

IBM PowerHA SystemMirror for AIX

Standard Edition

Version 7.2

PowerHA SystemMirror commands

Note

Before using this information and the product it supports, read the information in [“Notices” on page 117.](#)

This edition applies to IBM® PowerHA® SystemMirror® 7.2 Standard Edition for AIX® and to all subsequent releases and modifications until otherwise indicated in new editions.

© **Copyright International Business Machines Corporation 2017, 2023.**

US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.

Contents

About this document.....	V
Highlighting.....	v
Case sensitivity in AIX.....	v
ISO 9000.....	v
Related information.....	v
Commands.....	1
What's new.....	1
cl_availability command.....	2
cl_ccv_collector command.....	4
cl_ccv_comparator command.....	6
clreserveip command.....	7
cl_clstop command.....	8
cl_convert command.....	10
cl_ezupdate command.....	11
cl_lsfs command.....	14
cl_lsgroup command.....	14
cl_lslv command.....	15
cl_lsuser command.....	16
cl_lsvg command.....	17
cl_nodecmd command.....	19
cl_rc.cluster command.....	19
cl_survey command.....	21
clanalyze command.....	21
clconvert_snapshot command.....	25
clccv command.....	26
clcheck_server command.....	27
clfindres command.....	28
clgetactivenodes command.....	28
clgetaddr command.....	28
cli_assign_pvids command.....	29
cli_chfs command.....	29
cli_chlv command.....	30
cli_chvg command.....	33
cli_crfs command.....	35
cli_crlvfs command.....	36
cli_extendlv command.....	38
cli_extendvg command.....	39
cli_importvg command.....	39
cli_mirrorvg command.....	40
cli_mklv command.....	41
cli_mklvcopy command.....	45
cli_mkvg command.....	46
cli_on_cluster command.....	48
cli_on_node command.....	48
cli_reducevg command.....	49
cli_replacepv command.....	49
cli_rmfs command.....	50
cli_rmlv command.....	50
cli_rmlvcopy command.....	51

cli_syncvg command.....	51
cli_unmirrorvg command.....	52
cli_updatevg command.....	53
cllscf command.....	53
cllsdisk command.....	54
cllsfs command.....	54
cllsgroup command.....	55
cllsparm command.....	55
cllsres command.....	56
cllsserv command.....	56
cllsvg command.....	57
clmgr command.....	58
clpasswd command.....	96
clRGinfo command.....	97
clRGmove command.....	100
clruncmd command.....	103
clshowres command.....	104
clshowsrv command.....	104
clsnapshot command.....	105
clsnapshotinfo command.....	107
clstat command (ASCII mode and X Windows mode).....	107
clstop command.....	109
cltopinfo command.....	110
clvaryonvg command.....	113
get_local_nodename command.....	114
halevel command.....	114
rc.cluster command.....	115
Notices.....	117
Privacy policy considerations.....	118
Trademarks.....	119
Index.....	121

About this document

You can use commands to manage and configure PowerHA SystemMirror clusters. Each command has syntax and examples.

Highlighting

The following highlighting conventions are used in this document:

Bold	Identifies commands, subroutines, keywords, files, structures, directories, and other items whose names are predefined by the system. Bold highlighting also identifies graphical objects, such as buttons, labels, and icons that the you select.
<i>Italics</i>	Identifies parameters for actual names or values that you supply.
Monospace	Identifies examples of specific data values, examples of text similar to what you might see displayed, examples of portions of program code similar to what you might write as a programmer, messages from the system, or text that you must type.

Case sensitivity in AIX

Everything in the AIX operating system is case sensitive, which means that it distinguishes between uppercase and lowercase letters. For example, you can use the **ls** command to list files. If you type LS, the system responds that the command is not found. Likewise, **FILEA**, **FiLea**, and **filea** are three distinct file names, even if they reside in the same directory. To avoid causing undesirable actions to be performed, always ensure that you use the correct case.

ISO 9000

ISO 9000 registered quality systems were used in the development and manufacturing of this product.

Related information

- The PowerHA SystemMirror Version 7.2 for AIX PDF documents are available in the [PowerHA SystemMirror 7.2 PDFs](#) topic.
- The PowerHA SystemMirror Version 7.2 for AIX release notes are available in the [PowerHA SystemMirror 7.2 release notes](#) topic.

PowerHA SystemMirror commands

The following commands are commonly used to obtain information about the cluster environment or to run a specific function. Each of the following commands has syntax and examples.

For complete information on a command's capabilities and restrictions, see the man page. Man pages for PowerHA SystemMirror for AIX commands are installed in the `/usr/share/man/info/EN_US/a_doc_lib/cmds/powerha_cmds` directory.

To view the man page information for a command, use the following command:

```
man command-name
```

The *command-name* is the actual name of the PowerHA SystemMirror command or script. For example, enter `man clpasswd` to obtain information about the PowerHA SystemMirror **clpasswd** command.

What's new in PowerHA SystemMirror Commands

Read about new or significantly changed information for the PowerHA SystemMirror commands topic collection.

How to see what's new or changed

To help you see where technical changes have been made, the information center uses:

- The **>|** image to mark where new or changed information begins.
- The **|<** image to mark where new or changed information ends.

December 2023

The following information is a summary of the updates that were made to this topic collection:

- Updated the `clmgr add volume group` operation in the [clmgr](#) command for platform keystore (PKS) type of authentication method support in PowerHA SystemMirror.
- Updated the `clmgr add storage` in the storage system. For more information, see. [clmgr](#) command.
- Updated the `clmgr delete storage` in the storage system. For more information, see. [clmgr](#) command.
- Added new fields in `clmgr modify cluster` operation. For more information, see. [clmgr](#) command.
- Added a field in `clmgr query cluster` operation. For more information, see. [clmgr](#) command.
- Added a new command `clreserveip` in the storage system. For more information, see. [clmgr](#) command.

December 2022

The following information is a summary of the updates that were made to this topic collection:

- Starting with PowerHA SystemMirror Version 7.2.7, or later, a new [cl_survey](#) command is added. The **cl_survey** command analyzes the asynchronous Geographical Logical Volume Manager (GLVM) configuration.
- Updated the `clmgr add cluster` operation in the [clmgr](#) command.

June 2022

Added the `clmgr manage cluster cloudroha` operation in the [clmgr](#) command.

December 2021

Updated the following operations in the [clmgr](#) command:

- `clmgr modify file_system <fsname>`
- `clmgr add logical volume`
- `clmgr modify logical volume`

December 2020

Updated the following operations in the [clmgr](#) command:

- `clmgr add cluster`
- `clmgr modify cluster`
- `clmgr add node`
- `clmgr modify node`

December 2019

- The [clsnapshot](#) command is deprecated in PowerHA SystemMirror Version 7.2.4 for AIX, and later. You must use the [clmgr](#) command for all snapshot-related functions.
- Added the [cl_ccv_collector](#) command that collects data from a PowerHA SystemMirror cluster for cross-cluster verification (CCV).
- Added the [cl_ccv_comparator](#) command that compares specific attributes of two different PowerHA SystemMirror clusters.
- Added the [clccv](#) command that simplifies the process of using the cross-cluster verification (CCV) utility to compare specific aspects of two different PowerHA SystemMirror clusters.
- Added the following operations in the [clmgr](#) command:
 - `clmgr compare snapshot`: Compares two different snapshot files.
 - `clmgr compare cluster`: Compares two different cluster configurations.
 - `clmgr view report snapshot`: View snapshot details.
 - `clmgr add storage_system`: Add storage as a non-root user.
- Added the **-b**, **-e**, and **-p** flags to the [cl_availability](#) command.

April 2019

Updated the values for the HEARTBEAT_FREQUENCY, GRACE_PERIOD, and SITE_GRACE_PERIOD parameters in the [clmgr](#) command” on page 58 topic.

cl_availability command

Purpose

The *cl_availability* tool generates a text report that shows the duration of events that occurred in the cluster. The tool can generate a node-centric report that shows the duration of the latest event and the average duration for the user input or last five events. Optionally, the *cl_availability* tool can produce a resource group-centric report that shows the duration that is required to acquire a resource group and to release of resource groups on each node. Both the node-centric report and the resource group-centric report can show durations that are required to acquire and release the resources that are contained in the resource groups.

Syntax

```
cl_availability [-n ALL|<node_name>[,<node_name#2>]] [-a Number] [-b YYYY-MM-DDThh:mm [-e YYYY-MM-DDThh:mm]]
cl_availability -d [-n ALL|<node_name>[,<node_name#2>]] [-a Number] [-b YYYY-MM-DDThh:mm [-e YYYY-MM-DDThh:mm]]
cl_availability [-r ALL|<resource_group>[,<resource_group#2>]] [-a Number] [-b YYYY-MM-DDThh:mm [-e YYYY-MM-DDThh:mm]]
cl_availability -d [-r ALL|<resource_group>[,<resource_group#2>]] [-a Number] [-b YYYY-MM-DDThh:mm [-e YYYY-MM-DDThh:mm]]
cl_availability [-s ALL|<site_name>[,<site_name#2>]] [-a Number] [-b YYYY-MM-DDThh:mm [-e YYYY-MM-DDThh:mm]]
cl_availability -d [-s ALL|<site_name>[,<site_name#2>]] [-a Number] [-b YYYY-MM-DDThh:mm [-e YYYY-MM-DDThh:mm]]
cl_availability [-v [-n ALL|<node_name>[,<node_name#2>]]] [-a Number] [-b YYYY-MM-DDThh:mm [-e YYYY-MM-DDThh:mm]]
cl_availability -d [-v [-n ALL|<node_name>[,<node_name#2>]]] [-a Number] [-b YYYY-MM-DDThh:mm [-e YYYY-MM-DDThh:mm]]
cl_availability [-m [-n ALL|<node_name>[,<node_name#2>]]] [-a Number] [-b YYYY-MM-DDThh:mm [-e YYYY-MM-DDThh:mm]]
cl_availability [-R <resource_type>:ALL|resource_name[,<resource_name#2>]] [-a Number] [-b YYYY-MM-DDThh:mm [-e YYYY-MM-DDThh:mm]]
cl_availability [-p <ALL|Application_server_name[,<Application_server_name#2>]] [-n ALL|<node_name>[,<node_name#2>]] [-b YYYY-MM-DDThh:mm [-e YYYY-MM-DDThh:mm]]
```

Options

- n**
Displays node-centric report for specified nodes.
- d**
Displays a detailed report that captures the time that is taken for each sub-event or operation.
- r**
Displays a resource-centric report for specified resource groups.
- s**
Displays a site-centric report for specified sites.
- v**
Displays the verification and synchronization reports.
- R**
Displays a resource-centric report.
Resource type can be *service_ip*, *volume_group*, applications, file system, Network File System (NFS), or WPAR_NAME.
- m**
Displays the miscellaneous events report such as the Network Events Report.
- a**
Displays the event report that shows the average duration of the last 5 events. If the number of events that you specify is greater than the events that are available, the report is created by using the available events.
- b**
Displays the events report from the specified date. If the end date is not specified, the current date is used as the end date.

- e**
Displays the events report until the specified date. Ensure that the specified end date is greater than the start date. The **-e** option is valid only when the **-b** option is specified.
- p**
Displays the CPU and memory usage information in a JSON-format file for the specified application servers. To use the **-p** option, you must specify the **-n**, **-b**, and **-e** options. You cannot specify any other options.

Examples:

1. To display node-centric reports for all the specified nodes, enter the following command:

```
cl_availability -n ALL
```

2. To display a detailed report that captures the time that is taken for each sub-event or operation in the nodes, enter the following command:

```
cl_availability -d -n node1,node2
```

3. To display the *service_ip* centric report, enter the following command:

```
cl_availability -R service_ip
```

4. To display the *service_ip* centric report for different service IP addresses, enter the following command:

```
cl_availability -R service_ip ip1,ip2
```

5. To display all node-centric report and miscellaneous event report such as the network events report, enter the following command:

```
cl_availability -m -n ALL
```

6. To display the verification and synchronization reports, enter the following command:

```
cl_availability -v
```

7. To display node-centric report for all the specified nodes for 10 events, enter the following command:

```
cl_availability -n ALL -a 10
```

8. To display node-centric report for all the specified nodes from the specified start date to the current date, enter the following command:

```
cl_availability -n ALL -b 2019-11-01T10:26
```

9. To display node-centric report for all the specified nodes from the specified start date to the specified end date, enter the following command:

```
cl_availability -n ALL -b 2019-11-01T10:26 -e 2019-11-30T02:29
```

10. To generate the CPU and memory usage report of an application server in the JSON format from the specified start date to the specified end date, enter the following command:

```
cl_availability -p ALL -n ALL -b 2019-04-01T03:14 -e 2019-04-15T09:24
```

cl_ccv_collector command

Purpose

Collects data from two different PowerHA SystemMirror clusters for verifying the cluster configuration information. The collected data is used by the **cl_ccv_comparator** command.

Syntax

```
cl_ccv_collector [-f] [-s snapshot_name] [-h]
```

Description

The cross-cluster verification (CCV) utility compares the cluster configuration information of two different PowerHA SystemMirror clusters. The **cl_ccv_collector** command can collect cluster configuration information either from a local node or from a snapshot file. This command creates an output file in the JSON format. The output file is used as an input to the **cl_ccv_comparator** command.

Note: The Python program is required to run the **cl_ccv_collector** command.

Flags

- f**
Forces data collection from a cluster that is not synchronized.
- s**
Specifies the name of the snapshot file from which data must be collected for cross-cluster verification.

Output File

The output generated from the **cl_ccv_collector** command is written to the `/var/hacmp/log/ccv_collector_data.json` file.

Files

- /usr/es/sbin/cluster/utilities/cl_ccv_collector**
Contains the **cl_ccv_collector** command.
- /var/hacmp/log/ccv_collector_data.json**
Contains the output file, `ccv_collector_data.json`.

Examples

1. To collect the cluster information from a cluster that is not synchronized, enter the following command:

```
cl_ccv_collector -f
```

Note: When you use the **-f** flag, the collected data might be incomplete and unusable by the **cl_ccv_comparator** command.

2. To collect the cluster information from the cluster snapshot file, enter the following command:

```
cl_ccv_collector -s /usr/es/sbin/cluster/snapshots/active.3.odm
```

Related information

[cl_ccv_comparator command](#)

[clccv command](#)

[Cross-cluster verification utility](#)

[Verifying two different clusters by using the CCV utility](#)

cl_ccv_comparator command

Purpose

Compares specific attributes of two different PowerHA SystemMirror clusters.

Syntax

```
cl_ccv_comparator --f1 {filename_1} --f2 {filename_2} [-d cluster|rg|ifix|version|resource|network|bp|gui|all] [-o output_file]
```

Description

The cross-cluster verification (CCV) utility compares the cluster configuration information of two different PowerHA SystemMirror clusters. The **cl_ccv_collector** command can collect the cluster information either from a local node or from a snapshot file. The output file that is generated by running the **cl_ccv_collector** command is used as an input to the **cl_ccv_comparator** command. The **cl_ccv_comparator** command compares specific cluster configuration information that is available in the input file, and creates a report in the JSON format. The report contains result of the comparison.

Note: The Python program is required to run the **cl_ccv_comparator** command.

Flags

-f1 {filename_1} -f2 {filename_2}

Specifies the name of files (in the JSON format) to be compared. These files are created after you run the **cl_ccv_collector** command on clusters that you want to compare.

[-d cluster|rg|ifix|version|resource|network|bp|gui|all]

Specifies the attributes of a cluster that must be compared. You can specify the following values:

cluster

Compares basic information such as the cluster name and ID, the cluster type, and the node list of a cluster.

rg

Compares resource group configuration.

ifix

Compares the installation status of interim fixes.

version

Compares file set information of PowerHA SystemMirror, Cluster Aware AIX (CAA), and Reliable Scalable Cluster Technology (RSCT).

resource

Compares the number of resources that are configured in the cluster. The resources include applications, file systems, and volume groups.

network

Compares the network configuration of PowerHA SystemMirror.

bp

Compares the backup profiles that are configured for the cloud backup management feature.

gui

Compares the configuration files of the PowerHA SystemMirror User Interface.

all

Compares all the information that is present in the output file that is generated. This is the default value.

[-o output_file]

Specifies the name of the output file that contains the result of comparison. By default, the comparison results are stored in the `/var/hacmp/log/ccv_comparison_data.json` file. Alternatively, you can specify a different name for the output file.

Output

Output from the `cl_ccv_comparator` command is written to the `/var/hacmp/log/ccv_comparison_data.json` file.

Files

`/usr/es/sbin/cluster/utilities/cl_ccv_comparator`

Contains the `cl_ccv_comparator` command.

`/var/hacmp/log/ccv_comparison_data.json`

Contains the output file, `ccv_comparison_data.json`.

Example

To compare resource group configuration information of two different clusters and to write the output to a user-defined file, enter the following command:

```
cl_ccv_comparator --f1 /home/cluster1.json --f2 /home/cluster2.json -d rg -o /var/hacmp/log/rg_comparison_data.json
```

Related information

[cl_ccv_collector command](#)

[clccv command](#)

[Cross-cluster verification utility](#)

[Verifying two different clusters by using the CCV utility](#)

clreserveip command

Purpose

PowerHA SystemMirror cluster can be configured by using virtual machines in IBM Power® Virtual Server (VS) environment. PowerHA SystemMirror also supports service IP addresses in PowerVS environment. In such cases, you must avoid any duplication of IP addresses with other subnet IP addresses in the PowerVS environment.

The `clreserveip` utility is used to reserve any IP address in the PowerVS environment before using the IP address as a service in the PowerHA cluster configuration. This reservation prevents any virtual machine in the PowerVS workspace from using the reserved IP as a boot IP address.

Description

Using the `clreserveIP` utility, a user can reserve or unreserve the service IP address and list the reserved IP address.

Syntax

```
clreserveip -o add -a service_ip -s network_name -n description_name -f file_path
clreserveip -o list -s network_name -f file_path
clreserveip -o delete -s network_name -p port_id -f file_path
```

Note: A cloud environment requires an authentication. Use the following format while creating a `-f` file with `APIKEY` and `CRN` attributes.

```
APIKEY={API_KEY}  
CRN={CRN}
```

Prerequisite

IBM PowerVS environment with its `APIKEY` and `Workspace Cloud Resource Name (CRN)` attributes.

Configuration

PowerVS instances with IBM AIX operating system and PowerHA SystemMirror. Create a file and add the `APIKEY` and `CRN` attributes to that file.

Example: Config file

```
APIKEY=xxxxxx  
CRN=xxxxxx
```

Functions

1. To reserve the IP address in a network, enter the following command:

```
clreserveip -o add -a service_ip -s network_name -n description_name -f file_path
```

The `add` function reserves the IP address and requires `-a` service pi address, `-n` network name, and `-f` configuration file path.

The configuration file path has `API_KEY` and `CRN` attributes that are needed to connect the multiple cloud environment. This utility acquires IP address from different regions and cloud environment.

2. To list all reserved IP address for a sample network, enter the following command:

```
clreserveip -o list -s network_name -f file_path
```

The `list` function requires `-s` network name and `-f` configuration file path. This command displays a list of reserved IP addresses for a sample network.

```
clreserveip -o list -s {network_name} -f file_path
```

3. To unreserve an IP address from the network, enter the following command:

```
clreserveip -o delete -s network_name -p port_id -f file_path
```

The `delete` function requires `-s` network name, `-p` port id, and configuration `-f` file path. This command deallocates IP address of the network. Each IP address has a unique port ID that you can see in the `list` function.

cl_clstop command

Purpose

Stops cluster daemons using the System Resource Controller (SRC) facility.

Syntax

```
cl_clstop [-cspoc "[-f] [-n NodeList | -g ResourceGroup]"] -f
```

```
cl_clstop [-cspoc "[-f] [-n NodeList | -g ResourceGroup]" -g [-s] [-y] [-N | -R | -B]
cl_clstop [-cspoc "[-f] [-n NodeList | -g ResourceGroup]" -gr [-s] [-y] [-N | -R | -B]
```

Description

The `cl_clstop` command shuts down cluster services across cluster nodes. By default, the `cl_clstop` command stops cluster services across all cluster nodes. However, you can specify the list of nodes on which to stop cluster services. The `cl_clstop` stops the cluster daemons by using the System Resource Controller (SRC). You stop the cluster daemons by using the gracefully option or forcefully option. The command optionally removes automatic start on reboot through the entry in the `/etc/inittab` file. You must specify a node list if the cluster daemons are being shut down by using the gracefully with takeover option. By default, the `cl_clstop` command requires that all nodes in a cluster or all nodes in a node list are accessible over the network and online; otherwise, the `cl_clstop` command fails.

Flags

-cspoc

You can use the following arguments for the C-SPOC options:

-f

Forces C-SPOC command to skip default verification. If this flag is set and a cluster node is not accessible, the `cl_clstop` command reports a warning and continues execution on the other nodes.

-n NodeList

Shuts down cluster services on the nodes that are specified in the node list.

-g ResourceGroup

Generates a list of nodes that are participating in the resource group on which the `cl_clstop` command is run.

-f

Forces a shutdown. Cluster daemons terminate without running any local procedures.

-g

Graceful shutdown with no takeover.

-gr

Graceful shutdown with the resources that are being released by this node and taken over by another node. The daemon terminates gracefully, and the node releases its resources, which are taken over. A node list must be specified for graceful shutdown with takeover.

-s

Performs a silent shutdown. This flag does not broadcast a shutdown message through `wall` command. The default setting is to broadcast.

-y

Do not ask operator for confirmation before shutting down the cluster nodes. This flag is the default.

-B

Stop now and on subsequent system restart.

-N

Shut down now.

-R

Stops on subsequent system restart and removes the entry in the `/etc/inittab` file.

Examples

1. To shut down the cluster node by using the gracefully with takeover option on node1 (releasing the resources) without sending a warning message to users before the cluster processes are stopped and resources are released, enter:

```
cl_clstop -cspoc "-n node1" -ysNgr
```

2. To forcefully and immediately shut down the cluster on all cluster nodes (resources not released) with a warning message that is broadcast to users before the cluster processes are stopped, enter:

```
cl_clstop -yNf
```

3. To shut down the cluster node by using the gracefully on all cluster nodes options with a warning message that is broadcast to users before the cluster processes are stopped, enter:

```
cl_clstop -yg
```

Note: If you do not specify either the `-g` or `-n` flags, the default action occurs on all cluster nodes.

Related reference

[clmgr command](#)

cl_convert command

Purpose

Upgrading PowerHA SystemMirror software to the newest version involves converting the Configuration Database from a previous release to that of the current release. When you install PowerHA SystemMirror, **cl_convert** is run automatically. However, if installation fails, you must run **cl_convert** from the command line. Root user privilege is required to run **cl_convert**.

Syntax

```
[-F] -v < release> [-s< simulationfile>][-i]
```

Description

The command copies the previous version's ODM data to the new version's ODM structure. If fields were deleted in the new version, the data is saved to **/tmp/cl_convert_PowerHA SystemMirror_OLD**. The command then ensures that the data is in the correct form for the new version.

When the new version is installed, the install script adds the suffix OLD to the PowerHA SystemMirrorxxx classes stored in the **/etc/objrepos** directory, and it creates the new PowerHA SystemMirrorxxx classes for the new version. The install script issues the **cl_convert** command which converts the data in PowerHA SystemMirrorxxxOLD to the corresponding new classes in PowerHA SystemMirrorxxx.

You may run the **cl_convert** command from the command line, but it is expecting the PowerHA SystemMirrorxxx and PowerHA SystemMirrorxxxOLD ODM's to already exist.

You may want to run the **cl_convert** command with the **-F** option. If the option is *not* specified, the **cl_convert** command checks for configured data in the new ODM class PowerHA SystemMirrorcluster. If data is present, the command exits without performing the conversion. If the **-F** option is specified, the command will continue without checking for present data.

Note that **cl_convert** copies the PowerHA SystemMirrorxxx and PowerHA SystemMirrorxxxOLD ODM's to a temporary file (**/tmp/tmpodmdir**) for processing before writing the final data to the PowerHA SystemMirrorxxx ODM's. If **cl_convert** encounters any kind of error, the PowerHA SystemMirrorxxx ODM's are not overwritten. If no error occurs, the PowerHA SystemMirrorxxx ODM's are overwritten and the install script will remove the PowerHA SystemMirrorxxxOLD ODM's

Note that you must be in the conversion directory to run this command:

```
/usr/es/sbin/cluster/conversion
```

Also, **cl_convert** assumes that the correct value for ODMDIR is set. The results of **cl_convert** can be found in **/tmp/clconvert.log**.

Flags

-F

Force flag. Causes `cl_convert` to overwrite existing ODM object classes, regardless of the number of existing entries. Omitting this flag causes `cl_convert` to check for data in PowerHA SystemMirrorcluster (which there will always be from the previous configuration) and exit if data is encountered.

-v

Release version flag. Indicates the release number of the old version.

Important: Do not use the `cl_convert` command unless you know the version from which you are converting.

-s <simulation_file>

Simulation flag. Indicates that instead of writing the resulting ODM data back to the new PowerHA SystemMirrorxxx ODM's, write to the specified file in text format.

-i

Ignore copy flag. Specifies not to copy the PowerHA SystemMirrorxxxOLD data to the new PowerHA SystemMirrorxxx ODM's, but just operate directly on the new PowerHA SystemMirrorxxx ODM's. This is used primarily by `clconvert_snapshot`.

Note: The AIX environmental variable `ODMDIR` must be set to the directory you want to convert.

Example

If a cluster is already configured for a previous release, during the installation of a new version of PowerHA SystemMirror., the installing script will call `cl_convert` as:

```
cl_convert -F -v <version of prior release>
```

cl_ezupdate command

Purpose

Manages PowerHA SystemMirror and AIX software updates across the entire cluster, often without interrupting workloads that are currently running.

Syntax

```
cl_ezupdate [-v] -h
```

```
cl_ezupdate [-v] -Q {cluster|node|nim|lpp} [-N <node1,node2,...>]
```

```
cl_ezupdate [-v] {-Q {lpp|all} |-A|-R}  
[-U -N <node1:"hdisk1 hdisk2 hdisk3",node2:hdisk2,...>]
```

```
cl_ezupdate [-v] {-Q {lpp|all} |-A|-R}  
[-U -N <node1:"hdisk1 hdisk2 hdisk3",node2:hdisk2,...>]
```

```
cl_ezupdate [-v] {-Q {lpp|all} |-A|-R}  
[-U <Multiple -N instances, each giving a "node:hdisk" pair> ...>]  
-s <repository> [-F]
```

Description

You can use the `cl_ezupdate` command to query information about the current cluster configuration and available software updates such as AIX and PowerHA SystemMirror service packs, interim fixes, and

technology levels. You can also use the **cl_ezupdate** command to preview the installation of updates and to apply or reject updates.

To use the **cl_ezupdate** tool, each node must have access to updates that you want to install. The updates can be located on a Network Installation Management (NIM) server or in a shared file system.

The **cl_ezupdate** tool provides an automatic comparison of the available updates on each of the nodes. If using NIM, all nodes must be configured to access the same `lpp_source` resource and contents. If the repository is a local file system directory, the local node is the reference node. The **cl_ezupdate** tool provides an automatic copy of the local file system when the file system does not exist or is empty on any of the nodes.

If you run the **cl_ezupdate** tool and if an error occurs in a node during an installation or uninstallation process, you can use the rollback feature of the **cl_ezupdate** tool to return the node to the previous state. When you use the rollback feature, you can choose to roll back only the node that encountered the error or roll back all nodes that were updated.

The rollback process creates a copy of the rootvg volume group on each node by using the **alt_disk_copy** command and reboots the copy of the rootvg volume group when an error occurs during the installation or removal of service images. For the rollback process, one **hdisk** must be present on each node that can contain a copy of the rootvg volume group.

Flags

-A

Applies the updates that are available in the location that is specified by the **-S** flag.

-C

Commits software updates to the latest installed version of PowerHA SystemMirror or the AIX operating system.

-F

Forces installation of the service pack. If an interim fix has locked a fileset and if the updates are halted from installation, this flag removes the lock and installs the service pack.

Note: This flag must always be used with the **-A** flag.

-H

Displays the help information for the **cl_ezupdate** command.

-Q

Queries the status of the Network Installation Management (NIM) setup, cluster software, or available updates. The value option is `cluster`, `node`, `nim`, or `lpp`.

-N

Specifies the node names where you want to install updates. If you specify multiple node names, you must separate each node name with a comma. By default, updates are installed on all nodes in a cluster. If the **-U** or **-u** flag is specified to enable the rollback feature, the **-N** flag specifies a `<node name>:hdisk` pair. If a node has multiple `hdisk`s for rootvg volume group, multiple **-N** arguments are required to map the node to each of the `hdisk`s. An example follows:

```
-N node1:hdisk1 -N node1:hdisk2 -N node1:hdisk3 -N node2:hdisk1
```

-P

Runs the cluster installation in preview mode. When you use preview mode, all of the installation prerequisites are checked, but updates are not installed on the system.

-R

Rejects non-committed service pack that is installed and stored in the location that is specified by the **-S** flag.

-S

Specifies location of the update image that are to be installed. If you specify a file system name, the path must begin with a Forward Slash key (`/`). If you do not specify a Forward Slash key (`/`), the `lpp_source` location of the NIM server will be used for installing updates.

- V**
Displays extended help information.
- I**
Specifies an interactive mode. If you specify the value as **yes**, you must specify whether the rollback feature must continue to run when an error is shown. The **interactive** mode is active by default. If you specify the value as **no**, the **interactive** mode is turned off and you are not prompted before you start the rollback operation.
- U**
Enables rollback of all modified nodes when an error occurs during an **Apply** or **Reject** operation.
- u**
Enables rollback of only the node that encountered an error during an **Apply** or **Reject** operation.
- X**
Exits after creating a copy of **rootvg** volume group by using the **alt_disk_copy** command on each node. You must use the **-x** argument to use the alternative copies of **rootvg** volume group for rollback operation on subsequent runs.
- x**
Specifies not to create the copy of **rootvg** volume group by using the **alt_disk_copy** command on each node for rollback operation. If the **rootvg** volume group fails, you can use disks that are specified in the **-N** argument for the rollback operation.
- T**
Specifies the timeout value for the backup operation of the **rootvg** volume group in minutes. If the **rootvg** volume group was not copied before the specified timeout value, the operation exits. The default value of this flag is infinite.

Output File

Output from the **cl_ezupdate** command is captured in the **/var/hacmp/EZUpdate/EZUpdate.log** file.

Examples

1. To display information about the NIM server, enter the following command:

```
cl_ezupdate -Q nim
```

2. To check and display contents of updates that are available, enter the following command:

```
cl_ezupdate -Q lpp -S /tmp/lppsource/inst.images
```

3. To install an update in an apply mode, enter the following command:

```
cl_ezupdate -A -S HA_v720_SP1
```

4. To force an installation of PowerHA SystemMirror or AIX updates that are located on a NIM server and the affected filesets are locked by an interim fix, enter the following command:

```
cl_ezupdate -A -F -S HA_v720_SP1
```

5. To install an update on all nodes of a three-node cluster that is on a NIM server in apply mode with the rollback feature enabled, so that all nodes that are altered are rolled back to the previous rootvg state, enter the following command:

```
cl_ezupdate -A -U Multiple -N arguments are given,node2:hdisk5,node3:hdisk2 -S HA_v720_SP1
```

6. To install an update on all nodes of a three-node cluster that is on a NIM server in apply mode with the rollback feature enabled, so that all nodes that are altered are rolled back to the previous rootvg

state and if an error occurs during the installation process, roll back the error node without prompting the user, enter the following command:

```
cl_ezupdate -A -X No -U -N node1:hdisk3,node2:hdisk5,node3:hdisk2 -S HA_v720_SP1
```

cl_lsfs command

Purpose

Displays the characteristics of shared file systems.

Note: Arguments associated with a particular flag must be specified immediately following the flag.

Syntax

```
cl_lsfs [-cspoc"[-f] [-g ResourceGroup | -n Nodelist ]" [-q] [-c | -l] FileSystem ]...
```

Flags

-cspoc

Argument used to specify one of the following C-SPOC options:

-f - This option has no effect when used with the **cl_lsfs** command.

-g ResourceGroup - Generates the list of nodes participating in the resource group where the command will be executed.

-n nodelist - Runs the command on this list of nodes. If more than one node, separate nodes listed by commas.

-c

Specifies a different search pattern to determine if the underlying AIX **lsfs** command returned data or not.

-l

Specifies that the output should be in list format.

-q

Queries the logical volume manager (LVM) for the logical volume size (in 512-byte blocks) and queries the JFS superblock for the file system size, the fragment size, the compression algorithm (if any), and the number of bytes per i-node (nbpi). This information is displayed in addition to other file system characteristics reported by the **lsfs** command.

Examples

1. To display characteristics about all shared file systems in the cluster, enter:

```
cl_lsfs
```

2. Display characteristics about the file systems shared amongst the participating nodes in *resource_grp1*.

```
cl_lsfs -cspoc "-g resource_grp1"
```

cl_lsgroup command

Purpose

Displays attributes of groups that exist on a PowerHA SystemMirror cluster.

Note: Arguments associated with a particular flag must be specified immediately following the flag.

Syntax

```
cl_lsgroup [-cspoc "[-f] -g ResourceGroup | -n Nodelist"] [-c|-f] [-a | -a List ] {ALL | Group [ ,Group] ... }
```

Flags

-cspoc

Argument used to specify the following C-SPOC option:

-f - This option has no effect when used with the **cl_lsgroup** command.

-g ResourceGroup - Generates the list of nodes participating in the resource group where the command will be executed.

-n nodelist - Runs the command on this list of nodes. If more than one node, separate nodes listed by commas.

-a List

Specifies the attributes to display. The *List* parameter can include any attribute defined in the **chgroup** command, and requires a blank space between attributes. If you specify an empty list using only the **-a** flag, only the group names are listed.

-c

Displays the attributes for each group in colon-separated records, as follows:

```
# name: attribute1: attribute2:...
Group: value1:value2: ...
```

-f

Displays the group attributes in stanzas. Each stanza is identified by a group name. Each Attribute=Value pair is listed on a separate line:

```
group:
attribute1=value
attribute2=value
attribute3=value
```

ALL | group [group]...

All resource groups, or particular group or groups to display.

Examples

1. To display the attributes of the finance group from all cluster nodes enter:

```
cl_lsgroup finance
```

2. To display in stanza format the ID, members (users), and administrators (adms) of the finance group from all cluster nodes, enter:

```
cl_lsgroup -f -a id users adms finance
```

3. To display the attributes of all the groups from all the cluster nodes in colon-separated format, enter:

```
cl_lsgroup -c ALL
```

cl_lslv command

Purpose

Displays shared logical volume attributes.

Note: Arguments associated with a particular flag must be specified immediately following the flag.

Syntax

```
cl_lslv [-cspoc "[-f] [-g ResourceGroup | -n Nodelist "] ] [-l | -m] LogicalVolume
```

Flags

-cspoc

Argument used to specify one of the following C-SPOC options:

-f - This option has no effect when used with the **cl_lsfs** command.

-g ResourceGroup - Generates the list of nodes participating in the resource group where the command will be executed.

-n Nodelist - Runs the command on this list of nodes. If more than one node, separate nodes listed by commas.

-l Logical Volume

Lists information for each physical volume in the shared logical volume. Refer to the **lslv** command for information about the fields displayed.

-m Logical Volume

Lists information for each logical partition. Refer to the **lslv** command for information about the fields displayed. If no flags are specified, information about the shared logical volume and its underlying shared volume group is displayed. Refer to the **lslv** command for the information about the fields displayed.

Examples

1. To display information about the shared logical volume *lv03* , enter:

```
cl_lslv -cspoc -g resource_grp1 lv03
```

Information about logical volume *lv03* , its logical and physical partitions, and the volume group to which it belongs is displayed.

2. To display information about a specific logical volume, using the identifier, enter:

```
cl_lslv -g resource_grp1 00000256a81634bc.2
```

All available characteristics and status of this logical volume are displayed.

cl_lsuser command

Purpose

Displays user account attributes for users that exist on a PowerHA SystemMirror cluster.

Note: Arguments associated with a particular flag must be specified immediately following the flag.

Syntax

```
cl_lsuser [-cspoc "[-f] [-g ResourceGroup | -n Nodelist]" ] [-c | -f] [-a List ] {ALL | Name [ ,Name ]... }
```

Flags

-cspoc

Argument used to specify the following C-SPOC option:

-f - This option has no effect when used with the **cl_lsuser** command.

-g ResourceGroup - Generates the list of nodes participating in the resource group where the command will be executed.

-n Nodelist - Runs the command on this list of nodes. If more than one node, separate nodes listed by commas.

-a Lists

Specifies the attributes to display. The List variable can include any attribute defined in the **chuser** command and requires a blank space between attributes. If you specify an empty list, only the user names are displayed.

-c

Displays the user attributes in colon-separated records, as follows:

```
# name: attribute1: attribute2: ...
User: value1: value2: ...
```

-f

Displays the output in stanzas, with each stanza identified by a user name. Each Attribute=Value pair is listed on a separate line:

```
user:
attribute1=value
attribute2=value
attribute3=value
```

ALL | Name [name]...

Display information for all users or specified user or users.

Examples

1. To display in stanza format the user ID and group-related information about the *smith* account from all cluster nodes, enter:

```
cl_lsuser -fa id pgrp groups admgroups smith
```

2. To display all attributes of user *smith* in the default format from all cluster nodes, enter:

```
cl_lsuser smith
```

3. To display all attributes of all the users on the cluster, enter:

```
cl_lsuser ALL
```

cl_lsvg command

Purpose

Displays information about shared volume groups.

Note: Arguments associated with a particular flag must be specified immediately following the flag.

Syntax

```
cl_lsvg [-cspoc "[-f] [-g ResourceGroup | n- Nodelist ]" [-o] | [-l | -M | -p] Volume Group...INFO HERE
```

Flags

-cspoc

Argument used to specify one of the

-f - This option has no effect when used with the **cl_lsvg** command.

-g ResourceGroup - Specifies the name of the resource group whose participating nodes share the volume group. The command executes on these nodes.

-n Nodelist - Runs the command on this list of nodes. If more than one node, separate nodes listed by commas.

-p

Lists the following information for each physical volume within the group specified by the **VolumeGroup** parameter:

- **Physical volume**: A physical volume within the group.

- **PVstate** : State of the physical volume.

- **Total PPs** : Total number of physical partitions on the physical volume.

- **Free PPs** : Number of free physical partitions on the physical volume.

- **Distribution** : The number of physical partitions allocated within each section of the physical volume: outer edge, outer middle, center, inner middle, and inner edge of the physical volume.

-l

Lists the following information for each logical volume within the group specified by the *VolumeGroup* parameter:

- **LV** : A logical volume within the volume group.

- **Type** : Logical volume type.

- **LPs** : Number of logical partitions in the logical volume.

- **PPs**: Number of physical partitions used by the logical volume.

- **PVs** : Number of physical volumes used by the logical volume.

-M

Lists the following fields for each logical volume on the physical volume:

- **PVname**: *PPnum* [*LVname* : *LPnum* [: *Copynum*] [*PPstate*]]

- **PVname** : Name of the physical volume as specified by the system.

- **PPnum** : Physical partition number. Physical partition numbers can range from 1 to 1016.

-o

Lists only the active volume groups (those that are varied on). An active volume group is one that is available for use. Refer to the **lsvg** command for the information displayed if no flags are specified.

Examples

1. To display the names of all shared volume groups in the cluster, enter:

```
cl_lsvg
nodeA: testvg
nodeB: testvg
```

2. To display the names of all active shared volume groups in the cluster, enter:

```
cl_lsvg -o
nodeA: testvg
```

3. To display information about the shared volume group *vg02* , enter:

```
cl_lsvg -cspoc testvg
```


cl_nodectmd command

Purpose

Runs a given command in parallel on a given set of nodes.

Syntax

```
cl_nodectmd [-q] [-cspoc "[-f] [-n nodelist | -g resourcegroup ]" ] command args
```

Flags

-q

Specifies quiet mode. All standard output is suppressed.

-cspoc

Argument used to specify one of the following C-SPOC options:

-f - Forces **cl_nodectmd** to skip PowerHA SystemMirror version compatibility checks and node accessibility verification.

-g *resource group* - Generates the list of nodes participating in the resource group where the command will be executed.

-n *nodelist* - Runs the *command* on this list of nodes. If more than one node, separate nodes listed by commas.

command

Specifies the command to be run on all nodes in the nodelist.

args

Specifies arguments that are passed to the **cl_nodectmd** command.

Examples

1. Run the **lspv** command on all cluster nodes.

```
cl_nodectmd lspv
```

2. Runs the **lsvg rootvg** command on nodes *beaver* and *dam* , suppressing standard output.

```
cl_nodectmd -cspoc "-n beaver,dam" lsvg rootvg
```

cl_rc.cluster command

Purpose

Sets up the operating system environment and starts the cluster daemons across cluster nodes.

Syntax

```
cl_rc.cluster [-cspoc "[-f] [-g ResourceGroup | -nNodeList ]"] [-boot] [b] [-i | I] [-N | -R | -B] [-M | -A] [-x] [-r] [-v] [-C interactive|yes]
```

Note: Arguments associated with a particular flag must be specified immediately following the flag.

Flags

-cspoc

Argument used to specify the following C-SPOC option:

- f** - Forces **cl_rc.cluster** to skip PowerHA SystemMirror version compatibility checks and node accessibility verification.
- g** *ResourceGroup* - Specifies the name of the resource group whose participating nodes share the volume group. The command executes on these nodes.
- n** *Nodelist* - Executes underlying AIX commands across nodes in the nodelist.
- boot**
Configures the service network interface to be on its boot address if IPAT is enabled.
- i**
Starts the Cluster Information (**clinfoES**) daemon with its default options.
- I**
Starts the Cluster Information (**clinfoES**) daemon with traps enabled.
- b**
Broadcasts the startup.
- N**
Starts the daemons immediately (no **inittab** change).
- R**
Starts the PowerHA SystemMirror daemons on system restart only (the PowerHA SystemMirror startup command is added to **inittab** file).
- B**
Starts the daemons immediately and adds the PowerHA SystemMirror entry to the **inittab** file.
- C**
Specifies the mode to use for corrective action when a problem occurs. Specify **yes** to automatically correct problems. Specify **interactive** to be prompted before each corrective action is run.
- M**
Starts the cluster services with Manual resource acquisition mode. Use this option if you want to bring the resource groups online manually.
- A**
Starts the cluster services with Automatic resource acquisition mode. Use this option if you want to bring resource groups online automatically on cluster startup. This is the default option.
- f**
Forced startup. Cluster daemons should initialize running local procedures.
- r**
Reacquires cluster resources after a forced down. Use this option if you changed the state of any cluster resources (ip labels, disks, applications) while the cluster was forced down.
- v**
Ignore verification errors during startup (auto ver sync)
- x**
Activates NFS cross-mounts.

Examples

1. To start the cluster with **clinfo** running on all the cluster nodes, run the following command:

```
cl_rc.cluster -boot -i
```

2. To start the cluster with **clinfo** running on all the cluster nodes with traps enabled, run the following command:

```
cl_rc.cluster -boot -I
```

cl_survey command

Purpose

The **cl_survey** command analyzes the asynchronous Geographical Logical Volume Manager (GLVM) configuration. It collects statistical information about cluster configuration, analyzes the collected data, and suggests configuration updates if any.

Syntax

```
/usr/es/sbin/cluster/utilities/cl_survey -t <total_time> -i <interval>
```

Description

To run the **cl_survey** command, specify the total runtime and the interval time for data collection. The **cl_survey** command creates a report that indicates disk usage at the end of total run time. The command temporarily logs the disk statistics in the `diskstat.log` file and logs the network statistics in the `netstats.log` file. The **cl_survey** command records the remote physical volume (RPV) statistics of a volume group and logs the RPV statistics into the `statsinfo.log` file.

Options

-t <total_time>

Total runtime in seconds for which the **cl_survey** command runs and collects the data. The valid value is in the range 60 - 31536000 seconds.

-i <interval>

The interval time in seconds between two consecutive data collection period. The valid value is in the range 2 - 3600 seconds.

-h [--help]

Displays help information.

Output file

```
/var/hacmp/log/clsurvey/Clsurvey_Run_Analysis_information
```

Example:

To analyze the cache and bandwidth usage of an asynchronous volume group for 1 hour with 2-seconds interval time, run the following command:

```
/usr/es/sbin/cluster/utilities/cl_survey -t 3600 -i 2
```

The output is logged in the `var/hacmp/log/clsurvey/Clsurvey_Run_Analysis_information` file. All the associated log files are moved to the `/var/hacmp/log/clsurvey/data` directory.

clanalyze command

Purpose

Analyzes PowerHA SystemMirror log files for errors and provides the analysis report.

Syntax

```
clanalyze -a -s <start_time> -e <end_time>  
[-n <ALL|node1,node2,...>]
```

```
clanalyze -a -s <start_time> -e <end_time>
-p <Error String> [-n <ALL|node1,node2,...>]
```

```
clanalyze -a -p <Error String>
[-n <ALL|node1,node2,...>]
```

```
clanalyze -a -o <all|recent>
[-n <ALL|node1,node2,...>]
```

```
clanalyze -a -o <all|recent>
-d <PATH of snap file>
```

```
clanalyze -a -p <Error String>
-d <PATH of snap file>
```

```
clanalyze -a -s <start_time> -e <end_time>
-p <Error String> -d <PATH of snap>
```

```
clanalyze -a -s <start_time> -e <end_time>
-d <PATH of snap file>
```

```
clanalyze -a -u [-n <ALL|node1,node2,...>]
```

```
clanalyze -s <start_time> -e <end_time>
-f <Path of log file> [-n <ALL|node1,node2,...>]
```

```
clanalyze -s <start_time> -e <end_time>
-x <Path of log file> -d <Path of snap file>
```

```
clanalyze -c <Path to copy snap>
```

```
clanalyze -v [-n <ALL|node1,node2,...>]
```

Description

The **clanalyze** command performs the following tasks:

- Analyzes the log files and provides an error report based on error strings or time stamps.
- Analyzes the core dump file from the AIX error log.
- Analyzes the log files that are collected through the **snap** and **clsnap** utility.
- Analyzes user-specified **snap** file based on error strings that are provided and generates a report.

Flags

-a

All log analysis operations are performed by the **-a** flag. This flag does not require any argument.

-c <path to copy snap file>

Copies the log file to the directory specified by user.

-d

Specifies the **snap** file on which the analysis or extraction is performed.

Note: This flag must always be used with the **-a** flag.

-e

Displays the end time of log analysis or extraction operation. The format is YYYY-MM-DDTHH:MM:SS.

Note: The uppercase letter T in the following example separates the date part of the field from the time part. For example, 2017-04-28T11:45:00

- f**
Represents a log file that is extracted from the live cluster.
- n**
Specifies the node names of the cluster that must be part of analysis, extraction, or verification. It can be comma-separated list of names or **all**. If you specify **all**, all active nodes of cluster are considered for analysis.
- o**
Applies analysis. You can specify the option as **all** or **recent**. If you specify the **all** option, error analysis is performed for all supported errors. If you specify the **recent**, the last supported error is displayed.
- p <error string>**
Performs analysis based on specified error string. For example, if `diskfailure` is specified as a string, the analysis is performed for `diskfailure` errors.
- s**
Specifies the start time for log analysis or extraction. The format is `YYYY-MM-DDTHH:MM:SS`. For example, `2017-04-28T11:45:00`
- u**
Analyze the **errpt** log and filters the log information that is related to core dumps.
- v**
Checks the status and configuration of daemons such as **syslogd** and **errdaemon**. The **v** flag displays the current status and configuration.
- x**
Specifies the file name that must be extracted from the **snap** file.

Output File

The output from the **clanalyze** command is stored in the `/var/hacmp/log/loganalyzer/loganalyzer.log` file.

Examples

1. The **clanalyze** command analyzes all the key log files and displays a report of events or errors that occurred within the start and end time. The analysis is performed on log files of specified nodes. The default value for the attribute node is **all**. To analyze log files for all the errors or events that occurred between the specified start time and end time, enter the following command:

```
clanalyze -a -s "2017-04-28T13:45:00" -e "2017-04-28T13:45:00"  
[-n ALL|node1|node2]
```

2. The **clanalyze** command performs analysis on the specified error or event for all key log files. The **clanalyze** command performs an extensive search and analyzes the error or event because time limit is not applicable. To analyze log files for a specific error or events, enter the following command:

```
clanalyze -a -p "Disk failure" [-n ALL|node1|node2]
```

3. The **clanalyze** command performs search and analysis for a specific error that occurred within a period on all available log files. Search and analysis are performed on all log files of specific nodes or all nodes in the cluster. To analyze log files for all errors or events that occurred within a period, enter the following command:

```
clanalyze -a -s "2017-04-28T13:45:00" -e "2017-04-28T13:45:00"  
-p "Disk failure" [-n ALL|node1|node2]
```

4. To analyze log files for all applicable errors or only recent errors, enter the following command:

```
clanalyze -a -o "all/recent" [-n ALL|node1|node2]
```

5. To extract core dump specific data from the **errpt** log file and to display it, enter the following command:

```
clanalyze -a -u [-n ALL|node1|node2]
```

6. To analyze log files for all the errors or events that occurred between the specified start time and end time for the **snap** or **tar** file, enter the following command:

```
clanalyze -a -s "2017-04-28T13:45:00" -e "2017-04-28T13:45:00" -d <PATH of snap>
```

7. The **clanalyze** command performs search and analysis on error or event in all the key log files. To analyze the log files for a special error or event, enter the following command:

```
clanalyze -a -p "Error String" -d <PATH of snap>
```

8. To analyze log files for all errors or events that occurred within given period for the **snap** or **tar** file, enter the following command:

```
clanalyze -a -s "2017-04-28T13:45:00" -e "2017-04-28T13:45:00" -p "Error String" -d <PATH of snap>
```

9. To copy log files from all nodes of a cluster and to store them in a remote location, enter the following command:

```
clanalyze -c /tmp/CLANALYZE
```

10. To verify the status of several daemons such as **syslogd** or **errdemon** on specific nodes, enter the following command:

```
clanalyze -v [-n ALL|node1|node2]
```

11. To extract specific log files from the **tar**, **.pax**, **.gz**, or **.Z** file, enter the following command:

```
clanalyze -s <start_time> -e <end_time> -x <file_name> -d <PATH of snap>
```

The **clanalyze** command receives **.tar** file as input and extracts specific user-specified file for a specific time range.

12. To extract a specific log file from the live node for a time stamp, enter the following command:

```
clanalyze -s <start_time> -e <end_time> -f <file_name> [-n ALL|node1|node2]
```

Notes:

- If data is not available in log files, the tool might not produce complete data.
- The start time and end time are in the YYYY-MM-DDTHH:MM:SS format. For example, 2017-04-28T13:45:00
- The log file name must be an absolute path.
- All PowerHA SystemMirror log files must be located in a default directory and must not be directed to other directories.
- The **clanalyze** command works only with PowerHA SystemMirror 7.2.2, or later, for both live environment analysis and snap utility.
- The following error strings are supported for the log analysis:
 - diskfailure
 - applicationfailure
 - interfacefailure
 - networkfailure
 - globalnetworkfailure

- nodefailure
- sitefailure
- **Progress indicator:** As the log analyzer runs, it displays the progress in terms of the percentage of analysis completed. The progress indicator message looks like:
49% analysis is completed. 150sec elapsed.

clconvert_snapshot command

Purpose

The command copies the previous version's ODM data from the snapshot_file to the format of the new version's ODM structure.

Syntax

```
clconvert_snapshot -v release -s < snapshotfile >
```

Description

You can run **clconvert_snapshot** to upgrade cluster snapshots from a previous version of PowerHA SystemMirror to the most recent version of PowerHA SystemMirror. The command by default assumes you are converting to the latest version of the software.

If fields were deleted in the new version, the data is saved to */tmp/cl_convert_PowerHA SystemMirror_OLD*. The command then ensures that the data is in the correct form for the new version.

Once a snapshot file has been upgraded, it is assigned the same name as the previous version and cannot be reverted back to the previous version. A copy of the old version of the snapshot will be saved for you with the same original name plus the *.old* extension.

You must be in the **/usr/es/sbin/cluster/conversion** directory on the same node that took the snapshot to run the **clconvert_snapshot** command.

Once the snapshot file has been upgraded and all of the nodes in the cluster have the current level installed, the upgraded snapshot can be applied and then the cluster can be brought up.

The script **clconvert_snapshot** creates an old version of the ODMs and populates those ODMs with the values from the user-supplied snapshot file. It then calls the same commands that *cl_convert* uses to convert those ODMs to the current version. A new snapshot is taken from the upgraded ODMs and copied to the user supplied snapshot file.

The **clconvert_snapshot** is *not* run automatically during installation, and must always be run from the command line.

Flag	Description
-v	Release version flag. Specifies the release number from which the conversion is to be performed. Important: Do not use the clconvert_snapshot command unless you know the version from which you are converting.
-s	Snapshot file flag. Specifies the snapshot file to convert. If you do not specify a path, for the snapshot file, the command uses the path specified in the \$\$SNAPSHOTPATH variable. The default is /usr/es/sbin/cluster/snapshots .

Example

Run the following command to convert a PowerHA SystemMirror 5.3 snapshot to a current PowerHA SystemMirror snapshot named "mysnapshot."

```
clconvert_snapshot -v 5.3 -s mysnapshot
```

The file "mysnapshot" is in turn placed in the directory specified by the **\$SNAPSHOTPATH** environment variable. If a **\$SNAPSHOTPATH** variable is *not* specified, the file is put in **/usr/es/sbin/cluster/snapshots**.

clccv command

Purpose

Simplifies the process of using the cross-cluster verification (CCV) utility to compare specific attributes of two different PowerHA SystemMirror clusters.

Note: You can also compare specific attributes of two different PowerHA SystemMirror clusters by using the **clmgr compare cluster** command.

Syntax

```
clccv [-E] [-d <DIRECTORY>] [-v|-vv|-vvv] [-x] -n <host 1>
```

```
clccv [-E] [-d <DIRECTORY>] [-v|-vv|-vvv] [-x] -n <host 1>,<host 2>
```

```
clccv -h [-v]
```

Description

The **clccv** command compares two different clusters. The **cl_ccv_collector** command is used to collect data from the clusters to be compared and the **cl_ccv_comparator** command is used to compare data from both the clusters. You can collect the data on each cluster, and then manually move the data to a location for comparison, or you can use the **clccv** command to automate the data consolidation process.

If one of the cluster is at a remote site, you can configure the remote execution facilities such as Secure Shell (SSH) and Secure Copy Protocol (SCP) between the clusters. The **clccv** command can generate the data remotely and collect the data on the local node. The **clccv** command uses the Expect package to limit the number of password prompts; otherwise, for every connection attempt to the remote site, you are prompted for the password. If you do not want to use the Expect package with the **clccv** command, you can specify the **-E** flag.

The results of the cluster comparison are written to the `/var/hacmp/clccv/clccv.<first cluster name>.<second cluster name>.<date>.json` file. Alternatively, you can use the **-d** flag to specify a different directory.

Flags

-d

Specifies the destination directory to save the results of cluster comparison. By default, the comparison results are stored in the `/var/hacmp/clccv` directory.

-E

By default, the **clccv** command uses the Expect package if it is installed. The **-E** flag disables the use of the Expect package, even if it is installed.

-v

Enables debug output for tracing program execution.

-n

Specifies the hostname of clusters from which data is collected. If only one host name is specified, the local cluster is used for comparison.

Note: You must specify the hostname that is enabled for SSP and SCP. The hostname might be different than the PowerHA SystemMirror cluster node name.

Example

To compare the configuration information of one cluster with the configuration information of another cluster, enter the following command:

```
clccv -n test_cluster, prod_cluster
```

When you use the **-f** flag, the collected data might be incomplete and unusable by the **cl_ccv_comparator** command.

Related information

[cl_ccv_collector command](#)

[cl_ccv_comparator command](#)

[clmgr command](#)

[Cross-cluster verification utility](#)

[Verifying two different clusters by using the CCV utility](#)

clcheck_server command

Purpose

Returns status of daemons in a PowerHA SystemMirror cluster.

Syntax

```
clcheck_server daemon
```

Description

The **clcheck_server** command returns the status of the named daemon. This command is for use within shell scripts that need to reliably determine the status of a daemon. This command makes extra checks beyond what is done by the **lssrc** command that is provided by the System Resource Controller (SRC).

Before you use the **clcheck_server** command, you must understand the purpose of the daemon that is being checked.

Flags

daemon

Specifies the name of the daemon that you want to check.

Example

To check the status of the `clinfo` daemon, enter:

```
if ! clcheck_server clinfoES
then
echo "clinfo is active"
```

```
else
echo "clinfo is inactive"
fi
```

clfindres command

Purpose

Finds a given resource group or groups in a cluster configuration.

Syntax

```
clfindres [-s] [resgroup1] [resgroup2]...
```

Description

When you run **clfindres**, it calls **clRGinfo**, and the command output for **clfindres** is the same as it is for the **clRGinfo** command. Therefore, use the **clRGinfo** command to find the status and the location of the resource groups. The **-s** flag for the **clfindres** command requests abbreviated (location only) output. See the **clRGinfo** command for more information.

clgetactivenodes command

Purpose

Retrieves the names of all cluster nodes.

Syntax

```
clgetactivenodes [-n nodename ] [-o odmdir ] [-ttimeout ] [-v verbose ]
```

Flag	Description
-n nodename	Determines if the specified node is active.
-o odmdir	Specifies <i>odmdir</i> as the ODM object repository directory instead of the default /etc/objrepos .
-t timeout	Specifies a maximum time interval for receiving information about active nodes.
-v verbose	Specifies that information about active nodes be displayed as verbose output.

Example

Run the following command to verify that node *java* is active.

```
clgetactivenodes -n java
```

clgetaddr command

Purpose

Returns an address that you can ping for the specified node name.

Syntax

```
clgetaddr [-o odmdir ] nodename
```

-o

Specifies an alternate ODM directory.

Example

To get a PINGable address for the node *seaweed*, enter:

```
clgetaddr seaweed
```

The following address is returned: 2361059035

cli_assign_pvids command

Purpose

Assigns a PVID to each of the disks that are passed as arguments, then update all other cluster nodes with those PVIDs.

Syntax

```
cli_assign_pvids PhysicalVolume ...
```

Description

The Logical Volume Manager (LVM) assigns a PVID to each of the physical volumes in the list (if one is not already present), and then makes those PVIDs known on all cluster nodes.

Example

To assign PVIDs to a list of disks and have those PVIDs known across the cluster, enter:

```
cli_assign_pvids hdisk101 hdisk102 hdisk103
```

cli_chfs command

Purpose

Change the attributes of a file system on all nodes in a cluster.

Syntax

```
cli_chfs [ -m NewMountPoint ] [ -u MountGroup ] [ -p { ro | rw } ]  
[ -t { yes | no } ] [ -a Attribute=Value ] [ -d Attribute ]  
FileSystem
```

Description

Uses C-SPOC to run the **chfs** command with the parameters, and update file system definition on all cluster nodes.

Flags

-d Attribute

Deletes the specified attribute from the `/etc/filesystems` file for the specified file system.

-m NewMountPoint

Specifies a new mount point for the specified file system. The following values are valid:

-p

Sets the permissions for the file system. The following values are valid:

ro

Specifies read-only permissions.

rw

Specifies read-write permissions.

-t

Sets the accounting attribute for the specified file system. The following values are valid:

yes

File system accounting is processed by the accounting subsystem.

no

File system accounting is not processed by the accounting subsystem. This is the default value.

-u MountGroup

Specifies the mount group. Mount groups are used to group related mounts so that they can be mounted as one group instead of mounting each individually. For example, when you perform certain tests, if several scratch file systems are required to be mounted together, they can each be placed in the test mount group. You can mount this mount group with a single command, such as the **mount -t** command.

-a Attribute=Value

Specifies the Attribute=Value pairs dependent on virtual file system type. To specify more than one Attribute=Value pair, provide multiple **-a Attribute=Value** parameters.

Example

To change the size of the shared file system that is named `/test_fs`, enter:

```
cli_chfs -a size=32768 /test_fs
```

Related information

[chfs command](#)

cli_chlv command

Purpose

Change the attributes of a logical volume on all nodes in a cluster.

Syntax

```
cli_chlv [-a Position] [-b BadBlocks] [-d Schedule] [-e Range]
 [-L label] [-p Permission] [-r Relocate] [-s Strict]
 [-t Type] [-u Upperbound] [-v Verify] [-w MirrorWriteConsistency]
 [-x Maximum] [-U userid] [-G groupid] [-P modes] LogicalVolume
```

Description

Uses C-SPOC to run the **chlv** command with specified the parameters, and update the logical volume definition on all cluster nodes.

Flags

-a Position

Sets the physical volume allocation policy (the position of the logical partitions on the physical volume). The following *Position* variables are valid:

m

Allocates logical partitions in the outer middle section of each physical volume. This variable is the default setting.

c

Allocates logical partitions in the center section of each physical volume.

e

Allocates logical partitions in the outer edge section of each physical volume.

ie

Allocates logical partitions in the inner edge section of each physical volume.

im

Allocates logical partitions in the inner middle section of each physical volume.

-b BadBlocks

Sets the bad-block relocation policy. The following *BadBlocks* variables are valid:

y

Causes bad-block relocation to occur.

n

Prevents bad block relocation from occurring.

-d Schedule

Sets the scheduling policy when more than one logical partition is written. You must use parallel or sequential processing to mirror a striped logical volume. The following *Schedule* variables are valid:

p

Establishes a parallel scheduling policy.

ps

Parallel write with sequential read policy. All mirrors are written in parallel but always read from the first mirror if it is available.

pr

Parallel write and reads are done for all mirrors. This policy is similar to the parallel policy, except an attempt is made to spread the reads to the logical volume more evenly across all mirrors.

s

Establishes a sequential scheduling policy. Use this variable when you specify policy of parallel or sequential strictness (super strictness).

-e Range

Sets the physical volume allocation policy. The allocation policy is the number of physical volumes to extend across by using the volumes that provide the best allocation. The value of the *Range* variable is limited by the *Upperbound* variable that is set with the `-u` flag. The following *Range* variables are valid:

x

Allocates logical partitions across the maximum number of physical volumes.

m

Allocates logical partitions across the minimum number of physical volumes.

-G Groupid

Specifies group ID for the logical volume special file.

-L Label

Sets the logical volume label. The maximum size for this variable is 127 characters.

-n NewLogicalVolume

Changes the name of the logical volume that is specified by the *NewLogicalVolume* variable. Logical volume names must be unique system wide and can have a maximum of 15 characters.

-p Permission

Sets the access permission to read/write or read-only. The following *Permission* variables are valid:

w

Sets the access permission to read/write.

r

Sets the access permission to read-only. Mounting a JFS file system on a read-only logical volume is not supported.

-P Modes

Specifies permissions (file modes) for the logical volume special file.

-r Relocate

Specifies whether you want to allow or prevent the relocation of the logical volume during reorganization. The following *Relocate* variables are valid:

y

Allows the logical volume to be relocated during reorganization. If the logical volume is striped, you cannot use the **chlv** command to change the relocation flag to y.

n

Prevents the logical volume from being relocated during reorganization.

-s Strict

Determines the strict allocation policy. You can allocate copies of a logical partition to be shared or not shared for the same physical volume. The following *Strict* variables are valid:

y

Sets a strict allocation policy, so copies of a logical partition cannot share the same physical volume.

n

Does not set a strict allocation policy, so copies of a logical partition can share the same physical volume.

s

Sets a super strict allocation policy, so that the partitions allocated for one mirror cannot share a physical volume with the partitions from another mirror. When you change to a non-super strict logical volume to a super strict logical volume, you must use the -u flag.

-t Type

Sets the logical volume type. The maximum size is 31 characters. If the logical volume is striped, you cannot change the *Type* variable to boot.

-U Userid

Specifies user ID for the logical volume special file.

-u Upperbound

Sets the maximum number of physical volumes for the new allocation. The value of the *Upperbound* variable is between one and the total number of physical volumes. When you use super strictness, the upper bound indicates the maximum number of physical volumes that are allowed for each mirror copy. When you use striped logical volumes, the upper bound must be multiple of *Stripe_width* variable.

-v Verify

Sets the write-verify state for the logical volume. Causes all writes to the logical volume either to be verified with a follow-up read or not to be verified with a follow-up read. The following *Verify* variables are valid:

y

All writes to the logical volume are verified with a follow-up read.

n

All writes to the logical volume are not verified with a follow-up read.

-w MirrorWriteConsistency

The following *MirrorWriteConsistency* variables are valid:

y

Turns on active mirror write consistency. This variable verifies data consistency on the mirrored copies of a logical volume during normal I/O processing.

p

Turns on passive mirror write consistency. This variable verifies data consistency on the mirrored copies during volume group synchronization after a system interruption. This function is only available on Big Volume Groups.

n

No mirror write consistency.

-x Maximum

Sets the maximum number of logical partitions that can be allocated to the logical volume. The maximum number of logical partitions per logical volume is 32,512.

Example

To change the physical volume allocation of logical volume that is named *lv01*, enter:

```
cli_chlv -e m lv01
```

Related information

[chlv command](#)

cli_chvg command

Purpose

Change the attributes of a volume group on all nodes in a cluster.

Syntax

```
cli_chvg [ -s Sync { y | n } ] [ -L LTGSize ] [ -Q { n | y } ] [ -u ]  
[ -t [factor] ] [ -M { y | n | s } ] [ -B ] [ -C ] VolumeGroup
```

Description

Uses C-SPOC to run the **chvg** command with the specified parameters and make the updated volume group definition available on all cluster nodes.

Flags

-B

Changes the volume group to Big VG format. This flag can accommodate up to 128 physical volumes and 512 logical volumes. You cannot use this flag if there are any stale physical partitions in the cluster node. To use this flag, you must have enough free partitions available on each physical volume for the VGDA expansion.

Because the VGDA resides on the edge of the disk and it requires contiguous space for expansion, the free partitions are required on the edge of the disk. If those partitions are allocated for application data, they are migrated to other free partitions on the same disk. The rest of the physical partitions are renumbered to reflect the loss of the partitions for VGDA usage. This process changes the mappings of the logical to physical partitions in all the physical volumes in the volume group.

If you saved the mappings of the logical volumes for a potential recovery operation, you can generate the maps again after the completion of the conversion operation. If the backup of the volume group is taken with the map option and if you plan to restore using those maps, the restore operation can fail since the partition number might not exist (due to reduction). It is recommended that you back up

your logical volumes before you start the conversion process, and right after the conversion process completes if you use the map option.

Because the VGDA space is increased substantially, every VGDA update operation (creating a logical volume, changing a logical volume, adding a physical volume, and so on) might take considerably more time to run.

-C

Changes the volume group into an enhanced concurrent capable volume group. Changes the volume group from a non-concurrent mode (varied on) to enhanced concurrent mode. This process requires that the volume group is reimported on all other nodes before activation of the enhanced concurrent mode. Changes the volume group from a concurrent mode (varied on) to an enhanced concurrent mode. You can use this flag only in a PowerHA SystemMirror cluster, and the cluster must be configured before you activate an enhanced concurrent volume group.

-L LTGSize

Sets the logical track group size to the common max transfer size of the disks when a volume group is varied on. The value of the *LTGSize* variable must be 0, 128, 256, 512, or 1024. The *LTGSize* variable must be less than or equal to the maximum transfer size of all disks in the volume group. The default value for the *LTGSize* variable is 128. If you specify an *LTGSize* of 0, the **varyonvg** command sets the logical track group size to the common max transfer size of the disks.

-M

Changes the mirror pool structures for the volume group. The following values are valid:

y

Each logical volume copy that is created in the volume group must be assigned to a mirror pool.

n

Restrictions are not placed on the user of the mirror pool. This option is the default value.

s

Super-strict mirror pools are enforced on the volume group.

Note: Local and remote physical volumes cannot belong to the same mirror pool. A volume group can contain a maximum of three mirror pools. Each mirror pool must contain at least one copy of each logical volume in the volume group.

-Q

Determines whether the volume group is automatically varied off after losing its quorum of physical volumes. The default value is yes. The change takes effect the next time the volume group is activated. The following values are valid:

y

The volume group is automatically varied off after losing its quorum of physical volumes.

n

The volume group is active until it loses all of its physical volumes.

-s Sync

Sets the synchronization characteristics for the volume group that is specified by the *VolumeGroup* variable. This flag does not affect non-mirrored logical volumes. This flag is not supported for concurrent capable volume groups.

Automatic synchronization is a recovery mechanism that is only attempted after the Logical Volume Manager (LVM) device driver logs LVM_SA_STALEPP in the AIX operating system error log. A partition that becomes stale through any other path (for example, the **mk1vcopy** command) is not automatically resynced. The following values are valid:

y

Attempts to automatically synchronize stale partitions.

n

Prohibits automatic synchronization of stale partitions. This value is the default setting for a volume group.

-t factor

Changes the limit of the number of physical partitions per physical volume, which is specified by a factor. The factor must be 1 - 16 for 32 physical volumes groups. The factor must be 1 - 64 for 128 physical volume groups.

If you do not specify the factor, it is set to the lowest value such that the number of physical partitions of the largest disk in the volume group is less than the factor value multiplied by 1016.

If you do specify a factor, the maximum number of physical partitions per physical volume for the volume group changes to the factor value multiplied by 1016.

Review the following information when you are determining the value for the factor:

- This flag is ignored for scalable-type volume groups.
- This flag cannot be used if the volume group is varied on in concurrent mode.
- The factor value cannot be changed if there are any stale physical partitions in the volume group.
- The maximum number of physical volumes that are allowed in this volume group is reduced to the value you get when you divide MAXPVS by the factor value (MAXPVS/factor).
- Changing an existing volume group to scalable volume group format, modifies the device subtype (reported by the `IOCINFO ioctl()` call) for all associated logical volumes to `DS_LVZ`, regardless of the previous subtype. This change does not alter any behavior of the logical volumes beyond the reported subtype.

-u

Unlocks the volume group. This flag is available if the volume group is left in a locked state by an abnormal termination of another LVM operation (such as the command core dumping or the system crashing). Before you can use this flag, you must verify that the volume group is not being used by another LVM command.

Example

To turn off quorum for a volume group that is named `vg01`, enter:

```
cli_chvg -Q n vg01
```

Related information

[chvg command](#)

cli_crfs command

Purpose

Create a new file system and make it available on all nodes in a cluster

Syntax

```
cli_crfs -v VfsType { -g VolumeGroup | -d Device } [ -l LogPartitions ]  
 -m MountPoint [ -u MountGroup ] [ -A { yes | no } ]  
 [ -p {ro | rw } ] [ -a Attribute=Value ... ] [ -t { yes | no } ]
```

Description

Uses C-SPOC to run the **crfs** command with the specified parameters, and make the updated file system definition available on all cluster nodes.

Flags

-a Attribute=Value

Specifies a virtual file system-dependent attribute and value pair. To specify more than one attribute and value pair, provide multiple `-a Attribute=Value` parameters.

-d Device

Specifies the device name of a device or logical volume on which to make the file system. This flag is used to create a file system on a logical volume that exists.

-g VolumeGroup

Specifies an existing volume group on which to make the file system. A volume group is a collection of one or more physical volumes.

-l LogPartitions

Specifies the size of the log logical volume, expressed as a number of logical partitions. This flag applies only to JFS and JFS2 file systems that do not have a log device.

-m MountPoint

Specifies the mount point, which is the directory where the file system is made available. If you specify a relative path name, it is converted to an absolute path name before it is inserted into the `/etc/filesystems` file.

-p

Sets the permissions for the file system.

ro

Read-only permissions

rw

Read/write permissions

-t

Specifies whether the file system is processed by the accounting subsystem. The following values are valid:

yes

Accounting is enabled on the file system.

no

Accounting is not enabled on the file system. This value is the default setting.

-u MountGroup

Specifies the mount group.

-v VfsType

Specifies the virtual file system type. The `agblksize` attribute is set when you create the file system and cannot be changed after the file system is created. The `size` attribute defines the minimum file system size. You cannot decrease the file system size with the `size` attribute after the file system is created.

Example

To create a JFS file system on an existing logical volume that is named `lv01`, enter:

```
cli_crfs -v jfs -d lv01 -m /tstvg -a 'size=32768'
```

Related information

[crfs command](#)

cli_crlvfs command

Purpose

Create a new logical volume and file system, and make it available on all nodes in a cluster

Syntax

```
cli_crlvfs -v VfsType -g VolumeGroup [ -l LogPartitions ] -m MountPoint  
[ -u MountGroup ] [ -A { yes | no } ] [ -p {ro | rw } ]  
[ -a Attribute=Value ... ] [ -t { yes | no } ]
```

Description

Uses C-SPOC to run the **crfs** command with the specified parameters, and make the updated file system definition available on all cluster nodes.

Flags

-a Attribute=Value

Specifies a virtual file system-dependent attribute and value pair. To specify more than one attribute and value pair, provide multiple -a Attribute=Value parameters.

-g VolumeGroup

Specifies an existing volume group on which to make the file system. A volume group is a collection of one or more physical volumes.

-l LogPartitions

Specifies the size of the log logical volume, expressed as a number of logical partitions. This flag applies only to JFS and JFS2 file systems that do not have a log device.

-m MountPoint

Specifies the mount point, which is the directory where the file system is made available. If you specify a relative path name, it is converted to an absolute path name before it is inserted into the `/etc/filesystems` file.

-p

Sets the permissions for the file system.

ro

Read-only permissions

rw

Read/write permissions

-t

Specifies whether the file system is processed by the accounting subsystem. The following values are valid:

yes

Accounting is enabled on the file system.

no

Accounting is not enabled on the file system. This value is the default setting.

-u MountGroup

Specifies the mount group.

-v VfsType

Specifies the virtual file system type. The `agblksize` attribute is set when you create the file system and cannot be changed after the file system is created. The `size` attribute defines the minimum file system size. You cannot decrease the file system size with the `size` attribute after the file system is created.

Example

To create a JFS file system on a volume group that is named `vg01`, enter:

```
cli_crlvfs -v jfs -g vg01 -m /tstvg -a 'size=32768'
```

cli_extendlv command

Purpose

Increases the size of a logical volume on all nodes in a cluster by adding unallocated physical partitions from within the volume group.

Syntax

```
cli_extendlv [ -a Position ] [ -e Range ] [ -u Upperbound ] [ -s Strict ]  
LogicalVolume Partitions [ PhysicalVolume ... ]
```

Description

Uses C-SPOC to run the **extendlv** command with the specified parameters, and make the updated logical volume definition available on all cluster nodes.

Flags

-a Position

Sets the physical volume allocation policy (the position of the logical partitions on the physical volume). The following *Position* variables are valid:

m

Allocates logical partitions in the outer middle section of each physical volume. This variable is the default setting.

c

Allocates logical partitions in the center section of each physical volume.

e

Allocates logical partitions in the outer edge section of each physical volume.

ie

Allocates logical partitions in the inner edge section of each physical volume.

im

Allocates logical partitions in the inner middle section of each physical volume.

-e Range

Sets the physical volume allocation policy. The allocation policy is the number of physical volumes to extend across by using the volumes that provide the best allocation. The value of the *Range* variable is limited by the *Upperbound* variable that is set with the **-u** flag. The following *Range* variables are valid:

x

Allocates logical partitions across the maximum number of physical volumes.

m

Allocates logical partitions across the minimum number of physical volumes.

-s Strict

Determines the strict allocation policy. You can allocate copies of a logical partition to be shared or not shared for the same physical volume. The following *Strict* variables are valid:

y

Sets a strict allocation policy, so copies of a logical partition cannot share the same physical volume.

n

Does not set a strict allocation policy, so copies of a logical partition can share the same physical volume.

s

Sets a super strict allocation policy, so that the partitions allocated for one mirror cannot share a physical volume with the partitions from another mirror. When you change to a non-super strict logical volume to a super strict logical volume, you must use the `-u` flag.

-u Upperbound

Sets the maximum number of physical volumes for the new allocation. The value of the *Upperbound* variable is between one and the total number of physical volumes. When you use super strictness, the upper bound indicates the maximum number of physical volumes that are allowed for each mirror copy. When you use striped logical volumes, the upper bound must be multiple of *Stripe_width* variable.

Example

To increase the size of the logical volume that is name *lv01* by three logical partitions, enter:

```
cli_extendlv lv01 3
```

Related information

[extendlv command](#)

cli_extendvg command

Purpose

Adds physical volumes to a volume group on all nodes in a cluster.

Syntax

```
cli_extendvg [-p MirrorPool] VolumeGroup PhysicalVolume ...
```

Description

Uses C-SPOC to run the **extendvg** command with the specified parameters, and make the updated volume group definition available on all cluster nodes.

You must verify that the physical volumes (hdisk), that are going to be included, are available to all cluster nodes and have PVIDs assigned before you run this command.

Flag

-p MirrorPool

Assigns each of the physical volumes, which are added to the specified mirror pool.

Example

To add disks that are named *hdisk101* and *hdisk111* to a volume group that is named *vg01*, enter:

```
cli_extendvg vg01 hdisk101 hdisk111
```

Related information

[extendvg command](#)

cli_importvg command

Purpose

Imports a new volume group definition from a set of physical volumes on all nodes in a cluster

Syntax

```
cli_importvg [ -y VolumeGroup ] [ -V MajorNumber ] PhysicalVolume
```

Description

Uses C-SPOC to run the **importvg** command with the specified parameters. This command causes the Logical Volume Manager (LVM) on each cluster node to read the LVM information on the disks in the volume group, and update the local volume group definition.

Flags

-V MajorNumber

Specifies the major number of the imported volume group.

-y VolumeGroup

Specifies the name to use for the new volume group. If you do not use this flag, the system automatically generates a new name. The volume group name can contain only the following characters:

- A - Z
- a - z
- 0 - 9
- _ (underscore character)
- - (minus character)
- . (period character)

Example

To make the volume group that is name *bkgv* from the physical volume that is named *hdisk07* available on all cluster nodes, enter:

```
cli_importvg -y bkgv hdisk07
```

Related information

[importvg command](#)

cli_mirrorvg command

Purpose

Syntax

```
cli_mirrorvg [-S | -s] [-Q] [-c Copies] [-m] VolumeGroup [PhysicalVolume...]
```

Description

Uses C-SPOC to run the **mirrorvg** command with the specified parameters, and make the updated volume group definition available on all cluster nodes.

Flags

-c Copies

Specifies the minimum number of copies that each logical volume must have after you run the **mirrorvg** command. It might be possible, through the independent use of the **mk1vcopy** command, that some logical volumes might have more than the minimum number specified after you run the

mirrorvg command. The minimum value that you can specify is 2 and the maximum value you can specify is 3. A value of 1 is ignored.

-m exact map

Allows mirroring of logical volumes in the exact physical partition order that is in the original copy. You must specify a physical volume where the exact map copy is placed. If the space is insufficient for an exact mapping, then the command fails. You must add new drives or pick a different set of drives that satisfy an exact logical volume mapping of the entire volume group. The designated disks must be equal to or exceed the size of the drives that are being mirrored (regardless of if the entire disk is used). If any logical volume has already been mirrored the command fails.

-Q Quorum Keep

By default, when the content of a volume group is mirrored, the quorum for the volume group is disabled. If you want to keep the volume group quorum requirement after mirroring is complete, you can use this flag. For later quorum changes, see the **chvg** command.

-S Background Sync

Returns the **mirrorvg** command immediately and starts the **syncvg** command of the volume group in the a background. If you use this flag, it is not obvious when the mirrors complete their synchronization. However, as portions of the mirrors become synchronized, they are immediately used by the Logical Volume Manager (LVM) for mirroring.

-s Disable Sync

Returns the **mirrorvg** command immediately without performing any type of mirror synchronization. If you use this flag, the mirror might exist for a logical volume but it is not used by the operating system until it has been synchronized with the **syncvg** command.

Example

To specify two copies for every logical volume in shared volume group that is named *vg01*, enter:

```
cli_mirrorvg -c 2 vg01
```

Related information

[mirrorvg command](#)

cli_mk1v command

Purpose

Create a new logical volume on all nodes in a cluster.

Syntax

```
cli_mk1v [ -a Position ] [ -b BadBlocks ] [ -c Copies ] [ -d Schedule ]  
 [ -e Range ] [ -i ] [ -L Label ] [ -o y / n ] [ -r Relocate ]  
 [ -s Strict ] [ -t Type ] [ -u UpperBound ] [ -v Verify ]  
 [ -w MirrorWriteConsistency ] [ -x Maximum ] [ -y NewLogicalVolume |  
 -Y Prefix ] [ -S StripSize ] [ -U Userid ] [ -G Groupid ] [ -P Modes ]  
 VolumeGroup NumberOfLPs [ PhysicalVolume ... ]
```

Description

Uses C-SPOC to run the **mk1v** command with parameters, and make the new logical volume definition available on all cluster nodes.

Flags

-a Position

Sets the physical volume allocation policy (the position of the logical partitions on the physical volume). The following *Position* variables are valid:

m

Allocates logical partitions in the outer middle section of each physical volume. This variable is the default setting.

c

Allocates logical partitions in the center section of each physical volume.

e

Allocates logical partitions in the outer edge section of each physical volume.

ie

Allocates logical partitions in the inner edge section of each physical volume.

im

Allocates logical partitions in the inner middle section of each physical volume.

-b BadBlocks

Sets the bad-block relocation policy. The following *BadBlocks* variables are valid:

y

Causes bad-block relocation to occur.

n

Prevents bad block relocation from occurring.

-c Copies

Specifies the minimum number of copies that each logical volume must have after you run the **mirrorvg** command. It might be possible, through the independent use of the **mklvcopy** command, that some logical volumes might have more than the minimum number specified after you run the **mirrorvg** command. The minimum value that you can specify is 2 and the maximum value you can specify is 3. A value of 1 is ignored.

-d Schedule

Sets the scheduling policy when more than one logical partition is written. You must use parallel or sequential processing to mirror a striped logical volume. The following *Schedule* variables are valid:

p

Establishes a parallel scheduling policy.

ps

Parallel write with sequential read policy. All mirrors are written in parallel but always read from the first mirror if it is available.

pr

Parallel write and reads are done for all mirrors. This policy is similar to the parallel policy, except an attempt is made to spread the reads to the logical volume more evenly across all mirrors.

s

Establishes a sequential scheduling policy. Use this variable when you specify policy of parallel or sequential strictness (super strictness).

-e Range

Sets the physical volume allocation policy. The allocation policy is the number of physical volumes to extend across by using the volumes that provide the best allocation. The value of the *Range* variable is limited by the *Upperbound* variable that is set with the **-u** flag. The following *Range* variables are valid:

x

Allocates logical partitions across the maximum number of physical volumes.

m

Allocates logical partitions across the minimum number of physical volumes.

-G Groupid

Specifies group ID for the logical volume special file.

-L Label

Sets the logical volume label. The maximum size for this variable is 127 characters.

-n NewLogicalVolume

Changes the name of the logical volume that is specified by the *NewLogicalVolume* variable. Logical volume names must be unique system wide and can have a maximum of 15 characters.

-p Permission

Sets the access permission to read/write or read-only. The following *Permission* variables are valid:

w

Sets the access permission to read/write.

r

Sets the access permission to read-only. Mounting a JFS file system on a read-only logical volume is not supported.

-P Modes

Specifies permissions (file modes) for the logical volume special file.

-r Relocate

Specifies whether you want to allow or prevent the relocation of the logical volume during reorganization. The following *Relocate* variables are valid:

y

Allows the logical volume to be relocated during reorganization. If the logical volume is striped, you cannot use the **chlv** command to change the relocation flag to y.

n

Prevents the logical volume from being relocated during reorganization.

-s Strict

Determines the strict allocation policy. You can allocate copies of a logical partition to be shared or not shared for the same physical volume. The following *Strict* variables are valid:

y

Sets a strict allocation policy, so copies of a logical partition cannot share the same physical volume.

n

Does not set a strict allocation policy, so copies of a logical partition can share the same physical volume.

s

Sets a super strict allocation policy, so that the partitions allocated for one mirror cannot share a physical volume with the partitions from another mirror. When you change to a non-super strict logical volume to a super strict logical volume, you must use the **-u** flag.

-S StripSize

Specifies the number of bytes per strip (the strip size that is multiplied by the number of disks in an array equals the stripe size). Valid values include 4K, 8K, 16K, 32K, 64K, 128K, 256K, 512K, 1M, 2M, 4M, 8M, 16M, 32M, 64M, and 128M. You cannot use the **-d**, **-e**, and **-s** flags when you are creating a striped logical volume with this flag.

-t Type

Sets the logical volume type. The following are the standard types:

- jfs (journaled file systems)
- jfslog (journaled file system logs)
- jfs2 (enhanced journaled file system)
- jfs2log (enhanced journaled file system logs)
- paging (paging spaces)

You can define other logical volume types with this flag. You cannot create a striped logical volume of type boot. The default value is jfs. If a logical volume is created with a type of jfslog or jfs2log, C-SPOC automatically runs the **logform** command so that it can be used.

-U Userid

Specifies user ID for the logical volume special file.

-u Upperbound

Sets the maximum number of physical volumes for the new allocation. The value of the *Upperbound* variable is between one and the total number of physical volumes. When you use super strictness, the upper bound indicates the maximum number of physical volumes that are allowed for each mirror copy. When you use striped logical volumes, the upper bound must be multiple of *Stripe_width* variable.

-v Verify

Sets the write-verify state for the logical volume. Causes all writes to the logical volume either to be verified with a follow-up read or not to be verified with a follow-up read. The following *Verify* variables are valid:

y

All writes to the logical volume are verified with a follow-up read.

n

All writes to the logical volume are not verified with a follow-up read.

-w MirrorWriteConsistency

The following *MirrorWriteConsistency* variables are valid:

y

Turns on active mirror write consistency. This variable verifies data consistency on the mirrored copies of a logical volume during normal I/O processing.

p

Turns on passive mirror write consistency. This variable verifies data consistency on the mirrored copies during volume group synchronization after a system interruption. This function is only available on Big Volume Groups.

n

No mirror write consistency.

-x Maximum

Sets the maximum number of logical partitions that can be allocated to the logical volume. The maximum number of logical partitions per logical volume is 32,512.

-y NewLogicalVolume

Specifies the logical volume name to use instead of using a system-generated name. Logical volume names must be unique system-wide name, and can range from 1-15 characters. The new name must be unique across all nodes on which the volume group is defined. The name cannot begin with a prefix already defined in the predefined device database (PdDv) class in the device configuration database for other devices.

-Y Prefix

Specifies the prefix value to use instead of the prefix in a system-generated name for the new logical volume. The prefix value must be less than or equal to 13 characters. The name cannot begin with a prefix already defined in the predefined device database (PdDv) class in the device configuration database for other devices, and it cannot be a name that is already used by another device.

Example

To make a logical volume in volume group that is named *vg02* with one logical partition and a total of two copies of the data, enter:

```
cli_mklv -c 2 vg01 1
```

Related information

[mklv command](#)

cli_mklvcopy command

Purpose

Increase the number of copies in each logical partition in a logical volume on all nodes in a cluster.

Syntax

```
cli_mklvcopy [ -a Position ] [ -e Range ] [ -k ] [ -s Strict ]  
[ -u UpperBound ] LogicalVolume Copies [ PhysicalVolume... ]
```

Description

Uses C-SPOC to run the **mk1vcopy** command with parameters, and make the updated logical volume definition available on all cluster nodes.

Flags

-a Position

Sets the physical volume allocation policy (the position of the logical partitions on the physical volume). The following *Position* variables are valid:

m

Allocates logical partitions in the outer middle section of each physical volume. This variable is the default setting.

c

Allocates logical partitions in the center section of each physical volume.

e

Allocates logical partitions in the outer edge section of each physical volume.

ie

Allocates logical partitions in the inner edge section of each physical volume.

im

Allocates logical partitions in the inner middle section of each physical volume.

-e Range

Sets the physical volume allocation policy. The allocation policy is the number of physical volumes to extend across by using the volumes that provide the best allocation. The value of the *Range* variable is limited by the *Upperbound* variable that is set with the **-u** flag. The following *Range* variables are valid:

x

Allocates logical partitions across the maximum number of physical volumes.

m

Allocates logical partitions across the minimum number of physical volumes.

-k

Synchronizes data in the new partitions.

-s Strict

Determines the strict allocation policy. You can allocate copies of a logical partition to be shared or not shared for the same physical volume. The following *Strict* variables are valid:

y

Sets a strict allocation policy, so copies of a logical partition cannot share the same physical volume.

n

Does not set a strict allocation policy, so copies of a logical partition can share the same physical volume.

s

Sets a super strict allocation policy, so that the partitions allocated for one mirror cannot share a physical volume with the partitions from another mirror. When you change to a non-super strict logical volume to a super strict logical volume, you must use the `-u` flag.

-u Upperbound

Sets the maximum number of physical volumes for the new allocation. The value of the *Upperbound* variable is between one and the total number of physical volumes. When you use super strictness, the upper bound indicates the maximum number of physical volumes that are allowed for each mirror copy. When you use striped logical volumes, the upper bound must be multiple of *Stripe_width* variable.

Example

To add physical partitions to the logical partitions of a logical volume that is named *lv01* so that total of three copies exist for each logical partition, enter:

```
cli_mklvcopy lv01 3
```

Related information

[mklvcopy command](#)

cli_mkvg command

Purpose

Create a volume group on all nodes in a cluster.

Syntax

```
cli_mkvg [ -B ] [ -P Partitions ] [ -t factor ] [ -C ] [ -G ] [ -x ] [ -s Size ]  
[ -V MajorNumber ] [ -v LogicalVolumes ] [ -y VolumeGroup ]  
PhysicalVolume ...
```

Description

You can use C-SPOC to run the **mkvg** command with parameters, and make the new logical volume definition available on all cluster nodes.

Flags

-B

Creates a big-type volume group. This type of volume group can accommodate up to 128 physical volumes and 512 logical volumes. Because the *vgda* space was increased substantially, every *vgda* update operation (creating a logical volume, changing a logical volume, and adding a physical volume) might take considerably longer to run.

-C

Creates an enhanced concurrent capable volume group. You can use this flag only in a configured PowerHA SystemMirror cluster. You can use this flag to create an enhanced concurrent capable volume group.

Enhanced concurrent volume groups use group services. Group services are available with PowerHA SystemMirror and must be configured before you activate a volume group in this mode.

Only enhanced concurrent capable volume groups are supported by a 64-bit kernel. Concurrent capable volume groups are not supported by a 64-bit kernel.

-P Partitions

Specifies the total number of partitions in the volume group. The *Partitions* variable is represented in units of 1024 partitions. The following values are valid for this flag:

- 32
- 64
- 128
- 256
- 512
- 768
- 1024
- 2048

The default value is 32 k (32768 partitions). You can use the **chvg** command to increase the number of partitions up to the maximum of 2048 k (2097152 partitions). This flag is only valid with the **-s** flag.

-s size

Sets the number of megabytes (MB) in each physical partition. The size variable is expressed in units of megabytes from 1 (1 MB) - 131072 (128 GB). The size variable must be equal to a power of 2 (example 1, 2, 4, 8). The default value for 32 physical volume groups and 128 physical volume groups is the lowest value that remains within the limitation of 1016 physical partitions per physical volume. The default value for scalable volume groups is the lowest value to accommodate 2040 physical partitions per physical volume.

-t factor

Changes the limit of the number of physical partitions per physical volume, which is specified by a factor. The factor must be 1 - 16 for 32 physical volumes groups. The factor must be 1 - 64 for 128 physical volume groups. The maximum number of physical partitions per physical volume for this volume group changes to a factor of $x \cdot 1016$. The default is the lowest value to remain within the physical partition limit of $\text{factor} \cdot 1016$. The maximum number of physical volumes that can be included in the volume group is $\text{maxpvs}/\text{factor}$. This flag is ignored if you use the **-s** flag.

-V majornumber

Specifies the major number of the volume group that is created.

-v

Specifies the number of logical volumes that can be created. The following values are valid for this flag:

- 256
- 512
- 1024
- 2048
- 4096

The default value is 256. You can use the **chvg** command to increase the number of logical volumes up to the maximum of 4096. This flag is only valid with the **-s** flag. The last logical volume is reserved for metadata.

-y volumegroup

Specifies the volume group name rather than having the name generated automatically. The volume group names must be unique system wide and can range 1-15 characters. The name cannot begin with a prefix already defined in the predefined device database (PdDv) class in the device configuration database for other devices. The volume group name that is created is sent to standard output. The volume group name can contain only the following characters:

- a - z
- 0 - 9

- _ (underscore character)
- - (minus character)
- . (period character)

Example

To create a volume group that contains disks named *hdisk3*, *hdisk5*, and *hdisk6* with a physical partition size set to 1 megabyte, enter:

```
cli_mkvg -s 1 hdisk3 hdisk5 hdisk6
```

Related information

[mkvg command](#)

cli_on_cluster command

Purpose

Run a command on all nodes in the cluster.

Syntax

```
cli_on_cluster [ -S | -P ] 'command string'
```

Description

Runs a command as root, either serially or in parallel, on all cluster nodes. The output from the command (stdout and stderr) is displayed at the command line. Each line of output is preceded by the node name followed by a colon.

Flags

-S

Runs one command at a time on each node in the cluster. Once the command finishes, the next command is run.

-P

Run the command in parallel on all nodes in the cluster simultaneously.

Example

To reboot every node in the cluster, enter:

```
cli_on_cluster -S 'shutdown -Fr'
```

cli_on_node command

Purpose

Run an arbitrary command on a specific node in the cluster.

Syntax

```
cli_on_node [ -V <volume group> | -R <resource group | -N <node> ] 'command string'
```

Description

Runs a command as root on either an explicitly specified node, or on the cluster node that owns a specified volume group or resource group. Any output from the command (stdout and stderr) is displayed at the command line.

Flags

-V volume group

Runs the command on the node or nodes on which the specified volume group is in a varied on state. If the volume group is in a varied on state in concurrent mode on multiple nodes, the command is run on all nodes.

-R resource group

Runs the command on the node that currently owns the specified resource group.

-N node

Runs the command on the specified node. This flag identifies the PowerHA SystemMirror node name.

Example

To run the **ps -efk** command on the node that is named *awesome*, enter:

```
cli_on_node -N awesome 'ps -efk'
```

cli_reducevg command

Purpose

Removes a physical volume from a volume group and make the updated changes available on all cluster nodes. When all physical volumes are removed from the volume group, the volume group is deleted on all cluster nodes.

Syntax

```
cli_reducevg VolumeGroup PhysicalVolume ...
```

Description

Uses C-SPOC to run the **reducevg** command with parameters, and make the updated volume group definition available on all cluster nodes.

Example

To remove physical disk that is named *hdisk10* from a volume group that is named *vg01*, enter:

```
cli_reducevg vg01 hdisk101
```

Related information

[reducevg command](#)

cli_replacepv command

Purpose

Replace a physical volume in a volume group with another physical volume and make the changes available on all cluster nodes.

Syntax

```
cli_replacepv SourcePhysicalVolume DestinationPhysicalVolume
```

Description

Uses C-SPOC to run the **replacepv** command with parameters, and make the updated volume group definition available on all cluster nodes.

Example

To replace a disk that is named *hdisk10* with a disk that is named *hdisk20* in the volume group that owns the *hdisk10* disk, enter:

```
cli_replacepv hdisk10 hdisk20
```

Related information

[replacepv command](#)

cli_rmfs command

Purpose

Remove a file system from all nodes in a cluster.

Syntax

```
cli_rmfs [ -r ] FileSystem
```

Description

Uses C-SPOC to run the **rmfs** command with parameters, and remove the file system definition from all cluster nodes.

Flags

-r
Removes the mount point of the file system

Example

To remove the shared file system called */test_fs*, enter:

```
cli_rmfs -r /test_fs
```

Related information

[rmfs command](#)

cli_rmlv command

Purpose

Remove a logical volume from all nodes in a cluster.

Syntax

```
cli_rmlv LogicalVolume ...
```


Description

Uses C-SPOC to run the **rmlv** command with parameters, and make the updated logical volume definition available on all cluster nodes.

Example

To change the shared logical volume that is named *lv01*, enter:

```
cli_rmlv lv01
```

Related information

[rmlv command](#)

cli_rmlvcopy command

Purpose

Remove copies from a logical volume on all nodes in a cluster.

Syntax

```
cli_rmlvcopy LogicalVolume Copies [ PhysicalVolume... ]
```

Description

Uses C-SPOC to run the **rmlvcopy** command with parameters on all cluster nodes.

Example

To reduce the number of copies of each logical partition that belong to a logical volume that is named *lv01* so that there is only a single copy, enter:

```
cli_rmlvcopy lv01 1
```

Related information

[rmlvcopy command](#)

cli_syncvg command

Purpose

Run the **syncvg** command with parameters and make the updated volume group definition available on all cluster nodes.

Syntax

```
cli_syncvg [-f] [-H] [-P NumParallelLps] {-l|-v} Name
```

Description

Uses C-SPOC to run the **syncvg** command, which causes the Logical Volume Manager (LVM) for each cluster node to read the LVM information on the disks in the volume group. This command also updates the local volume group definition.

Flags

-f

Specifies a good physical copy is selected and propagated to all other copies of the logical partition, even if they are not stale.

-H

Delays the write operation, until the sync operation completes, for the selected volume group on any other cluster nodes where the concurrent volume group is active. When you use this flag, it is not required that all nodes in the cluster support the -P flag for the **cli_syncvg** command. This flag is ignored if the volume group is not varied on in concurrent mode.

-l

Specifies that the *Name* variable represents a logical volume device name.

-P NumParallelLps

Specifies the number of logical partitions that are synchronized in parallel. The valid range for the *NumParallelLps* variable is 1 - 32. The *NumParallelLps* variable must be specific to the system, disks in the volume group, system resources, and volume group mode.

-v

Specifies that the *Name* variable represents a volume group device name.

Example

To synchronize the copies on a volume group that is named *vg01*, enter:

```
cli_syncvg -v vg01
```

Related information

[syncvg command](#)

cli_unmirrorvg command

Purpose

Unmirror a volume group on all nodes in a cluster.

Syntax

```
cli_unmirrorvg [ -c Copies ] VolumeGroup [ PhysicalVolume ... ]
```

Description

Uses C-SPOC to run the **unmirrorvg** command with parameters, and make the updated volume group definition available on all cluster nodes.

Flags

-c Copies

Specifies the minimum number of copies that each logical volume must have after you run the **unmirrorvg** command. If you do not want all logical volumes to have the same number of copies, then reduce the mirrors manually with the **rm1vcopy** command. If you do not use this flag, the default value of 1 is used.

Example

To specify a single copy for shared volume group that is named *vg01*, enter:

```
cli_unmirrorvg -c 1 vg01
```

Related information

[unmirrorvg command](#)

cli_updatevg command

Purpose

Updates the definition of a volume group on all cluster nodes to match the current actual state of the volume group.

Syntax

```
cli_updatevg VolumeGroup
```

Description

Uses C-SPOC to run the **updatevg** command, which causes the Logical Volume Manager (LVM) on each cluster node to read the LVM information on the disks in the volume group and update the local volume group definition.

Example

To update the volume group definition for volume group that is name *vg11* on all cluster nodes, enter:

```
cli_updatevg vg11
```

cllscf command

Purpose

List cluster topology information.

Syntax

```
cllscf
```

Description

The **cllscf** command lists the cluster topology information that is defined in the cluster, network, and adapter configuration ODM object classes. The **cllscf** command summarizes the cluster configuration information.

Examples

To display cluster information defined in the default or active cluster configuration, enter:

```
cllscf
```

The command displays output information similar to the following example:

```
# /usr/es/sbin/cluster/utilities/cllscf
Cluster Name: hadev11_cluster
Cluster Type: Standard
Heartbeat Type: Unicast
Repository Disk: hdisk10 (00c0f592e54367f2)

There were 2 networks defined: net_ether_01, net_ether_02
There are 2 nodes in this cluster

NODE hadev11:
 This node has 0 service IP label(s):
```

```

NODE hadev12:
 This node has 0 service IP label(s):

Breakdown of network connections:

Connections to network net_ether_01
 Node hadev11 is connected to network net_ether_01 by these interfaces:
 hadev11

 Node hadev12 is connected to network net_ether_01 by these interfaces:
 hadev12

Connections to network net_ether_02
 Node hadev12 is connected to network net_ether_02 by these interfaces:
 hadev12_en1_boot
 hadev12_en2_boot

```

Related reference

[clmgr command](#)

cllsdisk command

Purpose

Lists PVIDs of accessible disks in a specified resource chain.

Syntax

```
cllsdisk {-g Resource Group }
```

Example

Run the following command to list PVIDs of disks accessible by all participating nodes in resource group *grp3*.

```
cllsdisk -g grp3
```

cllsfs command

Purpose

Lists shared file systems accessible by all participating nodes in a resource group.

Syntax

```
cllsfs {-g resource group } [-n]
```

Table 3. <i>cllsfs</i> flags	
Flag	Description
-g resource group	Specifies name of resource group for which to list file systems.
-n	Lists the nodes that share the file system in the resource group.

Note: Do not run the **cllsfs** command from the command line. Use the SMIT interface to retrieve file system information, as explained in (See Managing Shared LVM Components).

cllsgroup command

Purpose

Lists all resource groups that are configured for a cluster.

Syntax

```
cllsgroup
```

Description

Displays the names of all resource groups in the cluster.

Example

To display resource group information for a cluster, enter:

```
cllsgroup
```

The command displays the following output:

```
grp1  
grp2  
grp3  
grp4
```

cllsparm command

Purpose

Lists runtime parameters.

Syntax

```
cllsparm {-n nodename } [-c] [-s] [-d odmdir ]
```

Flags

-n *nodename*

Specifies a node for which to list the information.

-c

Specifies a colon output format.

-s

Used along with the -c flag, specifies native language instead of English.

-d *odmdir*

Specifies an alternate ODM directory.

Example

Run the following example to display runtime parameters for node abalone:

```
cllsparm -n abalone
```

c1lsres command

Purpose

ISorts PowerHA SystemMirror for AIX Configuration Database resource data by name and arguments.

Syntax

```
c1lsres [-g group ] [-e] [-c] [-s] [-d odmdir ] [-qquery ]
```

Flags

-g *group*

Specifies name of resource group to list.

-c

Specifies a colon output format.

-e

Expands the user-defined resource list in "resourcetype=resourcenames" format.

-s

Used with the -c flag, specifies native language instead of English.

-d *odmdir*

Specifies an alternate ODM directory.

-q *query*

Specifies search criteria for ODM retrieve. See the **odmget** man page for information on search criteria.

Examples

1. Run the following command to list source data for all resource groups.

```
c1lsres
```

2. Run the following command to list resource data for grp1 resource group.

```
c1lsres -g grp1
```

3. Run the following command to lists file system resource data for grp1 resource group.

```
c1lsres -g grp1 -q"name = FILESYSTEM"
```

c1lsserv command

Purpose

Lists application controllers by name.

Syntax

```
c1lsserv [-c] [-h] [-n name ] [-d odmdir ]
```

Flags

-c

Specifies a colon output format.

-h

Specifies to print a header.

-n name

Specifies an application controller for which to check information.

-d odmdir

Specifies an alternate ODM directory.

Examples

1. Run the following command to lists all application controllers.

```
cllsserv
```

2. Run the following command to lists information in colon format for test1 application controller.

```
cllsres -c -n test1
```

cllsvg command

Purpose

Lists volume groups shared by nodes in a cluster. A volume group is considered shared if it is accessible by all participating nodes in a configured resource group. Note that the volume groups listed may or may *not* be configured as a resource in any resource group. If neither **-s** nor **-c** is selected, then both shared and concurrent volume groups are listed.

Syntax

```
cllsvg {-g resource group } [-n] [-v] [-s | -c]
```

Flags

-g resource group

Specifies name of resource group for which to list volume groups that are shared amongst nodes participating in that resource group.

-n nodes

Specifies all nodes participating in each resource group.

-v

Lists only volume groups that are varied on, and match other command line criteria.

-s

Lists only shared volume groups that also match other criteria.

-c

Lists only concurrent volume groups that also match other criteria.

Example

Run the following command to list all shared volume groups in grp1 resource group.

```
cllsvg -g grp1
```

clmgr command

Purpose

The **clmgr** command provides a consistent, reliable interface for performing PowerHA SystemMirror cluster operations by using a terminal or script.

Full Syntax

The following is the full syntax for the **clmgr** command:

```
clmgr {[ -c | -d <DELIMITER> ] [-S] | [-x]}
[-v] [-f] [-D] [-T <#####>]
[-l {error|standard|low|med|high|max}] [-a {<ATTR#1>, <ATTR#2>, ...}] <ACTION> <CLASS> [<NAME>]
[-h | <ATTR#1>=<VALUE#1> <ATTR#2>=<VALUE#2> <ATTR#n>=<VALUE#n>]
```

```
clmgr {[ -c | -d <DELIMITER> ] [-S] | [-x]}
[-v] [-f] [-D] [-T <#####>]
[-l {error|standard|low|med|high|max}] [-a {<ATTR#1>, <ATTR#2>, ...}]
[-M] - " <ACTION> <CLASS> [<NAME>] <ATTR#1>=<VALUE#1> <ATTR#n>=<VALUE#n>] ... "
ACTION={add|modify|delete|query|online|offline|...}
CLASS={cluster|site|node|network|resource_group|...}

clmgr {-h|-?} [-v]

clmgr [-v] help
```

The following is the basic format for using the **clmgr** command:

```
clmgr <ACTION> <CLASS> [<NAME>] [<ATTRIBUTES...>]
```

Help is available for the **clmgr** command from the command line. For example, when you run the **clmgr** command without any flags or parameters a list of the available ACTIONS is displayed. Entering **clmgr ACTION** from the command line with no CLASS provided, results in a list of all the available CLASSES for the specified ACTION. Entering **clmgr ACTION CLASS** with no NAME or ATTRIBUTES provided is slightly different, because some ACTION+CLASS combinations do not require any additional parameters. To display help in this scenario, you must explicitly request the help by appending the **-h** flag to the **clmgr ACTION CLASS** command. You cannot display help from the command line for each of the **clmgr** commands individual ATTRIBUTES.

Description

The high degree of consistency used by the **clmgr** command helps make it easier to learn and use. In addition to consistency of execution, **clmgr** also provides consistent return codes to make scripting easier. Several output formats are also provided for data queries to make collecting cluster information as easy as possible.

All **clmgr** command operations are logged in the `clutils.log` file, including the name of the command that was executed, the commands start and stop time, and the user name that initiated the command.

Note: If the resource groups have more than one dependency, you cannot use the **clmgr** command to move multiple resource groups.

Flags

ACTION

Describes the operation to be performed.

Note: ACTION is not case-sensitive. All ACTION flags provide a shorter alias. For example, `rm` is an alias for `delete`. Aliases are provided for convenience from the command line and must not be used in scripts.

The following four ACTION flags are available on almost all the supported CLASS objects:

- add (Alias: a)
- query (Aliases: q, ls, get)
- modify (Aliases: mod, ch, set)
- delete (Aliases: de, rm, er)

The remaining ACTIONS are typically only supported on a small subset of the supported CLASS objects:

- Cluster, Node, Resource Group:
 - start (Aliases: online, on)
 - stop (Aliases: offline, off)
- Resource Group, Service IP, Persistent IP:
 - move (Alias: mv)
- Cluster, Interface, Log, Node, Snapshot, Network, Application Monitor:
 - manage (Alias: mg)
- Cluster and File Collection:
 - sync (Alias: sy)
- Cluster, Method:
 - verify (Alias: ve)
- Cluster, Snapshot:
 - compare (Alias: comp, diff)
- Log, Report, Snapshot:
 - view (Alias: vi)
- Repository:
 - replace (Alias: rep, switch, swap)

CLASS

The type of object upon which the ACTION is performed.

Note: CLASS is not case-sensitive. All CLASS objects provide a shorter alias. For example, `fc` is an alias for `file_collection`. Aliases are provided for convenience from the command line and must not be used in scripts.

The following is the complete list of supported CLASS objects:

- cluster (Alias: cl)
- repository (Alias: rp)
- site (Alias: st)
- node (Alias: no)
- interface (Aliases: in, if)
- network (Aliases: ne, nw)
- resource_group (Alias: rg)
- service_ip (Alias: si)
- persistent_ip (Alias: pi)
- application_controller (Aliases: ac, app)
- application_monitor (Aliases: am, mon)
- tape (Alias: tp)
- dependency (Alias: de)

- file_collection (Aliases: fi, fc)
- snapshot (Aliases: sn, ss)
- method (Alias: me)
- volume_group (Alias: vg)
- logical_volume (Alias: lv)
- file_system (Alias: fs)
- physical_volume (Aliases: pv, disk)
- mirror_pool (Alias: mp)
- user (Alias: ur)
- group (Alias: gp)
- ldap_server (Alias: ls)
- ldap_client (Alias: lc)
- event
- hmc
- cod (Alias: cuod, dlpar)

Name

The specific object, of type CLASS, upon which the ACTION is to be performed.

ATTR=VALUE

An optional flag that has attribute pairs and value pairs that are specific to the ACTION+CLASS combination. Use these pairs flag to specify configuration settings or to adjust particular operations.

When used with the query action, the ATTR=VALUE specifications can be used to perform attribute-based searching and filtering. When used for this purpose, you can use simple wildcards. For example, "*" matches zero or greater of any character, "?" matches zero or one of any character.

Note: An ATTR might not always need to be fully typed out. Only the number of leading characters required to uniquely identify the attribute from the set of attributes available for the specified operation must be provided. Instead of entering FC_SYNC_INTERVAL, for the add cluster operation, you can enter FC for the same result.

-a

Displays only the specified attributes, and is only valid with the query, add, and modify ACTIONS. Attribute names are not case-sensitive, and can be used with the standard UNIX wildcards, "*", and "?".

-c

Displays all data in colon-delimited format, and is only valid with the query, add, and modify ACTIONS.

-d

Valid only with the *query*, *add*, and *modify* ACTION flags, requests all data to be displayed in delimited format, using the specified delimiter.

-D

Disables the dependency mechanism in **clmgr** command that attempts to create any requisite resources by using default values if they are not already defined within the cluster.

-f

Overrides any interactive prompts, forcing the current operation to be attempted (if forcing the operation is a possibility).

-h

Displays help information.

-l

Activates the following trace logging values for serviceability:

- Error: Only updates the log file if an error is detected.
- Standard: Logs basic information for every **clmgr** operation.

- Low: Basic entry and exit tracing for every function.
- Med: Performs *low* tracing, adding function entry parameters, and function return values.
- High: Performs *med* tracing, adding tracing of every line of execution, omitting routine, utility functions.
- Max - Performs *high* tracing, adding the routine function and utility function. Adds a time and date stamp to the function entry message and exit message.

Note: All trace data is written into the clutils.log file. This flag is ideal for troubleshooting problems.

-M

Allows multiple operations to be specified and run via one invocation of **clmgr**, with one operation being specified per line. All the operations will share a common transaction ID.

-S

Displays data with column headers suppressed, and is only valid with the query ACTION and -c flag.

-T

A transaction ID is applied to all logged output, to help group one or more activities into a single body of output that can be extracted from the log for analysis. This flag is ideal for troubleshooting problems.

-v

Displays maximum verbosity in the output.

Note: Displays all instances of the specified class, when used with the query ACTION and no specific object name. For example, entering `clmgr -v query node` display all nodes and their attributes. Displays resulting attributes after the operation is complete (only if the operation was successful), when this flag is used with the add or modify ACTION.

-x

Displays all data in a simple XML format, and is only valid with the query, add, and modify ACTIONS.

Syntax for all possible clmgr operations

The following sections describe the syntax for all possible **clmgr** operations.

- [Application controller](#)
- [Application monitor](#)
- [Backup Profiles](#)
- [Cluster](#)
- [CoD](#)
- [Dependency](#)
- [EFS](#)
- [Event](#)
- [Fallback timer](#)
- [File collection](#)
- [File system](#)
- [Group](#)
- [HMC](#)
- [Interface](#)
- [LDAP Client](#)
- [LDAP Server](#)
- [Log](#)
- [Logical volume](#)
- [Method](#)

- [Mirror group](#)
- [Mirror pair](#)
- [Mirror pool](#)
- [Network](#)
- [Node](#)
- [Persistent IP/Label](#)
- [Physical volume](#)
- [Report](#)
- [Repository](#)
- [Resource group](#)
- [Service IP/Label](#)
- [Site](#)
- [Snapshot](#)
- [Storage agent](#)
- [Storage system](#)
- [Tape](#)
- [User](#)
- [Volume group](#)

Cluster

```

clmgr add cluster \
[ <cluster_label> ] \
[ NODES=<host>[,<host#2>,... ] ] \
[ TYPE={NSC|SC} ] \
[ HEARTBEAT_TYPE={unicast|multicast} ] \
[ CLUSTER_IP=<IP_Address> ] \
[ REPOSITORIES=<disk>[,<backup_disk>,... ] ] \
[ FC_SYNC_INTERVAL=## ] \
[ RG_SETTLING_TIME=## ] \
[ MAX_EVENT_TIME=### ] \
[ MAX_RG_PROCESSING_TIME=### ] \
[ DAILY_VERIFICATION={Enabled|Disabled} ] \
[ VERIFICATION_NODE={Default|<node>} ] \
[ VERIFICATION_HOUR=<00..23> ] \
[ VERIFICATION_DEBUGGING={Enabled|Disabled} ] \
[ HEARTBEAT_FREQUENCY=<min..max> ] \
[ GRACE_PERIOD=<min..max> ] \
[ SITE_POLICY_FAILURE_ACTION={failover|notify} ] \
[ SITE_POLICY_NOTIFY_METHOD="<FULL_PATH_TO_FILE>" ] \
[ SITE_HEARTBEAT_CYCLE=<min..max> ] \
[ SITE_GRACE_PERIOD=<min..max> ] \
[ TEMP_HOSTNAME={disallow|allow} ] \
[ MONITOR_INTERFACES={enable|disable} ] \
[ LPM_POLICY={manage|unmanage} ] \
[ NETWORK_FAILURE_DETECTION_TIME=<0,5..590> ] \
[ LVM_PREFERRED_READ=<roundrobin|favorcopy|siteaffinity> ]
[ CRIT_DAEMON_RESTART_GRACE_PERIOD=<0..240> ] \
[ SKIP_EVENT_PROCESSING_MANAGE_MODE={true|false} ]
[ CAA_PVM_WATCHDOG_TIMER={DISABLE|DUMP_RESTART|HARD_RESET|HARD_POWER_OFF} ]

```

```

clmgr add cluster \
[ <cluster_label> ] \
[ NODES=<host>[,<host#2>,... ] ] \
[ TYPE="LC" ] \
[ HEARTBEAT_TYPE={unicast|multicast} ] \
[ FC_SYNC_INTERVAL=## ] \
[ RG_SETTLING_TIME=## ] \
[ MAX_EVENT_TIME=### ] \
[ MAX_RG_PROCESSING_TIME=### ] \
[ DAILY_VERIFICATION={Enabled|Disabled} ] \
[ VERIFICATION_NODE={Default|<node>} ] \
[ VERIFICATION_HOUR=<00..23> ] \
[ VERIFICATION_DEBUGGING={Enabled|Disabled} ] \
[ HEARTBEAT_FREQUENCY=<min..max> ] \
[ GRACE_PERIOD=<min..max> ] \
[ SITE_POLICY_FAILURE_ACTION={failover|notify} ] \
[ SITE_POLICY_NOTIFY_METHOD="<FULL_PATH_TO_FILE>" ] \
[ SITE_HEARTBEAT_CYCLE=<min..max> ] \
[ SITE_GRACE_PERIOD=<min..max> ] \
[ TEMP_HOSTNAME={disallow|allow} ] \
[ MONITOR_INTERFACES={enable|disable} ] \
[ LPM_POLICY={manage|unmanage} ] \
[ NETWORK_FAILURE_DETECTION_TIME=<0,5..590> ] \
[ LVM_PREFERRED_READ=<roundrobin|favorcopy|siteaffinity> ]
[ CRIT_DAEMON_RESTART_GRACE_PERIOD=<0..240> ] \
[ SKIP_EVENT_PROCESSING_MANAGE_MODE={true|false} ]
[ CAA_PVM_WATCHDOG_TIMER={DISABLE|DUMP_RESTART|HARD_RESET|HARD_POWER_OFF} ]

```

Table 4. Acronyms and their meaning	
Acronym	Meaning
NSC	Nonsite cluster (no sites will be defined)
SC	Stretched cluster (simplified infrastructure, ideal for limited distance data replication; sites must be defined)
LC	Linked cluster (full-featured infrastructure, ideal for long distance data replication; sites must be defined).

Notes:

- *CLUSTER_IP* can only be used with a cluster type of *NSC* or *SC*. For *LC* clusters, the multicast address must be set for each site.
- The *REPOSITORIES* option can be used only with a cluster type of *NSC* or *SC*. For *LC* clusters, the *REPOSITORIES* option is identified for each site. The *REPOSITORIES* option can use seven disks. The first disk is the active repository disk and the following disks are the backup repositories disks.

```

cmmgr modify cluster \
[ NAME=<new_cluster_label> ] \
[ NODES=<host>[,<host#2>,...] ] \
[ TYPE={NSC|SC} ] \
[ HEARTBEAT_TYPE={unicast|multicast} ] \
[ CLUSTER_IP=<IP_Address> ] \
[ REPOSITORIES=<disk>[,<backup_disk>,...] ] \
[ FC_SYNC_INTERVAL=## ] \
[ RG_SETTLING_TIME=## ] \
[ MAX_EVENT_TIME=### ] \
[ MAX_RG_PROCESSING_TIME=### ] \
[ DAILY_VERIFICATION={Enabled|Disabled} ] \
[ VERIFICATION_NODE={Default|<node>} ] \
[ VERIFICATION_HOUR=<00..23> ] \
[ VERIFICATION_DEBUGGING={Enabled|Disabled} ] \
[ HEARTBEAT_FREQUENCY=<10..600> ] \
[ GRACE_PERIOD=<5..600> ] \
[ SITE_POLICY_FAILURE_ACTION={failover|notify} ] \
[ SITE_POLICY_NOTIFY_METHOD="<FULL_PATH_TO_FILE>" ] \
[ SITE_HEARTBEAT_CYCLE=<min..max> ] \
[ SITE_GRACE_PERIOD=<5..30> ] \
[ TEMP_HOSTNAME={disallow|allow} ] \
[ MONITOR_INTERFACES={enable|disable} ] \
[ LPM_POLICY={manage|unmanage} ] \
[ HEARTBEAT_FREQUENCY_DURING_LPM=### ] \
[ NETWORK_FAILURE_DETECTION_TIME=<0.5..590> ] \
[ CAA_AUTO_START_DR={Enabled|Disabled} ] \
[ CAA_DEADMAN_MODE={assert|event} ] \
[ CAA_REPOS_MODE={assert|event} ] \
[ CAA_CONFIG_TIMEOUT=<0..2147483647> ] \
[ LVM_PREFERRED_READ=<roundrobin|favorcopy|siteaffinity> ] \
[ CRIT_DAEMON_RESTART_GRACE_PERIOD=<0..240> ] \
[ SKIP_EVENT_PROCESSING_MANAGE_MODE={true|false} ] \
[ CAA_PVM_WATCHDOG_TIMER={DISABLE|DUMP_RESTART|HARD_RESET|HARD_POWER_OFF} ]

```

Note: The *REPOSITORIES* option can be used only with a cluster type of *NSC* or *SC*. For *LC* clusters, the *REPOSITORIES* option is identified for each site. The *REPOSITORIES* option can use six backup repository disks.

```

cmmgr modify cluster \
[ NAME=<new_cluster_label> ] \
[ NODES=<host>[,<host#2>,...] ] \
[ TYPE="LC" ] \
[ HEARTBEAT_TYPE={unicast|multicast} ] \
[ FC_SYNC_INTERVAL=## ] \
[ RG_SETTLING_TIME=## ] \
[ MAX_EVENT_TIME=### ] \
[ MAX_RG_PROCESSING_TIME=### ] \
[ DAILY_VERIFICATION={Enabled|Disabled} ] \
[ VERIFICATION_NODE={Default|<node>} ] \
[ VERIFICATION_HOUR=<00..23> ] \
[ VERIFICATION_DEBUGGING={Enabled|Disabled} ] \
[ HEARTBEAT_FREQUENCY=<10..60> ] \
[ GRACE_PERIOD=<5..600> ] \
[ SITE_POLICY_FAILURE_ACTION={failover|notify} ] \
[ SITE_POLICY_NOTIFY_METHOD="<FULL_PATH_TO_FILE>" ] \
[ SITE_HEARTBEAT_CYCLE=<min..max> ] \
[ SITE_GRACE_PERIOD=<5..30> ] \
[ TEMP_HOSTNAME={disallow|allow} ] \
[ MONITOR_INTERFACES={enable|disable} ] \
[ LPM_POLICY={manage|unmanage} ] \
[ HEARTBEAT_FREQUENCY_DURING_LPM=### ] \
[ NETWORK_FAILURE_DETECTION_TIME=<0.5..590> ] \
[ CAA_DEADMAN_MODE={assert|event} ] \
[ CAA_REPOS_MODE={assert|event} ] \
[ CAA_CONFIG_TIMEOUT=<0..2147483647> ] \
[ LVM_PREFERRED_READ=<roundrobin|favorcopy|siteaffinity> ] \
[ CRIT_DAEMON_RESTART_GRACE_PERIOD=<0..240> ] \
[ SKIP_EVENT_PROCESSING_MANAGE_MODE={true|false} ] \
[ CAA_PVM_WATCHDOG_TIMER={DISABLE|DUMP_RESTART|HARD_RESET|HARD_POWER_OFF} ]

cmmgr modify cluster \

```

```

[ SPLIT_POLICY={none|tiebreaker|manual|NFS|Cloud} ] \
[ TIEBREAKER=<disk> ] \
[ SITE_PRIORITY=<site> ] \
[ TIMEDELAY=### ] \
[ CLOUD_SERVICE={ibm|aws} ] \
[ BUCKET_NAME={<bucket_name>} ] \
[ USE_EXISTING_BUCKET={yes|no} ] \
[ MERGE_POLICY={none|majority|tiebreaker|manual|NFS|Cloud} ] \
[ NFS_QUORUM_SERVER=<server> ] \
[ LOCAL_QUORUM_DIRECTORY=<local_mount> ] \
[ REMOTE_QUORUM_DIRECTORY=<remote_mount> ] \
[ QUARANTINE_POLICY=<disable|node_halt|fencing|halt_with_fencing> ] \
[ CRITICAL_RG=<rgname> ] \
[ NOTIFY_METHOD=<method> ] \
[ NOTIFY_INTERVAL=### ] \
[ MAXIMUM_NOTIFICATIONS=### ] \
[ DEFAULT_SURVIVING_SITE=<site> ] \
[ APPLY_TO_PPRC_TAKEOVER={yes|no} ] \
[ ACTION_PLAN={reboot|disable_igs_autostart|disable_cluster_services_autostart} ]
[ CAA_PVM_WATCHDOG_TIMER={DISABLE|DUMP_RESTART|HARD_RESET|HARD_POWER_OFF} ]

```

Note: After sites are fully defined and synchronized and if sites are already in use, the cluster type cannot be modified.

```

clmgr query cluster [ ALL | {CORE,SECURITY,SPLIT-MERGE,HMC,ROHA,TUNING} ]
clmgr delete cluster [ NODES={ALL|<node>[,<node#2>,...} ] ]

```

Note: The delete action defaults to deleting the cluster completely, from all available nodes.

```

clmgr discover cluster

clmgr recover cluster
[CANCEL_EVENT = {false/true}]

clmgr sync cluster \
[ VERIFY={yes|no} ] \
[ CHANGES_ONLY={no|yes} ] \
[ DEFAULT_TESTS={yes|no} ] \
[ METHODS=<method#1>[,<method#2>,...] ] \
[ FIX={no|yes} ] \
[ LOGGING={standard|verbose} ] \
[ LOGFILE=<PATH_TO_LOG_FILE> ] \
[ MAX_ERRORS=## ] \
[ FORCE={no|yes} ]

```

Note: All options are verification parameters, so they are only valid when VERIFY is set to yes.

```

clmgr manage cluster {reset|unlock}

clmgr manage cluster security \
[ LEVEL={Disable|Low|Med|High} ] \
[ ALGORITHM={DES|3DES|AES} ] \
[ GRACE_PERIOD=<SECONDS> ] \
[ REFRESH=<SECONDS> ] \
[ MECHANISM={OpenSSL|SSH} ] \
[ CERTIFICATE=<PATH_TO_FILE> \
[ PRIVATE_KEY=<PATH_TO_FILE> ]

```

Note: If a MECHANISM of SSL or SSH is specified, then a custom made certificate and private key file must be provided.

```

clmgr manage cluster security \
[ LEVEL={Disable|Low|Med|High} ] \
[ ALGORITHM={DES|3DES|AES} ] \
[ GRACE_PERIOD=<SECONDS> ] \
[ REFRESH=<SECONDS> ] \
[ MECHANISM="SelfSigned" ] \
[ CERTIFICATE=<PATH_TO_FILE> ] \
[ PRIVATE_KEY=<PATH_TO_FILE> ]

```

Note: If a MECHANISM of Self-Signed is specified, then specifying a certificate and private key file is optional. If neither is provided, a default pair is automatically generated. GRACE_PERIOD defaults to 21600 seconds (6 hours). REFRESH defaults to 86400 seconds (24 hours).

```

clmgr manage cluster hmc \
[ DEFAULT_HMC_TIMEOUT=<MINUTES> ] \

```

```

[ DEFAULT_HMC_RETRY_COUNT=<INTEGER> ] \
[ DEFAULT_HMC_RETRY_DELAY=<SECONDS> ] \
[ DEFAULT_HMCS_LIST=<HMCS> ]

clmgr manage cluster roha \
[ ALWAYS_START_RG={YES|NO} ] \
[ ADJUST_SPP_SIZE={YES|NO} ] \
[ FORCE_SYNC_RELEASE={YES|NO} ] \
[ AGREE_TO_COD_COSTS={YES|NO} ] \
[ ONOFF_DAYS=<DAYS> ] \
[ RESOURCE_ALLOCATION_ORDER={free_pool_before_enterprise_pool|
enterprise_pool_before_free_pool|all_enterprise_pool_before_free_pool} ]

```

```

clmgr verify cluster \
[ CHANGES_ONLY={no|yes} ] \
[ DEFAULT_TESTS={yes|no} ] \
[ METHODS=<method#1>[,<method#2>,...] ] \
[ FIX={no|yes} ] \
[ LOGGING={standard|verbose} ] \
[ LOGFILE=<PATH_TO_LOG_FILE> ] \
[ MAX_ERRORS=## ] \
[ SYNC={no|yes} ] \
[ FORCE={no|yes} ]

```

Note: The FORCE option can be used when SYNC is set to yes.

```

clmgr offline cluster \
[ WHEN={now|restart|both} ] \
[ MANAGE={offline|move|unmanage} ] \
[ BROADCAST={true|false} ] \
[ TIMEOUT=<seconds_to_wait_for_completion> ] \
[ STOP_CAA={no|yes} ]

clmgr online cluster \
[ WHEN={now|restart|both} ] \
[ MANAGE={auto|manual|delayed} ] \
[ BROADCAST={false|true} ] \
[ CLINFO={false|true|consistent} ] \
[ FORCE={false|true} ] \
[ FIX={no|yes|interactively} ] \
[ TIMEOUT=<seconds_to_wait_for_completion> ] \
[ START_CAA={no|yes|only} ]

```

Notes:

- The RG_SETTLING_TIME attribute only affects resource groups with a startup policy of Online On First Available Node. An alias for cluster is cl.
- The STOP_CAA and START_CAA options bring the Cluster Aware AIX (CAA) cluster services offline or online. Use these options when there is a specific known need for them, or at the direction of IBM support. Do not deactivate CAA cluster services because it disables the ability to detect problems in the clustered environment. If you specify the value for the **START_CAA** parameter as **only**, PowerHA SystemMirror starts only CAA services.

```

clmgr compare cluster <host1>,<host2> \
[ DIRECTORY="/absolute/path/to/store/results" ] \
[ DISABLE_EXPECT ]

```

Repository

```

clmgr add repository <disk>[,<backup_disk#2>,...] \
[ SITE=<site_label> ] \
[ NODE=<reference_node> ]

```

Note: If an active repository is not already defined, the first disk is used as the active repository. Any other disks in the list are defined as backup repository disks. You can identify up to six backup

repository disks per cluster for standard clusters and stretched clusters. You can identify up to six backup repository disks per site for linked clusters.

```
clmgr replace repository [ <new_repository> ] \  
[ SITE=<site_label> ] \  
[ NODE=<reference_node>]
```

Note: If no disk is specified, the first disk in the backup list is used.

```
clmgr query repository [ <disk>[,<disk#2>,...] ]  
clmgr delete repository {<backup_disk>[,<disk#2>,...] | ALL}\  
[ SITE=<site_label> ] \  
[ NODE=<reference_node> ]
```

Note: It is not possible to delete an active repository disk. Only backup repositories can be removed.

Site

```
clmgr add site <sitename> \  
[ NODES=<node>[,<node#2>,...] ] \  
[ SITE_IP=<multicast_address> ] \  
[ RECOVERY_PRIORITY={MANUAL|1|2} ] \  
[ REPOSITORIES=<disk>[,<backup_disk>,...] ]
```

Note: The *REPOSITORIES* option can be used only with a cluster type of *LC*. The *REPOSITORIES* option can use seven disks. The first disk is the active repository disk and the following disks are the backup repositories disks.

```
clmgr modify site <sitename> \  
[ NAME=<new_site_label> ] \  
[ NODES=<node>[,<node#2>,...] ] \  
[ SITE_IP=<multicast_address> ] \  
[ RECOVERY_PRIORITY={MANUAL|1|2} ] \  
[ REPOSITORIES=<backup_disk>[,<backup_disk>,...] ] \  
[ HMC=<hmc>[,<hmc#2>,...] ]
```

Notes:

- The *SITE_IP* attribute can be used only with a cluster type of *LC* (linked clusters) and a cluster heartbeat type of *multicast*.
- The *REPOSITORIES* option can be used only with a cluster type of *LC*. The *REPOSITORIES* option can use six backup repository disks.

```
clmgr query site [ <sitename>[,<sitename#2>,...] ]  
clmgr delete site {<sitename>[,<sitename#2>,...] | ALL}  
clmgr recover site  
[CANCEL_EVENT = {false/true}]  
clmgr offline site <sitename> \  
[ WHEN={now|restart|both} ] \  
[ MANAGE={offline|move|unmanage} ] \  
[ BROADCAST={true|false} ] \  
[ TIMEOUT=<seconds_to_wait_for_completion> ] \  
[ STOP_CAA={no|yes} ]  
clmgr online site <sitename> \  
[ WHEN={now|restart|both} ] \  
[ MANAGE={auto|manual} ] \  
[ BROADCAST={false|true} ] \  
[ CLINFO={false|true|consistent} ] \  
[ FORCE={false|true} ] \  
[ FIX={no|yes|interactively} ] \  
[ TIMEOUT=<seconds_to_wait_for_completion> ] \  
[ START_CAA={no|yes|only} ]
```


```
clmgr manage site respond {continue|recover}
```

Notes:

- An alias for *site* is *st*.
- The `STOP_CAA` and `START_CAA` options bring the Cluster Aware AIX (CAA) cluster services offline or online. Use these options when there is a specific known need for them, or at the direction of IBM support. Do not deactivate CAA cluster services because it disables the ability to detect problems in the clustered environment. If you specify the value for the `START_CAA` parameter as **only**, PowerHA SystemMirror starts only CAA services.

Node

```
clmgr add node <node> \  
[ COMMPATH=<ip_address_or_network-resolvable_name> ] \  
[ RUN_DISCOVERY={true|false} ] \  
[ PERSISTENT_IP=<IP> NETWORK=<network> \  
[ NETMASK=<255.255.255.0 | PREFIX=1..128} ] \  
[ START_ON_BOOT={false|true} ] \  
[ BROADCAST_ON_START={true|false} ] \  
[ CLINFO_ON_START={false|true|consistent} ] \  
[ VERIFY_ON_START={true|false} ] \  
[ SITE=<sitename> ] \  
[ CRIT_DAEMON_RESTART_GRACE_PERIOD=<0..240> ] \  
  
clmgr modify node <node> \clmgr query node \  
[ NAME=<new_node_label> ] \  
[ COMMPATH=<new_commpath> ] \  
[ PERSISTENT_IP=<IP> NETWORK=<network> \  
[ ETMASK=<255.255.255.0 | PREFIX=1..128} ] \  
[ START_ON_BOOT={false|true} ] \  
[ BROADCAST_ON_START={true|false} ] \  
[ CLINFO_ON_START={false|true|consistent} ] \  
[ VERIFY_ON_START={true|false} ] \  
[ HMC=<hmc>[,<hmc#2>,...] ] \  
[ ENABLE_LIVE_UPDATE={true|false} ] \  
[ CRIT_DAEMON_RESTART_GRACE_PERIOD=<0..240> ] \  
clmgr query node [ {<node>|LOCAL}[,<node#2>,...] ] \  
  
clmgr delete node {<node>[,<node#2>,...] | ALL} \  
  
clmgr manage node undo_changes \  
  
clmgr recover node <node>[,<node#2>,...] \  
[CANCEL_EVENT = {false/true}] \  
  
clmgr online node <node>[,<node#2>,...] \  
[ WHEN={now|restart|both} ] \  
[ MANAGE={auto|manual} ] \  
[ BROADCAST={false|true} ] \  
[ CLINFO={false|true|consistent} ] \  
[ FORCE={false|true} ] \  
[ FIX={no|yes|interactively} ] \  
[ TIMEOUT=<seconds_to_wait_for_completion> ] \  
[ START_CAA={no|yes|only} ] \  
  
clmgr offline node <node>[,<node#2>,...] \  
[ WHEN={now|restart|both} ] \  
[ MANAGE={offline|move|unmanage} ] \  
[ BROADCAST={true|false} ] \  
[ TIMEOUT=<seconds_to_wait_for_completion> ] \  
[ STOP_CAA={no|yes} ]
```

Notes:

- An alias for *node* is *no*.
- When you stop the cluster or a node or a site, the default value of the `TIMEOUT` attribute is calculated based on the cluster size and the previous *stop* operations of the cluster. The minimum default value is 120 seconds.
- If the *stop* operation of the cluster service is taking more time than the default value, the **clmgr** command returns value 8 that indicates that the *stop* operation is still running. You must check

the progress of the *stop* operation and manually verify whether the *stop* operation is completed successfully. You can check the cluster status by using the **clmgr query cluster** command.

- The STOP_CAA and START_CAA options bring the Cluster Aware AIX (CAA) cluster services offline or online. Use these options when there is a specific known need for them, or at the direction of IBM support. Do not deactivate CAA cluster services because it disables the ability to detect problems in the clustered environment. If you specify the value for the **START_CAA** parameter as **only**, PowerHA SystemMirror starts only CAA services.

Network

```
clmgr add network <network> \  
[ TYPE={ether|XD_data|XD_ip} ] \  
[ {NETMASK=<255.255.255.0 | PREFIX=1..128} ] \  
[ IPALIASING={true|false} ] \  
[ PUBLIC={true|false} ]
```

Note: By default, an IPv4 network is constructed using a netmask of 255.255.255.0. To create an IPv6 network, specify a valid prefix.

```
clmgr modify network <network> \  
[ NAME=<new_network_label> ] \  
[ TYPE={ether|XD_data|XD_ip} ] \  
[ {NETMASK=<255.255.255.0> | PREFIX=1..128} ] \  
[ PUBLIC={true|false} ] \  
[ RESOURCE_DIST_PREF={AC|ACS|C|CS|CPL|ACPL|ACPLS|NOALI} ] \  
[ SOURCE_IP=<service_or_persistent_ip> ]
```

Note: The possible values for the RESOURCE_DIST_PREF attribute follow:

AC

Anti-collocation

ACS

Anti-collocation with source

C

Collocation

CS

Collocation with source

CPL

Collocation with persistent label

ACPL

Anti-collocation with persistent label

ACPLS

Anti-collocation with persistent label and source

NOALI

Disables first alias

Note: If the RESOURCE_DIST_PREF attribute uses the CS or ACS value, the SOURCE_IP attribute must be a service label.

```
clmgr query network [ <network>[,<network#2>,... ] \  
clmgr delete network {<network>[,<network#2>,... ] | ALL}
```

Note: Aliases for *network* are *ne* and *nw*.

Interface

```
clmgr add interface <interface> \  
NETWORK=<network> \  
[ IP=<ip> ]
```

```

[ NODE=<node> ] \
[ TYPE={ether|XD_data|XD_ip} ] \
[ INTERFACE=<network_interface> ]

clmgr modify interface <interface> \
NETWORK=<network>

clmgr query interface [ <interface>[,<if#2>,...] ]

clmgr delete interface {<interface>[,<if#2>,...] | ALL}

clmgr discover interfaces

```

Note: The interface can be either an IP address or label. The NODE attribute defaults to the local node name. The TYPE attribute defaults to ether. The <network_interface> might look like en1, en2, en3. Aliases for *interface* are in and if.

Resource group

```

clmgr add resource_group <resource_group>[,<rg#2>,...] \
NODES=nodeA1,nodeA2,... \
[ SECONDARYNODES=nodeB2[,nodeB1,...] ] \
[ SITE_POLICY={ignore|primary|either|both} ] \
[ STARTUP={OHN|OFAN|OAAN|OUDP} ] \
[ FALLOVER={FNPN|FUDNP|BO} ] \
[ FALLBACK={NFB|FBHPN} ] \
[ FALLBACK_AT=<FALLBACK_TIMER> ] \
[ NODE_PRIORITY_POLICY={default|mem|cpu|disk|least|most} ] \
[ NODE_PRIORITY_POLICY_SCRIPT=</path/to/script> ] \
[ NODE_PRIORITY_POLICY_TIMEOUT=### ] \
[ SERVICE_LABEL=service_ip#1[,service_ip#2,...] ] \
[ APPLICATIONS=appctlr#1[,appctlr#2,...] ] \
[ SHARED_TAPE_RESOURCES=<TAPE>[,<TAPE#2>,...] ] \
[ VOLUME_GROUP=<VG>[,<VG#2>,...] ] \
[ FORCED_VARYON={true|false} ] \
[ VG_AUTO_IMPORT={true|false} ] \
[ FILESYSTEM=/file_system#1[,/file_system#2,...] ] \
[ DISK=<raw_disk>[,<raw_disk#2>,...] ] \
[ FS_BEFORE_IPADDR={true|false} ] \
[ WPAR_NAME="wpar_name" ] \
[ EXPORT_FILESYSTEM=/expfs#1[,/expfs#2,...] ] \
[ EXPORT_FILESYSTEM_V4=/expfs#1[,/expfs#2,...] ] \
[ STABLE_STORAGE_PATH="/fs3" ] \
[ NFS_NETWORK="nfs_network" ] \
[ MOUNT_FILESYSTEM=/nfs_fs1;/expfs1,/nfs_fs2;,... ] \
[ MIRROR_GROUP=<replicated_resource> ] \
[ FALLBACK_AT=<FALLBACK_TIMER> ]

STARTUP:
OHN ---- Online Home Node (default value)
OFAN --- Online on First Available Node
OAAN --- Online on All Available Nodes (concurrent)
OUDP --- Online Using Node Distribution Policy

FALLOVER:
FNPN --- Fallover to Next Priority Node (default value)
FUDNP --- Fallover Using Dynamic Node Priority
BO ----- Bring Offline (On Error Node Only)

FALLBACK:
NFB ----- Never Fallback
FBHPN --- Fallback to Higher Priority Node (default value)

NODE_PRIORITY_POLICY:
default - next node in the NODES list
mem ----- node with most available memory
disk ----- node with least disk activity
cpu ----- node with most available CPU cycles
least --- node where the dynamic node priority script
returns the lowest value
most ---- node where the dynamic node priority script
returns the highest value

```

Note: The NODE_PRIORITY_POLICY policy can only be established if the FALLOVER policy has been set to FUDNP.

```
SITE_POLICY:
  ignore -- Ignore
  primary - Prefer Primary Site
  either -- Online On Either Site
  both ---- Online On Both Sites
```

```
clmgr modify resource_group <resource_group> \
  [ NAME=<new_resource_group_label> ] \
  [ NODES=nodeA1[,nodeA2,...] ] \
  [ SECONDARYNODES=nodeB2[,nodeB1,...] ] \
  [ SITE_POLICY={ignore|primary|either|both} ] \
  [ STARTUP={OHN|OFAN|OAN|OUDP} ] \
  [ FALLOVER={FNPN|FUDNP|BO} ] \
  [ FALLBACK={NFB|FBHPN} ] \
  [ FALLBACK_AT=<FALLBACK_TIMER> ] \
  [ NODE_PRIORITY_POLICY={default|mem|cpu|disk|least|most} ] \
  [ NODE_PRIORITY_POLICY_SCRIPT=</path/to/script> ] \
  [ NODE_PRIORITY_POLICY_TIMEOUT=### ] \
  [ SERVICE_LABEL=service_ip#1[,service_ip#2,...] ] \
  [ APPLICATIONS=appctlr#1[,appctlr#2,...] ] \
  [ VOLUME_GROUP=volume_group#1[,volume_group#2,...] ] \
  [ FORCED_VARYON={true|false} ] \
  [ VG_AUTO_IMPORT={true|false} ] \
  [ FILESYSTEM=/file_system#1[,/file_system#2,...] ] \
  [ DISK=<raw_disk>[,<raw_disk#2>,...] ] \
  [ FS_BEFORE_IPADDR={true|false} ] \
  [ WPAR_NAME="wpar_name" ] \
  [ EXPORT_FILESYSTEM=/expfs#1[,/expfs#2,...] ] \
  [ EXPORT_FILESYSTEM_V4=/expfs#1[,/expfs#2,...] ] \
  [ STABLE_STORAGE_PATH="/fs3" ] \
  [ NFS_NETWORK="nfs_network" ] \
  [ MOUNT_FILESYSTEM=/nfs_fs1;/expfs1,/nfs_fs2;... ] \
  [ MIRROR_GROUP=<replicated_resource> ] \
  [ FALLBACK_AT=<FALLBACK_TIMER> ]
```

Note: The appctlr value is an abbreviation for application_controller.

```
clmgr query resource_group [ <resource_group>[,<rg#2>,...] ]
clmgr delete resource_group {<resource_group>[,<rg#2>,...] |
  ALL}
clmgr online { resource_group <resource_group>[,<rg#2>,...] | ALL} \
  [ NODES={<node>[,<node#2>,...] | ALL} ]
clmgr offline resource_group {<resource_group>[,<rg#2>,...] | ALL} \
  [ NODES={<node>[,<node#2>,...] | ALL} ]
```

Note: The special ALL target for the NODES attribute is only applicable to concurrent resource groups.

```
clmgr move resource_group <resource_group>[,<rg#2>,...] \
  {NODE|SITE}=<node_or_site_label> \
  [ SECONDARY={false|true} ] \
  [ STATE={online|offline} ] \
```

Note: The *SITE* and *SECONDARY* attributes are only applicable when sites are configured in the cluster. The resource group *STATE* remains unchanged if *STATE* is not explicitly specified. An alias for *resource_group* is *rg*.

Fallback timer

```
clmgr add fallback_timer <timer> \
  [ YEAR=<###> ] \
  [ MONTH=<{1..12 | Jan..Dec}> ] \
  [ DAY_OF_MONTH=<{1..31}> ] \
  [ DAY_OF_WEEK=<{0..6 | Sun..Sat}> ] \
  [ HOUR=<{0..23}> ] \
  [ MINUTE=<{0..59}> ]
clmgr modify fallback_timer <timer> \
```

```

[ YEAR=<{###}> ] \
[ MONTH=<{1..12 | Jan..Dec}> ] \
[ DAY_OF_MONTH=<{1..31}> ] \
[ DAY_OF_WEEK=<{0..6 | Sun..Sat}> ] \
[ HOUR=<{0..23}> ] \
[ MINUTE=<{0..59}> ] \
[ REPEATS=<{0,1,2,3,4 | Never,Daily,Weekly,Monthly,Yearly}> ]

clmgr query fallback_timer [<timer>[,<timer#2>,... ] ]

clmgr delete fallback_timer {<timer>[,<timer#2>,... ] | ALL}

```

Note: Aliases for *fallback_timer* are *fa* and *timer*.

Persistent IP/Label

```

clmgr add persistent_ip <persistent_IP> \
NETWORK=<network> \
[ {NETMASK=< 255.255.255.0 | PREFIX=1..128}& ] \
[ NODE=<node> ]

clmgr modify persistent_ip <persistent_label> \
[ NAME=<new_persistent_label> ] \
[ NETWORK=<new_network> ] \
[ NETMASK=<node> 255.255.255.0 | PREFIX=1..128& ] \

```

Note: Any value provided for NETMASK or PREFIX is ignored unless the underlying network uses a different protocol (IPv4 versus IPv6). In that case, the NETMASK or PREFIX is required.

```

clmgr query persistent_ip [ <persistent_IP>[,<pIP#2>,... ] ]

clmgr delete persistent_ip {<persistent_IP>[,<pIP#2>,... ] | ALL}

clmgr move persistent_ip <persistent_IP> \
INTERFACE=<new_interface>

```

Note: An alias for *persistent_ip* is *pe*.

Service IP/Label

```

clmgr add service_ip <service_ip> \
[ NETWORK=<network> ] \
[ {NETMASK=<255.255.255.0 | PREFIX=1..128}& ] \
[ HWADDR=<new_hardware_address> ] \
[ SITE=<new_site> ]

clmgr modify service_ip <service_ip> \
[ NAME=<new_service_ip> ] \
[ NETWORK=<new_network> ] \
[ {NETMASK=<###.###.###.###> | PREFIX=1..128& ] \
[ HWADDR=<new_hardware_address> ] \
[ SITE=<new_site> ]

clmgr query service_ip [ <service_ip>[,<service_ip#2>,... ] ]

clmgr delete service_ip {<service_ip>[,<service_ip#2>,... ] | ALL}

clmgr move service_ip <service_ip> \
INTERFACE=<new_interface>

```

Note: If the NETMASK/PREFIX attributes are not specified, the netmask or prefix value for the underlying network is used. An alias for *service_ip* is *si*.

Application controller

```

clmgr add application_controller <application_controller> \
[ STARTSCRIPT="/path/to/start/script" ] \
[ STOPSCRIPT="/path/to/stop/script" ] \
[ MONITORS=<monitor>[,<monitor#2>,... ] ] \
[ STARTUP_MODE={background|foreground} ]

clmgr add application_controller STARTSCRIPT=<path_to_start_script> \
STOPSCRIPT=<path_to_stop_script>

```

```

CPU_USAGE_MONITOR=<"yes"> | <"no">
PROCESS_TO_MONITOR_CPU_USAGE=<"/path/to/binary">
CPU_USAGE_MONITOR_INTERVAL=<time interval in minutes>

clmgr modify application_controller <application_controller> \
[ NAME=<new_application_controller_label> ] \
[ STARTSCRIPT="/path/to/start/script" ] \
[ STOPSCRIPT="/path/to/stop/script" ] \
[ MONITORS=<monitor>[,<monitor#2>,...] ] \
[ STARTUP_MODE={background|foreground} ]

clmgr modify application_controller STARTSCRIPT=<path_to_start_script> \
STOPSCRIPT=<path_to_stop_script>
CPU_USAGE_MONITOR=<"yes"> | <"no">
PROCESS_TO_MONITOR_CPU_USAGE=<"/path/to/binary">
CPU_USAGE_MONITOR_INTERVAL=<time interval in minutes>
clmgr query application_controller [ <appctlr>[,<appctlr#2>,...] ]

clmgr delete application_controller {<appctlr>[,<appctlr#2>,...] | ALL}

clmgr manage application_controller {suspend|resume}
<application_controller> \
RESOURCE_GROUP=<resource_group>

clmgr manage application_controller {suspend|resume} ALL

```

Note: The *appctlr* value is an abbreviation for *application_controller*. Aliases for *application_controller* are *ac* and *app*.

Application monitor

```

clmgr add application_monitor <monitor> \
TYPE=Process \
MODE={longrunning|startup|both} \
PROCESSES="pmon1,dbmon,..." \
OWNER="<processes_owner_name>" \
[ APPLICATIONS=<appctlr#1>[,<appctlr#2>,...] ] \
[ STABILIZATION="1 .. 3600" ] \
[ RESTARTCOUNT="0 .. 100" ] \
[ FAILUREACTION={notify|failover} ] \
[ INSTANCECOUNT="1 .. 1024" ] \
[ RESTARTINTERVAL="1 .. 3600" ] \
[ NOTIFYMETHOD="</script/to/notify>" ] \
[ CLEANUPMETHOD="</script/to/cleanup>" ] \
[ RESTARTMETHOD="</script/to/restart>" ]

clmgr add application_monitor <monitor> \
TYPE=Custom \
MODE={longrunning|startup|both} \
MONITORMETHOD="/script/to/monitor" \
[ APPLICATIONS=<appctlr#1>[,<appctlr#2>,...] ] \
[ STABILIZATION="1 .. 3600" ] \
[ RESTARTCOUNT="0 .. 100" ] \
[ FAILUREACTION={notify|failover} ] \
[ MONITORINTERVAL="1 .. 1024" ] \
[ HUNG SIGNAL="1 .. 63" ] \
[ RESTARTINTERVAL="1 .. 3600" ] \
[ NOTIFYMETHOD="</script/to/notify>" ] \
[ CLEANUPMETHOD="</script/to/cleanup>" ] \
[ RESTARTMETHOD="</script/to/restart>" ]

```

Note: STABILIZATION defaults to 180. RESTARTCOUNT defaults to 3

```

clmgr modify application_monitor <monitor> \
[ See the "add" action, above, for a list
of supported modification attributes. ]

clmgr query application_monitor [ <monitor>[,<monitor#2>,...] ]

clmgr delete application_monitor {<monitor>[,<monitor#2>,...] | ALL}

```

Note: The *appctlr* value is an abbreviation for *application_controller*. Aliases for *application_monitor* are *am* and *mon*.

Dependency

```
# Temporal Dependency (parent ==> child)
clmgr add dependency \
  PARENT=<rg#1> \
  CHILD="<rg#2>[,<rg#2>,...]"

clmgr modify dependency <parent_child_dependency> \
  [ TYPE=PARENT_CHILD ] \
  [ PARENT=<rg#1> ] \
  [ CHILD="<rg#2>[,<rg#2>,...]" ]

# Temporal Dependency (start/stop after)
clmgr add dependency \
  {STOP|START}="<rg#2>[,<rg#2>,...]" \
  AFTER=<rg#1>

clmgr modify dependency \
  [ TYPE={STOP_AFTER|START_AFTER} ] \
  [ {STOP|START}="<rg#2>[,<rg#2>,...]" ] \
  [ AFTER=<rg#1> ]

# Location Dependency (colocation)
clmgr add dependency \
  SAME={NODE|SITE} \
  GROUPS="<rg1>,<rg2>[,<rg#n>,...]"

clmgr modify dependency <colocation_dependency> \
  [ TYPE={SAME_NODE|SAME_SITE} ] \
  GROUPS="<rg1>,<rg2>[,<rg#n>,...]"

# Location Dependency (anti-colocation)
clmgr add dependency \
  HIGH="<rg1>,<rg2>,..." \
  INTERMEDIATE="<rg3>,<rg4>,..." \
  LOW="<rg5>,<rg6>,..."

clmgr modify dependency <anti-colocation_dependency> \
  [ TYPE=DIFFERENT_NODES ] \
  [ HIGH="<rg1>,<rg2>,..." ] \
  [ INTERMEDIATE="<rg3>,<rg4>,..." ] \
  [ LOW="<rg5>,<rg6>,..." ]

# Acquisition/Release Order
clmgr add dependency \
  TYPE={ACQUIRE|RELEASE} \
  { SERIAL="<rg1>,<rg2>,...|ALL}" |
  PARALLEL="<rg1>,<rg2>,...|ALL" }

clmgr modify dependency \
  TYPE={ACQUIRE|RELEASE} \
  { SERIAL="<rg1>,<rg2>,...|ALL}" |
  PARALLEL="<rg1>,<rg2>,...|ALL" }

clmgr query dependency [ <dependency> ]

clmgr delete dependency {<dependency> | ALL} \
  [ TYPE={PARENT_CHILD|STOP_AFTER|START_AFTER} \
  SAME_NODE|SAME_SITE|DIFFERENT_NODES} ]

clmgr delete dependency RESOURCE_GROUP=<RESOURCE_GROUP>
```

Note: An alias for *dependency* is *de*.

Tape

```
clmgr add tape <tape> \
  DEVICE=<tape_device_name> \
  [ DESCRIPTION=<tape_device_description> ] \
  [ STARTSCRIPT="</script/to/start/tape/device>" ] \
  [ START_SYNCHRONOUSLY={no|yes} ] \
  [ STOPSCRIPT="</script/to/stop/tape/device>" ] \
  [ STOP_SYNCHRONOUSLY={no|yes} ]

clmgr modify tape <tape> \
  [ NAME=<new_tape_label> ] \
  [ DEVICE=<tape_device_name> ] \
  [ DESCRIPTION=<tape_device_description> ] \
```

```

[ STARTSCRIPT="/script/to/start/tape/device" ] \
[ START_SYNCHRONOUSLY={no|yes} ] \
[ STOPSCRIPT="/script/to/stop/tape/device" ] \
[ STOP_SYNCHRONOUSLY={no|yes} ]

clmgr query tape [ <tape>[,<tape#2>,...] ]

clmgr delete tape {<tape> | ALL}

```

Note: An alias for *tape* is *tp*.

File collection

```

clmgr add file_collection <file_collection> \
FILES="/path/to/file1,/path/to/file2,..." \
[ SYNC_WITH_CLUSTER={no|yes} ] \
[ SYNC_WHEN_CHANGED={no|yes} ] \
[ DESCRIPTION="<file_collection_description>" ]

clmgr modify file_collection <file_collection> \
[ NAME="<new_file_collection_label>" ] \
[ ADD="/path/to/file1,/path/to/file2,..." ] \
[ DELETE="{/path/to/file1,/path/to/file2,...}|ALL" ] \
[ REPLACE="{/path/to/file1,/path/to/file2,...}|" ] \
[ SYNC_WITH_CLUSTER={no|yes} ] \
[ SYNC_WHEN_CHANGED={no|yes} ] \
[ DESCRIPTION="<file_collection_description>" ]

clmgr query file_collection [ <file_collection>[,<fc#2>,...] ]

clmgr delete file_collection {<file_collection>[,<fc#2>,...] |
ALL}

clmgr sync file_collection <file_collection>

```

Note: The REPLACE attribute replaces all existing files with the specified set. Aliases for *file_collection* are *fc* and *fi*.

Snapshot

```

clmgr add snapshot "<snapshot_name>" \
[ DESCRIPTION="<snapshot_description>" ] \
[ METHODS="method1 method2 ..." ] \
[ MISC_INFO={false|true} ]

clmgr modify snapshot <snapshot> \
[ NAME="<new_snapshot_label>" ] \
[ DESCRIPTION="<snapshot_description>" ]

clmgr query snapshot [ <snapshot>[,<snapshot#2>,...] ]

clmgr view snapshot <snapshot> \
[ TAIL=<number_of_trailing_lines> ] \
[ HEAD=<number_of_leading_lines> ] \
[ FILTER=<pattern>[,<pattern#2>,...] ] \
[ DELIMITER=<alternate_pattern_delimiter> ] \
[ CASE={insensitive|no|off|false} ]

clmgr delete snapshot {<snapshot>[,<snapshot#2>,...] |
ALL}

clmgr manage snapshot restore <snapshot> \
[ CONFIGURE={yes|no} ] \
[ FORCE={no|yes} ]

```

Note: The view action displays the contents of the .info file for the snapshot, if that file exists. Aliases for *snapshot* are *sn* and *ss*.

```

clmgr manage snapshot restore <snapshot> \
NODES=<HOST>,<HOST#2> \
REPOSITORIES=<DISK>[,<BACKUP>][:<DISK>[,<BACKUP>]] \
[ CLUSTER_NAME=<NEW_CLUSTER_LABEL> ] \
[ CONFIGURE={yes|no} ] \
[ FORCE={no|yes} ]

```


Note: For the REPOSITORIES option, any disks specified after the colon are applied to the second site. When you restore a linked cluster snapshot, any disks specified after the colon in the REPOSITORIES option are applied to the second site.

```
clmgr compare snapshot <snapshot1>,<snapshot2> \
[ SNAPSHOTPATH="/absolute/path/to/search/for/snapshots" ] \
[ PAGER="pager_command" ] \
[ SDIFF_OUTPUT_WIDTH="21 .. 2048" ] \
[ SDIFF_FLAGS="flags_for_sdiff" ]
[ SECTION="list,of,sections,to,compare" ] \
```

Method

```
clmgr add method <method_label> \
TYPE=snapshot \
FILE=<executable_file> \
[ DESCRIPTION=<description> ]

clmgr add method <method_label> \
TYPE=verify \
FILE=<executable_file> \
[ SOURCE={script|library} ] \
[ DESCRIPTION=<description> ]

clmgr modify method <method_label> \
TYPE={snapshot|verify} \
[ NAME=<new_method_label> ] \
[ DESCRIPTION=<new_description> ] \
[ FILE=<new_executable_file> ]

clmgr add method <method_label> \
TYPE=notify \
CONTACT=<number_to_dial_or_email_address> \
EVENT=<event>[,<event#2>,...] \
[ NODES=<node>[,<node#2>,...] ] \
[ FILE=<message_file> ] \
[ DESCRIPTION=<description> ] \
[ RETRY=<retry_count> ] \
[ TIMEOUT=<timeout> ]
```

Note: NODES defaults to the local node.

```
clmgr modify method <method_label> \
TYPE=notify \
[ NAME=<new_method_label> ] \
[ DESCRIPTION=<description> ] \
[ FILE=<message_file> ] \
[ CONTACT=<number_to_dial_or_email_address> ] \
[ EVENT=<cluster_event_label> ] \
[ NODES=<node>[,<node#2>,...] ] \
[ RETRY=<retry_count> ] \
[ TIMEOUT=<timeout> ]

clmgr query method [ <method>[,<method#2>,...] ] \
[ TYPE={notify|snapshot|verify} ]

clmgr delete method {<method>[,<method#2>,...] | ALL} \
[ TYPE={notify|snapshot|verify} ]

clmgr verify method <method>
```

Note: The verify action can only be applied to notify methods. If more than one method exploits the same event, and that event is specified, then both methods will be invoked. An alias for *method* is *me*.

Log

```
clmgr modify logs ALL DIRECTORY="<new_logs_directory>"

clmgr modify log {<log>|ALL} \
[ DIRECTORY="{<new_log_directory>"|DEFAULT} ]
[ FORMATTING={none|standard|low|high} ] \
[ TRACE_LEVEL={low|high} ]
```

```

[ REMOTE_FS={true|false} ]

clmgr query log [ <log>[,<log#2>,...] ]

clmgr view log [ {<log>|EVENTS} ] \
[ TAIL=<number_of_trailing_lines> ] \
[ HEAD=<number_of_leading_lines> ] \
[ FILTER=<pattern>[,<pattern#2>,...] ] \
[ DELIMITER=<alternate_pattern_delimiter> ] \
[ CASE={insensitive|no|off|false} ]

clmgr manage logs collect \
[ DIRECTORY="<directory_for_collection>" ] \
[ NODES=<node>[,<node#2>,...] ] \
[ RSCT_LOGS={yes|no} ] \

```

Note: When DEFAULT is specified for the DIRECTORY attribute, then the original, default PowerHA SystemMirror directory value is restored

The FORMATTING attribute only applies to the hacmp.out log, and is ignored for all other logs. The FORMATTING and TRACE_LEVEL attributes only apply to the hacmp.out and clstrmgr.debug logs, and are ignored all other logs.

When ALL is specified in place of a log name, then the provided DIRECTORY and REMOTE_FS modifications are applied to all the logs

When EVENTS is specified in place of a log name, then an events summary report is displayed.

Volume group

```

clmgr add volume_group [ <vgname> ] \
[ NODES="<node#1>,<node#2>[,...]" ] \
[ PHYSICAL_VOLUMES="<disk#1>[,<disk#2>,...]" ] \
[ TYPE={original|big|scalable|legacy} ] \
[ RESOURCE_GROUP=<RESOURCE_GROUP> ] \
[ PPART_SIZE={4|12|8|16|32|64|128|256|512|1024} ] \
[ MAJOR_NUMBER=## ] \
[ ACTIVATE_ON_RESTART={false|true} ] \
[ QUORUM_NEEDED={true|false} ] \
[ LTG_SIZE=### ] \
[ MIGRATE_FAILED_DISKS={false|one|pool|remove} ] \
[ MAX_PHYSICAL_PARTITIONS={32|64|128|256|512|768|1024} ] \
[ MAX_LOGICAL_VOLUMES={256|512|1024|2048} ] \
[ STRICT_MIRROR_POOLS={no|yes|super} ] \
[ MIRROR_POOL_NAME="<mp_name>" ] \
[ CRITICAL={false|true} ] \
[ FAILUREACTION={halt|notify|fence|stoprg|movevg} ] \
[ NOTIFYMETHOD=</file/to/invoke> ] \
[ LVM_PREFERRED_READ=<roundrobin|favorcopy|siteaffinity> ] \
[ ENABLE_LV_ENCRYPTION={yes|no} ] \
[ ENABLE_PV_ENCRYPTION={yes|no} ] \
[ AUTH_METHOD={pks} ] \
[ AUTH_METHOD_NAME="<Alias name for auth method>" ]

```

To enable physical volume encryption, PowerHA SystemMirror supports only platform keystore (PKS) type of authentication method. AUTH_METHOD_NAME is an alias name for the authentication method that is used to differentiate between multiple authentication methods that are configured for a physical volume.

Note: Setting the volume group major number might result in the command being unable to execute successfully on a node that does not have the major number currently available. Check for a commonly available major number on all nodes before changing this setting.

```

clmgr modify volume_group <vgname> \
[ ADD=<disk>[,<disk#n>,...] [ MIRROR_POOL_NAME="<mp_name>" ] ] \
[ REMOVE=<disk>[,<disk#n>,...] ] \
[ TYPE={big|scalable} ] \
[ ACTIVATE_ON_RESTART={false|true} ] \
[ QUORUM_NEEDED={true|false} ] \
[ LTG_SIZE=### ] \
[ MIGRATE_FAILED_DISKS={false|one|pool|remove} ] \
[ MAX_PHYSICAL_PARTITIONS={32|64|128|256|512|768|1024} ] \
[ MAX_LOGICAL_VOLUMES={256|512|1024|2048} ] \
[ STRICT_MIRROR_POOLS={no|yes|super} ] \

```

```
[ CRITICAL={false|true} ] \
[ FAILUREACTION={halt|notify|fence|stopprg|movevg} ] \
[ NOTIFYMETHOD="</file/to/invoke>" ] \
[ SCSIPR_ACTION=<clear> ] \
[ LVM_PREFERRED_READ=<roundrobin|favorcopy|siteaffinity> ] \
[ ENABLE_LV_ENCRYPTION={yes|no} ]
```

MAX_PHYSICAL_PARTITIONS, MAX_LOGICAL_VOLUMES, and MIRROR_POOL_NAME only apply to scalable volume groups.

```
clmgr query volume_group [ <vg#1>[,<vg#2>,...] ]

clmgr delete volume_group
{<volume_group> [,<vg#2>,...] | ALL }

clmgr discover volume_groups
```

Note: An alias for *volume_group* is *vg*.

Logical volume

```
clmgr add logical_volume [ <lvname> ] \
VOLUME_GROUP=<vgname> \
LOGICAL_PARTITIONS=## \
[ DISKS="<disk#1>[,<disk#2>,..." ] \
[ TYPE={jfs|jfs2|sysdump|paging|jfslog|jfs2log|aio_cache|boot} ] \
[ POSITION={outer_middle|outer_edge|center|inner_middle|inner_edge } ] \
[ PV_RANGE={minimum|maximum} ] \
[ MAX_PVS_FOR_NEW_ALLOC=## ] \
[ LPART_COPIES={1|2|3} ] \
[ WRITE_CONSISTENCY={active|passive|off} ] \
[ LPARTS_ON_SEPARATE_PVS={yes|no|superstrict} ] \
[ RELOCATE={yes|no} ] \
[ LABEL="<label>" ] \
[ MAX_LPARTS=#### ] \
[ BAD_BLOCK_RELOCATION={yes|no} ] \
[ SCHEDULING_POLICY={parallel|sequential|parallel_sequential|parallel_round_robin} ] \
[ VERIFY_WRITES={false|true} ] \
[ ALLOCATION_MAP=<file> ] \
[ STRIPE_SIZE={4K|8K|16K|32K|64K|128K|256K|512K|1M|2M|4M|8M|16M|32M|64M|128M} ] \
[ SERIALIZE_IO={false|true} ] \
[ FIRST_BLOCK_AVAILABLE={false|true} ] \
[ FIRST_COPY_MIRROR_POOL=<mirror_pool> ] \
[ SECOND_COPY_MIRROR_POOL=<mirror_pool> ] \
[ THIRD_COPY_MIRROR_POOL=<mirror_pool> ] \
[ GROUP=<group> ] \
[ PERMISSIONS=<####> ] \
[ NODE=<reference_node_in_vg> ] \
[ ENABLE_LV_ENCRYPTION={yes|no} ] \
[ AUTH_METHOD={keyserv|pks} ] \
[ METHOD_DETAILS=<key server ID> ] \
[ AUTH_METHOD_NAME=<Alias name for auth method> ]
```

```
clmgr modify logical_volume <lvname> \
[ TYPE={jfs|jfs2|sysdump|paging|
jfslog|jfs2log|aio_cache|boot} ] \
[ POSITION={outer_middle|outer_edge|center|
inner_middle|inner_edge } ] \
[ PV_RANGE={minimum|maximum} ] \
[ MAX_PVS_FOR_NEW_ALLOC=## ] \
[ MAX_LPARTS=#### ] \
[ SCHEDULING_POLICY={parallel|sequential|
parallel_sequential|
parallel_round_robin} ] \
[ LABEL="<lv_label>" ] \
[ LOGICAL_PARTITIONS=#### ] \
[ ENABLE_LV_ENCRYPTION={yes|no} ] \
[ AUTH_METHOD={keyserv|pks} ] \
[ METHOD_DETAILS=<key server ID> ] \
[ AUTH_METHOD_NAME=<Alias name for auth method> ] \
[ REMOVE_AUTH_METHOD=<auth method name for lv> ]
```

PowerHA SystemMirror supports only key server and platform keystore (PKS) types of authentication methods to enable the logical volume encryption. METHOD_DETAILS is an identifier that is

specified during key server configuration. METHOD_DETAILS identifier is applicable only for the key server authentication method. For more information about key server configuration, see [keysvrmgr Command](#). AUTH_METHOD_NAME is an alias name that is used to differentiate multiple authentication methods that are configured to a logical volume. When you enable the logical volume encryption, you must add either the PKS or key server authentication method to the logical volume to prevent errors generated during verification of cluster. REMOVE_AUTH_METHOD is a parameter that is used to remove the authentication method name. If you specify the REMOVE_AUTH_METHOD parameter, do not specify other parameters that are related to LV encryption.

Notes:

- An alias for *logical_group* is *lv*.
- STRIPE_SIZE might not be used with LPARTS_ON_SEPARATE_PVS, PV_RANGE, or SCHEDULING_POLICY.

```
clmgr query logical_volume [ <lvname>[,<LV#2>,...] ]
clmgr delete logical_volume {[ <lv#1>[,<LV#2>,...] ] | ALL}
```

Note: An alias for *logical_volume* is *lv*.

File system

```
clmgr add file_system <fsname> \
VOLUME_GROUP=<group> \
TYPE=enhanced \
UNITS=### \
[ SIZE_PER_UNIT={megabytes|gigabytes|512bytes} ] \
[ PERMISSIONS={rw|ro} ] \
[ OPTIONS={nodev,nosuid,all} ] \
[ BLOCK_SIZE={4096|512|1024|2048} ] \
[ LV_FOR_LOG={ <lvname> | "INLINE" } ] \
[ INLINE_LOG_SIZE=### ] \
[ EXT_ATTR_FORMAT={v1|v2} ] \
[ ENABLE_QUOTA_MGMT={no|all|user|group} ] \
[ ENABLE_EFS={false|true} ]
```

Notes:

- BLOCK_SIZE is in bytes. LOG_SIZE is in megabytes.
- LOG_SIZE and LV_FOR_LOG can only be used if INLINE_LOG is set to true.
- The size for an enhanced file system is 16 MB.

```
clmgr add file_system <fsname> \
TYPE=enhanced \
LOGICAL_VOLUME=<logical_volume> \
[ PERMISSIONS={rw|ro} ] \
[ OPTIONS={nodev,nosuid,all} ] \
[ BLOCK_SIZE={4096|512|1024|2048} ] \
[ LV_FOR_LOG={ <lvname> | "INLINE" } ] \
[ INLINE_LOG_SIZE=### ] \
[ EXT_ATTR_FORMAT={v1|v2} ] \
[ ENABLE_QUOTA_MGMT={no|all|user|group} ] \
[ ENABLE_EFS={false|true} ]
```

```
clmgr add file_system <fsname> \
VOLUME_GROUP=<group> \
TYPE={standard|compressed|large} \
UNITS=### \
[ SIZE_PER_UNIT={megabytes|gigabytes|512bytes} ] \
[ PERMISSIONS={rw|ro} ] \
[ OPTIONS={nodev|nosuid|all} ] \
[ DISK_ACCOUNTING={false|true} ] \
[ FRAGMENT_SIZE={4096|512|1024|2048} ] \
[ BYTES_PER_INODE={4096|512|1024|2048|8192|16384|32768|65536|131072} ] \
```

```
[ ALLOC_GROUP_SIZE={8|16|32|64} ] \  
[ LV_FOR_LOG=<lvname> ]
```

Note: FRAGMENT_SIZE is only valid for standard and compressed file systems.

```
clmgr add file_system <fsname> \  
  TYPE={standard|compressed|large} \  
  LOGICAL_VOLUME=<logical_volume> \  
  [ PERMISSIONS={rw|ro} ] \  
  [ OPTIONS={nodev|nosuid|all} ] \  
  [ DISK_ACCOUNTING={false|true} ] \  
  [ FRAGMENT_SIZE={4096|512|1024|2048} ] \  
  [ BYTES_PER_INODE={4096|512|1024|2048|8192|16384|32768|65536|131072} ] \  
  [ ALLOC_GROUP_SIZE={8|16|32|64} ] \  
  [ LV_FOR_LOG=<lvname> ]  
  
clmgr query file_system [ <fs#1>[,<fs#2>,...] ]  
  
clmgr delete file_system { <fsname>[,<FS#2>,...] | ALL } \  
  [ REMOVE_MOUNT_POINT={false|true} ]  
  
clmgr modify file_system <fsname> \  
  UNITS=### \  
  [ SIZE_PER_UNIT={megabytes|gigabytes|512bytes} ] \  
  [ NEW_FS_NAME=<new fs name> ] \  
  [ PERMISSIONS={rw|ro} ] \  
  [ EFS={yes|true} ]
```

Note:

- An alias for *file_system* is *fs*.
- You must not use the EFS option to create a non-EFS file system by using the **clmgr** command. The default value of an EFS option is false. In PowerHA SystemMirror 7.2.6, or later, the modify EFS option for a file system is turned off.

Physical volume

```
clmgr query physical_volume \  
  [ <disk>[,<disk#2>,...] ] \  
  [ NODES=<node>,<node#2>[,<node#3>,...] ] \  
  [ TYPE={available|all|tiebreaker} ]
```

Note: Node can be either a node name or a network-resolvable name, for example, host name or IP address.

Disk can be either a device name (hdisk0) or a PVID (00c3a28ed9aa3512).

```
clmgr modify physical_volume <disk_name_or_PVID> \  
  NAME=<new_disk_name> \  
  [ NODE=<reference_node> ] \  
  [ ALL_NODES={false|true} ] \  
  [ SCSI_PR_ACTION={clear} ]
```

Notes:

- The NODE attribute is required if the specified disk is provided using a device name, such as hdisk#. If the disk is specified using the PVID, you do not need to reference the NODE attribute.
- An alias for *physical_volume* is *pv*.

Mirror pool

```
clmgr add mirror_pool <pool_name> \  
  VOLUME_GROUP=<vgname> \  
  [ PHYSICAL_VOLUMES="<disk>[,<disk#2>,...]" ] \  
  [ STORAGE_LOCATION={flashstorage|<sitename>} ] \  
  [ MODE={sync|async} ] \  
  [ ASYNC_CACHE_LV=<lvname> ] \  
  [ ASYNC_CACHE_HW_MARK=## ]
```

```

clmgr add mirror_pool <pool_name> \
 [ VOLUME_GROUP=<vgname> ] \
 PHYSICAL_VOLUMES="<disk>[,<disk#2>,... ] \
 STORAGE_LOCATION={flashstorage|<sitename>}"

```

Note: If an *add* operation is performed on an existing mirror pool, the specified physical volumes are added to that mirror pool.

```

clmgr modify mirror_pool <pool_name> \
 [ VOLUME_GROUP=<vgname> ] \
 [ NAME=<new_pool_name> ] \
 [ STORAGE_LOCATION={flashstorage|<sitename>} ] \
 [ MODE={sync|async} ] \
 [ FORCE_SYNC={false|true} ] \
 [ ASYNC_CACHE_LV=<lvname> ] \
 [ ASYNC_CACHE_HW_MARK=## ] \

clmgr query mirror_pool [ <pool_name>[,<pool#2>,... ] ]

clmgr delete mirror_pool <pool_name>[,<pool#2>,... ] ALL \
 [ VOLUME_GROUP=<vgname> ]

clmgr delete mirror_pool <pool_name> \
 [ VOLUME_GROUP=<vgname> ] \
 PHYSICAL_VOLUMES="<disk>[,<disk#2>,... ]"

```

Notes:

- When physical volumes are specified for a delete operation, the list of disks will be removed from the mirror pool. If all disks are removed, the mirror pool is removed.
- An aliases for *mirror_pool* are *mp* and *pool*.

EFS

```

clmgr add efs \
 MODE=ldap \
 [ PASSWORD=<password> ]
clmgr add efs \
 MODE=shared_fs \
 VOLUME_GROUP=<vgname> \
 SERVICE_IP=<service_ip> \
 [ PASSWORD=<password> ]

clmgr modify efs \
 MODE={ldap|shared_fs} \
 [ VOLUME_GROUP=<vgname> ] \
 [ SERVICE_IP=<service_ip> ] \
 [ PASSWORD=<password> ]

clmgr query efs

clmgr delete efs

```

Report

```

clmgr view report [<report>] \
 [ FILE=<PATH_TO_NEW_FILE> ] \
 [ TYPE={text|html} ]

clmgr view report {nodeinfo|rginfo|lvinfo|
 fsinfo|vginfo|dependencies} \
 [ TARGETS=<target>[,<target#2>,<target#n>,... ] ] \
 [ FILE=<PATH_TO_OUTPUT_FILE> ] \
 [ TYPE={text|html} ]

clmgr view report cluster \
 TYPE=html \
 [ FILE=<PATH_TO_OUTPUT_FILE> ] \
 [ COMPANY_NAME="<BRIEF_TITLE>" ] \
 [ COMPANY_LOGO="<RESOLVEABLE_FILE>" ]

clmgr view report availability \

```

```

[ TARGETS=<application>[,<app#2>,<app#n>,...] ] \
[ FILE=<PATH_TO_OUTPUT_FILE> ] \
[ TYPE={text|html} ] \
[ BEGIN_TIME="YYYY:MM:DD" ] \
[ END_TIME="YYYY:MM:DD" ]

clmgr view report snapshot \
  SNAPSHOT=<SNAPSHOT_NAME> \
  [ FILE=<PATH_TO_OUTPUT_FILE> ]

clmgr view report repositories \
  [ TYPE={text|html} ]

clmgr view report software \
  [ TYPE={text|html} ]

clmgr view report roha \
  [ TYPE={text|html} ]

```

Note: The currently supported reports are basic, cluster, status, topology, applications, availability, events, nodeinfo, repositories, rginfo, networks, vginfo, lvinfo, fsinfo, dependencies, software, and roha. Some of these reports provide overlapping information, but each also provides its own, unique information, as well.

The `appctlr` value is an abbreviation for `application_controller`.

MM must be 1 - 12. DD must be 1 - 31.

If no `BEGIN_TIME` is provided, then a report will be generated for the last 30 days prior to `END_TIME`.

If no `END_TIME` is provided, then the current time will be the default.

An alias for `report` is `re`.

LDAP server

The following syntax is used for configuring one or more LDAP servers for the cluster.

```

clmgr add ldap_server <server>[,<server#2>,...] \
  ADMIN_DN=<admin_distinguished_name> \
  PASSWORD=<admin_password> \
  BASE_DN=<suffix_distinguished_name> \
  SSL_KEY=<full_path_to_key> \
  SSL_PASSWORD=<SSL_key_password> \
  VERSION=<version> \
  DB2_INSTANCE_PASSWORD=<password> \
  ENCRYPTION_SEED=<seed> \
  [ SCHEMA=<schema_type> ] \
  [ PORT={636|###} ]

```

Note: An alias for `ldap_server` is `ls`.

The following syntax is used for adding one or more LDAP servers that is already configured to the cluster.

```

clmgr add ldap_server <server>[,<server#2>,...] \
  ADMIN_DN=<admin_distinguished_name> \
  PASSWORD=<admin_password> \
  BASE_DN=<suffix_distinguished_name> \
  SSL_KEY=<full_path_to_key> \
  SSL_PASSWORD=<SSL_key_password> \
  [ PORT={636|###} ]

```

Note: If more than one server is specified, they must be in a peer-to-peer configuration, sharing the same port number.

```

clmgr query ldap_server
clmgr delete ldap_server

```

LDAP client

```
clmgr add ldap_client \  
SERVERS=<LDAP_server>[,<LDAP_server#2>]\ \  
BIND_DN=<bind_distinguished_name> \  
PASSWORD=<LDAP_admin_password> \  
BASE_DN=<base_dn> \  
SSL_KEY=<full_path_to_key> \  
SSL_PASSWORD=<SSL_key_password> \  
[ PORT={636|###} ] \  
  
clmgr query ldap_client  
  
clmgr delete ldap_client
```

Note: An alias for *ldap_client* is *lc*.

User

```
clmgr add/modify user <user_name> \  
[ REGISTRY={local|ldap} ] \  
[ RESOURCE_GROUP=<resource_group> ] \  
[ ID=### ] \  
[ PRIMARY=<group> ] \  
[ PASSWORD="{<password>|}" ] \  
[ CHANGE_ON_NEXT_LOGIN={true|false} ] \  
[ GROUPS=<group#1>[,<group#2>,...] ] \  
[ ADMIN_GROUPS=<group#1>[,<group#2>,...] ] \  
[ ROLES=<role#1>[,<role#2>,...] ] \  
[ SWITCH_USER={true|false} ] \  
[ SU_GROUPS={ALL|<group#1>[,<group#2>,...]} ] \  
[ HOME=<full_directory_path> ] \  
[ SHELL=<defined_in_/etc/shells> ] \  
[ INFO=<user_information> ] \  
[ EXPIRATION=<MMDDhhmmyy> ] \  
[ LOCKED={false|true} ] \  
[ LOGIN={true|false} ] \  
[ REMOTE_LOGIN={true|false} ] \  
[ SCHEDULE=<range#1>[,<range#2>,...] ] \  
[ MAX_FAILED_LOGINS={#|0} ] \  
[ AUTHENTICATION={compat|files|DCE|ldap} ] \  
[ ALLOWED_TTYS=<tty#1>[,<tty#2>,...] ] \  
[ DAYS_TO_WARN={#|0} ] \  
[ PASSWORD_VALIDATION_METHODS=<meth#1>[,<meth#2>,...]] \  
[ PASSWORD_FILTERS=<filter#1>[,<filter#2>,...] ] \  
[ MIN_PASSWORDS=<number_of_passwords_before_reuse> ] \  
[ REUSE_TIME=<weeks_before_password_reuse> ] \  
[ LOCKOUT_DELAY=<weeks_btwn_expiration_and_lockout> ] \  
[ MAX_PASSWORD_AGE={0..52} ] \  
[ MIN_PASSWORD_LENGTH={0..8} ] \  
[ MIN_PASSWORD_ALPHAS={0..8} ] \  
[ MIN_PASSWORD_OTHERS={0..8} ] \  
[ MAX_PASSWORD_REPEATED_CHARS={0..52} ] \  
[ MIN_PASSWORD_DIFFERENT={0..8} ] \  
[ UMASK=### ] \  
[ AUDIT_CLASSES=<class#1>[,<class#2>,...] ] \  
[ TRUSTED_PATH={nosak|on|notsh|always} ] \  
[ PRIMARY_AUTH={SYSTEM|.} ] \  
[ SECONDARY_AUTH={NONE|SYSTEM|<token>;<user>} ] \  
[ PROJECTS=<project#1>[,<project#2>,...] ] \  
[ KEYSTORE_ACCESS={file|none} ] \  
[ ADMIN_KEYSTORE_ACCESS={file|none} ] \  
[ KEYSTORE_MODE={admin|guard} ] \  
[ ALLOW_MODE_CHANGE={false|true} ] \  
[ KEYSTORE_ENCRYPTION={RSA_1024|RSA_2048|RSA_4096} ] \  
[ FILE_ENCRYPTION={AES_128_CBC|AES_128_EBC|AES_192_CBC|AES_192_ECB|AES_256_CBC|  
AES_256_ECB} ] \  
[ ALLOW_PASSWORD_CHANGE={no|yes} ]
```

Notes:

- The INFO field only accepts alphanumeric characters including a space, an underscore (_), and a hyphen (-).
- For an *add* operation, *REGISTRY* indicates where to create the user. For *modify*, it indicates which instance of the specified user to change.

- SCHEDULE defines the times when the user is allowed to login to this system. The SCHEDULE value is a comma separated list of items as follows:

```
* [!] [MMdd[-MMdd]] :hhmm-hhmm
* [!] MMdd[-MMdd] [:hhmm-hhmm]
* [!] [w[-w]] :hhmm-hhmm
* [!] w[-w] [:hhmm-hhmm]
```

Where *MM* is a month number (00=January, 11=December), *dd* is the day of the month, *hh* is the hour of the day (00 - 23), *mm* is the minute of the hour, and *w* is the day of the week (0=Sunday, 6=Saturday). An exclamation point can be used to indicate that the access during the specified time range is disallowed.

MAX_FAILED_LOGINS, DAYS_TO_WARN, MIN_PASSWORDS, REUSE_TIME can be set to zero to disable these features.

LOCKOUT_DELAY can be set to -1 to disable these features.

```
clmgr modify user {<user_name> | ALL_USERS} \
  ALLOW_PASSWORD_CHANGE={no|yes}
```

Note: *ALLOW_PASSWORD_CHANGE* indicates if the user is allowed to change their password across the entire cluster using C-SPOC.

```
clmgr query user TYPE={AVAILABLE|ALLOWED}
clmgr query user RESOURCE_GROUP=<resource_group>
clmgr query user <user_name> \
  [ RESOURCE_GROUP=<resource_group> ]

clmgr delete user <user_name> \
  [ RESOURCE_GROUP=<resource_group> ] \
  [ REMOVE_AUTH_INFO={true|false} ] \
  [ REGISTRY={files |LDAP} ]
```

Group

```
clmgr add group <group_name>
  [ REGISTRY={local(files)|LDAP} ] \
  [ RESOURCE_GROUP=<resource_group> ] \
  [ ID=### ] \
  [ ADMINISTRATIVE={false|true} ] \
  [ USERS=<user#1>[,<user#2>,...] ] \
  [ ADMINS=<admin#1>[,<admin#2>,...] ] \
  [ PROJECTS=<project#1>[,<project#2>,...] ] \
  [ KEYSTORE_MODE={admin|guard} ] \
  [ KEYSTORE_ENCRYPTION={ RSA_1024|RSA_2048|RSA_4096} ] \
  [ KEYSTORE_ACCESS={file|none} ] \
```

```
clmgr modify group <group_name> \
  [ RESOURCE_GROUP=<resource_group> ] \
  [ ID=### ] \
  [ ADMINISTRATIVE={false|true} ] \
  [ USERS=<user#1>[,<user#2>,...] ] \
  [ ADMINS=<admin#1>[,<admin#2>,...] ] \
  [ PROJECTS=<project#1>[,<project#2>,...] ] \
  [ KEYSTORE_MODE={admin|guard} ] \
  [ KEYSTORE_ENCRYPTION={ RSA_1024|RSA_2048|RSA_4096} ] \
  [ KEYSTORE_ACCESS={file|none} ] \
```

Note: The RG option is required for locally defined groups. If the RG option is not provided, it is assumed there is an LDAP group.

```
clmgr query group RESOURCE_GROUP=<resource_group>
clmgr query group <group_name> \
  [ RESOURCE_GROUP=<resource_group> ]
```

```

clmgr delete group <group_name> \
[ RESOURCE_GROUP=<resource_group> ] \
[ REGISTRY={files|LDAP} ]

```

Note: The RG option is required for locally defined groups. An alias for *group* is *gp*.

Storage agent

```

clmgr add storage_agent <agent_name> \
TYPE={ds8k_gm|xiv_rm} \
ADDRESSES=<IP>[<IP#2>,...] \
[ USER=<user_id> ] \
[ PASSWORD=<password> ] \
[ ATTRIBUTES=<NAME>@<VALUE>[,<NAME#2>@<VALUE#2>,...] ]

clmgr modify storage_agent <agent_name> \
[ NAME=<new_agent_name> ] \
[ ADDRESSES=<IP>[<IP#2>,...] ] \
[ USER=<user_id> ] \
[ PASSWORD=<password> ] \
[ ATTRIBUTES=<NAME>@<VALUE>[,<NAME#2>@<VALUE#2>,...] ]

clmgr query storage_agent [ <agent>[,<agent#2>,...] ]

clmgr delete storage_agent {<agent>[,<agent#2>,...] | ALL}

```

Note: An alias for *storage agent* is *sta*.

Storage system

```

clmgr add storage_system <storage_system_name> \
TYPE={ds8k_gm|xiv_rm} \
SITE=<site> \
AGENTS=<agent>[,<agent#2>,...] \
VENDOR_ID=<identifier> \
[ WWNN=<world_wide_node_name> ] \
[ ATTRIBUTES=<NAME>@<VALUE>[,<NAME#2>@<VALUE#2>,...] ]

clmgr add storage_system <storage_system_name> \
TYPE=ds8k_inband_mm \
SITE=<site> \d
VENDOR_ID=<identifier> \
[ WWNN=<world_wide_node_name> ] \
[ ATTRIBUTES=<NAME>@<VALUE>[,<NAME#2>@<VALUE#2>,...] ]

clmgr add storage_system <storage_system_name> \
TYPE=svc \
ADDRESSES=<IP>[<IP#2>,...] \
USER=<username> \
BACKUP_PROFILE=true

clmgr add storage_system <storage_system_name> \
TYPE=svc \
SITE=<site> \
ROLE={primary|auxiliary} \
ADDRESSES=<IP>[<IP#2>,...] \
PARTNER=<Remote Partner> \
USER=<username> \
[ATTRIBUTES=<NAME>@<VALUE>[,<NAME#2>@<VALUE#2>,...] ]

clmgr add storage_system <storage_system_name> \
TYPE=ds8k \
ADDRESSES=<IP>[<IP#2>,...] \
USER=<username> \
PASSWORD=<password> \
BACKUP_PROFILE=true

clmgr add storage_system <storage_system_name> \
TYPE=svc \
ADDRESSES=<IP>[<IP#2>,...] \
USER=<username> \
BACKUP_PROFILE=safeguard

clmgr modify storage_system <storage_system_name> \
[ NAME=<new_storage_system_name> ] \
[ SITE=<site> ] \
[ AGENTS=<agent>[,<agent#2>,...] ] \

```

```

[ WWNN=<world_wide_node_name> ] \
[ VENDOR_ID=<identifier> ] \
[ ADDRESSES=<IP>[<IP#2>,...] ] \
[ PRIMARY=<Primary/Auxiliary> ] \
[ PARTNER=<Remote Partner> ] \
[ USER=<username> ] \
[ PASSWORD=<password> ] \
[ BACKUP_PROFILE={Enable|Disable} ] \
[ ATTRIBUTES=<NAME>@<VALUE>[,<NAME#2>@<VALUE#2>,...] ]

clmgr query storage_system <storage_system>[,<storage_system#2>,...] BACKUP=1

clmgr -v query storage_system BACKUP=1

```

```

clmgr -a VENDOR_ID query storage_system \
 TYPE={ds8k_gm|ds8k_inband_mm|xiv_rm}
query => get, show
storage_system => sts

```

The following command lists the available vendor IDs:

```

clmgr delete storage_system {<storage_system>[,<storage_system#2>,...] | ALL}
[BACKUP_PROFILE={Yes|no|safeguard}]

```

Note: An alias for *storage system* is *sts*. Aliases for *delete* are *erase*, *remove*, and *rm*.

Mirror pair

```

clmgr add mirror_pair <mirror_pair_name> \
 FIRST_DISK=<disk_1> \
 SECOND_DISK=<disk_2>

clmgr modify mirror_pair <mirror_pair_name> \
 [ NAME=<new_mirror_pair_name> ] \
 [ FIRST_DISK=<disk_1> ] \
 [ SECOND_DISK=<disk_2> ]

clmgr query mirror_pair [ <mirror_pair>[,<mp#2>,...] ]

clmgr delete mirror_pair {<mirror_pair>[,<mp#2>,...] | ALL}

```

Note: An alias for *mirror_pair* is *mip*.

Mirror group

```

: HyperSwap user mirror groups
clmgr add mirror_group <mirror_group_name> \
 TYPE=ds8k_inband_mm \
 MG_TYPE=user \
 VOLUME_GROUPS=<volume_group>[,<vg#2>,...] \
 DISKS=<raw_disk>[,<disk#2>,...] \
 [ HYPERSWAP_ENABLED={no|yes} ] \
 [ CONSISTENT={yes|no} ] \
 [ UNPLANNED_HS_TIMEOUT=## ] \
 [ HYPERSWAP_PRIORITY={medium|high} ] \
 [ RECOVERY={manual|auto} ] \
 [ RESYNC={manual|auto} ] \
 [ ATTRIBUTES=<NAME>@<VALUE>[,<NAME#2>@<VALUE#2>,...] ]

clmgr modify mirror_group <mirror_group_name> \
 [ NAME=<new_mirror_group_name> ] \
 [ VOLUME_GROUPS=<volume_group>[,<vg#2>,...] ] \
 [ DISKS=<raw_disk>[,<disk#2>,...] ] \
 [ STORAGE_SYSTEMS=<storage_system>[,<ss#2>,...] ] \
 [ HYPERSWAP_ENABLED={no|yes} ] \
 [ CONSISTENT={yes|no} ] \
 [ UNPLANNED_HS_TIMEOUT=## ] \
 [ HYPERSWAP_PRIORITY={medium|high} ] \
 [ RECOVERY={manual|auto} ] \
 [ RESYNC={manual|auto} ] \
 [ ATTRIBUTES=<NAME>@<VALUE>[,<NAME#2>@<VALUE#2>,...] ]

: HyperSwap system mirror groups

```

```

clmgr add mirror_group <mirror_group_name> \
  TYPE=ds8k_inband_mm \
  MG_TYPE=system \
  VOLUME_GROUPS=<volume_group>[,<vg#2>,...] \
  DISKS=<raw_disk>[,<disk#2>,...] \
  NODE=<node> \
  HYPERSWAP_ENABLED={no|yes} \
  [ CONSISTENT={yes|no} ] \
  [ UNPLANNED_HS_TIMEOUT=## ] \
  [ HYPERSWAP_PRIORITY={medium|high} ] \
  [ ATTRIBUTES=<NAME>@<VALUE>[,<NAME#2>@<VALUE#2>,...] ]

clmgr modify mirror_group <mirror_group_name> \
  [ NAME=<new_mirror_group_name> ] \
  [ VOLUME_GROUPS=<volume_group>[,<vg#2>,...] ] \
  [ DISKS=<raw_disk>[,<disk#2>,...] ] \
  [ NODE=<node> ] \
  [ STORAGE_SYSTEMS=<storage_system>[,<ss#2>,...] ] \
  [ HYPERSWAP_ENABLED={no|yes} ] \
  [ CONSISTENT={yes|no} ] \
  [ UNPLANNED_HS_TIMEOUT=## ] \
  [ HYPERSWAP_PRIORITY={medium|high} ] \
  [ ATTRIBUTES=<NAME>@<VALUE>[,<NAME#2>@<VALUE#2>,...] ]

: HyperSwap repository mirror groups
clmgr add mirror_group <mirror_group_name> \
  TYPE=ds8k_inband_mm \
  MG_TYPE=repository \
  SITE=<site> \
  NON_HS_DISK=<Non-HyperSwap_disk> \
  HS_DISK=<HyperSwap_disk> \
  [ HYPERSWAP_ENABLED={no|yes} ] \
  [ CONSISTENT={yes|no} ] \
  [ UNPLANNED_HS_TIMEOUT=## ] \
  [ HYPERSWAP_PRIORITY={medium|high} ] \
  [ RESYNC={manual|auto} ] \
  [ ATTRIBUTES=<NAME>@<VALUE>[,<NAME#2>@<VALUE#2>,...] ]

clmgr modify mirror_group <mirror_group_name> \
  [ NAME=<new_mirror_group_name> ] \
  [ SITE=<node> ] \
  [ NON_HS_DISK=<non-HyperSwap_disk> ] \
  [ HS_DISK=<HyperSwap_disk> ] \
  [ STORAGE_SYSTEMS=<storage_system>[,<ss#2>,...] ] \
  [ HYPERSWAP_ENABLED={no|yes} ] \
  [ CONSISTENT={yes|no} ] \
  [ UNPLANNED_HS_TIMEOUT=## ] \
  [ HYPERSWAP_PRIORITY={medium|high} ] \
  [ RESYNC={manual|auto} ] \
  [ ATTRIBUTES=<NAME>@<VALUE>[,<NAME#2>@<VALUE#2>,...] ]

: DS8000 Global Mirror and XIV mirror groups
clmgr add mirror_group <mirror_group_name> \
  TYPE={ds8k_gm|xiv_rm} \
  MODE={sync|async} \
  RECOVERY={auto|manual} \
  [ STORAGE_SYSTEMS=<storage_system>[,<ss#2>,...] ] \
  [ VENDOR_ID=<vendor_specific_identifier> ] \
  [ ATTRIBUTES=<NAME>@<VALUE>[,<NAME#2>@<VALUE#2>,...] ]

clmgr modify mirror_group <mirror_group_name> \
  [ NAME=<new_mirror_group_name> ] \
  [ MODE={sync|async} ] \
  [ RECOVERY={auto|manual} ] \
  [ STORAGE_SYSTEMS=<storage_system>[,<ss#2>,...] ] \
  [ VENDOR_ID=<vendor_specific_identifier> ] \
  [ ATTRIBUTES=<NAME>@<VALUE>[,<NAME#2>@<VALUE#2>,...] ]

: SVC mirror groups
clmgr add mirror_group <mirror_group_name> \
  TYPE=svc \
  STORAGE_SYSTEMS=<MASTER_SVC>,<AUXILIARY_SVC> \
  [ MIRROR_PAIRS=<mirror_pair>[,<mirror_pair#2>,...] ] \
  [ MODE={sync|async} ] \
  [ RECOVERY={auto|manual} ]

clmgr modify mirror_group <mirror_group_name> \
  [ NAME=<new_mirror_group_name> ] \
  [ STORAGE_SYSTEMS=<MASTER_SVC>,<AUXILIARY_SVC> ] \
  [ MIRROR_PAIRS=<mirror_pair>[,<mirror_pair#2>,...] ] \
  [ MODE={sync|async} ] \
  [ RECOVERY={auto|manual} ]

```

```

: Hitachi mirror groups
  clmgr add mirror_group <mirror_group_name> \
 TYPE=hitachi \
 VENDOR_ID=<device_group> \
 HORCM_INSTANCE=<instance> \
 [ MODE={sync|async} ] \
 [ RECOVERY={auto|manual} ] \
 [ HORCM_TIMEOUT=### ] \
 [ PAIR_EVENT_TIMEOUT=### ]

  clmgr modify mirror_group <mirror_group_name> \
 [ NAME=<new_mirror_group_name> ] \
 [ VENDOR_ID=<device_group> ] \
 [ HORCM_INSTANCE=<instance> ] \
 [ MODE={sync|async} ] \
 [ RECOVERY={auto|manual} ] \
 [ HORCM_TIMEOUT=### ] \
 [ PAIR_EVENT_TIMEOUT=### ]

: EMC mirror groups
  clmgr add mirror_group <mirror_group_name> \
 TYPE=emc \
 [ MG_TYPE={composite|device} ] \
 [ MODE={sync|async} ] \
 [ RECOVERY={auto|manual} ] \
 [ CONSISTENT={yes|no} ] \
 [ VENDOR_ID=<vendor_specific_identifier> ]

  clmgr modify mirror_group <mirror_group_name> \
 [ NAME=<new_mirror_group_name> ] \
 [ MG_TYPE={composite|device} ] \
 [ MODE={sync|async} ] \
 [ RECOVERY={auto|manual} ] \
 [ CONSISTENT={yes|no} ] \
 [ VENDOR_ID=<device_group> ]

: HyperSwap mirror groups
  clmgr {swap|view} mirror_group <mirror_group_name>[,<mg#2>,...] \
 [ NODE=<node_name> ]

  clmgr {swap|view} mirror_group \
 NODES=<node_name>[,<node#2>,...] \
 [ SYSTEM_GROUPS={yes|no} ]

  clmgr {swap|view} mirror_group \
 SITES=<site_name>[,<site#2>] \
 [ SYSTEM_GROUPS={yes|no} ] \
 [ REPOSITORY_GROUP={yes|no} ]

```

Note: The swap and view attributes are only valid for DS-Series Inband (HyperSwap®).

```

  clmgr manage mirror_group refresh
 <mirror_group_name>[,<mg#2>,...] \
 [ NODE=<node_name> ]

  clmgr manage mirror_group refresh \
 NODES=<node_name>[,<node#2>,...] \
 [ SYSTEM_GROUPS={yes|no} ]

  clmgr manage mirror_group refresh \
 SITES=<site_name>[,<site#2>] \
 [ SYSTEM_GROUPS={yes|no} ] \
 [ REPOSITORY_GROUP={yes|no} ]

: All mirror groups
  clmgr query mirror_group [ <mirror_group>[,<mg#2>,...] ]

  clmgr delete mirror_group {<mirror_group>[,<mg#2>,...] | ALL}

```

Note: An alias for *mirror_group* is *mig*.

Event

```

  clmgr add event <EVENT_NAME> \
 FILE=<EXECUTABLE_FILE> \
 [ DESCRIPTION=<EVENT_DESCRIPTION> ]

```

```

clmgr modify event <EVENT_NAME> \
  [ NAME=<NEW_EVENT_NAME> ] \
  [ FILE=<EXECUTABLE_FILE> ] \
  [ DESCRIPTION=<EVENT_DESCRIPTION> ]

clmgr modify event <PRE-DEFINED_EVENT_NAME> \
  [ NOTIFY_COMMAND=<COMMAND_OR_FILE> ] \
  [ PRE_EVENT_COMMAND=<CUSTOM_EVENT_OR_FILE> ] \
  [ POST_EVENT_COMMAND=<CUSTOM_EVENT_OR_FILE> ] \
  [ PREPOSTFAILS={false|true} ]

clmgr query event [ <EVENT_NAME>[,<EVENT_NAME#2>,...] ]
  [ TYPE={CUSTOM|PREDEFINED|ALL} ]

clmgr delete event { <EVENT_NAME>[,<EVENT_NAME#2>,...] | ALL }

```

Note: An alias for *event* is *ev*.

HMC

```

clmgr add hmc <HMC> \
  [ TIMEOUT=<###> ] \
  [ RETRY_COUNT=<###> ] \
  [ RETRY_DELAY=<###> ] \
  [ NODES=<node>[,<node#2>,...] ] \
  [ SITES=<site>[,<site#2>,...] ] \
  [ CHECK_HMC=<Yes|No> ]
  [ USER_NAME=<###> ] \
  [ PASSWORD=<###> ]
clmgr modify hmc <HMC> \
  [ TIMEOUT=<###> ] \
  [ RETRY_COUNT=<###> ] \
  [ RETRY_DELAY=<###> ] \
  [ NODES=<node>[,<node#2>,...] ] \
  [ SITES=<site>[,<site#2>,...] ] \
  [ CHECK_HMC=<Yes|No> ]
  [ USER_NAME=<###> ] \
  [ PASSWORD=<###> ]

```

Note: If you are using SSH communication with HMC or Novalink, password is not required.

```

clmgr query hmc [<HMC>[,<HMC#2>,...]]
clmgr delete hmc {<HMC> | ALL}

```

Note: The **clmgr delete** example removes either the specified HMC, or all HMCs, associated with the specified node. If no nodes are specified, all nodes are removed.

Backup Profiles

```

clmgr add backup_profile {<resource_group>|ALL|rootvg_profile} \
  ENABLE_BACKUP={yes|no} \
  VOLUME_GROUP={<vg_name>[,<vg_name#2>,...]|ALL|rootvg} \
  REPLICATED_RESOURCES={<replicated_resource>[,<replicated_resource#2>,...]|
mappings_file} \
  BACKUP_METHOD=<cloud> \
  STORAGE_NAME={<storage_name>[,<storage_name#2>,...]} \
  BUCKET_NAME={<bucket_name>} \
  TARGET_LOCATION=<directory> \
  [ CLOUD_SERVICE={ibm|aws} ] \
  [ COMPRESSION={enabled|disabled} ] \
  [ BACKUP_FREQUENCY=<0...999 days> ] \
  [ BACKUP_SCHEDULE=<HH:MM> ] \
  [ INC_BACKUP_FREQ=<0...999 hours> ] \
  [ NOTIFYMETHOD=</script/to/notify> ] \
  [ ENCRYPTION={disable|kms|aes} ]

clmgr add backup_profile {<resource_group>|ALL} \
  ENABLE_BACKUP={yes|no} \
  VOLUME_GROUP={<vg_name>[,<vg_name#2>,...]|ALL} \
  REPLICATED_RESOURCES={<replicated_resource>[,<replicated_resource#2>,...]|
mappings_file} \
  BACKUP_METHOD=<remote_storage>

```

```
STORAGE_NAME={<storage_name>[,<storage_name#2>,...]} \
[ NOTIFYMETHOD=</script/to/notify> ]
```

Note: Aliases for *add* are create, make, and mk. Aliases for *backup_profile* are bp, backup_p, and replication_profile.

```
clmgr modify backup_profile <resource_group|rootvg_profile> \
  [ ENABLE_BACKUP={yes|no} ] \
  [ VOLUME_GROUP={<vg_name>[,<vg_name#2>,...]|ALL|rootvg} ] \
  [ REPLICATED_RESOURCES={<replicated_resource>[,<replicated_resource#2>,...]|
mappings_file} \
  [ STORAGE_NAME={<storage_name>[,<storage_name#2>,...]} \
  [ BUCKET_NAME={<bucket_name>} ] \
  [ TARGET_LOCATION=<directory> ] \
  [ CLOUD_SERVICE={ibm|aws} ] \
  [ COMPRESSION={enabled|disabled} ] \
  [ BACKUP_FREQUENCY=<0...999 days> ] \
  [ BACKUP_SCHEDULE=<HH:MM> ] \
  [ INC_BACKUP_FREQ=<0...999 hours> ] \
  [ NOTIFYMETHOD=</script/to/notify> ] \
  [ ENCRYPTION={disable|kms|aes} ]

clmgr modify backup_profile <resource_group> \
  [ ENABLE_BACKUP={yes|no} ] \
  [ VOLUME_GROUP={<vg_name>[,<vg_name#2>,...]|ALL} ] \
  [ REPLICATED_RESOURCES={<replicated_resource>[,<replicated_resource#2>,...]|
mappings_file} \
  [ STORAGE_NAME={<storage_name>[,<storage_name#2>,...]} \
  [ NOTIFYMETHOD=</script/to/notify> ] \
```

Note: Aliases for *modify* are change and set. Aliases for *backup_profile* are bp, backup_p, and replication_profile.

```
clmgr delete backup_profile {<resource_group>[,<resource_group#2>,...] | ALL} \
  [ CANCEL_BACKUP={no|yes} ] \
```

Note: Aliases for *delete* are erase, remove, and rm. Aliases for *backup_profile* are bp, backup_p, and replication_profile.

```
clmgr query backup_profile {<resource_group>[,<resource_group#2>,...]}
```

Note: Aliases for *query* are get, list, ls, and show. Aliases for *backup_profile* are bp, backup_p, and replication_profile.

```
clmgr query backup_files \
  BUCKET_NAME=<bucket_name> \
  RG_NAME=<rg_name> \
  [ START_TIME=<yyyy-mm-ddThh> ] \
  [ END_TIME=<yyyy-mm-ddThh> ]

clmgr query backup_files \
  BUCKET_NAME=<bucket_name> \
  [ RG_NAME=<rg_name> ] \
  [ START_TIME=<yyyy-mm-ddThh> ] \
  [ END_TIME=<yyyy-mm-ddThh> ]

clmgr query backup_files \
  RG_NAME=<rg_name> \
  [ BUCKET_NAME=<bucket_name> ] \
  [ START_TIME=<yyyy-mm-ddThh> ] \
  [ END_TIME=<yyyy-mm-ddThh> ]
```

Note: Aliases for *query* are get and show. Aliases for *backup_files* are bf and backup_f.

```
clmgr recover backup \
  VOLUME_GROUP=<vg_name>\
  BUCKET_NAME=<bucket_name>\
  [CLOUD_SERVICE=<IBM|AWS>]\
  TARGET_DISKS=<disk>[,<disk#2>,...]\
  BACKUP_FILE=<backup_filename_to_restore> \
```

```
[NODES=<host>[,<host#2>,...]] \  
[DOWNLOAD_PATH=<Download path for intermediate backup files >]
```

Note: An alias for *recover* is *rc*.

```
clmgr query restore \  
 BACKUP_FILES=yes\  
 CLOUD_SERVICE=<IBM/AWS> \  
 BUCKET_NAME=<bucket>  
clmgr query restore \  
 TARGET_DISKS=yes \  
 BACKUP_FILE=<backup_file> \  
 CLOUD_SERVICE=<IBM/AWS> \  
 BUCKET_NAME=<bucket> \  
 [NODES=<host>[,<host#2>,...]]
```

Note: BACKUP_FILES and TARGET_DISKS should not be used at a time for *clmgr query restore*. Aliases for *query* are *get* and *show*.

CoD

```
clmgr add cod <APPCTRL> \  
 [ USE_DESIRED="Yes|No"> ] \  
 [ OPTIMAL_MEM=#.## ] \  
 [ OPTIMAL_CPU=# ] \  
 [ OPTIMAL_PU=#.## ] \  
 [ OPTIMAL_VP=# ]  
clmgr modify cod <APPCTRL> \  
 [ USE_DESIRED="Yes|No"> ] \  
 [ OPTIMAL_MEM=#.## ] \  
 [ OPTIMAL_CPU=# ] \  
 [ OPTIMAL_PU=#.## ] \  
 [ OPTIMAL_VP=# ]
```

Notes:

- You can use this command to provision the optimal level of resources that are required to run the application controller.
- If you set USE_DESIRED=1, the desired level of the LPAR profile that provides the optimal level of resources for the application controller is used.
- If you set USE_DESIRED=0, you can be more precise and use the OPTIMAL_MEM, OPTIMAL_CPU, OPTIMAL_PU and OPTIMAL_VP values to configuring the level of resources that are required by the application controller.
- Provisioning a level of resources for an application controller allows PowerHA SystemMirror to perform operations (DLPAR, On/Off CoD, EPCoD) that provide the optimal level of resources for the application controller.
- You can check the level of provisioning by verifying your cluster with the **clmgr verify cluster** command.
- Aliases for *cod* are *roha*, *dlpar*, and *cuod*.

```
clmgr query cod [<APPCTRL> ]  
clmgr delete cod {<APPCTRL> | ALL}
```

Examples

In the following examples, the class attribute for the **clmgr** command is not case sensitive. For example, in the following command, the NODES attribute could be NODES, nodes, or Nodes.

```
clmgr create cluster clMain NODES=nodeA,nodeB
```


1. The following example creates a PowerHA SystemMirror Standard Edition for AIX cluster that contains two nodes named nodeA and nodeB. The cluster name is haCL, and it has a repository disk named hdisk5. The environment requires the use of a predetermined multicast address of 229.9.3.17 for the cluster.

```
clmgr create cluster haCL NODES=nodeA,nodeB \  
 REPOSITORY=hdisk5 \  
 CLUSTER_IP=229.9.3.17  
clmgr sync cluster
```

Note: The CLUSTER_IP attribute is required in this example only because the environment requires a multicast address. If a multicast address is not provided, the system selects an address based on the addresses currently in use at that time.

2. The following example creates a standard (nonconcurrent) resource group using default policies. The resource group is named db2RG, contains a service IP address named access1, and contains an application controller named db2Controller. The resource group manages two nonconcurrent volume groups named vg1 and vg2.

```
clmgr add resource_group db2RG SERVICE_IP=access1 \  
 APPLICATIONS=db2Controller \  
 VOLUME_GROUP=vg1,vg2  
clmgr sync cluster
```

3. You can use the following commands to check the status of various objects inside a cluster.

```
clmgr -a STATE query cluster  
clmgr -a STATE query node nodeA  
clmgr -a STATE query resource_group rg1
```

Note:

- The STATE class returns a logical worst-case aggregation for the entire cluster. For example, if one cluster in a four-node cluster is experiencing an error, the status returned for the entire cluster is reported as an error.
- The value returned from running this command is in the standard ATTR=VALUE format. For example, if a cluster is offline, the value returned is STATE=OFFLINE.
- You can retrieve multiple attributes at once by using the **-a** flag. For example, if you run the following command, you get both the name and state of the cluster:

```
clmgr -a STATE,NAME query cluster
```

4. All actions, classes, and attributes can be shortened to either an explicitly named alias or the fewest number of characters that make them unique. The following examples display the full command on and the shortened version of the same command below it.

- ```
clmgr query resource_group
clmgr q rg
```

- ```
clmgr modify node mynode PERSISTENT_IP=myIP NETWORK=myNet  
clmgr mod node mynode pe=myIP netw=myNet
```

- ```
clmgr online node nodeA
clmgr start node nodeA
```

**Note:** The shortening of these actions, classes, and attributes is intended for use when you are using the **clmgr** command interactively on a cluster. Although these abbreviations can be used within scripts, avoid using them inside scripts because they do not provide easily readable code.

5. Help information is provided from the command line for the **clmgr** command. If you do not know the entire command that you want to run, you can type as much as you know and help information is displayed. For example, if you provide an invalid object or value for part of the command, the help information displays only valid objects or values. Run the following commands as examples to view how different help information is displayed from the command line.

```
clmgr
clmgr view

clmgr view report

clmgr view report -h
```

**Note:** You can only use the **-h** flag after either an object class or a set of option pairs that request a listing of all valid options for a particular operation. This flag is the only flag for the **clmgr** command that need not be placed immediately after the **clmgr** command.

The following examples describe some common usage scenarios of **clmgr** command. All of the examples have been tested. Substitute the value for values that are valid for your environment. The following tasks are the basis for the scenarios and are described in detail.

- Create a cluster
- Create a resource group
- Check current status
- View all attributes and settings
- Display objects based on some filter or criteria
- Make the **clmgr** command a little easier to use
- Get instant help for the **clmgr** command

## Example: Create a standard cluster

### Details:

This cluster is a standard cluster with two nodes and does not have any associated sites. The cluster name is **DB2\_cluster** and the nodes are named **DBPrimary** and **DBBackup**. The repository disk is created on the disk named **hdisk5**.

### Examples:

- ```
clmgr create cluster DB2_cluster NODES=DBPrimary,DBBackup REPOSITORY=hdisk5
```
- ```
clmgr sync cluster
```

### Comments:

- The repository disk resolves on the node that runs the **clmgr** command. You can specify the repository disk in PVID or UUID format.
- A heartbeat type was not specified. Thus, the cluster uses the default of unicast communication.
- The **clmgr** command is not case-sensitive. You can specify the repository attribute as **REPOSITORY**, **Repository**, or **repository**.

## Example: Create a stretched cluster

### Details:

This cluster is a stretched cluster named `Oracle_cluster`. The cluster has four nodes named `Ora1`, `Ora2`, `Ora3`, and `Ora4`. The cluster has two sites named `Ora_Primary` and `Ora_Secondary`. The site named `Ora_Primary` manages the nodes named `Ora1` and `Ora2`. The site named `Ora_Secondary` manages the nodes named `Ora3` and `Ora4`. The repository disk is created on the disk named `hdisk5`. The cluster uses multicast communication as the heartbeat type.

#### Examples:

- ```
clmgr create cluster Oracle_cluster \  
  NODES=Ora1,Ora2,Ora3,Ora4 \  
  TYPE=SC \  
  REPOSITORY=hdisk5 \  
  HEARTBEAT_TYPE=multicast
```
- ```
clmgr add site Ora_Primary NODES=Ora1,Ora2
```
- ```
clmgr add site Ora_Secondary NODES=Ora3,Ora4
```
- ```
clmgr sync cluster
```

#### Comment:

The repository disk resolves on the node that runs the **clmgr** command. You can specify the repository disk in PVID or UUID format.

### Example: Create a linked cluster

#### Details:

This cluster is a linked cluster named `SAP-cluster`. The cluster has four nodes named `SAP-A1`, `SAP-A2`, `SAP-B1`, and `SAP-B2`. The cluster has two sites named `SAP_Active` and `SAP_Backup`. The site named `SAP_Active` manages the nodes named `SAP-A1` and `SAP-A2`. The site named `SAP_Backup` manages the nodes named `SAP-B1` and `SAP-B2`. The repository disk on the `SAP_Active` site is named `hdisk5`. The repository disk on the `SAP_Backup` site is named `hdisk11`. The cluster uses unicast communication for the heartbeat type.

#### Examples:

- ```
clmgr create cluster SAP-cluster \  
  NODES=SAP-A1,SAP-A2,SAP-B1,SAP-B2 \  
  TYPE=LC \  
  HEARTBEAT_TYPE=unicast
```
- ```
clmgr add site SAP_Active NODES=SAP-A1,SAP-A2 REPOSITORY=hdisk5
```
- ```
clmgr add site SAP_Backup NODES=SAP-B1,SAP-B2 REPOSITORY=hdisk11
```
- ```
clmgr sync cluster
```

#### Comments:

- A linked cluster requires that each site has a repository disk. You must identify a repository disk for each site.
- A Repository disk resolves on the first node that the **clmgr** command is able to communicate with. For linked clusters, the first node that is defined for each site is the node that the **clmgr** command attempts to communicate with. In this example, the `hdisk5` repository disk resolves on the `SAP-A1` node and the `hdisk11` repository disk resolves on the `SAP-B1` node.
- You can specify the repository disk in PVID or UUID format.

## Example: Create a resource group

### Details:

This resource group will be a standard (non-concurrent) resource group, using default policies, and will be named db2RG. The resource group will contain a service IP address named access1, and an application controller named db2Controller. Further, the resource group will also manage two volume groups named vg1 and vg2, neither of which are concurrent.

### Examples:

- ```
clmgr add resource_group db2RG SERVICE_IP=access1 \  
APPLICATIONS=db2Controller \  
VOLUME_GROUP=vg1,vg2
```
- ```
clmgr sync cluster
```

## Example: Check current status

### Details:

Very often it is important to know exactly what state a given object is in, so that appropriate actions can be taken. Using `clmgr`, this can be done via the query action.

### Examples:

- ```
clmgr -a STATE query cluster
```
- ```
clmgr -a STATE query site siteA
```
- ```
clmgr -a STATE query node nodeA
```
- ```
clmgr -a STATE query resource_group rg1
```

### Comments:

- For both the site and cluster classes, the STATE that is returned is a logical, worst-case aggregation of the member nodes. For example, in four node cluster, if even one node is experiencing an error, the status of the whole cluster will be reported as ERROR.
- The value returned will be in the standard ATTR=VALUE format, such as STATE=OFFLINE. If you need just the value, then you can combine a couple of other flags with the **-a** to good effect to achieve this. Using the flag combination of **-cSa** will return just the VALUE, such as OFFLINE. This will only work for a single value at a time.
- It is possible to retrieve multiple attributes at once with the **-a** flag, such as **-a NAME,STATE**. Further, the **-a** flag is not case sensitive (-a Name,state), and supports wildcards (-a N\*).

## Example: View all attributes and settings

### Details:

PowerHA SystemMirror is a product that, once set up and fully tested, is typically no longer actively interacted with until either a problem occurs, or some sort of maintenance is required. When such things occur, it is necessary to be able to view the contents of the cluster, plus all settings. With `clmgr`, this is done using the query action, optionally requesting specific formats, colon-delimited or XML. The following command examples use resource groups, but the principles are the same for all object classes.

### Examples:

- ```
clmgr query resource_group
```

- `clmgr query resource_group rg1,rg2`
- `clmgr -c query resource_group rg1,rg2`
- `clmgr -x query resource_group rg1,rg2`
- `clmgr -v query resource_group`
- `clmgr -cv query resource_group`
- `clmgr -xv query resource_group`

Comments:

- When no target object is provided in a query command, and the verbose flag, **-v** , is not used, a simple listing of objects is displayed.
- When one or more target objects are provided in a query command, then all the known attributes or settings for those objects are displayed. This overrides the **-v** flag.
- When the **-v** flag is used with the query command, all the known attributes or settings for all known objects of the specified class are displayed.
- When detailed attributes or settings are displayed, by default they are displayed in ATTR=VALUE format, one per line. If **-c** is provided, then all values are displayed on one line in colon-delimited format. If **-x** is provided, then all attributes and values are displayed in a simple XML format.

Example: Display objects based on some filter or criteria

Details:

It is not uncommon to have large numbers of objects defined for a given class, such as resource groups, or to have large numbers settings defined within a given class. This can sometimes make it challenging to find the information that you really need. Fortunately, `clmgr` provides the ability to specify filtering criteria to the query action to solve this problem.

Examples:

- `clmgr query file_collection FILE="*rhosts*"`
- `clmgr query resource_group CURRENT_NODE=`get_local_nodename``

Comments:

- The first example shows a simple way to find an object that contains a particular value or setting; in this case, which file collection that contains a file named `rhosts` (note that wildcard characters are supported here).
- The second example shows a nice practical example of how to find an object that matches dynamic value. In this case, the example shows how to obtain the list of all resource groups that are currently running on the local node.
- This filtering capability can be used in combination with the **-a** flag to provide very powerful, flexible data retrieval.

Example: Make `clmgr` a little easier to use

Details:

Nothing in `clmgr` is case sensitive, which helps eliminate frustrating typing mistakes. Further, all actions, classes, and attributes or options can be shortened to either an explicitly named alias (such as `start` instead of `online`, or `rg` instead of `resource_group`), or to the fewest number of letters that make them unique. The following pairs of commands are functionally identical.

Examples:

- ```
clmgr query resource_group
clmgr q rg
```
- ```
clmgr modify node mynode PERSISTENT_IP=myIP NETWORK=myNet
clmgr mod node mynode pe=myIP netw=net_ether_0
```
- ```
clmgr online node nodeA
clmgr start node nodeA
```

### Comments:

The shortening of actions and classes is intended for when `clmgr` is being used interactively within a terminal. Although these abbreviations can also be used in scripts, it is strongly suggested that scripts use the full names of both actions and classes. Doing so will provide more readable and serviceable code.

### Example: Get instant help for `clmgr`

#### Details:

Help is always available online for `clmgr`. However, launching a web browser is often inconvenient, and sometimes impractical, or even impossible. So `clmgr` provides as much built-in help as it can, so that you might be able to get the help you need now. One type of help provided is when an object or value from a known set of objects or values is required. If an invalid object or value is provided, not only is an appropriate error message displayed, but also a list of the objects or values that are valid for that operation. This is wonderful in helping you overcome persistent typing errors! More help is available from `clmgr` when you are not sure what action, class, or object is needed. Just type as much as you know, then `clmgr` will tell you all the values that could possibly be next. Then you only have to choose one of them to proceed! Try running the following commands to see some examples of the help that `clmgr` is prepared to provide to you.

#### Examples:

- ```
clmgr
```
- ```
clmgr view
```
- ```
clmgr view report
```
- ```
clmgr view report -h
```

#### Comments:

The `-h` flag, when provided on the command line after either an object class or some set of option pairs, requests a listing of all valid options for this particular operation. This is the only flag in `clmgr` command that does not have to be positioned immediately after `clmgr` command itself.

#### Related information

[Resource group dependancies](#)

## clpasswd command

---

### Purpose

Change the current users password on all nodes in a cluster, or in a resource group.

## Syntax

```
clpasswd [-g resource group] user
```

## Description

The Cluster Password (**clpasswd**) utility lets users to change their own password on all nodes in a cluster, or in a resource group as specified by the PowerHA SystemMirror administrator, from a single node. Before users can change their password across cluster nodes, the PowerHA SystemMirror administrator adds any users who do not have root privileges to the list of users allowed to change their password.

This Cluster Password utility can also replace the AIX password utility from the SMIT fastpath **cl\_passwd**.

The following table shows where a user's password is changed based on the user's authorization and the password utility that is active:

| User authorization level | When the system password utility is linked to clpasswd and /bin/passwd is invoked | When the system password utility is active |
|-------------------------------------------------------|-----------------------------------------------------------------------------------|-----------------------------------------------|
| User authorized to change password across cluster | The password is changed on all cluster nodes, | The password is changed on all cluster nodes. |
| User not authorized to change password across cluster | The password is changed only on the local node. | The password is not changed. |

## Flags

**-g**

Specifies the name of the resource group in which the user can change their password. The password is changed on each node in the specified resource group.

**user**

The username of the user who is changing their password.

## Example

```
clpasswd -g rg1 myusername
```

## clRGinfo command

### Purpose

Creates a report that displays the location and state of one or more specified resource groups.

### Syntax

```
clRGinfo [-h][-v][-s|-c][-t][-p][-a][-m][i][resgroup1] [resgroup2]...
```

### Description

If the cluster services are not running on the local node, this **clRGinfo** command identifies a node where the cluster services are active and obtains the resource group information from the active cluster manager. If this command is used without any resource groups that are specified, the information about all the configured resource groups is displayed.

The output of the command displays both the global state of the resource group and the special state of the resource group on the local node.

The primary instance of a resource group can be in one of the following states:

**Online**

All resources for this resource group are active.

**Error**

An error occurred while PowerHA SystemMirror was processing the resource group.

**Unmanaged**

Cluster services were stopped with the unmanage option.

**Offline**

The resource group is not active.

A resource group can be in the following transitional state while cluster events are in progress:

**Acquiring**

Resources for the resource group are being activated.

**Releasing**

Resources for the resource group are being released.

**Temp error**

A recoverable error occurred.

When a cluster uses sites and replicated resources, the resource group that contains the replicated resources has a primary and secondary instance that manages the replication end points. The **clRGinfo** command displays the following states for the secondary instance of a resource group:

**Online secondary**

All secondary resources for this resource group are active.

**Error secondary**

An error occurred while PowerHA SystemMirror was processing the secondary resources for a resource group.

**Unmanaged secondary**

Cluster services were stopped with the unmanage option.

**Offline secondary**

The secondary instance of a resource group is not active.

**Acquiring secondary**

The secondary resources for the resource group are being activated.

**Releasing secondary**

The secondary resources for the resource group are being released.

**Temp error secondary**

A recoverable error occurred while PowerHA SystemMirror was processing the secondary resources for a resource group.

Resource groups can be configured with dependencies that enable automatic placement and management of resource groups in relationship to other resource groups. The **clRGinfo** command displays the following states for resource groups with parent and child relationships and for resource groups that have location dependencies:

**Offline due to parent offline**

The child resource group is not active because the parent resource group is not active.

**Offline due to fallover**

A fallover occurred and the resource group is not active.

**Offline due to lack of node**

The resource group is not identified to a node in the cluster.

**Offline due to target offline**

The resource group that is involved in the relationship with a resource group is not active, and the configured dependencies dictate that this resource group must not be active.


## Flags

- a** Displays the current location of a resource group and its destination after a cluster event. Use this flag in pre-event and post-event scripts, especially in PowerHA SystemMirror clusters that have dependent resource groups. When PowerHA SystemMirror processes dependent resource groups, multiple resource groups can be moved at once with the **rg\_move** event.
- c** Displays the output in a colon-separated format.
- h** Displays the usage message.
- i** Displays any administrator directed online or offline operations.
- m** Displays the status of the application.
- p** Displays the priority override location information for a resource group.
- s** Displays the output in a colon-separated format.
- t** Displays the delayed timer information, all delayed fallback timers, and settling timers that are currently active on the local node.  
**Note:** You can only use this flag if the cluster manager is active on the local node.
- v** Displays the verbose output.

## Examples

1. The following example displays the report for running the **c1RGinfo** command without specifying any flag parameters:

```
c1RGinfo

Group Name State Node

VS_DATA_RG ONLINE powerha53
 ONLINE powerha54
 ONLINE powerha63
 ONLINE powerha64
VS_REDO_RG ONLINE powerha53
 ONLINE powerha54
 ONLINE powerha63
 ONLINE powerha64
RG1 ONLINE powerha53
 OFFLINE powerha54
 ACQUIRING powerha63
 OFFLINE powerha64
```

2. The following example displays the report for running the **c1RGinfo** command in a cluster with sites.

```
c1RGinfo

Group Name State Node

OASTRG ONLINE als018022@site1
 ONLINE SECONDARY alm194200@site2
VOTERG ONLINE als018022@site1
 ONLINE SECONDARY alm194200@site2
```

3. The following example displays the report for running the **clRGinfo -m** command:

```
$ /usr/es/sbin/cluster/utilities/clRGinfo -m
```

| Group Name | State  | Application state | Node  |
|------------|--------|-------------------|-------|
| Group1 | ONLINE | ONLINE MONITORED  | merry |

Application state could be any one of the below possible values:

- OFFLINE
- ONLINE FAILED
- ONLINE FAILOVER
- ONLINE MONITORED
- ONLINE NOT MONITORED
- ONLINE MONITOR FAILED
- ONLINE MONITOR SUSPENDED

4. The following example displays the report for running the **clRGinfo -i** command:

```
$ /usr/es/sbin/cluster/utilities/clRGinfo -i
```

| Group Name | State | Application state | Node  |
|--------------|---------|---------------------------------|-------|
| Rg1 | ONLINE  | ONLINE STOPPED BY ADMINISTRATOR | node1 |
| INSTANCE_SAP | OFFLINE | | node2 |

Application state could be any one of the below possible values:

- OFFLINE
- ONLINE FAILED
- ONLINE FAILOVER
- ONLINE MONITORED
- ONLINE NOT MONITORED
- ONLINE MONITOR FAILED
- ONLINE MONITOR SUSPENDED
- ONLINE STOPPED BY ADMINISTRATOR
- OFFLINE STARTED BY ADMINISTRATOR

## clRGmove command

### Purpose

Perform a user-requested `rg_move` event to bring a resource group offline or online, or to move a resource group from one node to another node.

### Syntax

```
clRGmove -g <groupname> -n <nodename> | -x -n <sitename> | -r | -a [-m | -u | -d] [-i] [-s true | false]
```

### Description

You can use the **clRGmove** to manually control the location and state of resource groups.

You can perform any of the following actions for a non-concurrent resource group:

- Take the resource group offline from an online or online secondary node.
- Bring the resource group online or online secondary to a specific node.
- Move the resource group from its current hosting node to a new location.

You can perform any of the following actions for a concurrent resource group:

- Take the resource group offline from all nodes in the group node list.
- Take the resource group offline from one node in the group node list.
- Bring the resource group online on all nodes in the group node list.
- Bring the resource group online on one node in the group node list.

## Priority Override Location

A priority override location overrides all other node policies and possible locations for the resource group.

The following are the priority override locations for non-concurrent resource groups:

- For every non-concurrent resource group movement that uses the `-n` flag to explicitly specify a destination instead of the `-r` flag, the destination becomes the priority override location. The priority override location lasts until you explicitly use the `-r` flag for the location instead of the `-n` flag when you manually move the resource group again.
- When you move a resource group offline, the resource group remains offline until you manually bring it back online. If you manually bring the resource group back online with the `-n` flag to specify a node, that node becomes the priority override location. When you bring a resource group back online with the `-r` flag, the active highest priority node is used and the priority override location is removed from the resource group.

The following are the priority override locations for concurrent resource groups:

- When you bring a concurrent resource group offline on all nodes, the priority override location is in the *OFFLINE* state for all nodes in the resource group. When you bring a concurrent resource group offline on just one node, the *OFFLINE* state for the resource group on the node is added to the priority override location list.
- When you bring a concurrent resource group online on all nodes, the priority override location is removed for all nodes in the resource group. When you bring a concurrent resource group online on just one node, the *OFFLINE* state for the resource group on that node is removed from the priority override location list.

For all resource group movements you can use one of the following movements:

### non-persistent movement

Lasts until all nodes in the cluster are offline. As soon as the entire cluster goes offline, the priority override location is forgotten, and the resource group resumes normal behavior when the cluster comes back online.

### persistent movement

Lasts after a cluster reboots. The priority override location remains when the cluster comes back online.

## Limitations

The following are limitations for the `c1RGmove` command:

- You can bring only one resource group online or offline at a time.
- When you move multiple resource groups with the command line, you must make sure that the request is rational. Thus, it is recommended that you use the SMIT interface for moving resource groups as it eliminates any possibility of administrative errors. To move resource groups with the SMIT interface enter `smit cspoc` from the command line and select **Resource Group and Applications**.

## Flags

### -a

You can use this flag only for concurrent resource groups. Use this flag to bring the resource group online or offline for all nodes in the resource group. Use the `-n` flag to bring a concurrent resource group online or offline on a single node.

### -d

Brings the resource group offline. You cannot use this flag with the `-u` flag or the `-m` flag.

### -g

Specifies the name of the resource group to move in the following formats:

#### -g <groupname>

Specific a single resource group name.

**-g "groupname1,groupname2,..."**

Specifies a comma-separated list of multiple resource group names.

**-i**

Runs the **cLRGinfo** command after the resource group has been moved successfully.

**-m**

Moves the resource group to another node. You cannot use this flag with the **-u** flag or the **-d** flag. Use this flag to move multiple online resource groups to another node one node at a time.

**-n <nodename>**

The name of the node that contains the resource group that is moved, brought online, or brought offline. You cannot use this flag with the **-r** or the **-a** flag. If the node name has a **\*** character in front of it, that node is configured to be the highest priority node for this resource group and the resource group was moved to another node. If you move a resource group in a node that is identified with a **\*** character, the movement changes the original configuration for the resource group.

**-n <sitename>**

The name of the site that contains the resource group that is moved across a site. You must use this flag with the **-x** flag. If the site name has a **\*** character in front of it, that site is configured to be the highest priority site for this resource group and the resource group was moved to another site. If you move a resource group in a site that is identified with a **\*** character, the movement changes the original configuration for the resource group.

**-r**

You can use this flag only for non-concurrent resource groups. Use the highest priority node that is available for the destination node where the resource group is moving. This flag removes the priority override location attribute for the resource group that is being moved. You can use this flag only when you are bringing a non-concurrent resource group online or moving a non-concurrent resource group to another node. You cannot use this flag with the **-n** flag or the **-a** flag.

**-s true | false**

Specifies actions on the primary or secondary instance of a resource group (if sites are defined). You use this flag to take the primary or the secondary instance of the resource group offline, online, or move it to another node within the same site. You can use this flag with the **-r**, **-d**, **-u**, and **-m** flags.

**-s true**

Specifies actions on the secondary instance of a resource group.

**-s false**

Specifies actions on the primary instance of a resource group.

**-u**

Brings the resource group online. You cannot use this flag with the **-d** flag or the **-m** flag.

**-x**

You can use this flag to move the resource group across a site. You must use this flag with the **-n <sitename>** flag.

## Examples

1. To bring an offline non-concurrent resource group online on a node named nodeB:

```
cLRGmove -g rgA -n nodeB -u
```

2. To move an online non-concurrent resource group to another node named nodeB:

```
cLRGmove -g rgA -n nodeB -m
```

3. To move multiple online non-concurrent resource groups to another node named nodeB:

```
cLRGmove -g "rgA,rgB,rgC" -n nodeB -m
```

4. To bring an online non-concurrent resource group offline on a node named nodeB:

```
cLRGmove -g rgA -n nodeB -d
```

5. To move an online non-concurrent resource group to the active highest priority node that is removing the previous configuration settings that are caused by another `rg_move` event:

```
clRGmove -g *rgA -m -r
```

6. To bring an online concurrent resource group offline on one node named `nodeB`:

```
clRGmove -g rgA -n nodeB -d
```

7. To bring an online concurrent resource group offline on all nodes:

```
clRGmove -g rgA -a -d
```

8. To bring an offline concurrent resource group online on one node named `nodeB`:

```
clRGmove -g rgA -n nodeB -u
```

9. To bring an offline concurrent resource group online on all nodes:

```
clRGmove -g rgA -a -u
```

10. To move a resource group to a site named `site2`:

```
clRGmove -s false -x -g rgA -n site2
```

### Related reference

[clmgr command](#)

## clruncmd command

---

### Purpose

Restores cluster manager to normal operation.

### Syntax

```
clruncmd { -c }nodename
```

**Note:** The `nodename` represents the name of a cluster node where cluster services are active.

### Description

The **clruncmd** command instructs the cluster manager on the specified node to resume event processing after an event script failure occurs. Run the **clruncmd** command only after the reasons for the failure have been manually corrected. After an event script failure occurs, the remainder of the failed event is skipped, and the event processing resumes with the next event in the event queue. You must manually perform any actions which were skipped after the event failure occurred.

### Flag

**-c**

By default, event processing resumes with the next event in the queue. You can use this flag to skip the renaming event processes and cancel any other events that are in the queue.

### Example

To instruct the cluster manager to return to normal operations for a node that is named `node1`, enter:

```
clruncmd node1
```

## Related reference

[clmgr command](#)

# clshowres command

---

## Purpose

Displays resource group information for a cluster or a node.

## Syntax

```
clshowres [-g group] [-n nodename] [-d odmdir]
```

## Flags

### -g group

Name of resource group to show.

### -n nodename

Searches the resources Configuration Database from the specified node.

### -d odmdir

Specifies *odmdir* as the ODM object repository directory instead of the default **/etc/objrepos**.

## Examples

1. Run the following command to list all the resource group information for the cluster.

```
clshowres
```

2. Run the following command to lists the resource group information for clam node.

```
clshowres -n clam
```

# clshowsrv command

---

## Purpose

Displays the status of PowerHA SystemMirror subsystems.

## Syntax

```
clshowsrv { -a | -v | subsystem ... }
```

## Description

The **clshowsrv** command displays the status of PowerHA SystemMirror subsystems. Status includes the subsystem name, group name, process ID, and status. The status of a daemon can be any of the states that are reflected by the System Resource Controller (SRC) subsystem (active, inoperative, warned to stop, and so on).

## Flags

### -a

Displays all the PowerHA SystemMirrordaemons.

## subsystem

Displays the status of the specified PowerHA SystemMirror subsystem. Valid values for this flag are `clstrmgrES`, `clinfoES`, and `clcomd`. If you specify more than one subsystem, you must separate the entries with a space.

## -v

Displays all RSCT, PowerHA SystemMirror, and optional PowerHA SystemMirror daemons.

## Examples

1. To display the status of all PowerHA SystemMirror and RSCT subsystems, enter:

```
clshowsrv -v
```

The command displays the output information similar to the following example:

```
Local node: "hadev11" ("hadev11.aus.stglabs.ibm.com", "hadev11.aus.stglabs.ibm.com")
Cluster services status: "OFFLINE" ("ST_INIT")
Remote communications: "UP"
Cluster-Aware AIX status: "UP"

Remote node: "hadev12" ("hadev12.aus.stglabs.ibm.com", "hadev12")
Cluster services status: "OFFLINE" ("ST_INIT")
Remote communications: "UP"
Cluster-Aware AIX status: "UP"

Status of the RSCT subsystems used by PowerHA SystemMirror:
Subsystem Group PID Status
cthags cthags 9371848 active
ctimc rsct 11862036 active

Status of the PowerHA SystemMirror subsystems:
Subsystem Group PID Status
clstrmgrES cluster 12124406 active

Status of the CAA subsystems:
Subsystem Group PID Status
clconfd caa 10420354 active
clcomd caa 8912916 active
```

2. To display the status of all PowerHA SystemMirror subsystems, enter:

```
clshowsrv -a
```

3. To display the status of the `clstrmgr` subsystem, enter:

```
clshowsrv clstrmgrES
```

4. To display the status of the `clstrmgr` and `clinfo` subsystems, enter:

```
clshowsrv clstrmgrES clinfo
```

## Related reference

[clmgr command](#)

## clsnapshot command

### Purpose

Creates a cluster snapshot file. A snapshot file is a set of ASCII files that contain PowerHA SystemMirror cluster configuration data and the cluster state information.

**Important:** The `clsnapshot` command is deprecated in PowerHA SystemMirror Version 7.2.4 for AIX, and later. You must use the `clmgr` command for all snapshot-related functions.

The following table lists some of the `clsnapshot` commands and their equivalent `clmgr` commands:

| <b>clsnapshot Command</b> | <b>Equivalent clmgr Command</b> |
|--------------------------------------------|------------------------------------------------------------|
| <code>clsnapshot -c my_snapshot</code> | <code>clmgr add snapshot my_snapshot</code> |
| <code>clsnapshot -a backup_snapshot</code> | <code>clmgr manage snapshot restore backup_snapshot</code> |
| <code>clsnapshot -l</code> | <code>clmgr list snapshot</code> |

## Syntax

```
clsnapshot [-a] [-c] [-C] [-d description] [-e] [-f true|false] [-g] [-h]
[-i] [-l] [-m methodlist] -n filename [-N filename] [-o odmdir]
[-q] [-r] [-R] [s] [-t]
```

## Description

The **clsnapshot** command creates, modifies, or removes two files. The first file is identified by the file extension `.odm` and contains the current PowerHA SystemMirror ODM class objects. You can write a brief description to the file. The second file with an extension of `.info` contains information useful for troubleshooting PowerHA SystemMirror clusters.

The **clsnapshot** command is run on every configured node to obtain node-specific information.

You can use the **clsnapshot** command to apply a snapshot to the current cluster hardware. A verification utility is run, and must pass before the configuration information is synchronized to the cluster nodes. You can use the `-f` flag to force a snapshot to be applied even if the verification routine fails.

**Note:** The environment variable `SNAPSHOTPATH` contains the path that leads to the snapshot file. By default, this path is `/usr/es/sbin/cluster/snapshots`.

## Flags

- a**  
Apply a cluster snapshot
- c**  
Create a cluster snapshot
- C**  
Do not refresh an active cluster resource when you are applying a snapshot.
- d text**  
Added a description to the snapshot.
- e**  
Save cluster logs in the snapshot. Saving the logs to the snapshot can significantly increase the file size of the snapshot.
- f true|false**  
Force the application of a snapshot if verification fails.
- g**  
Generate a temporary ODM holding the snapshot
- h**  
Usage of the snapshot
- i**  
Generates files with the `.info` extension.
- l**  
Lists the snapshot files.


**-m methodlist**

Runs each custom snapshot method that is listed in the method list file.

**-n file**

Specifies the name of the snapshot.

**-N file**

Specifies the new name of the snapshot.

**-o odmdir**

Specify the ODM directory (ODMDIR) for the PowerHA SystemMirror ODM classes.

**-r**

Removes a snapshot.

**-R**

Replaces a snapshot.

**-s**

Displays a snapshot.

**-t**

Resets cluster options.

**Related reference**

[clmgr command](#)

## clsnapshotinfo command

---

**Purpose**

Retrieves and displays certain PowerHA SystemMirror cluster configuration information.

**Syntax**

```
clsnapshotinfo [-m <METHOD> [<METHOD#2> ...]]
```

**Description**

The **clsnapshotinfo** command runs PowerHA SystemMirror and AIX commands to gather information about the PowerHA SystemMirror cluster. The **clsnapshotinfo** command gathers information from only the node where the command is run. The output from the command is written to STDOUT. When the **clsnapshotinfo** command is run from the **clsnapshot** command, which happens automatically, information from all nodes in the cluster is gathered and the output is stored in a snapshot file with the .info extension.

It is recommended that you run the **clsnapshotinfo** command as part of the **clsnapshot** command to collect as much information as possible about the cluster.

**Flags****-m**

Specifies one or more custom snapshot methods. The output from these methods is part of the overall data that is collected by the **clsnapshotinfo** command.

**Related reference**

[clmgr command](#)

## clstat command (ASCII mode and X Windows mode)

---

**Note:** This topic contains information about the ASCII mode and the X Windows mode for the **clstat** command.

## ASCII mode

### Purpose

Cluster Status Monitor (ASCII mode).

### Syntax

```
clstat [-c cluster ID | -n cluster name] [-i] [-r seconds] [-a] [-o] [-s]
```

### Flags

#### -c cluster id

Displays cluster information only about the cluster with the specified ID. If the specified cluster is not available, **clstat** continues looking for the cluster until the cluster is found or the program is canceled. May not be specified if the **-i** option is used.

#### -i

Runs ASCII **clstat** in interactive mode. Initially displays a list of all clusters accessible to the system. The user must select the cluster for which to display the detailed information. A number of functions are available from the detailed display.

#### -n name

Displays cluster information about the cluster with the specified name. May not be specified if the **-i** option is used.

#### -r seconds

Updates the cluster status display at the specified number of seconds. The default is 1 second; however, the display is updated only if the cluster state changes.

#### -a

Causes **clstat** to display in ASCII mode.

#### -o

Provides a single snapshot of the cluster state and exits. This flag can be used to run **clstat** out of a **cron** job. Must be run with **-a** ; ignores **-i** and **-r** options.

#### -s

Displays service labels and their state (up or down).

## X Windows mode

### X Windows mode purpose

Cluster Status Monitor (X Windows mode).

### X Windows mode syntax

```
clstat [-a] [-c id | -n name] [-r tenths-of-seconds] [-s]
```

### X Windows mode flags

#### -a

Runs **clstat** in ASCII mode.

#### -c id

Displays cluster information only about the cluster with the specified ID. If the specified cluster is not available, **clstat** continues looking for the cluster until the cluster is found or the program is canceled. Might not be specified if the **-n** option is used.

#### -n name

Displays cluster information only about the cluster with the specified name.

### **-r tenths-of-seconds**

The interval at which the **clstat** utility updates the display. For the graphical interface, this value is interpreted in tenths of seconds. By default, **clstat** updates the display every 0.10 seconds.

### **-s**

Displays service labels and their state (up or down).

## **X Windows mode examples**

1. Run the following command to display the cluster information about the mycluster cluster.

```
clstat -n mycluster
```

2. Runs ASCII clstat in interactive mode, allowing multi-cluster monitoring.

```
clstat -i
```

The following are the buttons on X Window System Display:

#### **Prev**

Displays previous cluster.

#### **Next**

Displays next cluster.

#### **Name:Id**

Refresh bar, pressing bar causes **clstat** to refresh immediately.

#### **Quit**

Exits application.

#### **Help**

Pop-up help window shows the **clstat** manual page.

## **clstop command**

---

### **Purpose**

Stops the cluster subsystems.

### **Syntax**

```
clstop { -f | -g | -gr } [-s] [-y] [-N | -R | -B]
```

### **Description**

The **clclstop** stops cluster services on the local node and processes any active resource groups according to the flags that you specify. The command optionally removes automatic start on reboot through the entry in the `/etc/inittab` file.

### **Flags**

#### **-f**

Forces a shutdown. Cluster daemons terminate without running any local procedures.

#### **-g**

Graceful shutdown with no takeover.

#### **-gr**

Graceful shutdown with the resources that are being released by this node and taken over by another node. The daemon terminates gracefully, and the node releases its resources, which are taken over. A node list must be specified for graceful shutdown with takeover.

- s**  
Performs a silent shutdown. This flag does not broadcast a shutdown message through **wall** command. The default setting is to broadcast.
- y**  
Do not ask operator for confirmation before shutting down the cluster nodes. This flag is the default.
- B**  
Stop now and on subsequent system restart.
- N**  
Shut down now.
- R**  
Stops on subsequent system restart and removes the entry in the `/etc/inittab` file.

**Note:** The `/etc/rc.shutdown` file is an optional file that contains commands that are run during the shutdown command.

### Examples

1. To shut down the cluster node by using the `gracefully` option and releasing the resources without sending a warning message to users before the cluster processes are stopped, enter:

```
clstop -gr -s -y
```

2. To forcefully and immediately shut down the cluster on all cluster nodes (resources not released) with a warning message that is broadcast to users before the cluster processes are stopped, enter:

```
clstop -f -y
```

3. To shut down the cluster node by using the `gracefully` option and releasing resources that are taken over with a warning message that is broadcast to users before cluster processes are stopped, enter:

```
clstop -gr -y
```

### Related reference

[clmgr command](#)

## cltopinfo command

---

### Purpose

Displays complete topology information: The cluster name, total number of networks, total number of missed heartbeats and nodes configured in the cluster. Displays all the configured networks for each node. Displays all the configured interfaces for each network. Also displays all the resource groups defined.

### Syntax

```
cltopinfo [-c] [-i] [-n] [-w]
```

### Flags

- c**  
Shows the cluster name and the security mode (Standard or Enhanced)
- i**  
Shows all interfaces configured in the cluster. The information includes the interface label, the network it's attached to (if appropriate), the IP address, netmask, nodename and the device name.

**-n**

Shows all the nodes configured in the cluster. For each node, lists all the networks defined. For each network, lists all the interfaces defined and the distribution preference for service IP label aliases (if defined).

**-w**

Shows all the networks configured in the cluster. For each network, lists all the nodes attached to that network. For each node, lists all the interfaces defined and the distribution preference for service IP label aliases (if defined).

## Example 1

To show all of the nodes and networks defined in the cluster (nodes coffey1 and lee1), use the **cltopinfo** command. The following cluster is configured with IPv4 addresses and IPv6 addresses. The output looks similar to the following:

```
Cluster Name: hacmp_full_ipv6
Cluster Connection Authentication Mode: Standard
Cluster Message Authentication Mode: None
Cluster Message Encryption: None
Use Persistent Labels for Communication: No
There are 2 node(s) and 2 network(s) defined

NODE coffey1:
 Network net_ether_01
 service_ipv4_2 1.8.4.2
 service_ipv6_1 fe80::c862:67ff:fe58:5646
 coffey1_boot3 1.4.6.4
 coffey1_boot1 1.2.4.4
 Network net_ether_02
 service_ipv4_32 1.8.4.4
 service_ipv6_31 fe80::c862:67ff:fe58:5846
 coffey1_boot_v6 fe80::c872:67ff:fe59:8647
 coffey1_boot_v6 fe80::c872:678f:fe95:8683

NODE lee1:
 Network net_ether_01
 service_ipv4_2 1.8.4.2
 service_ipv6_1 fe80::c862:67ff:fe58:5646
 lee1_boot1 1.2.4.3
 lee1_boot3 1.4.6.3
 Network net_ether_02
 service_ipv4_32 1.8.4.4
 service_ipv6_31 fe80::c862:67ff:fe58:5846
 lee1_boot_v6 fe80::c672:fe56:fe82:2345
 lee1_boot_v6 fe80::fe34:3456:f873:f345

Resource Group RG1
Startup Policy Online On Home Node Only
Failover Policy Fallover To Next Priority Node In The List
Fallback Policy Fallback To Higher Priority Node In The List
Participating Nodes coffey1 lee1
Service IP Label service_ipv4_1
Service IP Label service_ipv4_31

Resource Group RG2
Startup Policy Online On Home Node Only
Failover Policy Fallover To Next Priority Node In The List
Fallback Policy Fallback To Higher Priority Node In The List
Participating Nodes lee1 coffey1
Service IP Label service_ipv4_2
Service IP Label service_ipv4_32
```

## Example 2

To show the cluster name and current security mode, use the **cltopinfo** command. The output looks similar to the following:

```
cltopinfo -c

Cluster Name: c10
Cluster Connection Authentication Mode: Standard
Cluster Message Authentication Mode: None
```

```
Cluster Message Encryption: None
Use Persistent Labels for Communication: No
```

### Example 3

To show all of the nodes defined in the cluster, use the **cltopinfo** command. The following cluster is configured with IPv4 addresses and IPv6 addresses. The output looks similar to the following:

```
cltopinfo -n

NODE abby:
 Network net_ether_01
 abby_en1stby 192.168.121.7
 abby_en0boot 192.168.120.7
 Network net_ether_02
 abby_boot1_v6 fe80::c872:67ff:fe59:8647
 abby_boot2_v6 fe80::c872:678f:fe95:8683
 Network net_rs232_01
 Network net_rs232_02
 abby_tty0_01 /dev/tty0

NODE polly:
 Network net_ether_01
 polly_en0boot 192.168.120.9
 polly_en1stby 192.168.121.9
 polly_en2boot 192.168.122.9
 Network net_ether_02
 polly_boot1_v6 fe80::c672:fe56:fe82:2345
 polly_boot2_v6 fe80::fe34:3456:f873:f345
 Network net_rs232_01
 Network net_rs232_02
 polly_tty0_01 /dev/tty0
```

### Example 4

To show all of the networks defined in the cluster, use the **cltopinfo** command. The following cluster is configured with IPv4 addresses and IPv6 addresses. The output looks similar to the following:

```
cltopinfo -w

Network net_ether_01
 NODE abby:
 abby_en1stby 192.168.121.7
 abby_en0boot 192.168.120.7
 NODE polly:
 polly_en0boot 192.168.120.9
 polly_en1stby 192.168.121.9
 polly_en2boot 192.168.122.9

Network net_ether_02
 NODE abby:
 abby_boot1_v6 fe80::c872:67ff:fe59:8647
 abby_boot2_v6 fe80::c872:678f:fe95:8683
 NODE polly:
 polly_boot1_v6 fe80::c672:fe56:fe82:2345
 polly_boot2_v6 fe80::fe34:3456:f873:f345

Network net_rs232_01
 NODE abby:
 NODE polly:

Network net_rs232_02
 NODE abby:
 abby_tty0_01 /dev/tty0
 NODE polly:
 polly_tty0_01 /dev/tty0
```

### Example 5

To show all of the interfaces defined in the cluster, use the **cltopinfo** command. The output looks similar to the following:

```
cltopinfo -i
IP Label NetworkType Node Address If Netmask Pefixlenth
=====
abby_en1stby net_ether_01 ether abby 192.168.121.7 en2 255.255.255.0
abby_en0boot net_ether_01 ether abby 192.168.120.7 en1 255.255.255.0
abby_boot1_v6 net_ether_02 ether abby fe80::c872 en3 64
abby_boot2_v6 net_ether_02 ether abby fe80::c672 en4 64
abby_tty0_01 net_rs232_02 rs232 abby /dev/tty0 tty0
polly_en0boot net_ether_01 ether polly 192.168.120.9 en1 255.255.255.0
polly_en1stby net_ether_01 ether polly 192.168.121.9 en2 255.255.255.0
polly_en2boot net_ether_01 ether polly 192.168.122.9 en3 255.255.255.0
polly_boot1_v6 net_ether_02 ether polly fe80::c072 en4 64
polly_boot2_v6 net_ether_02 ether polly fe80::c172 en5 64
polly_tty0_01 net_rs232_02 rs232 polly /dev/tty0 tty0
```

## clvaryonvg command

### Purpose

Varies on a volume group.

### Syntax

```
clvaryonvg [-F] [-f] [-n] [-p] [-s] [-o] <vg>
```

### Description

The **clvaryonvg** command is designed as a replacement for the **varyonvg** command that is part of the AIX operating system. This command performs some checks on the volume group to determine if there are any changes were made to the volume group before calling the AIX **varyonvg** command. If any changes have been made since the last time the volume group was varied on locally, the volume group is exported and then imported before it is varied on. This process verifies that all nodes have a consistent view of the content for the volume group.

If a system failure occurs during a volume group update, the volume group can become invisible to the node. The following mechanisms are implemented to safeguard against a system failure:

- Before you export a volume group, a file is created in the `/usr/es/sbin/cluster/etc/vg` directory that is called `<VG>.replay`, where `VG` is the name of the volume group. This file is a shell script that contains a set of commands to restore the volume group if it becomes invisible to the node or does not exist. If the volume group does not exist, the commands in the `<VG>.replay` file are automatically run the next time that you use the **clvaryonvg** command.
- If the replay file does not fix the problem, you can view the messages in the `hacmp.out` file. These messages explain how to manually restore the volume group. The messages in the `hacmp.out` file can also be found in the `/usr/es/sbin/cluster/etc/vg/<VG>.desc` file, where `VG` is the name of the volume group. A copy of the failed replay file is placed in the `/var/tmp` directory.

### Flags

- f**  
Passes the flag to the **importvg** command or the **varyonvg** command.
- F**  
Forces an update by using the **exportvg** command or the **importvg** command on the volume group and ignoring the time stamp.
- n**  
Disables the synchronization of the stale physical partitions within the volume group. This flag is passed to the **varyonvg** command.
- p**  
Specifies that all physical volumes must be available to use the **clvaryonvg** command.

- s**  
Makes the volume group available only in system management mode.
- o**  
Leaves the volume group varied off after completion. The completion process includes performing all the integrity checks, and if required, running the **importvg** command and the **exportvg** command.

### Examples

1. To activate volume group that is labeled *vg03*, enter:

```
clvaryonvg vg03
```

2. To force the update of a node's information on volume group that is labeled *vg03*, enter:

```
clvaryonvg -F vg03
```

## get\_local\_nodename command

---

### Purpose

Retrieves the name of the local node.

### Syntax

```
get_local_nodename
```

### Description

Displays the name of the local node.

### Example

To display the name for the local node, enter

```
get_local_nodename
```

## halevel command

---

### Purpose

Displays the PowerHA SystemMirror version, release, modification, and service pack level that is installed on your system.

### Syntax

```
halevel [-h|-?] [-s] [-x]
```

### Description

If you run this command from a PowerHA SystemMirror client the command does not work correctly. You must run this command from a PowerHA SystemMirror server node.

### Flags

**-h | -?**

Displays help information.


- s** Displays the service pack level.
- x** Turns on debugging (ksh set -x)

### Examples

1. To display the PowerHA SystemMirror version, release, and modification level, enter:

```
halevel
```

2. To display the PowerHA SystemMirror version, release, modification, and service pack level, enter:

```
halevel -s
```

3. To display the PowerHA SystemMirror version, release, modification, and service pack level on all cluster nodes, enter:

```
/usr/es/sbin/cluster/cspoc/cli_on_cluster -S halevel -s
```

## rc.cluster command

---

### Purpose

Use the **rc.cluster** command to setup the operating system environment and start the cluster daemons across cluster nodes.

**Note:** Arguments associated with a particular flag must be specified immediately following the flag. PowerHA SystemMirror

### Syntax

```
rc.cluster [-boot] [b] [-i | -I] [-N | -R | -B] [-M | -A] [-r] [-v] [-x] [-C interactive|yes]
```

### Flags

#### **-boot**

Configures the service network interface to be on its boot address if IPAT is enabled.

#### **-i**

Starts the Cluster Information ( **clinfoES** ) daemon with its default options.

#### **-I**

Starts the Cluster Information ( **clinfoES** ) daemon with traps enabled.

#### **-b**

Broadcasts the startup.

#### **-N**

Starts the daemons immediately (no **inittab** file change).

#### **-R**

Starts the PowerHA SystemMirror daemons on system restart only. The PowerHA SystemMirror startup command is added to the **inittab** file.

#### **-B**

Starts the daemons immediately and adds the PowerHA SystemMirror entry to the **inittab** file.

#### **-C**

Specifies the mode to use for corrective action when a problem occurs. Specify **yes** to automatically correct problems. Specify **interactive** to be prompted before each corrective action is run.

**-M**

Starts the cluster services with Manual resource acquisition mode. Use this option if you want to bring the resource groups online manually.

**-A**

Starts the cluster services with Automatic resource acquisition mode. Use this option if you want to bring resource groups online automatically on cluster startup. This is the default option.

**-r**

Reacquires cluster resources after a forced down. Use this option if you changed the state of any cluster resources (ip labels, disks, applications) while the cluster was forced down.

**-v**

Ignore verification errors during startup (auto ver sync)

**-x**

Activates NFS cross-mounts.

## Example

To start the cluster with **clinfo** services and to broadcast the event, run the following command:

```
rc.cluster -boot -N -i
```

## Notices

---

This information was developed for products and services offered in the US.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to:

*IBM Director of Licensing  
IBM Corporation  
North Castle Drive, MD-NC119  
Armonk, NY 10504-1785  
US*

For license inquiries regarding double-byte character set (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

*Intellectual Property Licensing  
Legal and Intellectual Property Law  
IBM Japan Ltd.  
19-21, Nihonbashi-Hakozakicho, Chuo-ku  
Tokyo 103-8510, Japan*

INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some jurisdictions do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Any references in this information to non-IBM websites are provided for convenience only and do not in any manner serve as an endorsement of those websites. The materials at those websites are not part of the materials for this IBM product and use of those websites is at your own risk.

IBM may use or distribute any of the information you provide in any way it believes appropriate without incurring any obligation to you.

Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact:

*IBM Director of Licensing  
IBM Corporation  
North Castle Drive, MD-NC119  
Armonk, NY 10504-1785  
US*

Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee.

The licensed program described in this document and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement or any equivalent agreement between us.

The performance data and client examples cited are presented for illustrative purposes only. Actual performance results may vary depending on specific configurations and operating conditions.

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

Statements regarding IBM's future direction or intent are subject to change or withdrawal without notice, and represent goals and objectives only.

All IBM prices shown are IBM's suggested retail prices, are current and are subject to change without notice. Dealer prices may vary.

This information is for planning purposes only. The information herein is subject to change before the products described become available.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to actual people or business enterprises is entirely coincidental.

#### COPYRIGHT LICENSE:

This information contains sample application programs in source language, which illustrate programming techniques on various operating platforms. You may copy, modify, and distribute these sample programs in any form without payment to IBM, for the purposes of developing, using, marketing or distributing application programs conforming to the application programming interface for the operating platform for which the sample programs are written. These examples have not been thoroughly tested under all conditions. IBM, therefore, cannot guarantee or imply reliability, serviceability, or function of these programs. The sample programs are provided "AS IS", without warranty of any kind. IBM shall not be liable for any damages arising out of your use of the sample programs.

Each copy or any portion of these sample programs or any derivative work must include a copyright notice as follows:

© (your company name) (year).

Portions of this code are derived from IBM Corp. Sample Programs.

© Copyright IBM Corp. \_enter the year or years\_.

## Privacy policy considerations

---

IBM Software products, including software as a service solutions, ("Software Offerings") may use cookies or other technologies to collect product usage information, to help improve the end user experience, to tailor interactions with the end user or for other purposes. In many cases no personally identifiable information is collected by the Software Offerings. Some of our Software Offerings can help enable you to collect personally identifiable information. If this Software Offering uses cookies to collect personally identifiable information, specific information about this offering's use of cookies is set forth below.

This Software Offering does not use cookies or other technologies to collect personally identifiable information.

If the configurations deployed for this Software Offering provide you as the customer the ability to collect personally identifiable information from end users via cookies and other technologies, you should seek your own legal advice about any laws applicable to such data collection, including any requirements for notice and consent.

For more information about the use of various technologies, including cookies, for these purposes, see IBM's Privacy Policy at <http://www.ibm.com/privacy> and IBM's Online Privacy Statement at <http://www.ibm.com/privacy/details> the section entitled "Cookies, Web Beacons and Other Technologies" and the "IBM Software Products and Software-as-a-Service Privacy Statement" at <http://www.ibm.com/software/info/product-privacy>.

## Trademarks

---

IBM, the IBM logo, and [ibm.com](http://www.ibm.com) are trademarks or registered trademarks of International Business Machines Corp., registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the web at [Copyright and trademark information at www.ibm.com/legal/copytrade.shtml](http://www.ibm.com/legal/copytrade.shtml).

UNIX is a registered trademark of The Open Group in the United States and other countries.


---

# Index

## C

cl\_convert command [10](#)  
cl\_ezupdate command [11](#)  
cl\_lsfs command [14](#)  
cl\_lsgroup command [14](#)  
cl\_lslv command [15](#)  
cl\_lsuser command [16](#)  
cl\_lsvg command [17](#)  
cl\_nodecmd command [19](#)  
cl\_rc.cluster command [19](#)  
clanalyze command [21](#)  
clconvert\_snapshot command [25](#)  
clfindres command [28](#)  
clgetactivenodes command [28](#)  
clgetaddr command [28](#)  
cllsdisk command [54](#)  
cllsfs command [54](#)  
cllsparm command [55](#)  
cllsres command [56](#)  
cllsvg command [57](#)  
clRGinfo command [97](#)  
clshowres command [104](#)  
clstat command [107](#)  
cltopinfo command [110](#)

## R

rc.cluster command [115](#)


