

Solaris 8 4/01 Release Notes Supplement for Sun Hardware

Solaris 8 4/01

Includes Additional Release Notes and End-of-Support Statements for the Solaris 8 4/01 Operating Environment Running on Sun Hardware Products

Sun Microsystems, Inc.
901 San Antonio Road
Palo Alto, CA 94303-4900
U.S.A. 650-960-1300

Part No. 806-7484-10
April 2001, Revision A

Send comments about this document to: docfeedback@sun.com

Copyright 2001 Sun Microsystems, Inc., 901 San Antonio Road, Palo Alto, California 94303-4900 U.S.A. All rights reserved.

This product or document is protected by copyright and distributed under licenses restricting its use, copying, distribution, and decompilation. No part of this product or document may be reproduced in any form by any means without prior written authorization of Sun and its licensors, if any. Third-party software, including font technology, is copyrighted and licensed from Sun suppliers.

Parts of the product may be derived from Berkeley BSD systems, licensed from the University of California. UNIX is a registered trademark in the U.S. and other countries, exclusively licensed through X/Open Company, Ltd. For Netscape Communicator™, the following notice applies: (c) Copyright 1995 Netscape Communications Corporation. All rights reserved.

Sun, Sun Microsystems, the Sun logo, Sun Enterprise, AnswerBook, AnswerBook2, OpenBoot, SPARCstation, SPARCstation Voyager, SPARC, Xterminal, StarOffice, SunHSI/S, SunHSI/P, Ultra, Sun MdeiaCenter, JDK, SunATM, SunScreen, Sun Enterprise SyMON, SunVTS, ShowMe TV, SunForum, Sun StorEdge, SPARCserver, SPARCcenter, SunSolve, Netra, and Solaris are trademarks, registered trademarks, or service marks of Sun Microsystems, Inc. in the U.S. and other countries. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. in the U.S. and other countries. Products bearing SPARC trademarks are based upon an architecture developed by Sun Microsystems, Inc.

The OPEN LOOK and Sun™ Graphical User Interface was developed by Sun Microsystems, Inc. for its users and licensees. Sun acknowledges the pioneering efforts of Xerox in researching and developing the concept of visual or graphical user interfaces for the computer industry. Sun holds a non-exclusive license from Xerox to the Xerox Graphical User Interface, which license also covers Sun's licensees who implement OPEN LOOK GUIs and otherwise comply with Sun's written license agreements.

RESTRICTED RIGHTS: Use, duplication, or disclosure by the U.S. Government is subject to restrictions of FAR 52.227-14(g)(2)(6/87) and FAR 52.227-19(6/87), or DFAR 252.227-7015(b)(6/95) and DFAR 227.7202-3(a).

DOCUMENTATION IS PROVIDED "AS IS" AND ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE DISCLAIMED, EXCEPT TO THE EXTENT THAT SUCH DISCLAIMERS ARE HELD TO BE LEGALLY INVALID.

Copyright 2001 Sun Microsystems, Inc., 901 San Antonio Road, Palo Alto, California 94303 Etats-Unis. Tous droits réservés.

Ce produit ou document est protégé par un copyright et distribué avec des licences qui en restreignent l'utilisation, la copie, la distribution, et la décompilation. Aucune partie de ce produit ou document ne peut être reproduite sous aucune forme, par quelque moyen que ce soit, sans l'autorisation préalable et écrite de Sun et de ses bailleurs de licence, s'il y en a. Le logiciel détenu par des tiers, et qui comprend la technologie relative aux polices de caractères, est protégé par un copyright et licencié par des fournisseurs de Sun.

Des parties de ce produit pourront être dérivées des systèmes Berkeley BSD licenciés par l'Université de Californie. UNIX est une marque déposée aux Etats-Unis et dans d'autres pays et licenciée exclusivement par X/Open Company, Ltd. La notice suivante est applicable à Netscape Communicator™: (c) Copyright 1995 Netscape Communications Corporation. Tous droits réservés.

Sun, Sun Microsystems, the Sun logo, Sun Enterprise, AnswerBook, AnswerBook2, OpenBoot, SPARCstation, SPARCstation Voyager, SPARC, Xterminal, StarOffice, SunHSI/S, SunHSI/P, Ultra, Sun MdeiaCenter, JDK, SunATM, SunScreen, Sun Enterprise SyMON, SunVTS, ShowMe TV, SunForum, Sun StorEdge, SPARCserver, SPARCcenter, SunSolve, Netra, et Solaris sont des marques de fabrique ou des marques déposées, ou marques de service, de Sun Microsystems, Inc. aux Etats-Unis et dans d'autres pays. Toutes les marques SPARC sont utilisées sous licence et sont des marques de fabrique ou des marques déposées de SPARC International, Inc. aux Etats-Unis et dans d'autres pays. Les produits portant les marques SPARC sont basés sur une architecture développée par Sun Microsystems, Inc.

L'interface d'utilisation graphique OPEN LOOK et Sun™ a été développée par Sun Microsystems, Inc. pour ses utilisateurs et licenciés. Sun reconnaît les efforts de pionniers de Xerox pour la recherche et le développement du concept des interfaces d'utilisation visuelle ou graphique pour l'industrie de l'informatique. Sun détient une licence non exclusive de Xerox sur l'interface d'utilisation graphique Xerox, cette licence couvrant également les licenciés de Sun qui mettent en place l'interface d'utilisation graphique OPEN LOOK et qui en outre se conforment aux licences écrites de Sun.

CETTE PUBLICATION EST FOURNIE "EN L'ETAT" ET AUCUNE GARANTIE, EXPRESSE OU IMPLICITE, N'EST ACCORDEE, Y COMPRIS DES GARANTIES CONCERNANT LA VALEUR MARCHANDE, L'APTITUDE DE LA PUBLICATION A REPENDRE A UNE UTILISATION PARTICULIERE, OU LE FAIT QU'ELLE NE SOIT PAS CONTREFAISANTE DE PRODUIT DE TIERS. CE DENI DE GARANTIE NE S'APPLIQUERAIT PAS, DANS LA MESURE OU IL SERAIT TENU JURIDIQUEMENT NUL ET NON AVENU.

Contents

1. Late-Breaking News 1

Sun Fire 880 Documentation Errata 1

 Logical Attachment Point IDs for PCI Slots 2

 How to Prepare a PCI Card for Removal 2

 ▼ What to Do 2

Solaris 8 Adoption Service 3

Unbundled Product Support 4

Documents on the Software Supplement for the Solaris 8 4/01 Operating Environment CD 5

Flash PROM Update for 64-bit Operations 6

 Flash PROM Update Multimedia AnswerBook CD 6

Removable Media Manager Issues 7

Low Power Mode and the 1394 Bus (BugID 4362967) 7

DVD-ROM/CD-ROM Drives on Headless Systems (BugID 4365497) 7

Maintenance Update CD 8

2. End-of-Support Products 9

Products Not Supported in the Solaris 8 Operating Environment 9

 Sun4c Systems 9

 SPARCstation Voyager 10

SPARC Xterminal 1	10
Future End-of-Support Products	10
sun4d Servers (32-bit only)	10
Ethernet Quad Drivers <code>qe</code> and <code>qec</code>	10
PC file viewer	10
3. Open Issues	11
Installing Sun Fire 880 FC-AL Backplane Firmware	11
Installing Sun Enterprise 10000 System Service Processor (SSP) 3.4 Software	12
Sun Fire 6800/4810/4800/3800 Systems	12
84 Gbyte Limit Memory Limit Per System	12
Known Bugs	12
StarOffice Support	13
Booting From Partitions Greater Than 2 Gbytes (BugID 1234177)	13
Network Drivers Installed by Default	13
Serial Parallel Controller Driver Does Not Support Dynamic Reconfiguration (BugID 4177805)	14
Booting a Sun Enterprise 10000 System in 32-bit Mode (BugID 4348354)	14
OpenGL Conformance Test (BugID 4368030)	14
SunScreen SKIP 1.1.1 Not Supported in Solaris 8 4/01 Operating Environment	14
ISDN — Supported in 32-bit Mode Only	15
SunVTS 4.3 Issues	15
New Features for This Release	15
SunVTS End of Support Statements	15
Possible Installation Problems	16
Possible Problem Starting SunVTS (BugID 4418450)	17
Problem Accessing the <code>vmentest</code> Test Parameter Option Menu (BugID 4415798)	17

ShowMe TV 1.3 Known Problems	18
PCMCIA Issues	18
Known Bugs	18
PC File Viewer Issues	19
Install in the /opt Directory	19
Known Bugs	19
Documentation Errata	20
eri(7d) Man Page	20
Solaris 8 4/01 Sun Hardware Platform Guide (English AnswerBook2 edition)	20
Sun Remote System Control (RSC) 2.1 Release Notes	20
Before Installing Sun Remote System Control Software	20
RSC General Issues	21
RSC Issues for Sun Fire 280R and Sun Fire 880 Servers	23
RSC Issues for Sun Fire 280R Servers Only	24
RSC Issues for Sun Fire 880 Servers Only	25
RSC Issues for Sun Enterprise 250 Servers Only	26
SunForum	27
Chat Users (BugId 4361267)	27
Garbled Multibyte Characters (BugId 4363590)	27
Garbled Multibyte Characters (BugId 4366085)	28
Shared Clipboard (BugId 4368361)	28
Solstice DiskSuite and Alternate Pathing (BugID 4367639)	28
Solaris Supplemental Installer May Miscalculate Disk Space Requirements (BugID 4387362)	29
SunFDDI and Diskless Booting (BugID 4390228)	29
Reinstalling the Solaris 8 4/01 Operating Environment on Sun Blade™ 100 and Sun Netra™ T1 AC200/CD200 Systems	30

Installing the Solaris 8 4/01 Operating Environment on AX1105-500 Based
Systems 30

4. AP 2.3.1 on Sun Enterprise Servers 31

AP 2.3.1 on Sun Enterprise Servers 31

Installation Issues 31

General Issues 33

Known Bugs/RFEs 37

Fixed Bugs 38

Other Bugs 38

5. Sun Enterprise 6x00, 5x00, 4x00, and 3x00 Systems Open Issues 41

Dynamic Reconfiguration of Sun Enterprise 6x00, 5x00, 4x00, and 3x00
Systems 41

Supported Hardware 41

Firmware Notes 42

Software Notes 43

Known Bugs 46

6. Sun Enterprise 10000 Release Notes 51

Dynamic Reconfiguration 51

General Issues 51

Solaris Operating Environment 53

General Issues 53

Late-Breaking News

This manual provides the following information:

- Late-breaking news (this chapter)
- End-of-support and future end-of-support statements (Chapter 2)
- Open issues (Chapter 3)
- Alternate Pathing issues (Chapter 4)
- Sun Enterprise™ 3x00, 4x00, 5x00, and 6x00 server issues (Chapter 5)
- Sun Enterprise 10000 server issues (Chapter 6)

This manual supplements the *Solaris 8 4/01 Sun Hardware Platform Guide* and the *Solaris 8 4/01 Release Notes*.

Sun Fire 880 Documentation Errata

The following sections provide corrections to information appearing in the *Sun Fire 880 Dynamic Reconfiguration User's Guide* provided with the Solaris 8 4/01 media kit. This User's Guide is part of the Solaris 8 4/01 on Sun Hardware Collection AnswerBook set provided on the Supplement CD.

Logical Attachment Point IDs for PCI Slots

The logical attachment point IDs published in the *Sun Fire 880 Dynamic Reconfiguration User's Guide* are incorrect. The correct IDs for PCI slots are provided in the table below.

PCI Slot	Logical Attachment Point ID
PCI slot 0	pcisch0:hpc1_slot0
PCI slot 1	pcisch0:hpc1_slot1
PCI slot 2	pcisch0:hpc1_slot2
PCI slot 3	pcisch0:hpc1_slot3
PCI slot 4	pcisch2:hpc2_slot4
PCI slot 5	pcisch2:hpc2_slot5
PCI slot 6	pcisch2:hpc2_slot6
PCI slot 7	pcisch3:hpc0_slot7
PCI slot 8	pcisch3:hpc0_slot8

How to Prepare a PCI Card for Removal

If you use VERITAS Volume Manager software, the procedure “How to Prepare a PCI Card for Removal” in the *Sun Fire 880 Dynamic Reconfiguration User's Guide* is incorrect. The correct procedure is provided below.

▼ What to Do

1. Terminate usage of all devices on the card.

All I/O devices must be closed before they can be unconfigured. Ensure that any networking interfaces on the card are not in use. All storage devices attached to the card must be unmounted and closed.

a. To identify the components that are on the card to be unconfigured, use the `prtdiag(1M)`, `ifconfig(1M)`, `mount(1M)`, `df(1)`, `ps(1)`, or `swap(1M)` commands.

b. To see which processes have these devices open, use the `fuser(1M)` command.

c. Warn all users to stop using the functions that the card provides.

2. Use the `ifconfig` command to terminate usage of any network interfaces on the card.

Note – You cannot terminate the usage of network interfaces if the network interface is the primary network interface and no alternate path is available.

3. If any disk partitions that the card controls are used for swap space, remove them from the swap configuration.
4. Use the `umount(1M)` command to unmount any file systems, including Solstice DiskSuite™ metadevices, residing on disk partitions controlled by the card.

Note – You may need to place a hard lock on the file systems before unmounting them by using the `lockfs` command.

Caution – Unmounting file systems may affect NFS client systems.

5. Remove any Solstice DiskSuite databases from disk partitions that the card controls.

The location of Solstice DiskSuite databases is chosen by the system user and can be changed.

6. Deport any VERITAS Volume Manager disk groups and offline any disks associated with the card.

Use the `vxdiskadm` script to deport disk groups and offline disks.

7. For any process that directly opens a device or raw partition that the card controls, either kill the process using the `kill` command, or direct the process to close the open device on the card.

8. If a detach-unsafe device is present on the card, close all instances of the device and use `modunload(1M)` to unload the driver.

See “How to Remove PCI Cards That Use Detach-Unsafe Drivers” in the *Sun Fire 880 Dynamic Reconfiguration User’s Guide*.

Solaris 8 Adoption Service

Sun™ Support Services offers a fully scalable suite of services designed to meet the dot-com needs of any enterprise. These new Solaris Adoption Services help meet the evaluation, application fitness, implementation, and adoption needs of customers

looking to upgrade to the Solaris 8 operating environment. These services are complemented with Web-based resources including an online interactive technical support site, SunSolveSM knowledge database, technical news groups, and FAQs that provide any customer with anytime, anywhere help.

For more information, please visit the Web site at:

<http://www.sun.com/sysadmin/solaris8adoption>

Unbundled Product Support

Although the Solaris 8 4/01 software is designed and tested to be compatible with previous releases, some applications may not be fully ABI-compliant. Contact the supplier of the unbundled product directly for information about compatibility.

If you are upgrading from an existing version of Solaris and have installed unbundled products, either from Sun or from a different company, you must ensure that all those products are supported on Solaris 8 4/01 prior to upgrading. Depending on the status of each unbundled product, you have three options for each unbundled product:

- Verify that the existing version of the unbundled product is supported on the Solaris 8 4/01 operating environment.
- Acquire and install a new version of the unbundled product that is supported on the Solaris 8 4/01 operating environment. Note that in this case you may need to remove the previous version of the unbundled product prior to upgrading to the Solaris 8 4/01 operating environment. See the unbundled product documentation for more details.
- Remove the unbundled product prior to upgrading to the Solaris 8 4/01 operating environment.

For additional information contact the supplier of the unbundled product or your service provider or go to:

<http://sunsolve.sun.com/pubpatch>

Documents on the Software Supplement for the Solaris 8 4/01 Operating Environment CD

Note – In this document, the CD labeled “Software Supplement for the Solaris 8 4/01 Operating Environment” is called the “Supplement CD”.

Table 1-1 lists the documents available on the Supplement CD:

TABLE 1-1 Documents on the Supplement CD

Path	Comment
Docs/README_en.html	Readme file for Solaris 8 4/01 Sun Supplement CD
Docs/HWPG/HWPG_en.ps	<i>Solaris 8 4/01 Sun Hardware Platform Guide</i>
ShowMeTV_1.3/Docs/UserGuide/UG_en.ps	<i>ShowMe TV™ 1.3 User's Guide</i>
SunForum_3.1/Docs/sunforumUG.ps	<i>SunForum™ User's Guide</i>

Note – The `_en` indicates an English language document. Other languages may be indicated, depending on locale.

The Supplement CD also contains other documentation in AnswerBook™ packages and in man page packages. The documentation in AnswerBook packages can only be read through the AnswerBook2™ server software provided on the Solaris Documentation CD. Documents in the man page packages can only be read through the `man` command. Refer to the *Solaris 8 4/01 Sun Hardware Platform Guide* for details on installing these packages from the Supplement CD.

Flash PROM Update for 64-bit Operations

Some sun4u systems need to be updated to a higher level of OpenBoot™ firmware in the flash PROM before they can run the 64-bit mode of the Solaris 8 4/01 operating environment. Systems that can only run the 32-bit mode (such as those in the sun4d and sun4m platform groups) do not require updated firmware to run Solaris 8 4/01 software.

The only systems that may require this flash PROM update are the following:

- Sun Ultra™ 1
- Ultra 2
- Ultra 450 and Sun Enterprise 450
- Sun Enterprise 3000, 4000, 5000, and 6000 systems

See the *Solaris 8 4/01 Sun Hardware Platform Guide* for instructions for determining whether your system needs a flash PROM update and for instructions on performing that update.

For the Ultra and Ultra 2 systems, an antistatic wriststrap may be required for the update. If you need a wriststrap, send e-mail to strap@eng.sun.com

Flash PROM Update Multimedia AnswerBook CD

This CD provides video clips that illustrate how to perform steps involving hardware that are part of the procedures for updating the flash PROM on some sun4u systems.

The video clips on this CD can be accessed several ways. Some software products are present on this CD to facilitate viewing of the videos directly from the CD. Do not use the AnswerBook2 server software or the ShowMe TV software on this CD to install these products permanently on a system. Instead, use the Solaris 8 4/01 Documentation CD to install AnswerBook2 server software and use the Supplement CD to install ShowMe TV software.

Note – The video clips on the Flash PROM Update Multimedia AnswerBook CD have English language audio tracks. The volume level for the audio tracks is set to minimum. If you want to hear the English language audio track, you must adjust the audio level.

Removable Media Manager Issues

The Removable Media Manager replaces the “Open Floppy” and “Open CD-ROM” options formerly found in the CDE menus and Front Panel. For related bug descriptions and workarounds, refer to the “Common Desktop Environment Bugs” section of “Solaris Runtime Issues” in the *Solaris 8 (SPARC Platform Edition) 10/00 Release Notes Update* on <http://docs.sun.com>.

Low Power Mode and the 1394 Bus (BugID 4362967)

On workstations with an IEEE 1394 bus, when the bus is in low power mode, it does not have the ability to detect hot plug events. The workaround is to run the command, `/usr/sbin/pmconfig` to bring the bus back to full power, and then hot plug the device.

You can type `/usr/sbin/prtconf -pv | grep firewire` to see if you have a workstation with an IEEE 1394 bus (also known as "firewire").

On Sun Blade™ 1000 systems the 1394 bus device is typically:

```
/devices/pci@8,700000/firewire@5,2:devctl
```

Alternatively, you can disable power management on your system by using the Dtpower GUI. Then the bus will not be put into low power mode. A patch will be made available for this bug. Patches can be downloaded by following the "support" choice from <http://www.sun.com>

DVD-ROM/CD-ROM Drives on Headless Systems (BugID 4365497)

Power management of interactive devices like removable media is linked with power management of your monitor and the graphics card that drives your monitor. If your screen is active, devices like the CD-ROM drive and floppy disk are kept at full power mode. This means that if you are running a system without a monitor, these devices may go into low power mode.

If this happens and you want to restore power to the CD or floppy, simply type `volcheck` to cause the OS to get the latest status from each removable device.

Alternatively, you can disable power management on your system by using the `dtpower` GUI. Then the devices will not be put into low power mode even when on a headless system, but will run at full power all the time. This is not a bug, but is the intended behavior.

Maintenance Update CD

Future updates to the Solaris operating environment may no longer include the Maintenance Update (MU) CD. The preferred mechanism for updating a Solaris release—for example, to update from the Solaris 8 6/00 operating environment to the Solaris 8 1/01 operating environment—is to use the "upgrade" mechanism (see *Installation Guide, SPARC Platform Edition*, Chapter 3). The MU CD does not include all of what comprises a Solaris update, and takes longer to install than an upgrade.

In cases where the MU method is still considered necessary, the MU image can be obtained from the web at: <http://sunsolve.sun.com>

End-of-Support Products

Products Not Supported in the Solaris 8 Operating Environment

Support for the following products has been discontinued. For more information, contact your support provider.

Sun4c Systems

The following sun4c architecture systems and servers based on these systems are not supported by this Solaris release:

- SPARCstation™ SLC
- SPARCstation ELC
- SPARCstation IPC
- SPARCstation IPX
- SPARCstation 1
- SPARCstation 1+
- SPARCstation 2

Note – All hardware options (such as SCSI devices) and supported configurations that are dependent upon the sun4c architecture are no longer supported. A list of these options is included in the Supplement CD `/Docs/HWPG` directory in the `EOS.html` file.

SPARCstation Voyager

SPARCstation Voyager™ systems are not supported by this Solaris release.

SPARC Xterminal 1

SPARC™ Xterminal 1™ systems are not supported by this Solaris release.

Future End-of-Support Products

Support for the following products may be discontinued in future releases. For more information, contact your service provider.

sun4d Servers (32-bit only)

The following sun4d architecture servers may no longer be supported in a future release:

- SPARCserver™ 1000 systems
- SPARCcenter™ 2000 systems

Hardware options that are dependent on the sun4d architecture may no longer be supported in a future release.

Ethernet Quad Drivers `qe` and `qec`

Ethernet Quad drivers `qe` and `qec` may no longer be supported in a future release.

PC file viewer

PC file viewer may no longer be supported in a future release.

Open Issues

Installing Sun Fire 880 FC-AL Backplane Firmware

A backup image of the Sun Fire 880 FC-AL Backplane Firmware 1.0 is provided on the Supplement CD. In the unlikely event that the firmware on a Sun Fire 880 FC-AL backplane becomes corrupted, you can use the backup image to flash update the system with its original firmware. The flash update procedure is performed with the `luxadm download` subcommand and is described in *Platform Notes: Using luxadm Software*, part of the Solaris on Sun Hardware AnswerBook2 Set on the Supplement CD.

The `luxadm download` subcommand assumes that the backup firmware image resides in `/usr/platform/SUNW,Sun-Fire-880/lib/images/int_fcbpl_fw` on the Sun Fire 880 system disk. Before you can flash update the system, you must install the backup image from the Supplement CD onto the Sun Fire 880 system disk. For installation instructions, see “Installing Supplement CD Software” in the *Solaris 8 4/01 Sun Hardware Platform Guide*.

Note – If you use Solaris Web Start to install the Supplement CD software, the Sun Fire 880 FC-AL Backplane Firmware is not included in the default installation. To install the backup firmware, choose the Custom Install option and select the Sun Fire 880 FC-AL Backplane Firmware.

Installing Sun Enterprise 10000 System Service Processor (SSP) 3.4 Software

Information about installing SSP 3.4 software that in previous Solaris releases was in the *Sun Hardware Platform Guide* has been moved to a new document, the *Sun Enterprise 10000 SSP 3.4 Installation Supplement*.

Sun Fire 6800/4810/4800/3800 Systems

84 Gbyte Limit Memory Limit Per System

The Sun Fire 6800/4810/4800/3800 systems currently have a limit of 84 Gbytes of memory per system.

Known Bugs

Setting the System Controller Keyswitch from Secure to On Causes the Domain to Drop Into the OpenBoot PROM (Bug ID 4417940)

A domain having the system controller keyswitch set to secure mode stacks break signals and causes a domain to drop into the OpenBoot PROM when you change the position of the system controller keyswitch from secure to on.

Workaround: Do not set the system controller keyswitch setting to secure.

StarOffice Support

The Sun StarOffice™ Knowledge Database is the current customer support resource for StarOffice 5.2. For more information, refer to:

<http://www.sun.com/products/staroffice/support.html>

Booting From Partitions Greater Than 2 Gbytes (BugID 1234177)

Due to PROM limitations, all sun4d and sun4m architectures will not boot from partitions greater than 2 Gbytes. These systems will fail with the following message:

```
bootblk: can't find the boot program
```

Note – All sun4u architectures support booting from larger partitions.

One related bug (4023466) reports a problem with `re-preinstall` where the boot image for large disks creates root partitions greater than 2 Gbytes. System administrators are cautioned not to use `re-preinstall` on sun4d or on sun4m systems with large root disks (4 Gbytes and greater).

Network Drivers Installed by Default

The Computer Systems Installer CD automatically installs the Network Drivers from the Supplement CD. Drivers for the SunATM™, SunHSI/S™, SunHSI/P™, SunFDDI/S, and SunFDDI/P cards are now installed by default when the Solaris 8 4/01 operating environment is installed. Error messages might be displayed if you do not have some of the corresponding hardware installed. You can ignore these error messages.

Serial Parallel Controller Driver Does Not Support Dynamic Reconfiguration (BugID 4177805)

This `SPC` driver does not support Dynamic Reconfiguration features in the Solaris 8 operating environment.

Booting a Sun Enterprise 10000 System in 32-bit Mode (BugID 4348354)

Sun Enterprise 10000 systems with 64 Gbytes of memory cannot boot the Solaris 8 4/01 operating environment in 32-bit mode.

OpenGL Conformance Test (BugID 4368030)

Running the OpenGL 1.2.1 Conformance test in an environment without the window manager crashes the Xserver.

SunScreen SKIP 1.1.1 Not Supported in Solaris 8 4/01 Operating Environment

If you have SunScreen™ SKIP 1.1.1 software currently installed on your system, you should remove the SKIP packages before installing or upgrading to the Solaris 8 4/01 operating environment. The packages you should remove are: `SICGbdcdr`, `SICGc3des`, `SICGcdes`, `SICGcrc2`, `SICGcrc4`, `SICGcsafe`, `SICGes`, `SICGkdsup`, `SICGkeymg`, `SICGkisup`.

ISDN — Supported in 32-bit Mode Only

ISDN does not support the Power Management™ suspend and resume features.

SunVTS 4.3 Issues

The following issues apply to the SunVTS 4.3 product.

New Features for This Release

The following enhancements have been made to the SunVTS 4.3 release:

- `dpctest`—a new test to verify the functionality of the disk backplane, the operation of the embedded SES controllers, and the disk enclosure system of the Sun Fire™ 880 workgroup server.
- `l1dcachetest` and `l2dcachetest`—exercise the level1 D cache in the CPU module, and the level2 external cache in the CPU modules.
- `mpconstest`—verifies the cache coherency of multi-processor environments.
- Enhanced physical mapping support - the config program is no longer needed for this functionality, thus removing the need to install config packages (`SUNWeswsa`, `SUNWsyscfd`, `SUNWesnta`, and `SUNWeswga`).

Refer to the *SunVTS 4.3 User's Guide* and the *SunVTS 4.3 Test Reference Manual* for more details about these new features.

SunVTS End of Support Statements

SunVTS OPEN LOOK User Interface

The SunVTS OPEN LOOK user interface does not support the latest SunVTS features and will be discontinued when the OPEN LOOK environment is discontinued in the Solaris operating environment. For full feature support, use the SunVTS CDE interface. Refer to the Solaris “End of Software Support Statements” section of the Solaris operating environment release notes for the latest end of support news.

SunVTS Online Testing

As of SunVTS 4.3, the SunVTS online testing capability that was initiated using the `vt sui.online` command is no longer available. The `SUNWodu` package that provides this online testing functionality is no longer provided.

Online Diagnostic testing of Sun systems is now available through the Sun Management Center software using the Sun Hardware Diagnostic Suite add-on software. See <http://www.sun.com/sunmanagementcenter> for details.

Possible Installation Problems

You might encounter an installation problem when you attempt to install SunVTS with an installation program other than the `pkgadd` command as described in the following paragraphs.

Installation Problem:

32-bit Only Systems and Web Start 2.0 (BugID 4257539)

Web Start 2.0 may not install SunVTS on systems that do not have the Solaris 64-bit environment installed. Web Start 2.0 removes the SunVTS 32-bit packages when the SunVTS 64-bit packages cause the installation to suspend.

Workaround: Use the `pkgadd` command to install the 32-bit SunVTS packages as described in the *SunVTS 4.3 User's Guide*.

Installation Problem:

Security and Web Start 2.0 (BugID 4362563)

When you install SunVTS using Web Start 2.0, you are not prompted to enable the Sun Enterprise Authentication Mechanism™ (SEAM) Kerberos v5, SunVTS security feature. The installation defaults in a way that installs SunVTS without this high level of security. If you do not want the high level security, there is no problem.

Workaround: To enable the high level SEAM security, use the `pkgadd` command to install SunVTS packages as described in the *SunVTS 4.3 User's Guide*.

Installation Problem:

The Installation Directory With Web Start 2.0 Is Not User-Definable (BugID 4243921)

When you attempt to install SunVTS using Web Start 2.0 you are not able to change the directory where SunVTS is installed. SunVTS will be installed in `/opt`.

Workaround: Use the `pkgadd -a none` command to install SunVTS in the directory of your choice as described in the *SunVTS 4.3 User's Guide*.

Possible Problem Starting SunVTS (BugID 4418450)

When you use the `sunvts` command to start SunVTS from the `/opt/SUNWvts/bin/sparcv9` directory (using either `../sunvts` or `/opt/SUNWvts/bin/sunvts`), you might see the following error:

```
Illegal Action: Probe failed with segmentation violation
```

The message indicates a failure while probing disks on your system. SunVTS may fail to recognize all the disks on your system.

Workaround: Only run the `sunvts` command from `/opt/SUNWvts/bin` directory.

Note – If SunVTS is installed in a directory other than the default directory (`/opt`), use the installed path instead.

Problem Accessing the `vmemtest` Test Parameter Option Menu (BugID 4415798)

When you select the `vmemtest` Test Parameter Options menu a second time in the SunVTS TTY user interface, a core dump occurs.

Workaround: Use an alternate SunVTS UI (such as CDE) to set the `vmemtest` Test Parameter Options.

ShowMe TV 1.3 Known Problems

ShowMe TV 1.3 software contains support for MPEG2 movie playback. Support was dropped for the Sun MediaCenter™ in ShowMe TV 1.3. Also, ShowMe TV 1.3 software contains a number of bug fixes over ShowMe TV 1.2.1. Here is a list of some known problems:

- There are various minor problems with playing MPEG1/2 files: Zoom does not work on some frame-buffers, the position indicator is not accurate enough, the frame-by-frame step back function does not work.
- You can not switch between CIF and QCIF H.261 streams (that is, regular resolution, or 352x288 size frames, and low resolution, or 176x244 size frames) on non Ultra systems.
- Mixing Asian and ASCII characters in one line of text can confuse the input/output functions in ShowMe TV software. In particular, if a user sets up a transmission in which the transmission name or the hostname contains Asian characters, then saving or recovering these parameters to or from the `.showmetv-programs-hostname` configuration file might not work correctly.
- The receiver's buttons and menus contain incorrect text in locales other than English (bug id 4210702).

PCMCIA Issues

The following bugs have been filed against PCMCIA device support in this Solaris release.

Known Bugs

If the PC ATA (`pcata`) module is modunloaded the system appears to hang (BugID 4096137)

Description: If there is a PCMCIA I/O card in a slot that has been accessed and the card driver is unloaded (as occurs during `modunload -i 0` at the end of multi-user boot) the system appears to hang. Sometimes removing the card brings the system back.

When Booting Solaris 8 operating environment initially with 64-bit kernel the device `/dev/term/pc0`, PC card serial driver, may not get created (BugID 4162969)

Description: When booting the Solaris 8 operating environment initially with 64-bit kernel, the `/dev/term/pc0` hardware device node for PC card serial device may not be created.

Workaround: Boot the system up with the 32-bit kernel first, then reboot with the 64-bit kernel.

PC File Viewer Issues

Install in the `/opt` Directory

The *Solaris 8 4/01 Sun Hardware Platform Guide* provides installation instructions that might indicate that PC file viewer can be installed in a directory other than the default directory. PC file viewer *must* be installed in the default (`/opt`) directory.

Known Bugs

- Backdrop image is not displayed in PowerPoint97 document (BugID 4159447).
- Cannot display nonstandard fonts in PowerPoint97 (BugID 4159448).
- Excel graph/table in PowerPoint97 document is not displayed (BugID 4159449).
- Cannot display scaled font, colored text, italic-underlined text in PowerPoint97 (BugID 4159450, 4159451, 4159452).
- Copy and paste of certain files into a text editor results in asterisks (*) instead of actual text (BugID 4165089).
- Searching does not work for multibyte (tch, ko) in PC file viewer (BugID 4151774).
- Wrong string is reversed in PC file viewer search on Japanese locales (BugID 4171815).
- Cannot display TCH Word95 saved in Word97 or PowerPoint97 formats in zh.TW.BIG5 locale (BugID 4150413).

Documentation Errata

The following documentation errors have been found in the Solaris 8 4/01 documents.

`eri(7d)` Man Page

The `eri(7d)` man page incorrectly states that the `eri.conf` file is in the `/kernel/drv/sparcv9/eri.conf` file

The correct location is: `/kernel/drv/eri.conf`

Solaris 8 4/01 Sun Hardware Platform Guide (English AnswerBook2 edition)

The Localized Packages on the Supplement CD appendix erroneously lists localized Netra Lights Out Management packages for several languages. No localized Netra Lights Out Management packages are included in this release.

Sun Remote System Control (RSC) 2.1 Release Notes

This section deals with Sun Remote System Control (RSC) 2.1 issues.

Before Installing Sun Remote System Control Software

You can install RSC 2.1 software on:

- A Sun Fire™ 880 server running the Solaris™ 8 4/01 operating environment
- A Sun Fire 280R server running the Solaris 8 1/01 operating environment or another Solaris version that supports the RSC 2.1 product

- A Sun Enterprise™ 250 server running one of the following operating environments:
 - Solaris 2.6
 - Solaris 7
 - Solaris 8

Additionally, you can install the RSC 2.1 client interface on:

- Any other computer running the Solaris 2.6 operating environment or another Solaris version that supports the RSC 2.1 product
- Any computer running one of the following Microsoft Windows operating environments:
 - Windows 95
 - Windows 98
 - Windows NT 4.0

You must install and configure the RSC software before you can use RSC.

Before upgrading from a previous version of RSC or reinstalling the software, log in to the server as root and back up your configuration data using the following commands:

```
# rscadm show > remote_filename  
  
# rscadm usershow >> remote_filename  
  
#
```

Use a meaningful file name that includes the name of the server that RSC controls. After installation, you can refer to this file to restore your configuration settings.

Installation on the Solaris operating environment places the *Sun Remote System Control (RSC) 2.0 User's Guide* in `/opt/rsc/doc/locale/pdf/user_guide.pdf`. Installation on the Windows operating environment places the User's Guide in `C:\Program Files\Sun Microsystems\Remote System Control\doc\locale\pdf\user_guide.pdf`.

The following sections describe Sun Remote System Control (RSC) issues.

RSC General Issues

This section describes issues that affect RSC running on all platforms.

Reset Events Recorded in Incorrect Order in Event Log

A reset request from the graphical user interface (GUI) and the resulting reset event are recorded in the incorrect order in the RSC event log.

If Point-to-Point Protocol Is Enabled, Users Cannot Log In to RSC By Dialing In to the Modem

By default, the RSC setting “Enable PPP” in the graphical user interface is off, and the setting for the configuration variable `ppp_enabled` is false. This setting allows dial-in to the RSC modem using PPP. However, if PPP is enabled, dial-in users who connect to the modem cannot log in to RSC. RSC expects to execute PPP handshaking activity with the user’s system. Since this activity does not happen, the login prompt displays garbage characters and RSC cannot interpret the characters the user types.

RSC Console Window Fails to Close After Exiting

After logging out and exiting from the RSC graphical user interface, the console window will remain open if previously opened during the session.

RSC Console Sometimes Exits Unexpectedly

The RSC console window sometimes exits when processing large amounts of text data, for instance when executing the `ls -R` command for a large file structure. This is an intermittent problem. The workaround is to open another console window.

Break Command Does Not Bring Server to ok Prompt During the Boot Cycle

If you have the `auto-boot?` variable set to `true` and you perform a system reset, there is a very short time window before the system begins to boot during which the break command from the RSC command prompt or the Send Break menu item in the graphical user interface is effective.

If you miss this window of opportunity, you need to wait an additional two to three minutes before you can issue the break effectively.

RSC Issues for Sun Fire 280R and Sun Fire 880 Servers

This section describes issues that affect RSC running on Sun Fire 280R and Sun Fire 880 servers.

Removing and Installing the RSC Card

Caution – Removing or installing the RSC card while the system has the AC power cord connected could damage your system or your RSC card. Only qualified service personnel should remove or replace the RSC card. Contact your qualified service representative to perform this service operation.

Before you follow the procedures in the *Sun Fire 280R Server Service Manual* or *Sun Fire 880 Server Service Manual* to remove or install the RSC card, perform this procedure to ensure that there is no AC power present in the system.

- 1. Shut down and halt the system.**
- 2. With the system at the `ok` prompt, turn the keyswitch to the Off position.**
Standby power is still present in the system at this point.
- 3. Disconnect all AC power cords from their back panel receptacles.**
This ensures that there is no standby power voltage present in the system.
- 4. Follow the procedure you require in the *Sun Fire 280R Server Service Manual* or *Sun Fire 880 Server Service Manual*.**

Graphics Monitor User and RSC Console User Both Have Access to the Solaris Operating Environment

When the RSC software is in RSC console mode and a graphics monitor and a Universal Serial Bus keyboard are attached to the server, both the RSC console user and the graphics monitor user can log in to the Solaris operating environment simultaneously.

Additional RSC Alert

RSC generates the following alert on a Sun Fire 280R or Sun Fire 880 server when the RSC card begins battery use after a power interruption:

```
00060012: "RSC operating on battery power."
```

RSC Issues for Sun Fire 280R Servers Only

This section describes issues that affect RSC running on Sun Fire 280R servers only. See *the Sun Fire 280R Server Product Notes* for other Sun Fire 280R server issues.

Boot Sequence Sometimes Bypasses RSC

In rare instances, the system may bypass the RSC card during startup. To check whether the system booted and is online, use the `ping` command to see if the card is alive, or log in using `telnet` or `rlogin`. If the system is not connected to the network, establish a `tip` connection to the system. (Be sure that console I/O is not directed to the RSC card.) Use the `tip` connection to view boot messages on the troubled system, or reboot the system. For help in diagnosing the problem, see your hardware Owner's Guide.

Soft Reset With `xir` Does Not Work

The `xir` command does not bring the server to the `ok` prompt as expected. Do not use the `xir` command.

False Drive Fault Reported at Power-On

When you power on the system, it may report a false internal drive fault that is recorded in the Sun Remote System Control (RSC) log history.

If the error is reported by RSC, you should disregard it if the system boots successfully to the Solaris operating environment. In most cases the erroneous fault will not reappear. You can verify the disk after the boot process by using the `fsck` utility.

Note – Any disk drive error message reported by the Solaris operating environment is a real disk drive error.

If a disk fault is reported at the *ok* prompt and the system fails to boot to the Solaris operating environment, there may be a problem with the disk drive. Test the disk drive with the OpenBoot™ Diagnostics tests documented in the “Diagnostics, Monitoring, and Troubleshooting” chapter in the *Sun Fire 280R Server Service Manual*.

RSC Command `rscadm resetrsc` Fails

After a cold restart or after powering on the system, the RSC command `rscadm resetrsc` fails; this is a known condition. You need to reset the host system for the command to function correctly.

There are three ways you can reset the host. Use one of the following commands:

- At the *ok* prompt, execute the `reset-all` command.
- At the RSC command-line interface (CLI) prompt, issue the `reset` command.
- At the Solaris CLI prompt, issue the `reboot` command.

The RSC `rscadm resetrsc` command will now function correctly.

Remote Modem Settings Must Match RSC Modem Settings

When connecting to the RSC card using a remote modem, the remote modem’s parameters (baud rate and parity/stop/data bits) should match the settings on the RSC modem. The RSC modem is always set to 9600 baud; the other parameters may be found by checking the RSC modem settings for Parity, Stop Bits, and Data Bits. If the settings do not match, the connection may not succeed, or garbage characters may be displayed.

If the remote modem is set to use a baud rate higher than 9600 baud, the connection actually uses 9600 baud.

RSC Issues for Sun Fire 880 Servers Only

This section describes issues that affect RSC running on Sun Fire 880 servers only.

Events Not Logged for Primary Fan Failures

RSC logs do not report primary fan failures. Secondary fan failures are logged properly.

Incorrect Front Panel LED Color Displayed

The RSC graphical user interface displays an orange-red light when monitoring a Sun Fire 880 server that has a fault condition. The actual server front panel LED color is yellow in this case.

RSC Issues for Sun Enterprise 250 Servers Only

This section describes issues that affect RSC running on Sun Enterprise 250 servers only. See *the Sun Enterprise 250 Server Product Notes* for other Sun Enterprise 250 server issues.

Do Not Run OpenBoot PROM `fscck` Command From the RSC Console

Do not issue the `fscck` command from the redirected RSC console.

Reset the system's `input-device` and `output-device` settings to `ttya`. Then reboot the system and access the system through its local console or terminal and execute the OpenBoot PROM `fscck` command directly.

Do Not Run OpenBoot PROM `boot -s` Command From the RSC Console

The command `boot -s` does not work from the RSC console.

Reset the system's `input-device` and `output-device` settings to `ttya`. Then reboot the system and access the system through its local console or terminal and execute the `boot -s` command directly.

RSC Reports Fan Failures Erroneously

RSC often reports a fan failure when the server experiences a thermal shutdown. A "System Fan Failure" event is logged, the graphical user interface (GUI) reports status red "Error - 1 Sun Enterprise 250 fan tray," and the environment command reports a failure. The fan failed status is kept (still reported by the GUI and command-line interface) until the host resets and reaches the ok prompt.

These are not actual fan failures. The fan status should be treated as it is for the power supplies when a shutdown occurs; they are "OFF" and do not show an error condition.

Change to the `serial_hw_handshake` Variable Requires a System Reboot

In order for changes to the RSC configuration variable `serial_hw_handshake` to take effect, the server must be rebooted. This also affects the Enable Hardware Handshaking check box in the RSC graphical user interface. This limitation is not stated in the documentation.

Heavy Use of `tcsh` Shell Commands in the RSC Console May Cause Problems

Heavy use of UNIX `tcsh` shell commands in an RSC console session may stop RSC from responding to requests. Killing the `tcsh` shell restores RSC to normal behavior.

Error With `loghistory` Command

The `loghistory` command reports an error when the value of `index -n` that you specify is greater than the number of lines in the buffer.

SunForum

Chat Users (BugId 4361267)

Chat Users missing in 7-way conference

Workaround: Restarting Chat is a potential workaround for this problem. It is not 100% reliable but is worth trying.

Garbled Multibyte Characters (BugId 4363590)

Multibyte characters are garbled in some areas when SunForum conferences with NetMeeting.

Workaround: Not available.

Garbled Multibyte Characters (BugId 4366085)

If T.126 mode selected, whiteboard user's name in multibyte characters are garbled.

Workaround: Choose 'SunForum 1.0 mode'.

Shared Clipboard (BugId 4368361)

Shared clipboard: on both Sunforums, pasting text crashes the other Sunforum

Workaround: Not available.

Solstice DiskSuite and Alternate Pathing (BugID 4367639)

A segmentation fault error occurs when invoking the Solstice DiskSuite™ 4.1.2 metatool on a Sun Enterprise 6000 system with Alternate Pathing 2.3 or 2.3.1 already installed and configured on SPARC Storage Array 100s or SPARC Storage Array™ 200s.

After invoking the metatool, the following message is displayed:

```
root@[/]>metatool &
[1] 2569
root@[/]>Initializing metatool... Done.
Discovering drives and slices... metatool: Segmentation Fault
```

Workaround: Move /usr/lib/libssd.so.1 and /usr/lib/libap_dmd.so.1 to /usr/sadm/lib/lvm.

Solaris Supplemental Installer May Miscalculate Disk Space Requirements (BugID 4387362)

When installing software from the Supplement CD, the installer apparently does not differentiate between / and /opt. When attempting to install software in /opt and / has less than 140 Mbytes of free space, you may get the following error message:

```
WARNING: Insufficient disk partition space to install the items
selected.
```

If there is a /opt partition with sufficient space (approximately 125 Mbytes), ignore this error message and press Continue.

If there is not enough space in /opt or if / is less than 20 Mbytes, this error message is valid.

SunFDDI and Diskless Booting (BugID 4390228)

The SunFDDI™ PCI board (FDDI/P) does not support diskless booting. The SunFDDI SBus board (FDDI/S) supports diskless booting on sun4m and sun4u platforms only.

Reinstalling the Solaris 8 4/01 Operating Environment on Sun Blade™ 100 and Sun Netra™ T1 AC200/CD200 Systems

The Sun Blade 100 and the Sun Netra T1 AC200/CD200 systems are shipped with the Solaris Operating Environment preinstalled.

However, if you decide to use this release of the Solaris Operating Environment to reinstall the operating environment, you must use the installation CD that shipped with the your system to initiate the installation. Do not use the Solaris 8 Installation CD that shipped with this release.

Follow the instructions in the *Installing the Solaris 8 10/00 or Solaris 8 4/01 Operating Environment on Sun Blade 100, Sun Netra T1 AC200/CD200, and AX1105-500 Systems* document that shipped with your system.

Installing the Solaris 8 4/01 Operating Environment on AX1105-500 Based Systems

If you decide to use this release of the Solaris Operating Environment to install the operating environment, you must use the installation CD that shipped with your AX1105-500 based system to initiate the installation. Do not use the Solaris 8 Installation CD that shipped with this release.

Follow the instructions in the *Installing the Solaris 8 10/00 or Solaris 8 4/01 Operating Environment on Sun Blade 100, Sun Netra T1 AC200/CD200, and AX1105-500 Systems* document that shipped with your system.

AP 2.3.1 on Sun Enterprise Servers

AP 2.3.1 on Sun Enterprise Servers

This section contains the release notes for Alternate Pathing (AP) 2.3.1 on Sun Enterprise 3x00, 4x00, 5x00, 6x00 and 10000 servers.

AP enables you to define and control alternate physical paths to peripheral devices, adding increased availability and a level of fault recovery to your server. If a physical path to a device becomes unavailable, an alternate path can be used. For more information, see the *Sun Enterprise Server AP 2.3.1 User Guide* in the Alternate Pathing 2.3.1 Collection AnswerBook2™.

Installation Issues

If you are upgrading from Solaris 2.6 or Solaris 7 software to Solaris 8 software and have AP 2.1 or AP 2.2 on your system, you must upgrade to AP 2.3 or AP 2.3.1. Because most systems have a volume manager installed we have included references to them.

Note – AP 2.3.1 installation is Solaris operating environment specific. If you have already installed AP 2.3.1 on your system and choose to upgrade your operating system at a later date, you must follow the upgrade procedure to remove the AP 2.3.1 software using `pkgrm` and re-install AP 2.3.1.

This section contains an overview of the entire upgrade process, which requires you to use several sections from different publications. You should ensure that you have the following publications before you start the upgrade:

- *Solaris 8 4/01 Release Notes Supplement for Sun Hardware* (available in printed form in your Solaris 8 4/01 Media Kit)
- *Solaris 8 4/01 Sun Hardware Platform Guide*, (available in printed form in your Solaris 8 Media Kit or in AnswerBook2 format on the Sun Hardware Supplements CD)
- *Sun Enterprise Server Alternate Pathing 2.3.1 User Guide* (available in AnswerBook2 format on the Sun Hardware Supplements CD in your Solaris 8 Media Kit)
- Your Volume Manager User Guide
- Your Volume Manager Installation and Product Notes

Note – AP 2.3.1 installation is Solaris operating environment specific. If you have already installed AP 2.3.1 on your system and choose to upgrade your operating system at a later date, you must follow the upgrade procedure to remove the AP 2.3.1 software using `pkgrm` and re-install AP 2.3.1.

Note – Before attempting an upgrade, verify that your volume manager supports the Solaris 8 software.

Caution – You must follow the sequence given here to successfully complete the upgrade.

In general, you will perform the following tasks:

- Deconfigure your volume manager
- Remove the previous version of AP.
- Upgrade to the Solaris 8 operating environment.
- Install AP 2.3.1.
- Install and reconfigure your volume manager

Specifically, you must perform the following tasks:

1. Read “Performing an Upgrade of AP” in the *Solaris 8 4/01 Sun Hardware Platform Guide*.
2. Commit any uncommitted AP metadevices (see Step 1 in “To Upgrade AP” in the *Solaris 8 4/01 Sun Hardware Platform Guide*).
3. Deconfigure your volume manager using the documentation provided by the specific vendor.

Note – With regard to AP, no additional steps need to be taken to do this other than those recommended by the manufacturer to deconfigure the volume manager.

Caution – When the volume manager has been deconfigured and you are instructed to install the new OS, stop at that point and remove your previous version of AP. Do *not* install Solaris 8 software at this time.

4. Remove the current AP configuration using “Remove the current AP configuration.” of the *Solaris 8 4/01 Sun Hardware Platform Guide*.
5. Upgrade to Solaris 8 using “Upgrade the Solaris operating environment (if applicable) now.” in the *Solaris 8 4/01 Sun Hardware Platform Guide*.
6. Upgrade to AP 2.3.1 using in the *Solaris 8 4/01 Sun Hardware Platform Guide*.
7. Install your volume manager according to your manufacturer’s instructions.

When upgrading AP 2.3.1, unless both paths are accessible when you run `ap_begin`, `ap_finish` will complete but will be unable to recreate your pathgroups. No error message appears.

General Issues

This section contains general issues that involve AP on Sun Enterprise servers. Read this section before you attempt to install or configure AP.

Note – If you are upgrading to AP 2.3.1 on *all* Sun Enterprise 10000 domains then you can safely remove the `SUNWapssp` package software from the SSP workstation using `pkgrm`. If, however, any domain will remain at an earlier version of AP, then you must *not* remove the AP software on the SSP workstation. In either case, leaving AP software on SSP workstations will have *no* effect on AP 2.3.1.

Supported Devices

The following devices are supported by the AP software on Sun Enterprise servers:

- SPARCstorage™ Arrays recognized by AP using the `pln(soc)` controllers
- Sun™ StorEdge™ A5000 recognized by AP using `sf(socal)` or `fp(usoc)` controllers
- Sun™ StorEdge™ T3 recognized by AP using `sf(socal)` or `fp(usoc)` controllers
- Sun Enterprise™ E3500 internal drives recognized by using `sf(socal)` or `fp(usoc)` controllers
- SunFastEthernet™ 2.0 (`hme`)
- SunFDDI/S™ 6.0 (`nfe`) SAS (Single-Attach Station) and DAS (Dual-Attach Station)
- SCSI-2/Buffered Ethernet FSBE/S and DSBE/S (`le`)
- Quad Ethernet (`qe`)

- Sun™ Quad FastEthernet™ (qfe)
- Sun Gigabit Ethernet 2.0 (ge)

The following table lists which devices are supported in which releases:

TABLE 4-1 AP Support Matrix

AP Version	Solaris Release	NICs									Disk Controllers	Storage Products
		ge	hme	le	nf	bf	hi	qe	qfe	vge		
2.0	2.5.1		X	X	X	X	X	X	X		pln/soc	SSA
2.0.1	2.5.1		X	X	X	X	X	X	X		pln/soc, sf/socal	SSA, A5000
2.1	2.6	X	X	X	X			X	X	X	pln/soc, sf/soc	SSA, A5000
2.2	7	X	X	X	X			X	X		pln/soc, sf/socal, fp/usoc*	SSA, A5000
2.3	2.6,	X	X	X	X			X	X	X	pln/soc, sf/socal	SSA, A5000,
	7,	X	X	X	X			X	X		pln/soc, sf/socal, fp/usoc†	SSA, A5000, T3§
	8	X	X	X	X				X		pln/soc, sf/socal, fp/usoc	SSA, A5000, T3§
2.3.1	8	X	X	X	X				X		pln/soc, sf/socal, fp/usoc	SSA, A5000, T3
* - fp/usoc support for AP 2.2 requires a patch for Solaris 7 (included in Solaris 7 11/99) and for AP 2.2. Refer to www.sunsolve.com for more information												
† - fp/usoc support requires Solaris 7 11/99 or Solaris 8.												
§ - AP 2.3 has not been optimized for T3 support.												

SunFDDI and Gigabit Ethernet Devices

AP 2.3.1 validation tests were performed on SunFDDI/S (revision 7.0) and Gigabit Ethernet (revision 2.0). If you install either of these devices, you must use the revision level that was tested, unless a higher revision level exists. In addition, you must install all of the available patches for these devices. Refer to <http://www.sunsolve.sun.com> for more information about the patches.

Sun StorEdge A3000

The Sun StorEdge A3000 supports failover capabilities that are similar to those provided by AP 2.3.1. Because of this, AP 2.3.1 does not support the Sun StorEdge A3000. See that product's documentation for more information about its failover support.

Sun StorEdge A5000

AP 2.3.1 supports the Sun StorEdge A5000 for this release.

Sun StorEdge A7000

AP 2.3.1 does not support the Sun StorEdge A7000 for this release.

Sun StorEdge T3

AP 2.3.1 supports the Sun StorEdge T3 in a path optimized AP configuration with this release. Path optimization refers to the efficient distribution of I/O traffic for the T3.

Software Compatibility

The following lists includes the possible combinations of AP and Solaris software you can install on a Sun Enterprise server.

- Solaris 8 with AP 2.3.1 and DR
- Solaris 8 with AP 2.3 and DR
- Solaris 7 with AP 2.3.1 and DR
- Solaris 7 with AP 2.3 and DR
- Solaris 7 with AP 2.2 and DR
- Solaris 2.6 with AP 2.3.1 and DR
- Solaris 2.6 with AP 2.3 and DR

- Solaris 2.6 with AP 2.1 and DR
- Solaris 2.5.1 with AP 2.0.1 and DR (Sun Enterprise 10000 server only)
- Solaris 2.5.1 with AP 2.0 and DR (Sun Enterprise 10000 server only)

Dynamic Reconfiguration (DR) Issues

The DR Attach operation can complete without the controller being immediately accessible to AP. You must verify that the physical device is present before switching to the new controller using `apconfig`.

A Sun Enterprise 10000 Server running the Solaris 2.6 operating environment requires Patch 106284-02 for AP 2.3.1 to run correctly with the `dr_daemon`.

Boot Disk Issues

AP 2.3.1 provides support for only one alternately pathed boot disk plus a mirror disk per domain.

In order to fix inconsistencies in boot recovery behavior device aliases for the boot disk are not supported.

Boot recovery is architecture generic in AP 2.3.1. Boot recovery works on Sunfire as well as Starfire platforms.

IPMP Issues

IPMP/AP path groups are not supported for this release.

Sun Fibre Channel Port Driver (usoc/fp) Issues

A SENA device which uses the `usoc/fp` drivers is considered a different physical device than a SENA device which uses the `socal/sf` stack. SENA devices do not support mixed configurations where `usoc/fp` and `socal/sf` drivers service a single SENA device. Therefore, the two cannot be combined in an AP metadvice.

Revising the firmware on a physical SENA device using socal/sf drivers to use usoc/fp drivers for your fibre-channel controllers is the same as replacing the hardware with a different type of controller. (The converse is also true.) You must deconfigure Alternate Pathing on such controllers *before* you revise the firmware. For example:

```
# apdisk -d sf:0
# apdb -C
```

Revise the SENA firmware.

After you've performed the revision, recreate your pathgroups using the new device names, for example:

```
# apdisk -c -pfp:0 -a fp:1
# apdb -C
```


Caution – If you change firmware without deconfiguring AP, filesystems available from the new alternately-pathed controllers may not be accessible. If those filesystems are required during boot, your system can become unbootable.

AP Documentation Locations

Documentation for AP 2.0 and 2.0.1 can be found in their respective collections under Hardware -> Enterprise Servers at docs.sun.com.

AP 2.1 and 2.2, however are in the Hardware -> Solaris on Sun Hardware Answerbook collection at docs.sun.com.

AP 2.3 and 2.3.1 are in their own collections under Hardware -> Enterprise Servers.

Known Bugs/RFEs

4361968 - panic while switching unplumbed metanetwork.

Fixed Bugs

This section contains the synopses and Sun BugID number of the more important bugs that have been fixed since the AP 2.3 release (Solaris 8). This list does not include all of the fixed bugs.

4265982 - (RFE) an immediate switch of path using AP after DR configure forces it into a 'T' state.

4276330 - (RFE) AP handling for individual target failure, FC hubs/fabric, and daisy chaining.

4297492 - (RFE) hang on e3500 with mirrored internal disk pull out with ap and sds.

4342963 - read/write errors during ctrl failover w/ purple partner group or 2x2 expansion.

4347014 - Multiple ".probe" execution causes LUNs on unix host to fail with ENODEV.

4347016 - ENXIO from T3 ONLINE Master immediately after .probe initiated ctrl failure.

Other Bugs

This section contains the synopses and Sun BugID number of the more important bugs that have been discovered regarding AP 2.3.1 and the Solaris 8 operating system. This list does not include all bugs.

Fixed Other Bugs

4295457 - ssd: serial number should be obtained from the Unit Serial Number page.

AP depends on Sun Device ID functions; specifically `ddi_devid_compare()`. Any device that AP supports must adequately interface with the Sun Device ID. This leads to a direct dependency on the resolution of SUNBugID 4295457. Hence, there is a dependency on three separate patches:

- Patch 105356-15 for Solaris 2.6,
- Patch 107458-09 for Solaris 7
- Patch 109524-01 for Solaris 8

You can obtain these patches from SunSolve at [:http://sunsolve.sun.com](http://sunsolve.sun.com).

4241749 - qfe driver does not respond with DL_OK_ACK to a DL_ENABMULTI_REQ primitive

Systems running the Solaris 7 operating environment using qfe controllers should install patch 107743-06, to prevent system hangs when switching pathgroups with qfe controllers in them.

You can obtain Patch 107743-06 from SunSolve at: <http://sunsolve.sun.com>

Sun Enterprise 6x00, 5x00, 4x00, and 3x00 Systems Open Issues

Dynamic Reconfiguration of Sun Enterprise 6x00, 5x00, 4x00, and 3x00 Systems

These release notes provide the latest information on Dynamic Reconfiguration (DR) functionality for Sun Enterprise™ 6x00, 5x00, 4x00, and 3x00 systems running the Solaris 8 4/01 operating environment from Sun Microsystems. For more information on Sun Enterprise Server Dynamic Reconfiguration, refer to the *Dynamic Reconfiguration User's Guide for Sun Enterprise 3x00/4x00/5x00/6x00 Systems*.

The Solaris 8 4/01 operating environment includes support for CPU/memory boards and most I/O boards in Sun Enterprise 6x00, 5x00, 4x00, and 3x00 systems.

Supported Hardware

Before proceeding, ensure the system supports dynamic reconfiguration. If you see the following message on your console or in your console logs, the hardware is of an older design and not suitable for dynamic reconfiguration.

```
Hot Plug not supported in this system
```

Supported I/O boards are listed in the “Solaris 8” section on the following web site:

<http://sunsolve5.sun.com/sunsolve/Enterprise-dr>

I/O board type 2 (graphics), type 3 (PCI), and type 5 (graphics and SOC+) are not currently supported.

Firmware Notes

FC-AL Disk Arrays or Internal Drives

For Sun StorEdge™™ A5000 disk arrays or for internal FC-AL disks in the Sun Enterprise 3500 system, the firmware version must be ST19171FC 0413 or later. For more information, refer to the “Solaris 8” section at the following web site:

<http://sunsolve5.sun.com/sunsolve/Enterprise-dr>

PROM Updates for CPU and I/O Boards

Users of Solaris 8 4/01 software who wish to use dynamic reconfiguration must be running CPU PROM version 3.2.22 (firmware patch ID 103346-xx) or later. This firmware is available from the web site. See “How to Obtain Firmware” on page 43.

Older versions of the CPU PROM may display the following message during boot:

Firmware does not support Dynamic Reconfiguration

Caution – CPU PROM 3.2.16 and earlier versions do not display this message, although they do not support dynamic reconfiguration of CPU/memory boards.

1. To see your current PROM revision, enter `.version` and `banner` at the `ok` prompt. Your display will be similar to the following:

```
ok .version
Slot 0 - I/O Type 1 FCODE 1.8.22 1999/xx/xx 19:26 iPOST 3.4.22 1999/xx/xx 19:31
Slot 1 - I/O Type 1 FCODE 1.8.22 1999/xx/xx 19:26 iPOST 3.4.22 1999/xx/xx 19:31
Slot 2 - CPU/Memory OBP 3.2.22 1999/xx/xx 19:27 POST 3.9.22 1999/xx/xx 19:31
Slot 3 - I/O Type 4 FCODE 1.8.22 1999/xx/xx 19:27 iPOST 3.4.22 1999/xx/xx 19:31
Slot 4 - CPU/Memory OBP 3.2.22 1999/xx/xx 19:27 POST 3.9.22 1999/xx/xx 19:31
Slot 5 - CPU/Memory OBP 3.2.22 1999/xx/xx 19:27 POST 3.9.22 1999/xx/xx 19:31
Slot 6 - CPU/Memory OBP 3.2.22 1999/xx/xx 19:27 POST 3.9.22 1999/xx/xx 19:31
Slot 7 - CPU/Memory OBP 3.2.22 1999/xx/xx 19:27 POST 3.9.22 1999/xx/xx 19:31
Slot 9 - CPU/Memory OBP 3.2.22 1999/xx/xx 19:27 POST 3.9.22 1999/xx/xx 19:31
Slot 11 - CPU/Memory OBP 3.2.22 1999/xx/xx 19:27 POST 3.9.22 1999/xx/xx 19:31
Slot 12 - CPU/Memory OBP 3.2.22 1999/xx/xx 19:27 POST 3.9.22 1999/xx/xx 19:31
Slot 14 - CPU/Memory OBP 3.2.22 1999/xx/xx 19:27 POST 3.9.22 1999/xx/xx 19:31
ok banner
16-slot Sun Enterprise E6500
OpenBoot 3.2.22, 4672 MB memory installed, Serial #xxxxxxx.
Ethernet address 8:0:xx:xx:xx:xx, Host ID: xxxxxxxx.
```

How to Obtain Firmware

For information about updating your firmware, refer to the “Solaris 8” section at the following web site:

<http://sunsolve5.sun.com/sunsolve/Enterprise-dr>

At this site, you will find information on how to:

- Download the DR-capable PROM firmware
- Upgrade the PROM

If you cannot use the web site, contact your Sun support service provider for assistance.

Software Notes

Enabling Dynamic Reconfiguration

In the `/etc/system` file, two variables must be set to enable dynamic reconfiguration and an additional variable must be set to enable the removal of CPU/memory boards.

1. Log in as superuser.
2. To enable dynamic reconfiguration, edit the `/etc/system` file and add the following lines to the `/etc/system` file:

```
set pln:pln_enable_detach_suspend=1
set soc:soc_enable_detach_suspend=1
```

3. To enable the removal of a CPU/memory board, add this line to the `/etc/system` file:

```
set kernel_cage_enable=1
```

Setting this variable enables the memory unconfiguration operation.

4. Reboot the system to put the changes into effect.

Quiesce Test

On a large system, the `quiesce-test` command (`cfgadm -x quiesce-test sysctrl0:slot $number$`) may run as long as a minute or so. During this time no messages are displayed if `cfgadm` does not find incompatible drivers. This is normal behavior.

Disabled Board List

If a board is on the disabled board list, an attempt to connect the board may produce an error message:

```
# cfgadm -c connect sysctrl0:slotnumber
cfgadm: Hardware specific failure: connect failed: board is
disabled: must override with [-f][-o enable-at-boot]
```

1. To override the disabled condition, use the force flag (`-f`) or the enable option (`-o enable-at-boot`) with the `cfgadm` command:

```
# cfgadm -f -c connect sysctrl0:slotnumber
```

```
# cfgadm -o enable-at-boot -c connect sysctrl0:slotnumber
```

1. To remove all boards from the disabled board list, set the `disabled-board-list` variable to a null set with the system command:

```
# eeprom disabled-board-list=
```

1. If you are at the OpenBoot™ prompt, use this OBP command instead of the above to remove all boards from the disabled board list:

```
OK set-default disabled-board-list
```

For further information about the `disabled-board-list` setting, refer to the section “Specific NVRAM Variables” in the *Platform Notes: Sun Enterprise 3x00, 4x00, 5x00, and 6x00 Systems* manual in the Solaris on Sun Hardware Collection AnswerBook set in this release.

Disabled Memory List

For information about the OBP `disabled-memory-list` setting, refer to the section “Specific NVRAM Variables” in the *Platform Notes: Sun Enterprise 3x00, 4x00, 5x00, and 6x00 Systems* manual in the Solaris on Sun Hardware Collection AnswerBook set in this release.

Unloading Detach-Unsafe Drivers

If it is necessary to unload detach-unsafe drivers, use the `modinfo(1M)` line command to find the module IDs of the drivers. You can then use the module IDs in the `modunload(1M)` command to unload detach-unsafe drivers.

Interleaved Memory

A memory board or CPU/memory board that contains interleaved memory cannot be dynamically unconfigured.

To determine if memory is interleaved, use the `prtdiag` command or the `cfgadm` command.

To permit DR operations on CPU/memory boards, set the NVRAM `memory-interleave` property to `min`.

For related information about interleaved memory, see “Memory Interleaving Set Incorrectly After a Fatal Reset (BugID 4156075)” on page 47 and “DR: Cannot Unconfigure a CPU/Memory Board That Has Interleaved Memory (BugID 4210234)” on page 47.

Self-test Failure During a Connect Sequence

If the error “cfgadm: Hardware specific failure: connect failed: firmware operation error” is displayed during a DR connect sequence, remove the board from the system as soon as possible. The board has failed self-test, and removing the board avoids possible reconfiguration errors that can occur during the next reboot.

If you want to immediately retry the failed operation, you must first remove and reinsert the board, because the board status does not allow further operations.

Dynamic Reconfiguration Feature in Sun Management Center Software

The Sun Management Center™ system monitoring and management software supports dynamic reconfiguration in the Solaris 8 4/01 operating environment. Refer to the *Sun Management Center 2.1 Software User's Guide*, part number 806-3166.

Known Bugs

The following list is subject to change at any time. For the latest bug and patch information, refer to:

<http://sunsolve5.sun.com/sunsolve/Enterprise-dr>.

cfgadm -v Not Working Properly (BugID 4149371)

Category: RFE

The memory test should give occasional indications that it is still running. During a long test, the user cannot easily determine that the system is not hanging.

Workaround: Monitor system progress in another shell or window, using `vmstat(1M)`, `ps(1)`, or similar shell commands.

Memory Interleaving Set Incorrectly After a Fatal Reset (BugID 4156075)

Category: Bug

Memory interleaving is left in an incorrect state when a Sun Enterprise X500 server is rebooted after a Fatal Reset. Subsequent DR operations fail. The problem only occurs on systems with memory interleaving set to `min`.

Workarounds: Two choices are listed below.

1. To clear the problem after it occurs, manually reset the system at the OK prompt.
1. To avoid the problem before it occurs, set the NVRAM `memory-interleave` property to `max`.

This causes memory to be interleaved whenever the system is booted. However, you may find this option to be unacceptable, as a memory board containing interleaved memory cannot be dynamically unconfigured. See “DR: Cannot Unconfigure a CPU/Memory Board That Has Interleaved Memory (BugID 4210234)” on page 47.

vmstat Output Is Incorrect After Configuring Processors (4159024)

Category: Bug

`vmstat` shows an unusually high number of interrupts after configuring CPUs. With `vmstat` in the background, the interrupt field becomes abnormally large (but this does not indicate a problem exists). In the last row in the example below, the interrupts (`in`) column has a value of 4294967216:

#	procs			memory				page				disk				faults				cpu		
	r	b	w	swap	free	re	mf	pi	po	fr	de	sr	s6	s9	s1	--	in	sy	cs	us	sy	id
0	0	0	0	437208	146424	0	1	4	0	0	0	0	0	1	0	0	50	65	79	0	1	99
0	0	0	0	413864	111056	0	0	0	0	0	0	0	0	0	0	0	198	137	214	0	3	97
0	0	0	0	413864	111056	0	0	0	0	0	0	0	0	0	0	0	286	101	200	0	3	97
0	0	0	0	413864	111072	0	11	0	0	0	0	0	0	1	0	0	4294967216	43	68	0	0	100

Workaround: Restart `vmstat`.

DR: Cannot Unconfigure a CPU/Memory Board That Has Interleaved Memory (BugID 4210234)

Category: RFE

Cannot unconfigure a CPU/Memory board that has interleaved memory.

To unconfigure and subsequently disconnect a CPU board with memory or a memory-only board, it is necessary to first unconfigure the memory. However, if the memory on the board is interleaved with memory on other boards, the memory cannot currently be unconfigured dynamically.

Memory interleaving can be displayed using the `prtdiag` or the `cfgadm` commands.

Workaround: Shut down the system before servicing the board, then reboot afterward. To permit future DR operations on the CPU/memory board, set the NVRAM `memory-interleave` property to `min`. See also “Memory Interleaving Set Incorrectly After a Fatal Reset (BugID 4156075)” on page 47 for a related discussion on interleaved memory.

DR: Cannot Unconfigure a CPU/Memory Board That Has Permanent Memory (BugID 4210280)

Category: RFE

To unconfigure and subsequently disconnect a CPU board with memory or a memory-only board, it is necessary to first unconfigure the memory. However, some memory is not currently relocatable. This memory is considered permanent.

Permanent memory on a board is marked “permanent” in the `cfgadm` status display:

```
# cfgadm -s cols=ap_id:type:info
Ap_Id Type Information
ac0:bank0 memory slot3 64Mb base 0x0 permanent
ac0:bank1 memory slot3 empty
ac1:bank0 memory slot5 empty
ac1:bank1 memory slot5 64Mb base 0x40000000
```

In this example, the board in slot3 has permanent memory and so cannot be removed.

Workaround: Shut down the system before servicing the board, then reboot afterward.

cfgadm Disconnect Fails When Running Concurrent cfgadm Commands (BugID 4220105)

Category: Bug

If a `cfgadm` process is running on one board, an attempt to simultaneously disconnect a second board fails.

A `cfgadm` disconnect operation fails if another `cfgadm` process is already running on a different board. The message is:

```
cfgadm: Hardware specific failure: disconnect failed: nexus error
during detach: address
```

Workaround: Do only one `cfgadm` operation at a time. If a `cfgadm` operation is running on one board, wait for it to finish before you start a `cfgadm` disconnect operation on a second board.

Cannot Drain And/or Detach Sun Enterprise Server Boards That Host QFE Cards (BugID 4231845)

When a server is configured as a boot server for Solaris 2.5.1-based x86 clients, it has several `rpld` jobs running, whether or not such devices are in use. These active references prevent DR operations from detaching these devices.

Workaround: To perform a DR detach operation:

- 1. Remove or rename the `/rplboot` directory.**
- 2. Shut down NFS services with this command:**

```
# sh /etc/init.d/nfs.server stop
```

- 3. Perform the DR detach operation.**
- 4. Restart NFS services with this command:**

```
# sh /etc/init.d/nfs.server start
```


Sun Enterprise 10000 Release Notes

This chapter contains the release notes for the Dynamic Reconfiguration (DR) feature, the InterDomain Networks (IDNs) feature, and the Solaris operating environment on the Sun Enterprise™ 10000 server.

Dynamic Reconfiguration

Release notes and other technical information in this section apply only to the Solaris 8 4/01 version of Sun Enterprise 10000 Dynamic Reconfiguration (DR) feature.

General Issues

This section contains general issues that involve DR on the Sun Enterprise 10000 server. You should read this section before you attempt to install or configure DR.

`dr-max-mem` Variable

The way `dr-max-mem` is used has changed since the Solaris 2.5.1 release. Refer to the appropriate section of the Solaris 8 4/01 version of the *Sun Enterprise 10000 Dynamic Reconfiguration User Guide* for a detailed description of this important OBP variable.

DR and Bound User Processes

For Solaris 8 4/01, DR no longer automatically unbinds user processes from CPUs that are being detached. Users are now required to perform this operation themselves before initiating a detach sequence. The drain operation will fail if CPUs are found with bound processes.

Nonpageable Memory Location

For Solaris 8 4/01, the location of nonpageable memory (that is, OBP and kernel memory), resides in the highest physical address space, which generally is on the highest-numbered system board in the domain. The direction of growth of this area is from highest to lowest physical addresses. Exceptions to this rule do exist. Always use `drshow(1M)` to verify a board's memory state.

Some customers require that the kernel cage to be located on the lowest numbered system board. If you have this requirement, you can apply Patch 105873-08, as a minimum level, on the SSP to change the location of the cage. Refer to the patch README file for instructions on how to install the patch. You can obtain the patch from <http://sunsolve.corp.sun.com> or from your local service provider.

DR and SunFDDI

If your Sun Enterprise 10000 server hosts any SunFDDI™ SBus Adapter 5.0 interfaces and if you plan to use DR, you must install Sun Patch 104572-05, or the highest revision level available. You can obtain the patch from <http://sunsolve.corp.sun.com> or from your local service provider.

DR and the Sun StorEdge A3000

Dynamic reconfiguration of Sun™ StorEdge™ A3000 arrays on the Sun Enterprise 10000 server running the Solaris 8 operating environment requires RAID Manager 6.22, or the latest version, for correct operation. Refer to the *Sun StorEdge A3000 Release Notes* (PN 805-7758-10) for more information.

The presence of the A3000 daemon (`rdaemon`) prevent a DR detach operation from completing if the operating environment must be quiesced (that is, suspended and resumed).

Workaround: Temporarily disable the A3000 daemon before a DR operation, then restart the daemon after the DR operation by using the following command:

```
# sh /etc/rc2.d/890amon stop
# sh /etc/rc2.d/890amon start
```

DR and the Sun StorEdge A5000

DR is supported on systems configured with Sun StorEdge A5000 devices and the latest StorEdge A5000 patch. Contact your service provider for more information on how to obtain the patch.

For I/O boards connected to the A5000, you must ensure that the FC-AL disk firmware version is ST19171FC 0413 or newer. For more information, refer to the following Web site:

- <http://sunsolve2.Sun.COM/sunsolve/Enterprise-dr/>

DR and pln and soc Drivers

If you are using pln and/or soc drivers on your server, you must ensure that the parameters are properly set in the `/etc/system` file. The file should include the following two entries, exactly as they appear in the example.

```
set pln:pln_enable_detach_suspend=1
set soc:soc_enable_detach_suspend=1
```

Solaris Operating Environment

This section contains general issues, known bugs, patches, and notes about the Solaris 8 4/01 operating environment on the Sun Enterprise 10000 server.

General Issues

Alternate Pathing (AP), Dynamic Reconfiguration (DR), and InterDomain Networks are supported in the Solaris 8 4/01 release.

Note – Before you begin the fresh install or upgrade procedures, you must install SSP 3.2. SSP 3.0 and SSP 3.1.1 do not support the Solaris 8 4/01 operating environment on a Sun Enterprise 10000 domain.

Solaris 8 4/01 and Boot-Disk Partition Sizes

If you are upgrading the operating environment from Solaris 2.6 to Solaris 8 4/01 and you used the partition layout suggested in the *SMCC Hardware Platform Guide Solaris 2.6*, the partitions may not be large enough for the upgrade. For instance, the `/usr` partition must be at least 653 megabytes. If `/usr` is smaller than the size needed to perform the upgrade, `suninstall` uses the Dynamic Space Reallocation (DSR) mode to reallocate the space of the disk partitions.

DSR may calculate a partition layout which is not acceptable for some systems. For instance, DSR may select partitions that appear to DSR as being unused (non-UFS partitions which may contain raw data or other types of file systems). If DSR selects a used partition, data loss may occur. Therefore, you must know the current status of the partitions DSR wants to use before you allow DSR to continue with the reallocation of the disk partitions.

After DSR presents an acceptable layout and you choose to proceed with the reallocation, DSR will adjust the affected file systems, and the upgrade will continue. However, if you cannot constrain the layout so that it is acceptable for your needs, then you may need to manually repartition the boot device, or you may have to perform a fresh install.

Solaris 8 4/01 and Driver Variables

For Solaris 8 4/01, you must enable the `soc` and `pln` drivers in `/etc/system` before you attempt to detach a system board that hosts these drivers. Use the following syntax to enable the drivers:

```
set pln:pln_enable_detach_suspend=1
set soc:soc_enable_detach_suspend=1
```

SunATM 4.0 Update 1

SunATM™ 4.0 Update 1 is not supported on the Sun Enterprise 10000 server.

OBP Variables

Before you perform the `boot net` command from the OBP prompt (`ok`), you must verify that the `local-mac-address?` variable is set to *false*, which is the factory default. If it is set to *true*, you must ensure that this value is an appropriate local configuration.

Caution – If `local-mac-address?` is set to *true*, it may prevent the domain from successfully booting over the network.

In a `netcon(1M)` window, you can use the following command at the OBP prompt to display the values of the OBP variables:

```
ok printenv
```

▼ To Set the `local-mac-address?` Variable

- If the variable is set to *true*, use the `setenv` command to set it to *false*.

```
ok setenv local-mac-address? false
```

