

Support Plus User Guide

HP-UX Version 11.00

March 2002

i n v e n t

Manufacturing Part Number: 5185-4394

© Copyright 2002 Hewlett-Packard Company

Legal Notices

The information in this document is subject to change without notice.

Hewlett-Packard makes no warranty of any kind with regard to this manual, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. Hewlett-Packard shall not be held liable for errors contained herein or direct, indirect, special, incidental or consequential damages in connection with the furnishing, performance, or use of this material.

Warranty. A copy of the specific warranty terms applicable to your Hewlett-Packard product and replacement parts can be obtained from your local Sales and Service Office.

Restricted Rights Legend. Use, duplication, or disclosure by the U.S. Government Department is subject to restrictions as set forth in subparagraph (c) (1) (ii) of the Rights in Technical Data and Computer Software clause at DFARS 252.227-7013 for DOD agencies, and subparagraphs (c) (1) and (c) (2) of the Commercial Computer Software Restricted Rights clause at FAR 52.227-19 for other agencies.

HEWLETT-PACKARD COMPANY 3000 Hanover Street Palo Alto,
California 94304 U.S.A.

Copyright Notices. © 2002 Hewlett-Packard Company, all rights reserved.

Reproduction, adaptation, or translation of this document without prior written permission is prohibited, except as allowed under the copyright laws.

Trademark Notices.

HP-UX® is a registered trademark of the Hewlett-Packard Company. Adobe®, Acrobat®, and Adobe® PDF are registered trademarks of Adobe Systems Incorporated.

**Support Plus User Guide
HP-UX 11.0**

Getting Started	6
Deciding Which Bundle to Use	7
Mounting the CD	8
Downloading the Software Depot	8
Checking for Last-Minute Information.	10
Setting Up Access to Support Plus	12
Sharing Support Plus with Remote Systems	12
Setting Up Hard Disk Access.	12
Installing the Selected Bundles	14
Usage Tips for HP-UX 11.00	15
Using Support Tools (Diagnostics)	16
Bootable Offline Diagnostics and Utilities	17
Basic ODE Commands	17
Getting Help.	18
Getting More Information	20
Read Before Installing	20
Support Plus CD	20
Instant Information CD	20
Web Resources.	21
Feedback	21

Contents

Support Plus User Guide

HP-UX 11.0

Overview

HP-UX 11.00 Support Plus delivers diagnostics and HP-UX system patches. These patches enable new hardware and fix known defects. In some cases, a patch may deliver new software functionality. All Support Plus software is cumulative and replaces completely any previous Support Plus release for the same OS release.

This document describes recommended patch bundles, gives instructions for getting started, and provides pointers for more information.

The Support Plus CD includes patch bundles that contain the following software:

- Diagnostics includes Support Tool Manager (STM) for online diagnostics, ODE (off-line diagnostics), Event Monitoring Service (EMS) hardware monitors, Predictive Support, EMS Kernel Resource Monitor, the Instant Capacity on Demand (iCOD-purchase) client product, and the Pay Per Use (iCOD-utility) client product.
- Quality Pack (QPK) bundle includes all stable defect fix patches for core HP-UX, graphics, and key networking drivers. As of September 2001, the former General Release (GR) bundle has been consolidated with the QPK bundle.
- Hardware enablement (HWE) bundle provides patches required for new systems and for add-on hardware supported on HP-UX 11.00. See the next section on “Bundle Changes in Previous Releases” for more information.

Bundle Changes in Previous Releases

In the December 2001 release, the 11.00 Hardware Enablement (HWE) bundle replaces the 11.00 Hardware/Critical (HWCR) bundle. The HWE bundle provides the minimal number of patches for supporting new and legacy hardware using the HP-UX 11.00 OS. Critical patches previously found in the HWCR bundle are now available in the Quality Pack bundle. Also, in the September 2001 release, the updated Quality Pack (QPK) bundle replaced the General Release (GR) bundle. Hewlett Packard (HP) has eliminated separate patch bundles on the HP-UX 11.00 Support Plus CD for servers versus workstations.

If you have immediate questions or concerns regarding these changes, please send e-mail:

supportplus@hp.com

Getting Started

The following steps provide a general overview of the installation procedure. Each step is described in the following sections of this booklet.

1. Decide which bundle you want to use (page 7).
2. Mount the Support Plus CD or download the bundles from the Software Depot (page 8) .
3. Check documentation sources for last-minute information (page 10).
4. Set up access to Support Plus for other systems (page 12).
5. Install the selected bundle (page 14).
6. Use diagnostic Support Tools, if needed (page 16).
7. Get help from the HP IT Resource Center, if needed (page 18).
8. Get more information from the media kit and the web (page 20).

Deciding Which Bundle to Use

Use the following table to determine which bundle you need to install.

- For all bundles listed in the table, the supported systems are HP-UX workstations or servers running HP-UX 11.00.
- Unless otherwise indicated, this document assumes all bundles are located directly under your CD mount-point directory, for example, /cdrom/QPK1100. See “Mounting the CD” on page 8 for more information.
- See “Bundle Changes in Previous Releases” on page 5 for more information.

If you want to:	You should install:	Updated:
Update or install all the latest diagnostic tools, including hardware monitors.	OnlineDiag bundle: /cdrom/DIAGNOSTICS/B.11.00	Quarterly (Mar, Jun, Sep, Dec)
Prepare your server to use new iCOD functionality.	iCOD-purchase (B9073AA bundle) or iCOD-utility (T1322AA bundle): /cdrom/DIAGNOSTICS/B.11.00	As needed
Enable new systems and supported hardware products, including I/O adapters and devices.	HWE bundle: HWE1100	Quarterly (Mar, Jun, Sep, Dec)
Bring all HP-UX core and graphics software to the current patch level and install critical patches for core, add-on I/O, and networking drivers.	QPK bundle: QPK1100	Every six months (Mar, Sep)

Mounting the CD

1. Open a terminal window and log on as root on the system.
2. If the CD drive is external, switch it on.
3. Insert the appropriate Support Plus CD into the drive. Wait for the busy light to stop blinking.
4. If necessary, define a new directory as the mount point for the CD drive. For example, to define /cdrom as the mount point:

```
mkdir /cdrom
```

5. If necessary, identify the drive device file:

```
ioscan -fnC disk
```

This command lists all recognized CD drives and their associated device files. The filename will be similar to /dev/dsk/clt2d0.

6. Mount the CD drive to the mount-point directory:

```
mount -r /dev/dsk/device_filename /cdrom
```

For example if the CD drive's device filename is clt2d0:

```
mount -r /dev/dsk/clt2d0 /cdrom
```

If the CD drive's device filename is not clt2d0, use the name you found using ioscan in Step 5.

7. You can now access the CD via the mount-point directory:

```
ls /cdrom
```

Downloading the Software Depot

1. Go to the web:

```
http://software.hp.com
```
2. Click Enhancement Releases.
3. Scroll to HP-UX Quality Packs.
4. Click the HP-UX Quality Packs link to see information and the link.
5. Click the Receive for Free button.

6. Fill out the Trial/Free Product Registration form. Click Next.

You get the Receipt Information and the link.

7. Click the link to download the bundle.

NOTE

The process is the same for other bundle types. The HWE1100 bundle is under the HP-UX Hardware Enablement Patch Bundles link.

Checking for Last-Minute Information

Support Plus often contains last-minute information. Before proceeding, HP recommends strongly that you read the documentation for each bundle or patch you want to load. There are several important sources of information:

- Check the HP IT Resource Center for information about recommended patches:

`http://itrc.hp.com`

Select the **Maintenance and Support** page, then select the appropriate patching tools.

- Refer to the Support Plus web site for additional information:

`http://software.hp.com/SUPPORT_PLUS`

- Review the *Read Before Installing* document that accompanies the Support Plus CD. This short document contains up-to-date information about known problems with patches in recent Support Plus releases.
- Read the patch bundle's readme file. This file contains additional installation instructions, notes about problems in previous releases, a list of patches and their dependencies, and changes since the last release. You can print or view these files directly from the CD:

`more /cdrom/QPK1100.readme`

Each bundle readme file is also available in HTML format. These files contain hyperlinks to the patch text files. You can enter a URL into a web browser to view these files directly from the CD:

`file:/cdrom/QPK1100.readme.html`

- Read the patch's accompanying text file in the `/cdrom/TEXT_FILES` directory. This file provides detailed information about the patch. Patch text files are also included with individual patches that you retrieve from HP. You can print or view these directly from the CD:

`more /cdrom/TEXT_FILES/PHCO_19550.text`

- Review the Diagnostic products readme files and additional information in the `/cdrom/DIAGNOSTICS` directory. Some information is in Adobe® Portable Document Format (PDF) files. A free version of the Adobe Acrobat® Reader is available:

<http://www.adobe.com>

TIP

To simplify sharing of patch information, you may want to copy the documentation files onto your own system. The hyperlinks from the HTML bundle readme files to the patch text files will work as long as the HTML files reside in the same directory as the `TEXT_FILES` subdirectory.

Setting Up Access to Support Plus

If you mounted the CD on the system that is the target for the patch or diagnostic installation, then you have access to the Support Plus data; proceed to “Installing the Selected Bundles” on page 14. Otherwise, continue with the steps on this page.

Sharing Support Plus with Remote Systems

To enable direct access from one or two other systems, you must register a Support Plus bundle with the `swreg` command. For example, to register the QPK1100 bundle if the Support Plus CD is mounted to `/cdrom`:

1. Register the depot:

```
swreg -l depot /cdrom/QPK1100
```

2. Install the bundles. See “Installing the Selected Bundles” on page 14.
3. Disable remote access by unregistering the depot before unmounting the CD:

```
swreg -u -l depot /cdrom/QPK1100
```

NOTE

You cannot access or register HP-UX 11.00 depots from HP-UX 10.20 systems.

Setting Up Hard Disk Access

If more than two systems must access the depot, or if you cannot dedicate the CD drive to the Support Plus CD, HP recommends that you copy the patch depots to a hard disk using the `swcopy` command. For example, with the CD mounted at `/cdrom`:

```
swcopy -s /cdrom/QPK1100 \* @ /var/tmp/MyDepot
```

This copies the contents of the QPK1100 bundle and depot to the local system under the `/var/tmp/MyDepot` directory. The new depot is registered automatically for remote systems to use.

Notes

- HP recommends that you do not merge depots created on different versions of HP-UX. Also, HP recommends that both the host system and depot should have the same major HP-UX version, for example, HP-UX 11.x versions.

HP-UX 11i encompasses the 11.00 and 11.11 versions.

- If the swcopy interactive user interface appears, an unexpected condition was encountered and you may need to enter additional information or take other action.

Installing the Selected Bundles

The bundles on the Support Plus CD are built, tested, and intended for use as a unit. Although you can select individual patches from the bundles, this requires additional analysis of the readme files to ensure you do not overlook software dependencies.

To ensure the greatest reliability, HP recommends the following tasks for all systems:

1. **Plan for system down time.**

Even though the `swinstall` command used for installing the bundles requires that the system has networking enabled, it is prudent to limit system activity during any installation. Also, Support Plus bundles commonly include patches that require a system reboot. Therefore, you should plan the installation for an appropriate time and announce a system outage to the users ahead of time.

2. **Create a system backup.**

Some amount of risk is involved in any system modification. You should implement a recovery plan as an insurance policy against a system failure. One recovery technique is to use the HP Ignite-UX tools (available from <http://software.hp.com/products/IUX>) to create recovery images.

3. **Review the documentation.**

The bundle readme files may contain additional installation instructions and other important information. Although you should already have reviewed the patch documentation, it is wise to recheck the readme files before installing. See “Checking for Last-Minute Information” on page 10.

4. **Install the patch bundles.**

HP recommends that after you have selected a bundle for installation (see “Deciding Which Bundle to Use” on page 7), you should install the bundle using the matching operations of the `swinstall` command. For example, to install from a CD mounted and registered on the system `grendel`:

```
swinstall -s system1:/cdrom/QPK1100 \  
-x patch_match_target=true -x autoreboot=true
```

You can use the `swinstall` command's preview mode (`-p` option) to get an idea of what to expect for the bundle you want to install:

```
swinstall -p -s system1:/cdrom/QPK1100 \  
-x patch_match_target=true -x autoreboot=true
```

NOTE

If the `swinstall` interactive user interface appears, an unexpected condition was encountered. You may need to enter additional information or take other action such as setting `mount_all_filesystems` to `false`. Use the command:

```
-x mount_all_filesystems=false
```

Usage Tips for HP-UX 11.00

- The `patch_match_target` option was introduced in Software Distributor (SD-UX) for HP-UX 11.00. Do not use the `match_target` option; it will not select patches from the Support Plus 11.00 CD.

Refer to the *Patch Management Guide for HP-UX 11.x* for complete information on patch-related features of SD-UX. See “Getting More Information” on page 20.
- When using the graphical user interface (GUI) for installing bundles using the matching operation, choose Manage Patch Selection under the Actions menu and not Match What Target Has. Then, check the box “Automatically select paths for software installed on target”. Click OK.
- All depots that contain HP-UX 11.x software or patches must be located and registered on HP-UX 11.x systems. This limitation is due to data format changes introduced in SD-UX for HP-UX 11.00. The version of SD-UX on the HP-UX 10.x releases does not support these data format changes.

Using Support Tools (Diagnostics)

The Support Tools in the `OnlineDiag` bundle give you a complete solution for verifying, troubleshooting, and monitoring HP 9000 system hardware. This includes CPUs, memory, interface cards, mass storage devices, and other devices.

The tools in `OnlineDiag`:

- Protect against some hardware failures, for example, some memory problems.
- Provide EMS hardware monitors that notify you of events that may indicate impending hardware failure.
- Maintain logs that can give you critical help in determining the cause of failures.
- Let you troubleshoot system problems with the system online or offline.

For most computer systems, no special configuration of the support tools is necessary.

For complete information, see the Diagnostics web site at:

<http://docs.hp.com/hpux/diag>

CAUTION

If you remove or do not install the `OnlineDiag` bundle, some products with dependencies on `OnlineDiag`, will not function correctly.

- Each Support Plus release provides the latest tools and hardware monitors, enabling Predictive Support.
- These tools give you multiple protections against hardware failures.
- The Support Tools make it much easier to troubleshoot and fix hardware failures if they occur.

To ensure the reliability of your computer system, HP recommends strongly that you load the `OnlineDiag` bundle.

Bootable Offline Diagnostics and Utilities

Experienced administrators can use the Support Plus CD as a bootable medium from which to run offline diagnostics and utilities.

1. Boot the system to the PDC (BOOTADMIN, BCH, etc.) prompt. PDC prompts may differ on some computer models.

Main Menu: Enter command or menu >

2. List the bootable devices:

search

3. Select the CD device that contains the Support Plus CD, for example:
p3

4. Boot from that device:

boot p3

5. Wait for the ISL prompt:

ISL >

6. Start the Offline Diagnostic Environment (ODE):

ODE

Basic ODE Commands

After the ODE starts, use the following commands at the ODE prompt:

help	To display a list and description of the available commands.
help <command>	To display additional information.
help <var>	To display additional information.
ls	To list the ODE modules that will run on your computer.
<module name>	To run an ODE module interactively.
help	To display a list of commands once an ODE module loads.
run <module_name>	To run an ODE module non-interactively.

Getting Help

For technical support, software management, and electronic patch management services, contact the HP IT Resource Center (ITRC):

<http://itrc.hp.com>

Use the ITRC for the following services:

- Access customized support tools quickly.
- Make informed decisions with proactive information.
- Access a rich, knowledge database to quickly self-solve problems.
- Submit hardware and software calls online.
- Identify and download patches quickly and accurately.
- Get one-stop access to software updates for your entitlements.
- Take advantage of ITRC resources across the IT lifecycle:
 - Forums: Community where you can collaborate and tackle IT questions with peers.
 - Training: Online seminars, self-paced web-based training, and more.
 - Planning, Design and Implementation: Guidance to manage changes to your IT environment.
- Review Support Plus patch bundle information on the ITRC:
 1. Go to the web:
<http://itrc.hp.com>
 2. Click Maintenance and Support.
 3. Under Patching, click Standard Patch Bundles (Support Plus).
 4. Click View Support Plus Releases.
 5. Log in using your ITRC login and password.

If you do not have a login, register by clicking the Register Now link. After you log in, you see the Support Plus Release Index.

6. Click the release you want.

This links you to more information about the release.

7. Click the appropriate bundle link.

All patch names are linked to the patch database on the ITRC, and provide detailed patch information and download options.

Getting More Information

Read Before Installing

Each Support Plus media kit contains a *Read Before Installing* document, which has last-minute information about patches in a Support Plus release.

Support Plus CD

Each Support Plus CD includes the following:

- Bundle readme files in text and HTML format with hyperlinks to the patch text files, located at the same directory level as each bundle.
- Patch text files for all patches on the CD, located in the `/cdrom/TEXT_FILES` directory.
- Diagnostics readme files and other information contained in text and PDF files in the `/cdrom/DIAGNOSTICS` directory:
 - *Support Plus: Diagnostics User's Guide* describes all diagnostics products on Support Plus and gives instructions on how to install and use them.
 - *EMS Hardware Monitors Users Guide* gives detailed instructions on how to install, configure, and use hardware monitors.
- Detailed technical reference for patch operations:
`/cdrom/PATCH_TUTORIAL.PDF`

Instant Information CD

Available documents on the HP Instant Information CD include the following:

- *Managing HP-UX Software with SD-UX* for information on using `swinstall`, `swcopy`, `swreg`, and other Software Distributor (SD-UX) commands.
- *HP-UX 11.0 Installation and Update Guide* for detailed instructions about system installation.

Web Resources

Additional help with HP-UX patching and related resources is available on the web:

- Download HP-UX patches and patch information from your nearest HP IT Resource Center:

<http://itrc.hp.com>

Select the site (americas/asia pacific or european). Select the **Maintenance and Support** page, then select the appropriate patching tools. To receive HP Security Bulletins, select the **Maintenance and Support** page, then select **Support Information Digests**.

- Additional Support Plus information:

http://software.hp.com/SUPPORT_PLUS

- Latest hardware support tools (diagnostics) information, including STM and EMS Hardware Monitors:

<http://docs.hp.com/hpux/diag>

- Latest HP-UX manuals and white papers:

<http://docs.hp.com/hpux/os/11.0>

Select the page for your operating environment, then pages on **Patch Management**, **System Administration**, or **Installing and Updating**.

- HP-UX 11i features and news:

<http://unix.hp.com/operating>

- Latest Ignite-UX information:

<http://software.hp.com/products/IUX>

- Software Distributor (SD):

http://software.hp.com/SD_AT_HP

Feedback

Please send your comments regarding this release to:

supportplus@hp.com

Numerics

10.x depots, 12
10.x, 11.x depots, 15

A

access to Support Plus, 12

B

backup, system, 14
bootable offline diagnostics, 17
bundles, 5
 CD mount point, 7
 changes for September 2001, 5
 deciding which to install, 7
 diagnostics, 7
 general release (GR), 5
 hardware critical (HWCR), 5
 hardware enablement (HWE), 5, 7
 iCOD, 7
 installing, 14
 OnlineDiag, 7
 overview, 5
 Pay Per Use, 7
 quality pack (QPK), 5, 7

C

CD
 mount point, 7, 8
 mounting, 8
changes for September 2001, 5
checking last-minute information, 10
contacting
 HP about Support Plus, 21
 HP IT Resource Center, 18
cumulative software, 5

D

dependencies, 14
depot
 merging, 13
depots
 10.x, 12
 10.x, 11.x, 15
 registering, 15
 registration/unregistration, 12
diagnostics
 bootable, 17
 bundle, 7

ODE, 17
 overview, 5, 17
 readme, 11
 web site, 21
direct access to Support Plus, 12
disabling remote access, 12
disk access to Support Plus, 12
documentation
 diagnostics, 11
 getting more information, 20
 HP-UX, 21
 IUX, 20
 last-minute information, 10
 PDF format, 11
 Read Before Installing, 10, 20
 reviewing, 14
 Software Distributor, 20
 tip on copying files, 11
 web site, 21
down time, 14

E

email address for Support Plus feedback, 5,
 21
enablement
 direct access, 12
entitlements, support, 18

F

feedback, 21
files, readme and text, 10

G

general release (GR) patch bundle, 5
getting
 help, 18
 last-minute information, 10
 more information, 20
GR bundle, 5

H

hardware critical (HWCR) bundle, 5
hardware enablement (HWE) bundle, 5, 7
help, HP ITRC, 18
HP
 contacting, 21
 IT Resource Center, 10, 18, 21
HP-UX
 10.x depots, 12

Index

10.x, 11.x depots, 15
documentation, 21
versions, 12, 13, 15

HTML

readme, 10, 11

HWE bundle, 5

I

iCOD, 5, 7

Ignite-UX, 14, 20, 21

information

getting more, 20

last-minute, 10

web resources, 21

installing

bundles, 14

mounting CD, 8

selecting patch bundles, 7

Support Plus, 6

Instant Capacity On Demand, 5, 7

introduction to Support Plus, 5

IT Resource Center, 18

IUX, 14, 20

K

known problems, 10

L

last-minute information, 10

M

match_target option, 15

merging depots, 13

mount point, 7

O

ODE, 17

Offline Diagnostics Environment, 17

OnlineDiag bundle, 7

operating system, 15

10.x, 12

outage, system, 14

overview

bundle, 7

bundles, 5

diagnostics, 5, 17

installation, 6

last-minute information, 10

Support Plus, 5

P

patch_match_target option, 15

patches

bundle selection guide, 7

feedback, 21

general release (GR), 5

hardware critical (HWCR), 5

hardware enablement (HWE), 5, 7

previewing installation, 15

quality pack (QPK), 5, 7

text file, 10

update frequency, 7

Pay Per Use, 5

Pay Per Use bundle, 7

PDF format documentation, 11

planning for system down time, 14

procedure

bundle installation, 14

checking last-minute information, 10

installing Support Plus, 6

mounting CD, 8

selecting bundles, 7

setting up access to Support Plus, 12

Q

quality pack (QPK) patch bundle, 5, 7

R

Read Before Installing document, 10, 20

readme (bundle, diagnostic, patch bundle, HTML), 10

registering the depot, 12, 15

remote access to Support Plus, 12

reviewing documentation, 14

S

SD commands

swcopy, 13

swinstall, 14, 15

swreg, 12

selecting patch bundles, 7

setting up

access to Support Plus, 12

Support Plus, 6

software dependencies, 14

Software Distributor

documentation, 20

match_target option, 15

patch_match_target option, 15

- preview option, 15
- swcopy, 13
- swinstall, 14, 15
- swreg, 12
- support, 18
- Support Plus
 - access to, 12
 - bundles, 5
 - CDs, 5
 - cumulative software, 5
 - feedback, 21
 - getting started, 6
 - introduction, 5
 - known problems, 10
 - overview, 5
 - web site, 10
- swcopy command, 12
- swinstall command, 14, 15
- swreg command, 12
- system, backups and down time, 14

T

- text file, 10

U

- unregistration of depot, 12
- update frequency for patches, 7
- user interface
 - swcopy, 13
 - swinstall, 15

W

- Web sites, 21
 - HP ITRC, 18
 - Support Plus, 10

