find the ISO image, you must add the ISO image path to the append line in the PXELinux configuration file.

Add the following arguments:

```
iso1=nfs://192.168.0.99/path/to/hpssacd/image/hpssaoffline-1.60-16.0.iso
iso1mnt=/mnt/bootdevice
```

The iso 1 parameter helps the PXE-booted HP SSA Offline CD locate the ISO image. The iso 1 mnt parameter tells the PXE-booted HP SSA CD where the iso1 image must be mounted.

Your final configuration must be similar to the following example:

```
label sos
 MENU LABEL HP ProLiant Offline HPS SA Image
 kernel vmlinuz
  append initrd=initrd.img media=net rw root=/dev/ram0 ramdisk size=257144
init=/init loglevel=3 ide=nodma ide=noraid pnpbios=off vga=791
splash=silent showopts TYPE=AUTOMATIC
iso1=nfs://192.168.0.99/path/to/hpssacd/image/hpssaoffline-1.60-16.0.iso
iso1mnt=/mnt/bootdevice
label vsos
 MENU LABEL HP ProLiant Offline HP SSA Image
 kernel vmlinuz
 append initrd=initrd.img media=net rw root=/dev/ram0 ramdisk size=257144
init=/init loglevel=3 ide=nodma ide=noraid pnpbios=off vga=791
splash=silent showopts TYPE=MANUAL
iso1=nfs://192.168.0.99/path/to/hpssacd/image/hpssaoffline-1.60-16.0.iso
iso1mnt=/mnt/bootdevice
```

You can add additional ISO images by specifying the additional iso# and iso#mnt arguments, for example, iso2=/path/to/iso2.iso iso2mnt=/mnt/iso2.

Supported network file systems

The following network file systems are supported for use with PXE booting:

NFS:

```
iso1=nfs://192.168.0.99/path/to/hpssacd/image/hpssaoffline-1.60-16.0.iso
iso1mnt=/mnt/bootdevice
```

NFS volumes are mounted with the following options:

- -o ro
- nolock
- Windows operating systems:

```
iso1=smbfs://192.168.0.99/share/path/to/hpssacd/image/hpssaoffline-1.60-
16.0.iso iso1mnt=/mnt/bootdevice
```

Windows operating systems with logon credentials:

```
iso1=smbfs://user:password@192.168.0.99/share/path/to/hpssacd/image/hpss
aoffline-1.60-16.0.iso iso1mnt=/mnt/bootdevice
```

Accessing HP SSA in the online environment

To access, install, and launch HP SSA in the online environment, you must download the HP SSA executables. All three formats have separate executables.

HP SSA Scripting is a standalone application that is distributed with the HP SSA CLI application.

Users familiar with ACU Scripting must now install the HP SSA CLI application to obtain the scripting executable. The new HP SSA scripting executable (hpssascripting) replaces the former executable (hpacuscripting) in all scripts.

For information about the minimum monitor settings and the version numbers of supported operating systems and browsers, see the README.txt file provided with the executable.

To use HP SSA in the online environment:

- Obtain the executable files from one of the following locations:
 - o The HP website (http://www8.hp.com/us/en/support.html), under **Drivers & Downloads**. When prompted for product information, enter the appropriate server or server blade model name.
 - The software CD that is provided with the controller
- Follow the installation instructions provided with the executable. 2.
- After the executables are installed, launch each executable in the following manner:
 - GUI—Click Start, and then select Programs>HP System Tools>HP Smart Storage Administrator>Setup HP Smart Storage Administrator.

Depending on your configuration scenario, choose one of the following options:

- Launching HP SSA on a local server (on page 15)
- Launching HP SSA on a local server to configure a remote server (on page 15)
- Launching HP SSA on a remote server to configure a local server (on page 16)

- CLI—Click Start, and then select Programs>HP System Tools>HP Smart Storage Administrator CLI
- Scripting—Run hpssascripting.exe.

Launching HP SSA on a local server

Microsoft OS

Click Start, and then select Programs>HP System Tools>HP Smart Storage Administrator>HP Smart Storage Administrator.

HP SSA launches in either a browser or application window (v1.50 and later). HP SSA then scans the system and detects controllers. When controller detection is complete, the controllers are available on the Controller/Device menu.

Configure a controller ("Configuring a controller" on page 24). 2.

When configuration is complete, continue with the next step.

(Optional) To make newly created logical drives available for data storage, use the operating system disk management tools to create partitions and format the drives.

Linux OS

- From any command prompt, enter one of the following:
 - o For local mode, enter: hpssa-local
 - o For remote mode, enter: hpssa- start

HP SSA launches in a browser window.

For a list of options, enter the following:

hpssa- h

Launching HP SSA on a local server to configure a remote server

On the local server (host), click Start, and then select Programs>HP System Tools>HP Smart Storage Administrator>HP Smart Storage Administrator Preferences.

The HP Smart Storage Administrator Preferences screen appears.

- Optional: Under HP System Management Homepage Integration, click Enable, or leave Disabled (default).
- Optional: Under Preferred Language, select a language or leave as **System Default**.
- Click Exit.
- On the remote server, open the browser. 2.
- Enter the following text into the address field of the remote browser (where servername is the name or IP address of the host):

http://servername:2301

The login screen for the System Management Homepage opens.

- Enter your login credentials:
 - If you are using version 7.0.0 or later of the System Management Homepage, use your operating system user name and password.
 - o If you are using an earlier version of the System Management Homepage in Windows, use your WBEM user name and password.

The System Management Homepage opens.

For more information about the System Management Homepage, see the following:

- The HP System Management Homepage webpage (http://www.hp.com/go/smh)
- The HP System Management Homepage Installation Guide on the HP website (http://www.hp.com/support/SMH_IG_en)
- 5. Click **HP Smart Storage Administrator** on the left side of the screen.

HP SSA opens, scans the remote server, and detects controllers. When controller detection is complete, the controllers are available on the Controller/Device menu.

- Configure a controller ("Configuring a controller" on page 24).
- (Optional) To make newly created logical drives available for data storage, use the operating system disk management tools to create partitions and format the drives.

Launching HP SSA on a remote server to configure a local server

On the local server (host), click Start, and then select Programs>HP System Tools>HP Smart Storage Administrator>HP Smart Storage Administrator Preferences.

The HP Smart Storage Administrator Preferences screen appears.

- Optional: Under HP System Management Homepage Integration, click Enable, or leave Disabled (default).
- Optional: Under Preferred Language, select a language or leave as **System Default**.
- Click Exit.
- On the server that you want to configure, connect to the Systems Insight Manager server (port: 280), and then log in.
- Select **Device Queries**. 3.
- Under Device by Type, select All Servers. 4.
- Connect to the server that is running HP SSA. 5.
- Under Device Links, select System Management Homepage.

The login screen for the System Management Homepage opens.

- Log in using your credentials:
 - If you are using version 7.0.0 or later of the System Management Homepage, use your operating system user name and password.
 - If you are using an earlier version of the System Management Homepage in Windows, use your WBEM user name and password.

The System Management Homepage opens.

For more information about the System Management Homepage, see the following:

- The HP System Management Homepage webpage (http://h18013.www1.hp.com/products/servers/management/agents/index.html)
- The HP System Management Homepage Installation Guide on the HP website (http://www.hp.com)
- Click **HP Smart Storage Administrator** on the left side of the screen.

HP SSA opens, scans the remote server, and detects controllers. When controller detection is complete, the controllers are available on the Controller/Device menu.

Configure a controller ("Configuring a controller" on page 24). 9.

When configuration is complete, continue with the next step.

10. (Optional) To make newly created logical drives available for data storage, in a Windows OS, use the operating system disk management tools to create partitions and format the drives.

Using the HP SSA GUI

Access HP SSA with one of the many methods available:

- Accessing HP SSA in the offline environment (on page 10)
- Accessing HP SSA in the online environment (on page 14)

When you launch the HP SSA GUI, the application opens and HP SSA scans the system and detects controllers. This process can last up to 2 minutes. When controller detection is complete, the controllers are available on the **Devices/Tools** menu.

After the GUI is open, tasks are distributed among categories. For more information, see "Navigating the GUI (on page 18)."

Icon and key stroke legend

The HP SSA GUI includes many icons (also defined in the Help file) to help with identification and troubleshooting.

Image	Description
	Critical
<u> </u>	Warning
•	Informational
(Active Task(s)
1	Paused/Offline Drive
	HP ProLiant Server
	Array Controller
	Array Controller (Embedded)
	Array
	Logical Drive
	Assigned Physical Drive
	Unassigned Physical Drive
H	Unassigned Drives
8	Spare Drive
(Section 2)	Transient Drive
19	Storage Enclosure
	Tape Drive
	Locked
GR	License Manager/Encryption Manager
	Cache Manager

Keyboard functions and shortcuts can be used for navigating or performing actions in the GUI.

Key	Description
Tab	Cycle through selectable items on a page
Shift + Tab	Cycle backwards through selectable items on a page
F5	Rescan system (equivalent to clicking the Rescan System button)
В	Browse main menu
Н	Open HP SSA Help
X	Exit HP SSA
Enter	Perform the action of the currently selected link or button*
Escape	Close non-action popups*
R	Refresh selected controller*

^{*} Local keyboard shortcuts are available only when the action that the key activates is accessible.

Navigating the GUI

When you open HP SSA, the Welcome screen appears.

The following elements are visible:

The Smart Storage Administrator quick navigation menu is in the top, left-hand corner of the screen. Clicking the down arrow displays the available devices, and clicking one of the available devices displays additional information and options for the device. You can also return to a server Home screen, or you can choose Configuration or Diagnostics for a device listed. For more information, see "Configure screen (on page 19)" or "Diagnostics screen (on page 21)."

- Available device(s) are listed on the left-hand side of the screen. Clicking on a server or array controller displays the available actions, alerts, and summary for that device. You can point to the status alerts to see details on an alert.
- What's New? summarizes the changes since HP Array Configuration Utility became HP Smart Storage Administrator, and since the previous versions of HP SSA.
- The **Rescan System** button is near the top right of the screen. After adding or removing devices, click Rescan System to update the list of available devices.
- The **Help** button is near the top right of the screen. To access help topics, press the **H** key or click **Help**. For more information, see "HP SSA Help (on page 22)."
- The Exit HP SSA button is near the top right of the screen.

Configure screen

To access this screen, click either a device under **Configuration** in the quick navigation menu, or select an available device from the Home screen, and then click Configure under the available options.

The Configure screen displays the GUI elements from the Welcome screen and lists available actions, status messages, more detailed information, and a controller configuration summary for a selected controller.

When a controller is selected, the following elements appear:

Devices and Tools—This panel, at left, displays systems, controllers, arrays, physical devices, unassigned drives, and cache, license and encryption managers.

- Actions—This panel, in the middle, provides the following information and functionality:
 - Tasks that are available for the selected device based on its current status and configuration
 - Options and information pertinent to the task, after a task is selected
- Status Messages—This panel provides the following information and functionality:
 - Status icons (critical, warning, and informational) with the number of individual alerts for each category
 - A view all status messages link that displays device-specific alerts in a pop-up window
- Controller Configuration Summary—This panel provides a summary of the following elements:
 - Data arrays
 - Data logical drives
 - Data drives
 - Unassigned drives
 - Spare drives

For a list of possible tasks that are available on the **Configure** screen, see "Configuration tasks (on page 23)."

Diagnostics screen

To access this screen, either click a device under **Diagnostics** in the quick navigation menu, or select an available device from the Home screen, and then click Diagnose under the available options.

From the **Diagnostics** screen, you can run one of the following reports:

- Diagnostics Report
- SmartSSD Wear Gauge Report

When selecting either report, the available actions on the **Actions** panel include viewing the report or saving the report.

For a list of possible tasks that are available on the **Diagnostics** screen, see "Diagnostic tasks (on page 55)."

SmartSSD Wear Gauge Report

The SmartSSD Wear Gauge Summary provides a brief overview of the following:

- Total Solid State Drives with Wearout Status
- Total Smart Array Solid State Drives
- Total Non Smart Array Solid State Drives
- Total Solid State SAS Drives
- Total Solid State NVMe Drives
- Total Solid State Drives

When running a report, you can either view a graphic representation of the report with SSD usage and estimated lifetime information, or generate a report without a graphical display, with the option of saving the report.

HP SSA help

The Help button, at upper right, opens the embedded HP SSA help file. In addition to providing information about the main screens and tabs, Help also provides several useful topics for new users, including the following:

- Image Legend—A visual reference list defining the icons and graphical buttons used in HP SSA ("Icon and key stroke legend" on page 17)
- Keyboard Controls—An explanation and list of keyboard functions for navigating the GUI ("Icon and key stroke legend" on page 17)
- **Keyboard Shortcuts**—A list of keys and operations they perform within the GUI

To view these help topics and others, press the **H** key or click **Help**. When the Help window opens, expand the topic "Getting Started with HP SSA."

The glossary in HP SSA help defines industry standard and HP terms as they relate to the HP SSA application.

Configuration tasks

From the Configure screen, you can perform tasks related to controllers, arrays, physical drives, and logical drives.

For certain tasks, the controller must have SAAP activated by a registered license key. For more information, see "About SAAP (on page 140)."

When a controller or device is selected, the tasks that appear are a subset of the total number of possible tasks for the selected item. HP SSA lists or omits tasks based on the controller model and configuration.

For example, if the selected controller has no unassigned physical drives, Create Array is not an available task.

The following table lists all the possible tasks for every type of item.

Item	Tasks
Controller	Accelerated I/O Path Advanced Controller Settings* ** Array Accelerator Settings Clear Configuration Controller Settings Create Array Disable Standby Controller Enable HBA/RAID/Smart Array Mode operations* Enable HP SmartCache† Manage Encryption Manage License Keys* Modify Power Modes* More Information Parallel Surface Scan Physical Drive Write Cache Settings Redundancy Settings* View Status Alerts
Array	Bypass RAID components using HP SSA Smart Path Change Array Drive Type** Create Array Create Logical Drive Create Split Mirror Backup Convert Plaintext Data to Encrypted Data Delete Expand Array Heal Array** Manage Split Mirror Backup More Information Move Drives** Re-Mirror Array** Shrink Array** Spare Management Split Mirrored Array** View Status Alerts Volume Key Rekey

Item	Tasks
Logical drive	Create Logical Drive Create SmartCache for Logical Drive Convert Plaintext Data to Encrypted Data Delete Extend Logical Drive Instant Secure Erase Migrate RAID/Stripe Size Modifying Cache Write Policy Move Logical Drive* ** More Information Re-enable Failed Logical Drive View Status Alerts Volume Key Rekey
Unused space	Create Logical Drive More Information
Physical drive	Erase Drive** View Status Alerts
Unassigned drives	Create Array Erase Drive** More Information

^{*}This task is not available on all controller models.

†If performed with a Gen8 or Gen9 controller, this task requires a registered HP SmartCache license key.

Configuring a controller

Open HP SSA. 1.

For more information, see "Using the HP SSA GUI (on page 17)."

- Open the **Configure** panel by doing one of the following:
 - o Choose a device and click **Configure** in the quick navigation menu.
 - Select an available device from the Home screen, and then click Configure under the available options.

The **Configure** panel appears.

IMPORTANT: Screens may have different options available, depending on the server configuration.

^{**}If performed with an HP Smart Array G6 or G7 controller, this task requires a registered SAAP license key or a controller where SAAP functionality is standard. See "About SAAP (on page 140)."

- Configure the controller. See "Performing a Configuration task (on page 25)." 3.
- 4. When prompted, save the configuration.
- Do one of the following:
 - Configure an additional controller. Repeat steps 3 through 5.
 - Click Exit HP SSA.

Performing a Configuration task

- Open HP SSA. 1.
 - For more information, see "Using the HP SSA GUI (on page 17)."
- Open the **Configure** panel by doing one of the following:
 - Choose a device and click **Configure** in the quick navigation menu.
 - Select an available device from the Home screen, and then click Configure under the available options.
- Select a device from the **Devices** menu.

The Actions, Status Messages, and Controller Configuration Summary panels appear. The listed tasks are available for this device in its current configuration. For more information, see "Configuration tasks (on page 23)."

Click a task button. 4.

A list of all possible options for that task appears on the right side of the screen, replacing the task list.

- 5. Select the settings or configuration options for the device.
- 6. Use the Next and Back buttons to navigate multiple screens of options.
- Click Save or OK. **7**.

HP SSD Smart Path

HP SSD Smart Path enables I/O requests to bypass Smart Array firmware and access SSDs directly. This process accelerates reads for all RAID levels and writes for RAID 0.

The controller device driver analyzes each I/O request for the following Smart Path eligibility requirements:

- Read requests for all supported RAID levels
- Write requests for all RAID 0 volumes
- Size and location parameters, resulting in an operation that can be satisfied by a single physical disk 1/0

To enable or disable HP SSD Smart Path:

Open HP SSA.

For more information, see "Using the HP SSA GUI (on page 17)."

- Open the **Configure** panel by doing one of the following:
 - Choose a device and click **Configure** in the quick navigation menu.
 - Select an available device from the Home screen, and then click Configure under the available options.

Select a controller from the **Devices** menu. 3.

The Actions panel appears.

Create a logical drive:

- Click Create Array.
- 2. Select the physical drives for the new array.
- Click Create Array.
- Make selections for RAID Level, Strip Size/Full Stripe Size, Sectors/Track, and Size. 4.

- Click Create Logical Drive.
- Click Finish.

By default, HP SSD Smart Path is enabled on SSD drives.

Under Configure>Logical Devices, choose the array with the logical drives you just created. **7**.

If you want to disable HP SSA Smart Path, click Disable HP SSD Smart Path.

Click Save.

Rapid Parity Initialization

When you create a logical drive, you must initialize the parity using Rapid Parity Initialization.

RAID levels that use parity (RAID 5, RAID 6 (ADG), RAID 50, and RAID 60) require that the parity blocks be initialized to valid values. Valid parity data is required to enable enhanced data protection through background surface scan analysis and higher performance write operations. Two initialization methods are available:

- **Default** Initializes parity blocks in the background while the logical drive is available for access by the operating system. A lower RAID level results in faster parity initialization.
- **Rapid** Overwrites both the data and parity blocks in the foreground. The logical drive remains invisible and unavailable to the operating system until the parity initialization process completes. All parity groups are initialized in parallel, but initialization is faster for single parity groups (RAID 5 and RAID 6). RAID level does not affect system performance during rapid initialization.

Rapid Parity Initialization is available only for supported controllers and in arrays composed of supported physical drives.

To select the method for parity initialization:

- Open HP SSA.
 - For more information, see "Using the HP SSA GUI (on page 17)."
- Open the **Configure** panel by doing one of the following:
 - Choose a device and click **Configure** in the quick navigation menu.
 - Select an available device from the **Home** screen, and then click **Configure** under the available options.
- Select **Logical Devices** from the **Devices** menu.
 - A list of arrays appears.
- Select an array, and select **Create Logical Drive** from the **Actions** menu. 4.

Make selections for RAID Level, Number of Parity Groups, Strip Size/Full Strip Size, Sectors/Track, Size, Size, Parity Initialization Method, and Caching. Depending on the controller used and drives selected, your options may appear different from the image below.

Click Create Logical Drive to continue.

A summary page appears.

Click Finish. 7.

SSD Over Provisioning Optimization

Solid state devices can be optimized by deallocating all used blocks before any data is written to the drive. The optimization process is performed when the first logical drive in an array is created and when a physical drive is used to replace a failed drive. Not all controllers support this option.

The SSD Over Provisioning Optimization feature allows the user to disable Over Provisioning Optimization in the GUI.

To disable Over Provisioning Optimization:

- Open HP SSA. 1. For more information, see "Using the HP SSA GUI (on page 17)."
- Select Unassigned Drives located under Controller Devices. 2.
- To create an array, select from the list of available drives listed. When finished, click Create Array. 3.

The Create Logical Drive window appears. Under the option SSD Over Provisioning Optimization, select Do not perform SSD Over Provisioning Optimization on the Array.

Click Create Logical Drive.

Changing the Spare Activation Mode

The spare activation mode feature enables the controller firmware to activate a spare drive under the following conditions:

- When a data drive reports a predictive failure (SMART) status
- When a data drive fails; this mode is the default.

In normal operations, and for older controllers, the firmware starts rebuilding a spare drive only when a data drive fails. With the predictive failure activation mode, rebuilding can begin before the drive fails, reducing the likelihood of data loss that could occur if an additional drive fails.

To change the Spare Activation Mode:

- Open HP SSA.
 - For more information, see "Using the HP SSA GUI (on page 17)."
- Open the **Configure** panel by doing one of the following:
 - Choose a device and click Configure in the quick navigation menu.
 - Select an available device from the Home screen, and then click Configure under the available options.
- Select a controller from the **Devices** menu.
 - The **Actions** panel appears.
- In the Actions panel, click Modify Spare Activation Mode.
- From the menu, select one of the following modes: 5.
 - Failure Spare Activation

- Predictive Spare Activation
- Click Save. 6.

Changing the Spare Management mode

The Spare Management feature provides multiple methods for handling spare behavior. You can choose from the following options:

- **Dedicated**—When the failed data drive is replaced, it must be rebuilt from the data on the spare drive. In Dedicated mode, one spare can be dedicated to multiple arrays.
- Auto-Replace Drives—The spare for the failed data drive automatically becomes the replacement data drive. When the spare is replaced, the data drive does not need to be rebuilt. In Auto-replace mode, spare drives cannot be shared between arrays.

If assigning Auto-Replace Drives mode to an array with a RAID 0 drive, Spare Activation Mode must be set to Predictive Spare Activation mode.

To change the Spare Management mode:

- Open HP SSA.
 - For more information, see "Using the HP SSA GUI (on page 17)."
- Open the **Configure** panel by doing one of the following:
 - Choose a device and click **Configure** in the quick navigation menu.
 - Select an available device from the Home screen, and then click Configure under the available options.
- 3. Select a controller from the **Devices** menu.
- Select Create Array from the Actions panel.
 - The Array details screen appears.
- Select a controller, drive type, and physical drives, and click Create Array. 5.
- Select settings for Create Plaintext Volume, RAID Level, Strip Size/Full Strip Size, Sectors/Track, Size, and Caching. Click Create Logical Drive when complete.

Click Manage Spare Drives.

- From the menu, select one of the following spare drive types:
 - Dedicated Spare Drives
 - Auto-Replace Drives
- Select which drives will operate as spare drives in the array.

10. Click Save.

- 11. A confirmation screen appears. Click **Yes** to continue.
- Click Manage Spare Drives to make additional selections, or click Finish.

Setting Auto RAID 0

CAUTION: If you select this option for any logical drives, you will experience data loss for that logical drive if one physical drive fails. Assign RAID 0 to drives that require large capacity and high speed, but pose no data safety risk.

Auto Array RAID 0 creates a single RAID 0 volume on each physical drive specified, enabling the user to select multiple drives and configure as RAID 0 simultaneously. Each array contains one physical drive and one RAID 0 logical drive.

For more information about RAID 0, see "RAID 0—No fault tolerance (on page 129)."

To create an array with RAID 0:

- Open HP SSA. For more information, see "Using the HP SSA GUI (on page 17)."
- Select the controller. 2.

Click Create Arrays with RAID 0.

A new window appears, confirming each array will contain a single RAID 0 logical drive. Click Yes to 4. continue.

A new window appears, confirming RAID 0 configuration. Click Finish to complete.

Parallel Surface Scan

- Open HP SSA. For more information, see "Using the HP SSA GUI (on page 17)."
- Select a controller.

3. Click Modify Controller Settings.

Actions

Create Array

Creates an array from a group of selected physical drives. Once an array is created, the unused space is available for creating logical drives. A logical drive cannot be created unless an array exists.

Create Arrays with RAID 0

Create arrays from a group of selected physical drives. Each array contains exactly one physical drive and one RAID 0 logical drive.

Modify Controller Settings

Configures the supported controller settings. Depending on the controller, these can include setting the cache ratio, transformation and rebuild priorities, and surface scan delay.

Advanced Controller Settings

Configures the supported advanced controller settings. These settings can help improve the controller's performance for Video-On-Demand applications by changing the elevator sort parameters for example.

Modify Spare Activation Mode

Modifies the spare activation mode from the default behavior (activate on failure only) to predictive spare activation and back.

Operations 37

Under Current Parallel Surface Scan Count, use the slider to select the parallel surface scan count.

- 5. Click Save Settings.
- A summary page appears. Click **Finish** to exit.

Cache Manager

Caching increases database performance by writing data to the cache memory, instead of directly to the logical drives. Caching can be disabled to reserve the cache module for other logical drives on the array.

To configure the controller cache:

- Open HP SSA. For more information, see "Using the HP SSA GUI (on page 17)."
- Open the **Configure** panel by doing one of the following:
 - Choose a device and click **Configure** in the quick navigation menu.

- Select an available device from the Home screen, and then click Configure under the available options.
- Select Cache Manager from the Tools menu. 3.
- Click Controller Cache in the Cache Manager menu.

Click Modify Caching Settings.

- Select one or more logical drives to be cached. 6.
- **7**. Verify caching settings.
- Click OK.

About HP SmartCache

HP SmartCache enables solid state drives to be used as caching devices for hard drive media. HP SmartCache provides the following features:

- Accelerates application performance
- Provides lower latency for transactions in applications
- Supports all operating systems where HP Smart Array Gen9 controllers are supported, without the need for changes to OS, driver, or applications
- Choice of write-through or write-back cache (Gen9 servers only)

HP SmartCache will be fully enabled after the first SmartCache is created on the controller.

The following features are not available unless HP SmartCache is disabled:

- Expand Array
- Advanced Capacity Expansion
- Move Logical Drive
- Change Array Drive Type
- Mirror Splitting and Recombining (offline only)
- Split Mirror Backup and Rollback (online and offline)
- Heal Array
- Extend Logical Drive
- Migrate RAID/Strip Size
- Change Cache Ratio
- Align Logical Drives

To support HP SmartCache, the Smart Array Controller firmware must meet the following version minimums:

- 6G controller: version 3.42 or later
- 12G controller: all releases

HP SmartCache requires an HP SmartCache license. For more information, see the HP website (http://www.hp.com/go/smartcache).

Enable HP SmartCache

Enabling HP SmartCache with an array will accelerate data input/output for the assigned logical drives. At least one logical drive must be created on the controller prior to enabling HP SmartCache.

To enable HP SmartCache:

Open HP SSA.

For more information, see "Using the HP SSA GUI (on page 17)."

- 2. Open the **Configure** panel by doing one of the following:
 - o Choose a device and click **Configure** in the quick navigation menu.
 - Select an available device from the Home screen, and then click Configure under the available options.
- Select Cache Manager from the Tools menu.

Click Enable HP SmartCache in the Actions menu.

- 5. Select one or more physical drives from the list of available drives.
- Click OK. 6.
- **7**. A pop-up window appears, indicating certain features will not be available with HP SmartCache enabled. If you want to continue, click Yes.

Create SmartCache for Logical Drive appears.

- Select the following:
 - Logical drive to cache
 - Cache write policy and RAID type
 - Size of the cache. HP recommends 10% of the drive size, and it must be a minimum of 16 GiB.
- 10. Click Create SmartCache for Logical Drive.

11. SmartCache Details, SmartCache Statistics, and Device Path appear. Click Finish to proceed.

The SmartCache is created for the Logical Drive.

Installing a license key with HP SmartCache

You can use HP SSA to install the license key and activate HP SmartCache functionality.

To install a license key:

- Open HP SSA.
 - For more information, see "Using the HP SSA GUI (on page 17)."
- Open the **Configure** panel by doing one of the following:
 - o Choose a device and click **Configure** in the quick navigation menu.
 - o Select an available device from the Home screen, and then click Configure under the available options.
- In the Tools menu, click License Manager. 3.

Under actions, click Add License Key.

- 5. Enter the license key number.
- 6. Click Save.

Enabling SmartCache Write-back

HP SSA contains two different policies for data writes when caching: write-back and write-through.

Write-back is a caching method where data is not copied to the data volume until absolutely necessary. Write-back might accelerate performance in comparison to the write-through policy by reducing the number of write operations to data volumes. The performance improvement can involve the risk of lost data if the cache volume fails.

Write-through is a caching method where data is written to the cache and the data volumes simultaneously. Write-through is the preferred write policy in applications where data loss cannot be tolerated, but has lower performance compared to the write-back policy.

A write-back SmartCache cannot be deleted until it is converted to a write-through SmartCache using the Modify Caching Write Policy button. This conversion forces user data to be flushed from the SmartCache volume to the primary hard drive volume, to avoid data loss when the SmartCache is deleted. The time to flush data from write-back SmartCache to hard drive volume varies, depending on several variables including how much dirty data is held in the write-back SmartCache, host workload, and number of hard drives in the primary volume.

SmartCache volumes must be deleted from newest to oldest, in reverse order from how they were created.

Some controllers might not support this option or might require a license key to enable this feature. The target can be any valid SSD drive and existing non-cached logical drive for the data.

CAUTION: Specifying the write-back cache write policy could result in data loss in the event of failure of the cache volume. When using a RAID 0 cache volume, a single SSD failure might result in data loss.

IMPORTANT: If a demo license key expires, all SmartCache volumes configured with write-back cache write policy are converted to write through. When this happens, the logical drive details show different values for Cache Write Policy and Cache Write Policy Requested. If the license is reinstalled, the SmartCache volumes are restored to their original write-back cache write policy.

To modify the logical drive cache policy settings:

- Open HP SSA.
 For more information, see "Using the HP SSA GUI (on page 17)."
- 2. Select the controller.
- 3. Click Modify Controller Settings.
- Under Physical Drive Write Cache State, select one of the following:
 - Enabled
 - Disabled

- Click Save Settings.
- A summary page appears. Click Finish to exit.

Working with mirrored arrays

Among the advanced tasks possible with the HP SSA GUI, you can split a mirrored array and then recombine it. This process entails splitting a RAID 1 or RAID 1+0 mirror into two identical new arrays consisting of RAID 0 logical drives.

Support for these procedures requires the following:

- The HP SSA GUI must be run in offline mode.
- HP Smart Array G6 and G7 controller models must have a valid SAAP license ("About SAAP" on page 140).
- Mirrored arrays being split can have RAID 1, RAID 1+0, RAID 1 (ADM), or RAID 10 (ADM)
 configurations. Arrays with other RAID configurations cannot be split.

Several reasons exist for splitting and recombining a mirrored array. For more information, see the "RAID 1(+0): breaking mirrors and rebuilding drives" how-to white paper on the HP website (http://h20000.www2.hp.com/bc/docs/support/SupportManual/c00378986/c00378986.pdf).

Splitting a mirrored array

- Run the HP SSA GUI in offline mode. See "Accessing HP SSA in the offline environment (on page 10)."
- 2. Open the **Configure** panel by doing one of the following:
 - o Choose a device and click **Configure** in the quick navigation menu.
 - Select an available device from the Home screen, and then click Configure under the available options.
- 3. Select Arrays from the Devices menu.
- 4. From the **Arrays** menu, select the appropriate array.
- 5. Select Manage Data Drives from the Actions panel.
- 6. Under Available Array Action(s), select Mirror Array.
- 7. Select a physical drive.
- 8. Click **OK**.

The mirrored array details are displayed.

- 9. Click Finish.
- 10. When HP SSA finishes splitting the array, two logical drives appear in the **Arrays** menu:
 - When a RAID 1 or RAID 1+0 array splits, two RAID 0 logical drives are created.
 - When an array that contains a RAID 1 (ADM) logical drive splits, a RAID 1 logical drive and a RAID 0 logical drive are created.
 - When an array that contains a RAID 10 (ADM) logical drive splits, a RAID 1+0 logical drive and a RAID 0 logical drive are created.
- 11. Shut down the OS.
- 12. Power down the server.
- 13. With power off, remove the physical drives that constitute one of the new arrays.
 If you do not remove the physical drives for one of the arrays, the OS will be unable to distinguish between the two arrays when the server is restarted because the arrays are identical.
- 14. Power up the server.
- 15. Restart the OS.

Recombining a split mirrored array

- 1. Run the HP SSA GUI in offline mode. See "Accessing HP SSA in the offline environment (on page 10)."
- 2. Open the **Configure** panel by doing one of the following:
 - Choose a device and click Configure in the quick navigation menu.

- Select an available device from the Home screen, and then click Configure under the available options.
- 3. Select Arrays from the Devices menu.
- Select the appropriate array from the Arrays menu.
- Select Manage Data Drives from the Actions panel.
- 6. In the Available Tasks panel, click Manage Split Mirror Backup.
- 7. Select the array to be mirrored to the source array.

This array is usually the array that was split from the original mirrored array. However, it can be any other array of the correct size.

- 8. Click OK.
- 9. When HP SSA finishes re-mirroring the array, restart the OS.

The controller uses the rebuild process to synchronize the mirrored drives. The drive online LED flashes during the rebuild process. Depending on the hard drive size and the server load, this process can take up to 2 hours. You can boot the OS during this time, but the logical drive is not fault-tolerant until the rebuild is complete.

Creating a split mirror backup

This task splits an array that consists of one or more RAID 1, RAID 1+0, RAID 1 (ADM), or RAID 10 (ADM) logical drives, and then creates two arrays: a primary array and a backup array.

To create a split mirror backup:

- 1. Run the HP SSA GUI in offline mode. See "Accessing HP SSA in the offline environment (on page 10)."
- 2. Open the **Configure** panel by doing one of the following:
 - o Choose a device and click **Configure** in the quick navigation menu.
 - Select an available device from the Home screen, and then click Configure under the available options.
- 3. Select **Arrays** from the **Devices** menu.
- 4. Select the appropriate array from the **Arrays** menu.
- 5. In the Actions panel, click Create Split Mirror Backup.

A verification and message dialog box appears.

- 6. Click **OK**.
- A details window appears. Click Finish.

HP SSA creates the array according to the following rules:

- If the original array contained RAID 1 or RAID 1+0 drives, then the primary array will contain RAID 0 drives.
- o If the original array contained RAID 1 (ADM) drives, the primary array will contain RAID 1 drives.
- If the original array contained RAID 10 (ADM) drives, the primary array will contain RAID 1+0 drives.
- The backup array always contains RAID 0 logical drives.
- The primary array continues to be fully accessible to the operating system while the backup array is hidden from the operating system.
- 8. When HP SSA finishes creating the split mirror backup, the new backup array appears in the **Devices** menu:

The array includes the designation "Backup" at the beginning of the array name.

Re-mirroring, rolling back, or re-activating a split mirror backup

- 1. Run the HP SSA GUI in offline mode. See "Accessing HP SSA in the offline environment (on page 10)."
- 2. Open the **Configure** panel by doing one of the following:
 - Choose a device and click Configure in the quick navigation menu.
 - Select an available device from the Home screen, and then click Configure under the available options.
- 3. Select Arrays from the Devices menu.
- 4. Select the appropriate array from the **Arrays** menu.
- 5. In the Available Tasks panel, click Manage Split Mirror Backup.
- **6.** Select one of the following actions:
 - Re-mirror the array and preserve the existing data. Discard the backup array.
 This option re-creates the original mirrored array with the current contents of the primary array.
 - Re-mirror the array and roll back to the contents of the backup array. Discard existing data.
 This option re-creates the mirrored array but restores its original contents, which are in the backup array. HP recommends that you do not perform this option under the following circumstances:
 - In an online environment
 - If the logical drive to be rolled back is mounted
 - If the logical drive to be rolled back is in use by the operating system
 - Activate the backup array.

This option makes the backup array fully accessible to the operating system. HP SSA removes the designation "backup" from the name of the array.

Healing an array

The Heal Array operation enables you to enter a command to replace failed physical drives in the array with healthy physical drives. After replacement, the original array and logical drive numbering is unaffected.

To use Heal Array, you must meet the following conditions:

- The array has at least one failed drive.
- The array is not transforming (for example, rebuilding to a spare).
- The array has a working cache, making it capable of transformation.
- The replacement physical drives and the original drives must be of the same interface type, such as SAS, SATA, and so on.
- A sufficient number of unassigned physical drives of the correct size are available to replace each failed physical drive in the array.
 - The correct size is defined as a drive as large as the smallest drive on the array, but no larger than the smallest spare.
- If using an HP ProLiant Smart Array G6 or G7 controller, an SAAP 1.0 license is activated.

When you select Heal Array, and all conditions are met, one of the following actions occurs to the volume in the array:

- If a volume has failed, HP SSA recreates the volume. This action occurs with a RAID 0 volume.
- If a volume is degraded, HP SSA rebuilds the volume.

Change array drive type

Some controllers may not support this option or might require a license key to enable the feature.

HP SSA enables you to transfer the contents of an array to an existing empty array or a new array. During this operation, all logical drives transfer from the original array to the destination array. The original array is deleted, and the drives that were being used are freed and listed as unassigned drives.

Changing an array drive type is a time-consuming process for two reasons: all data in each logical drive is copied to the destination array, and the controller performs all data transformations while servicing IO requests to other logical drives.

To perform the operation, you must meet the following conditions:

- The destination array must have the same number of physical drives as the source or original array.
- Both the source and destination arrays must be in OK state.
- All existing logical drives in the source array must be in OK state.
- The destination array must have sufficient capacity to hold all logical drives present in the source array.

Encryption Manager

HP Secure Encryption is a controller-based, enterprise-class data encryption solution that protects data at rest on bulk storage hard drives and SSDs attached to a compatible HP Smart Array Controller. The solution is compatible with the HP Enterprise Secure Key Manager and can operate with or without the presence of a key manager in the environment, depending on individual customer settings.

HP Secure Encryption is supported on HP Smart Array PX3X and PX4X controllers and HP Smart HBAs, operating in RAID mode.

For more information about performing a full setup and configuring HP Secure Encryption, see the HP Secure Encryption Installation and User Guide.

Managing modes

RAID mode or HBA mode

The controller operates in either RAID mode or HBA mode, but not both. Smart Array Controllers allowing HBA mode can be configured to run in RAID mode. In HBA mode, all physical drives are presented directly to the operating system and the hardware RAID engine is disabled.

When HBA mode is enabled, RAID mode is disabled. To enable RAID mode, disable HBA mode.

HBA mode

IMPORTANT: Enabling HBA Mode exposes the physical drives to the operating system. Smart Array configuration is not allowed.

To enable HBA mode:

- Open HP SSA. For more information, see "Using the HP SSA GUI (on page 17)."
- Select the controller.
- Click Configure. 3.
- Click Enable HBA mode. 4.

A prompt appears warning you that entering HBA mode will disable any drives configured using a Smart Array until the configuration is cleared. A reboot is required for HBA mode to be enabled.

If you want to continue, click **OK**.

A summary page appears. Click Finish to exit.

RAID mode

To enable RAID mode:

- Open HP SSA. For more information, see "Using the HP SSA GUI (on page 17)."
- 2. Select the controller.
- Click Configure. 3.

Click Cancel HBA mode.

- A prompt appears indicating that the controller will remain in Smart Array mode and no reboot is required. If you want to continue, click **OK**.
- A summary page appears. Click Finish to exit.

Power modes

There are three available power modes:

- Maximum performance
- Minimum power
- Balanced

Maximum performance (default)

This is the default setting. All settings are selected based on maximum performance. Power savings options that affect performance are disabled.

Balanced

You can use this setting to save power with minimal effects on performance. For large queue depths, this setting affects throughput by 10% or less.

At lower queue depths or infrequent I/O, impacts on performance may be greater. This command is typically useful in environments using only hard drives, and is not recommended when using SSDs.

Settings are based on the user configuration, such as the number or types of drives, the RAID level, storage topology, and so forth. Significant changes to the configuration may require a reboot for optimal setting selection. If a reboot is required to change settings, HP SSA generates a warning.

Minimum power

When settings are selected without regard to system performance, maximum power savings is achieved. HP recommends this setting for very specific applications, but it is not appropriate for the majority of customers. Most applications will suffer significant performance reduction.

IMPORTANT: A reboot may be required after switching power modes in order to optimize savings and performance.

IMPORTANT: When the power mode is set to Balanced, future controller configuration changes may require a reboot for optimal performance.

To modify the power mode:

- Open HP SSA. For more information, see "Using the HP SSA GUI (on page 17)." 1.
- Select the controller. 2.
- Click on Configure. 3.
- Click Modify Power Mode. 4.
- Select a power mode: 5.
 - Min Power
 - **Balanced**
 - Max Performance

- Click OK.
- A summary page appears. Click Finish to exit. 7.

Viewing controller status

To view the controller status, including the status of the cache and an attached battery or capacitor, do the

- 1. Open HP SSA. For more information, see "Using the HP SSA GUI (on page 17)."
- Select a controller. 2.
- Click Configure. 3.
- Under Controller Configuration Summary, click View more details. 4.

A new window appears.

Scroll down to Controller Status to view the status of the controller, cache, and battery or capacitor.

Managing FLS

Flexible Latency Scheduler provides the ability to control drive latency while still providing the benefit of hard drive optimization. It acts on a hard drive by inspecting a list of requests issued to a drive. FLS changes the controller logic when submitting requests to a rotating drive based on the longest outstanding command

latency for a host request on that drive. FLS is a global option for the controller, to be applied to all drives in an effort to reduce the maximum observed latency from a host request.

The FLS attempts to put a cap on the high latency that can be experienced on some rotating disks (hard drives) under highly random workloads. The low setting puts a latency cap of 250 ms on any request, after which the controller schedules the request immediately.

The high setting uses a shorter latency cap of 50 ms, and the very high settings use caps of 30ms or 10ms. The target can be any valid individual controller target that supports the flexible latency scheduler feature.

High settings result in generally lower maximum latencies for hard drive logical volumes, but lower throughput for patterns that have improved latency.

FLS is currently available with the following controllers:

- HP Smart Array P244br Controller
- HP Smart Array P440 Controller
- HP Smart Array P440ar Controller
- HP Smart Array P441 Controller
- HP Smart Array P741m Controller
- HP Smart Array P840 Controller
- HP Smart Array P841 Controller
- HP H240 Smart Host Bus Adapter
- HP H241 Smart Host Bus Adapter

FLS is available in the following settings.

Setting	Description
Disable	Controller will allow drives to optimize for throughput, resulting in higher maximum latencies for some workloads.
High, Very High	Controller will attempt to compel disks to complete operations in a timely manner, but still allow for some drive optimization. Doing so will lower the effective throughput for some workloads.
Low, Medium	Controller will compel a disk to complete operations at an earlier time compared to the high setting, resulting in lower maximum latencies, but lower throughput.

IMPORTANT: Setting a higher level of FLS can result in a loss of throughput for some request patterns.

To enable FLS:

- Open HP SSA. For more information, see "Using the HP SSA GUI (on page 17)."
- 2. Select the controller.

Click Advanced Controller Settings.

Actions **Create Array** Creates an array from a group of selected physical drives. Once an array is created, the unused space is available for creating logical drives. A logical drive cannot be created unless an array exists. Create Arrays with RAID 0 Create arrays from a group of selected physical drives. Each array contains exactly one physical drive and one RAID 0 logical drive. **Modify Controller Settings** Configures the supported controller settings. Depending on the controller, these can include setting the cache ratio, transformation and rebuild priorities, and surface scan delay. **Advanced Controller Settings** Configures the supported advanced controller settings. These settings can help improve the controller's performance for

Modify Spare Activation Mode

parameters for example.

Modifies the spare activation mode from the default behavior (activate on failure only) to predictive spare activation and back.

Video-On-Demand applications by changing the elevator sort

Scroll down to the option HDD Flexible Latency Optimization.

HDD Flexible Latency Optimization (What's this?)				
Disabled				
○ Low				
○ Middle (100ms)				
○ High				
O Very High (30ms)				
O Very High (10ms)				

- Select one of the following:
 - Disabled
 - Low
 - Middle (100ms)
 - High

- Very High (30ms)
- Very High (10ms)
- 6. Click **OK**.
- **7**. A summary page appears. Click Finish to exit.

Diagnostic tasks

The HP SSA Diagnostics feature replaced the Array Diagnostic Utility supported by SmartStart v8.20 and earlier.

HP SSA generates the following reports and logs:

Array diagnostic report

This report contains information about all devices, such as array controllers, storage enclosures, drive cages, as well as logical, physical, and tape drives. For supported solid state drives, this report also contains SmartSSD Wear Gauge information.

SmartSSD Wear Gauge report

This report contains information about the current usage level and remaining expected lifetime of solid state drives attached to the system.

Serial output logs

This log details the serial output for the selected controller.

For each controller, or for all of them, you can select the following tasks:

- View Diagnostic Report
- Save Diagnostic Report
- View SmartSSD Wear Gauge Report
- Save SmartSSD Wear Gauge Report

For the view tasks, HP SSA generates and displays the report or log. For the save tasks, HP SSA generates a report without the graphical display.

For either task, you can save the report. In online and offline environments, HP SSA saves the diagnostic report to a compressed folder, which contains an XML report, a plain text report, and a viewer file so you can display and navigate the report through a web browser.

Each HP SSA Diagnostics report contains a consolidated view of any error or warning conditions encountered. It also provides detailed information for every storage device, including the following:

- Device status
- Configuration flags
- Firmware version numbers
- Physical drive error logs

HP SSA Diagnostics never collects information about the data content of logical drives. The diagnostic report does not collect or include the following:

- File system types, contents, or status
- Partition types, sizes, or layout
- Software RAID information

Operating system device names or mount points

Performing a Diagnostics task

Open HP SSA.

For more information, see "Using the HP SSA GUI (on page 17)."

- Open the **Diagnostics** panel by doing one of the following:
 - Choose a device and click **Diagnose** in the quick navigation menu
 - Select an available device from the Home screen, and then click Diagnose under the available options.
- 3. Choose a report type.

For this example, use the Array Diagnostic Reports selection.

Select Array Diagnostic Report.

The Actions panel for Array Diagnostic Report appears.

Click one of the task buttons: 5.

- If you select View Diagnostic Report, the report appears. When you are finished viewing the current report, click Close or Save.
- If you select Save Diagnostic Report, wait for the report to generate, and then click Close Report or Save 6.

For more information about reports and viewing them in a browser, see the following sections:

- "Reported information (on page 121)"
- "Identifying and viewing diagnostic report files (on page 124)"
- "Identifying and viewing SmartSSD Wear Gauge report files (on page 125)"

Using the HP SSA CLI

Access HP SSA with one of the many methods available:

- Accessing HP SSA in the offline environment (on page 10)
- Accessing HP SSA in the online environment (on page 14)

Some HP SSA CLI features are only available in the offline environment, such as setting the boot controller and boot volume.

HP SSA CLI has two operating modes:

- Console mode ("Opening the CLI in Console mode" on page 57) You can adjust several configuration parameters on several devices without having to restart HP SSA each time.
- Command mode ("Opening the CLI in Command mode" on page 58) You can make an isolated change of just one configuration parameter on one device.

For VMware ESXi 5.x, HP SSA CLI works similarly to the Command mode. However, slight differences exist, requiring you to run HP SSA CLI through the VMware vSphere esxcli command-line utility. For more information about using HP SSA CLI for ESXi 5.x, see the HP VMware Utilities User Guide.

For more information about using HP SSA CLI for Linux, see the following README.txt files:

- HP SSA: /opt/hp/hpssa/README.TXT
- HPSSACLI (32bit): /opt/hp/hpssacli/bld/hpssacli-X.XX-X.X.i386.txt
- HPSSACLI (64bit): /opt/hp/hpssacli/bld/hpssacli-X.XX-XX.x86_64.txt

Opening the CLI in Console mode

The syntax of the command required to open the HP SSA CLI in Console mode depends on the operating system that you are using.

For Microsoft Windows, enter the following text: C:\Program Files\hp\hpssacli\Bin\hpssacli.exe

Alternatively, click Start, and select Programs>HP System Tools>HP Smart Storage Administrator CLI>HP Smart Storage Administrator CLI.

For Linux, enter the following text: [root@localhost root]# hpssacli After you have entered Console mode in either operating system, the screen displays the following message and console prompt:

```
HP Smart Storage Administrator CLI 1.XX.X.X
Detecting Controllers...Done.
Type "help" for a list of supported commands.
Type "exit" to close the console.
```

The remaining examples in the HP SSA CLI section of this guide are described as if entered in Console mode.

Opening the CLI in Command mode

To use Command mode, identify the appropriate HP SSA CLI command ("The <command> variable" on page 58). Then, add the command to the end of the text line that is used for opening the CLI in Console mode (on page 57).

The following examples use help as the command:

- Using Microsoft Windows: C:\Program Files\hp\Hpssacli\Bin\hpssacli.exe help
- Using Linux: [root@localhost root]# hpssacli help

The remaining examples in the HP SSA CLI section of this guide are described as if entered in Console mode.

CLI syntax

Whether entered in Command mode or Console mode, a typical HP SSA CLI command line consists of three parts: a target device, a command, and a parameter with values if necessary. Using angle brackets to denote a required variable and plain brackets to denote an optional variable, the structure of a typical HP SSA CLI command line is as follows:

```
<target> <command> [parameter=value]
```

The <tarqet> variable

This variable provides the path to the device that you want to configure. The device can be a controller, an array, a logical drive, or a physical drive. The syntax used is as follows:

```
controller all | slot=# | wwn=# | chassisname="AAA" | serialnumber=# |
chassisserialnumber=# | [array=all|<id>] [logicaldrive all|#]
[physicaldrive all|allunassigned|[#:]#:#,[#:]#:#...|[#:]#:#-[#:]#:#]
```

For example:

```
controller slot=3
controller wwn=500805F3000BAC11
controller slot=2 array A
controller chassisname="A" array B logicaldrive 2
controller chassisname="A" physicaldrive 1:0
controller all
controller slot=2 array all
controller slot=3 physicaldrive 1:2-1:5
```

The <command> variable

The <command> variable can be any of the following words or phrases, corresponding to typical configuration tasks:

```
add
create
delete
modify
remove
set target
```

Nonconfiguration commands are also available:

```
diag ("Generating a diagnostic report" on page 65)
help ("The help command" on page 62)
rescan ("Rescanning the system" on page 66)
shorthand ("Keyword abbreviations" on page 60)
show ("The show command" on page 60)
version ("Displaying the current versions of the application layers" on page
```

A command often requires a parameter, and some parameters require a value, but the specific parameters and values that are valid for a given command depend on the target to which you apply the command.

To determine the valid parameters and values for a particular combination of target and command variables, you can query the device ("Querying a device" on page 59). You can also inspect the example commands in other sections of this guide.

Querying a device

If you do not know what values a parameter can have, you can sometimes query the device to find out by entering a ? as the value of the parameter.

Example command:

```
=> ctrl ch="Lab4" ld 1 modify raid=0 ss=?
```

A typical screen response in this case could be:

```
Available options are:
  8
  16 (current value)
  32
  64
  128
  256 (default)
```

To determine which parameters can be queried, use the help feature of the CLI ("The help command" on page 62).

Hiding warning prompts

When you enter a command for an operation that can potentially destroy user data, the CLI displays a warning and prompts you for input (a y or an n) before continuing the operation. This situation is undesirable when running batch file scripts. To prevent warning prompts from being displayed, use the term forced as a parameter.

Example command:

```
ctrl ch="Lab4" ld 1 delete forced
```

Under VMware ESXi 5.x, the forced flag is required for any command that has the option for a forced flag. If the forced parameter is not used, the system generates an error message notifying the user that the command could not be completed without this flag.

Keyword abbreviations

Several commonly used keywords in the HP SSA CLI have acceptable abbreviations, as shown in the following table. For a complete list of abbreviations, enter help shorthand in the HP SSA CLI.

Keyword	Abbreviation in HP SSA CLI	Keyword	Abbreviation in HP SSA CLI
adapterid	ai	nobatterywritecache	nbwc
allunassigned	au	numberparitygroups	npg
arrayaccelerator	aa	parallelscsi	ps
cacheratio	cr	physicaldrive	pd
chassisname*	ch*	postprompttimeout	ppto
chassisserialnumber	csn	queuedepth	qd
chassisslot	chs	raid 1 writebuffering	rlwb
configurationmode	cm	rebuildpriority	rp
connectionname	cn	serialnumber	sn
controller	ctrl	spareactivationmode	sam
ctrlpath	ср	ssdoverprovisioningoptimizat ion	ssdopo
degradedperformancemode	dpo	ssdphysicaldrive	ssdpd
drivetype	dt	stripesize	ss
drivewritecache	dwc	surfaceanalysiseventnotify	saen
elevatorsort	es	surfacescandelay	ssd
enclosure	enc	surfacescanmode	ssm
exitonerror	eoe	sufacescanpriority	sp
expandpriority	ер	tapedrive	td
inconsistencyrepairpolicy	irp	waitforcacheroom	wfcr
licensekey	lk	_	_
logicaldrive	ld	_	_
mnpdelay	mnpd	_	_

^{*}The CLI also uses this keyword and abbreviation for the terms box name and RAID array ID.

The show command

The show command enables you to obtain information about a device.

Syntax:

```
<target> show [detail]|[status]
```

When you specify a target that consists of several devices, the information in the output is normally less comprehensive than when you specify only one device as the target. You can use the [detail] parameter in this case to retain all the information usually given for individual devices.

An extra parameter is available for controller targets: config. This parameter is used as follows:

```
<target controller> show config [detail]
```

If you use the config parameter, the output includes information about each device connected to the controller.

Example 1:

```
=> ctrl slot=9 show
A typical output would be:
 Smart Array P421 in Slot 9
 Bus Interface: PCI
 Slot: 9
 Serial Number: PBKTV0XTAZZ005
 RAID 6 (ADG) Status: Enabled
 Controller Status: OK
 Hardware Revision: A
 Firmware Version: 0.02-106
 Rebuild Priority: Medium
 Expand Priority: Medium
 Surface Scan Delay: 3 secs
 Surface Scan Mode: Idle
 Queue Depth: Automatic
 Monitor and Performance Delay: 60 min
 Elevator Sort: Enabled
 Degraded Performance Optimization: Disabled
 Inconsistency Repair Policy: Disabled
 Wait for Cache Room: Disabled
 Surface Analysis Inconsistency Notification: Disabled
 Post Prompt Timeout: 15 secs
 Cache Board Present: True
 Cache Status: OK
 Accelerator Ratio: 10% Read / 90% Write
 Drive Write Cache: Disabled
 Total Cache Size: 1024 MB
 Total Cache Memory Available: 816 MB
 No-Battery Write Cache: Disabled
 Cache Backup Power Source: Capacitors
 Battery/Capacitor Count: 1
 Battery/Capacitor Status: OK
 SATA NCQ Supported: True
 Spare Activation Mode: Activate on drive failure
 Controller Temperature (C): 40
 Cache Module Temperature (C): 0
 Capacitor Temperature (C): 0
 Boot Controller: True
 Primary Boot Volume: logicaldrive 1
 Secondary Boot Volume: logicaldrive 1
```

Example 2:

```
=> ctrl all show
```

Because this target consists of several devices, the output will be brief. A typical output would be:

```
MSA1000 at dog (sn: P56350D9IP903J, csn: (9J3CJN71XDCH, wwn: 500805F3000BAC11)

Smart Array 5312 in Slot 3 (sn: P4AB5X9BFMLNTJ)

Smart Array 532 in Slot 2 (sn: P44940LDAORS4F)
```

Example 3:

```
=> ctrl ch="lab4" show config
```

The output in this case will have detailed information because the target consists of only one device. A typical output would be:

```
MSA1000 at dog (sn: P56350D9IP903J, csn: (9J3CJN71XDCH, wwn:
500805F3000BAC11)
array A (SAS, Unused Space: 20091 MB)
  logicaldrive 1 (219 MB, RAID 6(ADG), OK)
 physicaldrive 1:1:3 (port 1:box 1:bay 3, SAS, 4.3 GB, OK)
 physicaldrive 1:1:4 (port 1:box 1:bay 4, SAS, 9.1 GB, OK)
 physicaldrive 1:1:5 (port 1:box 1:bay 5, SAS, 9.1 GB, OK)
 physicaldrive 1:1:6 (port 1:box 1:bay 6, SAS, 9.1 GB, OK)
 physicaldrive 1:1:7 (port 1:box 1:bay 7, SAS, 9.1 GB, OK)
 physicaldrive 1:1:9 (port 1:box 1:bay 9, SAS, ??? GB, failed, spare)
unassigned
  drive 1:1:1 (port 1:box 1:bay 1, SAS, 36 GB, OK)
  physicaldrive 1:1:2 (port 1:box 1:bay 2, SAS, 36 GB, OK)
  physicaldrive 1:1:8 (port 1:box 1:bay 8, SAS, 9.1 GB, OK)
  physicaldrive 1:1:10 (port 1:box 1:bay 10, SAS, 9.1 GB, OK)
  physical
  physicaldrive 1:1:11 (port 1:box 1:bay 11, SAS, 9.1 GB, OK)
```

Displaying the current versions of the application layers

The version command displays the current versions of the application and other software layers.

Syntax:

version

Example command:

version

A typical output would be:

HP SSA CLI Version: 1.XX.X.X
SoulAPI Version: X.X.XX.X

The help command

To get help with the CLI, enter help at the CLI prompt, and then enter one or more help items, as follows: => help <item1> [item2] [item3] A help item can be any of the following:

- A CLI command ("The <command> variable" on page 58)
- An HP SSA CLI keyword or keyword abbreviation ("Keyword abbreviations" on page 60)
- A CLI parameter
- A term commonly used in HP SSA, such as migrate, extend, or cache
- The word shorthand (gives a list of abbreviations for keywords in the CLI)

The help feature of the HP SSA CLI behaves like a browser search engine in that each item that you add to the help input string reduces the amount of help output text. For example, help controller produces extensive information, while help controller remove restricts the help output to information about how the remove command applies to controllers.

Typical procedures

The following sections describe some common HP SSA CLI procedures.

Setting the boot controller

This procedure is only available in the offline environment and only applies to booting in Legacy BIOS Boot

The boot controller is the first controller that the system examines (after power up) to find a bootable logical drive or volume. The controller boots from the first logical drive by default. HP recommends leaving the default setting in place. This will prevent an error when booting after replacing the boot volume or controller. To assign a designated boot volume, see "Setting the boot volume (on page 63)."

Syntax:

```
<target> modify [bootcontroller=enable|disable]
```

where <target> is a controller with a volume that can be set as the boot volume.

Example command:

controller slot=1 modify bootcontroller=enable

Setting the boot volume

CAUTION: HP recommends setting the boot volume only in certain scenarios to prevent a system boot error.

This procedure is only available in the offline environment and only applies to booting in Legacy BIOS Boot Mode.

The boot volume is the volume that contains the OS and its support files. To work properly, the boot volume must be accessible by the designated boot controller. See "Setting the boot controller (on page 63)."

Scenario: When the bootable volume is assigned Logical Drive 2 and a non-bootable logical drive is assigned as Logical Drive 1, a boot volume can be set without resulting in system error.

Syntax:

```
<target> modify [bootvolume=primary|secondary|none]
```

where <target> is a controller and a logical drive.

Example commands:

```
controller slot=1 ld 1 modify bootvolume=primary
controller slot=1 ld 2 modify bootvolume=secondary
controller slot=1 ld 1 modify bootvolume=none
```

Setting the target

If you must perform several operations on a given target device, you can simplify the required commands by setting the device as the default <target> for the CLI operations.

After you have set the target, any command that you enter in the CLI without a specified <target> is automatically applied to the set target. If you must also perform operations on other devices, you can still do so at any time by specifying the <target> for each of those operations as usual. You can also change the set target or clear it completely. The set target is automatically cleared when you close the CLI.

IMPORTANT: You cannot use the set target command in batch file scripts.

Syntax:

```
set target <target>
```

where <target> is a controller, array, or logical drive.

Example commands:

```
=> set target ctrl slot=3
=> clear target
```

Typical scenario

First, set a target as follows:

```
=> set target ctrl ch="Lab 4"
=> show target
controller chassisname="Lab 4"
```

As an example of how the set target command works, check the status of array A on this controller:

```
=> array A show
MSA1000 at Lab 4
 array A
 Interface Type: SAS
 Unused Space: 7949 MB
 Status: OK
```

The controller does not need to be specified because it is currently the set target.

Now clear the target, reset it, and enter a few commands for the new set target:

```
=> clear target
=> set target ctrl slot=3
=> array A add drives=1:7,1:8,1:9
=> array B add spares=1:10,1:11
=> ctrl slot=4 ld 3 modify ss=64
=> modify rp=high
```

This sequence includes a command for a different target (the controller in slot 4) as a demonstration. The next command in the sequence (the one for modifying the rebuild priority) applies to the controller in slot 3, not the one in slot 4. This is because the command does not specify a <target> for the rebuild priority, so the default set target is used instead.

Identifying devices

You can enter a command that causes the LEDs on target devices to flash, enabling you to identify the devices. After an hour, the LEDs stop flashing. You can also stop LED flashing by entering the off command.

Syntax:

```
<target> modify led=on|off
```

Example commands:

```
=> ctrl ch="Lab 4" modify led=on
=> ctrl ch="Lab 4" array A modify led=off
```

Deleting target devices

Syntax:

```
<target> delete [forced]
```

where <target> can be a controller, array, or logical drive. Except in the case of controllers, you can delete several devices simultaneously if they are of similar type by using the all keyword.

Because deleting a target device can result in data loss, the screen displays a warning prompt unless you include the forced parameter.

Example commands:

```
=> ctrl ch="Lab 4" delete forced
=> ctrl slot=3 ld all delete
```

Generating a diagnostic report

HP provides several ways for administrators to generate diagnostic information, including all three HP SSA formats and the standalone HP Smart Storage Administrator Diagnostics Utility CLI (on page 121).

For VMware ESX 5.x, diagnostic reports are generated differently and require you to run another utility, HPSSADUESXI, through the VMware vSphere CLI. For more information, see the HP VMware Utilities User Guide.

In HP SSA CLI, the diag command outputs diagnostic information about a specified controller or all controllers on the system. The ssdrpt option generates the SmartSSD Wear Gauge report.

Syntax

```
<target> diag <file=filename> [ris=on|off] [ssdrpt=on|off] [xml=on|off]
[zip=on|off]
```

where the following is designated:

- <target> is a controller or all controllers.
- <file=filename> designates the target file in which the diagnostic information is saved.
- [ris=on|off] determines whether RIS information is or is not included. The off value is provided for backward compatibility and is ignored.
- [ssdrpt=on|off] specifies to generate or not generate the Smart SSD Wear Gauge report. The default is off.
- [xml=on|off] outputs diagnostic information in formatted XML. The off value is provided for backward compatibility and is ignored.
- [zip=on|off] compresses the output to a zipped file. Default behavior is uncompressed. The off value is provided for backward compatibility and is ignored.

Example commands

```
ctrl all diag file=c:\allcontrollers.zip
ctrl slot=4 diag file=c:\ctrl slot4.zip
ctrl ch="mybox" diag file=mybox.zip ssdrpt=on
```

Erasing a physical drive

Syntax:

```
<target> modify [enableerasedrive]
```

where the target can be any valid physical drive.

To begin the drive erase process:

```
<target> modify
[erasepattern=zero|random zero|random random zero|crypto|block|overwrite
```

where the target can be any valid physical drive.

To stop the drive erase process:

```
<target> modify [stoperase]
```

where the target can be any valid physical drive.

Example commands:

```
=> ctrl slot=3 physicaldrive 1e:1:1 modify enableerasedrive
=> ctrl slot=3 physicaldrive 1e:1:1 modify erase erasepattern=zero
=> ctrl slot=3 pd 1e:1:1 modify stoperase
```

Rescanning the system

A rescan detects devices that have been added to the system since the previous rescan or since the HP SSA CLI was started, whichever is more recent.

Syntax:

Use the word rescan directly at the HP SSA CLI prompt, without any target device or parameters.

Example command:

```
=> rescan
```

Entering or deleting a license key

Some advanced configuration tasks (available only on certain controller models) can be performed only after software is installed on the controller and a license key is registered to activate the software.

Syntax:

```
<target> add [lk=xxxxx-xxxxx-xxxxx-xxxxx]
```

where the target is any valid controller. The hyphens are optional.

To delete a license key, use a standard delete command but use the license key (not the controller) as the target:

```
<target> delete
```

Example commands:

```
=> ctrl slot=5 lk=12345-65432-78787-43434-24680 delete
=> ctrl slot=4 add lk=9876543210222224444466666
```

Optimizing controller performance for video

On some controller models, you can optimize the controller performance for video.

To use this feature on an HP Smart Array G6 or G7 controller, a registered SAAP ("About SAAP" on page 140) license key is required.

Syntax:

```
<target> modify dpo=enable
<target> modify elevatorsort=disable
<target> modify irp=enable
<target> modify queuedepth=automatic
<target> modify mnpd=60
```

where the target is any valid controller.

The queuedepth parameter can also have a numerical value from 2 to 32, and the mnpd parameter can have any value from 0 (disabled) to 60.

To disable the video performance optimization feature, reverse the disable and enable values noted above, set the queue depth to automatic, and set mnpd to 0, as in the second example command.

Example commands:

```
=> ctrl slot=5 modify dpo=enable
=> ctrl slot=5 modify elevatorsort=disable
=> ctrl slot=5 modify irp=enable
=> ctrl slot=5 modify queuedepth=16
=> ctrl slot=5 modify mnpd=25
=> ctrl slot=3 modify dpo=disable
=> ctrl slot=3 modify elevatorsort=enable
=> ctrl slot=3 modify irp=disable
=> ctrl slot=3 modify queuedepth=automatic
=> ctrl slot=3 modify mnpd=0
```

Creating a logical drive

Syntax:

```
<target> create type=ld [parameter=value]
```

<target> is usually a controller, but it can be an array if you are creating an additional logical drive on an existing array.

If you want to create a logical drive on a group of physical drives that are not yet assigned to an array, you do not have to build the array first. In the CLI, unlike in the GUI, the array is created automatically at the same time as the logical drive.

The standard parameters used when creating a logical drive are described in the following table. If you do not specify a particular parameter, the CLI uses the appropriate default value.

Parameter	Acceptable values	Comments
drives	[#:]#:#,[#:]#:#, [#:]#:#-[#:]#:# all allunassigned	The default setting is all.
raid	0 1 1adm 1+0 1+0adm 5 50 6 60 ?	The default setting is the highest RAID level that the controller model and number of drives can support, except 50 or 60 (which must be specified deliberately).

Parameter	Acceptable values	Comments
numberparityg roups	2 #	The default value is 2.
ss	8 16 32 64 128 256 512 1024 default ?	Units are KB.* The default setting depends on the RAID level.
size	# min max maxmbr ?	This parameter determines the preferred size of the logical drive. Units are MB.* The default setting is max.
sectors	32 63 default ?	The default setting depends on the operating system.
aa	enable disable ?	The default setting is enable.
drivetype	<pre>sas satalogical sata saslogical par allelscsi ss_sas ss_sata ?</pre>	_

^{*}Use only these units. Do not enter any extra text in the command to specify the units.

If you specify an array as the target, you can omit the drives parameter, because the drives are already implicitly defined by the array ID. This feature is useful if you are entering the command directly into the CLI console because you do not need to remember which drives belong to the array. When you write a batch file, however, it is often easier to specify every drive in the array than to parse out the array ID.

When you use the drives parameter you can list each drive individually, you can specify a drive range, or you can specify both a range and some individual drives. A drive range can span ports, boxes, and bays. If you specify individual drives, they do not have to form a continuous sequence. If you specify a range, the CLI automatically excludes from the target any drive in the range that is unavailable (for example, a drive is excluded if it already belongs to an array, is a spare, has too small a capacity, or has failed).

If you want to specify an existing array by its drives rather than by array ID, then all of the drives that you specify must belong to the same array, and none of the drives in the array can be omitted.

Example commands:

```
ctrl slot=5 create type=ld drives=1:0,1:1,1:2,1:3 raid=adg
ctrl slot=5 create type=ld drives=1:1-1:4 raid=adq
ctrl slot=5 create type=ld drives=1:7,1:10-2:5,2:8-2:12 raid=adg
ctrl slot=5 array A create type=1d size=330 raid=adg
```

The following pair of commands demonstrates how the drives parameter can be used in a batch file to create two logical drives on the same array, one of 330 MB and the other of 450 MB:

```
ctrl slot=2 create type=ld drives=1:1-1:6 size=330 raid=adg
ctrl slot=2 create type=ld drives=1:1-1:6 size=450 raid=5
```

Sample scenario

Consider a situation in which you want to create two arrays. One of these arrays needs two logical drives, while the other needs only one.

First, determine what physical drives are available and what their properties are:

```
=> ctrl ch="Lab 4" pd all show
```

For this sample scenario, the screen response is:

```
MSA1000 at Lab 4
  unassigned
 physicaldrive 1:1:12 (port 1:box 1:bay12, SAS, 36.4 GB, OK)
 physicaldrive 1:1:13 (port 1:box 1:bay13, SAS, 9.1 GB, OK)
```

```
physicaldrive 1:1:14 (port 1:box 1:bay14, SAS, 9.1 GB, OK)
```

Knowing this information, you can now create the first array with one logical drive:

```
=> ctrl ch="Lab 4" create type=ld drives=1:12
```

Now, verify that the array has been created:

```
=> ctrl ch="Lab 4" pd all show
```

In this case, the screen response is:

```
MSA1000 at Lab 4

array A

physicaldrive 1:1:12 (port 1:box 1:bay12, Parallel SCSI, 36.4 GB, OK)

unassigned

physicaldrive 1:1:13 (port 1:box 1:bay13, Parallel SCSI, 9.1 GB, OK)

physicaldrive 1:1:14 (port 1:box 1:bay14, Parallel SCSI, 9.1 GB, OK)
```

Create the second array on the two remaining physical drives. Before creating this array, determine what RAID options are available for these drives:

```
=> ctrl ch="Lab 4" create type=ld drives=1:13,1:14 size=300 raid=?
```

The response in this case is:

```
Available options are:

0
1 (default value)
```

Now, create the new array:

```
=> ctrl ch="Lab 4" create type=ld drives=1:13,1:14 size=300 raid=1
```

It is not strictly necessary to specify the RAID level in this example because it is the highest possible level for this scenario and will be used by default. However, it is included in the command as an example.

Now, verify that the array has been formed:

```
=> ctrl ch="Lab 4" pd all show
```

The screen response is:

```
MSA1000 at Lab 4
array A
physicaldrive 1:1:12 (port 1:box 1:bay12, SAS, 36.4 GB, OK)
array B
physicaldrive 1:1:13 (port 1:box 1:bay13, SAS, 9.1 GB, OK)
physicaldrive 1:1:14 (port 1:box 1:bay14, SAS, 9.1 GB, OK)
```

To create a second logical drive on array B, you can specify the array (method A) or you can specify every physical drive in the array (method B).

```
=> ctrl ch="Lab 4" array B create type=ld size=900 (method A)
=> ctrl ch="Lab 4" create type=ld drives=1:13,1:14 size=900 (method B)
```

Finally, verify that the logical drives have all been created correctly:

```
=> ctrl ch="Lab 4" ld all show
MSA1000 at Lab 4
 array A
 logicaldrive 1 (33.9 GB, RAID 0, OK)
 array B
 logicaldrive 2 (298 MB, RAID 1, OK)
 logicaldrive 3 (896 MB, RAID 1, OK)
```

Moving a logical drive

HP SSA now enables you to move a single logical drive from one array to another array. This feature is available on HP Smart Array Gen8 and later controllers.

When moving the logical drive, you can choose one of the following destinations:

- An existing array
- A new array you create

To move a logical drive to an existing array, use the following information.

Syntax:

```
<target> modify [newarray=]
```

Command examples:

```
ctrl slot=1 ld 3 modify newarray=C
ctrl slot=1 ld 3 modify newarray=? // shows the available arrays
```

To move a logical drive and create a new array, use the following information.

Syntax:

```
<target> modify [drives=[#: ]#:#,[#: ]#:#,[#: ]#:#-[#: ]#:#,...]
```

Command examples:

```
ctrl slot=1 ld 3 modify drives=2e:1:1-2e:1:4
ctrl slot=1 ld 3 modify drives=? // shows the available drives
```

You can use the drivetype parameter to specify the drive interface type. When selecting all physical drives, and multiple drive types exist, you must specify the drive interface type. Mixed drives are not allowed on the same array or logical drives. If all drives on a controller are the same type, this parameter is not needed.

For drivetype, use one of the following valid options:

```
[drivetype=sas | satalogical | sata | saslogical | parallelscsi | ss_sas |
ss_sata | ?]
```

Command examples:

```
controller slot=5 ld 1 modify drives=? drivetype=sas
controller slot=5 array A modify drives=? drivetype=ss sas
```

Viewing enclosure information

The enclosure keyword is a valid target for the show command, and it outputs the storage enclosure information.

Syntax:

```
enclosure [ all | port:box | serialnumber=xxx ] show [ detail | status ]
```

where the target can be any valid storage controller.

Example commands:

```
controller slot=5 enclosure all show
controller slot=5 enclosure 4E:1 show detail
controller slot=5 enclosure serialnumber=UAB123456 show status
```

Viewing SSD physical drives

The ssdphysicaldrive keyword is a valid target for the show command, and it outputs the solid state physical drives on the specified controller.

Syntax:

```
<target> ssdpd all show [detail]
```

where the target is any valid controller.

Example commands:

```
controller slot=5 ssdpd all show
controller slot=5 ssdpd all show detail
```

Viewing SSD information

The ssdinfo keyword provides a summary for solid state drives for the specified controller.

Syntax:

```
<target> show ssdinfo [detail | summary]
```

Command examples:

```
controller slot=1 show ssdinfo
controller all show ssdinfo
controller all show ssdinfo detail
controller all show ssdinfo summary
```

SmartCache in HPSSACLI

HP SmartCache allows a caching logical drive to be created on a solid state physical drive, and to be associated with an existing data logical drive to provide a performance increase.

Enabling SmartCache:

To create a new SmartCache array for existing data logical drive 1 using the solid state drive 1e:1:10: => ctrl slot=1 create type=ldcache drives=1e:1:10 datald=1

The command above creates a new SmartCache array, for example, "array B." Only one SmartCache array may exist on a controller. This example creates an additional caching logical drive using the existing SmartCache array for existing data logical drive 2:

```
=> ctrl slot=1 array B create type=ldcache datald=2
```

Disabling SmartCache:

To disable SmartCache, you must delete the caching logical drive created when enabling SmartCache. To determine which logical drive is the caching logical drive, use the command 1d all show.

```
=> ctrl slot=0 ld all show
```

The results indicate which logical drive is the SmartCache.

```
=> ld all show
Smart Array P421 in Slot 2
 array A
 logicaldrive 1 (68.3 GB, RAID 1, OK, cached)
 SmartCache array B
 logicaldrive 2 (16.0 GB, RAID 0, OK, SmartCache for Logical Drive 1)
```

Once the SmartCache is identified, you can delete the logical drive, disabling SmartCache.

```
=> ctrl slot=0 ld 2 delete
```

HP SSD Smart Path

HP SSD Smart Path enables I/O requests to bypass Smart Array firmware and access SSDs directly. This process accelerates reads for all RAID levels and writes for RAID 0.

The controller device driver analyzes each I/O request for the following Smart Path eligibility requirements:

- Read requests for all supported RAID levels
- Write requests for all RAID 0 volumes
- Size and location parameters, resulting in an operation that can be satisfied by a single physical disk
 I/O

Target:

The target can be any valid controller.

Example commands:

```
controller slot=0 create type=ld size=5000 raid=5 drives=2I:1:2-2I:1:7
ssddmartpath=enable
controller slot=0 array a modify ssdsmartpath=disable
```

Rapid Parity Initialization methods

RAID levels that use parity (RAID 5, RAID 6 (ADG), RAID 50, and RAID 60) require that the parity blocks be initialized to valid values. Valid parity data is required to enable enhanced data protection through background surface scan analysis and higher performance write operations. Two initialization methods are available:

- Default Initializes parity blocks in the background while the logical drive is available for access by the
 operating system. A lower RAID level results in faster parity initialization.
- Rapid Overwrites both the data and parity blocks in the foreground. The logical drive remains
 invisible and unavailable to the operating system until the parity initialization process completes. All
 parity groups are initialized in parallel, but initialization is faster for single parity groups (RAID 5 and
 RAID 6). RAID level does not affect system performance during rapid initialization.

Rapid Parity Initialization is available only for supported controllers and in arrays composed of supported physical drives.

```
Example: of creating a logical drive with Rapid Parity Initialization:
```

```
=> ctrl slot=3 create type=ld drives=le:1:1-le:1:4 parityinitializationmethod=rapid
```

SSD Over Provisioning Optimization

Access to solid state devices can be optimized by deallocating all used blocks before any data is written to the drive. The optimization process is performed when the first logical drive in an array is created, and when a physical drive is used to replace a failed drive. Not all controllers support this option.

This feature is disabled by default in the CLI.

When creating the first logical drive in an array, the ssdoverprovisioningoptimization parameter specifies to initialize solid state drives supporting the rapid parity initialization feature. The only valid option is "on".

Example:

```
ctrl slot=1 create type=ld drives=1I:1:1 ssdoverprovisioningoptimization=on
ctrl slot=1 create type=ld drives=1I:1:2 ssdopo=on
```

Managing spare drives

Assigning one or more online spare drives to an array enables you to postpone replacement of faulty drives. However, it does not increase the fault-tolerance level of any logical drives in the array. For example, a logical drive in a RAID 5 configuration suffers irretrievable data loss if two of its physical drives are simultaneously in a failed state, regardless of the number of spare drives assigned to the array.

Any drive that you want to use as a spare must meet the following criteria:

- It must be an unassigned drive or a spare for another array.
- It must be of the same type as existing drives in the array (for example, SATA or SAS).
- It must have a capacity no less than that of the smallest drive in the array.

Syntax:

```
<target> add spares=[#:]#:#,[#:]#:#,[#:]#:#-[#:]#:#,...|allunassigned
[forced]
<target> remove spares=[#:]#:#,[#:]#:#,[#:]#:#-[#:]#:#,...|all
```

where <target> is an array (or logical drive, if the array contains only one logical drive). The forced parameter represses any warning message prompts. If you specify a drive range, any drives in the range that do not meet the previous criteria are not used.

Example commands:

```
=> ctrl slot=3 array B add spares=1:6
=> ctrl slot=4 array all add spares=1:5,1:7
=> ctrl slot=5 array A add spares=1:1-1:5
=> ctrl slot=5 array A remove spares=1:1-1:5
```

Setting the spare activation mode

The spare activation mode feature enables the controller firmware to activate a spare drive under the following conditions:

- When a data drive reports a predictive failure (SMART) status
- When a data drive fails; this mode is the default.

In normal operations, and for older controllers, the firmware starts rebuilding a spare drive only when a data drive fails. With the predictive failure activation mode, rebuilding can begin before the drive fails, reducing the likelihood of data loss that could occur if an additional drive fails.

Use the spareactivation mode keyword to toggle the spare activation mode for the controller between drive failure and drive predictive failure.

Syntax:

```
<target> modify spareactivationmode=[ failure | predictive ]
```

Example commands:

```
controller slot=1 modify spareactivationmode=predictive
controller slot=1 modify spareactivationmode=failure
```

Spare Management Mode in HPSSACLI

The sparetype keyword allows you to specify the spare type as "dedicated" (default) or "autoreplace." A dedicated spare temporarily takes over for a failed drive and can be shared between arrays. An autoreplace spare replaces a failed drive and cannot be shared between arrays.

Command example:

To add a spare with spare type of autoreplace:

```
=> ctrl slot=1 array A add spares=1e:1:5 sparetype=autoreplace
```

Expanding an array

You can increase the storage space on an array by adding physical drives. Any drive that you want to add must meet the following criteria:

- It must be an unassigned drive.
- It must be of the same type as existing drives in the array (for example, SATA or SAS).
- It must have a capacity no less than that of the smallest drive in the array.

IMPORTANT: An array expansion, logical drive extension, or logical drive migration takes about 15 minutes per gigabyte. While this process is occurring, no other expansion, extension, or migration can occur simultaneously on the same controller. Controllers that do not support a battery-backed write cache do not support this process.

Syntax:

```
<target> add drives=[#:]#:#,[#:]#:#,[#:]#:#-[#:]#:#,...|allunassigned
[forced]
```

where <target> is an array (or a logical drive, if the array contains only one logical drive). The forced parameter represses any warning message prompts. If you specify a drive range, any drives in the range that do not meet the previous criteria are not used.

If you add an odd number of drives to an array that contains a RAID 1+0 logical drive, you are prompted to convert the RAID 1+0 logical drive to RAID 5 or RAID 6 (ADG). Adding the forced parameter to the command prevents this prompt from appearing.

Example commands:

```
=> ctrl slot=3 array A add drives=1:0,1:1
=> ctrl slot=4 ld 1 add drives=allunassigned
=> ctrl slot=5 array A add drives=1:1-1:5
```

Shrinking an array

Some controllers may not support this option or may require a license key to enable this feature.

You can shrink the size of an array by removing a drive from an existing array. Observe the following criteria:

- After the shrink, the array must have sufficient capacity to contain all of the configured logical volumes.
- You may not remove drives from the array if the resulting number of drives does not support the fault tolerance (RAID level) of any existing logical drive. For example, if you have an array with four physical drives and a RAID 5 logical drive, you can remove, at most, one drive, because RAID 5 requires at least three physical drives.
- If the array contains a RAID 1+0 logical drive, you can remove only an even number of drives.
- If the array contains a compound RAID (RAID 50 or RAID 60) logical drive, you can remove drives only
 in multiples of the number of parity groups. For example, an array with 10 physical drives and a RAID
 50 logical drive can be shrunk by removing two or four drives only.

Syntax:

```
<target> remove drives=[#:]#:#-[#:]#:#
```

where <tarqet> is an array, and the specified physical drives are being removed to shrink the array.

For example, in an existing array (array a), six drives (1e:1:4-1e:1:9) are in use. With all criteria met, you can shrink the array to four drives by removing the last two drives with the command: <array a> remove drives=1e:1:8-1e:1:9

Example commands:

```
=> array a remove drives=1e:1:12-1e:1:14
=> array b remove drives=1c:1:6-1c:1:7
```

Moving an array

Some controllers may not support this option or may require a license key to enable this feature.

You can move an array by designating different physical drives for the array. To move the array, each of the physical drives where the array will reside must meet the following criteria:

- It must be an unassigned drive.
- It must be of the same type as the physical drives currently in the source array (for example, SATA or SAS).
- The destination drives must have sufficient capacity to hold all the logical drives present in the source array.

Like array creation and expansion, the useable space in all drives is reduced to the size of the smallest physical drive in the destination disk set.

Moving an array automatically removes any previously assigned spare drives. If spares are assigned to the existing array, they must be designated for the array when it is moved.

Syntax:

```
<target> modify drives=[#:]#:#-[#:]#:#
```

where <target> is an array, and the specified physical drives are the new destination for the array.

For example, in an existing array, three 72-GB SAS drives (1e:1:4-1e:1:6) are the source. Another drive of the same size is the spare (1e:1:9). With all criteria met, you can move the array to three different 72-GB SAS drives by specifying the new destination drives in the command (1e:1:12-1e:1:14). To maintain the same spare drive, be sure to designate the spare drive for the moved array.

Example commands:

```
=> array a modify drives=1e:1:12-1e:1:14
=> array b modify drives=1c:1:6-1c:1:7
```

Replacing an array

Some controllers may not support this option or may require a license key to enable this feature.

You can replace an array by designating different physical drives for the array. To replace the array, each of the physical drives where the array will reside must meet the following criteria:

- The destination drives must all be the same type (for example, SATA or SAS), but do not have to be same type as the drives in the source array.
- A destination drive does not have to be an unassigned drive, but if it is assigned, it must be a drive assigned to the array being replaced.
- The destination drives must have sufficient capacity to hold all the logical drives present in the source array.

Like array creation and expansion, the useable space in all drives is reduced to the size of the smallest physical drive in the destination disk set.

Replacing an array automatically removes any previously assigned spare drives. If spares are assigned to the existing array, they must be designated for the array when it is moved.

Syntax:

```
<target> modify drives=[#:]#:#-[#:]#:#
```

where <target> is an array, and the specified physical drives are the new destination for the array.

For example, in an existing array, three 72-GB SAS drives (1e:1:4-1e:1:6) are the source. Another drive of the same size is the spare (1e:1:9). With all criteria met, you can move the array to three different 72-GB SAS or SATA drives by specifying the new destination drives in the command (1e:1:12-1e:1:14). To maintain the same spare drive, be sure to designate the spare drive for the moved array.

Example commands:

```
=> array a modify drives=1e:1:12-1e:1:14
=> array b modify drives=1c:1:6-1c:1:7
```

Setting Auto RAID 0

Auto Array RAID 0 creates a single RAID 0 volume on each physical drive specified, enabling the user to select multiple drives and configure as RAID 0 simultaneously. Each array contains one physical drive and one RAID 0 logical drive. For more information about RAID 0, see "RAID 0—No fault tolerance (on page 129)."

Example command:

```
=> ctrl slot=1 create type=arrayr0 drives=allunassigned
```

Extending a logical drive

If the operating system supports logical drive extension, you can use any unassigned capacity on an array to enlarge one or more of the logical drives on the array.

IMPORTANT: An array expansion, logical drive extension, or logical drive migration takes about 15 minutes per gigabyte. While this process is occurring, no other expansion, extension, or migration can occur simultaneously on the same controller. Controllers that do not support a battery-backed write cache do not support this process.

Syntax:

```
<target> modify size=#|max|? [forced]
```

where <target> is a logical drive.

If the operating system does not support logical drive extension, carrying out this command makes data on the logical drive unavailable. Therefore, the CLI displays a warning prompt as a safeguard in case you are using such an operating system. To prevent the prompt from appearing, use the forced parameter.

Example commands:

```
=> ctrl slot=3 ld 1 modify size=max
=> ctrl slot=4 ld 1 modify size=?
=> ctrl slot=3 ld 2 modify size=500 forced
```

Migrating a logical drive

This command enables you to adjust the stripe size (data block size) or RAID level of a selected logical drive. For more information, see "Selecting a RAID method (on page 136)."

Consider the following factors before performing a migration:

- For some RAID-level migrations to be possible, you might need to add one or more drives to the array.
- For migration to a larger stripe size to be possible, the array might need to contain unused drive space.
 This extra space is necessary because some of the larger data stripes in the migrated array are likely to be filled inefficiently.

IMPORTANT: An array expansion, logical drive extension, or logical drive migration takes about 15 minutes per gigabyte. While this process is occurring, no other expansion, extension, or migration can occur simultaneously on the same controller. Controllers that do not support a battery-backed write cache do not support this process.

Syntax:

```
<target> modify [raid=0|1+0|1|5|6|50|60|adg|1adm|10adm|?] [ss=8|16|32|64|128|256|512|1024|default|?]
```

where <target> is a logical drive.

The following limitations apply to this command:

- You cannot simultaneously query the RAID level and the stripe size of any given logical drive.
- If you do not specify a RAID level for a query or migration, the CLI uses the existing value by default.
- If you do not specify a stripe size, the CLI uses the default stripe size value for the RAID level that you specify.

Example commands:

```
=> ctrl slot=3 ld 1 modify raid=1
=> ctrl slot=4 ld 2 modify ss=16
=> ctrl slot=2 ld 3 modify raid=5 ss=16
```

Changing the Rebuild Priority setting

The Rebuild Priority setting determines the urgency with which the controller treats an internal command to rebuild a failed logical drive.

- At the low setting, normal system operations take priority over a rebuild.
- At the medium setting, rebuilding occurs for half of the time, and normal system operations occur for the
 rest of the time.
- At the medium high setting, rebuilding is given a higher priority over normal system operations.
- At the high setting, the rebuild takes precedence over all other system operations.

If the logical drive is part of an array that has an online spare, rebuilding begins automatically when drive failure occurs. If the array does not have an online spare, rebuilding begins when the failed physical drive is replaced.

Syntax

```
<target> modify rp=high|mediumhigh|medium|low|?
where <target> is a controller.
```

Example command

```
=> ctrl slot=3 modify rp=high
```

Changing the Expand Priority setting

The Expand Priority setting determines the urgency with which the controller treats an internal command to expand an array.

- At the low setting level, normal system operations take priority over an array expansion.
- At the medium setting, expansion occurs for half of the time, and normal system operations occur for the
 rest of the time.
- At the high setting, the expansion takes precedence over all other system operations.

Syntax:

```
<target> modify ep=high|medium|low|?
where <target> is a controller.
```

Example command:

```
=> ctrl slot=3 modify ep=high
```

Setting the surface scan mode

The surfacescanmode keyword sets the surface mode for the controller. The available modes are disable, high, or idle. If you specify the idle mode, you must also specify a surface scan delay value.

Syntax:

```
<tarqet> modify [ surfacescanmode=disable | idle | high | ? ]
```

Example commands:

```
controller slot=1 modify surfacescanmode=high
controller slot=1 modify surfacescanmode=disable
controller slot=1 modify surfacescanmode=idle surfacescandelay=3
```

Changing the surface scan delay time

The setting for the surface scan delay determines the time interval for which a controller must be inactive before a surface scan analysis is started on the physical drives that are connected to it.

Surface scan analysis is an automatic background process that ensures that you can recover data if a drive failure occurs. The scanning process checks physical drives in fault-tolerant logical drives for bad sectors, and in RAID 5 or RAID 6 (ADG) configurations, it also verifies the consistency of parity data.

Syntax:

```
<target> modify ssm=idle ssd=#
```

where <target> is a controller and # is a number between 1 and 30. This number determines the delay time in seconds, but you do not need to include units with the command.

Example command:

```
=> ctrl sn=P56350D9IP903J modify ssm=idle ssd=3
```

Parallel Surface Scan

This commands allows the user to set the parallel surface scan count for the controller. A value of "1" will disable the feature, and the maximum count value is "16".

Target:

The target can be any valid controller.

Example commands:

```
controller slot=1 modify surfacescanmode=idle surfacescandelay=3
parallelsurfacescancount=16
controller slot=1 modify parallelsurfacescancount=16
ctrl slot=3 modify pssc=16
```

Re-enabling a failed logical drive

If a logical drive has failed and the data on it is invalid or non-recoverable, you can re-enable the logical drive so that it can be reused. This process preserves the structure of the logical drive and merely deletes data, whereas a delete command applied to a logical drive deletes the logical drive structure as well as the data.

Syntax:

```
<target> modify reenable [forced]
```

Example command:

```
=> ctrl slot=3 ld 1 modify reenable forced
```

Changing the controller cache ratio

The controller cache ratio setting determines the amount of memory allocated to read and write operations. Different types of applications have different optimum settings. You can change the ratio only if the controller has a battery-backed cache (because only battery-backed cache can be used for write cache) and if there are logical drives configured on the controller.

Syntax:

```
<target> modify cr=#/#|?
```

where <target> is a controller, and #/# is the cache ratio in the format read percentage/write percentage.

Example command:

```
-> ctrl slot=3 modify cr=25/75
```

Enabling or disabling the drive cache

On controllers and drives that support physical drive write cache, you can use this command to enable or disable the write cache for all drives on the controller.

CAUTION: Because physical drive write cache is not battery-backed, you could lose data if a power failure occurs during a write process. To minimize this possibility, use a backup power supply.

Syntax:

```
<target> modify drivewritecache=enable|disable|? [forced]
```

where <target> is a controller that supports drive write cache.

Example command:

```
=> ctrl slot=5 modify dwc=enable
```

Enabling or disabling the array accelerator

If the controller has an array accelerator, you can disable or enable it for specified logical drives.

NOTE: Disabling the array accelerator for a logical drive reserves use of the accelerator cache for other logical drives on the array. This feature is useful if you want the other logical drives to have the maximum possible performance (for example, if the logical drives contain database information).

Syntax:

```
<target> modify aa=enable|disable|?
where <target> is a logical drive.
```

Example command:

```
=> ctrl slot=3 ld 1 modify aa=enable
```

Enabling a script to exit on error

When a script encounters an error during execution, the exitonerror keyword enables the script to decide whether to continue or to exit the application and return an exit code. When exitonerror is enabled, the last command line entry will cause the application to exit.

Syntax:

```
set [exitonerror=enable | disable]
Example commands:
```

```
set exitonerror=enable
set eoe=disable
show exitonerror
```

Using the Split Mirror command

The "splitmirror" command splits original RAID 1, RAID10 or ADM mirrored volumes into individual RAID0 volumes. The command will also split volumes into RAID1 or RAID10 volumes if ADM, and can be used to recombine the volumes. Optionally, the command will hide the new volume from the OS.

Syntax

```
<target> splitmirror
action=[splitwithbackup|remirror|rollback|activatebackup]
```

where <target> is the array.

Actions

The "splitwithbackup" action splits an array consisting of one or more RAID 1, RAID 1+0, RAID 1 (ADM), or RAID 10 (ADM) and creates two arrays: A primary array and a backup array. The new arrays have the following characteristics:

- If the original array contained RAID 1 or RAID 1+0 drives, the primary array will contain RAID 0 drives.
- If the original array contained RAID 1 (ADM) drives, the primary array will contain RAID 1 drives.
- If the original array contained RAID 10 (ADM) drives, the primary array will contain RAID 1+0 drives.

The backup array always contains RAID 0 logical drives. The primary array continues to be fully accessible to the OS while the backup array is hidden from the operating system.

The "remirror" action remirrors the array and preserves the existing data. Discard the backup array. This option recreates the original mirrored array with the contents of the primary array.

The "rollback" action remirrors the array and rollback to the contents of the backup array. Discard existing data. This option recreates the mirrored array but restores its contents to the point in time when the backup array was created. It is not recommended that this option be performed online, or while the logical drive to be rolled back is mounted or in use by the OS.

The "activatebackup" action activates the backup array. This option makes the backup array fully accessible to the operating system. The target can be any valid individual array target.

Example command

```
=> ctrl slot= 5 array A splitmirror action=split with backup
=> ctrl slot= 5 array A splitmirror action=remirror
=> ctrl slot= 5 array A splitmirror action=rollback
=> ctrl slot= 5 array A splitmirror action=activatebackup
```

Enabling SmartCache Write-back

CAUTION: Specifying the write-back cache write policy could result in data loss in the event of failure of the cache volume. When using a RAID 0 cache volume, a single SSD failure might result in data loss.

If a demo license key expires, all SmartCache volumes configured with write-back cache write policy are converted to write through. When this happens, the logical drive details show different values for Cache Write Policy and Cache Write Policy Requested. If the license is reinstalled, the SmartCache volumes are restored to their original write-back cache write policy.

Syntax:

```
create [type=ldcache][drives=#:#:#][datald]=#
<target>
 [writethrough|writeback|?]
```

where <target> is any valid SSD drive and existing non-cached logical drive for the datald.

Example command:

```
ctrl slot=1 create type=ldcache drives=1i:1:1,1i:1:2 datald=1
ctrl slot=1 create type=ldcache drives=1i:1:1,1i:1:2 datald=1
writepolicy=writethrough
```

Managing FLS

IMPORTANT: Setting a higher level of FLS can result in a loss of throughput for some request patterns.

This setting controls the flexible latency scheduler.

Syntax:

```
<target> modify [latency=low|high|disable|?]
```

Where the <target> is any valid individual controller target that supports the flexible latency scheduler feature.

Example command:

```
<controller slot=5 modify latency=low>
```

Managing modes

HBA mode

IMPORTANT: Enabling HBA Mode exposes the physical drives to the operating system. Smart Array configuration is not allowed.

Syntax:

```
<target> modify [hbamode=on|off|?]
```

Where <target> is any valid controller supporting this feature.

Example command:

```
controller slot=1 modify hbamode=on
ctrl slot=1 modify hbamode=off
```

RAID mode

Syntax:

```
<target> modify [raidmode=on|off|?]
```

Where <target> is any valid controller supporting this feature.

Example command:

```
controller slot=1 modify raidmode=on
ctrl slot=1 modify raidmode=off
```

Power mode

IMPORTANT: A reboot may be required after switching power modes in order to optimize savings and performance.

IMPORTANT: When the power mode is set to Balanced, future controller configuration changes may require a reboot for optimal performance.

Syntax:

```
<target> modify [powermode=minpower|balanced|maxperformance|?]
```

Where <target> is any valid controller supporting this feature.

This command sets the power for the controller.

- A value of minpower sets static settings to the lowest possible value and dynamically reduces power based on the workload.
- A value of balanced sets statistic settings based on the configuration and dynamically reduces power based on the workload (recommended).
- A value of maxperformance sets static settings to the highest possible value and does not dynamically reduce power (default).

The target can be any valid individual controller target that supports the power mode feature.

Example command:

```
controller slot=5 modify powermode=balanced
```

Encryption commands

The following section describes common CLI commands for HP Secure Encryption, used in conjunction with HP SSA. A separate license is required to use HP Secure Encryption. For more information about HP Secure Encryption, see the HP Secure Encryption Installation and User Guide.

For a complete list of supported commands, enter help.

Logging in and out

These commands allow the user to log in or out of HP Secure Encryption. Log in to the encrypting controller as either the "crypto" user or as an additional authorized user. The user will be prompted for the password if it is not provided on the command line. Password example text is indicated with "XXXXXX."

Target:

The target can be any valid controller supporting encryption.

Example commands:

Setting	Command
To log in	=> ctrl slot=7 login user=crypto => ctrl slot=7 login user=crypto password=XXXXXX => ctrl slot=7 login user=user
To log out	=> ctrl slot=7 logout

Toggling encryption on a controller

These commands allow the user to enable or disable encryption on a controller. Use the enableencryption command to initialize the controller by setting a password and a local master encryption key. To enable or disable encryption, change the encryption mode (local or remote), and enable or disable creation of future plaintext volumes, the master key must be specified.

The login command is used for authenticating either the crypto user or another user to the system in order to perform encryption functions.

Password and master key example text is indicated with "XXXXXX."

Target:

The target can be any valid controller supporting encryption.

Example commands:

The following command indicates all command options for enabling or disabling encryption. The table below provides specific examples.

```
<target> modify encryption=[on|off] [eula=yes]
[localkeymanagermode=on|off][mixedvolumes=on|off]
[masterkey=MASTERKEYSTRING][user=crypto][password=PASSWORD STRING]
```

Setting	Command
Enable encryption (first time)	=> ctrl slot=7 enableencryption encryption=on eula=yes masterkey=XXXXXX localkeymanagermode=on mixedvolumes=on password=XXXXXX
Enable encryption (after initial setup)	=> ctrl slot=7 modify encryption=on eula=yes localkeymanagermode=on
	or =>ctrl slot=7 modify encryption=on eula=yes
	localkeymanagermode=off masterkey=XXXXXX
Disable encryption	=> ctrl slot=7 modify encryption=off

Express Local Encryption

This command enables initial encryption settings with defaults set. The eula=yes must be specified.

Target: The target can be any valid controller supporting encryption.

Example command:

=> ctrl slot=1 expresslocalencryption eula=yes

Setting the password and recovery options

These commands allow the user to set passwords and password recovery measures.

Setting a new password

Use the suser parameter for specifying the user account the password is being set for.

Use the spassword parameter to specify the new password.

The user and password parameters can be specified for the current user/password to allow this operation to be performed in a single command without having to log in first.

Password recovery settings

Set the password recovery question and answer with the setrecoveryparams command.

If the crypto password is lost, the recoverpassword command can be used to reset it.

The user and password parameters can be specified for the current user/password to allow this operation to be performed in a single command without having to log in first.

Target: The target can be any valid controller supporting encryption.

Example commands

Setting	Command	
Setting the password	=> ctrl slot=7 setpasswd suser=crypto spassword=XXXXXX	
Setting the password and bypassing login	=> ctrl slot=7 setpasswd suser=crypto spassword=XXXXXX user=crypto password=XXXXXX	
Setting the password recovery question => ctrl slot=7 setrecovery params question=[Question string] answer=[Answer string]		
Setting the password recovery question and bypassing login	=> ctrl slot=7 setrecoveryparams question=[Question string] answer=[Answer string] user=crypto password=XXXXXX	
Recovering a lost password	=> ctrl slot=7 recoverpassword => ctrl slot=7 recoverpassword answer=[Answer string] password=[New password]	

-configfile command

This command allows specifying a file to read that contains lines for key=value pairs. Currently, only the password= key is valid.

Target:

The target can be any valid controller supporting encryption.

Example command:

hpssacli ctrl slot=3 login user=crypto -configfile [mypasswordfile].txt

Setting the controller password

The following commands modify controller password settings. If not currently logged in, a user name and password can be provided on the command line using the user= and password= parameters.

Target:

The target can be any valid controller supporting encryption.

Setting	Command
Setting the controller password	=> controller slot=7 setctrlpasswd spassword=XXXXXXX => controller slot=7 setctrlpasswd spassword=XXXXXXX user=crypto password=XXXXXXX
Removing the controller password	<pre>=> controller slot=7 removectrlpasswd => controller slot=7 removectrlpasswd user=crypto password=XXXXXX</pre>
Suspending the controller password	=> controller slot=7 modify ctrlpasswd=suspend
Resuming the controller password	<pre>=> controller slot=7 modify ctrlpasswdstate=resume => controller slot=7 modify ctrlpasswdstate=resume user=crypto password=XXXXXX</pre>

Encoding a plaintext logical drive

This command allows the user to encode an existing plaintext logical drive. If not currently logged in, a user name and password can be provided on the command line using the user= and password= parameters.

The target can be any valid controller supporting encryption.

Example command:

=> controller slot=7 array A encode => controller slot=7 ld 1 encode preservedata=yes => controller slot=7 ld 1 encode preservedata=no => controller slot=7 ld 1 encode preservedata=yes user=crypto password=XXXXXX

Encryption key commands

The login command is used for authenticating either the crypto user or another user to the system in order to perform encryption functions.

Password and Master Key example text is indicated with "XXXXXX."

Target:

The target can be any valid controller supporting encryption.

Example commands:

Setting	Command
Setting the Master KeyCache	<pre>controller slot=7 setmasterkeycache masterkeycache=[on off] [retrycnt=##] [retryinterval=##] [user=crypto][password=XXXXXX]</pre>
Rescanning keys	controller slot =7 rescankeys
Rekeying a controller or logical drive (multiple scenarios)	<pre>controller slot=7 rekey controller slot=7 array A rekey controller slot=7 ld # rekey controller slot=7 ld # rekey user=crypto password=XXXXXX controller slot=7 ld all rekey</pre>
Importing keys	controller slot=7 import masterkey=[XXXXXX][user=crypto][password=XXXXXX]

Setting	Command
Setting or changing the Master Key	controller slot=7 setmasterkey masterkey=XXXXXX

Managing volatile keys

Volatile encryption keys

This command allows the user to turn on or off volatile encryption keys for a specified logical drive. Control of volatile keys is only available when the crypto user is logged in.

The target can be any valid logical drive that supports encryption.

Example commands:

```
controller slot=7 create type=ld drives=1e:1:1 volatileencryptionkeys=on
ctrl slot=7 ld 1 modify volatileencryptionkeys=on
ctrl slot=7 ld 1 modify volatileencryptionkeys=off
```

Volatile encryption key actions

This command sets the volatile key action. Options for this command are backup, restore, or remove.

Target:

The target can be any valid logical drive that supports encryption.

Example commands:

```
controller slot=7 ld 1 modify volatileencryptionkeyaction=backup
ctrl slot=7 ld 1 modify volatileencryptionkeyaction=restore
ctrl slot=7 ld 1 modify volatileencryptionkeyaction=remove
```

Encryption Key Manager Authentication

This command allows the user to bypass providing the controller password at boot.

The user and password parameters can be specified for the current user/password to allow this operation to be performed in a single command without having to log in first.

This command requires the following settings to be in place before continuing:

- HP Secure Encryption must be configured to run in remote key management mode.
- The boot time controller password must be set.
- Local Key Cache must be enabled, with the number of access attempts count set at a value greater than
- The Crypto Officer or an additional user must be logged in.

Target:

The target can be any valid controller supporting encryption.

Example command:

```
=> controller slot=7 modify keymanagerauthentication=on
=> controller slot=7 modify keymanagerauthentication=on user=crypto
password=XXXXXX
```

Instant secure erase

This command allows the user to instantly and securely erase an encrypted logical drive.

The user and password parameters can be specified for the current user/password to allow this operation to be performed in a single command without having to log in first.

Target:

The target can be any valid controller supporting encryption.

Example command:

```
=> controller slot=7 ld 1 modify instantsecureerase
=> controller slot=7 ld 1 modify instantsecureerase user=crypto
password=XXXXXX
```

Toggling the firmware lock

This command allows the user to lock or unlock the firmware.

If the firmware is locked, it cannot be flashed.

The target can be any valid controller supporting encryption.

Example command:

```
=> controller slot=7 modify fwlock=[on|off]
```

Unlocking volumes

This command allows the users to unlock encrypted volumes that are locked due to the controller password. Failing to supply the correct controller password during boot will cause encrypted volumes to be inaccessible until they are unlocked.

Target:

The target can be any valid controller supporting encryption.

Example command:

```
=> controller slot=7 modify unlockvolumes ctrlpassword=XXXXXX
```

Clearing an encryption configuration

This command clears the encryption configuration.

Target:

The target can be any valid controller supporting encryption.

Example command:

```
=> controller slot=7 clearencryptionconfig
```

Viewing the EULA agreement

This command allows the user to view the End User Licensing Agreement.

Target:

The target can be any valid controller supporting encryption.

Example command:

controller slot=7 show eula

Using HP SSA scripting

Access HP SSA with one of the many methods available:

- Accessing HP SSA in the offline environment (on page 10)
- Accessing HP SSA in the online environment (on page 14)

The HP SSA Scripting application has two scripting modes:

- Capture mode for capturing a configuration (on page 88) HP SSA inspects the configuration of all internal and external array controllers connected to the server and then writes a script file describing this configuration.
- Input mode for using an Input script (on page 88) HP SSA reads the array configuration described in a specified script file. See "Creating an HP SSA script file (on page 89)." HP SSA then applies this configuration to a target system.

Capturing a configuration

To capture the configuration of a system, enter the following command at the system command line prompt:

```
hpssascripting -c FILENAME [-internal | -external] -e FILENAME
```

The -c switch information, if provided, specifies the capture file name. The capture filename is optional. If no capture file is specified, HP SSA names the default capture file ssaoutput.ini and places it in the HP SSA working directory.

The -internal and -external switches limit capture to internal or external controllers.

The -e switch information is used only if HP SSA must generate an error file. The error filename is optional. By default, HP SSA names the error file error.ini and places it in the HP SSA working directory.

Using an Input script

To use an Input script to configure or reconfigure a system, first locate a suitable HP SSA script or see "Creating an HP SSA script file (on page 89)."

Then, enter the following command at the system command line prompt:

```
hpssascripting -i FILENAME [-internal | -external] [-reset] -e FILENAME
```

The -i switch information specifies the input file to use.

The -internal and -external switches limit configuration operations to internal or external controllers.

The -reset flag destroys any existing data and overwrites the current configuration with the configuration specified in the script.

The -e switch information allows the user to rename an error file. By default, HP SSA names the error file error.ini and places it in the HP SSA working directory.

Creating an HP SSA script file

To create a valid HP SSA script file, use one of the following methods:

- Modify the sample custom input script (on page 89).
- Create a Capture file for capturing a configuration (on page 88).

You can create a capture file from any server that has HP SSA loaded, and then modify the values of the options in the file as necessary for the target system. This method is useful for applying a standard configuration to several servers that have similar storage resources.

Write an original script.

Each line of text in an HP SSA script file is in the format option=value and can be written in uppercase or lowercase letters. For information about possible option values and the minimum configuration information that a valid script must have, see the sample custom input script (on page 89).

You can add blank lines and comments to any script to make it easier to read and understand. To create a comment, enter a semicolon, and then enter the comment text. HP SSA ignores all text on the same line after a semicolon.

Script file requirements

The script file used by HP SSA Scripting is a text file that contains options and parameters required to configure array controllers. In order to be successfully implemented, scripts must follow the guidelines below:

- Ordering of the options and parameters is important. Options need to be read in the sequence Control>Controller>Array>Logical Drive.
- Lines of the script file are written in the form option=value or left blank.
- HP SSA Scripting does not distinguish between upper- and lowercase, except for the "CHASSISNAME", "CONNECTIONNAME" and "HOSTMODE" options.
- Semicolons are used for comments within script files. If the first character in the line is a semicolon, HP SSA Scripting ignores everything up to the next line.
- Some script options require the installation of a valid license key.

Sample custom input script

The sample script in this section gives all possible values for each option.

- If an **option** is shown in bold type, you must enter a value for that option when writing your own script.
- Default options are not universal across controllers and firmware.

You can use this script as a template for your own script.

```
Action = Configure | Reconfigure
Method = Custom
Controller = All|Slot [N] [:N] | WWN [N] | First | SerialNumber [N] | IOCabinet
[N], IOBay [N], IOChassis [N], Slot [N], Cabinet [N], Cell [N]
ClearConfigurationWithDataLoss = Yes|No | Forced
LicenseKey = XXXXX-XXXXX-XXXXX-XXXXX
DeleteLicenseKey = XXXXX-XXXXX-XXXXX-XXXXXX
ReadCache = 0|10|20|25|30|40|50|60|70|75|80|90|100
WriteCache = 0|10|20|25|30|40|50|60|70|75|80|90|100
```

```
RapidParityInitalization = Enable|Disable
RebuildPriority = Low|Medium|Mediumhigh|High
ExpandPriority = Low|Medium|High
SurfaceScanDelay = N
SurfaceScanDelayExtended = N
SurfaceScanMode = Idle|High|Disabled
MNPDelay = 0..60
IRPEnable = Enable|Disable
DPOEnable = Enable|Disable
ElevatorSortEnable = Enable|Disable
QueueDepth = 2|4|8|16|32|Automatic
DriveWriteCache = Enable|Disable
NoBatteryWriteCache = Enable|Disable
PreferredPathMode = Auto|Manual
BootVolumePrimary = Logical Drive Number|None
BootVolumeSecondary = Logical Drive Number | None
HBAMode = Enable|Disable
PowerMode = MinPower|Balanced|MaxPerformance
Latency = Disable|Low|High
; Array Options
; There can be multiple array specifications in the file
Array = A|B|C|D|E|F|G|...Z|AA|AB|AC... | Next
Drive = Port:ID... | Box:Bay... | Port:Box:Bay,... | N | *
OnlineSpareMode = Dedicated | AutoReplace
OnlineSpare = Port:ID, ... | Box:Bay, ... | Port:Box:Bay | None | N
SplitMirror = SplitWithBackup|Rollback|Remirror|ActivateBackup
; Caching Array Options
; There can be only one Caching Array specification in the file
CachingArray = A|B|C|D|E|F|...Z|AA|AB|AC...
Drive = Port:ID, ... | Box:Bay, ... | Port:Box:Bay, ...
; Logical Drive Options
; There can be multiple logical drive specifications in the file
; The maximum strip size depends on the number of drives in an array and the
size of the controller cache
LogicalDrive = 1|2|3... max Volumes | Next
Repeat = 0... max Volumes
RAID = 0|1|10|5|6|ADG|50|60
Size = N|Max|MAXMBR
SizeBocks = N
NumberOfParityGroups = N
Sectors = 32 \mid 63
StripSize = 8|16|32|64|128|256|512|1024
ArrayAccelerator = Enable|Disable
SSDOverProvisioningOptimization = Enable|Disable
```

```
OPTIONAL: Renumber = N

OPTIONAL: SetBootVolumePrimary = Enable

OPTIONAL: SetBootVolumeSecondary = Enable

; Caching Logical Drive Options

CachingLogicalDrive = 1|2|3... max Volumes/2

RAID = 0|1 ; FW and Controller dependent

Size = N

CachedLogicalDrive = Logical Drive Number
```

Sample custom capture script

Running HP SSA Scripting in capture mode captures the configuration of all array controllers on the server in a capture file. The capture file can be used in input mode with minor edits to replicate the configuration to other array controllers.

Use of the "-internal" or "-external" command line switches effectively filters the controllers captured. For example, if the "-external" switch is used, then any controllers internal to the host computer are not captured in the output file.

Example:

```
; Date captured: Wed Jan 15 15:33:14 2014
; Version: 1:60:0:5
Action= Configure
Method= Custom
; Controller Specifications
; Controller HP Smart Array P800, Firmware Version 5.20
Controller= Slot 9
ReadCache= 25
WriteCache= 75
RebuildPriority= Medium
ExpandPriority= Medium
SurfaceScanDelay= 3
DriveWriteCache = Disabled
MNPDelay= 60
IRPEnable= Disabled
DPOEnable= Disabled
ElevatorSortEnable= Enabled
QueueDepth= Automatic
; Unassigned Drives
; 2E:2:1 (300 GB), 2E:2:8 (146 GB), 2E:2:9 (146 GB), 2E:2:10 (146 GB), 2E:2:11
(300 GB), 2E:2:12 (300 GB), 2E:2:13 (146 GB), 2E:2:14 (146 GB), 2E:2:15 (146 GB),
2E:2:16 (146 GB), 2E:2:17 (146 GB), 2E:2:18 (146 GB)
; Array Specifications
Array= A
; Array Drive Type is SAS
; 2E:1:1 (146 GB)
Drive= 2E:1:1
OnlineSpare= No
; Logical Drive Specifications
LogicalDrive= 1
RAID= 0
```

```
Size= 139979
Sectors= 32
StripeSize= 128
ArrayAccelerator= Enabled
```

Sample encryption script

Initial encryption configuration

When the controller is new and unconfigured, or after the user has executed the "EncryptionClearConfig" command to delete the encryption configuration, the user must initialize the encryption parameters before first use of the controller.

```
Action= Configure
Method= Custom
Controller= SLOT 1
AcceptEULA=yes
EncryptionCryptoPasswordSet=Password.12345
EncryptionMasterKey= MyKeyName
EncryptionKeyManager= Local
AllowPlainText= True
Encryption= Enable
EncryptionUserPasswordSet= UPassword.9995
 ; optional
ControllerPassword= MyBootTimePasswd
 ; optional
Firmwarelock= On
 ; optional
EncryptionRecoveryQuestion=This is my question
 ; optional
EncryptionRecoveryAnswer=This is my answer
 ; optional
```

Encryption configuration

When the controller encryption settings are configured, HP SSA Scripting can be used to change some encryption parameters. The actual parameters to be changed vary based on the controller capabilities and the version of controller firmware.

```
Action= Reconfigure
Method= Custom
Controller= SLOT 1
; first, log in
EncryptionUser= crypto
EncryptionPassword= Password.12345
; now change the parameters
FirmwareLock = Off
AllowPlainText= false
```

When creating volumes, you can set an additional volume option to determine whether the volume will be encrypted or plaintext. You must first log in as the Crypto Officer user to use this feature. By default, volumes are encrypted.

```
Action= Configure
Method= Custom
Controller= SLOT 1
EncryptionUser= crypto
EncryptionPassword= Password.12345
Array= A
Drives= 1
LogicalDrive= 1
RAID= 0
PlainText= Enable
```

This example converts an existing plaintext volume to cyphertext, without preserving data.

```
Action= Reconfigure
Method= Custom
Controller= SLOT 1
EncryptionUser= crypto
EncryptionPassword= Password.12345
Array= A
LogicalDrive= 1
Encode= DestroyData
```

Script file options

Options in HP SSA script files are divided into the following categories:

- Control category (on page 94)
- Controller category (on page 95)
- Array category (on page 99)
- Logical Drive category (on page 102)

Each category has several scripting options, but you do not always need to assign values to every option. HP SSA can use default values in some instances, while in other instances, a listed option might not be relevant for a particular configuration or scripting mode.

The options for each category are listed in the following table and described in more detail in the remainder of this section.

Category	Options	Description
Control	Action Method	These options define the overall behavior of HP SSA when it processes scripts and creates configurations. Control options can occur only once in a script file and must be listed first.

Category	Options	Description
Controller	Controller CacheState ClearConfigurationWithDataLoss DeleteLicenseKey DPOEnable DriveWriteCache ElevatorSortEnable ExpandPriority HBAMode IRPEnable Latency LicenseKey MNPDelay NoBatteryWriteCache ParallelSurfaceScanCount PowerMode PreferredPathMode QueueDepth RaidArrayld ReadCache RebuildPriority SurfaceScanDelay SurfaceScanDelayExtended SurfaceScanMode WriteCache	Options in this category specify the controller that is to be configured (or the controller that had its configuration captured). Although the Controller option must begin this section of the script, you can script other options in this category in any order. You can use one script file to configure all controllers in a system, and you can configure the controllers identically or individually. If you define each controller configuration individually, enter the option values for one controller and its arrays and logical drives before specifying the option values for another controller.
Array	Array ArrayR0 Drive DriveType Join OnlineSpare Split	These options describe an array that is to be configured on the controller that was previously specified in the script. (If no controller was previously specified, HP SSA stops processing the script and creates an error file.) Although the Array option must begin this section of the script, you can script the other options in this category in any order.
Logical Drive	ArrayAccelerator LogicalDrive NumberOfParityGroups PreferredPath RAID Renumber Repeat ResourceVolumeOwner Sectors ShrinkSize Size SizeBlocks StripSize StripeSize	These options describe a logical drive that is to be configured on an array that was previously specified in the script. (If no array was previously specified, HP SSA stops processing the script and creates an error file.) Although the LogicalDrive option must begin this section of the script, you can script the other options in this category in any order.

Control category

The Control category has the following options:

- Action mode (on page 95)
- Method mode (on page 95)

Action mode

You must specify an Action mode:

- In Configure mode, you can create new arrays, but you cannot modify existing arrays. The controller must be connected to unassigned physical drives for this mode to be available.
- In Reconfigure mode, you can modify existing arrays. For example, you can set up an array expansion, a logical drive extension, or a migration. These procedures do not destroy data, unless you specifically want the data to be deleted. In this mode, HP SSA does not change an existing option setting unless you specifically script a different value for that option.

If you use the -reset command line switch, the existing controller configuration is cleared with data loss as the first step in the configuration process. This command line switch is not compatible with Reconfigure mode.

Method mode

The default value for this option is Custom.

In Auto mode, HP SSA can perform an expansion, extension, or migration without user intervention if the values that you set for other options imply that such an operation is necessary.

Controller category

The Controller category has the following options:

- Controller (on page 96)
- CacheState (on page 96)
- ClearConfigurationWithDataLoss (on page 96)
- DeleteLicenseKey ("LicenseKey, DeleteLicenseKey" on page 97)
- DPOEnable ("Video performance options" on page 99)
- DriveWriteCache (on page 96)
- ElevatorSortEnable ("Video performance options" on page 99)
- FLS (on page 97)
- HBAmode (on page 97)
- IRPEnable ("Video performance options" on page 99)
- LicenseKey ("LicenseKey, DeleteLicenseKey" on page 97)
- MNPDelay ("Video performance options" on page 99)
- NoBatteryWriteCache (on page 97)
- Power modes (on page 97)
- PreferredPathMode (on page 98)
- QueueDepth ("Video performance options" on page 99)
- RapidParityInitialization (on page 98)
- ReadCache ("ReadCache, WriteCache" on page 98)
- RebuildPriority ("RebuildPriority, ExpandPriority" on page 98)
- SurfaceScanDelay (on page 99)

- SurfaceScanDelayExtended (on page 99)
- Video performance options (on page 99)

Controller

You must enter a value for this option because it identifies the controller that you want to configure:

- All—Configure all detected internal and external controllers in the system.
- Slot N[:N]—Configure the internal controller in slot number N. External controllers can be identified by appending the Port Number.
- WWN N-Configure the external controller that has the World Wide Name N.
- SerialNumber N-Configure the shared storage controller that has serial number N.
- IOCabinet[N], IOBay[N], IOChassis[N], Slot[N], Cabinet[N], Cell[N]—Configure the controller in the Integrity server that has the slot path information defined by this sequence of identifiers.

CacheState

This option enables you to flush the cache or disable flushing of the cache. Values are FlushEnable and FlushDisable.

You can use this option to prevent stale cache issues.

ClearConfigurationWithDataLoss

Clearing the configuration results in data loss because it deletes all logical volumes and arrays on the controller. If you clear a configuration, you can write commands later in the script file to create a new configuration from the liberated drive capacity.

The values for this option are as follows:

- Yes: The configuration will be cleared. All arrays and logical drives on the controller will be deleted. This option will fail if there are mounted logical volumes in the OS.
- Forced: The configuration will be cleared. All arrays and logical drives on the controller will be deleted.
- No: The configuration will not be cleared. This is the default option.

DPOEnable

The DPOEnable option controls the behavior of the controller Degraded Mode Performance Optimization. This option is used to tune controller performance for video applications and requires the installation of a valid license key. Command options are Enable or Disable.

DriveWriteCache

This option controls the settings of the write cache for all connected physical disks. For this option, the setting is Enable or Disable. Not all physical disks or controllers support this option.

ElevatorSortEnable

The ElevatorSortEnable option controls the behavior of the controller cache write Elevator sort algorithm. This option is used to tune controller performance for video applications and requires the installation of a valid license key. Command options are Enable or Disable.

FLS

IMPORTANT: Setting a higher level of FLS can result in a loss of throughput for some request

This command modifies the Flexible Latency Schedule feature. Command options are Low, High, or Disable.

Example: Latency=[Low | High | Disable]

HBAmode

IMPORTANT: Enabling HBA Mode exposes the physical drives to the operating system. Smart Array configuration is not allowed.

This option enables HBA mode. Command options are Enable or Disable.

Example: HBAMode=[Enable | Disable]

IRPFnable

The IRPEnable option controls the behavior of the controller Inconsistency Repair Policy. This option is used to tune the controller performance for Video applications and requires the installation of a valid license key. Command options are Enable or Disable.

LicenseKey, DeleteLicenseKey

These options enable you to enter a 25-character license key to activate or uninstall some controller features. Hyphens can be entered, but are not required.

MNPDelay

The MNPDelay option controls the behavior of the controller Monitor and Performance Analysis Delay and is expressed in values ranging from 0 to 60. This option is primarily used to tune controller performance for video applications and requires the installation of a valid license key.

NoBatteryWriteCache

With this option, the controller can enable write cache when no battery is present or when the battery fails. Values are Enable or Disable. The default is Disable.

Some controllers do not support this option.

Power modes

IMPORTANT: A reboot may be required after switching power modes in order to optimize savings and performance.

IMPORTANT: When the power mode is set to Balanced, future controller configuration changes may require a reboot for optimal performance.

This option modifies the controller power mode.

- A value of minpower sets static settings to the lowest possible value and dynamically reduces power based on the workload.
- A value of balanced sets statistic settings based on the configuration and dynamically reduces power based on the workload (recommended).
- A value of maxperformance sets static settings to the highest possible value and does not dynamically reduce power (default).

Example: PowerMode= [MinPower | Balanced | MaxPerformance]

PreferredPathMode

The setting that you select for this option determines how the preferred I/O path to a particular logical drive is set for a redundant array controller that is in an active/active configuration.

Not all controllers support this feature, and controllers in an active/standby configuration disregard this option.

- Auto is the default setting for new configurations. In this case, the storage system automatically selects the I/O path from the redundant controller to the logical drive and dynamically load balances all paths.
- Manual enables you to assign the logical drive to a specific redundant controller. If you select this setting, use the PreferredPath (on page 104) command to specify the path.

If you are reconfiguring a controller and do not specify a setting for this option, the existing setting remains unchanged.

QueueDepth

QueueDepth controls the behavior of the cache write queue. This option is used to tune controller performance for video applications. Command values are 2, 4, 8, 16, 32, or Automatic.

RapidParityInitialization

This option enables Rapid Parity Initialization. The RPI command is not supported on all controllers and is dependent on firmware and hard disk support. Command options are Enable or Disable.

ReadCache, WriteCache

Enter a number between 0 and 100 to specify the percentage of cache that is to be allocated to drive reads or writes. The default values for both options are controller firmware-dependent.

The allowable cache ratios depend on the controller model and whether it has battery-backed write cache.

RebuildPriority, ExpandPriority

These options establish the priority for rebuild and expand functions. Rebuild has four possible values: Low, Medium, MediumHigh, and High. MediumHigh is only available when Rapid Parity Initialization is enabled.

Expand has only three possible values: Low, Medium, and High.

These options are not required.

SurfaceScanDelay

Enter a number between 0 and 30 to specify the duration of the surface scan delay in seconds. This option is not required. If you do not specify a value for this option, the delay remains unchanged. A value of 0 disables the scan.

SurfaceScanDelayExtended

Enter a number between 0 and 300 to specify the duration of the surface scan delay in tenths of seconds. This option is not required. If you do not specify a value for this option, the delay remains unchanged. A value of O disables the scan.

If this parameter and SurfaceScanDelay are both in the input file, this parameter takes precedence.

SurfaceScanMode

This parameter specifies the Surface Scan Mode with the following values:

- Idle—The delay interval is set with the normal values from SurfaceScanDelay or SurfaceScanDelayExtended.
- High—The surface scan enters a mode guaranteed to make progress despite the level of controller I/O.
- Disabled—No mode is selected.

Video performance options

To use this feature on an HP Smart Array G6 or G7 controller, a registered SAAP ("About SAAP" on page 140) license key is required.

To optimize the controller performance for video, set values for the following options as indicated:

```
DPOEnable = No
ElevatorSortEnable = Yes
IRPEnable = No
```

In addition, do the following:

- Set the MNPDelay to any integer value from 1 to 60 (units are minutes). If you want to disable this option, set a value of zero instead.
- Set the QueueDepth to one of the following values:

```
2|4|8|16|32|Automatic
```

ParallellSurfaceScanCount

The ParallelSurfaceScanCount command specifies the number of parallel surface scans which can be active at any time. The minimum and maximum values are controller and firmware release dependent. This feature is not supported by all controllers.

```
N - number of scans
```

Array category

The Array category has the following options:

- Array (on page 100)
- ArrayR0 (on page 100)

- CachingArray (on page 100)
- Drive (on page 100)
- DriveType (on page 101)
- OnlineSpareMode (on page 101)
- OnlineSpare (on page 101)
- SplitMirror (on page 102)

Array

Enter a letter or pair of letters to identify the array that is to be created or reconfigured, and observe these additional limitations:

- In Configure mode, HP SSA creates a new array. The value that you specify for the array option must be the next available letter or pair of letters in the sequence, according to the number of existing arrays on the controller. AA follows Z, and BA follows AZ.
- In Reconfigure mode, HP SSA can either create a new array or reconfigure an existing array. In this
 case, the value that you specify can identify an existing array, or it can correspond to the next available
 array letter or pair of letters in the existing configuration.

Array_{R0}

The option ArrayRO creates a single drive array with a RAIDO volume for each argument. When ArrayRO is specified, DriveType is the only other valid command in the array section.

Command options:

- X:Y, . . .: Port: Id for controllers that use Port/Id drive numbering schemes. For Box/Bay numbering schemes, use Box:Bay.
- X:Y:Z,...: Port:Box:Bay for SAS controllers
- N: N number of drives will be used
- *: Use all unconfigured drives

CachingArray

This option specifies the Caching Array ID.

- In Configure mode, HP SSA creates a new caching array. The value that you specify for the array option
 must be the next available array letter in the existing configuration. AA follows Z, and BA follows AZ.
- In Reconfigure mode, the array letter identifies an existing array, or it can identify the next available array letter in the existing configuration to create a new array.

Drive

You can use this option in the input file to specify new physical drives for the array. Use this option to build a new array or to expand, shrink, or move an existing array.

Observe the following guidelines:

 If you are expanding an array, each drive that you add must have a capacity no less than that of the smallest drive already in the array. The added drives and the existing drives in the array must all be the same type (for example, SAS or SATA).

- If you are moving or shrinking an array, HP SSA Scripting compares the current drives with the requested drives, and then determines whether you are moving or shrinking. Shrinking or moving an array is supported only in Custom method mode.
- If the value of the ClearConfigurationWithDataLoss (on page 96) option is Yes, you can use the Drive option to remove drives from an array.

Custom method mode—To specify the drives to be used in the array (different arrays on the same controller can use different methods), choose one of the following methods:

- To specify individual drives, use the applicable convention (port:ID, box:bay, or port:box:bay).
- To specify only the number of drives to use (not which specific drive IDs to use), enter that number as the
 value for this option. For example, if you enter drive=3, HP SSA uses the first three available drives
 to build or expand the array that you define in the remainder of the script. HP SSA automatically
 determines which drives are suitable to use.
- To use all available drives, enter an asterisk as the value for this option. An array that is configured using this method cannot have a spare.

DriveType

This option specifies the interface type for drives that HP SSA must use to build the array.

Choose one of the valid drive types:

```
[SCSI | SAS | SATA | SATASSD | SASSSD]
```

The value is often used with the wildcard (*) or number argument for Drive.

OnlineSpareMode

The value for this option specifies the behavior of the spare drives when they are activated.

For controllers that support Auto Replace Drive, setting this value to **AutoReplace** enables a rebuilt spare drive to become a data drive in the array. When the failed data drive is replaced, it assumes the role of the former spare, eliminating the need for a second array rebuild.

Behavior	Description
Dedicated	Default value for spares
AutoReplace	The spare drive becomes a data drive when the rebuild is complete.
	AutoReplace spares cannot be shared across arrays.

OnlineSpareMode is only supported on select HP Smart Array Px2x controllers and later.

OnlineSpare

The value for this option determines whether the array specified previously in the script will be configured with spare drives.

The interface type for drives and spare drives must match, for example, all SAS or all SATA.

- X:Y,...: Port:Id for controllers that use Port/Id drive numbering schemes. For controllers using Box/Bay numbering schemes, use Box:Bay.
- X:Y:Z,...: Port:Box:Bay for SAS controllers

- None: No spares will be added to the array and any existing spares on the array will be removed.
 - Configure mode: if the OnlineSpare option is not specified, the default value is None.
 - Reconfigure mode: If the OnlineSpare option is not specified, the spare state of the array will remain unchanged.
- N: N number of spares will be added to the array. SSA Scripting will choose the best available, unused physical drives for the spares.

SmartPath

HP SSD Smart Path enables I/O requests to bypass Smart Array firmware and access SSDs directly. This process accelerates reads for all RAID levels and writes for RAID 0.

The controller device driver analyzes each I/O request for the following Smart Path eligibility requirements:

- Read requests for all supported RAID levels
- Write requests for all RAID 0 volumes
- Size and location parameters, resulting in an operation that can be satisfied by a single physical disk
 I/O

The command values are Enable or Disable.

Example:

SSDSmartPath= Enable | Disable

SplitMirror

This option splits the original mirrored volumes into individual RAIDO volumes, optionally hiding the new volume from the OS. SplitMirror also recombines volumes. The command will only execute if scripting is started with the -offline command line option and the join target volumes are not in use by the OS.

SplitMirror operates on the following volumes:

- RAID1
- RAID10
- ADM

SplitMirror uses the following commands:

- SplitWithBackup: The mirrored array is split into two new arrays and the newly created array is hidden from the OS.
- Rollback: The two arrays are recombined using the backup array as source data. Any changes made
 to the online array are lost.
- Remirror: The two arrays are recombined using the online array as source data.
- ActivateBackup: The backup volume is made visible to the OS.

Logical Drive category

The Logical Drive category has the following options:

- ArrayAccelerator (on page 103)
- LogicalDrive (on page 103)

- CachingLogicalDrive (on page 103)
- CachedLogicalDrive (on page 103)
- NumberOfParityGroups (on page 104)
- PreferredPath (on page 104)
- RAID (on page 104)
- Renumber (on page 105)
- Repeat (on page 105)
- SetBootVolumePrimary (on page 105)
- SetBootVolumeSecondary (on page 105)
- Sectors (on page 105)
- Size (on page 105)
- SizeBlocks (on page 106)
- SmartCache Write-back (on page 106)
- SSDOPO (on page 106)
- StripSize (on page 106)

ArrayAccelerator

This option specifies whether the array accelerator is enabled or disabled for the specified logical drive. The default value is Enabled.

LogicalDrive

The value that you enter for this option specifies the ID number of the logical drive that is to be created or modified. The first logical drive on an array must have an ID of 1 (not 0), and logical drive numbering must be contiguous.

- In Configure action mode, HP SSA accepts only the ID number of the next possible logical drive.
- In Reconfigure action mode, HP SSA also accepts the ID number of any existing logical drive.

CachingLogicalDrive

The value that you enter for this option specifies the ID number of the caching logical drive that is to be created or modified. The first logical drive on an array must have an ID of 1 (not 0), and logical drive numbering must be contiguous.

- In Configure mode, HP SSA accepts only the ID number of the next possible logical drive.
- In Reconfigure mode, HP SSA also accepts the ID number of any existing logical drive.

Caching logical drives and cached data drives must be on the same Array Controller.

CachedLogicalDrive

The value that you enter for this option specifies the data logical drive ID number to associate with the Caching logical drive.

In Configure mode, HP SSA accepts the ID number of any existing logical drive.

Caching logical drives and cached data drives must be on the same Array Controller.

NumberOfParityGroups

When you create a RAID 50 or RAID 60 configuration, you must also set the number of parity groups.

You can use any integer value greater than 1 for this setting, with the restriction that the total number of physical drives in the array must be exactly divisible by the number of parity groups.

The maximum number of parity groups possible for a particular number of physical drives is the total number of drives divided by the minimum number of drives necessary for that RAID level (three for RAID 50, four for RAID 60).

PreferredPath

If you select the Manual setting for PreferredPathMode (on page 98), use the PreferredPath command to specify the path for I/O to the logical drive on a redundant controller in active/active mode.

The default setting for this option is **1.** With this setting, the controller in chassis slot 1 is the preferred controller for I/O to the logical drive. If you select **2**, the controller in chassis slot 2 becomes the preferred controller for the logical drive.

To determine the chassis slot numbers, use the show command on a controller that supports redundant controllers.

RAID

The value that you enter for this option specifies the RAID level of the logical drive.

- When the Action mode is Configure, HP SSA automatically selects the highest RAID level that the
 controller and drive configuration can support except RAID 50 or RAID 60. To specify RAID 50 or 60
 for a controller that supports either of these RAID levels, use the Custom setting. In this case, you must
 also specify the number of parity groups ("NumberOfParityGroups" on page 104).
- When the Action mode is Reconfigure, the default value is the existing RAID level for that logical drive.
 If you specify a different RAID setting, then HP SSA either ignores the new setting, or attempts to migrate the logical drive to the specified RAID level (when Method mode is Custom).

HP SSA supports the following values for RAID levels:

- 60—RAID 60
- 50—RAID 50
- ADG—RAID ADG is the equivalent of RAID 6
- 6—RAID 6
- 5—RAID 5
- 10ADM—RAID 1 with 3-way mirroring
- 10—RAID 10 (mirroring with 2 disks)
- 1ADM—RAID 1 with 3-way mirroring
- 1—RAID 1 (mirroring with 2 disks)
- 0—RAID 0

When using an HP Smart Array G6 or G7 controller, some RAID levels require SAAP ("About SAAP" on page 140). RAID levels supported in a Caching Local Volume are limited by the firmware.

Renumber

This option renumbers the logical drive to N.

Typically used after a Join command, this option ensures the proper logical volume numbering is set, for example, the boot volume is ID 1.

Do not mix Renumber and Join operations in the same script, because HP SSA Scripting does not update its internal state after a renumber. If other commands are mixed with Renumber, commands targeting specific volumes might target the incorrect volume.

Repeat

The value you enter for this option specifies the number of times that HP SSA is to repeat this logical drive configuration.

Use one of the following values:

- N-In Configure mode, HP SSA creates N new logical drives.
- MAX—HP SSA creates the maximum number of logical drives possible. The number of drives created depends on the number of existing drives and the maximum number of logical drives supported by the controller.

You must specify the logical drive ID as Next. This Size option controls the size of each logical drive, or if the size is set to MAX, the size of the volumes is set to consume all available space on the array.

SetBootVolumePrimary

This option sets the current logical volume to be the primary boot volume on the current controller through the command Enable. This option is not supported on all array controllers.

SetBootVolumeSecondary

This option sets the current logical volume to be the secondary boot volume on the current controller through the command Enable. This option is not supported on all array controllers.

Sectors

This option specifies the number of sectors that are to comprise each track. Enter 32 to disable MaxBoot or 63 to enable it.

- For new logical drives, the default setting is 63 if the logical drive is larger than 502 GB. Otherwise, the
 default setting is 32.
- For an existing logical drive, the default setting is the existing setting.

Logical drive performance is likely to decrease with MaxBoot enabled.

Size

This parameter specifies the size of the logical drive.

Use the following values to set the size:

- N—The size in MB
- MAX—Uses all available unused space in the array for the logical drive. This value is the default.
- MAXMBR—Creates the largest size of volume supportable by a 32-bit MBR (2TiB)

In Reconfigure mode, the default setting is the existing size of the logical drive. If you enter a larger value, HP SSA extends the logical drive to the new size if there is unused drive capacity on the same array, as long as the operating system supports logical drive extension. You cannot reduce the size of the logical drive.

CAUTION: Back up all data before extending a logical drive.

SizeBlocks

This option specifies the size of the logical drive in 512-byte blocks. Use this option to set an exact size without rounding.

When HP SSA Scripting captures a configuration, it reports volume sizes rounded down to the nearest MB. When the capture is played back, the size is reduced to fit within the already rounded MB size. This option prevents the loss of volume size over successive generations of captures.

However, if the size does not fit the geometry of the array, caused by different disks or RAID levels, the size will be rounded down to fit the geometry.

SmartCache Write-back

CAUTION: Specifying the write-back cache write policy could result in data loss in the event of failure of the cache volume. When using a RAID 0 cache volume, a single SSD failure might result in data loss.

IMPORTANT: If a demo license key expires, all SmartCache volumes configured with write-back cache write policy are converted to write -through. When this happens, the logical drive details show different values for Cache Write Policy and Cache Write Policy Requested. If the license is reinstalled, the SmartCache volumes are restored to their original write-back cache write policy.

This option enables write-back cache support. Command options are Writethrough or Writeback.

Example: CacheWritePolicy=[Writethrough | Writeback]

SSDOPO

This option sets the over provisioning optimization parameter at volume creation time through the command <code>Enable</code>. This option is not supported on all array controllers, and only supported on some SSDs. This option is not valid in reconfigure mode.

StripSize

Beginning with HP SSA, HP SSA CLI, and HP SSA Scripting, the StripSize option replaces the StripeSize option. When distributing data across multiple physical drives (striping), the **strip size** is the amount of data that is written to each physical drive. The **full stripe size** refers to the combined size of all the strips across all physical drives, excluding parity-only drives.

You can enter a numerical value for this option to specify the size of the data strips (in kilobytes), or you can leave this option blank and allow HP SSA to use a default value.

Strip sizes available for a RAID level vary based on the controller and the controller firmware level. The maximum strip size changes dynamically and is reduced for arrays with a large number of data drives or with smaller controller cache sizes. The controller must be able to read an entire strip of data at a time into cache memory during transformation. Available memory is the limiting factor.

The following strip sizes are available:

- 8—8 KB
- 16—16 KB
- 32-32 KB
- 64-64 KB
- 128-128 KB
- 256—256 KB
- 512-512 KB
- 1024—1024 KB (supported starting with Gen8 controllers)

The default strip size value depends on the action mode:

- In Configure action mode, the default value is determined by the RAID level that you specified earlier in the script.
- In Reconfigure action mode, the default value for this option is the strip size that is already configured
 for the logical drive. If you enter a value that is different from the existing strip size, HP SSA attempts to
 migrate the logical drive to the strip size that you specify. (If you intend to migrate the logical drive, back
 up all data before starting the migration procedure.)

Encryption support commands

IMPORTANT: The following commands require the purchase and configuration of HP Secure Encryption before executing.

The following commands have been added to HP SSA Scripting versions 1.60.0.0 and later to support data encryption features on compatible controllers.

Encryption controller category

AllowPlainText

This command allows future plaintext volumes to be created when encryption is enabled. Existing volumes are not modified. To toggle this command, use Yes or No values.

AcceptEULA

The command Yes accepts the Encryption End User License Agreement. The EULA must be accepted before Encryption can be enabled.

ControllerPassword

This command sets the boot time controller password. Enter the password as the value.

ControllerPasswordMode

This command sets the boot password mode, allowing it to be suspended or deleted.

This command has the following values:

- Remove
- Suspend
- Resume

Encryption

This command enables or disables controller encryption through the values Enable or Disable. Before encryption can be enabled, the following values must be set:

- Crypto user password ("EncryptionCryptoPasswordSet" on page 108)
- Key management mode ("EncryptionKeyManager" on page 108)
- Initial Master Encryption Key ("EncryptionMasterKey" on page 109)
- EULA ("AcceptEULA" on page 107) (accepted)

EncryptionClearConfig

This command deletes all secrets and Critical Security Parameters from the controller. This command does not delete or modify any existing logical volumes. However, if the volumes are encrypted, they will be placed into an offline state by the controller.

If any encrypted logical volumes exist on the controller, this command must be run offline.

To run this command, enter the value KeyName. The KeyName is required if encrypted logical volumes exist on the controller. Otherwise, this argument can be omitted.

EncryptionCryptoPasswordSet

This command sets the encryption password for the Crypto user role. The command value is the password.

EncryptionKeyManager

This command sets the Key Manager mode to either Local or Remote. If set to Remote Key Manager mode, ensure the external configuration is set up properly on the server's iLO configuration screens, and the system configuration is added to the remote key manager.

Command values:

- Local key manager mode: Local
- Remote key manager mode: Remote

EncryptionKeyManagerAuthentication

When enabled, EncryptionKeyManagerAuthentication allows the firmware to bypass prompting the user for the boot time controller password.

This command requires the following settings to be in place before continuing:

- HP Secure Encryption must be configured to run in remote key management mode.
- The boot time controller password must be set.

- Local Key Cache must be enabled, with the number of access attempts count set at a value greater than
 0.
- The Crypto Officer or an additional user must be logged in.

Use the following commands to toggle EncryptionKeyManagerAuthentication:

- Enable
- Disable

EncryptionRekeyVolume

This command rekeys the logical volume when the value Yes is entered. This results in a volume transformation.

Encryption MasterKey

This command sets the initial Master Encryption Key name. The command value is the key name.

EncryptionPassword

This command provides the encryption password for the role selected under EncryptionUser (on page 109). The command value is the user password.

EncryptionRecoveryQuestion

This command sets the controller recovery question. The controller recovery question is used when the user has forgotten the Crypto user password and wishes to change it. Enter the question as the value.

EncryptionRecoveryAnswer

This command sets the controller password recovery answer. This is the answer to the question set through the EncryptionRecoveryQuestion on page 109). Enter the answer as the command value.

EncryptionRekeyController

This command rekeys the controller when the value Yes is entered.

EncryptionUser

The commands User or Crypto set the encryption user role. The selected role determines which encryption commands are available. Currently the only two roles supported are User and Crypto.

EncryptionUserPasswordSet

This command sets the encryption password for the User role. The command value is the password.

ExpressLocalEncryption

 ${\tt ExpressLocalEncryption} \ \textbf{performs} \ \textbf{a} \ \textbf{setup} \ \textbf{of the controller encryption} \ \textbf{configuration}.$

Enable

The following items are enabled:

Controller encryption

- Local key manager mode
- Random crypto password, not recoverable
- Random master key name, not recoverable
- Future plaintext volumes not allowed

To disable express encryption, the entire encryption configuration must be cleared, which will require deleting any configured encrypted volumes.

FirmwareLock

This command toggles the array controller firmware through the values Lock and Unlock. Firmware must be unlocked prior being updated.

Encryption logical volume category

The following commands have been added to HP SSA Scripting versions 1.60.0.0 and later to support data encryption features introduced with select Gen8+ controllers.

InstantSecureErase

This command performs an instant cryptographic erase on the current logical volume. All user data is lost upon entering the command value Yes.

Encode

This command converts a plaintext logical volume to an encrypted volume, optionally converting the existing data or destroying it. The command values are PreserveData or DestroyData.

If PreserveData is entered, a volume transformation occurs.

EncryptionVolatileKeys

EncryptionVolatileKeys configures the volatile key status of the selected volume. Keys are not automatically backed up when enabling this feature. If the script is enabled and the system experiences a power outage, the encryption keys will be lost and there will be no access to the volume.

- Enable
- Disable

EncryptionVolatileKeyAction

EncryptionVolatileKeyAction modifies the status of the volatile keys for the volume. Volatile keys must be enabled and the controller configured to run in remote key management mode. These operations may take some time, depending on the workload and responsiveness of the remote key manager.

- Backup-Backs up the current encryption key to the remote key manager
- Restore-Restores the current encryption key from the remote key manager. The key must be backed
 up before it can be restored.
- Remove-Removes the current encryption key from the remote key manager. The key must be backed up before it can be removed.

Plaintext

This command specifies whether to create a new logical volume in either plaintext or encrypted form. To create a plaintext volume when encryption is enabled, the <code>AllowPlainText</code> option must have been set during initial configuration of the array controller. The command values are Enable or Disable, in reference to whether encrypted forms are enabled. The default form is encrypted, or enabled.

XML support

HP SSA scripting supports an XML file format for input and output.

XML output

To create an XML output document, use an XML suffix with the output file name:

```
C:\hpssascripting -c out.xml
```

The following text is an example XML output file.

```
<?xml version="1.0"?>
<Config.document>
<!-- Date captured: Tue Jun 09 10:03:08 2009 -->
<!-- Version: 8:30:4 -->
<Action>Configure</Action>
<Method>Custom</Method>
<Controller ID="Slot 1">
  <!-- Controller HP Smart Array P410, Firmware Version 1.99 -->
  <ReadCache>25</ReadCache>
  <WriteCache>75</WriteCache>
  <RebuildPriority>Medium</RebuildPriority>
  <ExpandPriority>Medium</ExpandPriority>
  <SurfaceScanDelay>3</SurfaceScanDelay>
  <DriveWriteCache>Disabled/DriveWriteCache>
  <LicenseKey>35DRP-7RH6S-R89GR-4MX6N-8K48X</LicenseKey>
  <!-- LicenseKeyType "Flex License" -->
  <MNPDelay>60</MNPDelay>
  <IRPEnable>Disabled</IRPEnable>
  <DPOEnable>Disabled
  <ElevatorSortEnable>Enabled</ElevatorSortEnable>
  <QueueDepth>Automatic</QueueDepth>
  <!-- Unassigned Drives 1I:4:5 (60.0 GB), 2I:2:1 (72 GB) -->
  <Arrav ID="A">
 <!-- Array Drive Type is Solid State SATA -->
 <!-- Free space 0 GBytes -->
 <!-- 1I:4:8 (120.0 GB),1I:4:7 (120.0 GB) -->
 <Drive>1I:4:8, 1I:4:7</prive>
 <OnlineSpare>No</OnlineSpare>
 <LogicalDrive ID="1">
 <Raid>1</Raid>
```

```
<Size>114439</Size>
 <Sectors>32</Sectors>
 <StripeSize>128</StripeSize>
 <ArrayAccelerator>Enabled</ArrayAccelerator>
 </LogicalDrive>
  </Array>
  <Array ID="B">
 <!-- Array Drive Type is SAS -->
 <!-- Free space 0 GBytes -->
 <!-- 1I:4:6 (72 GB),2I:2:4 (72 GB),2I:2:3 (72 GB),2I:2:2 (72 GB)-->
 <Drive>1I:4:6, 2I:2:4, 2I:2:3, 2I:2:2
 <OnlineSpare>No</OnlineSpare>
 <LogicalDrive ID="2">
 <Raid>5</Raid>
 <Size>52478</Size>
 <Sectors>32</Sectors>
 <StripeSize>64</StripeSize>
 <ArrayAccelerator>Enabled</ArrayAccelerator>
 </LogicalDrive>
 <LogicalDrive ID="3">
 <Raid>5</Raid>
 <Size>52478</Size>
 <Sectors>32</Sectors>
 <StripeSize>64</StripeSize>
 <ArrayAccelerator>Enabled</ArrayAccelerator>
 </LogicalDrive>
 <LogicalDrive ID="4">
 <Raid>5</Raid>
 <Size>52478</Size>
 <Sectors>32</Sectors>
 <StripeSize>64</StripeSize>
 <ArrayAccelerator>Enabled/ArrayAccelerator>
 </LogicalDrive>
 <LogicalDrive ID="5">
 <Raid>5</Raid>
 <Size>52478</Size>
 <Sectors>32</Sectors>
 <StripeSize>64</StripeSize>
 <ArrayAccelerator>Enabled</ArrayAccelerator>
 </LogicalDrive>
  </Array>
</Controller>
</Config.document>
```

XML input

XML input follows the same format as the document for XML output (on page 111). Use the same parameter order as the standard input format.

The following example shows a simple input script in both standard and XML formats.

Standard format	XML format
Action= Configure	xml version="1.0"?
Method= Custom	<config.document></config.document>
	<action>Configure</action>
Controller= Slot 1	<method>Custom</method>
Array=A	<controller id="Slot 1"></controller>
Drive= 1I:4:8, 1I:4:7	<array id="A"></array>
	<pre><drive>1I:4:8, 1I:4:7</drive></pre>
LogicalDrive= 1	<logicaldrive id="1"></logicaldrive>
RAID= 0	<raid>0</raid>
Size= 100000	<size>100000</size>
512e- 100000	

XML input file DTD

The following DTD outlines the parameters for an HP SSA scripting XML input file.

```
<!DOCTYPE Config.document [</pre>
<!ELEMENT Config.document ( Action, Method, Controller+ ) >
<!ELEMENT Action ( Configure | Reconfigure ) >
<!ELEMENT Method ( Auto | Custom ) >
<!ELEMENT Controller, Array ) ChassisName? |
ClearConfigurationWithDataLoss | DPOEnable? | DriveWriteCache? |
ElevatorSortEnable? | ExpandPriority? | IRPEnable? | Initiator? |
LicenseKey? | MNPDelay? | PreferredPathMode? | QueueDepth? | ReadCache? |
RebuildPriority? | SurfaceScanDelay? | WriteCache? ) >
  <!ATTLIST Controller ID PCDATA #REQUIRED >
  <!ELEMENT ClearConfigurationWithDataLoss ( YES | NO ) NO >
  <!ELEMENT DPOEnable ( YES | NO ) >
  <!ELEMENT DriveWriteCache ( ENABLE | DISABLE ) >
  <!ELEMENT ElevatorSortEnable ( YES | NO ) >
  <!ELEMENT ExpandPriority ( HIGH | MEDIUM | LOW ) >
  <!ELEMENT IRPEnable ( YES | NO ) >
  <!ELEMENT LicenseKey ( #PCDATA ) >
  <!ELEMENT MNPDelay ( #PCDATA ) >
  <!ELEMENT PreferredPathMode ( AUTO | MANUAL ) >
  <!ELEMENT ReadCache ( 0 | 10 | 20 | 30 | 40 | 50 | 60 | 70 | 80 | 90 | 100
  ) >
  <!ELEMENT RebuildPriority ( HIGH | MEDIUM | LOW ) >
  <!ELEMENT SurfaceScanDelay ( #PCDATA ) >
  <!ELEMENT QueueDepth ( #PCDATA ) >
```

```
<!ELEMENT WriteCache ( 0 | 10 | 20 | 30 | 40 | 50 | 60 | 70 | 80 | 90 |
  100 ) >
  <!ELEMENT Array, LogicalDrive+ ( Drive, OnlineSpare ) >
  <!ATTLIST Array ID PCDATA #REQUIRED >
 <!ELEMENT Drive ( ALL | #PCDATA ) >
 <!ELEMENT OnlineSpare ( YES | NO | #PCDATA ) >
 <!ELEMENT LogicalDrive ( Raid, Repeat | Size, Sectors, StripeSize,
 ArrayAccelerator? ) >
 <!ATTLIST LogicalDrive ID PCDATA #REQUIRED >
 <!ELEMENT ArrayAccelerator ( ENABLE | DISABLE ) ENABLE >
 <!ELEMENT Raid (0 | 1 | 1ADM | 10 | 10ADM | 4 | 5 | 6 | ADG | 50 | 60)
 <!ELEMENT Repeat ( MAX | #PCDATA ) >
 <!ELEMENT Sectors ( 32 | 63 ) >
 <!ELEMENT Size ( MAX | #PCDATA ) MAX >
 <!ELEMENT StripeSize ( 8 \mid 16 \mid 32 \mid 64 \mid 128 \mid 256 \mid 512 ) >
]>
```

HP SSA scripting warning messages

Warning code	Warning message	Comment or clarification	
4000	License key is already installed	The input file specified a license key. However, a license key is already installed on the controller.	
4001	Clear configuration command failed - configuration is already cleared	The -reset option was used on a controller that does not have a configuration.	
4002	Chassis name is already set to this value	The chassis name is already set to the supplied value. The command is ignored.	
4003	One or more controller commands were skipped because the controller is not configured	Certain commands require that the controller be configured before they can be sent to the controller.	
4004	Using Repeat function	Some commands have been ignored because the Repeat parameter has been specified in the input file.	
4005	The system must be rebooted for the firmware flash to complete	A controller has been flashed with new firmware. The new firmware requires a reboot to take effect.	
4006	Unable to set the array accelerator for this volume. The cache board may be missing or have a bad status, or the controller may not support a cache		
4007	The controller does not have a battery attached	The operation requested requires a battery and one was not attached.	
4008	The controller battery status is Failed	The operation requires a battery and the attached battery has failed.	
4009	This parameter cannot be modified	The input script attempted to modify a parameter which is not modifiable.	

Warning code	Warning message	Comment or clarification
4010	Rapid Parity Initialization is not available	Rapid Parity Initialization is not available on the selected volume; there may already be an RPI in progress, or the firmware does not support RPI.
4011	The command is not available when MODE=CONFIG	_
4012	The command is not availbale when MODE=RECONFIG	_

HP SSA scripting error messages

Error code	Error message	Comment or clarification	
0	_	No error exists. The program completed successfully.	
2053	Too many coinciding expansion, migration, or extension operations	The new configuration requires more transformations than are possible at one time. For example, you cannot expand a logical volume and transform its RAID level at the same time.	
2056	Controller does not support license keys	The controller does not support license key entry or deletion.	
2059	Invalid license key	The entered license key is not a valid license key.	
2064	Controller does not support SSP	The controller does not support SSP functions.	
2817	Invalid Action	The requested actions are invalid, for example, combining -reset with capture mode.	
2818	Invalid Method	The method must be either Custom or Auto.	
2819	Invalid Controller	An invalid controller value was specified.	
2821	No controllers detected	No controllers were detected. This error applies to Input mode only.	
2823	Invalid Rebuild Priority	The specified rebuild priority is not supported.	
2824	Invalid Expand Priority	The specified expand priority is not supported. This error also occurs if the controller does not allow expansion, and therefore does not support expand priority.	
2826	Array not specified	The Array command is missing from the script file. Some commands were found that require an Array to be specified.	
2827	New Array ID does not match the next available Array ID	The array ID in the script file does not match the array ID of the next available array. For example, if the configuration has an Array A and the input file specifies Array C (without Array B), then the script generates this error.	
2828	New Array ID already exists	The array ID specified in the script file (in Configure mode) already exists in the configuration. Configure mode can only create new arrays.	
2829	Cannot create Array	The controller will not allow a new array to be created, either because the controller has no unassigned physical drives attached or because the maximum number of arrays or logical drives has been reached already.	

Error code	Error message	Comment or clarification	
2830	Cannot expand Array	The Array could not be expanded, either because the controller does not support expansion, or the current configuration does not allow expansion to occur on the array.	
2831	Cannot change Array Spare	The spare state of the array could not be changed. This error can occur when you attempt to add or drop a spare and the current configuration does not allow a spare state change for the array.	
2832	Invalid physical drive. Possible reasons for this include: a typing error, the drive already exists in an array, the drive type does not match, or it is a failed drive.	A specified physical drive is not a valid physical drive, or it cannot be placed in the array.	
2833	Invalid Spare	A specified spare is not a valid spare drive, or it cannot be placed in the array as a spare.	
2834	Invalid logical drive	The logical drive ID is not valid.	
2836	New Logical Drive ID does not match the next available logical drive ID. If you are attempting to replicate a configuration that has non-consecutive logical drive numbers, then you must change the script file so that the logical drive numbers are consecutive.	The script file specifies a logical drive ID that is not the first unused ID in the sequence. For example, this message appears if the controller has only Logical Drive 1 and the script file specifies creation of Logical Drive 3 (omitting Logical Drive 2). A common cause of this error is that the input file specifies nonsequential logical drive numbers. In this case, change the logical drive numbers in the input file so	
2837	New Logical Drive ID already exists	that they are sequential. This error occurs in Configure mode when the logical drive ID specified in the script file already exists in the configuration. In Configure mode, you can create new logical drives only.	
2838	Cannot create Logical Drive	The array has no free space, or the maximum number of logical drives has been reached already.	
2839	Cannot migrate Logical Drive RAID	The controller does not support RAID migration, or migration is not possible with the current controller configuration.	
2841	Cannot extend Logical Drive	The controller does not support extension, or the current controller configuration cannot be extended. For example, extension is not possible if the array has no free space.	
2842	Invalid RAID	The specified RAID level is invalid or is not possible with the current physical disk and array configuration.	
2843	Invalid Size	The specified size is invalid or is not possible with the current configuration.	
2844	Invalid Stripe Size	The specified stripe size is invalid, not supported by the current RAID level, or not possible with the current configuration.	
2849	Invalid ClearConfigurationWithDataLoss parameter	The valid parameters are Yes and No (default).	
2850	Controller does not support Chassis Name	The controller does not support setting a chassis name.	
2851	Invalid Chassis Name	The entered chassis name is invalid. Use characters from the set $a-z$, $A-Z$, $0-9$, $!$, $@$, $\#$, $*$, $($, $)$, $,$ $,$ $-$, $+$,	

Error code	Error message	Comment or clarification		
		:, ., /, and [space]. The name cannot end with a space character or exceed the maximum number of characters allowed by the controller.		
2852	Invalid SSP State	The requested SSP state is not a valid SSP state.		
2853	Cannot change SSP settings	The SSP settings cannot be changed for the controller or logical drive.		
2854	Invalid SSP Adapter ID	The adapter ID is not a valid adapter ID that was detected by the controller.		
2857	Invalid Surface Scan Delay	_		
2861	Controller does not support redundancy settings	The controller is not redundant or does not support redundancy settings.		
2864	Invalid Preferred Path Mode	The specified value for the preferred path mode is not valid, or the controller is not available.		
2865	Invalid Preferred Path	The specified preferred path is not a valid chassis slot for an available, active controller, or the controller is not available.		
2866	Failure opening capture file	_		
2867	Failure opening input file	_		
2868	Failure opening error file	_		
2877	There are no suitable spares available	HP SSA found no drives that could be used as spares for the specified array.		
2880	Invalid Physical Disk Type Specified	_		
2882	Invalid MNP delay	The specified value for MNP delay is invalid.		
2883	Invalid Cache Logical Drive	The specified caching logical drive ID is invalid.		
2884	Invalid Caching Array	The specified caching array ID is invalid.		
2885	Error creating Caching Logical Drive	_		
2886	Error creating Caching Array	_		
2887	Error modifying Caching Volume	_		
2888	Unable to modify Caching Arrays	Caching arrays cannot be modified once created.		
2889	The requested Array modification is invalid	Error specifying the list of drives when reconfiguring an array		
3000	Invalid Option	The value of the option supplied to this parameter is invalid.		
3001	Invalid Command	The command is invalid.		
3002	Command Failed	The controller returned an error for a command.		
3003	License Key Delete Failed	HP SSA is unable to delete the license key.		
3004	Invalid Sector Size	_		
3005	Cannot delete Array	_		
3006	Invalid Number of Parity Groups	_		
3007	Chassis name is too long	_		

Error code	Error message	Comment or clarification	
3008	Chassis name is already in use	Another controller is already using the entered chassis name.	
3009	Auto Configure failed	The Auto Configure mode was unable to completauto configuration.	
3010	Cannot extend logical drive, not enough free space for the requested size	_	
3011	Cannot extend logical drive, requested size is too small	_	
3012	Cannot specify both SIZE and SHRINKSIZE	The input file cannot specify both a SIZE and SHRINKSIZE parameter.	
3013	Cannot shrink Array	The array shrink operation was not successful.	
3014	Cannot move Array	The array move operation was not successful.	
3015	Invalid operation - Advanced Pack support required	The requested operation requires a valid license key to be entered.	
3016	Spare drives cannot be specified by a count in Reconfigure mode	When in Reconfigure mode, the requested spare drives must be specified by their addresses. A simple count cannot be used.	
3017	Disk drives cannot be specified by a count in Reconfigure mode	When in Reconfigure mode, the requested data drives must be specified by their addresses. A simple count cannot be used.	
3018	Invalid number of physical disks	_	
3019	Cannot create Array - no physical disks specified	HP SSA cannot create an array unless physical disks are specified in the input file DRIVE parameter.	
3020	SSP must be enabled in order to perform this operation	For the specified operation, HP SSA requires SSP to be supported and enabled.	
3021	Invalid connection name	_	
3022	The connectionname cannot be removed when the hostmode has a non-default value.		
3023	Invalid Host Mode	_	
3024	Invalid Adapter ID	_	
3025	This controller does not have host mode modification capability	_	
3026	You need to have administrator rights to continue	_	
3027	Another instance of HP SSA is already running (possibly a service). Please terminate the HP SSA application before running HP SSA scripting.		
3028	Invalid Drive Cache setting. Valid options are ENABLE and DISABLE.	_	
3029	Invalid or out of order Command	Verify the ordering of the commands in the input configuration file.	
3030	Invalid or missing Array for Reconfigure	Expecting a valid array in Reconfigure mode	
3031	Invalid or missing Filename for Firmware Update	The firmware filename supplied is not a valid filename.	
3032	Firmware Update Failed	The firmware flash operation on the controller failed.	

Error code	Error message	Comment or clarification	
3033	This controller has been configured with a more recent version of software. To prevent data loss, configuration changes to this controller are not allowed. Please upgrade to the latest version to be able to continue to configure this controller.	Some changes to SOULAPI are not backward-compatible. This check prevents the use of an older version of software on a controller configured with a newer version, possibly overriding changes and destroying data.	
3034	Operations on this Array are temporarily unavailable while the Array is transforming.	The user requested too many simultaneous changes. For example, the user added new disks to an array (expand array) and changed the size or RAID level of logical volumes on the array. The solution is for the user to wait until the array transformation is complete.	
3035	Invalid value for NoBatteryWriteCache	A problem exists with the NOBATTERYWRITECACHE command. Check the supplied argument. Not all controllers support this operation.	
3036	Cannot delete Logical Drive	A problem occurred during the attempt to delete the specified logical drive. The drive may be in use by the OS, it may not exist, or it may not be the last logical drive on the array.	
3038	The SplitMirror command is not valid for the specified Array	The operation is not available. Older array controllers/firmware may not support this command.	
3046	This command is only available when running offline	The operation requested cannot be performed online. Boot to offline SSA Scripting and supply the offline parameter.	
3047	Caching Volume parameters are not valid for a data Volume	The parameters supplied are not applicable or valid.	
3048	Invalid Spare Mode	_	
3049	Encryption Login Failed	_	
3050	Encryption Login command is not available	_	
3051	The Encryption command is not available	_	
3052	The Zeroize command failed	The controller firmware returned an error when attempting to set zeroize the encryption configuration.	
3053	The Firmware Lock/Unlock failed	The controller firmware returned an error when attempting to lock or unlock the firmware.	
3054	Unable to change the Key Manager Mode	The controller firmware returned an error when attempting to change the key manager mode.	
3055	Unable to set the Key Encrypting Key	The controller firmware returned an error when attempting to set Key Encrypting Key name.	
3056	Unable to set the boot password	The controller firmware returned an error when attempting to set the boot password.	
3057	Unable to set the boot password state	The controller firmware returned an error when attempting to set the boot password state.	
3058	The controller does not support encryption	An attempt was made to execute an encryption command on a controller which does not support encryption.	
3059	Controller Encryption is disabled	An attempt was made to execute an encryption command when encryption was disabled.	

Error code	Error message	Comment or clarification	
3060	Login required for this Encryption command	A login is required before the encryption command can be attempted.	
3061	Plaintext volumes are not allowed	The option to create future plaintext volumes was not selected when initially configuring the encryption configuration.	
3062	Rekey of the encrypted volume failed	The controller firmware returned an error when attempting to rekey the selected logical volume.	
3063	Plaintext to Ciphertext conversion of the volume failed	The controller firmware returned an error when attempting to convert the logical volume from plaintext to ciphertext.	
3064	Instant Secure Erase failed	The controller firmware returned an error when attempting to perform an Instant Secure Erase operation on the selected logical volume.	
3065	Error changing the Controller Encryption Mode	The controller firmware returned an error when attempting to change the encryption mode (on/of	
3066	Error - you must indicate acceptance of the End User License Agreement (EULA) using ACCEPTEULA=YES	_	
3067	Unable to set the password	An attempt to set the encryption password failed.	
3068	Unable to set the Recovery question/answer	An attempt to set the encryption recovery question/answer pair failed.	
3100	SSD Smart Path is not supported	_	
3101	The SSD Smart Path command failed	-	
3102	Unable to lock controller. Make sure other instances of HPSSA, HPSSACLI, or HPSSASCRIPTING are not configuring this controller		

Troubleshooting

HP Smart Storage Administrator Diagnostics Utility CLI

About the utility

Formerly known as the Array Diagnostics Utility, the HP Smart Storage Administrator Diagnostics Utility CLI collects all possible information about storage devices in the system, detects all problems, and provides a detailed configuration report in .zip format.

After downloading and installing the software, you can run the utility as a CLI in an online environment. The functionality in this utility is mirrored in the diagnostics features of the HP Smart Storage Administrator, which can be run in an offline environment.

The utility generates two types of reports:

Array diagnostic report

This report contains information about all devices, such as array controllers, storage enclosures, drive cages, as well as logical, physical, and tape drives. For supported solid state drives, this report also contains SmartSSD Wear Gauge information.

SmartSSD Wear Gauge report

This report contains information about the current usage level and remaining expected lifetime of solid state drives attached to the system.

For more information, see "Reported information (on page 121)."

Reported information

The array diagnostic report provides detailed information about devices (array controllers, storage enclosures, drive cages, physical drives, logical drives, and tape drives).

For example, device information on a typical embedded controller might include:

- Software versions
- Errors
- Controller information:
 - Name
 - Attached devices
 - Description
 - PCI bus
 - PCI device
 - PCI function
- Drive information:

- Interface
- WWID
- Drive model
- Serial number
- Firmware revision
- Total blocks

The SmartSSD Wear Gauge report contains information on the current usage level of and expected lifetime remaining for solid state drives attached to the system.

For discovered SSDs, the report summary page provides the following calculated totals:

- Total Solid State Drives with Wearout Status
- Total Smart Array Solid State Drives
- Total Non Smart Array Solid State Drives
- Total Solid State SAS Drives
- Total Solid State SATA Drives
- Total Solid State Drives

In addition to these totals, the summary page also displays the following tables:

- Solid State Drives with Wearout Status
- Solid State Drives with Less Than an Estimated 56 Days of Life Remaining
- Solid State Drives with Less Than 2% Usage Remaining
- Solid State Drives with Less Than 5% Usage Remaining
- **Smart Array Controllers**
- Non Smart Array Controllers

When the generated report is viewed in a browser, the report page displays the following fields in the SmartSSD Status table.

Field	Description		
SSD Wear Status	Indicates the SSD's wear status with one of the follow messages: OK Not Supported The SmartSSD Wear Gauge log is full. Wear Gauge parameters are not available. SSD has less than 5% usage remaining before wearout. SSD has less than 2% usage remaining before wearout. SSD has less than an estimated 56 days before reaches the maximum usage limit for writes (wearout) and should be replaced as soon as possible. SSD has less than 5% of usage remaining before wearout. It has less than an estimated 56 days before it reaches the maximum usage limit and should be replaced as soon as possible. SSD has less than 2% of usage remaining before wearout. It has less than an estimated 56 days before it reaches the maximum usage limit and should be replaced as soon as possible. SSD has reached the maximum rated usage limit writes (wearout) and should be replaced immediately.		
Power Cycles	Indicates the number of times the SSD has powered on from the powered off state		
Power On Hours	Indicates the number of hours the SSD has been powered on		
Estimated Life Remaining Based On Workload To Date Usage Remaining	Indicates an estimate of the number of days the SSD has before SSD Utilization reaches 100%. This field is not displayed when the SSD Utilization is still at 0%. Indicates the percentage of the SSD that has not worn out. Usage remaining is equal to the difference of 100 and the SSD Utilization percentage.		
SSD Utilization	Indicates the percentage of the SSD that has worn out		

Installing the utility

- Browse to the HP Smart Storage Administrator website (http://www.hp.com/go/hpssa).
- Click **Download software**.
- 3. Select an OS.
- 4. Identify the preferred software and version, and then click **Download**.
- Save, and then run, the executable file. By default, the software installs at C:\Program Files\HP System Tools\.

Launching the utility in CLI mode

- 1. Click Start>All Programs>HP System Tools>HP Smart Storage Administrator Diagnostics Utility>Read
- Open a command prompt. 2.
- 3. Change directory (cd) to the location where hpssaducli.exe is installed.
 - This directory is commonly C:\Program Files\hp\hpssaducli\bin.
- Do one of the following:
 - Generate a diagnostic report with the following command:

```
hpssaducli -f adu-report.zip
```

Generate a SmartSSD Wear Gague report with the following command:

```
hpssaducli -ssd -f ssd-report.zip
```

For more options, use the following command:

hpssaducli -help

Diagnostic report procedures

Viewing the diagnostic report

- Launch the utility ("Launching the utility in CLI mode" on page 124).
- Browse to the .zip file you created using the utility. 2.
- Open the HTML file to view the report.

Identifying and viewing diagnostic report files

The diagnostic report output archive contains the following files:

- ADUReport.txt—Diagnostic report in text format
- ADUReport.xml—Diagnostic report in XML format
- ADUReportViewer.htm—HTML viewer for XML diagnostic report
- SlotX.txt (SlotX.old) Controller serial output log

The serial output log file(s) are only available if the HP Smart Array SAS/SATA Event Notification Service is installed and running.

To view the diagnostic report files in a browser:

- Extract ADUReportViewer.htm to a directory.
- Open ADUReportViewer.htm in the browser.

SmartSSD Wear Gauge report procedures

Viewing the SmartSSD Wear Gauge report

- Launch the utility ("Launching the utility in CLI mode" on page 124).
- Browse to the .zip file you created using the utility. 2.
- Open the HTML file to view the report.

Identifying and viewing SmartSSD Wear Gauge report files

The SmartSSD Wear Gauge report output archive contains the following files:

- SmartSSDWearGaugeReport.txt—SmartSSD wear gauge report in text format
- SmartSSDWearGaugeReport.json—SmartSSD wear gauge report in JSON format
- SmartSSDWearGaugeReport.htm—HTML viewer for the JSON wear gauge report

To view the SmartSSD Wear Gauge report files in a browser:

- Extract the following files to a directory:
 - SmartSSDWearGaugeReport.json
 - o SmartSSDWearGaugeReport.htm

All files must reside in the same directory.

Open SmartSSDWearGaugeReport.htm in the browser.

512e Physical drive support

HP Smart Storage Administrator is able to detect and correct performance issues caused by non-optimal logical drive alignment for 512e physical drives.

The following scenarios indicate drive support is needed:

- Multiple logical drives exist in a single array.
- An array consists of one or more 512e physical drives.
- At least one of the logical drives in the array is not aligned on a native block boundary. For current 512e drives, the native block boundary is 4K.

As a response, HP SSA will display a warning indicating the logical drive is not optimally aligned and that performance of the logical drive will not be optimal. Additionally, the array will present a "Re-align Logical Drive" button if the following scenario is met:

- There is enough free space in the array to move the logical drive to be aligned to the native 4K boundary.
- The controller is capable of performing the transformation (requires a cache module with a fully-charged battery or capacitor connected).
- The controller does NOT have HP SmartCache enabled.

Drive arrays and fault-tolerance methods

Drive arrays

The capacity and performance of a single physical (hard) drive is adequate for home users. However, business users demand higher storage capacities, higher data transfer rates, and greater protection against data loss when drives fail.

Connecting extra physical drives (Pn in the figure) to a system increases the total storage capacity but has no effect on the efficiency of read/write (R/W) operations. Data can still be transferred to only one physical drive at a time.

With an array controller installed in the system, the capacity of several physical drives can be combined into one or more virtual units called **logical drives** (also called **logical volumes** and denoted by Ln in the figures in this section). Then, the read/write heads of all the constituent physical drives are active simultaneously, reducing the total time required for data transfer.

Because the read/write heads are active simultaneously, the same amount of data is written to each drive during any given time interval. Each unit of data is called a **block** (denoted by Bn in the figure), and adjacent blocks form a set of data **stripes** (Sn) across all the physical drives that comprise the logical drive.

For data in the logical drive to be readable, the data block sequence must be the same in every stripe. This sequencing process is performed by the array controller, which sends the data blocks to the drive write heads in the correct order.

A natural consequence of the striping process is that each physical drive in a given logical drive will contain the same amount of data. If one physical drive has a larger capacity than other physical drives in the same logical drive, the extra capacity is wasted because it cannot be used by the logical drive.

The group of physical drives containing the logical drive is called a **drive array**, or just **array** (denoted by Anin the figure). Because all the physical drives in an array are commonly configured into just one logical drive, the term array is often used as a synonym for logical drive. However, an array can contain several logical drives, each of a different size.

Each logical drive in an array is distributed across all of the physical drives within the array. A logical drive can also extend across more than one port on the same controller, but it cannot extend across more than one controller.

Drive failure, although rare, is potentially catastrophic. For arrays that are configured as shown in the previous figure, failure of any physical drive in the array causes every logical drive in the array to suffer irretrievable data loss. To protect against data loss due to physical drive failure, logical drives are configured with fault tolerance ("Fault-tolerance methods" on page 128).

For any configuration except RAID 0, further protection against data loss can be achieved by assigning a drive as an online spare (or hot spare). This drive contains no data and is connected to the same controller as the array. When any other physical drive in the array fails, the controller automatically rebuilds information that was originally on the failed drive to the online spare. The system is thus restored to full RAID-level data protection, although it now no longer has an online spare. (However, in the unlikely event that another drive in the array fails while data is being rewritten to the spare, the logical drive will still fail.)

When you configure an online spare, it is automatically assigned to all logical drives in the same array. Additionally, you do not need to assign a separate online spare to each array. Instead, you can configure one hard drive to be the online spare for several arrays if the arrays are all on the same controller.

Effects of a hard drive failure on logical drives

When a drive fails, all logical drives that are in the same array are affected. Each logical drive in an array might be using a different fault-tolerance method, so each logical drive can be affected differently.

- RAID 0 configurations do not tolerate drive failure. If any physical drive in the array fails, all RAID 0 logical drives in the same array also fail.
- RAID 1 and RAID 10 configurations tolerate multiple drive failures if no failed drives are mirrored to one another.
- RAID 5 configurations tolerate one drive failure.
- RAID 50 configurations tolerate one failed drive in each parity group.
- RAID 6 configurations tolerate two failed drives at a given time.
- RAID 60 configurations tolerate two failed drives in each parity group.
- RAID 1 (ADM) and RAID 10 (ADM) configurations tolerate multiple drive failures if no more than two drives, mirrored to one another, fail.

Fault-tolerance methods

Several fault-tolerance methods exist. Those most often used with Smart Array controllers are hardware-based RAID methods.

Two alternative fault-tolerance methods that are sometimes used are also described ("Alternative fault-tolerance methods" on page 136). However, hardware-based RAID methods provide a much more robust and controlled fault-tolerance environment, so these alternative methods are seldom used.

RAID 0—No fault tolerance

A RAID 0 configuration provides data striping, but there is no protection against data loss when a drive fails. However, it is useful for rapid storage of large amounts of noncritical data (for printing or image editing, for example) or when cost is the most important consideration.

Advantages:

- Has the highest write performance of all RAID methods.
- Has the lowest cost per unit of stored data of all RAID methods.
- All drive capacity is used to store data (none is needed for fault tolerance).

Disadvantages:

- All data on the logical drive is lost if a physical drive fails.
- Cannot use an online spare.
- Can only preserve data by backing it up to external drives.

RAID 1 and RAID 1+0 (RAID 10)

In RAID 1 and RAID 1+0 (RAID 10) configurations, data is duplicated to a second drive.

When the array contains only two physical drives, the fault-tolerance method is known as RAID 1.

When the array has more than two physical drives, drives are mirrored in pairs, and the fault-tolerance method is known as RAID 1+0 or RAID 10.

In each mirrored pair, the physical drive that is not busy answering other requests answers any read requests that are sent to the array. This behavior is called **load balancing**. If a physical drive fails, the remaining drive in the mirrored pair can still provide all the necessary data. Several drives in the array can fail without incurring data loss, as long as no two failed drives belong to the same mirrored pair.

This fault-tolerance method is useful when high performance and data protection are more important than the cost of physical drives.

Advantages:

- This method has the second highest read performance of any fault-tolerant configuration.
- No data is lost when a drive fails, as long as no failed drive is mirrored to another failed drive.
- Up to half of the physical drives in the array can fail.

Disadvantages:

- This method is expensive, because many drives are needed for fault tolerance.
- Only half of the total drive capacity is usable for data storage.

RAID 1 (ADM) and RAID 10 (ADM)

In RAID 1 (ADM) and RAID 10 (ADM) configurations, data is duplicated to two additional drives.

When the array contains only three physical drives, the fault-tolerance method is known as RAID 1 (ADM).

When the array has more than three physical drives, drives are mirrored in trios, and the fault-tolerance method is known as RAID 10 (ADM).

In each mirrored trio, the physical drives that are not busy answering other requests answer any read requests that are sent to the array. This behavior is called load balancing. If a physical drive fails, the remaining two drives in the mirrored trio can still provide all the necessary data. Several drives in the array can fail without incurring data loss, as long as no three failed drives belong to the same mirrored trio.

This fault-tolerance method is useful when high performance and data protection are more important than the cost of physical drives.

Advantages:

- This method has the highest read performance of any fault-tolerant configuration.
- No data is lost when two drives fail, as long as no two failed drives are mirrored to another failed drive.
- Up to two-thirds of the physical drives in the array can fail.

Disadvantages:

- This method is expensive, because many drives are needed for fault tolerance.
- Only one-third of the total drive capacity is usable for data storage.

RAID 5—distributed data guarding

In a RAID 5 configuration, data protection is provided by parity data (denoted by Px,y in the figure). This parity data is calculated stripe by stripe from the user data that is written to all other blocks within that stripe. The blocks of parity data are distributed evenly over every physical drive within the logical drive.

When a physical drive fails, data that was on the failed drive can be calculated from the remaining parity data and user data on the other drives in the array. This recovered data is usually written to an online spare in a process called a rebuild.

This configuration is useful when cost, performance, and data availability are equally important.

Advantages:

- Has high read performance.
- Data is not lost if one physical drive fails.
- More drive capacity is usable than with RAID 1+0—parity information requires only the storage space equivalent to one physical drive.

Disadvantages:

- Has relatively low write performance.
- Data is lost if a second drive fails before data from the first failed drive is rebuilt.

RAID 6 (ADG)—Advanced Data Guarding

NOTE: Not all controllers support RAID 6 (ADG).

RAID 6 (ADG), like RAID 5, generates and stores parity information to protect against data loss caused by drive failure. With RAID 6 (ADG), however, two different sets of parity data are used (denoted by Px,y and Qx,y in the figure), allowing data to still be preserved if two drives fail. Each set of parity data uses a capacity equivalent to that of one of the constituent drives.

This method is most useful when data loss is unacceptable but cost is also an important factor. The probability that data loss will occur when an array is configured with RAID 6 (ADG) is less than it would be if it was configured with RAID 5.

Advantages:

- This method has a high read performance.
- This method allows high data availability—Any two drives can fail without loss of critical data.
- More drive capacity is usable than with RAID 1+0—Parity information requires only the storage space equivalent to two physical drives.

Disadvantages:

The main disadvantage of RAID 6 (ADG) is a relatively low write performance (lower than RAID 5) because of the need for two sets of parity data.

RAID 50

RAID 50 is a nested RAID method in which the constituent hard drives are organized into several identical RAID 5 logical drive sets (parity groups). The smallest possible RAID 50 configuration has six drives organized into two parity groups of three drives each.

For any given number of hard drives, data loss is least likely to occur when the drives are arranged into the configuration that has the largest possible number of parity groups. For example, four parity groups of three drives are more secure than three parity groups of four drives. However, less data can be stored on the array with the larger number of parity groups.

RAID 50 is particularly useful for large databases, file servers, and application servers.

Advantages:

- Higher performance than for RAID 5, especially during writes.
- Better fault tolerance than either RAID 0 or RAID 5.
- Up to n physical drives can fail (where n is the number of parity groups) without loss of data, as long as the failed drives are in different parity groups.

Disadvantages:

- All data is lost if a second drive fails in the same parity group before data from the first failed drive has finished rebuilding.
- A greater percentage of array capacity is used to store redundant or parity data than with non-nested RAID methods.

RAID 60

RAID 60 is a nested RAID method in which the constituent hard drives are organized into several identical RAID 6 logical drive sets (parity groups). The smallest possible RAID 60 configuration has eight drives organized into two parity groups of four drives each.

For any given number of hard drives, data loss is least likely to occur when the drives are arranged into the configuration that has the largest possible number of parity groups. For example, five parity groups of four drives are more secure than four parity groups of five drives. However, less data can be stored on the array with the larger number of parity groups.

RAID 60 is particularly useful for data archives and high-availability solutions.

Advantages:

- Higher performance than for RAID 6, especially during writes.
- Better fault tolerance than either RAID 0 or RAID 6.
- Up to 2n physical drives can fail (where n is the number of parity groups) without loss of data, as long as no more than two failed drives are in the same parity group.

Disadvantages:

- All data is lost if a third drive in a parity group fails before one of the other failed drives in the parity group has finished rebuilding.
- A greater percentage of array capacity is used to store redundant or parity data than with non-nested RAID methods.

Comparing the hardware-based RAID methods

Not all controllers support all RAID levels. To support some RAID levels, HP Smart Array G6 and G7 controllers require SAAP ("About SAAP" on page 140).

Item	RAID 0	RAID 1+0	RAID 5	RAID 6 (ADG)	RAID 1(0) (ADM)
Alternative name	Striping (no fault tolerance)	Mirroring	Distributed Data Guarding	Advanced Data Guarding	Advanced Data Mirroring
Formula for number of drives usable for data (<i>n</i> = total number of drives in array)	n	n/2	n-1	n-2	n/3
Percentage of drive space usable*	100%	50%	67% to 93%	50% to 96%	33%
Minimum number of physical drives	1	2	3	4	3
Tolerates failure of one physical drive	No	Yes	Yes	Yes	Yes
Tolerates simultaneous failure of more than one physical drive	No	Only if no two failed drives are in the same mirrored pair	No	Yes	Only if no three drives are in the same mirror group**
Read performance	High	High	High	High	High
Write performance	High	Medium	Low	Low	Medium
Relative cost	Low	High	Medium	Medium	Very high

^{*}Values for the percentage of drive space usable are calculated with these assumptions: (1) all physical drives in the array have the same capacity; (2) online spares are not used; (3) no more than 14 physical drives are used per array for RAID 5; and (4) no more than 56 drives are used with RAID 6 (ADG).

Selecting a RAID method

Not all controllers support all RAID levels. To determine the RAID capabilities of your controller, see the model-specific information for your controller on the HP website (http://www.hp.com/products/smartarray).

Most important criterion	Also important	Suggested RAID level
Fault tolerance	Cost effectiveness I/O performance	RAID 6 RAID 10 (ADM), RAID 1+0, RAID 50, RAID 60
Cost effectiveness	Fault tolerance I/O performance	RAID 6 RAID 5 (RAID 0 if fault tolerance is not required)
I/O performance	Cost effectiveness Fault tolerance	RAID 5 (RAID 0 if fault tolerance is not required) RAID 10 (ADM), RAID 1+0, RAID 50, RAID 60

Alternative fault-tolerance methods

Your operating system may also support software-based RAID or controller duplexing.

- Software-based RAID resembles hardware-based RAID, except that the operating system works with logical drives as if they were physical drives. To protect against data loss caused by physical drive failure, each logical drive must be in a different array from the others.
- Controller duplexing uses two identical controllers with independent, identical sets of drives containing identical data. In the unlikely event of a controller failure, the remaining controller and drives will service all requests.

^{**}Mirror groups include the physical drives in each mirror.

Neither of these alternative fault-tolerance methods supports online spares or automatic data recovery, nor do they support auto-reliability monitoring or interim data recovery.

If you decide to use one of these alternative methods, configure your arrays with RAID 0 for maximum storage capacity and refer to your operating system documentation for further implementation details.

Diagnosing array problems

Diagnostic tools

To troubleshoot array problems and generate feedback about arrays, use the following diagnostic tools:

Event Notification Service

This utility reports array events to the Microsoft® Windows® system event log and IML. You can obtain the utility from the SmartStart CD or the HP website (http://www.hp.com/support). When prompted for product information, enter the server model name.

HP Insight Diagnostics

HP Insight Diagnostics is a tool that displays information about the system hardware configuration and performs tests on the system and its components, including drives if they are connected to Smart Array controllers. This utility is available on the SmartStart CD and also on the HP website (http://www.hp.com/servers/diags).

POST messages

Smart Array controllers produce diagnostic error messages (POST messages) at reboot. Many POST messages suggest corrective actions. For more information about POST messages, see the HP ProLiant Servers Troubleshooting Guide.

HP Smart Storage Administrator

For more recent products, array diagnostics is available with HP SSA v9.0 and later. This utility is available through HP Intelligent Provisioning on HP ProLiant Gen8 and later servers, and also on the HP website (http://www.hp.com/support). For more information about HP SSA, see "About HP SSA (on page 5)." For more information about error messages, see the HP ProLiant Servers Troubleshooting Guide.

HP Smart Storage Administrator Diagnostics Utility CLI

This standalone diagnostic utility provides configuration and error information about array controllers, storage enclosures, drive cages, logical drives, physical drives, and tape drives. For any supported SSDs, the utility provides current usage level and remaining expected lifetime. For more information, see "HP Smart Storage Administrator Diagnostics Utility CLI (on page 121)."

Troubleshooting resources

HP ProLiant G7 (and earlier) products

The HP ProLiant Servers Troubleshooting Guide provides procedures for resolving common problems and comprehensive courses of action for fault isolation and identification, error message interpretation, issue resolution, and software maintenance on ProLiant servers and server blades. This guide includes problem-specific flowcharts to help you navigate complex troubleshooting processes. To view the guide, select a language:

English (http://www.hp.com/support/ProLiant_TSG_en)

- French (http://www.hp.com/support/ProLiant_TSG_fr)
- Italian (http://www.hp.com/support/ProLiant_TSG_it)
- Spanish (http://www.hp.com/support/ProLiant_TSG_sp)
- German (http://www.hp.com/support/ProLiant_TSG_gr)
- Dutch (http://www.hp.com/support/ProLiant_TSG_nl)
- Japanese (http://www.hp.com/support/ProLiant_TSG_jp)

HP ProLiant Gen8 products

The HP ProLiant Gen8 Troubleshooting Guide, Volume 1: Troubleshooting provides procedures for resolving common problems and comprehensive courses of action for fault isolation and identification, issue resolution, and software maintenance on ProLiant servers and server blades. To view the guide, select a language:

- English (http://www.hp.com/support/ProLiant_TSG_v1_en)
- French (http://www.hp.com/support/ProLiant_TSG_v1_fr)
- Spanish (http://www.hp.com/support/ProLiant_TSG_v1_sp)
- German (http://www.hp.com/support/ProLiant_TSG_v1_qr)
- Japanese (http://www.hp.com/support/ProLiant_TSG_v1_jp)
- Simplified Chinese (http://www.hp.com/support/ProLiant_TSG_v1_sc)

The HP ProLiant Gen8 Troubleshooting Guide, Volume II: Error Messages provides a list of error messages and information to assist with interpreting and resolving error messages on ProLiant servers and server blades. To view the guide, select a language:

- English (http://www.hp.com/support/ProLiant_EMG_v1_en)
- French (http://www.hp.com/support/ProLiant_EMG_v1_fr)
- Spanish (http://www.hp.com/support/ProLiant_EMG_v1_sp)
- German (http://www.hp.com/support/ProLiant_EMG_v1_gr)
- Japanese (http://www.hp.com/support/ProLiant_EMG_v1_jp)
- Simplified Chinese (http://www.hp.com/support/ProLiant_EMG_v1_sc)

HP ProLiant Gen9 products

The HP ProLiant Gen9 Troubleshooting Guide, Volume II: Error Messages provides a list of error messages and information to assist with interpreting and resolving error messages on ProLiant servers and server blades. To view the guide, select a language:

- English (http://www.hp.com/support/Gen9_EMG_en)
- French (http://www.hp.com/support/Gen9_EMG_fr)
- Spanish (http://www.hp.com/support/Gen9_EMG_es)
- German (http://www.hp.com/support/Gen9_EMG_de)
- Japanese (http://www.hp.com/support/Gen9_EMG_ja)
- Simplified Chinese (http://www.hp.com/support/Gen9_EMG_zh_cn)

Optional components

HP Secure Encryption

HP Secure Encryption is a controller-based, enterprise-class data encryption solution that protects data at rest on any bulk storage attached to the HP Smart Array controller. The solution is available for both local and remote deployments, and works in conjunction with HP SmartCache.

HP Secure Encryption functions to secure sensitive data, for example, all business data or data deemed mission critical and requiring extra levels of protection. Protection is accomplished through the use of data encryption keys and a simple deployment methodology. Many companies under government regulations require that sensitive data must be secure and uncompromised. HP Secure Encryption has completed FIPS-140-2 (http://csrc.nist.gov/groups/STM/cmvp/documents/fips140-2/FIPS1402IG.pdf) validation. Not only is all data at rest protected, but any data that resides on the FBWC module, which is used as a write-caching mechanism, is also encrypted.

Using the Encryption Manager, you can access HP Secure Encryption features to perform tasks such as key management through the HP Enterprise Secure Key Manager and managing passwords. For more information about optional encryption solutions for HP SSA, see the HP Secure Encryption Installation and User Guide.

To purchase a license key, see the HP Secure Encryption product page on the HP website (http://www.hp.com/go/hpsecureencryption).

HP Smart Array Advanced Pack

About SAAP

SAAP is a collection of additional and advanced controller features embedded in the firmware of select Smart Array controllers. For more information on the current features available through SAAP, see the HP website (http://h18004.www1.hp.com/products/quickspecs/13200_div/13200_div.pdf).

A SAAP license for HP Smart Array G6 or G7 controllers is no longer available for purchase as it has been discontinued. For HP Smart Array Gen8 controllers, update the controller firmware to take advantage of the advanced features of SAAP without the need of license. For more information about advanced features, see the SAAP QuickSpecs on the HP website

(http://h18004.www1.hp.com/products/quickspecs/13200_div/13200_div.pdf).

To install the license key and activate SAAP, use one of the following methods:

- Installing a license key with HP SSA CLI ("Entering or deleting a license key" on page 66)
- Installing a license key with HP SSA Scripting ("LicenseKey, DeleteLicenseKey" on page 97)

Some SAAP features are required for advanced configuration tasks in HP SSA. For a list of these tasks, see "Support for configuration tasks (on page 6)."

Acronyms and abbreviations

ACU Array Configuration Utility **ADG** Advanced Data Guarding (also known as RAID 6) **ADM** Advanced Data Mirroring **DHCP** Dynamic Host Configuration Protocol FLS Flexible Latency Scheduler HP SSA HP Smart Storage Administrator iLO Integrated Lights-Out ISO International Organization for Standardization **POST** Power-On Self Test **PXE** preboot execution environment RIS reserve information sector

SAAP

Smart Array Advanced Pack

SAS

serial attached SCSI

SATA

serial ATA

SMART

self-monitoring analysis and reporting technology

SSD

solid-state drive

SSP

Selective Storage Presentation

TFTP

Trivial File Transfer Protocol

WBEM

Web-Based Enterprise Management

WWN

World Wide Name

Documentation feedback

HP is committed to providing documentation that meets your needs. To help us improve the documentation, send any errors, suggestions, or comments to Documentation Feedback (mailto:docsfeedback@hp.com). Include the document title and part number, version number, or the URL when submitting your feedback.

Index

	CLI (Command Line Interface) 57
5	CLI abbreviations 60
510	CLI syntax 58
512e physical drive support 125	CLI, accessing 10, 14, 124
Δ	Command Line Interface (CLI) 57, 58
A	comparison of RAID features 135
action mode, HPSSASCRIPTING 95	configuration tasks, advanced, support for 6
ACU scripting 99	configuration tasks, performing 25, 63, 84, 88
ADG (advanced data guarding) 133	configuration tasks, standard, support for 6
advanced configuration tasks, support for 6	configuration utilities, comparison of 5
advanced data guarding (ADG) 133	configuration utilities, description of 8
array accelerator, enabling or disabling 79	configuration utility, choosing 8
array accelerator, enabling or disabling, ACU CLI 79	configuring a controller 24, 107
array concepts 125	console mode, opening ACU in 57
array configuration utilities, features 5	console mode, opening CLI in 57
array configuration, copying 88, 89	control category 94
array, creating, HP SSA scripting 100	controller category, scripting 95
array, expanding, HP SSA Scripting 100	controller duplexing 136
array, healing 48	controller password 84, 107, 108
array, moving 75, 100	controller state 52
array, moving, HP SSA Scripting 100	controller, specifying HPSSASCRIPTING 96
array, replacing 49	controller, specifying, HP SSA scripting 96
array, shrinking 25, 74, 100	criteria for selecting a RAID level 136
array, shrinking, HP SSA Scripting 100	crypto officer 108, 109
array, specifying and creating, HPSSASCRIPTING 100	D
array, specifying, HP SSA scripting 100	data anatostica anathe de 100 124
ArrayAccelerator 103	data protection methods 128, 136
,	data striping 125, 129
В	default settings 89 DeleteLicenseKey 97
	deleting a device 65
boot controller, setting 63	device information, obtaining 60
boot volume, setting 63, 105	devices, discovering 18
	devices, identifying 65
C	diagnostic report 55, 56, 65, 124
Cache Manager 38	diagnostic tools 137
cache ratio, setting 79	diagnostics 21, 22, 55, 56, 65
CacheState 96	disabling drive cache 79
CachingArray 100	disabling the array accelerator 79, 103
capture script 91	distributed data guarding 132
capturing configurations 88	DPOEnable 96, 99
choosing a RAID level 136	drive array concepts 125
ClearConfigurationWithDataLoss 96	drive cache, enabling or disabling 79, 96
clearing a configuration 87, 108	drive information 70, 71

drive mirroring 129, 131 drive support 125 drive type, HP SSA Scripting 101 DriveType 101 DriveWriteCache 96 duplexing 136

Ε

effects of a hard drive failure 128 ElevatorSortEnable 97, 99 enabling drive cache 79 enabling the array accelerator 79, 103 enclosure information 70 encryption 49, 92, 107, 139 encryption key manager 86, 108 encryption keys 85, 108, 109 encryption script 92, 107, 110 encryption settings 83, 107, 108, 109 erase a drive 66 EULA (end user license agreement) 87, 107 example CLI script, creating logical drive 68 exit on error 80 expand priority, setting 78 expanding an array 74, 100 expanding an array, HP SSA Scripting 100 ExpandPriority 98 Express Local Encryption 83, 109 extending logical drive capacity 76, 105

F

F5 prompt 10
failed logical drive, re-enabling 79
fault-tolerance methods 128
features of the utilities 5
firmware lock 87
Flexible Latency Scheduler 52, 81, 97

G

GUI, accessing 10, 14

Н

HBA mode 49, 81, 97 healing an array 48 help command 62 help resources 22 HP Secure Encryption 49, 82, 83, 84, 85, 86, 87, 107, 108, 109, 110, 111 HP Smart Storage Administrator Diagnostics Utility CLI 121, 137 HP SmartCache 40, 43, 44, 71 HP SmartCaching 40, 44, 71 HP SSA GUI, methods for opening 17 HP SSA scripting error messages 115 HP SSD Smart Path 26, 71, 102

I

I/O path, modifying 98
icons 17
identifying devices 65
information about devices, obtaining 60
Input script, using 88, 89
installing the utility 121, 123
instant secure erase 87, 110
Intelligent Provisioning 10
IRPEnable 97, 99
ISO image 11, 12
ISO image path, specifying 13

K

keystroke combinations 17 keyword abbreviations 60

L

languages 5
LEDs, activating 65
LicenseKey 66, 97
local application, using HP SSA as 10, 11, 15
logical drive capacity extension 76, 105
logical drive, caching 103
logical drive, description of 125
logical drive, failed, re-enabling 79
logical drive, migrating, HP SSA Scripting 104
logical drive, moving, HP SSA CLI 70
LogicalDrive 102

M

MaxBoot setting 105
method mode, HP SSA scripting 95
methods for opening the HP SSA GUI 17
migrating stripe size or RAID level, HP SSA
Scripting 104
minimum requirements 9
mirrored arrays 45
mirrored drives 129, 131
MNPDelay 97, 99

mounting virtual media 11, 12 RAID levels 128, 129, 131, 132, 133, 134, 135 RAID levels, comparison of features 135 moving an array 75, 100 RAID mode 49, 82, 97 Ν RAID, software-based 136 RAID-level migration, HP SSA Scripting 104 navigating the interface 18 Rapid Parity Initialization 28, 72, 98 nested RAID 134, 135 ReadCache 98 NoBatteryWriteCache 97 read-write ratio, setting 79, 103 Novell NetWare, configuration tool for 8 RebuildPriority 77, 98 NumberOfParityGroups 104 recombining a split mirrored array 46 redundant controller, modifying I/O path of 98, 104 0 redundant controller, preferred path settings for 98, 104 offline deployment 10 re-enabling a failed logical drive 79 online deployment 14 registering a license key 43 online spare, HP SSA Scripting 101 re-mirroring a split mirror backup 48 online spare, HPSSASCRIPTING 101 remote server, configuring 15 OnlineSpare 101 remote service, using HP SSA as 16 opening CLI in console mode 57 Renumber 105 opening the HP SSA GUI 17 Repeat 105 operating system support 9 repeat configuration 105 options, scripting, list of 93 replacing an array 49, 75 over provisioning optimization 29 rescan 18, 66 overview of configuration utilities 8 running the HP SSA GUI 17 S parallel surface scan 36, 78, 99 sample script 89 parameters, in CLI, obtaining values of 59 screen description 18, 19, 21, 22 parity groups 104, 134, 135 script files 89 password recovery, administrator 84 scripting modes 88 physical drive write cache, enabling or disabling 79 scripting options 93 plaintext volume 85, 107 scripting syntax 89 POST error messages 121, 137 Sectors 105 power modes 51, 82, 97 Secure Encryption 49, 82, 107, 110 PreferredPath 104 selecting a RAID level 136 PreferredPathMode 98

PXE-based deployment 12 PXELinux configuration 13 PXELinux setup 12

Q

querying a device 59 QueueDepth 98, 99

R

RAID 34, 76, 104 RAID 0 volume, creating 100 RAID configuration 34, 76 RAID level migration 76, 104 RAID level selection criteria 136 shorthand in CLI 60 show (CLI command) 60 shrinking an array 25, 74, 100 Size 105 SizeBlocks 106 Smart Array Advanced Pack (SAAP) 140 SmartCache 40, 43, 44, 81, 106 SmartCache Writeback 44, 81, 106 SmartSSD Wear Gauge report 56, 124, 125 software-based RAID 136 spare activation mode 31, 73 spare drives 73 spare drives, HP SSA Scripting 101 spare management 32, 73 Split 80

Split Mirror 80, 102 split mirror backup 47 split operation, performing 80 splitting a mirrored array 46 SSD OPO 29, 72, 106 standard configuration tasks, support for 6 striping data 125, 129 StripSize 106 supported operating systems 14 supported tasks 6 surface scan delay 78, 99 surface scan mode 78 SurfaceScanDelay 99 SurfaceScanDelayExtended 99 SurfaceScanMode 99 syntax, CLI 58

T

target device, setting 64 tasks 23, 25, 55, 56 tasks supported in each utility 6 troubleshooting 121, 137

U

unlocked volumes 87 utilities, description of 8

V

version command 62 video performance optimization 67, 99 volatile keys 86, 110

W

warning messages 114
write cache, on physical drives, enabling or
disabling 79
WriteCache 98

X

XML DTD 113 XML input file 113 XML output file 111 XML support 111