IBM System Storage N series

Storage Replication Adapter 2.1
Installation and Administration Guide
Contents

<table>
<thead>
<tr>
<th>Section</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>Preface</td>
<td>6</td>
</tr>
<tr>
<td>Supported features</td>
<td>6</td>
</tr>
<tr>
<td>Websites</td>
<td>6</td>
</tr>
<tr>
<td>Getting information, help, and service</td>
<td>6</td>
</tr>
<tr>
<td>Before you call</td>
<td>7</td>
</tr>
<tr>
<td>Using the documentation</td>
<td>7</td>
</tr>
<tr>
<td>Hardware service and support</td>
<td>7</td>
</tr>
<tr>
<td>Firmware updates</td>
<td>7</td>
</tr>
<tr>
<td>How to send your comments</td>
<td>8</td>
</tr>
<tr>
<td>What Storage Replication Adapter is</td>
<td>9</td>
</tr>
<tr>
<td>What Site Recovery Manager does</td>
<td>9</td>
</tr>
<tr>
<td>What Site Recovery Manager supports using Storage Replication Adapter</td>
<td>9</td>
</tr>
<tr>
<td>SnapMirror modes supported by Storage Replication Adapter</td>
<td>10</td>
</tr>
<tr>
<td>Support for IPv6 in Storage Replication Adapter</td>
<td>10</td>
</tr>
<tr>
<td>Components of a disaster recovery environment</td>
<td>10</td>
</tr>
<tr>
<td>Role of Storage Replication Adapter in a disaster recovery environment</td>
<td>11</td>
</tr>
<tr>
<td>Discovery of arrays and replicated devices</td>
<td>11</td>
</tr>
<tr>
<td>How a test recovery operation works</td>
<td>12</td>
</tr>
<tr>
<td>When to run a recovery operation</td>
<td>13</td>
</tr>
<tr>
<td>What a reprotect operation does</td>
<td>14</td>
</tr>
<tr>
<td>Failback (using reprotect and recovery workflows)</td>
<td>14</td>
</tr>
<tr>
<td>Installing or upgrading Storage Replication Adapter</td>
<td>16</td>
</tr>
<tr>
<td>System requirements for using Storage Replication Adapter</td>
<td>16</td>
</tr>
<tr>
<td>Where to get the software</td>
<td>17</td>
</tr>
<tr>
<td>Downloading Storage Replication Adapter</td>
<td>17</td>
</tr>
<tr>
<td>Installing Storage Replication Adapter</td>
<td>17</td>
</tr>
<tr>
<td>Upgrade considerations for Storage Replication Adapter</td>
<td>18</td>
</tr>
<tr>
<td>Upgrading to 64-bit Storage Replication Adapter</td>
<td>18</td>
</tr>
<tr>
<td>Setting up Storage Replication Adapter</td>
<td>20</td>
</tr>
<tr>
<td>Setting up the storage system in a NAS environment</td>
<td>20</td>
</tr>
<tr>
<td>Setting up the storage system in a SAN environment</td>
<td>22</td>
</tr>
<tr>
<td>What the Storage Replication Adapter configuration file does</td>
<td>24</td>
</tr>
</tbody>
</table>
Configuring Storage Replication Adapter ... 26

Storage Replication Adapter requirements for vFiler unit support 28

Error messages in Storage Replication Adapter 29

- Address of the storage array is not reachable .. 29
- An error occurred during host configuration ... 29
- An error occurred during host configuration and failed to recover datastore 29
- Array ID and peer array ID are the same .. 30
- Authentication failed ... 30
- Creation of a temporary writable copy of the device failed 30
- Device found is neither of the SAN type nor of the NAS type 30
- Device is already tested for recovery .. 30
- Device is not in the snapmirrored state ... 31
- Device is not replicated ... 31
- Device synchronization did not complete properly ... 31
- Failed to promote replica devices .. 31
- Failed to recover datastore while the pseudo and actual path names are the same ... 32
- Failed to recover datastore .. 32
- FlexClone is not licensed .. 32
- Importing SnapMirror Connection information failed .. 32
- Incorrect array ID .. 33
- Incorrect synchronization ID received as input from SRM .. 33
- Invalid SnapMirror configurations .. 33
- IP to host name mapping information not found ... 33
- Location for reverse replication is not source ... 34
- LUN could not be mapped as requested .. 34
- No SnapMirror relationship found ... 34
- Peer array ID provided in the SRM input is incorrect ... 35
- Recovery of device already completed .. 35
- SAN or NAS device not found .. 35
- SnapMirror replication is in progress .. 35
- SnapMirror resynchronization failed .. 35
- SnapMirror resynchronization failed because of various reasons 36
- SnapMirror version could not be traced ... 36
- Storage IP is not defined or valid .. 36
- Storage system configuration error .. 36
- System information: host name, model, and vendor not found 37
The access group initiator information is missing in the SRM input 37
The SnapMirror license is not present ... 37
The SRA command issued was not found ... 37
The temporary device is in improper state ... 38
The temporary writable copy created is not consistent 38
The temporary writable copy might not have enough space 38
The XML input to SRA from SRM is incorrect .. 38
Unable to add the initiators passed in the SRM input to an initiator group 38
Unable to create initiator group on the storage array based on the access group information ... 39
Unable to destroy the temporary writable copy ... 39
Unable to fail over the specified device ... 39
Unable to make the device online ... 39

Glossary ... 40
Copyright information ... 42
Trademark information ... 43
Index .. 46
Preface

Supported features

IBM System Storage N series storage systems are driven by NetApp Data ONTAP software. Some features described in the product software documentation are neither offered nor supported by IBM. Please contact your local IBM representative or reseller for further details.

Information about supported features can also be found on the N series support website (accessed and navigated as described in Websites on page 6).

Websites

IBM maintains pages on the World Wide Web where you can get the latest technical information and download device drivers and updates. The following web pages provide N series information:

- A listing of currently available N series products and features can be found at the following web page:
 www.ibm.com/storage/nas/
- The IBM System Storage N series support website requires users to register in order to obtain access to N series support content on the web. To understand how the N series support web content is organized and navigated, and to access the N series support website, refer to the following publicly accessible web page:
 www.ibm.com/storage/support/nseries/
 This web page also provides links to AutoSupport information as well as other important N series product resources.
- IBM System Storage N series products attach to a variety of servers and operating systems. To determine the latest supported attachments, go to the IBM N series interoperability matrix at the following web page:
- For the latest N series hardware product documentation, including planning, installation and setup, and hardware monitoring, service and diagnostics, see the IBM N series Information Center at the following web page:
 publib.boulder.ibm.com/infocenter/nasinfo/nseries/index.jsp

Getting information, help, and service

If you need help, service, or technical assistance or just want more information about IBM products, you will find a wide variety of sources available from IBM to assist you. This section contains
information about where to go for additional information about IBM and IBM products, what to do if you experience a problem with your IBM N series product, and whom to call for service, if it is necessary.

Before you call

Before you call, make sure you have taken these steps to try to solve the problem yourself:

- Check all cables to make sure they are connected.
- Check the power switches to make sure the system is turned on.
- Use the troubleshooting information in your system documentation and use the diagnostic tools that come with your system.
- Refer to the N series support website (accessed and navigated as described in Websites on page 6) for information on known problems and limitations.

Using the documentation

The latest versions of N series software documentation, including Data ONTAP and other software products, are available on the N series support website (accessed and navigated as described in Websites on page 6).

Current N series hardware product documentation is shipped with your hardware product in printed documents or as PDF files on a documentation CD. For the latest N series hardware product documentation PDFs, go to the N series support website.

Hardware documentation, including planning, installation and setup, and hardware monitoring, service, and diagnostics, is also provided in an IBM N series Information Center at the following web page:

publib.boulder.ibm.com/infocenter/nasinfo/nseries/index.jsp

Hardware service and support

You can receive hardware service through IBM Integrated Technology Services. Visit the following web page for support telephone numbers:

www.ibm.com/planetwide/

Firmware updates

IBM N series product firmware is embedded in Data ONTAP. As with all devices, ensure that you run the latest level of firmware. Any firmware updates are posted to the N series support website (accessed and navigated as described in Websites on page 6).
Note: If you do not see new firmware updates on the N series support website, you are running the latest level of firmware.

Verify that the latest level of firmware is installed on your machine before contacting IBM for technical support.

How to send your comments

Your feedback helps us to provide the most accurate and high-quality information. If you have comments or suggestions for improving this document, please send them by email to starpubs@us.ibm.com.

Be sure to include the following:

- Exact publication title
- Publication form number (for example, GC26-1234-02)
- Page, table, or illustration numbers
- A detailed description of any information that should be changed
What Storage Replication Adapter is

Storage Replication Adapter is a storage vendor specific plug-in to VMware vCenter Site Recovery Manager that enables interaction between Site Recovery Manager and the storage controller.

The adapter interacts with the storage controller on behalf of Site Recovery Manager to discover storage arrays and their associated datastores and RDM devices, which are connected to vSphere. The adapter manages failover and test-failover of the virtual machines associated with these storage objects.

For more information about the new and enhanced features of Site Recovery Manager, see the Site Recovery Manager documentation.

What Site Recovery Manager does

Site Recovery Manager uses Storage Replication Adapter to discover arrays and replicated and exported datastores, and to fail over or test failover of datastores.

Site Recovery Manager uses virtualization to provide end-to-end disaster recovery management and automation across the entire data center. Site Recovery Manager uses VMware infrastructure to build, automate, and test disaster recovery plans for the data center. Site Recovery Manager integrates with vSphere and provides a seamless view of your environment that includes both virtual infrastructure and disaster recovery management.

Related concepts

Components of a disaster recovery environment on page 10

What Site Recovery Manager supports using Storage Replication Adapter

Using Storage Replication Adapter, Site Recovery Manager supports SAN storage environments, VMFS (iSCSI and FC) and RDM (iSCSI and FC); and NAS storage environments, NFS and High Availability (HA) pair.

For more information about Site Recovery Manager, see the Site Recovery Manager documentation on the VMware site.
SnapMirror modes supported by Storage Replication Adapter

Storage Replication Adapter supports asynchronous qtree SnapMirror, asynchronous volume SnapMirror, and synchronous SnapMirror.

For asynchronous volume SnapMirror, the destination system must be running a Data ONTAP version that is the same as or later than that of the source system if the source and destination systems belong to different Data ONTAP release families. Data ONTAP 7.3 and Data ONTAP 8.0 are examples of different release families.

There is no version requirement if the source and destination systems belong to the same Data ONTAP release family. For example, SnapMirror volume replication is possible from a source system running Data ONTAP 7.3.2 to a destination system running Data ONTAP 7.3.1.

For synchronous or semi-synchronous volume SnapMirror, the source and destination systems must be running the same Data ONTAP version.

There is no version requirement for qtree SnapMirror.

For more information about SnapMirror modes, see the Data ONTAP Data Protection Online Backup and Recovery Guide for 7-Mode.

Support for IPv6 in Storage Replication Adapter

Starting with Storage Replication Adapter 2.1, IPv6 is supported for management access and data transport over NFS and iSCSI. IPv6 addressing provides expanded routing and addressing capabilities.

You can enable IPv4 and IPv6 on both the primary and secondary disaster recovery sites.

You can enable IPv4 or IPv6 on the storage controllers, provided IPv4 and IPv6 are enabled on the associated ESX host.

Components of a disaster recovery environment

A disaster recovery environment consists of the storage array, ESX or ESXi servers, virtual machines, Site Recovery Manager, vSphere Client, and Storage Replication Adapter.

The following illustration shows the components of a disaster recovery environment:
Role of Storage Replication Adapter in a disaster recovery environment

Storage Replication Adapter provides array-specific support for Site Recovery Manager by following the input specifications from Site Recovery Manager.

The adapter enables Site Recovery Manager to execute the following workflows:

- Discovery of arrays and replicated devices
- Test recovery
- Recovery
- Reprotect

Discovery of arrays and replicated devices

Storage Replication Adapter discovers pairs of storage arrays that replicate data between the protected and recovery sites. It also discovers the storage devices that are replicated. You can select these devices (datastores) as part of the Site Recovery Manager recovery policy.

The discovery operation identifies the source and destination array ID, name and version of the replication software, and model and vendor of the storage array. The operation also discovers all the replicated devices in a pair of storage arrays along with their destination export path or LUN path and device ID. If you want Storage Replication Adapter to discover specific volumes, you can specify the
volumes in the **Volume include list/Volume exclude list** of Array Manager in Site Recovery Manager.

- For storage in a NAS environment, the array ID is the host name of the storage system and the device ID is the export path.
- For storage in a SAN environment, the array ID is the host name of the storage system and the device ID is the FC WWN or the iSCSI IQN.

To discover an exported volume or qtree in a NAS environment, you should export the volume or qtree to a vmkernel IP address and replicate the volume or qtree by using SnapMirror technology. This operation discovers the devices that are mapped and then verifies whether these devices are replicated.

To discover a LUN in a SAN environment, you should map the LUN to an igroup of OS type `vmware` and replicate the LUN by using SnapMirror technology. This operation discovers the devices that are mapped and then verifies whether these devices are replicated.

How a test recovery operation works

You should understand how a test recovery operation works so that you can run a test recovery operation to ensure that it works during a disaster or a planned migration. A test recovery operation does not affect an ongoing SnapMirror replication.

During a test recovery operation, Storage Replication Adapter creates a FlexClone volume from the latest Snapshot copy of the SnapMirror destination volume and displays the cloned export path or LUN path to Site Recovery Manager.

The test recovery operation creates a cloned volume on the secondary storage system with the prefix `testfailoverClone_nss_v10745371_`, followed by the parent volume name. For example, the cloned volume that is created for the secondary volume is named `testfailoverClone_nss_v10745371_secondary_volume`.

Note: As volume creation does not support qtrees with special characters such as, space, `@` `!` `$` `%` `^` `&` `*` `()` `+` `=` `?` `<` `>` `-` in their names, Storage Replication Adapter creates a clone volume replacing the special characters with underscore `_`. However, colon `:` in qtree name is not supported.

At the end of a test recovery operation, the FlexClone volume is destroyed. You must ensure that you do not have user-created volumes with names prefixed with `testfailoverClone_nss_v10745371_`. You can verify the names of the volumes in the secondary storage system by running the `vol status` command.

By default, Storage Replication Adapter creates a cloned volume with no space guarantee because the cloned volume is not used during the actual recovery and is destroyed.

In a NAS environment, the test recovery operation exports the path of the FlexClone volume by adding the vmkernel IP addresses to the `/etc/exports` file. Thus, a clone of the mirrored datastore is ready for discovery. The operation displays the cloned export path to Site Recovery Manager.

In a SAN environment, the test recovery operation maps the LUNs of the FlexClone volume to an igroup of OS type `vmware`. The operation verifies whether an igroup is present for the specific
initiator type and ID. If an igroup is present, the cloned LUN is mapped to that igroup. If an igroup
does not exist for a particular initiator, Storage Replication Adapter automatically creates an igroup
for that initiator and maps the cloned LUN to that igroup. The operation displays the cloned LUN
path to Site Recovery Manager.

Automatically created igroups have names prefixed with `srmtest_v10745371`, followed by the access
group name and initiator type received from the Site Recovery Manager input. For example, an
igroup created for an FC initiator of access group `host-group-A` has the name
`srmtest_v10745371_host-group-A_FC_random_string`.

When to run a recovery operation

You can perform a recovery operation for planned migration of services or for unplanned disaster
recovery.

Disaster recovery

During disaster recovery, Storage Replication Adapter cancels any ongoing transfers to the
SnapMirror destination, quiesces the destination, and breaks the SnapMirror relationship. When the
SnapMirror relationship is broken, the destination volume is ready for read/write operations.

Planned migration

During a planned migration, the recovery operation shuts down the virtual machines at the protected
site. Storage Replication Adapter performs a SnapMirror update and synchronizes the storage
systems, quiesces the destination, and breaks the SnapMirror relationship. When the SnapMirror
relationship is broken, the destination volume is ready for read/write operations.

In a NAS environment, the recovery operation exports the input paths by adding the vmkernel IP
address to the `/etc/exports` file. In a SAN environment, the operation maps the input LUN paths
to the igroups of OS type `vmware`. If an igroup does not exist for a specific initiator type and ID,
Storage Replication Adapter automatically creates an igroup for that initiator and maps that LUN to
that igroup. The operation then brings the datastores online and displays the failed-over datastores to
Site Recovery Manager.

Automatically created igroups have names in the format `access-group_initiator-type_random-string`.
For example, an igroup created for an FC initiator of access group `host-group-A` has the name
`host-group-A_FC_random_string`.

Note: You must manually reverse the replication if problems are encountered in the database and
if Site Recovery Manager fails to provide replication details for the reprotect operation.
What a reprotect operation does

After a recovery operation, you can run the reprotect operation to replicate the changes made at the recovery site to the original protected site.

During a reprotect operation, Storage Replication Adapter reverses the direction of the existing SnapMirror relationships and starts replicating the changes made at the recovery site to the original protected site.

Before running the reprotect operation, you must have reviewed the SnapMirror Requirements for Storage Replication Adapter section.

Related concepts

SnapMirror requirements for Storage Replication Adapter on page 14

SnapMirror requirements for Storage Replication Adapter

You must ensure that you meet all the SnapMirror requirements before running a reprotect operation.

For a reprotect operation to succeed, you must ensure that the names of the storage systems are unique. You must also ensure that the names of the volumes that are part of separate SnapMirror relationships are different for the source and destination. For example, the volume names for two different SnapMirror relationships should be similar to the following:

• One SnapMirror relationship with source volume named srcd16 and destination volume named destd14.
• The second SnapMirror relationship with source volume named srcd18 and destination volume named destd16.

By default, a reprotect operation imports the SnapMirror settings from the original recovery site to the current recovery site. However, the compression and wsize (window size) settings are not imported. You must update these settings manually in the /etc/snapmirror.conf file of the storage controller at the recovery site.

Note: The default value for snap autodelete is set to try to prevent Data ONTAP from deleting the SnapMirror Snapshot copies. You must retain the default setting of snap autodelete because if the setting is modified and the SnapMirror Snapshot copies are deleted, then Storage Replication Adapter cannot reverse and resynchronize the replication from the affected volume.

Failback (using reprotect and recovery workflows)

Failback procedure enables you to restore the original protected and recovery sites after a recovery operation.

To perform failback after recovery, you must execute the following workflows:

1. Reprotect
Reverses the replication direction of the existing SnapMirror relationships from the recovery site to the protected site.
If the devices and the SnapMirror relationships do not exist after a disaster, you should create new devices at the protected site and initialize the SnapMirror relationship from the recovery site to the original protected site.

2. Planned migration
Migrates virtual machines from the recovery site back to the protected site.

3. Reprotect
Reverses the replication direction from the protected site to the recovery site, thus restoring the original direction of replication between the protected and recovery sites.
Installing or upgrading Storage Replication Adapter

You should ensure that you meet the system requirements to install Storage Replication Adapter. You can upgrade to 64-bit Storage Replication Adapter 2.1.

System requirements for using Storage Replication Adapter

Before you run Storage Replication Adapter, you must meet certain requirements related to Data ONTAP and Site Recovery Manager.

- Site Recovery Manager must be installed on Windows®. Site Recovery Manager supports VMFS (iSCSI and FC), RDM (iSCSI and FC), and NFS storage environments.
- Your storage system must be running Data ONTAP 7.2.4 or later. For configuring vFiler units as storage arrays, your storage system must be running Data ONTAP 7.3.2 or later.
- FlexClone license can be enabled. The license is optional because a test failover operation can be performed when the option `replication_disruptive_test_failover` is set to `on` in the `ontap_config` file.
- SnapMirror license must be enabled on the storage system.
- In a NAS environment, if the `nfs.ipv6.enable` option is set to `on`, then NFS services must be restarted.
- In a SAN environment, iSCSI, FC, or both the services must be running.
- Storage Replication Adapter must be installed on the Site Recovery Manager server at the protected and recovery sites.
- Perl 5.14.2 must be installed on the system on which Site Recovery Manager is installed.

Note: If the Site Recovery Manager installation does not include the required Perl version, you can install Perl separately with the default configuration. For more information about downloading Perl, see the Perl download page.

- To use secure HTTP, SecureAdmin must be set up and SSL or SSH must be running. By default, Storage Replication Adapter calls the Data ONTAP API over HTTP.

 Note: SecureAdmin does not require a license.

- The 80 or 443 port corresponding to the HTTP or SSL protocol must be open on the firewall. The port is between the Site Recovery Manager server and the storage system running Data ONTAP.

For information about the supported software version, storage systems, and supported platforms, see the supportability matrix on the IBM N series interoperability matrix website (accessed and navigated as described in Websites on page 6).
Where to get the software

You can obtain the adapter software from the VMware website by following the instructions provided in the publication matrix for the offering found on the IBM N series interoperability matrix website (accessed and navigated as described in Websites on page 6).

To obtain access to N series content on the web and understand how this content is organized and navigated, see the N series support website (accessed and navigated as described in Websites on page 6).

Related information

IBM N series support website: www.ibm.com/storage/support/nseries

Downloading Storage Replication Adapter

You must follow the instructions provided in the NEWS section of the Storage Replication Adapter for VMware vCenter Site Recovery Manager Publication Matrix found on the IBM N series interoperability matrix website (accessed and navigated as described in Websites on page 6) to obtain the software from the VMware website.

Installing Storage Replication Adapter

You can install Storage Replication Adapter from the location where you downloaded the scripts.

Steps

1. Use Windows Explorer to navigate to the directory to which you unzipped the downloaded file, and then double-click the setup.msi file.

The installer finds the installed location of Site Recovery Manager from the registry and copies these scripts to that location.

2. Select the Complete install option.

The version of Storage Replication Adapter is available at the following registry location: HKEY_LOCAL_MACHINE\SOFTWARE\IBM Corporation\Storage Replication Adapter.
3. Click Finish.

Upgrade considerations for Storage Replication Adapter

If you are using Site Recovery Manager 5.1, you can upgrade to the 64-bit Storage Replication Adapter.

Starting with Storage Replication Adapter 2.1, VMware datastores and RDM devices that are replicated in the same SnapMirror relationship are reported to the Site Recovery Manager as a Site Recovery Manager consistency group. This ensures that the devices are contained in the same protection group to fail back and to fail over together.

Note: The Site Recovery Manager consistency group does not guarantee application consistency between different virtual machines sharing the same SnapMirror replication relationship.

If multiple VMware datastores or RDM devices are sharing the same SnapMirror replication relationship but are contained in separate protection groups, then you must re-create these protection groups so that the datastores or RDM devices sharing the same SnapMirror replication relationship are in the same protection group. You can re-create the protection groups before or after the upgrade procedure. Site Recovery Manager considers the affected protection groups as invalid after the Storage Recovery Adapter upgrade process is complete.

Supported configurations for a consistency group

Following are the supported configurations and scenarios for a consistency group:

- NFS volumes with multiple qtrees in a qtree SnapMirror relationship
- NFS volumes with multiple qtrees in a volume SnapMirror relationship
- Volumes with multiple qtrees and each qtree with a single LUN in a volume SnapMirror relationship
- Volumes with multiple qtrees and each qtree with multiple LUNs in a volume SnapMirror relationship
- Volumes with a single qtree with a single LUN in a qtree SnapMirror relationship
- SAN volumes with multiple LUNs in a volume SnapMirror relationship

Upgrading to 64-bit Storage Replication Adapter

You can upgrade to 64-bit version of the Storage Replication Adapter 2.1.

Before you begin

- If you have created any configuration settings in the ontap_config.txt file of the earlier version of the adapter, create a copy of that file to use those configuration settings in Storage Replication Adapter 2.1.
- You must have downloaded the Site Recovery Manager installer from the VMware site.
Steps

1. Upgrade Site Recovery Manager using the Site Recovery Manager installer.
 For more information about Site Recovery Manager, see the Site Recovery Manager documentation on the VMware site.

2. Install Storage Replication Adapter 2.1.

3. Configure the required settings in the `ontap_config.txt` file.

4. Pair the Site Recovery Manager sites.

5. Reload Storage Replication Adapter 2.1 from the Site Recovery Manager user interface.

6. Configure Storage Replication Adapter 2.1 in the **Array Manager** wizard of Site Recovery Manager.

7. Verify that all the required replicated datastores are discovered by Site Recovery Manager.
Setting up Storage Replication Adapter

You must set up the storage system before running Storage Replication Adapter for Site Recovery Manager. You can customize Storage Replication Adapter by changing the configuration files.

Setting up the storage system in a NAS environment

You must set up the system before running Storage Replication Adapter for Site Recovery Manager.

Steps

1. Install Site Recovery Manager.
 For information about installing Site Recovery Manager, see the Site Recovery Manager documentation on the VMware site.

2. Install Storage Replication Adapter on the Site Recovery Manager server at the protected and recovery sites.

3. Ensure that the datastores at the protected site contain virtual machines that are registered with vCenter Server.

4. Ensure that the ESX or ESXi hosts at the protected site have mounted the NFS exported volumes from the storage controller.

5. Ensure that valid addresses, such as the IP address, host name, FQDN, are entered in the NFS Addresses field when adding arrays to Site Recovery Manager by using the Array Manager wizard.

6. Verify that the ESX or ESXi hosts at the secondary storage system have a VMkernel port that can access the IP addresses that are used to serve NFS exports from the secondary storage controller or a vFiler unit.
 You can do this by using the `vmkping nfs_ip_address` command on the ESXi shell or ESX service console of each ESXi or ESX host.

 `nfs_ip_address` is one of the NFS IP addresses on the storage controller or a vFiler unit.

 You can verify whether access to the ESXi shell is disabled by using the `ping vmkernel_ip_address` command on the console of the storage controller or a vFiler unit.

 `vmkernel_ip_address` is one of the IP addresses on the VMkernel port that the ESX or ESXi host uses to access the storage controller or a vFiler unit.

7. Ensure that the NFS exports on the primary storage controller are exported to the ESX or ESXi hosts by using the values in the `rw` and `root` fields and that the export is contained in the `/etc/exports` file.
Note: If the export is created manually and not listed in the /etc/exports file, the exports are not discovered with the default export setting of rw to all the hosts.

8. Ensure that the volume or qtree that contains the exports is replicated to the secondary storage system.

If VMware datastores are provisioned in qtrees, then you should use a qtree SnapMirror operation to replicate the datastores. If VMware datastores are provisioned in volumes, then you should use a volume SnapMirror operation to replicate the datastores.

Storage Replication Adapter does not support SnapMirror operations of non-qtree data and therefore the adapter does not discover Snap Mirror relationships. For example, the following format is not discovered: source_system:/vol/source_volume/- dest_system:/vol/dest_volume/qtree_name. The hyphen (-) indicates non-qtree data in the specified volume.

If you have specified the IP address of the source storage array for the SnapMirror relationship, you must set use_ip_for_snapmirror_relation to on and map the IP addresses of both the source and destination storage arrays to their host names in the ip_hostname_mapping.txt file at the protected and recovery sites.

If you have specified a SnapMirror connection name as the source storage array for the SnapMirror relationship, you must ensure that you use the connection name that matches the host name of the source storage system.

If you use a SnapMirror connection name that does not match the host name of the source storage system, then mapping information must be added in the snapmirror_connection.txt file at the protected and recovery sites. The primary site includes the mapping information of the destination storage array with the connection name, and the recovery site includes the mapping information of the source storage array with the connection name.

Note: If you do not add mapping information in any of the protected and recovery sites, Storage Replication Adapter ignores the connection name and proceeds without performing the replication operation. If you have added the mapping information in the recovery site but have omitted to add it in the source site, then the reprotect operation fails. For more information see IP to host name mapping information not found topic.

9. On the primary storage system, enter the snapmirror status command to confirm that the export is part of only one replication relationship and that the relationship status is Source.

10. On the secondary storage system, enter the snapmirror status command to confirm that the relationship state is snapmirrored.

For more information about SnapMirror modes, see the Data ONTAP Data Protection Online Backup and Recovery Guide for 7-Mode.

11. If the snapmirror status command on the destination storage system shows the IP address of the source storage array, configure the use_ip_for_snapmirror_relation option in the configuration file or reconfigure the SnapMirror relationship to use the host name instead of the IP address.
Setting up the storage system in a SAN environment

You must set up the system before running Storage Replication Adapter for Site Recovery Manager.

Steps

1. Install Site Recovery Manager.

 For information about installing Site Recovery Manager, see the Site Recovery Manager documentation on the VMware site.

2. Install Storage Replication Adapter on the Site Recovery Manager server at the protected and recovery sites.

3. Ensure that the primary ESX or ESXi hosts are connected to LUNs in the primary storage system.

4. Ensure that the LUNs, iSCSI, FC, or both, are in igroups of OS type `vmware` on the primary storage system.

5. Ensure that the ESX or ESXi hosts at the recovery site have appropriate FC or iSCSI connectivity to the secondary storage controller or a vFiler unit.

 You can do this either by verifying that the ESX or ESXi hosts have local LUNs connected on the secondary storage controller or a vFiler unit, or by using the `fcp show initiators` or `iscsi show initiators` commands on the secondary storage controllers.

6. Ensure that the volume or qtree that contains the LUNs is replicated to the secondary storage system.

 If VMware datastores are provisioned in qtrees, then you should use qtree SnapMirror operation to replicate the datastores. If VMware datastores are provisioned in volumes, then you should use volume SnapMirror operation to replicate the datastores.

 If you have specified the IP address of the source storage array for the SnapMirror relationship, you must set `use_ip_for_snapmirror_relation` to `on` and map the IP addresses names of both the source and destination storage arrays to their host names in the `ip_hostname_mapping.txt` file at the protected and recovery sites.
If you have specified a SnapMirror connection name as the source storage array for the SnapMirror relationship, you must ensure that you use connection name that matches the host name of the source storage system.

If you use a SnapMirror connection name that does not match the host name of the source storage system then mapping information must be added in the snapmirror_connection.txt file at the protected and recovery sites. The primary site includes the mapping information of destination storage array with connection name and recovery site includes the mapping information of source storage array with connection name.

Note: If you do not add mapping information in any of the protected and recovery sites, Storage Replication Adapter ignores the connection name and proceeds without performing replication operation. If you have added the mapping information in the recovery site but have omitted to add in the source site then reprotect operation fails. For more information see IP to host name mapping information not found topic.

7. On the primary storage system, enter the `snapmirror status` command to confirm that the LUN is part of only one replication relationship and that the relationship status is **Source**.

8. On the secondary storage system, enter the `snapmirror status` command to confirm that the relationship state is **snapmirrored**.

 For more information about SnapMirror modes, see the *Data ONTAP Data Protection Online Backup and Recovery Guide for 7-Mode*.

9. If the `snapmirror status` command on the destination storage system shows the IP address of the source storage array, configure the `use_ip_for_snapmirror_relation` option in the configuration file or reconfigure the SnapMirror relationship to use the host name instead of the IP address.

10. When using vFiler units as storage arrays in Site Recovery Manager, ensure that the iSCSI service is started on the vFiler units on the secondary storage system.

Related concepts

What the Storage Replication Adapter configuration file does on page 24

Related references

IP to host name mapping information not found on page 33

Related information

IBM N series support website: www.ibm.com/storage/support/nseries
What the Storage Replication Adapter configuration file does

The Storage Replication Adapter configuration file enables you to customize some of the disaster recovery behaviors, including the security settings during Site Recovery Manager recovery or test recovery. By default, the configuration file is located at `install_dir\Program Files\VMware vCenter Site Recovery Manager\storage\sra\ONTAP\ontap_config.txt`.

The following are some of the options that you can configure in the adapter configuration file:

- **use_ip_for_snapmirror_relation** *(value can be on or off (default))*
 If you have specified the IP address or the connection name of the storage array for the SnapMirror relationship, you must set this option to `on` and map the IP addresses or connection names of both the source and destination storage arrays to their host names (`host_name = IP_address/connection_name`) in the `ip_hostname_mapping.txt` file at the protected and recovery sites.
 For example, protected site A and recovery site B have storage arrays with host names hostA (IP address: 10.10.0.1) and hostB (IP address: 10.10.0.2), respectively. If you have established a SnapMirror relationship from site A to site B using the IP addresses of the storage arrays, you must have the following entry in the `ip_hostname_mapping.txt` file at both site A and site B:

  ```
  hostA = 10.10.0.1
  hostB = 10.10.0.2
  ```
 The `ip_hostname_mapping.txt` file must have the same entries in both the protected and recovery sites. Also, the entries are case-sensitive.
 The mapping of the IP address or the connection address to its host name is required because Storage Replication Adapter uses the host name to identify the source and destination storage arrays.
 When this option is set to `on`, Storage Replication Adapter reports only those devices that use the IP address or connection address for the SnapMirror relationship. When it is set to `off`, Storage Replication Adapter reports only those devices that use the host name for the SnapMirror relationship.

- **import_replication_settings** *(value can be on (default) or off)*
 This option imports the SnapMirror settings at the original recovery site to the required recovery site during the reprotect operation. However, compression and wsize (window size) settings are not imported and those settings must be updated manually in the `/etc/snapmirror.conf` file.

- **volume_guarantee** *(value can be none, file, or volume (default))*
 This option controls whether the volume is guaranteed some amount of disk space.

- **replication_disruptive_test_failover** *(value can be on or off (default))*
 The FlexClone license is optional if the value is set to `on` because FlexClone volumes are not created. The replication is disrupted during disaster recovery test failover operations for all executed recovery plans when `replication_disruptive_test_failover` is set to `on`.
• **isipv4** (values can be `yes` or `no` (default))
 This option is used to support the mounting of datastores by host name and FQDN instead of IPv6. You should modify the `isipv4` option in `ontap_config.txt`, depending on whether the IP address is IPv6 or IPv4.
 You must add the IPv4 address in the NFS Address field if `isipv4` is set to `yes`. If the host name or FQDN is added, then Storage Replication Adapter resolves the host name with the IPv4 address.
 You must add the IPv6 address in NFS Address field if `isipv4` is set to `no`. If the host name or FQDN is added, then Storage Replication Adapter resolves the host name with the IPv4 address.

Option specific to a SAN environment

• **lun_space_reservation** (value can be `yes` or `no` (default))
 This is a provisioning management option that verifies whether the LUNs recovered for disaster recovery testing are set with space reservations enabled or disabled.

Options specific to a NAS environment

• **root** (value can be `yes` (default) or `no`)
 By default, the adapter exports all the volumes that have root access to the ESX or ESXi hosts. If your environment does not use the `root` field on exports, you can set this option to `no`, preventing this access. The `root` option is useful if you have configured your environment to use a nonroot user to access datastores. You might want to prevent root access to datastores recovered by Site Recovery Manager.

• **nosuid** (value can be `yes` or `no` (default))
 This option is used to specify whether the adapter exports all the volumes with the `nosuid` property.

• **anon** *(anon uid)*
 This option is used to force volumes to be exported with an anonymous security identifier. You should enter the required `anon` user ID—for example, `anon=0`. By default, the adapter does not export volumes that are using the `anon` option.

• **sec** *(default value is `sys`)*
 This option enables you to customize the NFS export security type.

By default, during a recovery or test recovery operation, the adapter exports volumes only to those IP addresses directed by Site Recovery Manager. The following three options of `ontap_config.txt` enable you to perform some additional customization of export hosts:

• **read-write-hosts**
 This option is to add a comma-separated list of additional hosts to be added to the `rw` field of the NFS exports.

• **read-only-hosts**
 This option is used to add a comma-separated list of additional hosts to be added to the `ro` field of the NFS exports.

• **root-hosts**
This option is used to add a comma-separated list of additional hosts to be added to the root field of the NFS exports. This option is not dependent on the value of the root=yes/no option. The root-hosts option is useful if you have to ensure that an additional host is granted root access for the purpose of virtual disk file management or backup.

Configuring Storage Replication Adapter

You can configure Storage Replication Adapter by using the Array Manager wizard of Site Recover Manager.

Steps

1. In Site Recovery Manager, click **Array Managers**, and then click **Add Array Manager**.
2. Enter the following information to describe the array in Site Recovery Manager:

 a) Enter a name to identify the storage controller in **Display Name**.

 b) In the **SRA Type** field, select **IBM System Storage N series Storage Replication Adapter**.

 c) Enter the IP address of the storage controller in **IP Address of Storage System**.

 Example

 10.10.20.54

 d) In **NFS Addresses**, enter the IP address, host name, or DNS name of the controller that is used to serve NFS to the ESX or ESXi hosts at the site where this controller is located.

 Example

 192.168.2.100, f3170-192-75

 You must enter the addresses that are used by the storage controller to serve NFS to the ESX or ESXi hosts. You can enter multiple addresses, separated by commas. These NFS addresses allow the use of private storage networks that are separate from the network that is used to administer the controller. If you do not enter any addresses in this field, Site Recovery Manager attempts to mount the NFS exports by using the IP addresses entered for managing the storage controller.

 e) Enter the volumes to be discovered in **Volume include list**.

 You can either enter the full volume name or strings at the protected site and the replicated destination volume at the recovery site.

 Example

 If you want to discover the volume src_vol1 that is in a SnapMirror relationship with volume dst_vol1, you must specify either src_vol1 or src in the **Volume include list** at the protected site and dst_vol1 or dst in the volume include list at the recovery site.

 f) Enter the volumes to be excluded from discovery in **Volume exclude list**.
You can either enter the full volume name or strings at the protected site and the replicated destination volume at the recovery site.

Example

If you want to exclude the volume *src_vol1* that is in a SnapMirror relationship with volume *dst_vol1*, you must specify either *src_vol1* or *src* in the protected site and *dst_vol1* or *dst* in the recovery site.

Following are some of the scenarios for Volume include and Volume exclude list:

- If both the Volume include list and Volume exclude list fields have data, Storage Replication Adapter discovers all volumes with names that match one of the sub-strings that are specified in the Volume include list and also discovers all volumes with names that do not have any of the sub-strings that are specified in the Volume exclude list.
- If both the Volume include list and Volume exclude list do not contain data, all the volumes are discovered.
- If Volume include list is empty and Volume exclude list has data then all volumes with names that do not match the sub-strings specified in exclude list are discovered.
- If Volume exclude list is empty and Volume include field has data then all volumes with names that match the sub-strings specified in include list are discovered.

Example

Volumes on storage arrays are as follows: *srm_sql_oracle_db2*, *srm_exchange*, *srm_1*, *sql_2*, *access*

- Data in Volume include list is as follows: *srm*, *oracle*, *sql*
- Data in Volume exclude list is as follows: *db2*, *exchange*

Storage Replication Adapter discovers all volumes with names that match the sub-strings specified in the Volume include list. Next, Storage Replication Adapter filters or removes all volumes with names that match the sub-string specified in the Volume exclude list. Volumes discovered are as follows:

- *srm_1*
- *sql_2*

g) Enter the user name of an account with privileges to this storage controller in **Username**.

h) Enter the password of the user account in **Password**.

If the storage system that is being added is in an HA pair, each controller must be added separately as an array.

3. Click **Next**.

4. Verify that the array is discovered and displayed at the bottom of the **Add Array Manager** window.

5. Click **Finish**.
Storage Replication Adapter requirements for vFiler unit support

You must meet certain requirements so that Storage Replication Adapter can support vFiler units, such as adding each vFiler unit to the adapter as a separate array and ensuring that your storage system is running Data ONTAP 7.3.2 or later.

You must meet the following requirements for vFiler unit support:

- The storage system must be running Data ONTAP 7.3.2 or later.
- Each vFiler unit must be added to the adapter as a separate array.
- Both the source and destination vFiler units must be online.
- The `httpd.admin.enable` option on the vFiler unit must be enabled.
- SnapMirror relationships must be defined in the destination vFiler context and not in the destination physical vfiler0 context.
- iSCSI or NFS connected datastores must be supported for vFiler units.
- SCSI service must be started on the vFiler unit.
 The adapter does not automatically start the iSCSI service.
- In a SAN environment, the recovery site ESX or ESXi hosts must have established iSCSI sessions to the recovery vFiler units before you perform the test recovery or recovery operation.
- A single virtual machine must not have data on multiple vFiler units.
- Before performing a test recovery operation on a vFiler unit, the `vfiler.vol_clone_zapi_allow` option must be turned on for vfiler0.
- IPv6 must be supported for vFiler units.
- You must have set the `nfs.ipv6.enable` option to ON and restarted the NFS service.

Note: SSL and synchronous SnapMirror mode are not supported for vFiler units.
Error messages in Storage Replication Adapter

You might encounter an error message when using Storage Replication Adapter with Site Recovery Manager. The user interface of Site Recovery Manager displays the error log messages and possible solutions.

You can also use the log files of Site Recovery Manager and the log files of the controller to troubleshoot issues that you might encounter when using Storage Replication Adapter.

Address of the storage array is not reachable

<table>
<thead>
<tr>
<th>Message</th>
<th>Address of the storage array is not reachable</th>
</tr>
</thead>
<tbody>
<tr>
<td>Cause</td>
<td>Storage array might be down or IP address entered might be incorrect.</td>
</tr>
<tr>
<td>Corrective action</td>
<td>Ensure that the storage array is up and running and the IP address of the storage array is reachable through the command line interface.</td>
</tr>
</tbody>
</table>

An error occurred during host configuration

<table>
<thead>
<tr>
<th>Message</th>
<th>An error occurred during host configuration</th>
</tr>
</thead>
<tbody>
<tr>
<td>Cause</td>
<td>The device might not be exported or mapped correctly.</td>
</tr>
<tr>
<td>Corrective action</td>
<td>For a NAS device, ensure that it is exported with proper rules and vmkernel IP addresses. Also ensure that the NFS service is started. For a SAN device, ensure that it is mapped to an igroup of OS type vmware.</td>
</tr>
</tbody>
</table>

An error occurred during host configuration and failed to recover datastore

<table>
<thead>
<tr>
<th>Message</th>
<th>Failed to recover datastore. An error occurred during host configuration. Recovery of device already completed. You must configure the SnapMirror relationship again to recover the device.</th>
</tr>
</thead>
<tbody>
<tr>
<td>Cause</td>
<td>The SnapMirror relationship for the device might not exist.</td>
</tr>
<tr>
<td>Corrective action</td>
<td>Ensure that the SnapMirror relationship exists for the device and that the relationship status is either snapmirrored or quiesced.</td>
</tr>
</tbody>
</table>
Array ID and peer array ID are the same

Message: Array ID and peer array ID are the same
Cause: SRA does not support this type of configuration.
Corrective action: Ensure that the protected site array and the recovery site array are different.

Authentication failed

Message: Authentication failed
Cause: Invalid user name or password.
Corrective action: Ensure that you provide a valid user name and password.

Creation of a temporary writable copy of the device failed

Message: Creation of a temporary writable copy of the device failed
Cause: The FlexClone license might not be enabled for the storage array.
Corrective action: Ensure that the FlexClone license is enabled for the storage array.

Device found is neither of the SAN type nor of the NAS type

Message: Device found is neither of the SAN type nor of the NAS type.
Cause: Device might not exist on the storage array.
Corrective action: Ensure that the device exists on the storage array and is of type NAS or SAN.

Device is already tested for recovery

Message: Device is already tested for recovery
Cause: The test recovery operation is either completed or is already running on the device.
Corrective action

If a test recovery operation is running, wait for the operation to complete and then clean up the test environment. If the test recovery is already completed, clean up the test environment.

Device is not in the snapmirrored state

Message

Device is not in the snapmirrored state

Cause

The SnapMirror relationship might be broken or uninitialized.

Corrective action

Ensure that the replication state of the device is snapmirrored for synchronization to work.

Device is not replicated

Message

Device is not replicated

Cause

This error message can occur if any one of the following conditions exists:

- SnapMirror relationship is not configured on the device.
- The device provided in the input is not online.
- The device provided in the input does not exist.

Corrective action

Ensure that a SnapMirror relationship is configured on the device. Also ensure that the device exists on the storage system and is online.

Device synchronization did not complete properly

Message

Device synchronization did not complete properly

Cause

The device synchronization process might have been disrupted because of network failure.

Corrective action

Ensure that the storage array hosting the device is connected to the network and is accessible to its peer storage array.

Failed to promote replica devices

Message

Failed to promote replica devices. Base snapshot not found. Ensure that the SnapMirror relationship exists for the device. Verify whether base snapshot exists for SnapMirror relationship.
Cause: The volume might not be online or the base Snapshot copy might be deleted.
Corrective action: Ensure that the specified volume is online and that the base Snapshot copy exists for the SnapMirror relationship.

Failed to recover datastore while the pseudo and actual path names are the same

Message: Failed to recover datastore.
Cause: The pseudo path name and actual path name are the same.
Corrective action: Ensure that the pseudo and actual path names are different in /etc/exports.

Failed to recover datastore

Message: Failed to recover datastore. Recovered device not found after HBA rescan.
Cause: FC and iSCSI adapters and vmkernel IP might not be configured on ESX servers.
Corrective action: Ensure that at least one initiator is configured on the ESX server.

FlexClone is not licensed

Message: FlexClone is not licensed
Cause: The FlexClone license might not be enabled on the storage system.
Corrective action: Ensure that the FlexClone license is enabled on the storage system.

Importing SnapMirror Connection information failed

Message: Failed to reverse replication for device. Importing Snapmirror Connection information failed. Please make sure the snapmirror_mapping file is updated.
Cause: Host name of the storage system is not mapped to the connection name in the snapmirror_mapping.txt file.
Corrective action: Map the host names of the storage systems to connection names in the `snapmirror_mapping.txt` file to ensure that the protected site has an entry for the destination storage array and the recovery site has an entry for the source storage array.

Incorrect array ID

Message
Incorrect array ID

Cause
Incorrect array ID in the SRM input.

Corrective action
Verify the SRM logs.

Incorrect synchronization ID received as input from SRM

Message
Incorrect synchronization ID received as input from SRM

Cause
Synchronization ID might not be present on the storage system.

Corrective action
Check the SRM logs to verify the synchronization ID.

Invalid SnapMirror configurations

Message
Invalid SnapMirror configurations

Cause
SnapMirror configurations specified in the `/etc/snapmirror.conf` file might be incorrect.

Corrective action
Ensure that the SnapMirror configurations are valid in the configuration file.

Related concepts
What the Storage Replication Adapter configuration file does on page 24

IP to host name mapping information not found

Message
IP to host name mapping information not found

Cause
Host name of the storage system is not mapped to its IP address in the `ip_hostname_mapping.txt` file.
Corrective action
Map the host names of the storage systems at the protected and recovery sites to its IP addresses in the `ip_hostname_mapping.txt` file located at the protected and recovery sites.

Related concepts
What the Storage Replication Adapter configuration file does on page 24

Location for reverse replication is not source

Message
Location for reverse replication is not source

Cause
Reverse replication might be performed at the recovery site.

Corrective action
Check the logs to ensure that reverse replication is running on the source. Reverse replication is performed at the protected site (original recovery site) to reverse the replication direction after a failover.

LUN could not be mapped as requested

Message
LUN could not be mapped as requested. LUN cannot be mapped to both ALUA enabled FCP igroup and ALUA disabled iSCSI igroup at the same time. SRA does not support mixed FC/iSCSI configuration on same ESX host.

Cause
When both iSCSI and FCP are enabled at the same time on the ESX host at a recovery site, SRM attempts to map the LUN to both igroups that have different asymmetric logical unit addressing (ALUA) settings (iSCSI with default ALUA disabled and FCP with ALUA enabled).

Corrective action
Ensure that only one protocol, either FC or iSCSI, is enabled at the same time on the recovery ESX hosts because Storage Replication Adapter does not support a mixed ALUA configuration.

No SnapMirror relationship found

Message
No SnapMirror relationship found

Cause
The SAN or NAS devices might not be mirrored on separate storage arrays.

Corrective action
Ensure that at least one SAN or NAS device is mirrored and the source and destination are on different storage arrays. SRA does not support SnapMirror relationships on a single storage array.
Peer array ID provided in the SRM input is incorrect

Message: Peer array ID provided in the SRM input is incorrect
Cause: SnapMirror relationship might not exist for the peer array ID.
Corrective action: Check the SRM logs to verify the peer array ID.

Recovery of device already completed

Message: Recovery of device already completed
Cause: SnapMirror relationship of the device might be broken.
Corrective action: Configure the SnapMirror relationship to recover the device.

SAN or NAS device not found

Message: SAN or NAS device not found
Cause: The SAN or NAS device might not be configured properly.
Corrective action: Ensure that the SAN device is configured and mapped to an igroup of OS type `vmware` and the NAS device is configured and exported with `rw` rules.

SnapMirror replication is in progress

Message: SnapMirror replication is in progress
Cause: Synchronization as part of test recovery, recovery, or reprotect operations might already be running for the device.
Corrective action: Wait for the replication to be completed. Check the status of the SnapMirror by using the `snapmirror status` command.

SnapMirror resynchronization failed

Message: SnapMirror resynchronization failed
Cause: The devices might not be configured correctly.
Corrective action
Ensure that the devices are configured correctly. Check the log files for more details.

SnapMirror resynchronization failed because of various reasons

<table>
<thead>
<tr>
<th>Message</th>
<th>Corrective action</th>
</tr>
</thead>
<tbody>
<tr>
<td>SnapMirror resynchronization failed. Ensure that the device is in online state and is mapped or exported properly / SnapMirror resynchronization failed. Ensure that the devices are configured correctly. Check the log files for more details.</td>
<td>Ensure that the volume is online.</td>
</tr>
<tr>
<td>Cause</td>
<td>The source volume is offline.</td>
</tr>
</tbody>
</table>

SnapMirror version could not be traced

<table>
<thead>
<tr>
<th>Message</th>
<th>Corrective action</th>
</tr>
</thead>
<tbody>
<tr>
<td>SnapMirror version could not be traced</td>
<td>Ensure that the <code>version</code> command on the storage array displays the correct Data ONTAP version.</td>
</tr>
<tr>
<td>Cause</td>
<td>Unable to get the Data ONTAP version of the storage array.</td>
</tr>
</tbody>
</table>

Storage IP is not defined or valid

<table>
<thead>
<tr>
<th>Message</th>
<th>Corrective action</th>
</tr>
</thead>
<tbody>
<tr>
<td>Storage IP is not defined or valid</td>
<td>Provide a valid IP address for the storage system.</td>
</tr>
<tr>
<td>Cause</td>
<td>The IP address provided for the storage system is either null or invalid.</td>
</tr>
</tbody>
</table>

Storage system configuration error

<table>
<thead>
<tr>
<th>Message</th>
<th>Corrective action</th>
</tr>
</thead>
<tbody>
<tr>
<td>Storage system configuration error</td>
<td>Ensure that the storage system has proper configuration of FCP, iSCSI, and storage IP.</td>
</tr>
<tr>
<td>Cause</td>
<td>FCP, iSCSI, and storage IP might not be configured properly.</td>
</tr>
</tbody>
</table>
System information: host name, model, and vendor not found

Message System information: host name, model, and vendor not found
Cause SRA was not able to collect the storage array details.
Corrective action Ensure that the `hostname` command displays the host name for the storage array. Also ensure that the model and vendor is defined for the storage array.

The access group initiator information is missing in the SRM input

Message The access group initiator information is missing in the SRM input
Cause SRA supports dynamic access restriction. Therefore, it expects SRM to provide the access group information in the input.
Corrective action Ensure that FC and iSCSI initiators and vmkernel IP addresses are configured on ESX servers. Check SRM logs for more details.

The SnapMirror license is not present

Message The SnapMirror license is not present
Cause The SnapMirror license might not be enabled.
Corrective action Ensure that the SnapMirror license is enabled.

The SRA command issued was not found

Message The SRA command issued was not found
Cause Command issued by SRM is not supported by SRA.
Corrective action Check the command line options and logs.
The temporary device is in improper state

Message: The temporary device is in improper state
Cause: The temporary device might be in restricted state.
Corrective action: Manually make the device offline.

The temporary writable copy created is not consistent

Message: The temporary writable copy created is not consistent
Cause: The temporary writable copy might not be online.
Corrective action: Ensure that the temporary writable copy is in the online state.

The temporary writable copy might not have enough space

Message: The temporary writable copy might not have enough space
Cause: Enough space might not available for the creation of temporary writable copy.
Corrective action: Ensure that you reserve enough space for creating the temporary writable copy.

The XML input to SRA from SRM is incorrect

Message: The XML input to SRA from SRM is incorrect
Cause: XML input might not be in correct format.
Corrective action: Check the SRM logs for more details.

Unable to add the initiators passed in the SRM input to an initiator group

Message: Unable to add the initiators passed in the SRM input to an initiator group
Cause: The initiators passed in the SRM input might not adhere to the required naming convention.
Ensure that the initiators passed in the SRM input adhere to the required naming convention. For example, ensure that FC has a proper WWPN or WWNN. iSCSI has a proper IQN, and NFS has a proper IPv4 address.

<table>
<thead>
<tr>
<th>Unable to create initiator group on the storage array based on the access group information</th>
</tr>
</thead>
<tbody>
<tr>
<td>Message</td>
</tr>
<tr>
<td>Cause</td>
</tr>
<tr>
<td>Corrective action</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Unable to destroy the temporary writable copy</th>
</tr>
</thead>
<tbody>
<tr>
<td>Message</td>
</tr>
<tr>
<td>Cause</td>
</tr>
<tr>
<td>Corrective action</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Unable to fail over the specified device</th>
</tr>
</thead>
<tbody>
<tr>
<td>Message</td>
</tr>
<tr>
<td>Cause</td>
</tr>
<tr>
<td>Corrective action</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Unable to make the device online</th>
</tr>
</thead>
<tbody>
<tr>
<td>Message</td>
</tr>
<tr>
<td>Cause</td>
</tr>
<tr>
<td>Corrective action</td>
</tr>
</tbody>
</table>
Glossary

You should be familiar with basic storage concepts, terms, and technologies when using Storage Replication Adapter with VMware vCenter Site Recovery Manager.

Aggregate
In an IBM N series filer, an aggregate is a collection of many physical disks that are collected into RAID groups to provide performance and disk redundancy. In an IBM N series gateway, an aggregate is a collection of LUNs that have been provisioned on a supported third-party storage platform to provide storage for the IBM N series system.

FlexClone volume
FlexClone volumes are writable, point-in-time copies of a parent FlexVol volume. FlexClone volumes and their parent volumes share the same disk space for any common data. Therefore, creating a FlexClone volume is instantaneous and requires no additional disk space until changes are made to the FlexClone volume or its parent. When performing a test recovery in VMware vCenter Site Recovery Manager, FlexClone volumes are created in the testing environment, and these FlexClone volumes are removed when testing is complete.

FlexVol volume
A FlexVol volume is provisioned from the available storage in an aggregate. FlexVol volumes are flexible and can be increased or decreased in size dynamically without impacting or disrupting the environment. A single aggregate can contain many FlexVol volumes. A FlexVol volume is not tied to any specific set of disks in the aggregate and is striped across all the disks in the aggregate.

Initiator
An initiator is a port that is used to connect to a LUN. It can be on an FC or an iSCSI software or hardware adapter in a host.

** Initiator group (igroup)**
An igroup provides LUN-masking capability to the storage system. An igroup contains one or more LUNs with their defined LUN IDs and the host initiators that are allowed to access those LUNs.

LUN
A LUN is a block-based storage object provisioned within a FlexVol volume. LUNs are presented to an ESX or ESXi host through the iSCSI or FC protocol. A LUN can be formatted with VMFS so that it can be used as a VMware datastore to contain virtual machines, or it can be configured as an RDM device and formatted with the appropriate guest OS file system.

NFS export
An NFS export is a FlexVol volume or individual qtree that has been shared for use as a NAS datastore by the ESX or ESXi hosts.

Qtree
A qtree is a subunit of a FlexVol volume. From a client perspective (CIFS or NFS), a qtree appears as a folder or directory. Qtrees can be used to organize data or to apply different security styles.

SnapMirror
Replication software that performs automated file system replication of a volume onto a separate disk or storage system for data protection and disaster recovery.
SnapMirror runs as part of the Data ONTAP operating system on the storage controller. SnapMirror replication can be configured at the FlexVol level or at the qtree level. Volume SnapMirror can run in synchronous or asynchronous mode; qtree SnapMirror can run in asynchronous mode only.

SnapMirror operations

- SnapMirror initialize: The initial baseline transfer of data from a source volume or qtree to a destination.
- SnapMirror update: A manual update of the SnapMirror destination.
- SnapMirror quiesce or break: SnapMirror quiesce or break is performed on the SnapMirror destination to convert the destination to a writable volume or qtree.
- SnapMirror resync: After a SnapMirror destination is made writable, the SnapMirror resynchronization operation reestablishes the SnapMirror relationship. The operation also resynchronizes the contents of the source and destination volumes or qtrees, without repeating the initial transfer. SnapMirror resync is also used to reverse the direction of a SnapMirror relationship.

SnapMirror relationship

Pairing of a source FlexVol volume to a destination FlexVol volume or the pairing of a source qtree to a destination qtree.

Snapshot copy

A point-in-time, read-only image of the storage system volume.
Copyright and trademark information

Copyright ©1994 - 2013 NetApp, Inc. All rights reserved. Printed in the U.S.A.

Portions copyright © 2013 IBM Corporation. All rights reserved.

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

No part of this document covered by copyright may be reproduced in any form or by any means—graphic, electronic, or mechanical, including photocopying, recording, taping, or storage in an electronic retrieval system—without prior written permission of the copyright owner.

References in this documentation to IBM products, programs, or services do not imply that IBM intends to make these available in all countries in which IBM operates. Any reference to an IBM product, program, or service is not intended to state or imply that only IBM’s product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any of IBM’s or NetApp’s intellectual property rights may be used instead of the IBM or NetApp product, program, or service. Evaluation and verification of operation in conjunction with other products, except those expressly designated by IBM and NetApp, are the user’s responsibility.

No part of this document covered by copyright may be reproduced in any form or by any means—graphic, electronic, or mechanical, including photocopying, recording, taping, or storage in an electronic retrieval system—without prior written permission of the copyright owner.

Software derived from copyrighted NetApp material is subject to the following license and disclaimer:

THIS SOFTWARE IS PROVIDED BY NETAPP "AS IS" AND WITHOUT ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, WHICH ARE HEREBY DISCLAIMED. IN NO EVENT SHALL NETAPP BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT
(INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT
OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE
POSSIBILITY OF SUCH DAMAGE.

NetApp reserves the right to change any products described herein at any
time, and without notice. NetApp assumes no responsibility or liability arising
from the use of products described herein, except as expressly agreed to in
writing by NetApp. The use or purchase of this product does not convey a
license under any patent rights, trademark rights, or any other intellectual
property rights of NetApp.

The product described in this manual may be protected by one or more U.S.A.
 patents, foreign patents, or pending applications.

RESTRICTED RIGHTS LEGEND: Use, duplication, or disclosure by the
government is subject to restrictions as set forth in subparagraph (c)(1)(ii) of
the Rights in Technical Data and Computer Software clause at DFARS
252.277-7103 (October 1988) and FAR 52.227-19 (June 1987).

Trademark information

IBM, the IBM logo, and ibm.com are trademarks or registered trademarks of
International Business Machines Corporation in the United States, other
countries, or both. A complete and current list of other IBM trademarks is

Linux is a registered trademark of Linus Torvalds in the United States, other
countries, or both.

Microsoft, Windows, Windows NT, and the Windows logo are trademarks of
Microsoft Corporation in the United States, other countries, or both.

UNIX is a registered trademark of The Open Group in the United States and
other countries.

NetApp, the NetApp logo, Network Appliance, the Network Appliance logo,
Akorri, ApplianceWatch, ASUP, AutoSupport, BalancePoint, BalancePoint
Predictor, Bycast, Campaign Express, ComplianceClock, Cryptainer,
CryptoShred, Data ONTAP, DataFabric, DataFort, Decru, Decru DataFort,
DenseStak, Engenio, Engenio logo, E-Stack, FAServer, FastStak, FilerView,
FlexCache, FlexClone, FlexPod, FlexScale, FlexShare, FlexSuite, FlexVol,
FPolicy, GetSuccessful, gFiler, Go further, faster, Imagine Virtually Anything,
Lifetime Key Management, LockVault, Manage ONTAP, MetroCluster,
MultiStore, NearStore, NetCache, NOW (NetApp on the Web), Onaro,
OnCommand, ONTAPI, OpenKey, PerformanceStak, RAID-DP, ReplicatorX,
SANscreen, SANshare, SANtricity, SecureAdmin, SecureShare, Select, Service
Builder, Shadow Tape, Simplicity, Simulate ONTAP, SnapCopy, SnapDirector, SnapDrive, SnapFilter, SnapLock, SnapManager, SnapMigrator, SnapMirror, SnapMover, SnapProtect, SnapRestore, Snapshot, SnapSuite, SnapValidator, SnapVault, StorageGRID, StoreVault, the StoreVault logo, SyncMirror, Tech OnTap, The evolution of storage, Topio, vFiler, VFM, Virtual File Manager, VPolicy, WAFL, Web Filer, and XBB are trademarks or registered trademarks of NetApp, Inc. in the United States, other countries, or both.

All other brands or products are trademarks or registered trademarks of their respective holders and should be treated as such.

NetApp, Inc. is a licensee of the CompactFlash and CF Logo trademarks.

NetApp, Inc. NetCache is certified RealSystem compatible.

Notices

This information was developed for products and services offered in the U.S.A.

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 on 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 give you any license to these patents. You can send license inquiries, in writing to:

IBM Director of Licensing
IBM Corporation
North Castle Drive
Armonk, N.Y. 10504-1785
U.S.A.

For additional information, visit the web at:
http://www.ibm.com/ibm/licensing/contact/

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law:
Index

C
configuration file
options 24
configuring
Storage Replication Adapter 26

D
datastores
failed to recover 32
disaster recovery
components 10
configuration options 24

E
error messages 29

F
failback 14

I
installing
Storage Replication Adapter 17
IPv6
support for 10

L
license requirements 16

N
NAS
setting up storage systems in 20

R
replicated devices
discovery of 11
reprotect operation
what it does 14
requirements
for reprotect operations, SnapMirror 14
for vFiler unit support 28

S
SAN
setting up storage systems in 22
setting up
storage systems (NAS) 20
the storage system (SAN) 22
Site Recovery Manager
supported storage environments 9
what it does 9
SnapMirror
requirements for reprotect operations 14
supported modes on Storage Replication Adapter 10
SnapMirror relationships
device not replicated 31
storage arrays
discovery of 11
Storage Replication Adapter
configuring 26
defined 9
discovery of arrays and replicated devices 11
error messages 29
installing 17
installing 64-bit 16
operations
test recovery 12
options you can configure 24
recovery operation
when to run it 13
setting up 20
SnapMirror requirements 14
supported SnapMirror modes 10
troubleshooting 29
upgrading to 64-bit 16, 18
upgrading to 64-bit version 18
what a reprotect operation does 14
when to run a recovery operation 13
storage systems
setting up (NAS) 20
setting up (SAN) 22
system requirements 16
T

troubleshooting 29
to 64-bit version 18

U

upgrading

to 64-bit 18

V

vFiler unit support
Storage Replication Adapter requirements 28