

maxView Storage Manager User's Guide

CDP-00285-05-A Rev. A

Issue : December 12, 2014

Copyright © 2014 PMC-Sierra, Inc. All rights reserved.

The information in this document is proprietary and confidential to PMC-Sierra, Inc. In any event, no part of this document may be reproduced or redistributed in any form without the express written consent of PMC-Sierra, Inc.

CDP-00285-05-A Rev. A, Issue

None of the information contained in this document constitutes an express or implied warranty by PMC-Sierra, Inc. as to the sufficiency, fitness or suitability for a particular purpose of any such information or the fitness, or suitability for a particular purpose, merchantability, performance, compatibility with other parts or systems, of any of the products of PMC-Sierra, Inc., or any portion thereof, referred to in this document. PMC-Sierra, Inc. expressly disclaims all representations and warranties of any kind regarding the contents or use of the information, including, but not limited to, express and implied warranties of accuracy, completeness, merchantability, fitness for a particular use, or non-infringement.

In no event will PMC-Sierra, Inc. be liable for any direct, indirect, special, incidental or consequential damages, including, but not limited to, lost profits, lost business or lost data resulting from any use of or reliance upon the information, whether or not PMC-Sierra, Inc. has been advised of the possibility of such damage.

For a complete list of PMC-Sierra's trademarks and registered trademarks, visit: <http://www.pmc-sierra.com/legal/>.

Other product and company names mentioned herein may be the trademarks of their respective owners.

Revision History

Issue	Issue Date	Details of Change
1.07	December 12, 2014	Adaptec maxView Storage Manager Version 1.07

Contents

Adaptec by PMC Product Support.....	10
Software License Agreement.....	11
 1 About this Guide.....	14
What You Need to Know Before You Begin.....	14
Terminology Used in this Guide.....	14
How to Find More Information.....	15
 2 Introduction to maxView Storage Manager.....	16
Getting Started.....	16
About maxView Storage Manager	16
About the maxView Storage Manager Agent	17
About the maxView Storage Manager Web Server.....	17
About the maxView Storage Manager CIM Server.....	17
System Requirements.....	18
Browser Support.....	18
Typical Storage Space Configurations.....	19
A Simple Storage Space.....	19
An Advanced Storage Space.....	19
Continuing to Grow Your Storage Space.....	20
 3 Installing maxView Storage Manager.....	21
Before You Begin the Installation.....	21
Gather Installation Information.....	21
Download the Installation Packages.....	21
Installing on Windows.....	22
Installing on Red Hat, Cent OS, SuSE, or Fedora Linux.....	23
Installing on Debian or Ubuntu Linux.....	24
Installing on Solaris.....	24
Installing on VMware ESX 4.1.....	24
Installing on VMware ESXi 5.x.....	25
Installing on Citrix XenServer.....	26
Installing on a Guest Operating System.....	26
Installing on a Windows Guest OS.....	26
Installing on a Linux Guest OS.....	27
Running maxView Storage Manager from a Bootable USB Image	28
Uninstalling maxView Storage Manager.....	29
Uninstalling from Windows.....	29
Uninstalling from Red Hat, Cent OS, SuSE, or Fedora Linux.....	29
Uninstalling from Debian or Ubuntu Linux.....	29
Uninstalling from Solaris.....	29
Uninstalling from VMware ESX 4.1.....	29
Uninstalling from VMware ESXi 5.x.....	30
 4 Exploring maxView Storage Manager.....	31
Starting maxView Storage Manager and Logging In	31
Working in maxView Storage Manager.....	31
Overview of the Main Window.....	31
The Enterprise View	32
What do the Enterprise View Icons Mean?	33
The Ribbon	34
The Storage Dashboard.....	34
Checking System Status from the Main Window.....	35
Revealing More Device Information	36
Getting Help.....	38
Logging Out of maxView Storage Manager.....	39

5	Building Your Storage Space.....	40
	Overview.....	40
	Choosing a Management System.....	40
	'Local' or 'Remote'?.....	40
	Logging in on the Local System	41
	Starting maxView Storage Manager on Remote Systems.....	41
	Starting the Agent Only	41
	Windows.....	42
	Linux or VMware.....	42
	Solaris.....	43
	Logging into Remote Systems from the Local System.....	43
	Creating Logical Drives.....	44
	Express Configuration	44
	Custom Configuration.....	47
	Partitioning and Formatting Your Logical Drives.....	50
	Creating Logical Drives on Other Systems in Your Storage Space.....	50
6	Protecting Your Data.....	51
	Creating and Managing Hot Spares.....	51
	Hot Spare Limitations.....	51
	Global Spare or Dedicated Spare?.....	51
	Designating a Global Hot Spare.....	51
	Assigning a Dedicated Hot Spare or Pool Hot Spare.....	52
	Deleting a Global Hot Spare	53
	Removing or Deleting a Dedicated Hot Spare.....	54
	Enabling Copyback.....	55
	Enabling Automatic Failover.....	56
	Enabling Controller Cache Preservation.....	57
7	Modifying Your Storage Space.....	58
	Understanding Logical Drives.....	58
	Creating and Modifying Logical Drives.....	58
	Including Different-sized Disk Drives in a Logical Drive.....	59
	Creating a Logical Drive Using Available Segments.....	60
	Creating a Hybrid RAID Logical Drive	60
	Fine-tuning Logical Drives.....	61
	Renaming a Logical Drive.....	61
	Changing the Read Cache Setting.....	62
	Changing the Write Cache Setting.....	62
	Changing the Stripe Size	63
	Changing the Initialize Method	63
	Optimizing Logical Drive Performance.....	63
	Verifying Logical Drives.....	64
	Verifying and Fixing a Logical Drive.....	65
	Enabling/Disabling Background Consistency Check.....	66
	Increasing the Capacity of a Logical Drive.....	66
	Changing the RAID Level of a Logical Drive.....	67
	Erasing a Logical Drive.....	68
	Deleting a Logical Drive.....	68
	Maintaining an Energy-Efficient Storage Space.....	69
	Setting Power Management Options for a Logical Drive.....	69
	Setting Power Management Options for a Controller.....	70
	Disabling Power Management for a Logical Drive.....	71
8	Optimizing the Structure of Your Storage Space.....	73
	Adding Caching and Tiering to Your Storage Space.....	73
	About maxCache Plus	73
	Tiers, Virtual Pools, and Virtual Volumes	74
	maxCache vs. maxCache Plus	75
	Creating and Managing Virtual Pools.....	76

Creating a Virtual Pool.....	76
Modifying a Virtual Pool	77
Deleting a Virtual Pool.....	77
Creating and Managing Virtual Volumes.....	78
Creating a Tiered Volume.....	78
Creating a Cached Volume or Cached LD Volume.....	80
Modifying a Virtual Volume	82
Deleting a Virtual Volume.....	83
Adding maxCache to Local Storage	83
Creating a maxCache Device.....	83
Changing maxCache Settings for a Logical Drive.....	84
Changing maxCache Settings for a Controller.....	85
Setting the maxCache Flush and Fetch Rate	85
Verifying and Fixing the maxCache Device.....	86
Deleting the maxCache Device.....	86
Using maxCache with Adaptec Series 6Q Controllers.....	87
Analyzing maxCache Performance	88
9 Working with Scheduled Tasks.....	89
Scheduling a Task.....	89
Monitoring Tasks	90
What if a Task Misses its Start Time?.....	91
Modifying a Task	91
Deleting a Task	92
10 Maintaining Physical Devices.....	93
Viewing Device Properties	93
Locating Drives in Your Storage Space.....	93
Locating a Disk Drive.....	94
Locating Physical Disks in a Logical Drive.....	94
Locating SSDs in the maxCache Device.....	95
Working with Failed or Failing Disk Drives.....	96
Replacing Disk Drives in a Logical Drive.....	96
Setting a Disk Drive to 'Failed'	96
Initializing, Uninitializing, and Erasing Disk Drives.....	97
Initializing Disk Drives.....	97
Erasing Disk Drives.....	98
Uninitializing Disk Drives.....	98
Verifying and Fixing a Disk Drive.....	99
Configuring the Physical Drive Write Cache Policy.....	100
Configuring the Global Physical Drive Write Cache Policy.....	100
Configuring the Write Cache Policy for an Individual Drive.....	101
Working with Controllers.....	101
Silencing a Controller Alarm.....	102
Disabling a Controller Alarm.....	102
Rescanning a Controller.....	102
Setting a Controller's Default Task Priority.....	103
Enabling Native Command Queuing on a Controller.....	103
Setting the Connection Speed for a Controller.....	103
Working with System Alarms.....	104
Updating Controller, Enclosure, and Disk Drive Firmware.....	105
Before You Begin.....	105
Updating the Controller Firmware	105
Updating the Disk Drive Firmware	108
Updating the Enclosure Firmware	109
11 Monitoring Status and Activity.....	111
Monitoring Options.....	111
Checking Status from the Main Window	111
Viewing Activity Status in the Event Log.....	112
What Do the Event Status Icons Mean?.....	112

Viewing Task Status in the Task Log.....	113
Viewing Component Status in the Storage Dashboard.....	113
Monitoring Enclosure Status.....	115
Viewing SMART Statistics.....	116
Viewing Storage Space Usage in Chart View.....	116
Notifying Users by Email About Status and Activity	117
Setting Up Email Notifications.....	118
Sending a Test Message.....	120
Modifying or Removing an Email Recipient	121
Modifying Email Server Settings.....	122
Disabling Email Notifications.....	122
Broadcasting Alerts About Status and Activity	122
Monitoring Status and Activity with SNMP Traps	123
Monitoring Advanced Statistics about Activity in Your Storage Space.....	123
Setting up Statistics Logging.....	124
Viewing Advanced Statistics.....	125
Resetting the Statistics Counters.....	126
Changing an Operating System's Event Log Setting.....	126
12 Managing Your Storage Space.....	128
Deploying Servers	128
Creating a Server Template File.....	128
Duplicating the Server Template.....	128
Managing Remote Systems.....	130
Adding Remote Systems with the Wizard.....	130
Manually Adding a Remote System.....	130
Removing a Remote System.....	131
Changing the Auto-Discovery Settings.....	132
Clearing the Controller Configuration.....	133
Changing the Agent Base Port Setting.....	134
13 Solving Problems.....	136
General Troubleshooting Tips.....	136
Identifying a Failed or Failing Component.....	136
Recovering from a Disk Drive Failure.....	137
Failed Disk Drive Protected by a Hot Spare.....	137
Failed Disk Drive Not Protected by a Hot Spare.....	137
Failure in Multiple Logical Drives Simultaneously.....	137
Disk Drive Failure in a RAID 0 Logical Drive.....	138
Multiple Disk Drive Failures in the Same Logical Drive	138
Forcing a Logical Drive with Multiple Drive Failures Back Online	139
Rebuilding Logical Drives.....	139
Creating a Support Archive File.....	139
Appendix A Silent Installation on Windows and Linux.....	141
Completing a Silent Installation.....	141
Windows Silent Installation.....	141
Switches, Properties, and Values	142
Linux Silent Installation.....	142
Example Command Line Installations.....	143
Appendix B Configuring SNMP Notifications on Windows and Linux.....	144
Setting Up SNMP Notifications on Windows.....	144
Setting Up SNMP Notifications on Linux.....	145
Appendix C Using the maxView Plugin for VMware vSphere Web Client.....	146
Installing the maxView Plugin for vSphere Web Client.....	146
Starting the maxView Plugin for vSphere Web Client.....	147
Monitoring maxView Resources in vSphere Web Client.....	148
Appendix D Selecting the Best RAID Level.....	151

Comparing RAID Levels.....	151
Understanding Drive Segments.....	151
Non-redundant Logical Drives (RAID 0).....	152
RAID 1 Logical Drives	152
RAID 1 Enhanced Logical Drives.....	153
RAID 10 Logical Drives.....	154
RAID 5 Logical Drives.....	155
RAID 5EE Logical Drives.....	156
RAID 50 Logical Drive.....	157
RAID 6 Logical Drives.....	158
RAID 60 Logical Drives.....	158
Appendix E Virtual Volume Advanced Statistics.....	159
Appendix F Using the maxConf Command Line Utility.....	160
Installing maxConf.....	160
Starting the Command Line Utility.....	160
maxConf Commands.....	160
maxconf create.....	160
maxconf delete.....	161
maxconf getconfig.....	162
maxconf getstats.....	163
maxconf modify.....	163
Appendix G Icons At-a-Glance.....	165

List of Tables

Table 1: maxConf Commands	160
---------------------------------	-----

Adaptec by PMC Product Support

If you have questions about installing or using your Adaptec by PMC product, check this document first—you will find answers to most of your questions. If you need further assistance, use the support options listed below. To expedite your service, have your computer in front of you.

Note: The phone numbers below are subject to change. Please visit the Support section of www.adaptec.com for the most up to date contact information.

Self Help and Support in English

- Visit our Web site at www.adaptec.com.
- Search the Adaptec Support Knowledgebase (ASK) at ask.adaptec.com for articles, troubleshooting tips, and frequently asked questions for your product.
- For support via e-mail, submit your question at ask.adaptec.com.
- To speak with a Technical Support Specialist, call +1 408 934 7274 or +49 89 4366 5544 or +44 845 266 8773.

Technische Informationen und Support in Deutsch

- Besuchen Sie unsere Webseite www.adaptec.com/de-de
- Suchen Sie in der Adaptec Support Knowledgebase (ASK) unter ask-de.adaptec.com nach Artikeln, Tipps zur Fehlerbehebung und häufig gestellten Fragen zu Ihrem Produkt.
- Support per Email erhalten Sie unter ask-de.adaptec.com.
- Für telefonischen Support wählen Sie +49 89 4366 5522.

Техническая поддержка и информация на русском языке

- Посещаете наш сайт www.adaptec.com/ru-ru/.
- База знаний Adaptec (ASK) на сайте ask-ru.adaptec.com ask-ru.adaptec.com – статьи, советы по устранению неисправностей и часто задаваемые вопросы о Вашем продукте.
- Для поддержки по электронной почте отправьте Ваш запрос на сайте ask-ru.adaptec.com
- Чтобы обратиться к специалисту технической поддержки по телефону, звоните на +7 499 918 7200 или +49 89 4366 5555.

日本語での技術情報とサポート

- 弊社のウェブサイト、www.adaptec.com/ja-jp をご覧ください。
- ask.adaptec.co.jp のAdaptec Support Knowledgebase (ASK)で、お使いの製品の情報 トラブルシューティングのヒント、よくある質問を検索してください。
- Eメールでのサポートには ask.adaptec.co.jp から質問を送ってください。

Information Technique et d'assistance en Français

- Visitez notre site Web à l'adresse www.adaptec.com/fr-fr.
- Rechercher dans le base de connaissances Adaptec (ASK) ask-fr.adaptec.com pour des articles, conseils de dépannage et les questions fréquemment posées pour votre produit.

Software License Agreement

PLEASE READ CAREFULLY: THE USE OF THIS SOFTWARE IS SUBJECT TO THE SOFTWARE LICENSE TERMS OF PMC-SIERRA, INC. AND OTHER LICENSORS WHOSE SOFTWARE MAY BE BUNDLED WITH THIS PRODUCT. BY YOUR USE OF THE SOFTWARE INCLUDED WITH THIS PRODUCT YOU AGREE TO THE LICENSE TERMS REQUIRED BY THE LICENSOR OF THAT SOFTWARE, AS SET FORTH DURING THE INSTALLATION PROCESS. IF YOU DO NOT AGREE TO THE LICENSE TERMS APPLICABLE TO THE SOFTWARE, YOU MAY RETURN THE ENTIRE UNUSED PRODUCT FOR A FULL REFUND.

In return for acquiring a license to use the PMC-Sierra software, which may include software from third party licensors and patches made available by PMC-Sierra ("Software"), and the related documentation, you agree to the following terms and conditions:

1. License. This Agreement grants you, the Licensee, a license to:
 - a. Use the Software on a single computer system, which is not intended for use by more than five (5) users; and:
 - b. Make one copy of the Software in machine readable form solely for back-up purposes, provided you reproduce PMC-Sierra's copyright proprietary legends. Notwithstanding the foregoing, the Software may be used on the home, laptop or other secondary computer of the principal user of the Software, and an additional copy of the Software may be made to support such use. As used in this license, the Software is "in use" when it is either loaded into RAM or installed on a hard disk or other permanent memory device. The Software may be "in use" on only one computer at any given time. (Different license terms and fees are applicable for networked or multiple user applications.) As a specific condition of this license, you agree to use the Software in compliance with all applicable laws, including copyright laws, and that you will not copy, transmit, perform or distribute any audio or other content using the Software without obtaining all necessary licenses or permissions from the owner of the content.
2. Restrictions. You may not distribute copies of the Software to others or electronically transfer the Software from one computer to another over a network. You may not post or otherwise make available the Software, or any portion thereof, in any form, on the Internet. You may not use the Software in a computer service business, including in time sharing applications. The Software contains trade secrets and, in order to protect them, you may not decompile, reverse engineer, disassemble, or otherwise reduce the Software to a human-perceivable form. YOU MAY NOT MODIFY, ADAPT, TRANSLATE, RENT, LEASE, LOAN, RESELL FOR PROFIT, DISTRIBUTE, NETWORK OR CREATE DERIVATIVE WORKS BASED UPON THE SOFTWARE OR ANY PART THEREOF.
3. Ownership of Software. As Licensee, you own the media upon which the software is recorded or fixed, but PMC-Sierra and its licensors retain title and ownership of the Software recorded on the original media and all subsequent copies of the Software, regardless of the form or media in which or on which the original and other copies may exist. This license is not a sale of the Software or any copy.
4. Confidentiality. You agree to maintain the Software in confidence and that you will not disclose the Software to any third party without the express written consent of PMC-Sierra. You further agree to take all reasonable precautions to preclude access of unauthorized persons to the Software.
5. Term. This license is effective until January 1, 2045, unless terminated earlier. You may terminate the license at any time by destroying the Software (including the related documentation) together with all copies or modifications in any form. PMC-Sierra will have the right to terminate our license immediately if you fail to comply with any term or condition of this Agreement. Upon any termination, including termination by you, you must destroy the Software (including the related documentation), together with all copies or modifications in any form.
6. Special Terms Applicable to Databases. Where a database is included with the Software, you acknowledge that it is licensed only in connection with the use of the Software to perform disc creation, and that the database and all data derived therefrom must be maintained in confidence

- in accordance with the provisions of Section 4. This license does not grant you any rights to distribute or disclose such database or data.
7. **Limited Warranty.** PMC-Sierra and its Licensor warrant only that the media upon which the Software is furnished will be free from defects in material or workmanship under normal use and service for a period of thirty (30) days from the date of delivery to you. PMC-SIERRA AND ITS LICENSORS DO NOT AND CANNOT WARRANT THE PERFORMANCE OR RESULTS YOU MAY OBTAIN BY USING THE SOFTWARE OR DOCUMENTATION. THE FOREGOING STATES THE SOLE AND EXCLUSIVE REMEDIES PMC-SIERRA AND ITS LICENSORS WILL PROVIDE FOR BREACH OF WARRANTY. EXCEPT FOR THE FOREGOING LIMITED WARRANTY, PMC-SIERRA AND ITS LICENSORS MAKE NO WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED, AS TO NON-INFRINGEMENT OF THIRD PARTY RIGHTS, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow the exclusion of implied warranties or limitations on how long an implied warranty may last, so the above limitations may not apply to you. This warranty gives you specific legal rights and you may also have other rights which vary from state to state.
 8. The entire liability of PMC-Sierra and its licensors, and your exclusive remedy for a breach of this warranty, shall be:
 - a. The replacement of any media not meeting the above limited warranty which is returned to PMC-Sierra; or:
 - b. if PMC-Sierra or its distributor is unable to deliver replacement media which is free from defects in materials or workmanship, you may terminate this Agreement by returning the Software and your money will be refunded.
 9. **Limitation of Liability.** IN NO EVENT WILL PMC-SIERRA OR ITS LICENSORS BE LIABLE TO YOU FOR ANY INCIDENTAL, CONSEQUENTIAL OR INDIRECT DAMAGES, INCLUDING ANY LOST PROFITS, LOST SAVINGS, OR LOSS OF DATA, EVEN IF PMC-SIERRA OR A LICENSOR HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES, OR FOR ANY CLAIM BY ANY OTHER PARTY. Some states do not allow the exclusion or limitation of special, incidental, or consequential damages, so the above limitation or exclusion may not apply to you.
 10. **Export.** You acknowledge that the laws and regulations of the United States and other countries may restrict the export and re-export of the Software. You agree that you will not export or re-export the Software or documentation in any form in violation of applicable United States and foreign law.
 11. **Government Restricted Rights.** The Software is subject to restricted rights as follows. If the Software is acquired under the terms of a GSA contract: use, reproduction or disclosure is subject to the restrictions set forth in the applicable ADP Schedule contract. If the Software is acquired under the terms of a DoD or civilian agency contract, use, duplication or disclosure by the Government is subject to the restrictions of this Agreement in accordance with 48 C.F.R. 12.212 of the Federal Acquisition Regulations and its successors and 49 C.F.R. 227.7202-1 of the DoD FAR Supplement and its successors.
 12. **General.** You acknowledge that you have read this Agreement, understand it, and that by using the Software you agree to be bound by its terms and conditions. You further agree that it is the complete and exclusive statement of the agreement between PMC-Sierra and you, and supersedes any proposal or prior agreement, oral or written, and any other communication between PMC-Sierra and you relating to the subject matter of this Agreement. No additional or any different terms will be enforceable against PMC-Sierra unless PMC-Sierra gives its express consent, including an express waiver of the terms of this Agreement, in writing signed by an officer of PMC-Sierra. You assume full responsibility for the use of the Software and agree to use the Software legally and responsibly. This Agreement shall be governed by California law, except as to copyright matters, which are covered by Federal law. This Agreement is deemed entered into at Sunnyvale, California by both parties. Should any provision of this Agreement be declared unenforceable in any jurisdiction, then such provision shall be deemed severable from this Agreement and shall not affect the remainder hereof. All rights in the Software not specifically granted in this Agreement are reserved by PMC-Sierra.

Should you have any questions concerning this license, contact:

PMC-Sierra, Inc.
Legal Department
1380 Bordeaux Drive
Sunnyvale, CA 94089
(408) 239-8000

1 About this Guide

Adaptec maxView Storage Manager™ is a browser-based software application that helps you build a storage space using Adaptec RAID controllers, disk drives, and enclosures, and then manage your stored data, whether you have a single RAID controller installed in a server or multiple RAID controllers, servers, and enclosures.

This guide describes how to install and use Adaptec maxView Storage Manager (called simply maxView Storage Manager in the remainder of this guide) to build and manage *direct attached storage*—a RAID controller and disk drives which reside inside, or are directly attached to, the computer accessing them, similar to the basic configurations shown in the figures below:

What You Need to Know Before You Begin

This guide is written for data storage and IT professionals who want to create a storage space for their online data. You should be familiar with computer hardware, operating system administration, and Redundant Array of Independent Disks (RAID) technology.

If you are using maxView Storage Manager as part of a complex storage system, with multiple servers, enclosures and RAID controllers, you should be familiar with network administration, have knowledge of Local Area Networks (knowledge of storage area networks (SANs) is not required), and be familiar with the input/output (I/O) technology of the storage devices on your network, such as Serial ATA (SATA) or Serial Attached SCSI (SAS).

Note: Because this guide covers multiple Adaptec RAID products, some of the features and functions described may not be available for your controller or enclosure.

Terminology Used in this Guide

Because this guide provides information that can be used to manage multiple Adaptec RAID products in a variety of configurations, the generic term “storage space” is used to refer to the controller(s), disk drives, and systems being managed with maxView Storage Manager.

For efficiency, the term “component” or “components” is used when referring generically to the physical and virtual parts of your storage space, such as systems, disk drives, controllers, and logical drives.

Many of the terms and concepts referred to in this guide are known to computer users by multiple names. In this guide, this terminology is used:

- Controller (also known as adapter, board, or I/O card)
- Disk drive (also known as hard disk, hard drive, or hard disk drive)
- Solid State Drive (also known as SSD or non-rotating storage media)
- Logical drive (also known as logical device or array)
- System (also known as a server, workstation, or computer)
- Enclosure (also known as a storage enclosure, disk enclosure, or expander)

How to Find More Information

You can find more information about your Adaptec RAID controller, management software, and utilities by referring to these documents, available in the Documentation section of the Adaptec Web site at start.adaptec.com:

- *Readme.txt*—Includes product information and known issues.
- *Adaptec RAID Controllers Installation and User's Guide*—Provides complete information on how to install and configure your Adaptec RAID controller and attach devices.
- *Adaptec RAID Controllers Command Line Utility User's Guide*—Describes how to use ARCCONF, the Adaptec RAID Controller Configuration command line utility, to perform basic storage management tasks.

2 Introduction to maxView Storage Manager

This section introduces the maxView Storage Manager software, explains the concept of a “storage space,” and provides a checklist of getting-started tasks.

Getting Started

The first part of this guide provides the information you need to install, start, and begin to use maxView Storage Manager. Follow these general steps:

Step 1: Familiarize yourself with the software components of maxView Storage Manager, review the system requirements, and study the configuration examples that illustrate how to build and grow your storage space (described in the remainder of this chapter).

Step 2: Install maxView Storage Manager on every system that will be part of your storage space (see [Installing maxView Storage Manager](#) on page 21).

Step 3: Start maxView Storage Manager and explore its graphical user interface (see [Exploring maxView Storage Manager](#) on page 31).

Step 4: Build your storage space (see [Building Your Storage Space](#) on page 40).

About maxView Storage Manager

maxView Storage Manager is a browser-based software application that helps you build a storage space for your data, using Adaptec RAID controllers, disk drives, Solid State Drives (SSDs), and enclosures.

With maxView Storage Manager, you can group disk drives into logical drives and build in redundancy to protect your data and improve system performance. You can also use maxView Storage Manager to monitor and maintain all the controllers, enclosures, and disk drives in your storage space from a single location.

The maxView Storage Manager GUI (or *graphical user interface*) runs on most contemporary Web browsers (for a list of supported browsers, see [Browser Support](#) on page 18). A software stack comprising a Web server, Agent, and CIMOM server allows maxView Storage Manager to communicate with your RAID controller and coordinate activity in your storage space.

About the maxView Storage Manager Agent

When maxView Storage Manager is installed on a system, the *maxView Storage Manager Agent* is also installed automatically. The Agent is designed to run in the background, without user intervention. Its job is to monitor system health, manage event notifications, task schedules, and other on-going processes on a system. It sends notices when tasks are completed successfully, and notifies you when errors or failures occur on that system.

If your storage space includes systems that won't be connected to monitors (and therefore won't require the graphical user interface), you can choose to run the *Agent only* on those systems instead of the full application.

You can manage and monitor systems running the Agent only by logging into them as remote systems (see [Starting maxView Storage Manager on Remote Systems](#) on page 41).

About the maxView Storage Manager Web Server

The maxView Storage Manager Web Server is an instance of the open-source Apache Tomcat servlet container. It runs the maxView Storage Manager Web application, and serves static and dynamic content to the maxView Storage Manager GUI. The maxView Web Server is installed automatically with maxView Storage Manager and the maxView Storage Manager Agent.

About the maxView Storage Manager CIM Server

The maxView Storage Manager CIM Server is an instance of the open-source Pegasus CIM Object Manager, or CIMOM. In maxView Storage Manager, the CIM Server manages the SMI-S hardware provider and notification provider, which monitor the RAID controllers in your system and notify the maxView Storage Manager Agent. The standards-based SMI-S provider enables your Adaptec RAID controller to be managed with any standard CIM client. (For more information, contact your Adaptec support representative.) The maxView Storage Manager CIM Server is installed automatically with maxView Storage Manager and the maxView Storage Manager Agent.

System Requirements

To install maxView Storage Manager, each system in your storage space must meet these requirements:

- PC-compatible computer with Intel Pentium processor, or equivalent
- At least 4 GB of RAM
- 350 MB of free disk drive space
- 256-color video mode
- One of these operating systems:
 - Microsoft® Windows® Server 2012 (64-bit), Windows Server 2012 R2 (64-bit), Windows Server 2008 R2 (64-bit), Windows SBS 2011, Windows 7, Windows 8, and Windows 8.1 (32-bit and 64-bit)
 - Red Hat® Enterprise Linux 6.5, 6.4, 5.10 (32-bit and 64-bit)
 - SuSE Linux Enterprise Server 11, 10 (32-bit and 64-bit)
 - Debian Linux 7 (32-bit and 64-bit)
 - Ubuntu Linux 12, 11, 10 (32-bit and 64-bit)
 - Fedora Linux 19, 18 (32-bit and 64-bit)
 - CentOS 6.4, 5.10 (32-bit and 64-bit)
 - Solaris 10, Solaris 11 Express (32-bit and 64-bit)
 - VMware ESXi 5.5, VMware ESX 4.1 Classic
 - Citrix XenServer 6.2

For the latest on operating system version support check the Readme, available in the Documentation section of the Adaptec Web Site, at <http://start.adaptec.com>.

Note: maxView Storage Manager can also be used *before* an operating system is installed. See [Running maxView Storage Manager from a Bootable USB Image](#) on page 28 for more information.

Browser Support

To run the maxView Storage Manager GUI, each system in your storage space must be running one of these Web browsers:

- Microsoft® Internet Explorer® 9, 10, 11 or newer
- Google® Chrome™ 32 or newer
- Mozilla Firefox® 24 or newer

Typical Storage Space Configurations

The following examples show typical storage spaces that you can build with maxView Storage Manager. You can grow your storage space as your requirements change by adding more systems, controllers, disk drives, and enclosures, and by adding redundant logical drives for protection against data loss.

A Simple Storage Space

This example shows a simple storage space that might be appropriate for a small business. This storage space includes one RAID controller and three disk drives installed in a server. For data protection, the disk drives have been used to build a RAID 5 logical drive.

An Advanced Storage Space

This example shows how you can grow your storage space as the requirements of your application change. On the first server, segments from each disk drive have been used to build two RAID 5 logical drives. A second server connected to two 12-disk enclosures has been added. The additional storage space has been used to create two RAID 50 logical drives. The Administrator of this storage space can create and modify logical drives and monitor both controllers, disk drives, and enclosures from a single system running the maxView Storage Manager GUI.

Continuing to Grow Your Storage Space

For more advanced applications, such as high-volume transaction processing in "cloud" or data center environments, maxView Storage Manager helps you grow your storage space to include multiple controllers, storage enclosures, and disk drives in multiple locations.

In this example, multiple systems, servers, disk drives, and enclosures have been added to the storage space. The Administrator can create and modify logical drives and monitor all the controllers, enclosures, and disk drives in the storage space from any system running the maxView Storage Manager GUI.

3 Installing maxView Storage Manager

This section describes how to install and uninstall maxView Storage Manager on different operating systems. It also describes how to run maxView Storage Manager from a *bootable USB image*, before the application is installed on an operating system.

Note: To perform a silent installation without messages or user interaction, follow the instructions in [Silent Installation on Windows and Linux](#) on page 141.

Note: VMware users running vSphere Web Client for Windows can install the maxView plugin for vSphere and monitor storage resources without using the maxView Storage Manager GUI. For more information, see [Using the maxView Plugin for VMware vSphere Web Client](#) on page 146.

Before You Begin the Installation

Complete the following steps before you begin the installation.

Gather Installation Information

Prepare the following information:

- Administrator account user name and password for your operating system.
- CIM Server port number. The default port is recommended (5988). If you want to use a different port, select any one between 65500 and 65535 and it will be assigned as the CIM Server http port for maxView Storage Manager installation. (The selected port must be free at installation time.) The installation will verify the availability of this port. There is no guarantee that any port number besides the default will work in the future as any other application can claim this port. For more information on the CIM Server, see [About the maxView Storage Manager CIM Server](#) on page 17.
- maxView Web Server port number. The default port is recommended (8443). If the default port is not available, another port number will be automatically assigned. For more information on the Web Server, see [About the maxView Storage Manager Web Server](#) on page 17.

Note: You can install over an existing maxView Storage Manager installation if it is no more than two versions older than the current release. Otherwise, you must remove the old version before beginning a new installation. See [Uninstalling maxView Storage Manager](#) on page 29 for details.

Download the Installation Packages

Complete these steps to download the installation package for your operating system(s) from the Adaptec Web site:

1. Open a browser window, then type `start.adaptec.com` in the address bar.
2. Select your RAID controller family (Series 7, Series 8, and so on) and controller model.
3. Select **Storage Manager Downloads**, then select the appropriate installer package from the list; for instance, maxView Storage Manager for Windows x64 or maxView Storage Manager for Linux.
4. Click **Download Now** and accept the license agreement.
5. When the download completes, extract the contents of the installer archive file to a temporary location. If the archive includes installers for multiple operating system versions (VMware, for instance), each installer is stored in a separate folder, including one each for 32-bit and 64-bit operating systems.

Note: If you are installing maxView Storage Manager on a different machine—for instance, you downloaded the Linux installer onto a Windows machine—copy the installer from the download location to a temporary location on the target machine. Use whatever method you prefer to copy the file: USB flash drive; network transfer; Telnet/SSH; whatever is most convenient.

6. Continue with the installation instructions for your operating system.

Installing on Windows

This section describes how to install maxView Storage Manager on Windows systems.

Note: You need administrator privileges to install maxView Storage Manager. For details on verifying privileges, refer to your operating system documentation.

1. Open Windows Explorer or My Computer, then change to the directory where the Windows setup program is located (see [Download the Installation Packages](#) on page 21 for details).
2. Double-click the setup program for your operating system version:

Options	Description
Windows 64-bit	setup_asm_x64.exe
Windows 32-bit	setup_asm_x86.exe

The Installation wizard opens.

3. Click **Next** to begin the installation, click **I accept...**, then click **Next**.
4. In the Configuration Settings screen, accept or modify the default settings, as needed:
 - a) CIM Server Port default: 5988.
 - b) Web Server Port default: 8443.
 - c) User Name default: Administrator

5. Enter and confirm your operating system password, then click **Next**. Click **OK** on the password verification window and on the CIM Server and Web Server port number verification window.
6. In the Features screen, ensure that **GUI and Agent** is selected. Optionally, select **CLI Tools** and **maxCache Plus**. Then click **Next**.

Note: maxCache Plus is supported on qualifying Adaptec Series Q controllers only (see the Readme for a complete list). For non-qualifying controllers, the maxCache Plus option is grayed out.

7. Click **Install** to begin the installation.
8. Repeat these steps to install maxView Storage Manager on every Windows system that will be part of your storage space.

When the installation is complete you receive a confirmation message and the maxView Storage Manager icon is placed on your desktop.

Installing on Red Hat, Cent OS, SuSE, or Fedora Linux

This section describes how to install maxView Storage Manager on systems running Red Hat Linux, Cent OS, SuSE Linux, or Fedora Linux. For information about installing maxView Storage Manager on Debian and Ubuntu Linux, see the next section. For a list of supported Linux operating systems, see [System Requirements](#) on page 18.

1. Open a shell window, then change to the directory where the Linux installer package is located (see [Download the Installation Packages](#) on page 21 for details).
2. To install maxView Storage Manager with maxCache Plus support, run the maxCache Plus installation script, `install.sh`; otherwise skip to Step [3](#).

```
chmod +x install.sh
./install.sh
```

If the installer detects a qualifying Adaptec Series Q controller and one of the supported Linux operating systems, it installs the maxCache Plus driver software, then it continues with the maxView Storage Manager installation. (See the Readme for a complete list of controllers and operating systems that support maxCache Plus.)

3. To install maxView Storage Manager without maxCache Plus support, run the `. bin` file for your operating system version:

Options	Description
Linux 64-bit	<code>./StorMan-1.02.x86_64.bin</code>
Linux 32-bit	<code>./StorMan-1.02.i386.bin</code>

4. When prompted for configuration details, enter the following:
Enter your username [default: root]
Enter your operating system password
Enter the CIM Server HTTP Port: [default:5988]

When the installation completes a confirmation message is displayed and the maxView Storage Manager icon is placed on your desktop.

5. Repeat these steps to install maxView Storage Manager on every Linux system that will be part of your storage space.

Installing on Debian or Ubuntu Linux

This section describes how to install maxView Storage Manager on systems running Debian or Ubuntu Linux. For a list of supported Linux operating systems, see [System Requirements](#) on page 18.

1. Open a shell window, then change to the directory where the Linux installer package is located (see [Download the Installation Packages](#) on page 21 for details).
2. Install the .deb package for your operating system version (xxxxx=build number).

Options	Description
Linux 64-bit	<code>dpkg -i StorMan-1.06-XXXXX_amd64.deb</code>
Linux 32-bit	<code>dpkg -i StorMan-1.06-XXXXX_i386.deb</code>

Enter your username [default: root].

Enter your password.

Enter the CIM Server HTTP Port: [default:5988].

3. Repeat these steps to install maxView Storage Manager on every Debian and Ubuntu Linux system that will be part of your storage space.

When the installation is complete you receive a confirmation message and the maxView Storage Manager icon is placed on your desktop.

Installing on Solaris

This section describes how to install maxView Storage Manager on systems running Solaris.

1. On the Solaris machine, change to the directory where the Solaris installer package is located (see [Download the Installation Packages](#) on page 21 for details).
2. Install maxView Storage Manager:
`pkgadd -d StorMan.pkg`
3. At the prompt to continue, select `y`, then press `Enter`.
4. Enter the following configuration details:
Enter your username [default: root].
Enter your operating system password.
Enter the CIM Server HTTP Port: [default:5988].
5. Repeat these steps to install maxView Storage Manager on every Solaris system that will be part of your storage space.

When the installation is complete you receive a confirmation message and the maxView Storage Manager icon is placed on your desktop.

Installing on VMware ESX 4.1

Use the following procedure to install the .vib files for a VMware ESX 4.1 system. Perform the installation from an ESX 4.1 console or from a remote system running a Telnet/SSH client.

1. Copy the following files from the installer download location to your local ESX 4.1 /tmp directory (see [Download the Installation Packages](#) on page 21 for details):
 - vmware-esx-provider-arconf.vib

- vmware-esx-provider-arc-cim-provider.vib

The arconf.vib is for command line communication.

The arc-cim-provider.vib is for remote management communication.

2. Check for an existing installation of arconf.
`esxupdate --vib-view query | grep arconf`
3. Remove the existing installation of arconf.
`esxupdate -b <arconf module name> --maintenancemode remove`
 When the package is removed, you receive the message "The update completed successfully, but the system needs to be rebooted for the changes to be effective".
4. Check for an existing installation of arc-cim-provider.
`esxupdate --vib-view query | grep arc-cim-provider`
5. Remove the existing installation of arc-cim-provider.
`esxupdate -b <arc-cim-provider module name> --maintenancemode remove`
 When the package is removed, you receive the message "The update completed successfully, but the system needs to be rebooted for the changes to be effective."
6. Reboot the system.
7. Install the arconf package.
`esxupdate -b /tmp/vmware-esx-provider-arconf.vib --nosigcheck update`
 When the package is installed, you receive the message "The update completed successfully, but the system needs to be rebooted for the changes to be effective."
8. Install the arc-cim-provider package.
`esxupdate -b /tmp/vmware-esx-provider-arc-cim-provider.vib --nosigcheck update`
 When the package is installed, you receive the message "The update completed successfully, but the system needs to be rebooted for the changes to be effective."
9. Reboot the system.
10. Continue with [Installing on a Guest Operating System](#) on page 26.

Installing on VMware ESXi 5.x

Use the following procedure to install the .vib files for a VMware ESXi 5.x system. Perform the installation from a remote system running a Telnet/SSH client. Use a terminal emulator to access the ESXi 5.x server remotely.

1. Copy the following files from the installer download location to your local ESXi 5.x /tmp directory (see [Download the Installation Packages](#) on page 21 for details):
 - vmware-esx-provider-arconf.vib
 - vmware-esx-provider-arc-cim-provider.vib

The arconf.vib is for command line communication.

The arc-cim-provider.vib is for remote management communication.
2. Check for existing installation of arconf.
`esxcli software vib list | grep arconf`
3. Remove the existing arconf package.
`esxcli software vib remove -n arconf`
 When the package is removed, you receive the message "Reboot Required: false."
4. Check for an existing installation of arc-cim-provider.
`esxcli software vib list | grep arc-cim-provider`
5. Remove the existing arc-cim-provider package.
`esxcli software vib remove -n arc-cim-provider`

- When the package is removed, you receive the message "Reboot Required: true."
6. Set the installation acceptance level to either PartnerSupported or CommunitySupported:
`esxcli software acceptance set --level=PartnerSupported`
 7. Install the arcof package.
`esxcli software vib install --no-sig-check -v /tmp/vmware-esx-provider-arcof.vib`
 When the package is installed, you receive the message "Reboot Required: false."
 8. Install the arc-cim-provider package.
`esxcli software vib install -v /tmp/vmware-esx-provider-arc-cim-provider.vib`
 When the package is installed, you receive the message "Reboot Required: true."
 9. Reboot the system.
 10. Continue with [Installing on a Guest Operating System](#) on page 26.

Installing on Citrix XenServer

Use the following procedure to install the maxView Storage Manager support package on a Citrix XenServer host. This package installs and configures all the components necessary to run maxView Storage Manager from a XenServer guest operating system.

Note: Before installing the maxView Storage Manager support package on the XenServer host, you *must* install the XenServer Integration Suite Supplemental Pack. Do not continue until you complete this task. See your XenServer installation guide for details.

1. Copy the XenServer module rpm from the installer download location to your XenServer /tmp directory (see [Download the Installation Packages](#) on page 21 for details).
2. Install the rpm package for your operating system version (xxxx=build number).

Options	Description
XenServer 32-bit	<code>rpm -i StorMan-1.02-XXXXX_i386.rpm</code>

3. Continue with [Installing on a Guest Operating System](#) on page 26.

Installing on a Guest Operating System

This section describes how to install maxView Storage Manager on a VMware or Citrix XenServer guest operating system. You can install maxView Storage Manager on a Windows guest OS or Linux guest OS.

Installing on a Windows Guest OS

Use the following procedure to install maxView Storage Manager on a Windows guest OS running on VMware or Citrix XenServer.

1. On the VMware or XenServer guest OS, change to the directory where the guest OS installer package is located (see [Download the Installation Packages](#) on page 21 for details).
2. Double-click the setup program for your operating system:

Options	Description
Windows GOS 64-bit	<code>setup_maxview_gos_x64.exe</code> (VMware only)
Windows GOS 32-bit	<code>setup_maxview_gos_x86.exe</code>

The Installation wizard opens.

3. Choose the hypervisor type (ESXi Server or XenServer), then click **Next**.

4. Enter the following configuration details:
 - a) Host IP Address (ESXi or XenServer host)
 - b) Web Server Port: 8443
 - c) Host user name (default: root)
 - d) Operating system password/password confirmation

Note: The configuration details screen differs slightly for VMware and Xenserver. However, the information you need to enter is the same for both operating systems.

5. Click **Next**, then click **Install**.

When the installation is complete you receive a confirmation message.

Installing on a Linux Guest OS

Use the following procedure to install maxView Storage Manager on a Linux guest OS running on VMware or Citrix XenServer.

1. On the VMware or XenServer guest OS, change to the directory where the Linux installer package is located (see [Download the Installation Packages](#) on page 21 for details).
2. Run the installer for your operating system version.

- | Options | Description |
|-------------------------|---|
| Linux GOS 64-bit | ./Storman-1.06.GOS86_64.bin (VMware only) |
| Linux GOS 32-bit | ./Storman-1.06.GOS32.bin |
- At the prompt, choose the GOS type. Enter 1 for ESXi, 2 for XenServer:
Select the GOS Type. 1.ESXi Server 2.XenServer:
 - Enter the following configuration details:
Hypervisor IP address
Hypervisor username [default: root]
Hypervisor password
Event Listener Port [default: 65500]

When the installation is complete you receive a confirmation message.

Running maxView Storage Manager from a Bootable USB Image

Running maxView Storage Manager from a *bootable USB image* allows you to configure your controller before you install the operating system. The procedure consists of three basic steps:

- Download the bootable USB image from the Adaptec Web Site
- Create a "live" image on a USB flash drive
Note: We recommend using LiveUSB Creator, available at fedorahosted.org (see Step [2], below).
- Boot from the USB flash drive, login to maxView Storage Manager and configure your controller

The bootable USB image is not a substitute for running maxView Storage Manager as an installed application. Many of the features and functions described in this guide are not available when you run maxView Storage Manager from a bootable USB image. Use the bootable USB image only to configure your controller before you install an operating system.

Note: Before you begin, ensure that your system is set up to boot from a USB drive. Check the system BIOS to see if the USB drive is included in the boot sequence. (For more information, see your system's documentation.) You will need a USB drive with at least 1GB of storage to complete this task. To run the bootable USB image, the target machine must have at least **4GB** of memory.

To run maxView Storage Manager from a bootable USB image:

- Download the bootable USB image from the Adaptec Web site:
 - Open a browser window, then type start.adaptec.com in the address bar.
 - Locate the bootable USB image on the Adaptec Start page.
 - Download the bootable USB image.
 - Extract the contents of the bootable image archive file to a temporary location.
The archive contains one file: the maxView Storage Manager bootable iso image.
- Create a "live" image on the USB drive:
 - Run the LiveUSB Creator utility setup program at <https://fedorahosted.org/releases/l/l/liveusb-creator/liveusb-creator-3.11.8-setup.exe>.
 - Start LiveUSB Creator from the Windows All Programs menu.
 - In the Use Existing Live CD field, click **Browse**, then locate and select the maxView Storage Manager bootable iso image.
 - In the Target Device field, select the USB flash drive (e:\, for instance).
 - Click **Create Live USB**.
- Insert the USB drive on the machine you want to configure.

The Boot menu opens in a shell window.

4. Select **Launch maxView** from the menu.

After a minute or so, the maxView Storage Manager login screen opens in a browser window.

Note: If you prefer to configure the controller from the command line, select **Launch arccnf** from the Boot menu, then enter `root`, with no password, for the login credentials.

5. Enter `root/root` for the login credentials.
6. Continue with [Creating Logical Drives](#) on page 44.

Uninstalling maxView Storage Manager

To uninstall maxView Storage Manager, follow the instructions for your operating system.

Uninstalling from Windows

To uninstall maxView Storage Manager from a Windows system, use the Add or Remove Programs tool in the Control Panel. All maxView Storage Manager components are uninstalled.

When the uninstall process is complete, you receive a confirmation message and the maxView icon is removed from your desktop.

Uninstalling from Red Hat, Cent OS, SuSE, or Fedora Linux

This section describes how to uninstall maxView Storage Manager from systems running Red Hat, Cent OS, SuSE, or Fedora Linux.

Type the command `rpm -e StorMan`

When the uninstall process is complete, you receive a confirmation message and the maxView icon is removed from your desktop.

Uninstalling from Debian or Ubuntu Linux

This section describes how to uninstall maxView Storage Manager from systems running Debian or Ubuntu Linux.

Type the command `dpkg -r StorMan`

When the uninstall process is complete, you receive a confirmation message and the maxView icon is removed from your desktop.

Uninstalling from Solaris

This section describes how to uninstall maxView Storage Manager from systems running Solaris.

1. Type the command `pkgrm StorMan`
2. At the prompt to remove the package select `y`, then press Enter.
3. At the confirmation prompt select `y`, then press Enter.

When the uninstall process is complete, you receive a confirmation message and the maxView icon is removed from your desktop.

Uninstalling from VMware ESX 4.1

Use the following procedure to remove maxView Storage Manager from a VMware ESX 4.1 system.

1. Log in with the user name: `root`
2. List the installed packages:


```
esxupdate --vib-view query | grep arccnf
esxupdate --vib-view query | grep arc-cim-provider
```

3. Remove the arconf package:
`esxupdate -b <arconf module> --maintenancemode remove`
4. Remove the arc-cim-provider package:
`esxupdate -b <arc-cim-provider module> --maintenancemode remove`
5. Reboot the system.

To verify that maxView Storage Manager is uninstalled, repeat Step 2. If no results are shown, the software was uninstalled successfully.

Uninstalling from VMware ESXi 5.x

Use the following procedure to remove maxView Storage Manager from a VMware ESXi 5.x system.

1. Log in with the user name: root
2. List the installed packages:
`esxcli software vib list | grep arconf`
`esxcli software vib list | grep arc-cim-provider`
3. Remove the arconf package:
`esxcli software vib remove -n arconf`
4. Remove the arc-cim-provider package:
`esxcli software vib remove -n arc-cim-provider`
5. Reboot the system.

To verify that maxView Storage Manager is uninstalled, repeat Step 2. If no results are shown, the software was uninstalled successfully.

4 Exploring maxView Storage Manager

This section describes how to start and log into maxView Storage Manager, and familiarizes you with the main features of the graphical user interface. It also explains how to get help and log out of maxView Storage Manager when you are finished working with the application.

Starting maxView Storage Manager and Logging In

The procedure for starting and logging in to maxView Storage Manager is the same for all operating systems with a graphical desktop.

Note: You need Administrator or root privileges to run the maxView Storage Manager application.

1. On the desktop, double-click the maxView Storage Manager desktop icon.
The login window opens in the default browser.

The image shows the login window for maxView Storage Manager. At the top, the text "maxView STORAGE MANAGER" is displayed, with "maxView" in a stylized blue font and "STORAGE MANAGER" in a smaller, black, all-caps font. Below this, there is a white rectangular box containing the login form. Inside the box, the label "User Name" is followed by a text input field. Below that, the label "Password" is followed by a text input field. At the bottom center of the box is a button labeled "Login".

Note: If you do not have an icon for maxView Storage Manager on your desktop, open a browser window, type this URL in the address bar:
<https://127.0.0.1:8443/maxview/manager/login.xhtml>, then press Return.

2. Enter Administrator account username and password from your operating system, then click **Login**.
The maxView Storage Manager main window opens.

Working in maxView Storage Manager

Most options in maxView Storage Manager are available by:

- Selecting components in the Enterprise View
- Clicking icons on the *ribbon*, at the top of the main window
- Working with information in the *Storage Dashboard* and *Chart View*
- Checking status in the Event Log and Task Log

The following sections describe how to work with these features in the main window of maxView Storage Manager.

Overview of the Main Window

The main window of maxView Storage Manager has three main panels—left, right, and bottom—plus the ribbon, at the top of the window.

The left panel shows always the Enterprise View. The bottom panel shows the Event Log and Task Log. The right panel shows the Storage Dashboard and Chart View. Different information appears in the right panel depending on which component is selected in the Enterprise View.

In example below, a controller is selected in the Enterprise View, and the right panel displays the Storage Dashboard for the controller, with a chart view of its storage space.

You can resize the panels and scroll horizontally or vertically as needed, to view more or less information.

The Enterprise View

The Enterprise View is an expandable “tree” that shows the physical and logical components of your storage space. The Enterprise View lists the local system (the system you're working on) and any remote systems that you have logged in to from the local system. (See [‘Local’ or ‘Remote’?](#) on page 40 for more information.) It also lists the *maxCache Devices* in your system, including virtual volumes and virtual pools.

Note: maxCache is supported on Adaptec Series Q controllers only. See [Optimizing the Structure of Your Storage Space](#) on page 73 for more information about maxCache.

Expand a system in the Enterprise View to see its controllers, logical drives (“devices”), physical drives, enclosures, and maxCache Devices.

In the figure below, a controller is expanded in the Enterprise View, revealing the physical and logical devices associated with that controller.

You can perform most tasks in maxView Storage Manager by selecting a component in the Enterprise View, such as a controller or disk drive, then using the related commands on the *ribbon*, described next.

What do the Enterprise View Icons Mean?

Icon	Description
	System with controller and directly attached disk drives or enclosures
	Controller
	Enclosure
	Logical device
	maxCache device (healthy) ¹
	Hard disk drive

¹ A green checkmark in the Enterprise View means that the component is healthy with no problems or issues. For more information, see [Identifying a Failed or Failing Component](#) on page 136.

Icon	Description
	Solid State Drive (SSD)
	Connector or other physical device

The Ribbon

Most tasks in maxView Storage Manager are available from the *ribbon*, at the top of the main window. The ribbon replaces toolbars and menus in maxView Storage Manager to help you quickly find the commands you need to complete a task.

The ribbon is organized into groups of related tasks for Systems, Controllers, Logical Devices, Physical Devices, and maxCache Devices, including Virtual Pools and Virtual Volumes; the Home group (on the left) provides commands for working with remote systems (see [Managing Remote Systems](#) on page 130). Active options on the ribbon vary, depending on which type of component is selected in the Enterprise View.

For instance, if you select a controller in the Enterprise View, these options are activated:

- Create Logical Drive and Delete Logical Drive in the Logical Device group
- Initialize Physical Device in the Physical Device group
- Create maxCache Device in maxCache group
- All options in the Controller group

If you select a disk drive or SSD in the Enterprise View, options in the Physical Device group are highlighted; and so on.

Note: For clarity, the figure above shows all options in the activated (highlighted) state. Normally, options are activated or dimmed, depending on which type of component you select in the Enterprise View.

For a description of the icons on the ribbon, see [Icons At-a-Glance](#) on page 165.

The Storage Dashboard

When you select a component in the Enterprise View, maxView Storage Manager displays detailed information about that component on the *Storage Dashboard*. Occupying the largest portion of the main window in maxView Storage Manager, the Storage Dashboard provides status information, physical and logical device properties, resources, usage statistics, and reliability indicators for hard drives and SSDs. It also provides a chart view of free and used space in your system.

For more information about the types of information provided on the Storage Dashboard for each component in your storage space, see [Viewing Component Status in the Storage Dashboard](#) on page 113; also see [Revealing More Device Information](#) on page 36.

Checking System Status from the Main Window

maxView Storage Manager includes an Event Log and Task Log for at-a-glance status and activity information for all managed systems. The Event Log provides status information and messages about activity (or *events*) occurring in your storage space. The Task Log provides information about current or recurring processes in your storage space, such as verifying or rebuilding a logical device. Single-click any event or task to see more information in an easier-to-read format. For more information about the Event Log and Task Log, see [Viewing Activity Status in the Event Log](#) on page 112 and [Working with Scheduled Tasks](#) on page 89.

Click this tab to open the Task Log

Click this tab to open the Event Log

Severity	Source	Description	Date/Time
Information	WIN-SCFO4R8PRBV\adaptec.com	Established a connection to WIN-SCFO4R8PRBV on port number 34,571.	Wed May 15 07:54:22 PDT 2013
Information	127.0.0.1	Established a connection to WIN-SCFO4R8PRBV on port number 34,571.	Tue May 14 00:24:24 PDT 2013
Information	WIN-SCFO4R8PRBV\adaptec.com	maxView Storage Manager started on TCP/IP port number 34,571.	Tue May 14 00:22:30 PDT 2013

Warning- and Error-level icons appear next to components in the Enterprise View affected by a failure or error, creating a trail, or *rapid fault isolation*, that helps you identify the source of a problem when it occurs. See [Identifying a Failed or Failing Component](#) on page 136 for more information.

If your storage space includes a drive enclosure with a temperature sensor, temperature, fan, and power module status is displayed on the Storage Dashboard (see [Monitoring Enclosure Status](#) on page 115). For more information about checking status from the main window, see [Monitoring Status and Activity](#) on page 111.

Revealing More Device Information

You can reveal more information about disk drive, logical drive, and maxCache Device usage in your storage space with the Resources view on the Storage Dashboard.

To reveal disk drive usage by logical drive (and vice-versa), select a controller in the Enterprise View, then open the **Resources** tab on the Storage Dashboard. As shown in the figures below, you can click a logical drive to see its member disk drives or SSDs (including the maxCache Device); similarly, you can click a physical disk to see which (if any) logical drive it belongs to.

Note: Click the Arrow icons, on the right side of the Resources table, to jump to that resource in the Enterprise View tree.

Summary

Properties

Resources

Events

Physical Disks

Device	Protocol	Block	State	Total	Free	
Enclosure 0						
Slot 1	SATA	512	Optimal	465.7 GB	440 GB	➤
Slot 2	SATA	512	Optimal	465.7 GB	440 GB	➤
Slot 3	SATA	512	Optimal	465.7 GB	440 GB	➤
Slot 4	SATA	512	Optimal	465.7 GB	440 GB	➤
Slot 5	SATA	512	Optimal	1.8 TB	1.7 TB	➤
Slot 6	SATA	512	Optimal	1.8 TB	1.7 TB	➤
Slot 7	SATA	512	Optimal	1.8 TB	1.7 TB	➤
Slot 8	SATA	512	Hot spare	1.8 TB	1.7 TB	➤
Slot 9	SATA	512	Optimal	465.7 GB	0.0 GB	➤
Slot 10	SATA	512	Optimal	465.7 GB	440 GB	➤
Slot 11	SATA	512	Optimal	465.7 GB	0.0 GB	➤
Slot 12	SATA	512	Optimal	465.7 GB	0.0 GB	➤
Other devices						

Logical Disks

Device
LogicalDrv0
LogicalDrv2

Two disk drives plus a hot spare comprise the selected logical drive

maxCache Device

Device	
MaxCache 0	Optim

Summary Properties Resources Events

Physical Disks						
Device	Protocol	Block	State	Total	Free	
Enclosure 0						
Slot 1	SATA	512	Optimal	465.7 GB	440 GB	
Slot 2	SATA	512	Optimal	465.7 GB	440 GB	
Slot 3	SATA	512	Optimal	465.7 GB	440 GB	
Slot 4	SATA	512	Optimal	465.7 GB	440 GB	
Slot 5	SATA	512	Optimal	1.8 TB	1.7 TB	
Slot 6	SATA	512	Optimal	1.8 TB	1.7 TB	
Slot 7	SATA	512	Optimal	1.8 TB	1.7 TB	
Slot 8	SATA	512	Hot spare	1.8 TB	1.7 TB	
Slot 9	SATA	512	Optimal	465.7 GB	0.0 GB	
Slot 10	SATA	512	Optimal	465.7 GB	440 GB	
Slot 11	SATA	512	Optimal	465.7 GB	0.0 GB	
Slot 12	SATA	512	Optimal	465.7 GB	0.0 GB	
Other devices						

Logical Disks	
Device	
LogicalDrv0	
LogicalDrv2	

maxCache Device	
Device	
MaxCache 0	

The maxCache Device is comprised of three SSDs

To reveal logical device usage for maxCache Plus virtual pools and virtual volumes, select the **maxCache Plus** node in the Enterprise view, then open the **Resources** tab on the Storage Dashboard. You can click a virtual pool to see its member logical drives, or a virtual volume to see its virtual pool members. (See [Optimizing the Structure of Your Storage Space](#) on page 73 for more about maxCache Plus.)

Summary Resources Events

Logical Devices			
Device	State	RAID Level	Size
DISK0	Online		465.76 GB
DISK1	Online	Simple volume	223.43 GB
DISK2	Online	Simple volume	223.43 GB
DISK3	Online	Simple volume	930.99 GB
DISK4	Online	Simple volume	930.99 GB

The virtual pool is comprised of one logical device.

Virtual Volumes		
Name	State	Type
DISK0	Online	Pass through
DISK4	Online	Pass through

Virtual Pools		
Name	State	Tier Level
Pool0	Online	0
Pool1	Online	1
Pool2	Online	1

Getting Help

maxView Storage Manager provides online help that includes conceptual information and descriptions of on-screen items and dialog boxes, in addition to step-by-step instructions for completing tasks.

To open the online help, click the **Help** button at the upper-right corner of the main window.

For help with a dialog box or wizard, click the question-mark icon, in the lower corner of the dialog box, for help with that specific procedure.

For help with individual options in the Set Properties dialog box (for controllers, logical drives, and physical drives), or specific information fields on the Storage Dashboard, mouse over any option name or field for a brief description of that field.

Logging Out of maxView Storage Manager

To log out of maxView Storage Manager:

1. In the Enterprise View, click on the local system.
2. Click the **Logout** button at the upper-right corner of the main window:

Click here to
log out

You are logged out of maxView Storage Manager and the main window is closed.

5 Building Your Storage Space

Follow the instructions in this section to choose a management system, log in to each system in your storage space, and create logical drives. (For more information, see [Understanding Logical Drives](#) on page 58.)

Note: Before beginning the tasks in this chapter, ensure that maxView Storage Manager is installed on every system that will be part of your storage space.

Overview

To build your storage space, complete these steps:

1. Choose at least one management system (see [Choosing a Management System](#) on page 40).
2. Start and log in to maxView Storage Manager on the management system (see [Starting maxView Storage Manager and Logging In](#) on page 31).
3. Start maxView Storage Manager or the Agent on all other systems (see [Starting maxView Storage Manager on Remote Systems](#) on page 41).
4. Log in to all other systems from the management system (see [Logging into Remote Systems from the Local System](#) on page 43).
5. Create logical drives for all systems in your storage space (see [Creating Logical Drives](#) on page 44).

As your storage requirements change, you can add systems, controllers, and disk drives, then modify the logical drives in your storage space by following the instructions in [Modifying Your Storage Space](#) on page 58.

Choosing a Management System

You must designate at least one system as a *management system*, a system from which you will manage the storage on all systems in your storage space.

The management system can be any system on your network that has a video monitor and can run the full maxView Storage Manager application.

'Local' or 'Remote'?

Whenever you're working in maxView Storage Manager, the system that you're working on is the *local* system. All other systems in your storage space are *remote* systems. 'Local' and 'remote' are relative terms, as shown in the following figure—when you are working on system A (local system), system B is a remote system; when you are working on system B (local system), system A is a remote system.

For the purposes of this guide, the 'local system' is the management system.

Logging in on the Local System

To log in on the local system, see [Starting maxView Storage Manager and Logging In](#) on page 31.

Starting maxView Storage Manager on Remote Systems

You can run the maxView Storage Manager application on the remote systems in your storage space (making those systems usable as 'management systems'). Alternatively, if your storage space includes systems that aren't connected to monitors or that you don't anticipate using as management systems (and therefore won't require the GUI, or graphical user interface), you can run the *Agent only* on those systems. (For more information, see [About the maxView Storage Manager Agent](#) on page 17.)

- To start the full maxView Storage Manager application on a remote system, follow the instructions in [Starting maxView Storage Manager and Logging In](#) on page 31.
- To start the Agent only on a remote system, follow the instructions in [Starting the Agent Only](#) on page 41.

Starting the Agent Only

To start the maxView Storage Manager Agent only on a remote system, follow the instructions for your operating system, as described in the sections below.

In an Agent Only configuration, you must ensure that the maxView Storage Manager CIM server and Web server are running on the remote system, and that you start the services in the proper order:

1. CIM server
2. Agent
3. Web server

In general, maxView Storage Manager services start automatically when the system is powered on. Use the procedures in this section to manually start and stop the services, as needed. For more information about the maxView Storage Manager Agent, CIM server, and Web server, see [About maxView Storage Manager](#) on page 16.

Windows

On Windows systems, the Agent and other maxView Storage Manager services start automatically when the system is powered on.

To verify that the Agent is running:

1. Open the Windows Control Panel.
2. Double-click **Administrative Tools**, then double-click **Services**.
3. In the list of services, check that the maxView Storage Manager Agent is installed and running. Then verify that the maxView CIM server and maxView Web server are running. If not, you can choose to restart the services. Be sure to observe the proper startup order: CIM server, Agent, Web server.

Linux or VMware

On Linux systems and VMware Guest OSs, the Agent and other maxView Storage Manager services start automatically when the system is started. To manually start (or stop) the Agent on Linux, enter these commands:

1. Start the CIM server:

Options	Description
Start service	<code>service stor_cimserver start</code>
Stop service	<code>service stor_cimserver stop</code>
Check status	<code>service stor_cimserver status</code>

To start operations from the VMware console, use these commands:

Options	Description
Start service	<code>Sfcbd-watchdog start</code>
Stop service	<code>Sfcbd-watchdog stop</code>

2. Start the Agent:

Options	Description
Start service	<code>service stor_agent start</code>
Stop service	<code>service stor_agent stop</code>

3. Start the Web server:

Options	Description
Start service	<code>service stor_tomcat start</code>
Stop service	<code>service stor_tomcat stop</code>

Solaris

To start (or stop) the Agent on Solaris, enter these commands:

1. Start the CIM server:

Options	Description
Start service	<code>svcadm enable stor_cimserver</code>
Stop service	<code>svcadm disable stor_cimserver</code>
Check status	<code>svcs -l stor_cimserver</code>

2. Start the Agent:

Options	Description
Start service	<code>svcadm enable ADPTstor_agent</code>
Stop service	<code>svcadm disable ADPTstor_agent</code>

3. Start the Web server:

Options	Description
Start service	<code>svcadm enable stor_tomcat</code>
Stop service	<code>svcadm disable stor_tomcat</code>

Logging into Remote Systems from the Local System

Once maxView Storage Manager or the maxView Storage Manager Agent (see [About the maxView Storage Manager Agent](#) on page 17) is running on all systems in your storage space, you can log into the remote systems from the local system.

Once you have logged in to a remote system, it automatically appears in the Enterprise View each time you start maxView Storage Manager on the local system. You can work with a remote system's controllers, disk drives, and logical drives as if they were part of your local system.

To log in to a remote system:

1. On the ribbon, in the Home group, click **Add System**.

The Add System window opens, showing a list of "discovered" systems; that is, systems on your network that are running the maxView Storage Manager Agent.

2. Select the systems you want to add to the Enterprise View, then enter the systems' login credentials (username/password) in the space provided.

<input type="checkbox"/>	System Name	User Name	Password
<input type="checkbox"/>	Intel2600SS2K8R.adaptec.com		
<input type="checkbox"/>	John-PC.adaptec.com		
<input checked="" type="checkbox"/>	Lee-UART3	administrator	*****
<input type="checkbox"/>	maxView-Jason		
<input type="checkbox"/>	maxView-Jason		
<input checked="" type="checkbox"/>	NKSDSK-JD01.adaptec.com	administrator	*****
<input type="checkbox"/>	NKSLAB-PERF01.adaptec.com		
<input type="checkbox"/>	NKSLAB-T001.adaptec.com		
<input checked="" type="checkbox"/>	NKSLAB-T003.adaptec.com	administrator	*****
<input type="checkbox"/>	NTIER500-WIN		

System Not Present ! Add Cancel

Note: You can add a system manually if you don't see the system in the list. For more information, see [Manually Adding a Remote System](#) on page 130.

3. Click **Add**.

maxView Storage Manager connects to the remote system(s) and adds them to the list of managed systems in the Enterprise View.

For more information about working with remote systems, see [Managing Remote Systems](#) on page 130.

Creating Logical Drives

maxView Storage Manager has a wizard to help you create, or *configure*, the logical drives in your storage space. You can choose from two configuration methods, depending on your needs:

- **Express configuration**—Automatically creates logical drives by grouping together same-sized physical drives, and assigns RAID levels based on the number of physical disk drives in the logical drive. Use the express method when you want to use all available disk drives in the most efficient manner. For instructions, see [Express Configuration](#) on page 44.
- **Custom configuration**—Helps you group disk drives, set RAID levels, determine logical drive size, and configure advanced settings manually. Use the custom method when you want to create specific logical drives with any or all available disk drives and SSDs (Solid State Drives). For instructions, see [Custom Configuration](#) on page 47

Note: We recommend that you do *not* combine SAS and SATA disk drives within the same logical drive. maxView Storage Manager displays a warning if you try to create a logical drive using a combination of SAS and SATA disk drives.

Express Configuration

When you use Express configuration, maxView Storage Manager automatically creates logical drives by grouping together same-sized physical drives, and assigns RAID levels based on the number of physical drives in a logical drive:

- A logical drive with three or more physical drives is assigned RAID 5.
- A logical drive with two physical drives is assigned RAID 1.
- A logical drive with only a single physical drive becomes a simple volume, which does not offer redundancy.

To create a logical drive with any other RAID level, you must use the custom method, as described on [Custom Configuration](#) on page 47. See [Selecting the Best RAID Level](#) on page 151 for more information about RAID levels.

With Express configuration, maxView Storage Manager uses all available disk drive space to maximize the capacity of the logical drives.

To build your storage space with the Express method:

1. In the Enterprise View, select a system, then select a controller on that system.
2. On the ribbon, in the Logical Device group, click **Create Logical Drive**.

3. When the wizard opens, ensure that **Express Mode** is selected, then click **Next**.

4. Review the logical drive configuration summary.

Logical Disk	RAID Level	Size	Initialization	Hot Spare
LogicalDrv1	RAID 5	465.43	build	NO
LogicalDrv2	RAID 1	172.715	quick	NO
LogicalDrv3	Simple volume	111.621	quick	NO
LogicalDrv4	Simple volume	82.716	quick	NO
LogicalDrv5	Simple volume	50	quick	NO

5. Click **Finish**.
maxView Storage Manager builds the logical drive(s). Use the Event Log and Task Log to track build progress.
6. Repeat Steps [\[2\]-\[5\]](#) for each controller in your storage space.
7. Partition and format your logical drives. See [Partitioning and Formatting Your Logical Drives](#) on page 50.

Custom Configuration

Custom configuration helps you build your storage space manually by stepping you through the process of creating logical drives, setting RAID levels, and configuring other settings.

To build your storage space with the Custom configuration method:

1. In the Enterprise View, select a system, then select a controller on that system.

Note how many available disk drives are connected to the controller; this information will be helpful as you create the logical drives in the wizard.

2. On the ribbon, in the Logical Device group, click **Create Logical Drive**.

3. When the wizard opens, select **Custom Mode**, then click **Next**.

4. Select a RAID level, then click **Next**.

Note: Not all RAID levels are supported by all controllers. For example, RAID 5EE and JBODs are supported on Adaptec Series 6 controllers only.

See [Selecting the Best RAID Level](#) on page 151 for more information about RAID levels.

5. Select the disk drives and SSDs (Solid State Drives) that you want to include in the logical drive. Be sure to select the right number of drives for the RAID level you selected.

Note: maxView Storage Manager allows you to create *hybrid RAID* drives that maximize performance in logical drives that include SSDs. For more information about hybrid RAID, see [Creating a Hybrid RAID Logical Drive](#) on page 60.

6. Click **Next**.
7. (Optional) In the RAID Attributes panel, customize the logical drive settings. You can:
 - Enter a name for the logical drive. Names can include any combination of letters and numbers, but cannot include spaces.
 - Set a smaller logical drive size (by default, a new logical drive uses all available disk space).

- Change the stripe size—the amount of data written per disk in the logical drive. (The default stripe size usually provides the best performance.)
- Change the Read Cache, Write Cache, and maxCache settings.

Note: By default, maxCache read and write caching is enabled for a logical drive. Be sure to *disable* maxCache if you have not created a maxCache Device. (You can enable maxCache later, after you create the maxCache Device.) For more information, see [Adding maxCache to Local Storage](#) on page 83.

- Set the build method to Build, Clear, or Quick. The build method determines how a logical drive is initialized (prepared for reading and writing), and how long initialization will take.
- Set the build priority to: High, Medium, or Low.
- Disable power management on the logical drive. (For more information, see [Setting Power Management Options for a Logical Drive](#) on page 69.)
- Create the logical drive without OS verification. By default, maxView Storage Manager waits until the logical drive is visible to the OS and receives a creation confirmation event (from the OS) in the event log.

See [Fine-tuning Logical Drives](#) on page 61 for details about customizing the settings in the RAID Attributes panel.

8. Click **Next, then review the logical drive settings.**

This example shows a RAID 5 logical drive ready to be created.

To make changes, click **Back**.

9. Click **Finish.**

maxView Storage Manager builds the logical drive. Use the Event Log and Task Log to track build progress.

10. If you have other disk drives or available disk space and want to create additional logical drives, repeat Steps [2] to [9] for each logical drive that you want to create on the controller.
11. Repeat Steps [1] to [10] for each controller in your storage space, as needed.
12. Partition and format your logical drives. See [Partitioning and Formatting Your Logical Drives](#) on page 50 for more information.

Partitioning and Formatting Your Logical Drives

The logical drives you create appear as physical disk drives on your operating system. You *must* partition and format these logical drives before you can use them to store data.

Note: Logical drives that have not been partitioned and formatted cannot be used to store data.

Refer to your operating system documentation for more information.

Creating Logical Drives on Other Systems in Your Storage Space

If you installed maxView Storage Manager and Adaptec RAID controllers on more than one system, continue building your storage space as follows:

- From each individual system, log in to maxView Storage Manager and repeat the steps to perform an Express Configuration or Custom Configuration, *or*
- From your *local* system (the system you're working on), log in to all other systems in your storage space as *remote* systems (see [Logging into Remote Systems from the Local System](#) on page 43), then repeat the steps to perform an Express Configuration or Custom Configuration, *or*
- From your local system, create a *server template file* and deploy the configuration to the remote systems in your storage space (see [Deploying Servers](#) on page 128).

6 Protecting Your Data

In addition to the standard (RAID 0, RAID 1, RAID 5, RAID 10, RAID 50) and enhanced (RAID 1E, RAID 6, RAID 60) RAID levels, controllers with the Adaptec Advanced Data Protection Suite include additional methods of protecting the data on your storage space.

This section describes how to use hot spares, failover, copyback, and controller cache preservation to protect your data.

Creating and Managing Hot Spares

A *hot spare* is a disk drive or SSD (Solid State Drive) that automatically replaces any failed drive in a logical drive, and can subsequently be used to rebuild that logical drive. (For more information, see [Recovering from a Disk Drive Failure](#) on page 137.)

Hot Spare Limitations

- You cannot protect a RAID 0 logical drive or simple volume with a hot spare; hot spares protect only redundant logical drives.
- You cannot create a hot spare from a disk drive that is already part of a logical drive.
- You should select a disk drive that is at least as big as the largest disk drive it might replace.
- We recommend that you do *not* designate a SAS hot spare for a logical drive comprising SATA disk drives, or a SATA hot spare for a logical drive comprising SAS disk drives.

Global Spare or Dedicated Spare?

A *global* hot spare is not assigned to a specific logical drive; it will protect any redundant logical drive on the controller. (RAID 0 logical drives and simple volumes are non-redundant and are not protected by hot spares.) You can designate a global hot spare before or after you build logical drives on a controller. To designate a global hot spare, see [Designating a Global Hot Spare](#) on page 51.

A *dedicated* hot spare is assigned to one or more specific logical drives and will only protect those logical drives. A dedicated hot spare that is assigned to protect more than one logical drive is called a *pool* spare. You must create the logical drive before you can assign a dedicated hot spare to protect it. To assign a dedicated hot spare or pool hot spare, see [Assigning a Dedicated Hot Spare or Pool Hot Spare](#) on page 52.

Designating a Global Hot Spare

To designate a global hot spare before or after you build a logical drive:

1. In the Enterprise View, select a controller then, in the Physical Devices tree, select the disk drive or SSD that you want to designate as a hot spare. (See [Hot Spare Limitations](#) on page 51 for help selecting a disk drive.)
2. On the ribbon, in the Physical Device group, click **Spare Management**.

The Spare Management wizard opens.

3. Select **Global**, then click **Next**.

4. Review the summary of protected logical drives, then click **Finish**.

Any other logical drives created on the controller will automatically be protected by that global hot spare.

Assigning a Dedicated Hot Spare or Pool Hot Spare

A dedicated hot spare is assigned to one specific logical drive. A dedicated hot spare assigned to protect more than one logical drive is called a *pool* hot spare.

Note: You must create the logical drive before you can assign a dedicated hot spare to protect it.

To assign a dedicated spare or pool hot spare:

1. In the Enterprise View, select a controller then, in the Physical Devices tree, select the disk drive or SSD you want to designate as a hot spare. (See [Hot Spare Limitations](#) on page 51 for help selecting a disk drive.)
2. On the ribbon, in the Physical Device group, click **Spare Management**.

The Spare Management wizard opens.

3. Select **Dedicated** or **Pooled**, as needed, then click **Next**.

4. Select the logical drive(s) that you want protected by the dedicated spare, then click **Next**.

5. Review the summary of protected logical drives, then click **Finish**.

Deleting a Global Hot Spare

You may want to delete a global hot spare to:

- Make disk drive space available for another logical drive.
- Make a global hot spare into a dedicated hot spare.
- Remove the 'hot spare' designation from a disk drive that is no longer being used as a hot spare. (When a hot spare is built into a logical drive after a disk drive failure, it retains its 'hot spare' designation even though it can no longer protect the logical drives it's assigned to. See [Recovering from a Disk Drive Failure](#) on page 137.

To delete a global hot spare:

1. In the Enterprise View, select a controller then, in the Physical Devices tree, select a hot spare drive.
2. On the ribbon, in the Physical Device group, click **Spare Management**.

The Spare Management wizard opens.

3. Click **Un-assign**, then click **Next**.
4. Review the summary of affected logical drives, then click **Finish**.
The hot spare is deleted and the drive becomes available for other uses in your storage space.

Removing or Deleting a Dedicated Hot Spare

You can delete a dedicated hot spare or remove it from a logical drive. You may want to do this to:

- Make disk drive space available for another logical drive.
- Make a dedicated hot spare into a global hot spare.
- Remove the 'hot spare' designation from a disk drive that is no longer being used as a hot spare.

Note: When a hot spare is built into a logical drive after a disk drive failure, it retains its 'hot spare' designation even though it can no longer protect the logical drives it's assigned to. See [Recovering from a Disk Drive Failure](#) on page 137 for more information.

To remove or delete a dedicated hot spare:

1. In the Enterprise View, select a controller then, in the Physical Devices tree, select a dedicated hot spare.
2. On the ribbon, in the Physical Device group, click **Spare Management**.

The Spare Management wizard opens.

3. Click **Un-assign**, then click **Next**.
4. Select the logical drive(s) from which to remove the dedicated spare, then click **Next**.

5. Review the summary of affected logical drive(s), then click **Finish**.

If the spare protects only one logical drive, it is deleted and the drive becomes available for other uses in your storage space. If the spare protects more than one logical drive (a *pool* spare), it is removed from the selected logical drive(s) but continues to protect the other logical drives to which it is assigned.

Enabling Copyback

When a logical drive is rebuilt using a hot spare (see [Failed Disk Drive Protected by a Hot Spare](#) on page 137), data from the failed drive is transferred to the hot spare. When *copyback* is enabled, data is moved back to its original location once the controller detects that the failed drive has been replaced. Once the data is copied back, the hot spare becomes available again.

To enable or disable copyback:

1. In the Enterprise View, select a controller.
2. On the ribbon, in the Controller group, click **Set Properties**.

The Set Properties window opens.

3. Click the **Data Protection** tab.
4. In the Copyback drop-down list, select **Enabled** or **Disabled**, then click **Apply**.

Enabling Automatic Failover

This function controls the rebuilding of a logical drive when a failed drive is replaced. When *failover* is enabled, the controller automatically rebuilds a logical drive when a failed disk drive is replaced. When failover is disabled, the logical drive must be rebuilt manually (for more information, see [Rebuilding Logical Drives](#) on page 139). Failover applies to redundant logical drives only (see [Selecting the Best RAID Level](#) on page 151).

To enable or disable failover:

1. In the Enterprise View, select a controller.
2. On the ribbon, in the Controller group, click **Set Properties**.

The Set Properties window opens.

3. Click the **Data Protection** tab.
4. In the Failover drop-down list, select Enabled or Disabled , then click **Apply**.

Enabling Controller Cache Preservation

This option enables and disables controller cache preservation. With cache preservation enabled, the system preserves the controller's DDR cache to prevent data loss in the event of (1) a power failure or unsafe shutdown of external enclosures while the host system, with the controller, still has power; and (2) connectivity problems with drives.

"Dirty pages" (data that have not been committed to disk) are restored to the cache when power is restored and the logical drives on the controller are back online. Once the preserved cache is restored, the controller flushes the data to disk using its normal scheduling mechanism.

Note: You cannot enable maxCache SSD caching on a controller with cached preservation enabled. In addition, the following operations are not permitted while the controller is in the Cache Preserved state:

- Creating a logical drive
- Changing the Performance mode
- Running a consistency check
- Changing the RAID Level of a logical drive
- Forcing a logical drive online or offline
- Changing the cache page size

To enable or disable cache preservation:

1. In the Enterprise View, select a controller.
2. On the ribbon, in the Controller group, click **Set Properties**.

The Set Properties window opens.

3. Click the **Data Protection** tab.
4. In the Preserve Cache drop-down list, select **Enabled** or **Disabled**, then click **Apply**.

7 Modifying Your Storage Space

This section provides additional scenarios for creating and modifying logical drives. It explains how to create *hybrid RAID* drives; optimize logical drive performance; and use maxView Storage Manager's power management features to create an energy-efficient storage space.

Understanding Logical Drives

A logical drive is a group of physical disk drives that appears to your operating system as a single drive that can be used for storing data.

A logical drive can comprise one or more disk drives or SSDs, and can use part or all of each disk drive's capacity.

You can include the same disk drive in two different logical drives by using just a portion of the space on the disk drive in each, as shown in the following figure.

Disk drive space that has been assigned to a logical drive is called a *segment*. A segment can include all or just a portion of a disk drive's space. A disk drive with one segment is part of one logical drive, a disk drive with two segments is part of two logical drives, and so on. When a logical drive is deleted, the segments that comprised it revert to available space (or *free segments*).

A logical drive can include redundancy, depending on its RAID level. (See [Selecting the Best RAID Level](#) on page 151 for more information.)

Once a logical drive has been created, you can change its RAID level or increase its capacity to meet changing requirements. You can also protect your logical drives by assigning one or more hot spares to them. (See [Creating and Managing Hot Spares](#) on page 51 for more information.)

Creating and Modifying Logical Drives

For basic instructions for creating logical drives, see [Building Your Storage Space](#) on page 40.

This section describes three additional scenarios for creating logical drives:

- To create a logical drive from different-sized disk drives, see [Including Different-sized Disk Drives in a Logical Drive](#) on page 59.
- To create a logical drive using available *segments* of disk drives, see [Creating a Logical Drive Using Available Segments](#) on page 60.
- To create a *hybrid RAID* logical drive using a combination of hard disk drives and SSDs, see [Creating a Hybrid RAID Logical Drive](#) on page 60.

Including Different-sized Disk Drives in a Logical Drive

You can combine disk drives of different sizes in the same logical drive. If the logical drive includes redundancy, however, the size of each segment can be no larger than the size of the smallest disk drive. (See [Selecting the Best RAID Level](#) on page 151 for more information about redundancy.)

Note: We recommend that you do *not* combine SAS and SATA disk drives within the same logical drive. maxView Storage Manager displays a warning if you try to create a logical drive using a combination of SAS and SATA disk drives.

To create a logical drive with disk drives of different sizes, follow the instructions in [Custom Configuration](#) on page 47. When the wizard displays the RAID Members panel, select different size drives, as shown in the figure below, then complete the wizard.

When the logical drive is created, check its resources on the Storage Dashboard: it should appear similar to the next figure, where a RAID 5 logical drive includes two disk drives of one size and one of another.

You can include a disk drive's available space in a new logical drive (see [Creating a Logical Drive Using Available Segments](#) on page 60), or add it to an existing logical drive (see [Increasing the Capacity of a Logical Drive](#) on page 66).

Creating a Logical Drive Using Available Segments

Free segments on a disk drive can be used to create a new logical drive. (Each segment can be used in only one logical drive at a time.)

To create a logical drive using free segments on disk drives, follow the instructions in [Custom Configuration](#) on page 47. When the wizard displays the RAID Members panel, select the disk drives and/or free disk drive segments you want to use in the logical drive, then complete the wizard.

Creating a Hybrid RAID Logical Drive

You can combine hard drives and Solid State Drives (SSDs) in a RAID 1 or RAID 10 logical drive to create a *hybrid RAID* drive. Hybrid RAID leverages the performance benefits of the SSDs in your system by sending read operations to the SSD first; typically, the fastest I/O path.

For a hybrid RAID 1, you must select exactly one HDD and one SSD. For a hybrid RAID 10 you must select an equal number of SSDs and HDDs.

You can use any SSD (or available segment) when creating or modifying a hybrid RAID drive.

To create a hybrid RAID drive:

1. In the Enterprise View, select a system, then select a controller on that system.

Note the number and location of SSDs in your system; for instance, SSD 1 in Slot 1 on Enclosure 1, SSD 2 in Slot 3 on Enclosure 1, and so on. This information will be helpful as you create the hybrid RAID drive in the wizard.

2. On the ribbon, in the Logical Device group, click **Create Logical Drive**.

3. When the wizard opens, select **Custom Configuration**, then click **Next**.
4. In the RAID Level panel, select RAID 1 or RAID 10, then click **Next**.
5. Select the hard drives and SSDs that you want to use in the hybrid RAID drive.

For a RAID 10, be sure to select an even number of SSDs and HDDs!

- Click **Next**, then customize the RAID Attributes, as needed. See [Fine-tuning Logical Drives](#) on page 61 for more information.
- Click **Next**, review the logical drive settings, then click **Finish**.

maxView Storage Manager begins to build the hybrid RAID drive. Use the Event Log and Task Log to track build progress.

Fine-tuning Logical Drives

You can fine-tune a new or existing logical drive to meet your needs by changing its name or adjusting the property settings described in this section.

Renaming a Logical Drive

To change the name of a logical drive:

- In the Enterprise View, select a controller, then select the logical drive you want to rename.
- On the ribbon, in the Logical Device group, click **Set Properties**.

The Set Properties window opens.

- In the Logical Device Name field, type the new name, then click **OK**. maxView Storage Manager updates the logical drive name and displays the new name in the Enterprise View.

Changing the Read Cache Setting

When *read caching* is enabled, the controller monitors read access to a logical drive and, if it sees a pattern, pre-loads the cache with data that seems most likely to be read next, thereby improving performance. You can set the Read Cache to:

- **Enabled**—The controller transfers data from the logical drive to its local cache in portions equal to the stripe size. Use this setting for the best performance when workloads are steady and sequential. *Enabled* is the default setting.
- **Disabled**—The controller transfers data from the logical drive to its local cache in portions equal to the system I/O request size. Use this setting for the best performance when workloads are random or the system I/O requests are smaller than the stripe size.

Note: For additional performance gains in read-intensive applications, you can also use maxCache read caching. For more information, see [Changing maxCache Settings for a Logical Drive](#) on page 84.

To quickly change the read cache setting:

1. In the Enterprise View, select a controller, then select a logical drive on that controller.
2. On the ribbon, in the Logical Device group, click **Set Properties**.

The Set Properties window opens.

3. In the Read Cache drop-down list, select *Enabled* or *Disabled*, as needed.
4. Click **OK**.

Changing the Write Cache Setting

The *write cache* setting determines when data is stored on a disk drive and when the controller communicates with the operating system. You can set the Write Cache to:

- **Disabled (write-through)**—The controller sends (or *writes*) the data to a disk drive, then sends confirmation to the operating system that the data was received. Use this setting when performance is less important than data protection.
- **Enabled (write-back)**—The controller sends confirmation to the operating system that the data was received, then writes the data to a disk drive. Use this setting when performance is more important than data protection and you aren't using a battery-backup cache or zero-maintenance cache protection module. *Enabled* is the default setting.
- **Enabled (write-back) when protected by battery/ZMM**—Similar to **Enabled (write-back)**, but used when the controller is protected by a zero-maintenance cache protection module. For more information about zero-maintenance cache protection, see the *Adaptec RAID Controller Installation and User's Guide*.

Note: (*RAID 10, 50, and 60 only*) All logical drives comprising a RAID 10/50/60 logical device must have the same write cache setting—either all write-through or all write-back.

To quickly change the write cache setting:

1. In the Enterprise View, select a controller, then select a logical drive on that controller.
2. On the ribbon, in the Logical Device group, click **Set Properties**.

The Set Properties window opens.

3. In the Write Cache drop-down list, select **Enabled**, **Enabled when protected by battery/ZMM**, or **Disabled**, as needed.
4. Click **OK**.

Changing the Stripe Size

The *stripe size* is the amount of data (in KB) written to one disk drive, before moving to the next disk drive in the logical device. Stripe size options vary, depending on your controller and RAID level. For example, in a RAID 6 or RAID 60 logical drive, the more disk drives included in the logical drive, the fewer stripe size options are available. Normally, the default stripe size provides the best performance.

You can change the stripe size of an existing logical drive when you expand or migrate the logical drive. For more information, see [Increasing the Capacity of a Logical Drive](#) on page 66 and [Changing the RAID Level of a Logical Drive](#) on page 67.

Changing the Initialize Method

The initialize, or *build*, method determines how a logical drive is prepared for reading and writing and how long initialization will take.

You can choose one of the initialization methods below when you create a new logical drive with the Custom Configuration wizard. (The methods are presented in order of slowest to fastest.) You can change the initialization method of an existing logical drive only when you expand the logical drive (see [Increasing the Capacity of a Logical Drive](#) on page 66).

- **Build**—(slowest) For RAID 1 logical drives, data is copied from the primary drive to the mirror drive; for RAID 5 and RAID 6 logical drives, parity is computed and written. maxView Storage Manager performs Build initializations in the background; you can use the logical drive immediately, though performance will be impacted until the build is complete. Build is the default setting for most logical drives
- **Clear**—Every block in the logical drive is overwritten with zeros, removing all existing data. You cannot use the logical drive until the initialization is complete.
- **Quick**—(fastest) The logical drive is made available immediately. Quick is the default setting for RAID 1, RAID 1EE, and RAID 10 logical drives. It is recommended for use only with new drives.
Note: For a redundant logical drive, write performance will be impacted while it is in Quick Init mode until a Verify with Fix is performed (see [Verifying and Fixing a Logical Drive](#) on page 65).
- **Skip Initialization**—Reconstructs the logical drive meta-data without modifying or destroying other data on the disks. Useful for recovering data when multiple drives fail in the same logical drive. For more information, see [Multiple Disk Drive Failures in the Same Logical Drive](#) on page 138.

Optimizing Logical Drive Performance

To ensure optimal performance of the logical drives in your storage space, you can select an application-specific *performance mode* to improve I/O throughput based on the needs of your application. The following performance modes are supported by maxView Storage Manager.

Performance Mode	Performance Criteria	Best Performance
Dynamic (default)	Automatically adjusts criteria based on controller usage, RAID level, and disk drive type	—
Online Transaction Process (OLTP)/Database—a system that facilitates and manages transaction-oriented applications, such as data entry or retrieval applications.	100% Random 60%--80% Read 20%--40% Write 8Kb Blocks	SAS: R0 Sequential writes (all request sizes) R0 File server and Web server R5 Sequential writes (all request sizes) R5 Web server R6 Web server R10 Sequential writes R10 Web server

Performance Mode	Performance Criteria	Best Performance
		SATA: R0 Sequential reads (all request sizes) R0 Sequential writes (all request sizes) R0 File/print server R5 Sequential writes (256Kb request size) R5 Random writes R6 Sequential writes (all request sizes) R10 Sequential writes (all request sizes) R10 Workstation
Big Block Bypass	Bypasses DRAM write cache based on I/O write size Adjusts stripe size flush for simple volumes to 128K minimum	Optimizes performance for Web servers, file servers, and databases

To select a performance mode for the logical drives on a controller:

1. In the Enterprise View, select a controller, then select a logical drive on that controller.
2. On the ribbon, in the Logical Device group, click **Set Properties**.

The Set Properties window opens.

3. In the Performance Mode drop-down list, select the application type: Dynamic, OLTP, or Big Block Bypass.
4. Click **OK**.
5. Shutdown maxView Storage Manager and reboot the system.

Note: You *must* reboot the system for the performance mode setting to take effect.

Verifying Logical Drives

To ensure that there are no data problems on your logical drives, it is important to *verify* them. When you verify a logical drive, maxView Storage Manager checks it for inconsistent or bad data and then fixes any problems. (You can also choose to verify a logical drive without fixing it.)

Logical drives without redundancy (for instance, RAID 0 logical drives) do not need to be verified.

In maxView Storage Manager, logical drive verification can occur in different ways, depending on your controller:

- Automatic verification—If your controller supports Build initialization, maxView Storage Manager automatically verifies all new redundant logical drives. No manual verification is required. To see if your controller supports Build initialization, select the controller in the Enterprise View then, on the Storage Dashboard, click **Properties**.
- Manual verification—If your controller doesn't support Build initialization, a Warning-level event notice appears in the event log prompting you to verify a logical drive before you begin to use it. To verify a logical drive manually, see [Verifying and Fixing a Logical Drive](#) on page 65.
- Background verification—If your controller supports background consistency check, maxView Storage Manager continually and automatically checks your logical drives once they're in use.

To see if your controller supports background consistency check, select the controller in the Enterprise View then, on the Storage Dashboard, click **Properties**. To enable or disable background consistency check or to set the checking period, see [Enabling/Disabling Background Consistency Check](#) on page 66. If your controller doesn't support background consistency check, we highly recommend that you verify your logical drives weekly, following the instructions in [Verifying and Fixing a Logical Drive](#) on page 65.

Verifying and Fixing a Logical Drive

While maxView Storage Manager verifies and fixes a logical drive, you can't complete any other tasks on the controller. Because the verification can take a long time to complete, you may want to schedule the task to be completed overnight or on a weekend.

Note: For performance reasons, verifying a logical drive with fix is *required* for all redundant logical drives created using the Quick Initialization method (see [Changing the Initialize Method](#) on page 63). For other logical drive types, you can choose to verify the logical drive without fixing inconsistent or bad data.

To verify and fix a logical drive:

1. Ensure that no activity is taking place on the controller for the logical drive.
2. In the Enterprise View, select the logical drive.
3. On the ribbon, in the Logical Device group, click **Verify**.

The Verify Logical Device window opens.

4. To verify the logical drive without fixing bad data, click **Verify** (default). To repair inconsistent or bad data during verification, click **Verify with fix**.

5. To verify the logical drive now (immediately), click **Verify**.

To verify the logical drive later, click **Schedule**, then set the time and date to perform the verification. You can also set up the verification as a recurring task. (For more information, see [Working with Scheduled Tasks](#) on page 89.)

Caution: Do not power off the system while the verification is in progress. If you do, the verification will stop.

When the verification is complete, an event notice is generated in the event log, at which time you can continue working with the controller.

Enabling/Disabling Background Consistency Check

If your controller supports background consistency check, maxView Storage Manager continually and automatically checks your logical drives for bad or inconsistent data once they're in use. (To see if your controller supports background consistency check, select the controller in the Enterprise View then, on the Storage Dashboard, click **Properties**.)

To enable or disable background consistency check:

1. In the Enterprise View, select a controller.
2. On the ribbon, in the Controller group, click **Set Properties**.

The Set Properties window opens.

3. Click the **Data Protection** tab.
4. In Consistency Check drop-down list, select **Enabled** or **Disabled**.
5. Enter the Consistency Check Period period, in days.
6. Click **Apply**.

Increasing the Capacity of a Logical Drive

You can add more disk drive space, or *expand*, a logical drive, to increase its capacity .

Note: Some operating systems have size limitations for logical drives. Refer to your operating system documentation to see if size limits apply.

The expanded logical drive must have a capacity that is greater than or equal to the original logical drive.

To increase the capacity of a logical drive:

1. In the Enterprise View, select a controller, then select the logical drive you want to expand.
2. On the ribbon, in the Logical Device group, click **Expand/Migrate**.

A wizard opens to help you modify the logical drive.

3. Click **Next**.
4. Select the disk drive(s), drive segments, or SSDs you want to add to the logical drive.

If you want to remove a specific disk drive or segment and replace it with another one (for instance, to replace a smaller disk drive with a larger one), deselect the disk drive you want to remove, then select another disk drive of greater or equal capacity to replace it.

Note: We recommend that you do *not* combine SAS and SATA disk drives within the same logical drive. maxView Storage Manager displays a warning message if you try to create a logical drive using a combination of SAS and SATA disk drives.

5. Click **Next**.

6. Enter the size of the logical drive in the space provided (in gigabytes). It must be greater than or equal to the current size.
7. Select a new stripe size from the drop-down list, if required.

Note: The default stripe size usually provides the best performance.

8. Click **Next**.
9. Review the logical drive settings. To make changes, click **Back**.
10. Click **Finish**.

The logical drive is expanded and its capacity increased to the new size.

Changing the RAID Level of a Logical Drive

If your storage needs or application requirements change, you can change, or *migrate*, the RAID level of your logical drives to another, more suitable, RAID level. You may want to change the RAID level to add redundancy, further protect your data, or to improve data availability for speedier access. See [Selecting the Best RAID Level](#) on page 151 for more information.

Changing the RAID level normally requires one or more disk drives to be added to or removed from the logical drive. maxView Storage Manager will not let you change the RAID level unless the right number of drives are available.

The following RAID level migrations are supported:

- RAID 0 to RAID 5
- RAID 0 to RAID 10
- RAID 5 to RAID 6
- RAID 6 to RAID 5
- RAID 10 to RAID 5
- RAID 5 to RAID 10
- RAID 1 to RAID 5
- SIMPLE VOLUME to RAID 1
- RAID 1 to SIMPLE VOLUME

To change the RAID level of a logical drive:

1. In the Enterprise View, select a controller, then select the logical drive that you want to migrate.
2. On the ribbon, in the Logical Device group, click **Expand/Migrate**.

A wizard opens to help you modify the logical drive.

3. Select a new RAID level, then click **Next**. Only valid RAID level options are offered.
4. In the RAID Members panel, select the disk drive(s), drive segments, or SSDs that you want to add to the logical drive.

If you want to remove a specific disk drive or segment and replace it with another one (for instance, to replace a smaller disk drive with a larger one), deselect the disk drive you want to remove, then select another disk drive of greater or equal size to replace it.

Note: We recommend that you do *not* combine SAS and SATA disk drives within the same logical drive. maxView Storage Manager displays a warning message if you try to create a logical drive using a combination of SAS and SATA disk drives.

5. Enter the size of the logical drive in the space provided (in gigabytes). It must be greater than or equal to the current size.

Note: Some operating systems have size limitations for logical drives. Before you save the configuration, verify that the logical drive size is supported by your operating system.

6. Select a new stripe size from the drop-down list, if required.

Note: The default stripe size usually provides the best performance.

7. Click **Next**.

8. Review the logical drive settings. To make changes, click **Back**.

9. Click **Finish**.

The logical drive is reconfigured with the selected disks and migrates to the new RAID level.

Erasing a Logical Drive

You can use maxView Storage Manager to erase the data on any logical drives that are in the Optimal state. The logical drive remains in the Enterprise View and ready to store new data.

Caution: When you erase a logical drive, you lose all data on that drive.

To erase a logical drive:

1. In the Enterprise View, select a controller, then select the logical drive you want to erase.
2. On the ribbon, in the Logical Device group, click **Erase**.

The Erase Logical Device window opens.

3. Click **Erase** to erase the logical drive; click **Cancel** to cancel the action.

Deleting a Logical Drive

When you delete a logical drive, it is removed from the Enterprise View and the disk drives or segments in the logical drive become available to use in a new logical drive (see [Creating a Logical Drive Using Available Segments](#) on page 60), or to expand an existing logical drive (see [Increasing the Capacity of a Logical Drive](#) on page 66).

Caution: When you delete a logical drive, you lose all data stored on that logical drive. Be sure that you no longer need the data on the logical drive before you delete it.

To delete a logical drive:

1. In the Enterprise View, select a controller, then select the logical drive you want to delete.
2. On the ribbon, in the Logical Device group, click **Delete**.

3. When prompted, click **Delete** to delete the logical drive; click **Cancel** to cancel the action.

Maintaining an Energy-Efficient Storage Space

You can use power management in maxView Storage Manager to maintain an energy-efficient storage space. Power management of your storage space reduces cooling and electricity costs. It increases system stability due to lower heat dissipation. And it improves the quality of your work environment by reducing noise levels in your computer rooms and data centers.

This section describes how to configure power management for the logical drives and RAID controllers in your storage space. You can configure power management for an individual logical drive or for all logical drives on a controller.

- To configure power management for a logical drive, see [Setting Power Management Options for a Logical Drive](#) on page 69.
- To configure power management for a controller, see [Setting Power Management Options for a Controller](#) on page 70.
- To disable power management on a logical drive, see [Disabling Power Management for a Logical Drive](#) on page 71.

Note: To see if your controller supports power management, select the controller in the Enterprise View then, on the Storage Dashboard, click the **Properties** tab. If the Key Features section includes 'Intelligent Power Management', the controller supports the power management features. You can check for power management support on the Storage Dashboard for controllers, logical drives, and physical drives.

Setting Power Management Options for a Logical Drive

This section describes how to set the power management options for an existing logical drive. You can also set the power management options when you create a logical drive in the wizard (see [Custom Configuration](#) on page 47).

For each logical drive in your storage space, you can set a timer to reduce the disk drive spin rate (RPM), turn disk drives off, and verify the health of inactive drives.

Note: We do not recommend enabling power management for logical drives with shared physical drives; that is, logical drives that include segments of the same physical drives. Placing logical drives with these characteristics under power management may limit the power savings benefit in your storage space.

To set the power management options for a logical drive:

1. In the Enterprise View, select a controller, then select a logical drive.
2. On the ribbon, in the Logical Device group, click **Set Properties**.

The Set Properties window opens.

3. Click the **Power** tab.
4. In the Power Settings drop-down list, select **Enabled**.
5. Select a value for each timer from the drop-down lists:

- Slow Down Drives After—Period of inactivity, from 3 minutes to 3 hours, after which the drives' spin rate is lowered. The default is Never.

Note: For disk drives that do not support slow operation, set this timer to Never.

- Verify Drives After—Period of inactivity, from 1 hour to 24 hours, after which an inactive drive (a drive that's already powered down) is restarted and checked to verify its health. Once the check is complete, the drive is powered down and returns to an inactive state. The default is Never.
- Power Off Drives After—Period of inactivity, from 3 minutes to 3 hours, after which the disk drives are turned off. The default is Never.

6. Click **OK**.

Setting Power Management Options for a Controller

The power management options for a controller affect all logical drives on that controller. You can choose a “stay awake” period during which disk drives on the controller always operate at their peak spin rate. You can also set the spin-up limits for the controller—the maximum number of drives that the controller may spin up at the same time..

Note: The stay awake period is relative to your local system time and time zone. To set the time zone for power management, you *must* use the controller BIOS utility. The time zone does not adjust automatically for daylight savings time. To compensate, you must adjust the stay awake period manually, either in the BIOS or with maxView Storage Manager. For more information, see the *Adaptec RAID Controller Installation and User's Guide*.

To set the stay awake period for the disk drives on a controller:

1. In the Enterprise View, select a controller.
2. On the ribbon, in the Controller group, click **Set Properties**.

The Set Properties window opens.

3. Click the **Power Management** tab.

4. In the Stay Awake Period drop-down list, select **Enabled**.

Note: If you enabled power management when you created the logical drive, this field is set to Enabled, by default.

5. Enter the stay awake period start time and end time in 24-hour, *hhmm*, format; for example, 0900 for 9AM, 1400 for 2PM, and so on.

6. Select the days of the week to enforce the stay awake period. On days that you do not select, the stay awake period is disabled and the spin rate is controlled by the logical drive's power timer settings (see [Setting Power Management Options for a Logical Drive](#) on page 69).
7. Enter the maximum number of internal disk drives that the controller may spin-up at the same time. Then, enter the maximum number of external drives (drives in an enclosure) that the controller may spin-up at the same time.
8. Click **OK**.

Disabling Power Management for a Logical Drive

You can disable power management for a logical drive. You may choose to disable power management for the drives on a high-volume server or a logical drive that needs to be highly available.

To disable power management for a logical drive:

1. In the Enterprise View, select a controller, then select a logical drive on that controller.
2. On the ribbon, in the Logical Device group, click **Set Properties**.

The Set Properties window opens.

3. Click the **Power** tab.

4. In the Power Settings drop-down list, select **Disabled**.
5. Click **OK**.

8 Optimizing the Structure of Your Storage Space

This section explains how to use Adaptec maxCache™ and maxCache Plus™ to optimize the structure of your server storage. It describes how to organize storage resources to leverage the performance capabilities of the Solid State Drives and other fast storage media in your system; create virtual pools of media with similar performance characteristics; and provision tiered volumes comprised of pools with different tier levels.

Note: maxCache is supported on all Adaptec Series Q controllers. maxCache Plus is supported on qualifying Adaptec Series Q controllers only (see the Readme for a complete list). Once a qualifying Series Q controller is detected in your system, you can use maxCache Plus to organize storage on any other Adaptec controller. For more information about Adaptec maxCache technology, visit the Adaptec Web site at www.adaptec.com. For information about deploying virtual pools and tiered volumes from the command line (rather than the GUI), see [Using the maxConf Command Line Utility](#) on page 160.

Adding Caching and Tiering to Your Storage Space

maxCache and maxCache Plus use advanced caching and tiering technology to accelerate application performance.

For caching applications, maxCache uses the Solid State Drives (SSDs) in your system as fast cache memory. maxCache supports both read and redundant-write caching, and provides performance benefits for both read and write operations in I/O-intensive applications with mixed workloads.

For tiering applications, maxCache provides virtualized pools of storage using all of the storage resources in your system. It allows you to organize media into virtual pools with similar performance characteristics, and provision volumes comprised of pools with different tier levels. Higher level tiers, comprised typically of SSDs or other fast media (PCIe flash, for instance) store frequently used "hot" data; while lower level tiers, comprised typically of rotating media, such as SAS or SATA hard disk drives, store static or less frequently accessed data.

About maxCache Plus

Tiering, in maxCache Plus, is implemented as an operating-system level *filter driver*. The filter driver consists of two main parts: Volume Manager and Policy Engine.

- **Volume Manager** manages I/O to and from the tiered volume and routes the I/O to the correct tier group. It maintains a tier value mapping table in persistent storage for all the tiered sources. It also gathers I/O statistics and routes it to the Policy Engine.
- **Policy Engine** decides where to place the managed data. It analyzes statistical information about data access frequency and divides the data into "cold" and "hot" queues. Cold data is stored on the slowest media, typically SAS or SATA hard disk drives. Hot data is stored on the fastest media, such as an SSD, for rapid retrieval. The Policy Engine continuously analyzes entries in the hot and cold queues and updates the data location based on use patterns.

Tiers, Virtual Pools, and Virtual Volumes

In maxCache Plus, a *tier* is a collection of storage media with distinct performance characteristics (RAID 5, RAID 10, SSD, SAS hard disk drive, etc). A *virtual pool* is a grouping of storage devices with similar performance characteristics. Each pool has a *tier level* based on the performance characteristics of the underlying media. Tier 0 is reserved for the highest performing media, such as an SSD pool; a RAID 5 pool, comprised of SAS hard drives, might be assigned to Tier level 1.

You can provision *virtual volumes* comprised of pools with different tier levels and create *cached volumes*, as described below. A virtual volume is exposed to the operating system by the maxCache Filter Driver. By default, the Filter Driver detects all underlying storage (logical drives, raw devices) and exposes the discovered resources to the OS as *pass-through* volumes.

- **Tiered Volume**—Volume comprised of two pools with different tier levels. The uppermost tier is used to store the hot data. Its maximum capacity equals the combined capacity of each pool.

Tiered Volume - SSDs used as Storage

- **Cached Volume**—Volume comprised of two pools with different tier levels. The uppermost tier is used as the caching media. Supported cache types include Write-Through and Write-Back. A Cached Volume's maximum capacity equals the capacity of the lower level tier.

Cached Volume - SSDs used as HDD cache

Total Capacity = 2TB

- **Cached LD Volume**—Volume comprised of an existing logical drive and a pool with better performance characteristics than the logical drive. Pool devices are used as the caching media. Supported cache types includes Write-Through only. A Cached LD Volume's maximum capacity equals the logical drive capacity.

Cached-LD Volume - SSDs used as HDD cache

Total Capacity = 1500GB

- **Pass-Through Volume**—Volume comprised of discovered storage (logical drives, raw devices) and exposed to the OS. Created by default for all underlying storage resources.

maxCache vs. maxCache Plus

maxCache and maxCache Plus both support SSD read and write caching. Tiering, however, is supported by maxCache Plus only. Whereas maxCache is limited to the resources connected to a single Adaptec Series Q controller, maxCache Plus utilizes the resources on all of your Adaptec controllers (Series 6/7/8, Q, non-Q), select 3rd party controllers or HBAs, motherboard chipset storage, and PCIe devices, such as PCIe flash.

Note: As a prerequisite for using maxCache Plus, you must have at least one qualifying Adaptec Series Q controller in your configuration; see the Readme for a complete list.

For supported third-party controllers and storage devices, contact Adaptec Support.

For local storage connected directly to your Adaptec controller, the maxCache software uses a reserved logical drive comprised of SSDs only to support read and write caching for *all* logical drives on that controller. This logical drive is called the *maxCache Device* (see [Adding maxCache to Local Storage](#) on page 83 for more). By contrast, maxCache Plus uses a virtual pool of SSDs (or other fast media) to

support read and write caching on a designated logical drive or virtual volume, anywhere in your storage space.

Finally, due to its implementation as a filter driver and ability to use storage resources across your system, maxCache Plus typically offers improved throughput, lower latency, and greater scalability than maxCache.

Note: You cannot use an SSD concurrently in a maxCache Device and a maxCache Plus virtual volume. When you create a maxCache Device, the member SSDs are hidden from the maxCache Plus filter driver.

Creating and Managing Virtual Pools

This section describes how to create a virtual pool from available storage, modify pool properties, and delete a virtual pool.

Creating a Virtual Pool

When you create a virtual pool, you choose the pool members from the logical devices in your storage space, then assign the pool to a tier level. Tier 0 is reserved for your fast media, such as an SSD pool.

To create a virtual pool:

1. In the Enterprise View, open the maxCache Plus tree, then select the Virtual Pools tree node.
2. On the ribbon, in the Virtual Pool group, click **Create Virtual Pool**.

The Create Virtual Pool wizard opens.

3. Enter the pool name (up to 31 characters), tier level, chunk size (64KB, 256KB, 1MB, or 4MB), and pool description (up to 63 characters), then click **Next**.

A screenshot of the 'Create Virtual Pool' wizard window. The window has a title bar 'Create Virtual Pool' and a 'Virtual Pools' header. On the left is a sidebar with 'Start' (selected), 'Pool Members', and 'Summary'. The main area contains fields for 'Name' (Pool2), 'Tier Level' (1), 'Chunk Size' (256KB), and 'Description' (HDD Pool). At the bottom are 'Back', 'Next', 'Cancel', and 'Finish' buttons.

4. Select the logical drive(s) you want to add to the pool, then click **Next**.

Note: The Capacity field is read-only. By default, the pool capacity equals the total capacity of the pool members.

5. Review the pool settings, then click **Finish**.

Modifying a Virtual Pool

You can modify the properties of an existing virtual pool to change its description or tier level. You can change a pool's tier level only if it is not part of a virtual volume.

To modify virtual pool properties:

1. In the Enterprise View, open the maxCache Plus tree then, in the Virtual Pools tree, select a virtual pool.
2. On the ribbon, in the Virtual Pool group, click **Set Properties**.

The Set Properties window opens.

3. Change the pool description (up to 63 characters) or tier level, as needed.

Note: If the pool is part of a virtual volume, the tier level is read-only.

4. Click **OK**.

Deleting a Virtual Pool

When you delete a virtual pool, all data in the pool is destroyed and the underlying media becomes available for use in other storage applications.

Caution: Ensure that volumes with the deleted pool as a member are inactive; otherwise you may lose data.

To delete a virtual pool:

1. In the Enterprise View, open the maxCache Plus tree then, in the Virtual Pools tree, select a virtual pool.
2. On the ribbon, in the Virtual Pool group, click **Delete**.

3. When prompted, click **Delete** to delete the virtual pool. Click **Cancel** to cancel the action.

Creating and Managing Virtual Volumes

This section describes how to create a tiered or cached virtual volume, modify volume properties, and delete a virtual volume.

Creating a Tiered Volume

When you create a Tiered Volume, you choose two pools with different tier levels: a fast "up-tier" pool, and a slower "down-tier" pool. Optionally, you can specify the volume size and the relative size of each tier level. You can also "tune" the volume by specifying its fetch and flush rate.

To create a Tiered Volume:

1. In the Enterprise View, open the maxCache Plus tree, then select the Virtual Volumes tree node.
2. On the ribbon, in the Virtual Volume group, click **Create Virtual Volume**.

3. When the wizard opens, ensure that **Tiered** is selected (the default), then click **Next**.

4. In the Tiering Attributes panel, select the up-tier pool and down-tier pool from the drop-down lists.

The screenshot shows the 'Create Virtual Volume' dialog box with the 'Tiering Attributes' panel selected. The fields are as follows:

- Name: Volume0
- Volume Size: 120.0 GB
- Up-Tier Pool / Size: Pool0, 96.0 GB, 80%
- Down-Tier Pool / Size: Pool1, 24.0 GB, 20%
- Fetch/Flush Mode: Aggressive
- Description: Default Volume

5. Customize the volume settings. You can:

- Enter a name for the volume (up to 31 characters) and the volume description (up to 63 characters). Names can include any combination of letters and numbers, but cannot include spaces.
- Adjust the volume size. By default, the volume size equals the total size of the up-tier pool and down-tier pool.
- Adjust the size of each tier level by clicking on either the size or percent spinners. The total size remains the same.
- Adjust the volume's fetch and flush rate. Valid values are: Aggressive, Normal, Passive

6. Click **Next**, review the volume settings, then click **Finish**.

The screenshot shows the 'Create Virtual Volume' dialog box with the 'Summary' panel selected. The table displays the volume settings:

Name	Size	Type	Fetch/Flush Mode
Volume0	120.0GB	Tiered	Aggressive

Creating a Cached Volume or Cached LD Volume

When you create a Cached Volume, you choose two pools with different tier levels. The upper-level (fast) pool is used for caching. When you create a Cached LD Volume, you choose an existing logical drive as the primary storage device, then you select the cache pool. Optionally, you can specify the size of the cache pool. You can also "tune" the volume by specifying its fetch and flush rate.

To create a Cached Volume or Cached LD Volume:

1. In the Enterprise View, open the maxCache Plus tree, then select the Virtual Volumes tree node.
2. On the ribbon, in the Virtual Volume group, click **Create Virtual Volume**.

3. When the wizard opens, click **Cached** or **Cached LD**, then click **Next**.

4. (*Cached LD Volume only*) For a Cached LD Volume, select the logical drive you want to use as the primary storage device, then click **Next**. You can select only *one* logical drive.

- In the Caching Attributes panel, select the lower-level pool from the Volume Device drop-down list, then select the cache (upper-level) pool.

Note: For a Cached LD Volume, the Volume Device/Size field is read-only. The volume device is fixed, based on your selection in Step [4].

- Customize the volume settings. You can:
 - Enter a name for the volume (up to 31 characters). Names can include any combination of letters and numbers, but cannot include spaces. The default is VDn (VD0, VD1, and so on).
 - (*Cached Volume only*) Adjust the volume size. By default, the volume size equals the size of the lower-level pool.

Note: For a Cached LD Volume, the volume size is fixed, based on your selection in Step [4].

- Adjust the size of the cache pool by clicking on either the size or percent spinners. By default, the capacity of the cache pool is set to 20% of the capacity of the lower-level pool.
 - Select the cache mode:
 - **Write-Back** (*Cached Volume only*): uses the cache for fast retrieval and updates lower-level storage at the same time.
 - **Write-Through**: uses cache for the "freshest" data and updates lower-level storage at a later time.
 - Adjust the volume's fetch and flush rate. Valid values are: Aggressive, Normal, Passive
7. Click **Next**, review the volume settings, then click **Finish**.

Modifying a Virtual Volume

Use this option to modify the properties of an existing virtual volume, including the volume description and its fetch and flush rate.

To modify virtual volume properties:

1. In the Enterprise View, open the maxCache Plus tree then, in the Virtual Volumes tree, select a virtual volume.
2. On the ribbon, in the Virtual Volume group, click **Set Properties**.

The Set Properties window opens.

3. Change the volume description (up to 63 characters), as needed.
4. From the Fetch/Flush Mode drop-down, adjust the volume's fetch and flush rate. Valid values are: Aggressive, Normal, Passive.
5. Click **OK**.

Deleting a Virtual Volume

When you delete a virtual volume, all data in the volume is destroyed.

To delete a virtual volume:

1. In the Enterprise View, open the maxCache Plus tree then, in the Virtual Volumes tree, select a virtual volume.
2. On the ribbon, in the Virtual Volume group, click **Delete**.

3. When prompted, click **Delete** to delete the virtual volume. Click **Cancel** to cancel the action.

Adding maxCache to Local Storage

For storage connected directly to your Adaptec Series Q controller, the maxCache software uses a reserved logical drive comprised of SSDs only, called the *maxCache Device*, for fast read and write caching. maxCache can be applied independently on a per controller or per logical drive basis. By default, maxCache is enabled for new logical drives (see [Creating Logical Drives](#) on page 44).

With maxCache read caching enabled, the system copies frequently read "hot" data to the maxCache Device for faster retrieval. With maxCache write caching enabled, the maxCache Device is populated with certain "hot" blocks from the logical drives on the controller. All writes to these hot blocks go directly to the maxCache Device. The data remains on the maxCache Device until it is full or some other "hotter" data replaces it.

Use the procedures in the following sections to create, modify, and maintain the maxCache Device, and to enable and disable maxCache for the logical drives in your storage space.

Note: Adaptec Series 6Q controllers support maxCache read caching only. For Series 6Q controllers, the maxCache Device is a simple collection of SSDs; it is not a logical device. For more information, see [Using maxCache with Adaptec Series 6Q Controllers](#) on page 87.

Creating a maxCache Device

To create a maxCache Device:

1. In the Enterprise View, select a system, then select a controller on that system.
2. On the ribbon, in the maxCache group, click **Create maxCache**.

3. When the wizard opens, select a RAID level for the maxCache Device, then click **Next**.
See [Selecting the Best RAID Level](#) on page 151 for more information about RAID levels.
4. Select the SSDs that you want to include in the maxCache Device. Be sure to select the right number of SSDs for the RAID level you selected.

5. Click **Next**.

6. (Optional) In the RAID Attributes panel, customize the settings for the maxCache Device. You can:
- Enter a name for the maxCache Device. Names can include any combination of letters and numbers, but cannot include spaces.
 - Set a smaller logical drive size. (By default, the maxCache Device uses all available drive space.)
 - Set the build method to: Build, Clear, or Quick.
 - Set the build priority to: High, Medium, or Low.

See [Fine-tuning Logical Drives](#) on page 61 for details about customizing the settings in the RAID Attributes panel.

7. Click **Next**, then review the logical drive settings. To make changes, click **Back**.

8. Click **Finish**.

maxView Storage Manager builds the maxCache Device. Use the Event Log and Task Log to track build progress.

Changing maxCache Settings for a Logical Drive

You can enable or disable maxCache read and write caching for each logical drive in your storage space:

1. In the Enterprise View, select a controller, then select a logical drive on that controller.
2. On the ribbon, in the Logical Device group, click **Set Properties**.

3. When the Set Properties window opens, click the **maxCache** tab.

4. In the drop-down lists:
 - For maxCache Read Cache, select **Enabled** or **Disabled**, as needed.
 - For maxCache Write Cache, select **Enabled** or **Disabled**, as needed.
5. Click **OK**.

Changing maxCache Settings for a Controller

You can disable maxCache *write caching* for all logical drives on a controller. Because write caching sends in-coming data to the maxCache Device first, before moving it to the logical devices on your controller, you may want to disable write caching to reduce the possibility of data loss in the event of a power outage, system failure, or dirty shutdown.

Note: To re-enable maxCache write caching in your storage space, you must change the maxCache settings for each logical drive individually; see [Changing maxCache Settings for a Logical Drive](#) on page 84.

To disable maxCache write caching for a controller:

1. In the Enterprise View, select a controller, then select the maxCache Device on that controller.
2. On the ribbon, in the maxCache group, click **Disable Write Cache**.

3. Click **OK**.

Setting the maxCache Flush and Fetch Rate

Once the maxCache Device is built, you can set its Flush and Fetch rate to optimize the read cache performance.

To set the maxCache Device Flush and Fetch rate:

1. In the Enterprise View, select a controller, then select the maxCache Device for that controller.
2. On the ribbon, in the maxCache group, click **Set Properties**.

The Set Properties window opens.

3. In the drop-down list, set the Flush and Fetch rate to: Slow, Medium, or High. The default is Medium.

Note: The lower the rate, the longer data is kept on the maxCache Device before it is flushed from the cache.

4. Click **OK**.

Verifying and Fixing the maxCache Device

If maxCache is enabled for a controller, you cannot complete any other tasks on that controller while maxView Storage Manager verifies and fixes the maxCache Device. Optionally, you can choose to verify the maxCache Device without fixing inconsistent or bad data, or run a *coherency check* to compare valid pages of the maxCache Device with their corresponding logical drive storage.

To verify and fix the maxCache Device:

1. Ensure that no activity is taking place on the controller for the maxCache Device.
2. In the Enterprise View, select the maxCache Device you want to verify and fix.
3. On the ribbon, in the maxCache group, click **Verify**.

The Verify maxCache window opens.

4. Choose a verification option:

Options

Description

To repair inconsistent or bad data during verification

...click **Verify with fix**.

To verify the maxCache Device without fixing bad data

...click **Verify**.

To perform a coherency check on the max-Cache meta-data

...click **Coherency Check**, then select *Once* or *Always* from the drop-down list.

5. Click **OK**.

Caution: Do not power off the system while the verification is in progress. If you do, the verification will stop.

When the verification is complete, an event notice is generated in the system's event log, at which time you can continue working with the controller.

Deleting the maxCache Device

When you delete the maxCache Device, the component SSDs become available and can be used to create a new logical drive, hot spare, or new maxCache Device.

Caution: Ensure that no activity is taking place on the controller for the maxCache Device; otherwise you may lose data.

To delete the maxCache Device:

1. In the Enterprise View, select a controller, then select the maxCache Device.
2. On the ribbon, in the maxCache group, click **Delete**.

3. When prompted, click **Delete** to delete the maxCache Device; click **Cancel** to cancel the action.

Using maxCache with Adaptec Series 6Q Controllers

Adaptec Series 6Q controllers support maxCache read caching only. On a Series 6Q controller with maxCache read caching enabled, the system copies frequently read "hot" data to an SSD cache pool, called the *maxCache Device*. Unlike the maxCache Device for newer Adaptec Series Q controllers, for Series 6Q controllers the maxCache Device is simply a collection of SSDs used as fast read memory; it is *not* a logical device and is not displayed in the Enterprise view.

Use the following procedure to configure the maxCache Device and to set its cache Flush and Fetch Rate. By default, maxCache read caching is enabled for a logical drive. To disable maxCache read caching, see [Changing maxCache Settings for a Logical Drive](#) on page 84.

To configure the maxCache Device on a Series 6Q controller:

1. In the Enterprise View, select a system, then select an Adaptec Series 6Q controller on that system.
2. On the ribbon, in the maxCache group, click **Create maxCache**.

The maxCache Device Configuration window opens.

3. Select one or more SSDs in the Available SSD Drives list, then click **right arrow**.

To remove a SSD from the cache, select one or more SSDs in the maxCache Device list, then click **left arrow**.

4. Select the maxCache flush and fetch rate from the drop-down list: Low, Medium, High. (The default is Medium.)
5. Click **OK**.
maxView Storage Manager builds the maxCache Device. Use the Event Log and Task Log to track build progress.

Analyzing maxCache Performance

maxView Storage Manager provides advanced usage statistics for maxCache Devices and virtual volumes. You can use these statistics to gain a better understanding of how maxCache is performing in your storage space. Use the Statistics Viewer to view the maxCache statistics (see [Viewing Advanced Statistics](#) on page 125). For example, the figure below shows the advanced statistics for a maxCache virtual volume. For a description of these statistics, refer to [Virtual Volume Advanced Statistics](#) on page 159.

The screenshot shows a window titled "Virtual Volume Advanced Statistics" with a sub-header "Volume_In". Below this is a tab labeled "User Statistics". The main content is a table with two columns: "Statistics Parameter" and "Value".

Statistics Parameter	Value
SSD Virtual Volume Total Chunks	722496
SSD Virtual Volume Extra Chunks	36160
HDD Virtual Volume Total Chunks	22854655
Read IO Count	1092
Write IO Count	62
Sequential IO Count	1088
Random IO Count	66
SSD Read IO Count	190
SSD Write IO Count	45
Virtual Volume Chunk Size	512
Virtual Volume Total Chunks	23577151
Virtual Volume Feature	256

At the bottom left of the window is a help icon (question mark in a circle), and at the bottom right is an "OK" button.

9 Working with Scheduled Tasks

maxView Storage Manager allows you to schedule some tasks to start at convenient times. Additionally, you can schedule some tasks to recur at preset times.

This section describes how to schedule, monitor, and manage tasks.

Scheduling a Task

If a task is lengthy and limits access to components in your storage space, you may want to set a date and time for the task to start, instead of running the task while there is activity in your storage space.

If a task must be performed regularly, you can schedule it to recur at preset times.

You can schedule these tasks in maxView Storage Manager:

- Expanding a logical drive
- Changing the RAID level of a logical drive
- Modifying the stripe size of a logical drive (as part of an expansion or migration)
- Verifying or verifying and fixing a logical drive
- Erasing or clearing a logical drive

To schedule one of these tasks:

1. Complete each step of the task until you are prompted to finish the task or schedule the task. (The actual label on the "finish" button varies, depending on the task type.) *Do not click finish!*

2. Click **Schedule**.

The schedule window opens.

Note: The schedule window is the same for all tasks, except for the title text on the title bar.

Verify VD

LogicalDrv0

You can schedule the verify by selecting the future Date and Time

Recurring: Monthly

Start Time: 11:30 PM

Start Date: 20/7/2012

July 2012

Su	Mo	Tu	We	Th	Fr	Sa
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

Cancel OK

- Set the time and date for the task to start. You can pick the date from the calendar or use the controls in the Start Date field to enter it directly. By default, the task starts "today".

Note: If you are scheduling a task on a remote system located in another geographical area, remember that the time you set for the task is *that system's* time, which may be different from the local time. You will be prompted to select a new time if the one you've set occurs in the past on the remote system.

- Set the recurrence frequency from the drop-down menu, if the option is available for this task and you want it to occur regularly. You can set a task to recur daily, weekly, or monthly.

- Click **OK**.

The task is saved and the scheduled task is added to the Task Log.

Monitoring Tasks

You can use the Task Log and Event Log—at the bottom of the maxView Storage Manager main window—to monitor your tasks. The information in each log is complementary, and helps you manage the scheduled and non-scheduled tasks in your system.

Use the Event Log for information about running or non-recurring tasks

Use the Task Log for general task information, status, and progress

Task Id	System	Description	State	Start Time	Recurring	Priority	Progress
2	10.25.64.80	Build/Verify logical device: controller 1, logical device 0 ("LogicalDrv0")	Scheduled	Fri Jul 20 23:29:00 PDT 2012	Monthly	Low	
				Wed Jul 11			

The Task Log displays all scheduled tasks in order of creation, and includes basic information about each task, and progress of running tasks. The Status column shows the current condition of each task:

- Scheduled**—The task is scheduled to be completed at a future date and time.

- **Running**—The task is running and currently in progress.
- **Error**—The task did not complete successfully. (For more information about an error, double-click the task in the Task Log to open the Task Log Detail window; see [Viewing Task Status in the Task Log](#) on page 113.)

The Event Log displays additional information about tasks, such as when a scheduled task is modified or deleted, or when a task did not complete successfully.

The Event Log uses icons to show the status of tasks:

Icon	Status	Explanation and Solution
	Information	The task completed successfully. No action required.
	Warning	The task missed its start time. Reschedule the task to clear the error, as described in Modifying a Task on page 91.
	Error	The task failed. Delete the task to clear the error. Schedule the task again, as described in Scheduling a Task on page 89.

What if a Task Misses its Start Time?

Tasks scheduled in maxView Storage Manager include an automatic 30-minute grace period following their start time, to accommodate temporary interruptions. For instance, if there's a brief power outage a task will run once normal conditions resume, if the interruption lasts no longer than 30 minutes past the scheduled start time.

If a task misses its start time, it must be rescheduled. For instructions, see [Modifying a Task](#) on page 91.

If a recurring task misses its start time, it is automatically rescheduled to run at the next scheduled interval.

Modifying a Task

If the requirements for a scheduled task change, you can use maxView Storage Manager to modify the task. You can reschedule a task for a different date or time; change it from recurring to non-recurring; and modify the task description that appears in the Task Log. Creating a custom task description makes it easier to find the task in the task list.

To modify a scheduled task:

1. In the Task Log, single-click the task you want to modify.
2. When the Task Log Detail window opens, click **Modify**.

The Task Log window displays the following information:

Task Id	1	State	Scheduled
System	10.25.64.122	Recurring	Monthly
Priority	Low	Start Time	Wed Dec 10 05:25:22 PST 2014
Progress	8 %		

Description

Test all spare disks for errors.

Buttons: ? Delete Modify... Close

3. When the Modify Task window opens, make the required changes, then click **OK**.
The task changes are saved and its entry in the Task Log is updated.

Deleting a Task

If a scheduled task is no longer needed, you can delete it from the system.

To delete a task:

1. In the Task Log, single-click the task you want to delete.
2. When the Task Log Detail window opens, click **Delete**.
3. Click **Yes** to confirm the deletion.
The task is deleted and its entry is removed from the Task Log.

10 Maintaining Physical Devices

This section describes how to manage the controllers, disk drives, solid state drives, and enclosures in your storage space.

Viewing Device Properties

Click on any physical device in the Enterprise View then, on the Storage Dashboard, click the **Properties** tab to view version numbers, status, model numbers, features, and other information about the device. The properties listed vary, depending on which type of device you select. The figure below shows the properties for a controller. For more information about using the Storage Dashboard to monitor the components in your storage space, see [Viewing Component Status in the Storage Dashboard](#) on page 113.

Controller Info		Connector Info		Key Features	
Physical Slot	5	▼ Connector 0		Intelligent Power Management	
BIOS Version	7.4-0 (30830)	Phy 8 (Lane 3)	Unknown	Drive Spinup Limit	
Driver Version	7.4-0 (30815)	Phy 9 (Lane 1)	Unknown	Internal	0
Host Bus Type	PCIe	Phy 10 (Lane 2)	Unknown	External	0
Host Bus Speed	2500 MHz	Phy 11 (Lane 0)	Unknown	Stay Awake Status	
Host Bus Link Width	8 bits/links	▼ Connector 1		Status	Disabled
Settings		Phy 12 (Lane 0)	Unknown	Cache Backup Unit	
Automatic Failover	Disabled	Phy 13 (Lane 2)	Unknown	Backup Unit Type	AFM-700/700LP
Consistency Check	Enabled	Phy 14 (Lane 1)	Unknown	Overall Backup Unit Status	Ready
Consistency Check Period...	365	Phy 15 (Lane 3)	Unknown	Temperature (Max Recorded)	30 C (34 C)
Copy Back	Disabled	▼ Connector 2		Charge Level	100 %
Task Priority	Medium	Phy 4 (Lane 0)	Unknown	Estimated Life-time	5 Years, 0 Month
Performance Mode	Dynamic	Phy 5 (Lane 1)	Unknown	maxCache	
Global Physical Devices W...	Not Supported	Phy 6 (Lane 3)	Unknown	maxCache Status	Optimal
Global Max SAS Phy Link ...	Not Supported	Phy 7 (Lane 2)	Unknown	Pool Size	0.99 GB
				Pool Type	0
				Preserve Cache	
				Preserve-Cache	Not Supported
				State	Normal

Locating Drives in Your Storage Space

You can blink the LEDs on disk drives and SSDs to identify where they are physically located in your storage space. This table describes how to locate specific devices.

To Locate...	Select...
A disk drive	Disk Drive icon:
All disk drives included in a logical drive	Logical Drive icon:
All SSDs in the maxCache Device	maxCache Device icon:

To Locate...	Select...

Locating a Disk Drive

To locate a (single) disk drive:

1. In the Enterprise View, select a controller then, in the Physical Devices tree, select a disk drive.
2. On the ribbon, in the Physical Device group, click **Locate**.

The Locate PD window opens.

3. Click the **Locate** button (on the Locate PD window).
The LED on the disk drive begins to blink.
4. Click **Stop** to stop blinking the drive.

5. Click **Cancel** to close the Locate PD window.

Locating Physical Disks in a Logical Drive

To locate all physical disks in a logical drive:

1. In the Enterprise View, select a controller then, in the Logical Devices tree, select a logical drive.
2. On the ribbon, in the Logical Device group, click **Locate**.

The Locate LD window opens and displays a list of the physical disks associated with the logical drive.

3. Click the **Locate** button (on the Locate LD window).

The LEDs on the disk drives begin to flash.

4. Click **Stop** to stop blinking the drives.
5. Click **Cancel** to close the Locate LD window.

Locating SSDs in the maxCache Device

To locate all Solid State Drives (SSDs) in the maxCache Device:

1. In the Enterprise View, select a controller; then, in the maxCache Devices tree, select the maxCache Device on that controller.
2. On the ribbon, in the maxCache group, click **Locate**.

The Locate maxCache window opens, displaying a list of the SSDs comprising the maxCache Device.

3. Click the **Locate** button (on the Locate maxCache window).

The LEDs on the SSDs begin to flash.

4. Click **Stop** to stop blinking the SSDs.
5. Click **Cancel** to close the Locate maxCache window.

Working with Failed or Failing Disk Drives

This section describes how to use maxView Storage Manager to manage failed or failing disk drives in your storage space.

Replacing Disk Drives in a Logical Drive

You can replace one or more disk drives in a logical drive. You may want to replace a drive to upgrade to larger disk drives, or to make disk drive size uniform across the logical drive.

Caution: If another disk drive in the logical drive fails during rebuild (see [Rebuilding Logical Drives](#) on page 139), you may lose data. For help solving disk drive problems, see [Recovering from a Disk Drive Failure](#) on page 137.

To replace a disk drive in a logical drive:

1. In the Physical Devices tree in the Enterprise View, find the disk drive you want to replace; note its size and location (for instance Slot 1 in Enclosure 0).
2. Set the drive state to failed. (See [Setting a Disk Drive to 'Failed'](#) on page 96.)
3. Remove and replace the disk drive with one of equal or greater size.
4. Wait for the logical drive to rebuild. (See [Rebuilding Logical Drives](#) on page 139.)
5. Repeat these steps for each disk drive you want to replace.

Setting a Disk Drive to 'Failed'

Before you can remove a disk drive, you should set it to the Failed state to protect your data. To fail a disk drive (or SSD), use the Force Offline option for physical devices.

You can set a disk drive to the Failed state if:

- The disk drive is not part of a logical drive, *or*
- The disk drive is part of a redundant, healthy logical drive

Caution: You may lose data or damage your disk drive if you remove a disk drive without first setting it to a failed state.

To set a disk drive to Failed:

1. In the Enterprise View, select a controller then, in the Physical Devices tree, select the drive you want to set to Failed.
2. On the ribbon, in the Physical Devices group, click **Force Offline**.

The Force Offline window opens.

3. Click **Force**.

The drive is taken offline and set to the Failed state.

Note: If the drive is part of a healthy logical drive, the drive is degraded and a warning message is displayed in the Event Log.

Initializing, Uninitializing, and Erasing Disk Drives

This section describes how to use maxView Storage Manager to erase data and meta-data (including logical drive and partition information) from the disk drives in your storage space.

Initializing Disk Drives

You can use maxView Storage Manager to initialize any disk drive (or SSD) in the Ready state. You may want to do this to erase all existing data and meta-data before using the disk drive in a new logical device or as a hot spare.

Caution: Do not initialize a disk drive that is part of a logical drive. Initializing a disk drive that's part of a logical drive may make the logical drive unusable. Be sure to back up all data from your disk drive before you initialize it.

To initialize a disk drive:

1. In the Enterprise View, select a controller then, in Physical Devices tree, select the disk drive you want to initialize.
2. On the ribbon, in the Physical Device group, click **Initialize**.

The Init/Uninit Physical Device window opens.

3. Click the **Initialize Physical Device** button, then click **OK**.

maxView Storage Manager begins the initialization.

4. When prompted, click **OK** to close the Init/Uninit Physical Device window.

Erasing Disk Drives

You can use maxView Storage Manager to *securely* erase existing data on any disk drives or SSDs that are in the Ready state. Secure erase completely destroys the data on the drive; the data is completely and irretrievably eradicated. Secure erase performs three distinct writing passes to the disk drive being erased—it does not just write zeros.

To securely erase a disk drive or SSD:

1. In the Enterprise View, select a controller then, in the Physical Devices tree, select the drive you want to erase.
2. On the ribbon, in the Physical Device group, click **Secure Erase**.

The Secure Erase Physical Device window opens.

3. Click **Erase** to erase the disk drive; click **Cancel** to cancel the action.

Uninitializing Disk Drives

You can use maxView Storage Manager to uninitialize any disk drive (or SSD) in the Ready or Raw state. (In other words, the drive is not part of any logical device.) Uninitializing a disk drive clears Adaptec meta-data and reserved space from the drive and removes any OS partitions; existing data on the drive is destroyed.

Note: Uninitialized drives change from their current state to the Raw state. Raw drives are compatible with any Host Bus Adapter (HBA), including Adaptec RAID controllers operating in Auto-Volume or HBA mode, and can be exchanged with drives on the motherboard's SATA interface. For more information about Raw devices and controller modes, see the *Adaptec RAID Controllers Installation and User's Guide*.

To uninitialize a disk drive:

1. In the Enterprise View, select a controller then, in Physical Devices tree, select the disk drive you want to uninitialize.
2. On the ribbon, in the Physical Device group, click **Initialize**.

The Init/Uninit Physical Device window opens.

3. Click the **Uninitialize Physical Device** button, then click **OK**.

maxView Storage Manager uninitializes the device.

4. When prompted, click **OK** to close the Init/Uninit Physical Device window.

Verifying and Fixing a Disk Drive

When you verify a physical drive (HDD or SSD), maxView Storage Manager checks it for inconsistent or bad data and then fixes any problems it finds. (You can also choose to verify a physical drive without fixing it.) While maxView Storage Manager verifies and fixes a physical drive, you can't complete any other tasks on that drive. You can verify any drive in the Ready state.

To verify and fix a physical drive:

1. In the Enterprise View, select a controller, then select a physical drive on that controller.
2. On the ribbon, in the Physical Device group, click **Verify**.

The Verify Physical Device window opens.

3. To repair inconsistent or bad data during verification, click **Verify with fix**. To verify the physical drive without fixing bad data, leave the checkbox blank.

4. Click **Verify.**

Caution: Do not power off the system while the verification is in progress. If you do, the verification will stop.

When the verification is complete, an event notice is generated in the event log, at which time you can continue working with the drive.

Configuring the Physical Drive Write Cache Policy

This section describes how to enable or disable write caching on the physical drives in your storage space. You can configure the write cache setting for an individual drive or for all drives on a controller.

Caution: Enabling write caching can improve drive performance. However, if the system experiences a power, device, or system failure, or cannot be shut down properly, there is a possibility of data loss or file-system corruption.

- To configure the write cache policy for all drives on a controller, see [Configuring the Global Physical Drive Write Cache Policy](#) on page 100.
- To configure the write cache policy for an individual drive, see [Configuring the Write Cache Policy for an Individual Drive](#) on page 101.

Configuring the Global Physical Drive Write Cache Policy

This option allows you to configure the write cache policy for all physical drives on a controller. You can enable or disable write caching on all drives on the controller, or choose "Drive Specific" to configure the write cache policy for individual drives.

To configure the Global Physical Drive Write Cache policy:

1. In the Enterprise View, select a controller.
2. On the ribbon, in the Controller group, click **Set Properties**.

The Set Properties window opens.

3. In the Global Physical Devices Write Cache Policy drop-down list, select **Enable All**, **Disable All**, or **Drive Specific**.

4. Click **OK**.
5. If you selected Drive Specific, continue with [Configuring the Write Cache Policy for an Individual Drive](#) on page 101.

Configuring the Write Cache Policy for an Individual Drive

Note: You can change the write cache setting for an individual drive only if the Global Write Cache Policy is set to "Drive Specific."

By default, disk drive write caching is disabled in maxView Storage Manager.

To enable or disable write caching on an individual drive:

1. In the Enterprise View, select a controller then, in the Physical Devices tree, select a disk drive.
2. On the ribbon, in the Physical Device group, click **Set Properties**.

The Set Properties window opens.

3. In the Write-back Cache drop-down list, select **Enabled** or **Disabled**.
4. Click **OK**.

Working with Controllers

This section describes how to use maxView Storage Manager to manage the controllers in your storage space:

- To silence a controller alarm, see [Silencing a Controller Alarm](#) on page 102.
- To disable a controller alarm, see [Disabling a Controller Alarm](#) on page 102.
- To re-scan a controller, see [Rescanning a Controller](#) on page 102.
- To set the controller's default task priority, see [Setting a Controller's Default Task Priority](#) on page 103.
- To enable Native Command Queuing (NCQ) on a controller, see [Enabling Native Command Queuing on a Controller](#) on page 103.

Silencing a Controller Alarm

When a Warning- or Error-level event occurs, an audible alarm is triggered on the controller. You can silence the alarm on your local system while you fix the problem.

To silence the alarm:

1. In the Enterprise View, select the controller.
2. On the ribbon, in the Controller group, click **Silence Alarm**.

Disabling a Controller Alarm

Warning- or Error-level events trigger an audible alarm on a controller, which sounds until the event is resolved. The alarm is enabled by default, but can be disabled, if required.

Caution: If you disable the alarm, no audible signal will sound when an error occurs on the controller.

To disable a controller's alarm:

1. In the Enterprise View, select a controller.
2. On the ribbon, in the Controller group, click **Set Properties**.

The Set Properties window opens.

3. In the Alarm drop-down list, select **Disabled**.

Note: To enable a disabled alarm, select **Enabled** from the drop-down list.

4. Click **Apply**.

The alarm is disabled for that system.

Rescanning a Controller

After you connect a disk drive or remove a Ready (non-failed) disk drive from a controller, maxView Storage Manager may not recognize the change until it rescans the controller.

To rescan a controller:

1. In the Enterprise View, select the controller.
2. On the ribbon, in the Controller group, click **Rescan**.

The Rescan window opens.

3. Click the **Rescan** button (on the Rescan window).
maxView Storage Manager scans all the channels or ports on the controller you selected.
4. When the rescan is finished, click **Cancel** to close the Rescan window.

Setting a Controller's Default Task Priority

Note: This setting applies to new tasks. It does not affect currently running tasks.

To set the default priority for all tasks running on the controller:

1. In the Enterprise View, select a controller.
2. On the ribbon, in the Controller group, click **Set Properties**.

The Set Properties window opens.

3. On the General Settings tab, in the Task Priority drop-down list, select **High**, **Medium**, or **Low**.
4. Click **Apply**.

Enabling Native Command Queuing on a Controller

Native Command Queuing, or NCQ, lets SATA disk drives arrange commands into the most efficient order for optimum performance.

To enable or disable NCQ for the drives on a controller:

1. In the Enterprise View, select a controller.
2. On the ribbon, in the Controller group, click **Set Properties**.

The Set Properties window opens.

3. On the General Settings tab, in the NCQ drop-down list, select **Enabled** or **Disabled**.
4. Click **Apply**.

Setting the Connection Speed for a Controller

You can set the maximum connection speed (or PHY link rate) for SAS devices on a controller to 6Gb/s or 12Gb/s, as needed. This option is useful if you have cables or backplanes that are not 12G-SAS capable, and want to avoid connection problems by attaching 12G devices at 6G speed.

To set the maximum PHY link rate on a controller:

1. In the Enterprise View, select a controller.
2. On the ribbon, in the Controller group, click **Set Properties**.

The Set Properties window opens.

3. From the Global Max SAS Phy Link Rate drop-down list, select 12Gb/s or 6Gb/s.
4. Click **OK**.

Working with System Alarms

Warning- or Error-level events on a system trigger an audible alarm, a series of beeps which sound every five minutes (or 300 seconds) until the event is resolved.

The alarm is enabled by default, but can be disabled on any system, if required. You can also change the frequency and duration of the alarm.

Note: A system alarm is not the same as a controller alarm. For controller alarm information, see [Working with Controllers](#) on page 101.

To change alarm settings on a system:

1. In the Enterprise View, select a system.
2. On the ribbon, in the System group, click **System Settings**.

The maxView Storage Manager Agent Settings window opens. The alarm settings are circled in the next figure.

3. Edit the alarm settings, as needed.

You can disable the system alarm by deselecting **Sound Alarm**.

4. Click **OK**.
The changes take effect immediately.

Updating Controller, Enclosure, and Disk Drive Firmware

Note: This task is recommended for advanced users only.

maxView Storage Manager includes a wizard to help you update the firmware on the controllers, enclosures, and disk drives in your storage space. The wizard updates the firmware for devices of the same type on the local or a remote system.

For example, if your storage space includes disk drives from two different manufactures, you must update the firmware for each manufacturer's drives separately, by running the wizard twice. Additionally, if you have more than one system in your storage space, you must run the wizard for each system separately.

To update the firmware on the controllers, enclosures, or disk drives in your storage space, review the prerequisites in [Before You Begin](#) on page 105, then follow one of these sets of instructions:

- [Updating the Controller Firmware](#) on page 105
- [Updating the Disk Drive Firmware](#) on page 108
- [Updating the Enclosure Firmware](#) on page 109

Before You Begin

Before you begin, download the latest firmware images from the Adaptec Web site at www.adaptec.com, or from your vendor's support site on the World Wide Web. Controller images come in sets of one or more files and have a .ufi file extension. Disk drive and enclosure image file names vary by manufacturer.

Updating the Controller Firmware

Use the Firmware Update wizard to update the firmware for one or more controllers of the same type on the local or a remote system.

To update the controller firmware:

1. In the Enterprise View, select a system.
2. On the ribbon, in the System group, click **Firmware Update**.

3. When the wizard opens, select **Controller**, then click **Next**.

4. Click **Choose**, browse the file system for the firmware update file (typically, a .ufi file), click **Open** to select the file (the button label may be different on your browser), then click **Upload**.

5. When the file name appears in the Uploaded F/W File(s) list, click **Next**.
6. Select the controllers you want to update, then click **Next**.

7. Review the update summary, then click **Finish**.

Caution: Do *not* power down the controller(s) while the update is in progress!

8. When the update is complete, click **OK**. Restart the server to activate the new firmware image.

Updating the Disk Drive Firmware

Use the Firmware Update wizard to update the firmware for one or more disk drives of the same type on the local or a remote system. The procedure is similar to updating the controller firmware (see [Updating the Controller Firmware](#) on page 105).

To update the disk drive firmware:

1. In the Enterprise View, select a system.
2. On the ribbon, in the System group, click **Firmware Update**.

3. When the wizard opens, select **Disk Drive**, then click **Next**.

4. In the Select Files panel, click **Choose**, browse the file system for the firmware update file, click **Open** to select the file (the button label may be different on your browser), then click **Upload**.
5. When the file name appears in the Uploaded F/W File(s) list, click **Next**.
6. In the Select Devices panel, select the disk drives you want to update, then click **Next**.
7. Review the update summary, then click **Finish**.

Caution: Do *not* power down the controller(s) while the update is in progress!

8. When the update is complete, click **OK**. Restart the server to activate the new firmware image.

Updating the Enclosure Firmware

Use the Firmware Update wizard to update the firmware for one or more enclosures or expanders of the same type on the local or a remote system.

To update the enclosure/expander firmware:

1. In the Enterprise View, select a system.
2. On the ribbon, in the System group, click **Firmware Update**.

3. When the wizard opens, select **Enclosure/Expander**, then click **Next**.

4. In the Select Files panel, click **Choose**, then browse the file system for the firmware update file. Click **Open** to select the file (the button label may be different on your browser), then click **Upload** and wait for the file name to appear in the Uploaded F/W File(s) list.
5. Select the **Chunk Size**, from 1-n, in kilobytes (KB).
6. Select the firmware **Upgrade Type**:
 - **Firmware**—update the firmware image on the expander or enclosure
 - **Manufacturer**—update the manufacturing image (BOOT SEEPROM) on the expander or enclosure
 - **CPLD**—update the CPLD image on the expander or enclosure
7. Select the firmware upgrade **Mode**:
 - **Download Microcode Data Only**—transfer microcode to the device using one or more write buffer commands; requires system reset or power cycle to activate.
 - **Download Microcode with Offsets and Activate**—transfer microcode to the device using one or more write buffer commands and activate immediately.
 - **Download Microcode with Offsets, Save and Activate**—transfer microcode to the device using one or more write buffer commands, save to non-volatile storage, then activate.

8. When you are ready to continue, click **Next**.
9. In the Select Devices panel, select the enclosures you want to update, then click **Next**.
10. Review the update summary, then click **Finish**.
Caution: Do *not* power down the controller or enclosure(s) while the update is in progress!
11. When the update is complete, click **OK**. Restart the server to activate the new firmware image, as needed.

11 Monitoring Status and Activity

This section describes how maxView Storage Manager helps you monitor status and activity in your storage space.

Monitoring Options

maxView Storage Manager provides many ways to monitor the status of your storage space:

- **Event Log**—The main window of maxView Storage Manager features an event log that provides at-a-glance status information about activity (or *events*) occurring in your storage space. All Warning- and Error-level events are also recorded in your *operating system's* event log.
See [Viewing Activity Status in the Event Log](#) on page 112 and [Changing an Operating System's Event Log Setting](#) on page 126.
- **Task Log**—The main window also features a task log that provides status information about the progress of current or recurring tasks in your storage space, such as the creation or verification of a logical drive.
See [Viewing Task Status in the Task Log](#) on page 113.
- **Storage Dashboard**—Occupying the largest portion of the main window in maxView Storage Manager, the Storage Dashboard provides complete, at-a-glance, information about the components of your storage space, including status information, physical and logical device properties, resources, and reliability indicators for hard drives and SSDs.
See [Viewing Component Status in the Storage Dashboard](#) on page 113.
- **Chart View**—Provides a visual representation of free and used space for a system, controller, or your entire storage space.
See [Viewing Storage Space Usage in Chart View](#) on page 116.
- **Notifications**—You can set maxView Storage Manager to email or broadcast status notifications in your choice of format to help you monitor activities in your storage space, such as:
 - Changes in the status of physical devices, such as disk drive failures.
 - Changes on local or remote systems, such as the expansion of a logical drive or the creation of a hot spare.
 - Changes in temperature in storage enclosures, or that fans or power supplies within an enclosure have failed.
 See pages [Notifying Users by Email About Status and Activity](#) on page 117 and [Broadcasting Alerts About Status and Activity](#) on page 122.
- **Advanced Statistics**—You can set maxView Storage Manager to log advanced I/O and usage statistics for the RAID controllers in your system.
See [Monitoring Advanced Statistics about Activity in Your Storage Space](#) on page 123.
- **Audible Alarm**—A series of beeps sounds whenever a serious event occurs on your storage space.
See [Working with System Alarms](#) on page 104.

Checking Status from the Main Window

You can view status information and messages about the activity occurring in your storage space by looking at the *event log*, status icons, and *task log* in the main window of maxView Storage Manager. (You can also view all events for a system in its operating system event log; see [Changing an Operating System's Event Log Setting](#) on page 126.) Using the Storage Dashboard and Chart View, you can also monitor the physical and logical components of your storage space from the main window, including summary information and status, physical and logical device properties and resources, and usage and I/O statistics.

Viewing Activity Status in the Event Log

The Event Log lists activity occurring in your storage space, with the most recent event listed at the top. Status is indicated by icons (see [What Do the Event Status Icons Mean?](#) on page 112) in the left-hand column, as shown in the figure below.

You can view events as they occur in the bottom panel of the maxView Storage Manager main window. The main window displays the last 100 events in your storage space. To view more events, filtered by device (a controller, for example), open the **Event tab** on the Storage Dashboard (see [Viewing Component Status in the Storage Dashboard](#) on page 113).

Single-click any event to open the Event Log Detail window to see more information in an easier-to-read format. Use the up and down arrows to view previous or following events.

Event Log Detail Window:

Field	Value
System	SCFOAT8PRBV.adaptec.com
Date and Time	Tue Jul 10 03:23:58 PST 2014
Source	Controller 1
Component	Controller 1
Severity	Warning
Description	Prototype controller firmware will expire: controller 1 (Adaptec ASR81605ZQ-EVAL #3131133B8DC Physical Slot: 5). Time remaining: 0 minutes.
Recommended Action	Not Supported

To make it easier to find a specific event, click on the column heads to sort the events. For example, sorting the events by Severity can help you find specific Error- or Warning-level events quickly.

What Do the Event Status Icons Mean?

maxView Storage Manager indicates event status with icons. This table lists the three categories, or types, of events based on severity.

Icon	Status	Examples
	Information	The local system successfully connected to a remote system. A logical drive was created. A hot spare was deleted.
	Warning	A logical drive is in a degraded state. A disk drive is being rebuilt. A controller is not responding to an enclosure.

Icon	Status	Examples
	Error	<p>A controller has failed.</p> <p>A logical drive has failed.</p> <p>A disk drive or hot spare has failed.</p> <p>An enclosure is overheating.</p> <p>Multiple fans or power supplies within an enclosure have failed.</p> <p>An enclosure is not responding.</p>

Note: All Warning- and Error-level events also cause the audible alarm to sound. See [Working with Controllers](#) on page 101 for more information.

Viewing Task Status in the Task Log

The Task Log shows the status and progress of tasks in your storage space, with the most recent task listed at the top.

Single-click any task to open the Task Log Detail window to see more information in an easier-to-read format. For more information about monitoring, scheduling, and modifying tasks in maxView Storage Manager, see [Working with Scheduled Tasks](#) on page 89.

Single-click to view task details

Viewing Component Status in the Storage Dashboard

The Storage Dashboard provides detailed information about the components of your storage space, including local and remote systems, controllers, logical drives, enclosures, disk drives and SSDs, maxCache Devices, virtual pools, and virtual volumes. Occupying the largest portion of the main window in maxView Storage Manager, the Storage Dashboard organizes component information by category, with a tabs providing one-click access to summary information and status, properties, resources, and usage statistics.

The information on the Storage Dashboard varies, depending on which component is selected in the Enterprise View. The figure below shows the Storage Dashboard for a controller. Tabs provide access to summary information, controller properties, and resources. The Events tab shows filtered events about the selected device (see [Viewing Activity Status in the Event Log](#) on page 112).

Note: For information about Chart View, on the right side of the Storage Dashboard, see [Viewing Storage Space Usage in Chart View](#) on page 116.

The screenshot shows the maxView Storage Manager interface. On the left is the 'Enterprise View' tree with nodes for 'maxCache Plus', 'Virtual Volumes', 'Virtual Pools', 'Controller 1', 'maxCache Device', 'Logical Devices', and 'Physical Devices'. The 'Controller 1' node is selected. On the right, the 'Summary' tab for 'Controller 1' is displayed, showing the following information:

Controller Info	
Model	Adaptec ASR81605ZQ-EVAL
Serial Number	3131133B8DC
Manufacturer	Adaptec, Inc.
Firmware	7.4-0 (30830)
Installed Memory	1024 MB
Mode	RAID (Expose RAW)
Status	Optimal
Temperature	Normal (42C / 107F)

Key Features	
Power Management	Enabled
Cache Backup Unit	Ready
maxCache	Enabled

[Advanced Statistics](#)

Resources	
Logical Devices	6
By State	
Optimal	6
Impacted	0
Failed	0
Degraded	0
Rebuilding	0
Clearing	0
Physical Devices	34
By Type	
Hard Disk Drives	30
Solid State Disks	4
Others	0
By State	
Optimal	12
Ready	22
Spare	0
Failed	0
Raw	0

The following table lists the categories and types of information provided on the Storage Dashboard for each component in your storage space. All top-level nodes in the Enterprise View (System, Controller, Logical Devices, Physical Devices, and so on) include a Summary tab.

Component	Categories	Examples
System	Summary	System name and IP address Operating system Number and type of controllers Alarm status (see Working with System Alarms on page 104)
Controller	Summary Properties Resources	Model, key features, controller mode, and status Number of physical drives, logical drives and status Performance mode, settings, and power management features maxCache status Health and activity of flash backup module, if present ("Green backup" status) Physical drive assignments by logical device (see Revealing More Device Information on page 36)
Logical drives and maxCache Device	Summary Resources	Raid level, size, and status Member drives and locations Cache settings Hot spare protection Power management status Drive segment allocation
Enclosure	Summary	Enclosure type, vendor, model and status Fan, power supply, and temperature status (see Monitoring Enclosure Status on page 115) Slot allocation and usage
Hard drives and SSDs	Summary Resources SMART Statistics	Drive type (hard drive, SSD), vendor, and model Drive state (Ready, Optimal, Hot Spare) Channel number and device ID Cache settings, power management status, and transfer speed Drive segment allocation SMART statistics (see Viewing SMART Statistics on page 116)
maxCache Plus (top-level tree node)	Summary	maxCache Plus version info and features Number of virtual pools, virtual volumes, and logical devices Virtual device state (online, offline, suboptimal)

Component	Categories	Examples
	Resources	Logical device assignments by virtual pool and virtual volume (see Revealing More Device Information on page 36)
Virtual pool	Summary Resources	Volume membership, member logical drives Pool state (online, offline) Pool ID, name, and description Tier level, chunk size, and pool size
Virtual volume	Summary Resources	Pool members, pool state, pool usage and tier levels Volume state (online, offline, suboptimal) Volume ID, name, and description Volume type (Tiered, Cached, Cached LD, Pass Through), volume size Fetch/Flush mode

Monitoring Enclosure Status

If your storage space includes an enclosure with an enclosure management device, such as a SCSI Accessed Fault-Tolerant Enclosure (SAF-TE) processor, maxView Storage Manager displays temperature, fan, and power module status on the Storage Dashboard, as shown in the figure below.

Resources		
Fan Status		
Fan 1		Optimal (5,100 RPM)
Fan 2		Optimal (5,100 RPM)
Fan 3		Optimal (5,100 RPM)
Fan 4		Optimal (5,100 RPM)
Fan 5		Optimal (5,100 RPM)
Fan 6		Optimal (5,100 RPM)
Power Supplies Status		
Power Supply 1		Optimal
Power Supply 2		Optimal
Temperature Sensor Status		
Sensor 1		Normal (30C / 86F)
Sensor 2		Normal (34C / 93F)

Viewing SMART Statistics

You can use the Storage Dashboard to view various indicators of reliability for the SATA hard drives and SSDs in your storage space. maxView Storage Manager displays SMART statistics for the drives using *Self-Monitoring, Analysis and Reporting Technology* available on most contemporary hard drives and non-spinning storage devices. You can use this information to verify the health of your hard drives and SSDs and to predict drive failures.

To view the SMART statistics for a hard drive or SSD, select the drive in the Enterprise View, then click the **SMART** tab on the Storage Dashboard. For SSDs, the statistics include wear-level and longevity indicators, as shown in next figure. Refer to your drive vendor's data sheet for a description of individual report items.

Summary Resources **SMART** Events

Please refer to drive vendors data sheet for description

(2 of 3) 1 2 3

ID	Name	Norma
0xBB	Temperature	100
0xC2	Reported I/O Error Detection Code Errors	30
0xC3	Unknown Attribute	120
0xC4	Unknown Attribute	100
0xC9	Unknown Attribute	120
0xCC	Unknown Attribute	120
0xE6	Life Curve Status	100
0xE7	SSD Life Left	100
0xE9	Unknown Attribute	0
0xEA	Unknown Attribute	0

(2 of 3) 1 2 3

SSD wear-level and longevity indicators

Viewing Storage Space Usage in Chart View

Chart View provides a visual representation of the free and used space for a system, controller, or your entire storage space (all systems and controllers). Located on the right side of the Storage Dashboard in the maxView main window, Chart View displays a pie chart of storage space usage.

To view storage space usage in Chart View, simply select a component in the Enterprise View (a system, for instance); the chart view is updated immediately. To view more details about the use of storage space on that component, move your mouse over any colored section of the pie chart. Hover text reveals the amount of space represented by that section, as shown in the figure below.

For maxCache Plus devices, chart view shows the free and used space for the virtual pools and virtual volumes in your system. To reveal the chart view for maxCache Plus devices, simply select the **maxCache Plus** node in the Enterprise view. Like chart view for other components, hover text reveals the amount of space represented by each colored section of the pie chart, as shown in the figure below.

Notifying Users by Email About Status and Activity

You can set up maxView Storage Manager to send email messages (or *notifications*) to one or more email addresses when an event occurs on a system, such as the creation of a logical drive or the failure of a disk drive. Email notifications can help you monitor activity on your entire storage space from any location, and are especially useful in storage spaces that include multiple systems running the maxView Storage Manager Agent only.

Only the users you specify receive email notifications. You can specify which types of events generate email messages (Error, Informational, Warning). You can also specify if you want to be notified instantly when an event occurs to ensure that urgent issues receive immediate attention from the right people.

Alternatively, you can specify that you want events “coalesced” and receive only one email message for each event type.

Follow the instructions in this section to:

- Set up email notifications (see [Setting Up Email Notifications](#) on page 118).
- Send a test email (see [Sending a Test Message](#) on page 120).
- Modify or remove an email recipient (see [Modifying or Removing an Email Recipient](#) on page 121).
- Modify email server settings (see [Modifying Email Server Settings](#) on page 122).
- Disable email notifications (see [Disabling Email Notifications](#) on page 122)

Setting Up Email Notifications

This section describes how to set up email notifications for one system. If you want to monitor multiple systems by email, you must complete the tasks in this section for each one separately.

Before you begin, note this information:

- The address of your Simple Mail Transfer Protocol (SMTP) server (host name and domain, or TCP/IP address)
- The email address of each person who will receive email notifications

To set up email notifications:

1. In the Enterprise View, select a system.
2. On the ribbon, in the System group, click **System Settings**.

3. When the System settings window opens, click the **SMTP** tab.
4. Select **Enable Email Notifications**.
5. Enter the IP address of your SMTP server and the server's port number (or use the default port). Then, enter the “From” address that you want to appear in your email notifications. If an email recipient will be replying to email notifications, be sure that the “From” address belongs to a system that is actively monitored.

 A screenshot of the 'System settings' window. The title bar says 'System settings'. Below the title bar, it says 'WIN-ODBV9I2TDJF' and 'Set SMTP parameters'. There are three tabs: 'Agent', 'SMTP', and 'Email'. The 'SMTP' tab is selected. Under the 'SMTP' tab, there is a section 'Enable Email Notification' with a checked checkbox. Below that is a section 'SMTP Server Settings' with fields for 'SMTP Server Address' (10.25.4.82) and 'SMTP Server Port' (25) with a 'Default' checkbox checked. Below that is a section 'Sender Information' with fields for 'From Email address' (administrator@lntec.com), 'Use Secure Mail Server' (unchecked), 'User Name', and 'Password'. At the bottom, there are 'OK' and 'Cancel' buttons.

6. If authentication is enabled on your SMTP server (that is, the server requires authentication details before it will send messages to users), select **Use Secure Mail Server**, then enter the SMTP server's login credentials (username/password) in the space provided.
7. On the System settings window, click the **Email** tab.
The Email Notifications Manager opens.

8. Click **Add Email**. When the Add Email window opens, enter the recipient's email address, select the level of events that will trigger an email notification for that recipient (Error, Error/Warning, Error/Warning/Informational), select the notification type—Instant or Coalesced—then click **Add**. (For more information about event levels, see [What Do the Event Status Icons Mean?](#) on page 112.)

Repeat this step to add more email recipients.
Each recipient appears in the Email Notifications Manager, as shown below:

9. When you're done adding email recipients, click **OK**.
The email recipients and your SMTP server settings are saved.
10. Repeat the steps in this section *for each system* you want to monitor with email notifications, then continue by sending test messages to all recipients (see [Sending a Test Message](#) on page 120).

Sending a Test Message

To ensure that an email recipient is receiving event notifications, you can send them a test message.

To send a test message:

1. In the Enterprise View, select the system you want.
2. On the ribbon, in the System group, click **System Settings**.

3. When the System settings window opens, click the **Email** tab.
The Email Notifications Manager opens.
4. Select one or more email addresses to send a test message to. To select all addresses, click the check box at the top of the list, as shown in the figure below.

5. Click **Send Test Email.**

If the test is successful, the email recipient(s) receive the test message. If the test fails:

- Ensure that the recipient's email address is correct. (See [Modifying or Removing an Email Recipient](#) on page 121.)
- Ensure that your SMTP server address is correct. (See [Modifying Email Server Settings](#) on page 122.)
- Try sending the test message again.

Modifying or Removing an Email Recipient

This section describes how to modify a recipient's email address, change the types of event notifications the recipient receives, or stop sending email notifications to a recipient from a selected system.

To modify recipient information or to stop sending email notifications to a recipient:

1. In the Enterprise View, select a system.
2. On the ribbon, in the System group, click **System Settings**.

3. When the System settings window opens, click the **Email** tab.
The Email Notifications Manager opens.
4. Select the email recipient you want to modify or remove, then:
 - Click **Modify Email**, change the recipient information, as needed, then click **Modify** to save your changes.
 - Or,
 - Click **Delete Email** to remove the recipient from the notification list.

The changes become effective immediately.

5. Click **OK** to close the Email Notifications Manager.

Modifying Email Server Settings

You can modify these email server settings, if required:

- Address and port of your SMTP server
- 'From' address that will appear in email notifications
- Secure server login credentials

To modify email server settings:

1. In the Enterprise View, select a system.
2. On the ribbon, in the System group, click **System Settings**.

3. When the System settings window opens, click the **SMTP** tab.
4. Edit the SMTP server settings as required, then click **OK** to save your changes.

Disabling Email Notifications

This section describes how to disable email notifications on a selected system.

Note: If you disable email notifications, events continue to be generated but email messages won't be sent.

To disable email notifications:

1. In the Enterprise View, select a system.
2. On the ribbon, in the System group, click **System Settings**.

3. When the System settings window opens, click the **SMTP** tab.
4. Clear the **Enable Email Notifications** check box.
5. Click **OK** to save your changes.

Broadcasting Alerts About Status and Activity

You can set maxView Storage Manager to send status alerts about a specified system to all users who are logged into your storage space. You might want to do this if your storage space isn't managed by a dedicated person, or if that particular system is off-site or not connected to a monitor. Event alerts signal everyone working on the storage space that a system requires technical assistance.

When you set maxView Storage Manager to broadcast event alerts, *all* logged-in users receive messages about *all* types of events. In Windows, these alerts appear as pop-up messages; in all other operating systems, these alerts appear as console messages.

Note: Event alerts are independent of email notifications (see [Notifying Users by Email About Status and Activity](#) on page 117).

To enable event alerts:

1. In the Enterprise View, select a system.

2. On the ribbon, in the System group, click **System Settings**.

The Agent Settings window for that system opens.

3. Click **Broadcast Events to Logged-In Users**, then click **OK**.
4. Restart maxView Storage Manager to apply the change.

Monitoring Status and Activity with SNMP Traps

On Windows and Linux systems, you can monitor status and activity in your storage space with Simple Network Management Protocol (SNMP) traps. Using the maxView Storage Manager GUI or an OS monitoring tool, a system can receive SNMP trap notifications, for instance, when a disk drive fails or a logical drive verification begins.

For information about about setting up SNMP traps on your system, see [Configuring SNMP Notifications on Windows and Linux](#) on page 144.

Monitoring Advanced Statistics about Activity in Your Storage Space

You can set maxView Storage Manager to log advanced I/O and usage statistics about the RAID controllers, hard drives, SSDs, and logical drives in your storage space, including maxCache caching statistics.

Follow the instructions in this section to:

- Enable statistics logging on a controller (see [Setting up Statistics Logging](#) on page 124).
 - Note:** Statistics logging for maxCache Plus virtual volumes is enabled by default and does not require user activation or setup.
- View the advanced statistics for a controller, hard drive, SSD, logical drive, or virtual volume (see [Viewing Advanced Statistics](#) on page 125).
- Reset the statistics counters (see [Resetting the Statistics Counters](#) on page 126).

Setting up Statistics Logging

To set up statistics logging for the controllers in your storage space:

1. In the Enterprise View, select a system, then select a controller.
2. On the ribbon, in the Controller group, click **Set Properties**.

The Set Properties window opens.

3. In the Advanced Statistics drop-down list, select **Enabled**.

4. Click **OK**.

Viewing Advanced Statistics

Use the Statistics Viewer to view the advanced statistics for the controllers, hard drives, SSDs, logical drives, maxCache devices, and virtual volumes in your storage space. To view the statistics for a component, select it in the Enterprise View then, on the Storage Dashboard, click the **Advanced Statistics** link, on the Summary tab.

Select a component in the Enterprise View, then click this link on the Storage Dashboard.

Controller Info

Model	ASR7
Serial Number	FFFFF
Manufacturer	Adapt
Firmware	5.7.0
Installed Memory	1024
Mode	RAID (
Status	Optime
Temperature	Norma

Key Features

Power Management	Enable
Cache Backup Unit	Ready
maxCache	Enable

Advanced Statistics

The statistics listed vary, depending on which type of component you select. The following example shows the advanced statistics for a controller (on the left) and the maxCache statistics for a logical drive, including cache hits and misses and a histogram of cache hit distribution.

Controller Statistics

Adapter General

Statistics Parameter	Value
Statistics Version	3.0
SSD Cache Size	380721
Pages on Fetch List	0
Fetch List Candidates	0
Candidate Replacements	0
Pages on dirty List	0
Pages on failed List	0

Adapter Outstanding Commands

0	1	2	4	8
138	0	0	0	0

MaxCache Statistics for a Logical Drive

SSD Cache

Statistics Parameter	Value
Read hits	19461
Write hits	62523
Valid Pages	1
Updates on Writes	0
Invalidations by RW Balance	0
Invalidations by Updations	0
Invalidations by Others	0
Page Fetches	0

SSD Cache Page Hit Distribution

0	1	2	4	8	16	32	64	128	256	512	1024	2048
40514	8355	4314	330	1	0	0	0	1	0	0	0	0

Resetting the Statistics Counters

In maxView Storage Manager, advanced statistics are cumulative. That is, the statistics continue to accumulate until you reset the counters for a controller to zero.

To reset the statistics counters for a controller:

1. In the Enterprise View, select a system, then select the controller you want to reset.
2. On the ribbon, in the Controller group, click **Set Properties**.

The Set Properties window opens.

3. Click the **Reset Now** button, then click **Apply**.

The statistics counters are reset.

Changing an Operating System's Event Log Setting

In addition to the maxView Storage Manager event log, all Warning- and Error-level events on a system are recorded in its *operating system* event log. You can select the type of events that are recorded, or you can disable operating system event logging.

To change or disable operating system event logging on a system:

1. In the Enterprise View, select a system.
2. On the ribbon, in the System group, click **System Settings**.

The Agent Settings window opens for that system.

3. In the Save Events to OS Log drop-down list, select the type of events that you want to log, then click **OK**.

4. Restart maxView Storage Manager to apply the new setting.

12 Managing Your Storage Space

This section describes the advanced features in maxView Storage Manager that help you manage your storage space. You can:

- Deploy servers with a *server template file*
- Manage remote systems and auto-discovery tasks with the Remote System wizard
- Clear a controller configuration
- Use a custom base port for the maxView Storage Manager Agent

Deploying Servers

maxView Storage Manager helps you deploy servers in your storage space without configuring each server manually. You can select an optimally configured server in your storage space, save the controller configuration to a *server template file*, then duplicate the configuration on servers throughout your network.

The basic procedure works like this:

1. Choose the system you want to use as the model for other servers in your storage space.
2. Save the configuration to a server template file for each controller on that system.
3. Log in to each remote system in your storage space and restore the controller(s) from the server template file(s).

The following sections provide details on each of these steps.

Creating a Server Template File

This procedure saves the configuration of a controller that you want to use as a model for other servers in your storage space. It creates a server template file in XML format, which defines the controller type, operational settings, physical drive size, logical drive size, RAID level, and more. The default name of the server template file is `ControllerConf.xml`.

To create a server template file:

1. In the Enterprise View, select a system, then select a controller on that system.
2. On the ribbon, in the Controller group, click **Save Configuration**.

The Save Configuration window opens.

3. Click **Save** to continue.
4. When the File Download window opens, click **Save**, enter a name for the server template file or accept the default name, then click **Save** again.
5. When the download is complete, click **Close**.
6. Continue with [Duplicating the Server Template](#) on page 128 to deploy the same controller configuration on multiple systems in your storage space.

Duplicating the Server Template

When you are ready to duplicate the server template on other systems in your storage space, you can restore the controller(s) on those systems from the server template file.

Keep in mind that:

- The server template file (default, `ControllerConf.xml`) is editable. For example, you may need to change the disk drive capacity or logical drive size to accommodate the differences on each machine.
- Drives from the same vendor with slightly different capacities (147GB vs 150GB, for instance) are considered interchangeable. If the logical drive capacity changes as a result of the size difference, it is scaled accordingly. For example, if the new drives have 4% more capacity due to vendor or model changes, then all logical drives are increased in size by 4%.

To duplicate the server template on another system:

1. In the Enterprise View, select a system, then select a controller on that system.
2. On the ribbon, in the Controller group, click **Restore Configuration**.

The Restore Configuration window opens.

3. Click **Browse**, navigate the file system to your server template file, then click **Open**.
4. Choose a Force option if the new controller does not support all of the features of the template controller, or if the drive capacity on the new system does not match the configuration in the server template file. The default is Force None. You can choose to:

Options	Description
Force All	To force deployment of all features
Force Logical Drives	To force deployment of just the logical drives

5. To retain the slot information for enclosures, click **Use Slot ID**.
6. Click **Restore**.
maxView Storage Manager duplicates the controller configuration on the new controller.

7. Repeat these steps for each controller on the server. Choose a different server template file in Step [3], as needed.

Managing Remote Systems

maxView Storage Manager has a wizard to help you manage the remote systems in your storage space. The wizard simplifies the process of connecting to remote systems from the local system and adding them to the Enterprise View.

When you start maxView Storage Manager, an “auto-discovery” task runs in the background, continuously searching your network for systems running the maxView Storage Manager Agent. The wizard presents a list of discovered systems (see figure below). You can select systems to add to the Enterprise View when you start maxView Storage Manager; add systems manually if they are not discovered automatically; and remove systems that you no longer want to manage.

Adding Remote Systems with the Wizard

For basic instructions for adding remote systems with the wizard, see [Logging into Remote Systems from the Local System](#) on page 43. Once you add a system in the wizard, it automatically appears in the Enterprise View each time you start maxView Storage Manager. You can work with a remote system's controllers, disk drives, and logical drives as if they were part of your local system.

Note: The wizard adds all selected systems to the Enterprise view even if login fails on some systems. For those systems, try running the wizard again with different login credentials.

Manually Adding a Remote System

You can add a remote system manually if auto-discovery fails to find the system on your network.

To manually add a remote system:

1. On the ribbon, in the Home group, click **Add System**.

2. When the Add System window opens, click **System Not Present**.
The Add System Manually window opens.
3. Enter the system name and login credentials in the space provided, then click **Add**.

The window closes and the system appears in the discovered systems list in the Add System window.

4. Select the system, then click **Add**.
maxView Storage Manager connects to the remote system and adds it to the Enterprise View.

Removing a Remote System

If you no longer want to manage a remote system, you can remove it from the Enterprise View.

Note: Removing a remote system from the Enterprise View does not take it off-line.

To remove a remote system:

1. On the ribbon, in the Home group, click **Delete System**.

The Delete System window opens.

2. Select the system(s) you want to remove. To select all systems in the list, click the checkbox at the top of the window.

3. Click **Delete.**

maxView Storage Manager removes the remote system(s) from the Enterprise View.

Changing the Auto-Discovery Settings

Auto-discovery, in maxView Storage Manager, is enabled by default. The auto-discovery task runs in the background each time maxView Storage Manager is started. You can disable auto-discovery if desired, and configure the auto-discovery settings described below.

To change the auto-discovery settings on a system:

1. In the Enterprise View, select a system.
2. On the ribbon, in the System group, click **System Settings**.

The maxView Storage Manager Agent Settings window opens for that system. The auto-discovery settings appear at the bottom:

3. To enable/disable auto-discovery, select `Enable Auto Discovery`. (This option toggles between enabled and disabled.)
4. Update the auto-discovery settings, as needed:
 - In the Auto Discovery Base Port field, enter the port number for the auto-discovery task. You can use any available port for auto-discovery. The default port is 34570. If you change the port, you must restart the maxView Storage Manager Agent for the change to take effect.
 - In the Auto Discovery Interval field, enter the number of seconds between each auto-discovery check. This number determines how often maxView Storage Manager checks for changes in remote system resources. The default is 360 seconds.
5. Click **OK** to save the changes.

Clearing the Controller Configuration

You can clear the configuration of a controller, if needed, to accommodate changes in your storage space. For example, you may want to clear a controller if you upgraded your hardware or if you plan to move the controller to another machine. Clearing the configuration destroys the controller meta-data, including logical device information, partition information, maxCache information, and so on. Once you clear the controller configuration, your online data is no longer accessible.

Caution: When you clear a controller configuration, you lose all data stored on that controller. Be sure you no longer need the data on the controller before proceeding.

To clear the controller configuration:

1. In the Enterprise View, select a system, then select a controller on that system.
2. On the ribbon, in the Controller group, click **Clear Configuration**.

A message window opens, warning that this operation destroys your data.

3. Click **OK** to clear the configuration; click **Cancel** to close the window without clearing the configuration.

Changing the Agent Base Port Setting

You can change the base port setting for the maxView Storage Manager Agent, if needed, to accommodate changes in your network or IT requirements. The Agent can use any open port for communication. The default port is 34571. If you change the port, you must restart the maxView Storage Manager Agent for the change to take effect.

To change the Agent base port setting:

1. In the Enterprise View, select a system.
2. On the ribbon, in the System group, click **System Settings**.

The Agent Settings window opens. In the figure below, the base port setting is circled in blue.

3. Enter the new base port, then click **OK**.

4. Restart the Agent.

13 Solving Problems

This section describes how to troubleshoot the components in your storage space.

General Troubleshooting Tips

If you experience problems installing or using maxView Storage Manager, try these troubleshooting tips first:

- Ensure that all managed systems are powered on and that you are logged in to any remote systems that you want to manage. (See [Logging into Remote Systems from the Local System](#) on page 43 for more information.)
- Check all cable connections.
- Try uninstalling and reinstalling maxView Storage Manager.
- Check the Readme for compatibility issues and known problems.

Identifying a Failed or Failing Component

When you receive notice of a Warning- or Error-level event, use maxView Storage Manager's *rapid fault isolation* feature to quickly identify the source of the problem.

For instance, in this example, a disk drive has failed. To find the failed disk drive, expand the tree in the Enterprise View, look for the orange and red warning and error icons, and continue tracing the problem to its source.

Enterprise View

X7DB3-W2K8R2.adaptec.com — Error is on local system...

Controller 1 — ...on Controller 1

maxCache Device

MaxCache 0

Logical Devices

LogicalDrv0 — ...affecting two Logical Drives

LogicalDrv1

LogicalDrv4

Physical Devices

Enclosure 0

Slot 1

Slot 2 — ...and a physical device in Slot 2 in Enclosure 0. Click Slot 2 to check the device status on the Storage Dashboard and continue tracing the fault to its source...

Summary Properties Resources Events

Device		Status	
Type :	Disk drive	State :	Failed
Vendor :	Unknown	Negotiated transfer speed :	Failed
Model :	ST3250620NS	Write-cache mode :	Write back
Serial No :	5QE4MAS1	S.M.A.R.T warnings :	0
Firmware level :	3.AEK	SSD(non-spinning) :	false
Reported channel :	0	MaxCache capable :	Not supported
Reported SCSI device id :	17	MaxCache assigned :	Not supported
WWN :	0000000041FE1B54		

...a disk drive failure.

Recovering from a Disk Drive Failure

This section describes how to recover when a disk drive or SSD fails:

- If the logical drive is protected by a hot spare, see [Failed Disk Drive Protected by a Hot Spare](#) on page 137.
- If the logical drive is *not* protected by a hot spare, see [Failed Disk Drive Not Protected by a Hot Spare](#) on page 137.
- If there is a disk drive failure in more than one logical drive simultaneously, see [Failure in Multiple Logical Drives Simultaneously](#) on page 137.
- If it is a RAID 0 logical drive, see [Disk Drive Failure in a RAID 0 Logical Drive](#) on page 138.
- If multiple disk drives fail within the same logical drive, see [Multiple Disk Drive Failures in the Same Logical Drive](#) on page 138.

Failed Disk Drive Protected by a Hot Spare

If a disk drive in a logical drive fails and that logical drive is protected by a hot spare, the hot spare is automatically incorporated into the logical drive and takes over for the failed drive.

For example, if a disk drive fails in a RAID 5 logical drive, the logical drive is automatically *rebuilt*, with its data reconstructed using the hot spare in place of the failed drive. You can access the logical drive while it's rebuilding.

To recover from the failure:

1. Remove and replace the failed disk drive, following the manufacturer's instructions.
2. *If copyback is not enabled*—Remove the 'hot spare' designation from the original hot spare (the disk drive that was built into the logical drive). See [Removing or Deleting a Dedicated Hot Spare](#) on page 54 for instructions. Then, designate a new hot spare to protect the logical drives on that controller.
If copyback is enabled—Data is automatically moved back to its original location once the controller detects that the failed drive has been replaced. No action is required. See [Enabling Copyback](#) on page 55 for more information.

Failed Disk Drive Not Protected by a Hot Spare

If a disk drive in a logical drive fails when the logical drive is not protected by a hot spare, remove and replace the failed disk drive. The controller detects the new disk drive and begins to rebuild it. You can access the logical drive while it's rebuilding.

For example, when one of the disk drives fails in a RAID 1 logical drive, the logical drive is *not* automatically rebuilt. The failed disk drive must be removed and replaced before the logical drive can be rebuilt.

If the controller fails to rebuild the logical drive, check that the cables, disk drives, and controllers are properly installed and connected. Then, if necessary, follow the instructions in [Rebuilding Logical Drives](#) on page 139.

Failure in Multiple Logical Drives Simultaneously

If a disk drive fails in more than one logical drive at the same time (one failure per logical drive), and the logical drives have hot spares protecting them, the controller rebuilds the logical drives with these limitations:

- A hot spare must be of equal or greater size than the failed disk drive it's replacing.
- Failed disk drives are replaced with hot spares in the order in which they failed. (The logical drive that includes the disk drive that failed first is rebuilt first, assuming an appropriate hot spare is available—see the previous bullet.)

Note: If the number of disk drive failures exceeds the number of hot spares, see [Failed Disk Drive Not Protected by a Hot Spare](#) on page 137.

If copyback is enabled, data is moved back to its original location once the controller detects that the failed drive has been replaced. See [Enabling Copyback](#) on page 55 for more information.

Disk Drive Failure in a RAID 0 Logical Drive

Because RAID 0 volumes do not include redundancy, if a disk drive fails in a RAID 0 logical drive, the data cannot be recovered.

Correct the cause of the failure or replace the failed disk drives. Then, restore your data from backup, if available.

Multiple Disk Drive Failures in the Same Logical Drive

If multiple disk drives fail in the same logical drive, you *may* be able to recover the data by recreating the logical drive in the wizard *without* the initialization step. Omitting the initialization step reconstructs the logical drive meta-data without modifying or destroying any other data on the disks.

Note: RAID 6 and RAID 60 logical drives support two simultaneous disk drive failures. In some instances, RAID 10 and RAID 50 logical drives *may* survive multiple disk drive failures, depending on which disk drives fail. See [Selecting the Best RAID Level](#) on page 151 for more information.

Caution: This procedure is not guaranteed to successfully recover your logical drive. The surest way to recover your data is to restore the failed logical drive from backup.

To recreate the logical drive after multiple drive failures:

1. Start the logical drive creation wizard, select **Custom Configuration**, then click **Next**.
2. Choose the same RAID level as the original logical drive, then click **Next**.
3. Select the same set of disk drives as the original logical drive, then click **Next**.
4. Ensure that all RAID Attributes are the same as the original logical drive, click **Skip Initialization**, then click **Next**.

5. Click **Finish**.
maxView Storage Manager builds the logical drive.
6. Check the logical drive for data and file system integrity. If you still cannot access the data, initialize the *physical* drives (to erase the meta-data), then rebuild the logical drive again without initialization, selecting the disk drives in a different *order* in Step [3]. You may need to try several different disk drive orders (called the “stripe order”) before you can recover the data..

Note: On the Summary panel, uninitialized logical drives have an “Impacted” status.

Forcing a Logical Drive with Multiple Drive Failures Back Online

If multiple disk drives fail in the same logical drive, you may be able to recover the data by forcing the logical drive back online. For instance, if two drives fail in a RAID 5, forcing it online may allow you to access the data, depending on which disk drives failed.

Caution: This procedure is not guaranteed to successfully recover your logical drive. The surest way to recover your data is to restore the failed logical drive from backup.

To force a logical drive online:

1. In the Enterprise view, select the failed logical drive (see [Identifying a Failed or Failing Component](#) on page 136).
2. On the ribbon, in the Logical Device group, click **Force Online**.

3. Click **Force**, then click **OK**.
4. If prompted to run Verify with Fix, follow the instructions in [Verifying and Fixing a Logical Drive](#) on page 65 to check the logical drive for data and file system integrity.

Rebuilding Logical Drives

A *hot-swap rebuild* occurs when a controller detects that a failed disk drive in a logical drive has been removed and then reinserted.

To start a hot-swap rebuild:

1. Following manufacturer's instructions, gently pull the failed disk drive from the server without fully removing it, then wait for it to spin down fully before continuing.
2. If there is nothing wrong with the disk drive, reinstall it, following manufacturer's instructions. If necessary, replace the failed disk drive with a new disk drive of equal or larger size.
3. The controller detects the reinserted (or new) disk drive and begins to rebuild the logical drive.

Creating a Support Archive File

Your Adaptec support representative might ask you to create a configuration and status information archive file to help diagnose a problem with your system. Saved information includes device logs, drive logs, event logs, error logs, controller logs, history logs, and SSD SMART statistics.

To create the support archive file:

1. In the Enterprise View, select the system on which the problem is occurring. (Look for the orange or red error icons in the Enterprise View.)
2. On the ribbon, in the System group, click **Archive Management**.

The Archive Management window opens.

3. Select the logs you want to save.
4. Click **Save**.
5. When the File Download window opens, click **OK**.
6. In the Archive Management window, click **Clear All Logs**, or **Cancel** to exit.

A Silent Installation on Windows and Linux

This appendix describes how to complete a silent installation of maxView Storage Manager on Windows and Linux systems. A silent installation uses command line parameters to complete an installation without messages or user interaction.

Note: Silent installation on Linux is supported on Red Hat, CentOS, and SLES only.

Completing a Silent Installation

This section describes the silent installation process for Windows and Linux.

Windows Silent Installation

To complete a silent installation on Windows:

1. Open a command prompt window, then change to the directory where you downloaded the Windows setup program (see [Download the Installation Packages](#) on page 21 for details).
2. Run the silent installation from the command line using one of these commands:

Options	Description
Windows 64-bit	<code>setup_asm_x64.exe /s /v"/qn <properties>"</code>
Windows 32-bit	<code>setup_asm_x86.exe /s /v"/qn <properties>"</code>

where *<properties>* is one or more of the options listed in [Switches, Properties, and Values](#) on page 142.

Separate properties with spaces and enclose all properties after /v in quotes, with NO leading space. Separate feature names for the ADDLOCAL property with commas.

Switches, Properties, and Values

This section describes the command line options for Windows silent installation. These options are not supported on Linux.

Switch or Property	Description
/s (required)	Suppress dialog boxes.
/v (required)	Pass command line parameters to the setup program.
/qn	Suppress progress bar during installation.
/qb	Show progress bar during installation.
/lv* <path> (optional)	Generate verbose installation log at <path>. Example: /lv* c:\pmc.log
INSTALLDIR (optional)	Specifies the installation path. If specified, the installation path must be enclosed in escaped quotation marks. Example: INSTALLDIR="C:\Program Files\Adaptec\maxView Storage Manager\ Note: The default installation path is "C:\Program Files\Adaptec\maxView Storage Manager".
ADDLOCAL (optional)	<ul style="list-style-type: none"> ALL (default)—Installs the maxView Storage Manager Console (GUI and Agent), ARCCONF (CLI), MAXCONF (CLI), and maxCachePlus. If you specify ALL, do not specify any of the following values. ARCCONF—Installs the Command Line Interface tool (ARCCONF) MAXCONF—Installs the maxCachePlus Command Line Interface tool (MAXCONF) Console—Installs the maxView Storage Manager GUI and Agent Note: Use commas to separate multiple values.
USERNAME PASSWORD CONFIRMPASSWORD	Credentials for Windows Administrator account. Note: All three credential properties are required.

Linux Silent Installation

To complete a silent installation on Red Hat Linux, CentOS, or SLES:

1. Open a shell window, then change to the directory where you downloaded the Linux installer package (see [Download the Installation Packages](#) on page 21 for details).
2. Run the silent installation from the command line using one of these commands:

Options	Description
Linux 64-bit	StorMan-<version>.x86_64.bin --silent <username> <password>
Linux 32-bit	StorMan-<version>.i386.bin --silent <username> <password>

Linux systems also support silent upgrade and silent removal. See [Example Command Line Installations](#) on page 143.

Example Command Line Installations

This section shows typical command line installations for Windows and Linux.

- Normal Windows Installation:

```
setup_asm_x64.exe /s /v"/qb USERNAME=<username> PASSWORD=<password>
CONFIRMPASSWORD=<password> /lv* c:\pmc.log"
```

- Install to Specific Location on Windows:

```
setup_asm_x64.exe /s /v"/qb USERNAME=<username> PASSWORD=<password>
CONFIRMPASSWORD=<password> INSTALLDIR="C:\Program Files\Adaptec\maxView Storage
Manager\""
```

- Install Specific Feature on Windows:

```
setup_asm_x64.exe /s /v"/qb ADDLOCAL=ARCCONF USERNAME=<username> PASSWORD=<password>
CONFIRMPASSWORD=<password> /lv* c:\pmc.log"
```

- Normal Linux Installation:

```
./StorMan-<version>.i386.bin --silent <username> <password>
```

- Linux Software Upgrade:

```
./StorMan-<version>.i386.bin --upgrade
```

- Linux uninstallation (removal):

```
./StorMan-<version>.i386.bin --removal
```

Alternative: `rpm -e StorMan`

B Configuring SNMP Notifications on Windows and Linux

This appendix describes how to enable SNMP trap notifications on Windows and Linux.

After installing and configuring the SNMP service, you can monitor activity in your storage space with the maxView Storage Manager GUI or any OS monitoring tool, such as a Mib Browser.

Setting Up SNMP Notifications on Windows

1. Install and enable the SNMP service on your Windows system. Define the SNMP community to which to send trap messages ("public", for instance). Then designate that name as an Accepted Community in the SNMP Service Properties.

For details on installing and configuring SNMP on Windows, refer to your operating system documentation.

2. On Windows Server 2012 and Windows 8.x systems, the SNMP sub-agent does not have permission to open a socket over TCP/IP or UDP, preventing it from communicating with the maxView Storage Manager Agent. Use the following PowerShell scripts to allow the SNMP sub-agent to communicate with the maxView Agent and send trap notifications:

- a) Outbound Rule for Port 34572:

```
$OutBound = @{
 DisplayName = "Maxview Outbound Rule on TCP port 34572 for SNMP Service"
 Direction = "Outbound"
 InterfaceType = "Any"
 Action = "Allow"
 Protocol = "TCP"
 Service = "snmp"
 Program = "$($env:systemdrive)\WINDOWS\system32\snmp.exe"
 Enabled = "TRUE"
 RemotePort = "34572"
 PolicyStore = "ConfigurableServiceStore"
}
New-NetFirewallRule @OutBound
```

- b) Inbound Rule for Port 34572:

```
$InBound = @{
 DisplayName = "Maxview Inbound Rule on TCP port 34572 for SNMP Service"
 Direction = "Inbound"
 InterfaceType = "Any"
 Action = "Allow"
 Protocol = "TCP"
 Service = "snmp"
 Program = "$($env:systemdrive)\WINDOWS\system32\snmp.exe"
 Enabled = "TRUE"
 RemotePort = "34572"
 PolicyStore = "ConfigurableServiceStore"
}
New-NetFirewallRule @InBound
```

3. To remove the NetFirewall rules (as needed):

- a) Outbound Rule for Port 34572:

```
Remove-NetFirewallRule -DisplayName "Maxview Outbound Rule on TCP port 34572 for
SNMP Service" -PolicyStore "ConfigurableServiceStore"
```

- b) Inbound Rule for Port 34572:

```
Remove-NetFirewallRule -DisplayName "Maxview Inbound Rule on TCP port 34572 for
SNMP Service" -PolicyStore "ConfigurableServiceStore"
```


Setting Up SNMP Notifications on Linux

1. Install the Net-SNMP RPM packages:

- net-snmp
- libsnmp15
- snmp-mibs

2. In /etc/snmp/snmpd.conf configuration file:

a) Comment out the com2sec entry:

```
# com2sec notConfigUser default public
```

b) Add the following lines at the end of the file:

```
rocommunity public
trapsink localhost
master agentx
```

c) (SLES 10 only) Register the agentx socket:

```
agentxsocket /var/agentx/master
```

3. Copy aus.mib from /usr/StorMan to /usr/share/snmp/mibs/:

```
#cp /usr/StorMan/aus.mib /usr/share/snmp/mibs
```

4. Restart the SNMP agent:

```
#service snmpd restart
```

5. Start aus-snmpd from /usr/StorMan:

```
#./aus-snmpd
```

C Using the maxView Plugin for VMware vSphere Web Client

The maxView plugin for VMware vSphere Web Client is a monitoring tool that lets you examine your storage resources directly from the vSphere Web client, without using maxView Storage Manager as a separate Web GUI. It replicates most of the information on the maxView Storage Manager Dashboard (see [The Storage Dashboard](#) on page 34) for the controllers, logical devices, physical devices, enclosures, and systems (hosts) in your storage space, with a vSphere "look and feel" and native navigation.

Note: The maxView plugin operates as a monitoring tool only. To modify your storage space, such as creating or deleting a logical drive, or designating a hot spare, you must use the maxView Storage Manager GUI or CLI (ARCCONF).

Installing the maxView Plugin for vSphere Web Client

Follow the instructions in this section to install the maxView plugin for vSphere Web Client on a Windows x64 system.

Note: Before you begin, ensure that VMware vSphere Web Client is already installed on the Windows host. You need administrator privileges to install the maxView plugin.

1. Download the setup program for the maxView vSphere plugin from the Adaptec Web Site at start.adaptec.com (see [Download the Installation Packages](#) on page 21).

2. Double-click the setup program:

Options	Description
Windows 64-bit	setup_maxView_VWC_Plugin_x64.exe

The Installation wizard opens.

3. Click **Next** to begin the installation, accept the terms in the license agreement, then click **Next**.
4. Enter the following configuration settings for your VMware ESXi server, then click **Next**:
 - a) Hypervisor IP address
 - b) Hypervisor user name
 - c) Hypervisor password

5. In the Features screen, ensure that **maxView VWC Plugin** is selected. Optionally, select **CLI Tools**. Then click **Next**.

6. Click **Install** to begin the installation.

When the installation is complete, you receive a confirmation message that the plugin is installed.

Starting the maxView Plugin for vSphere Web Client

1. Launch the VMware vSphere Web Client: double-click the vSphere desktop icon, then enter your login credentials.
2. In the Monitoring section on the vSphere Home screen (on the right), click the **maxView** icon; the Controller information screen opens.

3. Alternatively, in the Navigation pane (on the left), click **vCenter**, scroll down to the maxView tree, then select a resource category, such as Controller, Logical Device, Physical Device, or Enclosure, to open the information screen for that item.

Monitoring maxView Resources in vSphere Web Client

For each maxView resource in your storage space—controller, logical device, physical device, and so on—you can view summary information about the resource (or "object") and view its related resources, such as the physical devices in a logical drive, the logical drives on a controller, or the controllers on a host.

For example, the figure below shows the summary information screen for a logical drive, with expandable information fields containing general information about the logical drive, its settings, and resources. (Each expandable field has an arrow next to it.)

con2-log-1 Actions ▾

Getting Started **Summary** Related Objects

con2-log-1

ID: 0

RAID level: 1

Status: Optimal

Date created: 04/07/2014

Interface type: Serial Attached SCSI

Data space: 50%

Parity space: 50%

Logical Device Information ▾

Data space	930.99 GB
Parity space	931 GB
Stripe size	Not Applicable
Partitioned	No
Bootable	Yes
Block size	512
Protected by hot spare	No
Failed stripes	No

Settings ▾

Power management	Disabled
▶ Controller cache	On
▶ maxCache	Not Supported

Resources ▾

Name	Status
Slot 1	Optimal
Slot 0	Optimal

Click on the **Related Objects** tab (next to the Summary tab) to show the physical devices comprising the logical drive, the logical drive's controller, or a filtered list of events for that logical drive.

Button bar provides quick access to related object information

Name	Type	Status	Total Space (GB)	Used Space (GB)
Slot 0	HDD	Optimal	931.51	931.0
Slot 1	HDD	Optimal	931.51	931.0

To drill down further, click on any item in the related objects table, below the button bar. For example, click on a physical device in the table shown below to view summary information for that device, its related objects, and so on.

Slot 1

Type: HDD
Status: Optimal
Channel: 0
SCSI device ID: 37
WWN: 5000C50041DDDF0

Used Space: 99.95%
Free Space: 0.05%

Physical Device Information

Vendor	SEAGATE
Model	ST31000424SS
Serial number	9WK5VMG50000C2466XDA
Firmware level	0006
Interface type	Serial Attached SCSI
Block size	512
Negotiated transfer speed	6.00 Gb/s
Supported power states	Full RPM, Reduced RPM, Po

Settings

Write-cache mode	Write Back
Power state	Full RPM
S.M.A.R.T. warnings	0
S.M.A.R.T. errors	No
Hardware Errors	0
Medium Errors	0
Parity Errors	0
Link Failures	0

Resources

Phy ID	Link Rate
Phy 0	6.00 Gb/s
Phy 1	No device attached

Slot 1 - Controller

Name	Mode	Status	Total Space (GB)
Adaptec ASR8885E-EVAL 2	RAID (Hide RAW)	Optimal	8607.21

When you're ready to monitor a different resource, click the resource category in the Navigation pane (on the left). Or click on the History window one or more times (in the upper-left corner of the vSphere client) to return to the vCenter top-level screen; then select a resource in the maxView tree.

Once you return to the top-level screen or choose a resource in the Navigation pane, the procedure for viewing the resource summary and drilling down for more detail is identical for all maxView resources in your storage space.

For more information about the types of information provided on the summary screen and related objects screens for each maxView resource, see [Viewing Component Status in the Storage Dashboard](#) on page 113.

D Selecting the Best RAID Level

When you create logical drives in maxView Storage Manager, you can assign a RAID level to protect your data.

Each RAID level offers a unique combination of performance and redundancy. RAID levels also vary by the number of disk drives they support.

This section provides a comparison of all the RAID levels supported by maxView Storage Manager, and provides a basic overview of each to help you select the best level of protection for your storage system.

Comparing RAID Levels

Use this table to select the RAID levels that are most appropriate for the logical drives on your storage space, based on the number of available disk drives and your requirements for performance and reliability.

RAID Level	Redundancy	Disk Drive Usage	Read Performance	Write Performance	Built-in Hot Spare	Minimum Disk Drives
RAID 0	No	100%	***	***	No	2
RAID 1	Yes	50%	**	**	No	2
RAID 1E	Yes	50%	**	**	No	3
RAID 10	Yes	50%	**	**	No	4
RAID 5	Yes	67 – 94%	***	*	No	3
RAID 5EE	Yes	50 – 88%	***	*	Yes	4
RAID 50	Yes	67 – 94%	***	*	No	6
RAID 6	Yes	50 – 88%	**	*	No	4
RAID 60	Yes	50 – 88%	**	*	No	8

Disk drive usage, read performance, and write performance depend on the number of drives in the logical drive. In general, the more drives, the better the performance.

Understanding Drive Segments

A *drive segment* is a disk drive or portion of a disk drive that is used to create a logical drive. A disk drive can include both *RAID segments* (segments that are part of a logical drive) and available segments. Each segment can be part of only one logical drive at a time. If a disk drive is not part of any logical drive, the entire disk is an available segment.

Non-redundant Logical Drives (RAID 0)

A logical drive with RAID 0 includes two or more disk drives and provides data *striping*, where data is distributed evenly across the disk drives in equal-sized sections. However, RAID 0 logical drives do not maintain redundant data, so they offer *no data protection*.

Compared to an equal-sized group of independent disks, a RAID 0 logical drive provides improved I/O performance.

Drive segment size is limited to the size of the smallest disk drive in the logical drive. For instance, an array with two 250 GB disk drives and two 400 GB disk drives can create a RAID 0 drive segment of 250 GB, for a total of 1000 GB for the volume, as shown in this figure.

RAID 1 Logical Drives

A RAID 1 logical drive is built from two disk drives, where one disk drive is a *mirror* of the other (the same data is stored on each disk drive). Compared to independent disk drives, RAID 1 logical drives provide improved performance, with up to twice the read rate and an equal write rate of single disks. However, capacity is only 50 percent of independent disk drives.

If the RAID 1 logical drive is built from different- sized disk drives, the free space, drive segment size is the size of the smaller disk drive, as shown in this figure.

RAID 1 Enhanced Logical Drives

A RAID 1 Enhanced (RAID 1E) logical drive—also known as a *striped mirror*—is similar to a RAID 1 array except that data is both mirrored *and* striped, and more disk drives can be included. A RAID 1E logical drive can be built from three or more disk drives.

In this example, the large bold numbers represent the striped data, and the smaller, non-bold numbers represent the mirrored data stripes.

RAID 10 Logical Drives

A RAID 10 logical drive is built from two or more equal-sized RAID 1 logical drives. Data in a RAID 10 logical drive is both striped and mirrored. Mirroring provides data protection, and striping improves performance.

Drive segment size is limited to the size of the smallest disk drive in the logical drive. For instance, an array with two 250 GB disk drives and two 400 GB disk drives can create two mirrored drive segments of 250 GB, for a total of 500 GB for the logical drive, as shown in this figure.

RAID 5 Logical Drives

A RAID 5 logical drive is built from a minimum of three disk drives, and uses data striping and *parity* data to provide redundancy. Parity data provides data protection, and striping improves performance. Parity data is an error-correcting redundancy that's used to re-create data if a disk drive fails. In RAID 5 logical drives, parity data (represented by Ps in the next figure) is striped evenly across the disk drives with the stored data.

Drive segment size is limited to the size of the smallest disk drive in the logical drive. For instance, an array with two 250 GB disk drives and two 400 GB disk drives can contain 750 GB of stored data and 250 GB of parity data, as shown in this figure.

RAID 5EE Logical Drives

A RAID 5EE logical drive—also known as a *hot space*—is similar to a RAID 5 array except that it includes a *distributed spare* drive and must be built from a minimum of four disk drives.

Unlike a hot spare, a distributed spare is striped evenly across the disk drives with the stored data and parity data, and can't be shared with other logical disk drives. A distributed spare improves the speed at which the array is rebuilt following a disk drive failure.

A RAID 5EE logical drive protects your data and increases read and write speeds. However, capacity is reduced by two disk drives' worth of space, which is for parity data and spare data.

In this figure, S represents the distributed spare, P represents the distributed parity data.

RAID 50 Logical Drive

A RAID 50 logical drive is built from six to forty-eight disk drives configured as two or more RAID 5 arrays, and stripes stored data and parity data across all disk drives in both RAID 5 logical drives. (For more information, see [RAID 5 Logical Drives](#) on page 155.)

The parity data provides data protection, and striping improves performance. RAID 50 logical drives also provide high data transfer speeds.

Drive segment size is limited to the size of the smallest disk drive in the logical drive. For example, three 250 GB disk drives and three 400 GB disk drives comprise two equal-sized RAID 5 logical drives with 500 GB of stored data and 250 GB of parity data. The RAID 50 logical drive can therefore contain 1000 GB (2 x 500 GB) of stored data and 500 GB of parity data.

In this figure, P represents the distributed parity data.

RAID 6 Logical Drives

A RAID 6 logical drive—also known as dual drive failure protection—is similar to a RAID 5 logical drive because it uses data striping and parity data to provide redundancy. However, RAID 6 logical drives include two independent sets of parity data instead of one. Both sets of parity data are striped separately across all disk drives in the logical drive.

RAID 6 logical drives provide extra protection for your data because they can recover from two simultaneous disk drive failures. However, the extra parity calculation slows performance (compared to RAID 5 logical drives).

RAID 6 logical drives must be built from at least four disk drives. Maximum stripe size depends on the number of disk drives in the logical drive.

RAID 60 Logical Drives

Similar to a RAID 50 logical drive (see [RAID 50 Logical Drive](#) on page 157), a RAID 60 logical drive—also known as dual drive failure protection—is built from eight disk drives configured as two or more RAID 6 logical drives, and stripes stored data and two sets of parity data across all disk drives in both RAID 6 logical drives.

Two sets of parity data provide enhanced data protection, and striping improves performance. RAID 60 logical drives also provide high data transfer speeds.

E Virtual Volume Advanced Statistics

This appendix describes the advanced statistics for maxCache Plus virtual volumes. Use the Statistics Viewer, described in [Viewing Advanced Statistics](#) on page 125, to view the advanced statistics.

Statistic	Description
SSD Virtual Volume Total Chunks	Total number of data chunks from SSD pool (or faster tier) for the specific volume.
SSD Virtual Volume Extra Chunks	Total number of additional chunks from SSD pool for the specific volume. Currently, it is reserved as ~5% of total SSD pool chunks. This amount is typically required when the user creates a tiered volume (when both HDD chunks and SSD chunks are fully used) and hot-spot based ramp-up is triggered.
SSD Virtual Volume Total Chunks	Total number of data chunks from HDD pool (or slower tier) for the specific volume.
Read IO Count	Total incoming Read IO count for volume, including Random/Sequential routed to either HDD/SSD.
Write IO Count	Total incoming Write IO count for volume, including Random/Sequential routed to either HDD/SSD.
Sequential IO Count	Total incoming Sequential IO for the volume, including Reads/Writes routed to either HDD/SSD.
Random IO Count	Total incoming random IO for the volume, including Reads/Writes routed to either HDD/SSD.
SSD Read IO Count	Total incoming Read IO count for volume, including Random/Sequential routed to SSD pool (faster tier).
SSD Write IO Count	Total incoming Write IO count for volume, including Random/Sequential routed to SSD pool (faster tier).
Virtual Volume Chunk Size	Chunk size, or page size, is represented in sectors (512 means 512 sectors = 256KB, the default chunk size).
Virtual Volume Total Chunks	Total number of chunks in volume. In a tiered volume, it's the addition of HDD data chunks and SSD data chunks. For cached volume/Cached LD volume, it's the maximum of HDD data chunk count.
Virtual Volume Feature	Defines the feature type of the virtual volume. 0x100 (256) denotes tiered volume, 0x200 (512) denotes cached volume, 0x20 (32) denotes write-back cache mode, 0x40 (64) denotes write-through cache mode. By default, Cached Volume is in write-back mode and Cached LD is in write-through mode. Write-back and write-through mode is not applicable for tiered volume.

F Using the maxConf Command Line Utility

This appendix explains how to use of the maxConf command line utility. This utility allows you to:

- Create and delete virtual pools, virtual volumes, and cached logical drives
- Display and modify configuration settings

Note: maxConf is supported on qualifying Adaptec Series Q controllers only. See the Readme for a list of controllers that support maxConf.

Installing maxConf

maxConf is installed with the maxView Storage Manager application. It is supported on Windows, Red Hat Linux, and SuSe Linux systems only. For details about installing maxView Storage Manager on different operating systems, see [Installing maxView Storage Manager](#) on page 21.

Starting the Command Line Utility

1. To start maxConf, enter one of the following commands:

Options	Description
Windows	<install_dir>\maxconf.exe
Linux	/usr/<install_dir>/maxconf

where install_dir is the directory where the utility is installed.

2. To see a list of available commands, type MAXCONF at the prompt.

maxConf Commands

The following commands are available in maxConf. The commands are described on the following pages, in alphabetical order.

Table 1: maxConf Commands

create	getstats
delete	modify
getconfig	

Note: In the command syntax descriptions, <> indicates a required parameter and [] indicates an optional parameter.

maxconf create

Description

Creates a new virtual pool, tiered virtual volume, cached virtual volume, or cached logical drive.

Syntax

```
MAXCONF CREATE VIRTUALPOOL [Options] LEVEL <level> <LD#> <LD#> <LD#> ...
[noprompt]
MAXCONF CREATE VIRTUALVOLUME TIER [Options] <Tier0 Pool#> <Size from Tier0
Pool> <Tier1 Pool#> <Size from Tier1 Pool> [noprompt]
MAXCONF CREATE VIRTUALVOLUME CACHE [Options] <Cache Mode> <Tier0 Pool#> <Size
from Tier0 Pool> <Tier1 Pool#> <Size from Tier1 Pool> [noprompt]
MAXCONF CREATE VIRTUALVOLUME CACHEDLD [Options] <Cache Mode> <LD#> <Tier0
Pool#> <Cache Size> [noprompt]
```


Parameters

Options

Keyword identifying one or more of the following options:

- NAME—alias for a virtual pool or virtual volume. Maximum length is 31 characters. Default is pool# or volume#.
- DESCRIPTION—device description for a virtual pool or virtual volume. Maximum length is 31 characters.
- CHUNK (virtual pool only)—chunk size, in kilobytes, for the virtual pool. Valid values are:
 - 64, 256, 1024, 4096
 - Default chunk size is 256KB
- FFMODE (virtual volume only)—fetch and flush rate for the virtual volume. Valid values are:
 - 1-Aggressive
 - 2-Normal (default)
 - 3-Passive

LEVEL <level>

Indicates the tier level of a virtual pool. Valid values are:

- 0-Upper tier (fastest media)
- 1-Lower tier (slower media)

LD#

Logical drive number(s) for a virtual pool or cached logical drive. Virtual pools support a maximum of eight logical drives. Cached logical drives support exactly *one* logical drive.

Cache Mode

Indicates the cache mode for a cached virtual volume. Valid values are:

- WTCACHE — Enables write through cache. Uses the cache for fast retrieval and updates primary storage at the same time.
- WBCACHE — Enables write back cache. Uses cache for the "freshest" data and updates primary storage at a later time.

Note: For a cached LD volume, the cache mode defaults to Write-Through.

Cache Size

In a cached logical drive, indicates the size of the cache, in gigabytes, in the Tier 0 virtual pool.

<Tier0 Pool#> <Size from Tier0 Pool>

Tier 0 virtual pool number and pool size, in gigabytes. Use MAX to use all available pool space.

<Tier1 Pool#> <Size from Tier1 Pool>

Tier 1 virtual pool number and pool size, in gigabytes. Use MAX to use all available pool space.

noprompt

Suppresses the confirmation prompt.

Examples

```
MAXCONF CREATE VIRTUALPOOL NAME UpPool DESCRIPTION "This is Tier 0 Pool" LEVEL 0 4 5 6
MAXCONF CREATE VIRTUALPOOL NAME DownPool DESCRIPTION "This is Tier 1 Pool" CHUNK 1024
LEVEL 1 7 8
MAXCONF CREATE VIRTUALVOLUME TIER NAME TieredVol FFModes 1 0 2 1 10
MAXCONF CREATE VIRTUALVOLUME CACHE NAME CachedVol WBCACHE 0 MAX 1 10
MAXCONF CREATE VIRTUALVOLUME CACHEDLD WTCACHE 2 0 2
```

maxconf delete

Description

Deletes one or all virtual pools or virtual volumes, including cached logical devices. All data stored on the devices will be lost.

Syntax

```
MAXCONF DELETE VIRTUALPOOL <pool#>|ALL [noprompt]
MAXCONF DELETE VIRTUALVOLUME <volume#>|ALL [noprompt]
```

Parameters

pool#

The number of the virtual pool to be deleted.

volume#

The number of the virtual volume to be deleted.

ALL

Deletes all virtual pools or virtual volumes.

noprompt

Suppresses the confirmation prompt.

Examples

```
MAXCONF DELETE VIRTUALPOOL 2
MAXCONF DELETE VIRTUALPOOL ALL
MAXCONF DELETE VIRTUALVOLUME 0
MAXCONF DELETE VIRTUALVOLUME ALL
```

maxconf getconfig

Description

Lists information about virtual pools, virtual volumes, logical devices, and the maxCache Plus driver. The information includes (but is not limited to) the following:

- Resources (number of devices, status)
- Device number, size, health
- Used space, free space
- Tier level, virtual volume members, virtual pool members
- LBA start range/end range

Syntax

```
MAXCONF GETCONFIG [DRIVER|LOGICALDEVICE|VIRTUALPOOL|VIRTUALVOLUME|ALL]
```

Parameters

DRIVER

List driver information only.

LOGICALDEVICE

List logical device information only.

VIRTUALPOOL

List virtual pool information only.

VIRTUALVOLUME

List virtual volume information only.

ALL

List information about all devices.

Examples

```
MAXCONF GETCONFIG DRIVER
MAXCONF GETCONFIG VIRTUALVOLUME
MAXCONF GETCONFIG ALL
```

maxconf getstats

Description

Displays statistics about a virtual volume. The information includes (but is not limited to) the following:

- SSD/HDD used and free chunks
- Read/Write IO count
- Sequential vs Random IO count
- SSD read/write IO count
- Policy Engine statistics

Syntax

```
MAXCONF GETSTATS VIRTUALVOLUME <volume#> [noprompt]
```

Parameters

volume#

The virtual volume number.

noprompt

Suppresses the confirmation prompt.

Examples

```
MAXCONF GETSTATS VIRTUALVOLUME 1
```

maxconf modify

Description

Modifies properties of a virtual volume or virtual pool.

Syntax

```
MAXCONF MODIFY VIRTUALPOOL <pool#> <PROPERTY> <value> [noprompt]
MAXCONF MODIFY VIRTUALVOLUME <volume#> <PROPERTY> <value> [noprompt]
```

Parameters

pool#

The virtual pool number.

volume#

The virtual volume number.

<PROPERTY>

Keyword identifying the property to modify:

Options:

- NAME—modify the device name for a virtual pool or virtual volume. Value is free text. Maximum length is 31 characters.
- DESCRIPTION—modify the device description for a virtual pool or virtual volume. Value is free text. Maximum length is 31 characters.
- LEVEL (virtual pool only)—modify the tier level of a virtual pool.
- FFMODE (virtual volume only)—modify the fetch and flush rate of a virtual volume. Valid values are:
 - 1-Aggressive
 - 2-Normal
 - 3-Passive

noprompt

Suppresses the confirmation prompt.

Examples

```
MAXCONF MODIFY VIRTUALPOOL 0 DESCRIPTION ssdpool
MAXCONF MODIFY VIRTUALPOOL 0 LEVEL 0
MAXCONF MODIFY VIRTUALVOLUME 1 DESCRIPTION cachingvolume
MAXCONF MODIFY VIRTUALVOLUME 1 FFMODE 3
```

G Icons At-a-Glance

The following is a complete list of icons used in maxView Storage Manager. It contains the icons on the ribbon, in the Enterprise View and on tabs and dialog boxes.

See [Overview of the Main Window](#) on page 31 for more information.

Ribbon Home Icons

Icon	Description
	Remote system add
	Remote system delete

Ribbon System Icons

Icon	Description
	System settings
	Firmware update
	Save archive file

Ribbon Controller Icons

Icon	Description
	Controller settings
	Save configuration
	Restore configuration
	Controller rescan
	Silence alarm
	Clear configuration

Ribbon Logical Device Icons

Icon	Description
	Logical drive settings
	Logical drive create
	Logical drive expand
	Logical drive verify

Icon	Description
	Logical drive locate
	Logical drive delete
	Logical drive erase
	Logical drive force online

Ribbon Physical Device Icons

Icon	Description
	Physical disk properties
	Assign/unassign physical disk as spare
	Force physical disk offline
	Physical disk initialization
	Physical disk verify
	Physical disk secure erase
	Physical disk locate

Ribbon maxCache Icons

Icon	Description
	maxCache Device create
	maxCache Device set properties
	maxCache Device locate
	maxCache Device verify
	maxCache Device delete
	maxCache Device disable

Ribbon Virtual Pool Icons (maxCache Plus)

Icon	Description
	Virtual pool create
	Virtual pool set properties
	Virtual pool delete

Ribbon Virtual Volume Icons (maxCache Plus)

Icon	Description
	Virtual volume create
	Virtual volume set properties
	Virtual volume delete

Enterprise View Icons

Icon	Description
	Enterprise View
	Local or remote system
	Controller
	Enclosure
	Logical disk
	Logical disks
	Physical disk
	Hard disk drive
	Solid State drive
	Physical disks
	Enclosure
	Connector or other physical device

Enterprise View Status Icons

Icon	Description
	Enterprise OK
	Enterprise error
	Enterprise no access
	Enterprise warning

Enterprise View System Icons

Icon	Description
	System OK
	System error
	System missing
	System no access
	System warning

Enterprise View Connector Icons

Icon	Description
	Connector OK
	Connector failed
	Connector missing
	Connector warning

Enterprise View Controller Icons

Icon	Description
	Controller OK
	Controller failed
	Controller missing
	Controller warning

Enterprise View Enclosure Icons

Icon	Description
	Enclosure Management OK
	Enclosure Management failed
	Enclosure missing
	Enclosure Management warning

Enterprise View Physical Disk Icons

Icon	Description
	Physical disk OK
	Physical disks OK
	Physical disks failure
	Physical disks missing
	Physical disks warning

Enterprise View MaxCache Device Icons

Icon	Description
	maxCache Device error
	maxCache Device missing
	maxCache Device OK
	maxCache Device warning

Tab Icons

Icon	Description
	Summary
	Properties
	Resources
	Events
	Task

Dialog Box Icons

Icon	Description
	E-mail notification
	Chart

Index

A

activity in storage space
 35
 event log 35
 task log 35
 activity on storage space, See monitoring
 adapters, See controllers
 Add System wizard 130
 adding maxCache SSD caching
 83, 87
 Series 6Q controllers 83, 87
 advanced settings 49, 84
 Agent
 17, 41–43
 introduction 17, 41, 43
 starting
 42–43
 Linux 42
 Solaris 43
 Windows 42
 startup order 41
 alarm
 101–102
 controllers
 101–102
 disabling 101–102
 disabling
 101–102
 controller-level 101–102
 systems
 101–102
 silencing 101–102
 ARCCONF command line utility
 15, 96
 SETSTATE command 96
 archive file 139
 auto-discovery 130
 automatic verification 64

B

background consistency check 64–66
 background verification 64
 boards, See controllers
 bootable USB image 18, 28
 broadcasting event alerts 111, 122
 build method
 49, 63, 137–138
 Build 49, 63

build method (*continued*)
 Clear 49, 63
 Quick 49, 63
 Skip Initialization 63, 137–138
 building storage space
 16, 40, 44–45, 47, 58, 59–60, 69, 83, 87
 adding maxCache SSD caching 83, 87
 custom configuration 44–45, 47, 59–60, 69
 express configuration 44

C

cache preservation 57
 cached LD volume
 80
 creating 80
 cached volume
 80
 creating 80
 cards, See controllers
 CIM server 17, 21
 command line utility
 15, 96
 ARCCONF 15, 96
 components
 14, 93
 defined 14
 viewing properties 93
 Configuration Event Detail window 112
 configuring 44
 See also building storage space
 controller
 35–36, 114–115, 133
 clearing configuration 133
 controller cache preservation 57
 controllers
 93, 101–102, 105, 108
 disabling alarm 101–102
 properties 93
 rescanning 101–102
 updating firmware 105, 108
 copyback 55, 137
 custom configuration 44–45, 47, 59–60, 69

D

dedicated hot spares
 51–52, 54, 137
 creating 51–52

- dedicated hot spares *(continued)*
 - deleting [54, 137](#)
 - removing [54, 137](#)
- deleting logical drives [68](#)
- deleting tasks [92](#)
- direct attached storage
 - [14](#)
 - defined [14](#)
- disk drive
 - [105, 108](#)
 - updating firmware [105, 108](#)
- disk drive segments [151](#)
- disk drives
 - [48, 55, 58–60, 63, 68, 93, 96–98, 105, 137–139](#)
 - conceptual graphic [58](#)
 - different sizes in same logical drive [58–59](#)
 - failed state [96](#)
 - failure recovery
 - [55, 63, 137–139](#)
 - multiple disk drives [63, 137–139](#)
 - multiple logical drives [137](#)
 - RAID 0 logical drives [137–138](#)
 - with hot spare [55, 137](#)
 - without hot spare [137](#)
 - identifying [93](#)
 - initializing [97](#)
 - locating [93](#)
 - properties [93](#)
 - replacing in logical drives [96](#)
 - segments in logical drives [58, 60, 68](#)
 - uninitializing [98](#)
 - updating firmware [105](#)
 - within logical drives [48](#)
- drives
 - [93](#)
 - identifying [93](#)
 - locating [93](#)

E

- email notifications
 - [111, 117–118, 120–122](#)
 - "from" address [118](#)
 - changing "from" address [118, 121–122](#)
 - changing SMTP server [118, 121–122](#)
 - disabling [118, 122](#)
 - failed test emails [121](#)
 - modifying recipient information [118, 121](#)
 - recipient addresses [118](#)
 - removing recipients [118, 121](#)
 - setup [118](#)
 - SMTP server settings [118](#)
 - test emails [118, 120](#)

- Email Notifications Manager
 - [111, 117–118, 120, 122](#)
 - opening [118](#)
 - test emails [118, 120](#)
- enclosure
 - [105, 109](#)
 - updating firmware [105, 109](#)
- enclosures
 - [36, 93, 114–115](#)
 - fan status [36, 114–115](#)
 - identifying [93](#)
 - locating [93](#)
 - monitoring [36, 114–115](#)
 - power status [36, 114–115](#)
 - status [36](#)
 - temperature status [36, 114–115](#)
- Enterprise View
 - [32–33](#)
 - icons [33](#)
- Error (task status) [91](#)
- event alerts [111, 122](#)
- event log [35, 111](#)
- event log (operating system) [126](#)
- events [35](#)
 - See also monitoring
- expander
 - [105, 109](#)
 - updating firmware [105, 109](#)
- expanding logical drives [60, 63, 66, 68](#)
- express configuration
 - [44](#)
 - RAID levels [44](#)

F

- failed disk drives
 - [63, 137–138](#)
 - multiple disk drives [63, 137–138](#)
 - multiple logical drives [137](#)
 - RAID 0 logical drives [137–138](#)
 - without hot spare [137](#)
- failed logical drive
 - [139](#)
 - force online [139](#)
- failover [56](#)
- firmware [105, 108–109](#)
- Firmware Update wizard [105](#)
- force online [139](#)
- formatting logical drives [46, 50](#)

G

- global hot spares
 - [51, 53](#)
 - deleting [53](#)

Green Backup status [114](#)

H

hard disk

[15](#)

hard disk drive

[15](#)

hard drive, See disk drive

help [38](#)

hot spares

[51, 51–52, 54, 58, 137](#)

creating [51](#)

creating dedicated [51–52](#)

creating pool spare [51–52](#)

dedicated

[51](#)

defined [51](#)

deleting [54, 137](#)

global

[51](#)

defined [51](#)

limitations [51–52](#)

removing [54, 137](#)

hybrid RAID [48, 58, 60](#)

I

icons

[33, 112, 119](#)

Enterprise View [33](#)

event status icons [112, 119](#)

identifying components [93](#)

initialize method [63, 65](#)

initializing disk drives

[97, 138](#)

skipping [138](#)

L

Linux

[42](#)

starting the Agent [42](#)

local systems [40](#)

locating drives [93](#)

logging in [31, 40–41](#)

logging into remote systems [43](#)

logging out [39](#)

logical drives

[40, 44–50, 56, 58, 58–69, 84, 96, 137, 139, 151–158](#)

advanced settings [49, 84](#)

automatic verification [64](#)

background consistency check [64](#)

background verification [64](#)

logical drives (*continued*)

build method [49, 63](#)

building

[44](#)

basic [44](#)

changing RAID levels [63, 67](#)

custom configuration [44–45, 47, 59–60, 69](#)

defined [58](#)

deleting [68](#)

different-sized disk drives [58–59](#)

disabling background consistency check [65–66](#)

disk drive segments [58, 60, 68, 151](#)

enabling background consistency check [65–66](#)

expanding [60, 63, 66, 68](#)

fine-tuning [49, 61, 84](#)

formatting [46, 50](#)

hybrid RAID [48, 58, 60](#)

increasing capacity [60, 63, 66, 68](#)

initialize methods [63, 65](#)

manual verification [64](#)

maximum size [66](#)

non-redundant [152](#)

options for creating [44](#)

partitioning [46, 50](#)

RAID 1 [152](#)

RAID 10 [154](#)

RAID 1E [153](#)

RAID 5 [155, 157](#)

RAID 50 [157–158](#)

RAID 5EE [156](#)

RAID 6 [158](#)

RAID 60 [158](#)

RAID segments [151](#)

read cache [62](#)

rebuilding [56, 96, 137, 139](#)

remove disk drive or segment [66–67](#)

renaming [61](#)

replace disk drive or segment [66–67](#)

replacing disk drives [96](#)

selecting disk drives [48](#)

selecting RAID levels [47](#)

stripe size [63](#)

verifying [64](#)

verifying and fixing [63–65, 139](#)

write cache setting [62](#)

M

main window

[31, 35, 39, 93, 111–113, 119, 150, 165](#)

event details [112](#)

event log [111](#)

Logout button [39](#)

monitoring activity and status [111](#)

- main window (*continued*)
 - notification types
 - [111–112, 119](#)
 - event log [111](#)
 - event status icons [112, 119](#)
 - overview [31, 165](#)
 - status icons [112, 119](#)
 - Storage Dashboard [35, 93, 111–113, 150](#)
 - task details [113](#)
- manual verification [64](#)
- maxCache
 - [49, 75, 83, 87, 125](#)
 - cache hits and misses [125](#)
 - local storage [49, 75, 83](#)
 - read caching [83](#)
 - with Series 6Q controllers [83, 87](#)
 - write caching [83](#)
- maxCache Device
 - [49, 75, 83, 85–87](#)
 - coherency check [86](#)
 - creating [83, 87](#)
 - deleting [86](#)
 - Flush and Fetch rate [85](#)
 - selecting a RAID level [83](#)
 - selecting SSDs [83](#)
 - verifying and fixing [86](#)
- maxCache Plus [73](#)
- maxCache statistics
 - [88, 123, 125, 159](#)
 - virtual volume [88, 123, 125, 159](#)
- maxView Storage Manager
 - [16–18, 23–24, 31–34, 41, 43, 111, 165](#)
 - Agent [17, 41, 43](#)
 - beginning steps [16](#)
 - Enterprise View [32](#)
 - event log [111](#)
 - icons [33](#)
 - introduction [16, 41](#)
 - logging into remote systems [43](#)
 - main window overview [31, 165](#)
 - maxCache devices [32](#)
 - ribbon [34](#)
 - Ribbon [32](#)
 - system requirements [18, 23–24](#)
- modifying tasks [91](#)
- monitoring
 - [35, 36, 90, 93, 111, 111–113, 117–123, 122, 150](#)
 - device properties [93](#)
 - email notifications
 - [111, 117–118, 120–122](#)
 - "from" address [118](#)
 - changing "from" address [118, 121–122](#)
 - changing SMTP server [118, 121–122](#)

- monitoring (*continued*)
 - email notifications (*continued*)
 - failed test emails [121](#)
 - modifying recipient information [118, 121](#)
 - recipient addresses [118](#)
 - removing recipients [118, 121](#)
 - setup [118](#)
 - SMTP server settings [118](#)
 - test emails [118, 120](#)
 - Email Notifications Manager [111, 117, 122](#)
 - event details [112](#)
 - event log [35, 111](#)
 - options [111](#)
 - SNMP traps [123](#)
 - status icons [112, 119](#)
 - Storage Dashboard [35, 93, 111–113, 150](#)
 - task details [113](#)
 - task log [35](#)
 - tasks [90](#)
- monitoring tasks [90](#)

N

- Native Command Queuing [103](#)
- NCQ [103](#)
- non-redundant logical drives [152](#)
- notification types
 - [111, 117, 122–123](#)
 - email notifications [111, 117, 122](#)
 - SNMP traps [123](#)
- notifications
 - [111, 122](#)
 - event alerts [111, 122](#)

O

- online help [38](#)
- operating system event log [126](#)
- operating systems [18](#)

P

- partitioning logical drives [46, 50](#)
- PHY link rate [103](#)
- physical drives
 - [99](#)
 - verifying and fixing [99](#)
- pool hot spares [51–52](#)
- power management
 - [69–71](#)
 - disabling [71](#)
 - stay awake period [70](#)
 - timers [69](#)
- Properties tab [93](#)

R

RAID

[63, 152–158](#)

non-redundant logical drives [152](#)

RAID 0 [152](#)

RAID 1 [152](#)

RAID 10 [154](#)

RAID 1E [153](#)

RAID 5 [155, 157](#)

RAID 50 [157–158](#)

RAID 5EE [156](#)

RAID 6

[63, 158](#)

stripe size [63](#)

RAID 60

[63, 158](#)

stripe size [63](#)

RAID levels

[44, 47, 63, 67](#)

changing [63, 67](#)

custom configuration [47](#)

express configuration [44](#)

selecting [47](#)

RAID segments [151](#)

RAW drive [98](#)

RAW state [98](#)

read cache [62](#)

rebuilding (defined) [137](#)

rebuilding logical drives [56, 96, 137, 139](#)

recurring tasks [89](#)

remote systems

[40, 44, 130–131](#)

adding manually [44, 130](#)

removing [131](#)

renaming logical drives [61](#)

rescanning controllers [101–102](#)

Resources View [35–36, 114–115](#)

ribbon

[34, 43, 61–62, 66–67, 100–102, 139](#)

Add system [43](#)

Change logical device name [61](#)

Configure disk drive cache [101](#)

Configure global disk drive cache [100](#)

Configure read cache [62](#)

Expand or change logical device [66–67](#)

overview [34](#)

Rescan [102](#)

Save support archive [139](#)

Ribbon [32](#)

S

Scheduled (task status) [90](#)

scheduling tasks

[65, 89, 91](#)

rescheduling [91](#)

supported tasks

[65](#)

verifying with fix [65](#)

tasks you can schedule [89, 91](#)

Secure erase [98](#)

segments [58, 151](#)

Selectable performance modes [63](#)

Self-Monitoring Analysis and Reporting Technology (SMART) [116](#)

Server Template File [50, 128](#)

silencing alarm

[101–102](#)

system-level [101–102](#)

silent installation

[141–142](#)

switches, properties, and values [141–142](#)

Skip Initialization method [138](#)

SMART statistics [116](#)

SMI-S provider [17, 21](#)

SMTP server [118, 121–122](#)

SNMP traps [123](#)

Solaris

[43](#)

starting the Agent [43](#)

spares, See hot spares

statistics counters

[126](#)

resetting [126](#)

statistics logging

[88, 123–126, 159](#)

counters [126](#)

enabling [124](#)

viewing [88, 123, 125, 159](#)

Statistics Viewer [88, 123, 125, 159](#)

status [35–36](#)

See also monitoring

enclosures [36](#)

event log [35](#)

task log [35](#)

See also monitoring

status icons

[112, 119](#)

main window [112, 119](#)

Storage Dashboard [35, 93, 111–113, 150](#)

storage space

[14, 19](#)

examples [19](#)

stripe size

[63](#)

changing [63](#)

support archive file [139](#)

system requirements [18, 23–24](#)

systems

[40, 93](#)

local systems [40](#)

properties [93](#)

remote systems [40](#)

T

task log [35](#)

tasks

[89–92](#)

deleting [92](#)

missed start times [91](#)

modifying [91](#)

monitoring [90](#)

recurring [89](#)

scheduling [89, 91](#)

temperature status [36, 114–115](#)

terminology [14](#)

U

uninitializing disk drives [98](#)

updating firmware [105, 108–109](#)

V

verifying and fixing logical drives [63–65, 139](#)

verifying and fixing physical drives [99](#)

verifying logical drives

[64](#)

automatic verification [64](#)

background verification [64](#)

manual verification [64](#)

virtual pool

[76–77](#)

creating [76](#)

deleting [77](#)

modifying [77](#)

virtual volume

[78, 82–83, 88, 123, 125, 159](#)

advanced statistics [88, 123, 125, 159](#)

creating [78](#)

deleting [83](#)

modifying [82](#)

virtual volume advanced statistics [88, 159](#)

W

Windows

[42](#)

starting the Agent [42](#)

write cache [62](#)

write-back [62](#)

write-through [62](#)

PMC-Sierra, Inc.
1380 Bordeaux Drive
Sunnyvale, CA 94089 USA

© Copyright PMC-Sierra, Inc. 2014
All rights reserved. Adaptec and the Adaptec by PMC logo
are trademarks of PMC-Sierra, Inc.

Part Number: CDP-00285-05-A Rev. A