

Send documentation comments to mdsfeedback-doc@cisco.com

Cisco MDS 9000 Family Data Mobility Manager Configuration Guide

Cisco MDS NX-OS Release 5.0(1a) Software
February, 2010

Americas Headquarters

Cisco Systems, Inc.
170 West Tasman Drive
San Jose, CA 95134-1706
USA
<http://www.cisco.com>
Tel: 408 526-4000
800 553-NETS (6387)
Fax: 408 527-0883

THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE. ALL STATEMENTS, INFORMATION, AND RECOMMENDATIONS IN THIS MANUAL ARE BELIEVED TO BE ACCURATE BUT ARE PRESENTED WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. USERS MUST TAKE FULL RESPONSIBILITY FOR THEIR APPLICATION OF ANY PRODUCTS.

THE SOFTWARE LICENSE AND LIMITED WARRANTY FOR THE ACCOMPANYING PRODUCT ARE SET FORTH IN THE INFORMATION PACKET THAT SHIPPED WITH THE PRODUCT AND ARE INCORPORATED HEREIN BY THIS REFERENCE. IF YOU ARE UNABLE TO LOCATE THE SOFTWARE LICENSE OR LIMITED WARRANTY, CONTACT YOUR CISCO REPRESENTATIVE FOR A COPY.

The Cisco implementation of TCP header compression is an adaptation of a program developed by the University of California, Berkeley (UCB) as part of UCB's public domain version of the UNIX operating system. All rights reserved. Copyright © 1981, Regents of the University of California.

NOTWITHSTANDING ANY OTHER WARRANTY HEREIN, ALL DOCUMENT FILES AND SOFTWARE OF THESE SUPPLIERS ARE PROVIDED "AS IS" WITH ALL FAULTS. CISCO AND THE ABOVE-NAMED SUPPLIERS DISCLAIM ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING, WITHOUT LIMITATION, THOSE OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OR ARISING FROM A COURSE OF DEALING, USAGE, OR TRADE PRACTICE.

IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION, LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THIS MANUAL, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

CCDE, CCENT, CCSI, Cisco Eos, Cisco Explorer, Cisco HealthPresence, Cisco IronPort, the Cisco logo, Cisco Nurse Connect, Cisco Pulse, Cisco SensorBase, Cisco StackPower, Cisco StadiumVision, Cisco TelePresence, Cisco TrustSec, Cisco Unified Computing System, Cisco WebEx, DCE, Flip Channels, Flip for Good, Flip Mino, Flipshare (Design), Flip Ultra, Flip Video, Flip Video (Design), Instant Broadband, and Welcome to the Human Network are trademarks; Changing the Way We Work, Live, Play, and Learn, Cisco Capital, Cisco Capital (Design), Cisco:Financed (Stylized), Cisco Store, Flip Gift Card, and One Million Acts of Green are service marks; and Access Registrar, Aironet, AllTouch, AsyncOS, Bringing the Meeting To You, Catalyst, CCDA, CCDP, CCIE, CCIP, CCNA, CCNP, CCSP, CCVP, Cisco, the Cisco Certified Internetwork Expert logo, Cisco IOS, Cisco Lumin, Cisco Nexus, Cisco Press, Cisco Systems, Cisco Systems Capital, the Cisco Systems logo, Cisco Unity, Collaboration Without Limitation, Continuum, EtherFast, EtherSwitch, Event Center, Explorer, Follow Me Browsing, GainMaker, iLYNX, IOS, iPhone, IronPort, the IronPort logo, Laser Link, LightStream, Linksys, MeetingPlace, MeetingPlace Chime Sound, MGX, Networkers, Networking Academy, PCNow, PIX, PowerKEY, PowerPanels, PowerTV, PowerTV (Design), PowerVu, Prisma, ProConnect, ROSA, SenderBase, SMARTnet, Spectrum Expert, StackWise, WebEx, and the WebEx logo are registered trademarks of Cisco and/or its affiliates in the United States and certain other countries.

All other trademarks mentioned in this document or website are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1002R)

Any Internet Protocol (IP) addresses used in this document are not intended to be actual addresses. Any examples, command display output, and figures included in the document are shown for illustrative purposes only. Any use of actual IP addresses in illustrative content is unintentional and coincidental.

CONTENTS

New and Changed Information vii

Preface ix

Audience ix

Organization ix

Document Conventions x

Related Documentation x

Release Notes x

Regulatory Compliance and Safety Information xi

Compatibility Information xi

Hardware Installation xi

Software Installation and Upgrade xi

Cisco NX-OS xi

Cisco Fabric Manager xii

Command-Line Interface xii

Intelligent Storage Networking Services Configuration Guides xii

Troubleshooting and Reference xii

Obtaining Documentation and Submitting a Service Request xiii

CHAPTER 1

Cisco MDS DMM Overview 1-1

About Cisco MDS DMM 1-1

Concepts and Terminology 1-2

Cisco MDS DMM Features and Capabilities 1-4

Data Migration Overview 1-6

Pre-Migration 1-7

Migration 1-7

Post-Migration 1-7

Software Requirements 1-9

Hardware Requirements 1-10

Limitations and Restrictions 1-10

CHAPTER 2

Getting Started 2-1

Installing Cisco MDS DMM Software 2-1

Using DMM Software Licenses 2-1

Send documentation comments to mdsfeedback-doc@cisco.com

Deployment Guidelines	2-3
DMM Management Installation and Configuration Tools	2-3
DMM CLI	2-4
DMM GUI (Fabric Manager)	2-4
Installing Fabric Manager	2-4
Configuring SSH on the Switch	2-4
Configuring IP Connectivity	2-4
Configuring IP Connectivity for MSM-18/4 Modules	2-4
Configuring IP Connectivity for MDS 9222i Switches	2-6
Enabling the DMM Feature	2-8
Enabling DMM with the CLI	2-8
Using the DMM Pre-Configuration Wizard	2-9
Configuring MDS Modules for DMM	2-10
Enabling DMM with Fabric Manager	2-19
Configuring Migration Rate	2-21
Configuring Migration Rate Using the CLI	2-21
Configuring Migration Rate Using Fabric Manager	2-21

CHAPTER 3

Understanding DMM SAN Topologies 3-1

Overview	3-1
FC-Redirect	3-1
DMM Topology Guidelines	3-3
Homogeneous SANs	3-3
Heterogeneous SANs	3-4
DMM Method 3 Topology	3-5
Supported Topologies in Method 3	3-6
Three-Fabric Configuration	3-6
Two-Fabric Configuration	3-7
One-Fabric Topology	3-10
Ports in a Server-Based Job	3-12

CHAPTER 4

Preparing for Data Migration 4-1

Planning a Data Migration Job	4-1
Pre-Migration Configuration	4-2
Configuring MSM-18/4 Modules or MDS 9222i Switches	4-2
Configuring the Existing and New Storage	4-2
Checking the Storage ASL Status	4-3
Configuring Enclosures	4-5

Send documentation comments to mdsfeedback-doc@cisco.com

Configuring the SAN Fabric 4-5

CHAPTER 5

Using the DMM GUI for Data Migration 5-1

About Cisco MDS DMM 5-1

About the DMM GUI 5-2

DMM Data Migration Wizards 5-2

Server-Based Data Migration Overview 5-3

Storage-Based Data Migration Overview 5-3

DMM Job Migration Status 5-3

Guidelines for Using the DMM GUI 5-3

Selecting Ports for Server-Based Jobs 5-4

Configuring a Server-Based Migration Job 5-4

Configuring a Server-Based Migration Job Using Method 1 and Method 2 5-4

Creating a Server-Based Migration Job 5-4

Selecting the MSM-18/4 Modules or the MDS 9222i Switches for the Migration 5-7

Configuring Migration Sessions 5-9

Correcting Session Anomalies 5-10

Configuring a Server-Based Migration Job Using Method 3 5-11

Creating a Server-Based Migration Job 5-12

Selecting the Server MSM-18/4 Module or MDS 9222i Switch in Production Fabrics 5-15

Selecting the Data Mover MSM-18/4 Module or MDS 9222i Switch 5-17

Selecting the DPP Virtual Initiator 5-18

Verifying the New Zone 5-19

Configuring Migration Sessions 5-20

Configuring a Storage-Based Migration Job 5-22

Configuring a Storage-Based Migration Job Using Method 1 and Method 2 5-22

Creating a Job and Selecting Storage Enclosures (Storage-Based Migration) 5-22

Selecting MSM-18/4 Modules or MDS 9222i Switches for the Migration (Storage-Based Migration) 5-26

Configuring the Virtual Initiators in the Storage Arrays (Storage-Based Migration) 5-27

Verifying the New Zone (Storage-Based Migration) 5-29

Configuring Migration Sessions 5-30

Configuring a Storage-Based Migration Job Using Method 3 5-31

Creating a Job and Selecting Storage Enclosures (Storage-Based Migration) 5-31

Selecting the Server MSM-18/4 Module or MDS 9222i Switch in Production Fabrics 5-35

Selecting the Data Mover MSM-18/4 Module or MDS 9222i Switch or MSM 5-36

Selecting the DPP Virtual Initiator 5-38

Verifying the New Zone 5-38

Configuring Migration Sessions 5-39

Send documentation comments to mdsfeedback-doc@cisco.com

Viewing Migration Jobs in Fabric Manager	5-40
Optional Configuration Steps	5-41
Selecting Paths to Existing and New Storage	5-42
Correlating LUN Maps (Existing Storage)	5-42
Correlating LUN Maps (New Storage)	5-44
Displaying the Data Migration Status	5-45
Using the Data Migration Status	5-45
Job Status Display Fields	5-46
Job Status Display Using DMM Commands	5-48
Verifying Jobs	5-48
Deleting Jobs	5-49
Starting and Stopping Jobs	5-49
Modifying Jobs	5-49
Finishing Jobs	5-50
Displaying Job Logs	5-50
Post-Migration Activities	5-51

CHAPTER 6

Troubleshooting Cisco MDS DMM	6-1
DMM Overview	6-1
Best Practices	6-1
License Requirements	6-2
Initial Troubleshooting Checklist	6-2
Common Troubleshooting Tools	6-3
Troubleshooting Connectivity Issues	6-3
Cannot Connect to the MSM-18/4 Module or MDS 9222i Switch	6-3
No Peer-to-Peer Communication	6-4
Connection Timeouts	6-4
Troubleshooting General Issues	6-5
Troubleshooting Scenarios	6-5
Troubleshooting Job Creation Issues	6-6
Failures During Job Creation	6-6
Opening the Job Error Log	6-6
DMM License Expires	6-7
Scheduled Job is Reset	6-7
Failures When Creating a Session	6-8
Failure When Destroying a Job	6-10
Troubleshooting Job Execution Issues	6-10
DMM Jobs in Fail State	6-11

Send documentation comments to mdsfeedback-doc@cisco.com

DMM Jobs in Reset State 6-12

DMM Error Reason Codes 6-12

CHAPTER 7

Using the DMM CLI for Data Migration 7-1

About DMM CLI Commands 7-1

Selecting Ports for Server-Based Jobs 7-2

Configuring Data Migration Using the CLI 7-2

Configuring the Virtual Initiator (Storage-Based Migration) 7-3

Creating the Data Migration Job 7-5

Configuring the Job 7-5

Committing the Job 7-6

Configuring the Peer MSM-18/4 Module or MDS 9222i Switch 7-7

Configuring Sessions 7-8

Server-Based Migration Example 7-9

Storage-Based Migration Example 7-11

DMM Method 3 Migration Example 7-14

Controlling DMM Jobs 7-16

Monitoring DMM Jobs 7-18

Completing DMM Jobs 7-19

(Optional) Verifying the Completed Job 7-19

Post-Migration Activities 7-20

Finishing the Job 7-21

Deleting the Job 7-21

APPENDIX A

Cisco DMM CLI Commands A-1

attributes (DMM job configuration submode) A-2

commit (DMM job configuration submode) A-3

debug dmm-debug A-4

dmm module A-6

dmm module job A-7

peer (DMM job configuration submode) A-9

server (configure session submode) A-10

server (DMM job configuration submode) A-11

show dmm discovery-log A-12

show dmm fp-port A-13

show dmm ip-peer A-15

show dmm job A-16

Send documentation comments to mdsfeedback-doc@cisco.com

show dmm module	A-19
show dmm svr-vt-login	A-20
show dmm vt	A-22
ssm enable feature dmm	A-23
storage (DMM job configuration submode)	A-24

INDEX

New and Changed Information

This document provides release-specific information for each new and changed feature in Cisco Data Mobility Manager.

The *Cisco MDS 9000 Family Data Mobility Manager Configuration Guide* applies to Cisco NX-OS Release 4.2(1), but includes all features in Cisco SAN-OS releases. If you are running Cisco SAN-OS 3.x or lower software on an MDS switch, refer to the *Cisco MDS 9000 Family Data Mobility Manager Configuration Guide* for the release train that applies to the release on your switch.

Note

As of NX-OS Release 4.1(1b), SAN-OS has been changed to NX-OS. References to SAN-OS releases before 4.1(1b) still apply.

To check for additional information about this release, refer to the *Cisco MDS 9000 Family Release Notes for Cisco MDS NX-OS Releases* available at the following Cisco Systems website:

http://www.cisco.com/en/US/products/ps5989/prod_release_notes_list.html

Table 1 summarizes the new and changed features as described in the *Cisco MDS 9000 Family Data Mobility Manager Configuration Guide*, and tells you where they are documented. The table includes a brief description of each new feature and the release in which the change occurred.

Table 1 **New and Changed Features for Cisco Data Mobility Manager**

Feature	Description	GUI Change	Changed in Release	Where Documented
DMM Pre-Configuration Wizard	Steps and screenshots added to configure the MDS modules using the DMM Pre-Configuration Wizard.	Allows you to configure the MDS modules for DMM using the DMM Pre-Configuration Wizard.	5.0(1a)	Chapter 2, “Using the DMM Pre-Configuration Wizard”
Storage-based Method 3	Screenshots added for storage-based Method 3.	After creating a job, the DMM wizard checks if conditions are met before proceeding to the next step.	4.2(1)	Chapter 5, “Using the DMM GUI for Data Migration”

Send documentation comments to mdsfeedback-doc@cisco.com

Table 1 *New and Changed Features for Cisco Data Mobility Manager*

Feature	Description	GUI Change	Changed in Release	Where Documented
CPP and default-gateway	Note added about configuring CPP interface default-gateway on Fabric Manager.		4.2(1)	Chapter 2, “Getting Started”
Method 3	New option in the DMM configuration wizard for creating a job.	Allows you to choose the method to perform a data migration job.	4.1(3)	Chapter 5, “Using the DMM GUI for Data Migration”
Method 3 Topology	New topology for DMM method 3.	Describes the DMM method 3 topology in detail. Added three configurations — single-fabric, two-fabric and three-fabric	4.1(3) 4.2(1)	Chapter 3, “Understanding DMM SAN Topologies”
MSM 18/4	New tab in the DMM configuration wizard.	Allows you to choose the MSM.	4.1(1b)	Chapter 5, “Using the DMM GUI for Data Migration”
Method	New option in the DMM configuration wizard for creating a job.	Allows you to choose the method to perform a data migration job.	3.3(1a)	Chapter 5, “Using the DMM GUI for Data Migration”
Finish	New option in the DMM configuration wizard.	Blocks the server access to the existing storage and begins the final pass of migration.	3.3(1a)	Chapter 5, “Using the DMM GUI for Data Migration”
Est. TOC	New tab in the DMM configuration wizard.	An estimation of time to complete the migration of a job.	3.3(1a)	Chapter 5, “Using the DMM GUI for Data Migration”

Preface

This preface describes the audience, organization, and conventions of the *Cisco MDS 9000 Family Data Mobility Manager Configuration Guide*. The preface also provides information on how to obtain related documentation.

Audience

This guide is for experienced network administrators who are responsible for planning, installing, configuring, and maintaining the Cisco MDS 9000 Family Data Mobility Manager (DMM) application.

Organization

This document is organized as follows:

Chapter	Title	Description
Chapter 1	Cisco MDS DMM Overview	Presents an overview of the Cisco MDS DMM application.
Chapter 2	Getting Started	Describes the installation, provisioning, and configuration tasks.
Chapter 3	Understanding DMM SAN Topologies	Describes the network topologies supported by Cisco MDS DMM.
Chapter 4	Preparing for Data Migration	Describes the tasks to complete prior to starting a data migration job.
Chapter 5	Using the DMM GUI for Data Migration	Describes how to configure, monitor, and verify data migration jobs using the Cisco MDS DMM GUI.
Chapter 6	Troubleshooting Cisco MDS DMM	Describes procedures for troubleshooting DMM issues.
Chapter 7	Using the DMM CLI for Data Migration	Describes how to use DMM CLI commands to configure and monitor data migration jobs.
Appendix A	Cisco DMM CLI Commands	Syntax and usage guidelines for the Cisco MDS DMM CLI commands.

Send documentation comments to mdsfeedback-doc@cisco.com

Document Conventions

Command descriptions use these conventions:

boldface font	Commands and keywords are in boldface.
<i>italic font</i>	Arguments for which you supply values are in italics.
[]	Elements in square brackets are optional.
[x y z]	Optional alternative keywords are grouped in brackets and separated by vertical bars.

Screen examples use these conventions:

screen font	Terminal sessions and information the switch displays are in screen font.
boldface screen font	Information you must enter is in boldface screen font.
<i>italic screen font</i>	Arguments for which you supply values are in italic screen font.
< >	Nonprinting characters, such as passwords, are in angle brackets.
[]	Default responses to system prompts are in square brackets.
!, #	An exclamation point (!) or a pound sign (#) at the beginning of a line of code indicates a comment line.

This document uses the following conventions:

Note

Means reader *take note*. Notes contain helpful suggestions or references to material not covered in the manual.

Caution

Means *reader be careful*. In this situation, you might do something that could result in equipment damage or loss of data.

Related Documentation

The documentation set for the Cisco MDS 9000 Family includes the following documents. To find a document online, use the Cisco MDS NX-OS Documentation Locator at:

http://www.cisco.com/en/US/docs/storage/san_switches/mds9000/roadmaps/doclocator.htm

Release Notes

- *Cisco MDS 9000 Family Release Notes for Cisco MDS NX-OS Releases*
- *Cisco MDS 9000 Family Release Notes for MDS SAN-OS Releases*
- *Cisco MDS 9000 Family Release Notes for Storage Services Interface Images*
- *Cisco MDS 9000 Family Release Notes for Cisco MDS 9000 EPLD Images*

Send documentation comments to mdsfeedback-doc@cisco.com

- *Release Notes for Cisco MDS 9000 Family Fabric Manager*

Regulatory Compliance and Safety Information

- *Regulatory Compliance and Safety Information for the Cisco MDS 9000 Family*

Compatibility Information

- *Cisco Data Center Interoperability Support Matrix*
- *Cisco MDS 9000 NX-OS Hardware and Software Compatibility Information and Feature Lists*
- *Cisco MDS NX-OS Release Compatibility Matrix for Storage Service Interface Images*
- *Cisco MDS 9000 Family Switch-to-Switch Interoperability Configuration Guide*
- *Cisco MDS NX-OS Release Compatibility Matrix for IBM SAN Volume Controller Software for Cisco MDS 9000*
- *Cisco MDS SAN-OS Release Compatibility Matrix for VERITAS Storage Foundation for Networks Software*

Hardware Installation

- *Cisco MDS 9500 Series Hardware Installation Guide*
- *Cisco MDS 9200 Series Hardware Installation Guide*
- *Cisco MDS 9100 Series Hardware Installation Guide*
- *Cisco MDS 9124 and Cisco MDS 9134 Multilayer Fabric Switch Quick Start Guide*

Software Installation and Upgrade

- *Cisco MDS 9000 NX-OS Release 4.1(x) and SAN-OS 3(x) Software Upgrade and Downgrade Guide*
- *Cisco MDS 9000 Family Storage Services Interface Image Install and Upgrade Guide*
- *Cisco MDS 9000 Family Storage Services Module Software Installation and Upgrade Guide*

Cisco NX-OS

- *Cisco MDS 9000 Family NX-OS Licensing Guide*
- *Cisco MDS 9000 Family NX-OS Fundamentals Configuration Guide*
- *Cisco MDS 9000 Family NX-OS System Management Configuration Guide*
- *Cisco MDS 9000 Family NX-OS Interfaces Configuration Guide*
- *Cisco MDS 9000 Family NX-OS Fabric Configuration Guide*
- *Cisco MDS 9000 Family NX-OS Quality of Service Configuration Guide*
- *Cisco MDS 9000 Family NX-OS Security Configuration Guide*
- *Cisco MDS 9000 Family NX-OS IP Services Configuration Guide*

Send documentation comments to mdsfeedback-doc@cisco.com

- *Cisco MDS 9000 Family NX-OS Intelligent Storage Services Configuration Guide*
- *Cisco MDS 9000 Family NX-OS High Availability and Redundancy Configuration Guide*
- *Cisco MDS 9000 Family NX-OS Inter-VSAN Routing Configuration Guide*

Cisco Fabric Manager

- *Cisco Fabric Manager Fundamentals Configuration Guide*
- *Cisco Fabric Manager System Management Configuration Guide*
- *Cisco Fabric Manager Interfaces Configuration Guide*
- *Cisco Fabric Manager Fabric Configuration Guide*
- *Cisco Fabric Manager Quality of Service Configuration Guide*
- *Cisco Fabric Manager Security Configuration Guide*
- *Cisco Fabric Manager IP Services Configuration Guide*
- *Cisco Fabric Manager Intelligent Storage Services Configuration Guide*
- *Cisco Fabric Manager High Availability and Redundancy Configuration Guide*
- *Cisco Fabric Manager Inter-VSAN Routing Configuration Guide*
- *Cisco Fabric Manager Online Help*
- *Cisco Fabric Manager Web Services Online Help*

Command-Line Interface

- *Cisco MDS 9000 Family Command Reference*

Intelligent Storage Networking Services Configuration Guides

- *Cisco MDS 9000 I/O Acceleration Configuration Guide*
- *Cisco MDS 9000 Family SANTap Deployment Guide*
- *Cisco MDS 9000 Family Data Mobility Manager Configuration Guide*
- *Cisco MDS 9000 Family Storage Media Encryption Configuration Guide*
- *Cisco MDS 9000 Family Secure Erase Configuration Guide*
- *Cisco MDS 9000 Family Cookbook for Cisco MDS SAN-OS*

Troubleshooting and Reference

- *Cisco NX-OS System Messages Reference*
- *Cisco MDS 9000 Family NX-OS Troubleshooting Guide*
- *Cisco MDS 9000 Family NX-OS MIB Quick Reference*
- *Cisco MDS 9000 Family NX-OS SMI-S Programming Reference*
- *Cisco MDS 9000 Family Fabric Manager Server Database Schema*

Send documentation comments to mdsfeedback-doc@cisco.com

Obtaining Documentation and Submitting a Service Request

For information on obtaining documentation, submitting a service request, and gathering additional information, see the monthly *What's New in Cisco Product Documentation*, which also lists all new and revised Cisco technical documentation, at:

<http://www.cisco.com/en/US/docs/general/whatsnew/whatsnew.html>

Subscribe to the *What's New in Cisco Product Documentation* as a Really Simple Syndication (RSS) feed and set content to be delivered directly to your desktop using a reader application. The RSS feeds are a free service and Cisco currently supports RSS version 2.0.

Send documentation comments to mdsfeedback-doc@cisco.com

CHAPTER 1

Cisco MDS DMM Overview

Data migration is the process of copying data from an existing storage device to a new storage device. Data migration is required for storage array upgrades and for consolidation or replacement of existing storage arrays. Traditional methods of migrating data can be complex and can cause service disruptions.

Cisco MDS Data Mobility Manager (DMM) for the Cisco MDS 9000 Family switches provides capabilities and features that simplify data migration and minimize service disruptions.

This chapter includes the following sections:

- [About Cisco MDS DMM, page 1-1](#)
- [Concepts and Terminology, page 1-2](#)
- [Cisco MDS DMM Features and Capabilities, page 1-4](#)
- [Data Migration Overview, page 1-6](#)
- [Software Requirements, page 1-9](#)
- [Hardware Requirements, page 1-10](#)
- [Limitations and Restrictions, page 1-10](#)

About Cisco MDS DMM

Traditional data migration methods can be complex and disruptive, often requiring extensive rewiring and reconfiguration of the SAN infrastructure. Configuration changes to servers and storage subsystems require coordination among different IT groups and storage vendor service representatives. Server downtime requires advanced scheduling with potentially long lead times.

Cisco MDS DMM is an intelligent software application that runs on the Cisco MDS 9000 18/4-Port Multiservice Module (MSM-18/4) or the MDS 9222i switch. With Cisco MDS DMM, no rewiring or reconfiguration is required for the server, the existing storage, or the SAN fabric. The MSM-18/4 module or MDS 9222i switch can be located anywhere in the fabric, as Cisco MDS DMM operates across the SAN. Data migrations are enabled and disabled by software control from the Cisco Fabric Manager.

Cisco MDS DMM provides a graphical user interface (GUI) (integrated into Fabric Manager) for configuring and executing data migrations. There is also a command-line interface (CLI), which is suitable for creating scripts.

Cisco MDS DMM can be used in SANs that have only Cisco MDS 9000 switches as well as those containing a heterogeneous mixture of Cisco and other vendor switches.

Send documentation comments to mdsfeedback-doc@cisco.com

Application downtime is a critical factor in data migration, as prolonged periods of downtime are difficult to schedule. Cisco MDS DMM minimizes application downtime. Existing data is available to the applications while the migration is performed. Cisco MDS DMM uses hardware and software resources on the MSM-18/4 module or the MDS 9222i switch to move data to the new storage. This approach ensures that data migration adds no processing overhead to the servers.

Cisco MDS DMM supports online migration, allowing applications to continue to access the existing storage devices. During data migration, all traffic between the server and storage flows through the MSM-18/4 module or the MDS 9222i switch, (Figure 1-1 (right side)). The MSM-18/4 module or the MDS 9222i switch coordinates all server access to the storage and performs the data migration. The migration activity is transparent to the server, which continues to have full access to the data. Figure 1-1 (left side) shows the server's view of the network during data migration. The server is unaware of the MSM-18/4 module or the MDS 9222i switch, the new storage, and the migration activity.

Figure 1-1 Data Migration Using Cisco MDS DMM

Cisco MDS DMM performs data migration without any additional layer of virtualization. Cisco MDS DMM requires only the MSM-18/4 module or the MDS 9222i switch configuration to enable the feature and SAN configuration to access the new storage array. Cisco MDS DMM can be enabled (when data needs to be migrated) and disabled (after the migration is completed) without any major SAN or host reconfiguration.

Concepts and Terminology

Cisco MDS DMM uses the following concepts and terminology:

Existing Storage

The storage that is currently used by the application server. The data contained in the existing storage will be migrated to the new storage.

New Storage

The storage to which the data will be migrated.

Send documentation comments to mdsfeedback-doc@cisco.com

Logical Unit Number (LUN)

A logical unit number (LUN) is a reference to a unit of storage that you can specify for migration. The LUN is only a unique number in the context of a storage port.

Data Migration Session

A data migration session migrates the data from one LUN in the existing storage to a LUN in the new storage.

Data Migration Job

A data migration job defines a set of LUNs to be migrated together. A data migration session is created for each LUN that is to be migrated. The data migration job is the main unit of configuration and management. For example, the migration rate and other attributes are configured for the data migration job. The data migration job (not individual sessions) can be started or stopped.

DMM node

The DMM node comprises of the MDS modules and switches like the MSM-18/4 module or the MDS 9222i switch that provide intelligent services. The Cisco MDS DMM feature executes on the DMM node.

MSM-18/4 Module or MDS 9222i Switch

The MSM-18/4 module or the MDS 9222i switch are MDS modules and switches that provide intelligent services. The Cisco MDS DMM feature executes on the MDS MSM-18/4 module or the MDS 9222i switches.

MSM-18/4

The Cisco MDS 9000 18/4-Port Multiservice Module that provides intelligent services. The Cisco MDS DMM feature executes on the MSM-18/4.

MDS 9222i switch

The Cisco MDS 9222i switch that provides intelligent services. The Cisco MDS DMM feature executes on the MDS 9222i switch.

Peer MSM-18/4 Module or MDS 9222i Switch

In a dual-fabric topology, a data migration job runs on an MSM-18/4 module or an MDS 9222i switch in each fabric. The two MSM-18/4 modules or MDS 9222i switches are peers. The MSM-18/4 modules or MDS 9222i switches communicate with their peer MSM-18/4 modules or MDS 9222i switches to coordinate the data migration jobs.

Fibre Channel Redirect

Fibre Channel redirect (FC-Redirect) allows on-demand insertion and removal of the MSM-18/4 module or the MDS 9222i switch intelligent services with minimal disruption to existing traffic. No configuration changes are required on the server or storage devices. Cisco MDS DMM uses the FC Redirect capability to redirect traffic to the MSM-18/4 module or the MDS 9222i switch. This redirection is transparent to the host and storage devices.

Virtual Target

A virtual target (VT) is a proxy target address for a storage port. During data migration, the FC-Redirect feature redirects traffic from the server to a VT on the MSM-18/4 module or the MDS 9222i switch.

Send documentation comments to mdsfeedback-doc@cisco.com

Virtual Initiator

A virtual initiator (VI) is a proxy initiator address for a server host bus access (HBA) port. During data migration, the MSM-18/4 module or the MDS 9222i switch uses a VI to forward redirected traffic to the existing storage port. The MSM-18/4 module or the MDS 9222i switch also uses the VI to forward data migration traffic to the new storage.

Control Plane Processor

The control plane processor (CPP) is the main processor in the MSM-18/4 module or the MDS 9222i switch. DMM runs on the CPP.

Data Path Processors

The data path processors (DPPs) are a set of resource processors in the MSM-18/4 module or the MDS 9222i switch. The DPP transfers blocks of data across the switch without impacting the CPP. DMM uses a VI on the DPP for migrating data.

Production Fabric

The production fabric is a fabric where the host port(s) and existing storage port(s) are connected. The server to storage traffic is carried in the production fabric. The new storage port is not present in the production fabric.

Migration Fabric

The migration fabric is a fabric dedicated for data migration or remote replication. The existing storage and the new storage are connected to the migration fabric. No server port is present in the migration fabric.

Cisco MDS DMM Features and Capabilities

Cisco MDS DMM supports the following features and capabilities:

Server-Based Migration

In server-based migration, the focus is data migration for the storage used by a particular server (or server HBA port). All LUNs accessed by the selected server are available for migration to new storage.

Storage-Based Migration

In storage-based migration, the focus is data migration for storage exposed by a particular storage array (or storage array port). All LUNs in the specified storage array are available for migration to new storage.

Online Data Migration

Cisco MDS DMM is designed to provide online data migration. The existing storage is available to server applications while the MSM-18/4 module or the MDS 9222i switch performs the data migration. During migration, data reads from the server are directed to the existing storage. DMM ensures that data writes are processed correctly. For example, if the write is to a storage segment already migrated, the write is mirrored to the existing and new storage.

Offline Data Migration

During offline data migration, servers must not initiate reads or writes to the existing storage. Any server application using the existing storage must be quiesced. Offline data migration is faster than online data migration and can be used for noncritical data applications.

Send documentation comments to mdsfeedback-doc@cisco.com

Method 1 Data Migration

For the section of existing storage LUN whose data is already migrated to a new storage LUN, any new SCSI Write I/Os from the server is written to both the existing and new storage LUN before sending a response back to the server. Method 1 is typically used in local data migration.

Method 2 Data Migration

SCSI Write I/Os from the server to any section of existing storage LUN are written only to the existing storage LUN. The Write I/O changes to the existing storage LUN are marked in the Modified Region Log (MRL) before sending a response back to the server. These changes are then migrated to the New Storage LUN in subsequent iterations. Method 2 is typically used in remote data center migration.

Method 3 Data Migration

Method 3 is used for data migration in topologies where there is a dedicated fabric/VSAN for the data copy independent of the production fabrics or VSANs. The migration fabric connects the existing storage to the new storage in a remote data center. The MSM-18/4 module or the MDS 9222i switch in the production fabric is responsible for handling SCSI write I/Os from the server to the existing storage LUNs. The write I/O changes to the existing storage LUN are marked in the MRL before sending a response back to the server. The data copy from the existing storage LUN to the new storage LUN is handled by the MSM-18/4 module or the MDS 9222i switch in the migration fabric/VSAN. The MRL changes are communicated to the MSM-18/4 module or the MDS 9222i switch in the migration fabric or VSAN to be applied to the new storage on subsequent copy iterations.

Configuration Using Cisco Fabric Manager GUI

The Cisco MDS DMM GUI is integrated into Fabric Manager. The DMM GUI provides a wizard to guide you through the steps required to configure a data migration job. To minimize customer impact, you can schedule the start time for a data migration and you can configure the rate of data migration. The wizard also prompts you to perform tasks on external entities such as the fabric switch and the storage devices.

The DMM GUI also provides a job status screen, for monitoring and managing data migration jobs and sessions.

Configuration Using CLI

Cisco MDS DMM provides a set of CLI commands, which are suitable for creating scripts. These commands are accessed from the MDS switch command console or Telnet session.

Migration to Larger LUN

To increase the amount of data that an existing server can access, Cisco MDS DMM facilitates migration to a larger LUN. After the migration, expand the file system on the LUN to take advantage of the increased storage space.

Heterogeneous Storage Migration

Cisco MDS DMM can migrate data between storage devices from different vendors. The supported devices are listed in the *Cisco MDS 9000 Family Interoperability Support Matrix*, which is available at the following URL:

http://www.cisco.com/en/US/docs/storage/san_switches/mds9000/interoperability/matrix/Matrix.pdf

Heterogeneous SAN Environments

Cisco MDS DMM supports data migration on SANs that contain third-party vendor switches (such as Brocade). The existing and new storage devices must be attached to an MDS switch.

Send documentation comments to mdsfeedback-doc@cisco.com

Offline Verification

Cisco MDS DMM supports verification of the new storage. The existing storage is offline during the verification.

Simultaneous Migration of Multiple LUNs

Cisco MDS DMM supports multiple simultaneous data migration jobs and simultaneous data migration sessions within a job.

Dual Fabric Support

Cisco MDS DMM supports data migration for dual fabric topology. In this topology, servers are connected to storage devices across two independent SAN fabrics and the servers are configured for multipathing.

Cisco MDS DMM also supports data migration for single fabric SANs with single-path or multipath configurations.

Delayed Server Reconfiguration

After the data is copied from the existing storage to the new storage, you can delay the reconfiguration of the server to access the new storage. During this period, all writes are mirrored to the existing storage and the new storage. This description assumes Method 1.

Data Migration Overview

A data migration job typically comprises three major stages. (See [Figure 1-2](#).)

In the pre-migration stage, create a plan for data migration, configure the new storage, and create the DMM job. In the migration stage, start the data migration job and monitor its progress. In the post-migration phase, prepare the server to use the new storage, delete the data migration job, and remove the old storage.

Figure 1-2 Data Migration Stages

The following sections provide an overview of the typical data migration stages (additional details are covered in subsequent chapters):

- [Pre-Migration, page 1-7](#)
- [Migration, page 1-7](#)
- [Post-Migration, page 1-7](#)

Send documentation comments to mdsfeedback-doc@cisco.com

Pre-Migration

In the pre-migration stage, create a plan for the migration, configure the new storage, and create the data migration job. Full details about pre-migration activities are covered in [Chapter 4, “Preparing for Data Migration.”](#)

Plan

Create a plan for data migration, identifying external dependencies and activities that need to be scheduled.

Configure

Configure the new storage device and any other configuration.

Create the Data Migration Job

Create and configure the data migration job using the DMM GUI. You can create a job without a schedule or you can specify the day and time for the job to start.

Migration

In the migration stage, jobs with a configured schedule start automatically. Manually start unscheduled data migration jobs.

Start the Migration

A data migration job comprises one or more data migration sessions. A data migration session performs the migration of one LUN from the existing storage to the new storage.

During migration, the DMM feature ensures the integrity of the storage data by intercepting all traffic from the server and storage ports involved in the migration job.

Cisco MDS DMM directs all server-initiated reads and writes to the existing storage. If the server initiates a write to a region that has already been migrated, the write is mirrored to the new storage for Method 1. For Method 2, if the server initiates a write to a region that is already migrated, the MRL gets updated for that region while the data gets migrated in the background subsequently.

Monitor

During migration, you can monitor progress of the DMM job by using the job status display for Method 1 in the DMM GUI. For Method 2 jobs, the Est. TOC field determines when to enter the **Finish** command.

Post-Migration

In the post-migration stage, reconfigure the server to use the new storage. The exact post-migration configuration steps vary depending on the operating system of the server.

Method 1

To configure the post-migration steps for Method 1, follow these steps.

Send documentation comments to mdsfeedback-doc@cisco.com

Schedule

Schedule a time (and the personnel) to reconfigure the server to use the new storage and remove references to the existing storage.

Verify

Optionally, verify the data integrity between the existing and new storage after the migration has completed. The existing storage must be offline during the verification.

Delete

To delete a data migration job, follow these steps:

- Shut down the server applications to stop accessing the existing storage.
- Use the DMM GUI to delete the completed data migration job.
- Reconfigure the server to access the new storage.

Method 2

To configure the post-migration steps for Method 2, follow these steps.

Schedule

Schedule a time (and the personnel) to reconfigure the server to use the new storage and remove references to the existing storage.

Finish

To complete Method 2 data migration, click **Finish** to stop access to the existing storage.

The existing storage LUNs are offline for the servers. Cisco DMM migrates the changed blocks from the existing storage LUNs to the new storage LUNs for the last time. See the [“Finishing Jobs” section on page 5-50](#) for more details.

Verify Job

Optionally, you can verify the data integrity between existing and new storage after the Finish operation is completed. The existing storage LUNs will be offline during the verification. This optional operation can be performed just before deleting a job.

Delete

To delete a data migration job (in Method 2), follow these steps:

-
- | | |
|---------------|---|
| Step 1 | Use the DMM GUI to delete the completed data migration job. |
| Step 2 | Reconfigure the server to access the new storage. |
-

Method 3

To configure the post-migration steps for Method 3, follow these steps.

Schedule

Schedule a time (and the personnel) to reconfigure the server to use the new storage and remove references to the existing storage.

Send documentation comments to mdsfeedback-doc@cisco.com

Finish

To complete Method 2 data migration, click **Finish** to stop access to the existing storage.

The existing storage LUNs are offline for the servers. Cisco DMM migrates the changed blocks from the existing storage LUNs to the new storage LUNs for the last time. See the “[Finishing Jobs](#)” section on [page 5-50](#) for more details.

Verify Job

Optionally, you can verify the data integrity between existing and new storage after the Finish operation is completed. The existing storage LUNs will be offline during the verification. This optional operation can be performed just before deleting a job.

Delete

To delete a data migration job (in Method 2), follow these steps:

-
- Step 1** Use the DMM GUI to delete the completed data migration job.
- Step 2** Bring up the server to access new storage port in migration/remote fabric.
-

Note

Restarting the stopped or failed state for Method 1, restarts the job from the beginning. Restarting the stopped or failed state for Method 2 and Method 3, restarts the job from the point where the job failed or stopped.

Software Requirements

[Table 1-1](#) lists the supported modules, methods, and releases for Cisco MDS DMM.

Table 1-1 Software Requirements

Switch Modules	Method	Supported Release
MDS 9222i switches	Method 1	NX-OS Release 4.1.3a and later
MDS 9222i switches	Method 2	NX-OS Release 4.1.3a and later
Multiservice Module (MSM-18/4)	Method 1	NX-OS Release 4.1.1b and later
Multiservice Module (MSM-18/4)	Method 2	NX-OS Release 4.1.1b and later
Multiservice Module (MSM-18/4)	Method 3	NX-OS Release 4.1.3a and later

To configure DMM on a switch running NX-OS Release 4.1(1) or later, the Fabric Manager server must be running NX-OS Release 4.1(1) or later.

Send documentation comments to mdsfeedback-doc@cisco.com

Hardware Requirements

Cisco MDS DMM software application executes on the MSM-18/4 module or the MDS 9222i switch.

MSM-18/4 Module or MDS 9222i Switch Capable Switches

The following switches support the MSM-18/4 modules or the MDS 9222i switches:

- All MDS 9200 Series switches
- All MDS 9500 Series switches

Storage Ports

The storage ports must connect to Cisco MDS switches that support FC-Redirect. All Cisco MDS switches support FC-Redirect, with the following exceptions:

- MDS 9124
- MDS 9134
- MDS 9020

Server HBA Ports

The server HBA ports can be connected to any switch (Cisco or third-party vendor).

SAN Fabric

The SAN fabric has the following hardware-related requirements:

- Cisco MDS DMM supports single-fabric and dual-fabric topologies. The DMM feature requires at least one MSM-18/4 module or MDS 9222i switch in each fabric.
- The Cisco MDS DMM feature is supported in homogeneous and heterogeneous SAN fabrics. The MSM-18/4 module or the MDS 9222i switch can be located in the fabric on any MDS switch that is capable of supporting these modules. However, the MSM-18/4 module or the MDS 9222i switch and the storage ports must either be located on the same switch or connected through a Cisco SAN.

Limitations and Restrictions

Configuration Limitations

The Cisco MDS DMM software application has the following configuration limitations:

- Maximum number of jobs on the MSM-18/4 module or the MDS 9222i switch is 16.
- Maximum number of sessions on the MSM-18/4 module or the MDS 9222i switch is 255.
- Maximum number of LUNs in a job is 128.
- Maximum LUN size is 2199023255040 bytes.

Restrictions

The Cisco MDS DMM software application has the following restrictions:

- On a single service engine, only one intelligent application can be provisioned.
- The SME, IOA, SANTap, IVR, NPV and NPIV, F PortChannel or Trunk features cannot coexist with DMM for a specific flow.

Send documentation comments to mdsfeedback-doc@cisco.com

FC-Redirect Limitations

If a target switch is configured for FC-redirect, and the switch has ISLs configured on Generation 1 linecards, then external non-FC-Redirect hosts that are accessing the target switch might experience a disruption in traffic to the switch. This disruption will occur only if the host's FC4-feature type is not registered as scsi-fcp:init.

Send documentation comments to mdsfeedback-doc@cisco.com

CHAPTER 2

Getting Started

This chapter describes how to install and configure the Cisco MDS DMM software. The required tasks are described in the following sections:

- [Installing Cisco MDS DMM Software, page 2-1](#)
- [Using DMM Software Licenses, page 2-1](#)
- [Deployment Guidelines, page 2-3](#)
- [DMM Management Installation and Configuration Tools, page 2-3](#)
- [Configuring IP Connectivity, page 2-4](#)
- [Enabling the DMM Feature, page 2-8](#)
- [Configuring Migration Rate, page 2-21](#)

Installing Cisco MDS DMM Software

The Cisco MDS DMM feature runs on the MSM-18/4 module or the MDS 9222i switch.

Note

Cisco MDS NX-OS Release 5.0(1), no longer supports the Storage Services Module (SSM) (DS-X9032-SSM).

Cisco Fabric Manager 5.0(1) does support the SSM and can be used to configure an SSM running SAN-OS 3.x or NX-OS 4.x software.

The DMM software package is included in the SSI image as a part of the SAN-OS or NX-OS.

For information on how to install the MSM-18/4 module or the MDS 9222i switch image, refer to *Cisco MDS 9000 Family Storage Services Interface Image Installation and Upgrade Guide*.

Using DMM Software Licenses

[Table 2-1](#) lists the Cisco DMM licenses that are available.

Send documentation comments to mdsfeedback-doc@cisco.com

Table 2-1 Cisco DMM Licenses

Part Number	Description	Applicable Product
M95DMM184K9	Cisco Data Mobility Manager (DMM) permanent license for MSM-18/4 module	MDS 9500 Series with MSM-18/4 module
M95DMM184TSK9	Cisco Data Mobility Manager (DMM) time-based license for MSM-18/4 module (for 180 days)	MDS 9500 Series with MSM-18/4 module
M92DMM184K9	Cisco Data Mobility Manager (DMM) permanent license for MSM-18/4 module	MDS 9200 Series with MSM-18/4 module
M92DMM184TSK9	Cisco Data Mobility Manager (DMM) time-based license for MSM-18/4 module (for 180 days)	MDS 9200 Series with MSM-18/4 module
M9222iDMMK9	Cisco Data Mobility Manager (DMM) permanent license for fixed slot	MDS 9222i Switch only
M9222iDMMTSK9	Cisco Data Mobility Manager (DMM) time-based license (for 180 days) for fixed slot	MDS 9222i Switch only
M95DMMS1K9	Cisco Data Mobility (DMM) permanent license for one MSM-18/4 module or MDS 9222i switch	MDS 9500 Series with MSM-18/4 module or MDS 9222i switch
M95DMMTS1K9	Cisco Data Mobility (DMM) time-based license for one MSM-18/4 module or MDS 9222i switch (for 180 days)	MDS 9500 Series with MSM-18/4 module or MDS 9222i switch
M92DMMS1K9	Cisco Data Mobility (DMM) permanent license for one MSM-18/4 module or MDS 9222i switch	MDS 9200 Series with MSM-18/4 module or MDS 9222i switch
M92DMMTS1K9	Cisco Data Mobility (DMM) time-based license for one MSM-18/4 module or MDS 9222i switch (for 180 days)	MDS 9200 Series with MSM-18/4 module or MDS 9222i switch

Note

You can use the Cisco MDS 9000 Family DMM software without a license for a period of 120 days.

You may purchase a DMM license for an MSM-18/4 module or MDS 9222i switch in a fabric that does not have a Fabric Manager license. In this configuration, you can open multiple fabrics in Fabric Manager and use the DMM functionality. Full Fabric Manager functionality is not available. For example, performance manager, desktop client remote login, and web client fabric reporting are not available without a Fabric Manager license.

Note

If the DMM license for an MSM-18/4 module or MDS 9222i switch expires, all scheduled and in-progress jobs will continue to execute. You cannot create new jobs with an expired license.

Send documentation comments to mdsfeedback-doc@cisco.com

For more information about installing or upgrading software licenses, refer to *Cisco MDS 9000 Family NX-OS Licensing Guide*.

Deployment Guidelines

When planning and configuring data migration using Cisco MDS DMM, follow these deployment guidelines:

- The MSM-18/4 module or the MDS 9222i switch should be installed in the same MDS switch as the existing storage device and the new storage device should be connected to the same switch. Data migration causes increased Inter-Switch Link (ISL) traffic if the existing storage or new storage devices are connected to different switches than the MSM-18/4 module or the MDS 9222i switch.
- Cisco MDS DMM supports 16 simultaneous jobs on each MSM-18/4 module or MDS 9222i switch.
- The same initiator and target port pair should not be added into more than one migration job simultaneously.
- When using multipath ports, the server must not send simultaneous I/O write requests to the same LUN from both multipath ports. The first I/O request must be acknowledged as completed before initiating the second I/O request.
- DMM is not compatible with LUN zoning.
- DMM is not compatible with inter-VSAN routing (IVR). The server and storage ports must be included in the same VSAN.
- DMM does not support migrations between VSANs (IVR). The DMM member ports, Initiators, Existing Storage (ES), and New Storage (NS) targets within the same VSAN should also not be configured as part of an IVR zone set.
- DMM is not compatible with SAN device virtualization (SDV). The server and storage ports cannot be virtual devices, or physical devices associated with a virtual device.
- For assistance on DMM and FC/IP write acceleration, contact Cisco support.
- DMM does not support migration to a smaller destination LUN.

DMM Management Installation and Configuration Tools

Cisco MDS DMM supports a CLI tool and a GUI tool for configuring and managing data migrations. The tools are described in these sections:

- [DMM CLI, page 2-4](#)
- [DMM GUI \(Fabric Manager\), page 2-4](#)

[Send documentation comments to mdsfeedback-doc@cisco.com](mailto:mdsfeedback-doc@cisco.com)

DMM CLI

The Cisco MDS DMM feature uses the CLI on the Cisco MDS 9000 Family switches, including the MDS 9222i switch and MSM-18/4 module.

No DMM-specific tasks are required to install or configure the CLI.

DMM GUI (Fabric Manager)

The Cisco MDS 9000 Fabric Manager, a Java-based GUI, manages Cisco MDS 9000 Family switches using SNMP. The GUI for the Cisco MDS DMM is integrated into Fabric Manager.

To use the DMM GUI, complete the following tasks:

- [Installing Fabric Manager, page 2-4](#)
- [Configuring SSH on the Switch, page 2-4](#)

Installing Fabric Manager

The Cisco MDS DMM software is bundled into the Fabric Manager software package.

For information about installing Fabric Manager software, refer to the *Cisco Fabric Manager Fundamentals Configuration Guide*.

Configuring SSH on the Switch

The Cisco MDS DMM communicates with the MSM-18/4 module or MDS 9222i switch using a secure shell protocol (SSH) connection. Before using the Cisco MDS DMM, you need to enable SSH on the switch that hosts the MSM-18/4 module or MDS 9222i switch.

For information about configuring SSH, see the SSH chapter of the *Cisco Fabric Manager Security Configuration Guide* and the *Cisco MDS 9000 Family NX-OS Security Configuration Guide*.

Configuring IP Connectivity

This section covers the configuration of IP connectivity for the following modules

- [Configuring IP Connectivity for MSM-18/4 Modules, page 2-4](#)
- [Configuring IP Connectivity for MDS 9222i Switches, page 2-6](#)

Configuring IP Connectivity for MSM-18/4 Modules

The MSM-18/4 module and the supervisor module in an MDS switch communicate over VSAN 1 using IP. You need to configure an IP subnetwork for VSAN 1 on the MDS switch.

The MSM-18/4 modules communicate with their peer MSM-18/4 modules using the management IP network. (See [Figure 2-1](#).)

Each DMM-enabled MSM-18/4 module on the management IP network must have a unique subnetwork address configured for VSAN 1.

Send documentation comments to mdsfeedback-doc@cisco.com

Configuring IP over Fibre Channel (IPFC) for an MSM-18/4 module consists of the following tasks:

- Create the VSAN 1 interface and configure an IP address for this interface.
The IP subnet can use a private address space because these addresses will not be advertised. As noted, the subnet number needs to be unique for each MSM-18/4 module enabled MDS switch that is connected to the same management IP subnetwork.
- Create a CPP interface (with an IP address) on each MSM-18/4 module on the switch.
CPP IP addresses needs to be in the same subnet as the VSAN 1 interface.
- Configure zoning.
The CPP interfaces and the VSAN 1 interface need to be zoned together.
- Enable IPv4 routing.
- Configure the default gateway for each CPP interface.
Configure the default-gateway for the CPP interface to point to the VSAN 1 IP address, so that all IP traffic from the CPP interface is routed to the management interface.

Note Beginning with MDS NX-OS Release 4.2(1) the default-gateway for the CPP interface can be configured on Fabric Manager. For more information, refer to the *Cisco Fabric Manager IP Services Configuration Guide*.

- Configure static routes as required to access the peer MSM-18/4 modules.
Configure static routes in the switch to each MSM-18/4 enabled peer module to enable routing of packets between peer MSM-18/4 modules.

Figure 2-1 IP Configuration

The following example is based on the configuration and subnetwork numbers. (See [Figure 2-1](#).)

The example shows the configuration for MDS 9222i switch1:

- Create VSAN 1 and configure it with an IP address:

```
switch# configure terminal
switch(config)# interface vsan 1
switch(config-if)# ip address 10.10.1.1 255.255.255.0
switch(config-if)# no shutdown
switch(config-if)# exit
```
- Create the CPP IPFC interface, and configure an IP address:

```
switch(config)# interface cpp 8/1/1
switch(config-if)# ip address 10.10.1.6 255.255.255.0
switch(config-if)# no shutdown
switch(config-if)# exit
```
- Configure a new zone to include the pWWN of the CPP interface on the MSM-18/4 module and the VSAN 1 interface on the supervisor:

```
switch(config)# zone name DMM_IP_MGMT vsan 1
```

Send documentation comments to mdsfeedback-doc@cisco.com

```
switch(config-zone)# member pwnn 22:00:00:20:37:39:15:09
switch(config-zone)# member pwnn 21:00:00:e0:8b:05:76:28
switch(config-zone)# exit
```

The zone created for the IPFC interfaces must be added to the existing zone set in VSAN 1 and the zone set must be re-activated to include the new zone. If a zone set does not exist in VSAN 1, create a zone set. Add the zone to the zone set and activate the zone set.

For additional information about creating and activating a zone set, refer to the *Cisco Fabric Manager Security Configuration Guide* and the *Cisco MDS 9000 Family NX-OS Security Configuration Guide*.

- Enable IPv4 routing:

```
switch(config)# ip routing
```

- Configure the default gateway for the MSM-18/4 modules:

```
switch(config)# ip default-gateway 10.10.1.1 interface cpp 8/1/1
```

- Configure static route to access the peer MSM-18/4 modules:

```
switch(config)# ip route 10.10.2.0 255.255.255.0 172.22.43.95
```

You can also create a host specific route to point to the IPFC interface on the peer:

```
ip route 10.10.2.1 255.255.255.255 172.22.43.95
```

The following example shows the configuration for MDS 9222i switch2 ([Figure 2-1](#)):

```
switch# configure terminal
switch(config)# interface vsan 1
switch(config-if)# ip address 10.10.2.1 255.255.255.0
switch(config-if)# no shutdown
switch(config-if)# exit

switch(config)# interface cpp 4/1/1
switch(config-if)# ip address 10.10.2.7 255.255.255.0
switch(config-if)# no shutdown
switch(config-if)# exit

switch(config)# zone name DMM_IP_MGMT vsan 1
switch(config-zone)# member pwnn 22:00:00:20:25:19:25:11
switch(config-zone)# member pwnn 21:00:00:c0:7d:76:04:15
switch(config-zone)# exit

switch(config)# ip routing

switch(config)# ip default-gateway 10.10.2.1 interface cpp 4/1/1

switch(config)# ip route 10.10.1.1 255.255.255.0 172.22.43.94
```

For additional information about configuring IPFC, refer to the *Cisco Fabric Manager IP Services Configuration Guide* and the *Cisco MDS 9000 Family NX-OS IP Services Configuration Guide*.

Configuring IP Connectivity for MDS 9222i Switches

Configuring IPFC for an MDS 9222i switch (without an MSM-18/4 module in slot 2) includes the following tasks:

- Create the VSAN 1 interface and configure an IP address for this interface.

```
switch# configure terminal
```

Send documentation comments to mdsfeedback-doc@cisco.com

```
switch(config)# interface vsan 1
switch(config-if)# no shutdown
switch(config-if)# ip address 10.1.1.1 255.255.255.0
switch(config-if)# exit
```

A CPP IPFC interface does not need to be created for this module.

- Use the **show interface** command to verify if the VSAN 1 interface is online.

```
switch# show interface vsan 1
vsan1 is up, line protocol is up
  WWPN is 10:00:00:0d:ec:39:08:01, FCID is 0x33000d
  Internet address is 10.1.1.1/24
```

- A VSAN is online only if there is atleast one other device logged into the VSAN.

If VSAN 1 does not have any other devices except the VSAN 1 interface, VSAN 1 will be offline and following outputs are displayed for the **show** and **ping** commands.

```
switch# show interface vsan 1
vsan1 is up, line protocol is down (port down)
WWPN is 10:00:00:0d:ec:4a:ba:01, FCID not assigned
Internet address is 10.1.3.1/24
MTU 1500 bytes, BW 1000000 Kbit
0 packets input, 0 bytes, 0 errors, 0 multicast
0 packets output, 0 bytes, 0 errors, 0 dropped
```

```
switch# show fcns database vsan 1
There are no entries in the database
```

```
switch# show flogi database vsan 1
No flogi sessions found.
```

```
switch# ping 10.1.3.1
interface is down
```

- To bring VSAN 1 to the online status, configure another device to log into VSAN 1.

```
switch# configure terminal
switch(config)# vsan database
switch(config-vsan-db)# interface fc1/4
switch(config-if)# terminal monitor
switch(config-if)# no shutdown
```

Use the **show interface** and **ping** commands to view the status and the information of VSAN 1.

```
switch# show interface vsan 1
vsan1 is up, line protocol is up
WWPN is 10:00:00:0d:ec:4a:ba:01, FCID is 0x1e0003
Internet address is 10.1.3.1/24
MTU 1500 bytes, BW 1000000 Kbit
0 packets input, 0 bytes, 0 errors, 0 multicast
6 packets output, 384 bytes, 0 errors, 0 dropped

switch# ping 10.1.3.1
PING 10.1.3.1 (10.1.3.1) 56(84) bytes of data.
64 bytes from 10.1.3.1: icmp_seq=1 ttl=64 time=0.075 ms
64 bytes from 10.1.3.1: icmp_seq=2 ttl=64 time=0.073 ms
```

[Send documentation comments to mdsfeedback-doc@cisco.com](mailto:mdsfeedback-doc@cisco.com)

Enabling the DMM Feature

You can use the CLI or the Fabric Manager GUI to enable the DMM feature. The methods are described in the following sections:

- [Enabling DMM with the CLI, page 2-8](#)
- [Enabling DMM with Fabric Manager, page 2-19](#)

Enabling DMM with the CLI

To enable DMM on an MSM-18/4 module or MDS 9222i switch and to provision ports to use the DMM feature, perform these tasks:

Note

Although Cisco MDS NX-OS Release 5.0(1a) no longer supports the SSM, the **ssm enable** command remains in Release 5.0(1a). Use the **ssm enable** command to enable the DMM feature on an MSM-18/4 module or on an MDS 9222i switch.

DMM does not support provisioning a subset of the ports on the card to use this service.

	Command	Purpose
Step 1	switch# configure terminal	Enters configuration mode.
Step 2	switch(config)# ssm enable feature dmm module slot	Enables DMM on the MSM-18/4 module or MDS 9222i switch in the specified slot.
	switch(config)# no ssm enable feature dmm module slot	Disables DMM on the MSM-18/4 module or MDS 9222i switch in the specified slot.

Enabling DMM on SSN-16 module

You can provision a maximum of four applications, one per data path processor (DPP), on an SSN-16 module. The specified number of DPPs determines which application launches on the module. The iSAPI ports are also bound to the application.

To provision an SSN-16 module, use the *ssm enable feature santap module* command. Provisioning of the SSN-16 is always processed on a single node. Even if the command does not include the node information, the module information gets translated to node data.

For example, if you enter the following command:

```
switch# ssm enable feature santap module 4
```

Since the node information is not included, all four of the DPPs will be provisioned with the same application. In addition, the application will launch the appropriate iSAPI ports. Any attempts to provision other applications will be rejected.

To enable DMM on an SSN-16 module and to provision the appropriate iSAPI ports, follow these steps:

Send documentation comments to mdsfeedback-doc@cisco.com

	Command	Purpose
Step 1	<code>switch# configure terminal</code>	Enters configuration mode.
Step 2	<code>switch(config)# ssm enable feature santap module 4</code>	Enables DMM on the SSN-16 module in all the four DPPs.
Step 3	<code>switch(config)# ssm enable feature santap module 1 node <0 - 3></code>	Enables DMM on the SSN-16 module in the specified number of nodes. The nodes specified must be in the range of 0 to 3.

Using the DMM Pre-Configuration Wizard

Note

Although NX-OS Release 5.0(1a) does not support the SSM, Fabric Manager 5.0(1a) can be used to configure an SSM running on the SAN-OS 3.x or NX-OS 4.x software.

The DMM Pre-Configuration Wizard performs the following steps so that the DMM-capable module is ready to run the DMM jobs:

1. Configures SSH by doing the following:
 - Enables SSH.
 - Creates key.
2. Configures IP connectivity:
 - Creates the VSAN 1 interface and configures IP.
 - Creates the CPP IPFC interface and configures IP.
3. Enables IPv4 routing.
4. Configures the IP default gateway for the MSM-18/4 module or the MDS 9222i switch.
5. Configures static route-to-peer MSM-18/4 module or the MDS 9222i switch (dual fabric only).
6. Configures a zone to include the pWWN of the MSM-18/4 modules or MDS 9222i switches and the supervisor module.
7. Enables the DMM feature.

In the DMM Pre-Configuration Wizard, when you click **Next** at each step, the configuration listed for that step will be preformed. For most steps, the **Back** button is disabled in the wizard. However, if an error occurs at any step, you are prevented from moving to the next step until you modify the data and click **Next** again successfully.

If you click **Cancel**, the wizard exits at the step without undoing any of the settings performed by the previous steps. The **Back** option will not be available for the steps in this wizard.

To use the DMM Pre-Configuration Wizard, launch the Fabric Manager GUI after selecting the required fabric. (See [Figure 2-2](#).)

Note

Before you use the DMM Pre-Configuration Wizard, install the DMM package with the SSI image in the switch. SSH is enabled by the DMM pre-configuration setup.

Send documentation comments to mdsfeedback-doc@cisco.com

To display the DMM Pre-Configuration Wizard, from the Fabric Manager menu, choose **Tools > Data Mobility Manager > Pre-configuration**. (See [Figure 2-2](#).)

Figure 2-2 DMM Pre-Configuration

Configuring MDS Modules for DMM

To configure MDS modules for DMM, in the DMM Pre-Configuration Wizard screen ([Figure 2-3](#)), follow these steps:

Step 1 Select the DMM capable modules that you want to configure and click **Next**.

The Modules for Set Up screen ([Figure 2-3](#)) displays only the switch and modules that do not have the DMM feature enabled. The switch must be running Cisco NX-OS Release 4.2 or later. This wizard cannot be used to edit existing configurations.

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 2-3 **Modules for Set Up**

Step 2 The Enable Secure Shell (SSH) screen displays a list of DMM switches. (See [Figure 2-4](#).)

The table indicates if SSH is enabled and if the key already exists.

a. Click Next.

The SSH key is created if the key does not exist already. SSH is enabled. The SSH key is created for protocol RSA with a numbits value of 1024.

Note

If SSH is already enabled on all the switches, then the “**No action necessary**” message is displayed. Click **Next** to continue.

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 2-4 Enable Secure Shell (SSH)

Step 3 Select a switch from the drop-down list to configure the IP address and mask for the VSAN 1 interface. (See [Figure 2-5](#).)

a. Click Add.

The switch moves from the drop-down list to the table. One entry can be added for each switch.

b. Click Next.

The IP address is created and the IPv4 routing is enabled for all the switches that are selected.

Note

The valid mask values are 8, 16, 24, or 32.

If the VSAN 1 IP address is already configured for the switch, then the switch does not appear in the drop-down list.

If all the switches already have their VSAN 1 IP address configured, then a message is displayed. Once you click **Next**, the IPv4 routing is configured.

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 2-5 *Configure VSAN IP Connectivity*

If you do not add a VSAN 1 IP address for all the switches in the list and click **Next**, an error message is displayed. (See [Figure 2-6](#).)

Figure 2-6 *Error Message for VSAN IP Connectivity*

- Step 4** Select a switch module from the drop-down list and specify the CPP IP address/mask. (See [Figure 2-7](#).)
- The Configure Module IP connectivity screen ([Figure 2-7](#)) sets the IP address for CPP and configures the default gateway for the CPP interface to point to the VSAN 1 IP address. All IP traffic from the CPP interface is routed to the management interface.

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 2-7 Configure Module IP Connectivity

DMM Pre-configuration Wizard

Step 4: Configure Module IP connectivity.
 This will create an IP address/Mask for the DMM Module/CPP interface, and set the default-gateway from the CPP to the VSAN 1 interface.
 Note: For 9222i blades setting the IP address is not necessary, therefore 9222i blades won't be in the list of modules.

Switch, Module: sw-9222i-50, Module 2 (DS-X9304-18K9)

CPP IP Address/Mask:

Switch, Module	CPP IP Address	Mask
----------------	----------------	------

- a. Click **Add** to move the switch module from the drop-down list to the table.
 The CPP IP address must be in the same subnet as the VSAN 1 IP address or an error message is displayed. Only one entry can be added for each switch module.
- b. Click **View necessary gateways**.
 The Necessary Default Gateways screen is displayed. (See [Figure 2-8](#).) The Necessary Default Gateways screen ([Figure 2-8](#)) shows the VSAN 1 IP address that will be used to configure the default gateways for each of the switch modules. It also shows if a default gateway already exists.

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 2-8 Necessary Default Gateways

- c. Click **Close** to return to the Configure Module IP connectivity screen. (See [Figure 2-7](#)).
 - d. Click **Next** in the Configure Module IP connectivity screen.
- The IP address is created and the gateway is configured.

Note

The valid mask values are 8, 16, 24, or 32.

If the CPP IP address is already configured for the switch module, then the module does not appear in the drop-down list.

The MDS 9222i switch is not displayed in the drop-down list because it is not necessary to set a separate CPP IP address or default gateway for the MDS 9222i fixed slot.

If all of the switch modules already have their CPP IP addresses configured, then a message is displayed. Click **Next**. The necessary default gateways are configured.

- Step 5** In Configure Route to Peer screen ([Figure 2-9](#)), select a switch module and peer switch module from the drop-down lists.

This screen configures static routes in the switch to each DMM enabled peer node to enable routing of packets between the peer MSM-18/4 modules or MDS 9222i switches.

- a. Click **Add**.

The selected switch module and peer switch modules are displayed in the Switch, Module table area.

- b. Click **Next**.

Send documentation comments to mdsfeedback-doc@cisco.com

The appropriate routes are created. The routes are created on the local management interface to the peer subnet through this peer management interface.

Figure 2-9 **Configure Route to Peer**

Note

This step is optional and does not need to be performed if you do not need multiple fabric job support. However, if you require multiple fabric job support, check the Multiple Fabric Job Support check box. The other fields are enabled only when this box is selected.

If creating routes fails due to a conflict, an error message is displayed.

Step 6 In the Zoning screen (Figure 2-10), click **Create/Activate Zones**.

The wizard goes through the fabrics to create the zones.

Before creating the zones, the wizard checks if the active and local zone databases match. If there is a mismatch, an input dialog box is displayed. You will be prompted to copy the active zone database to the local zone database. If you click **Yes**, the zones are created on the principal switch for the fabric. If you click **No**, the zone creation is skipped for the zone mismatched fabric. After the zone creation is completed, a pop-up dialog box is displayed that specifies if the zone creation process was successful or if it failed.

Send documentation comments to mdsfeedback-doc@cisco.com

If there is an error during zone creation, the **Create/Activate Zones** button is enabled. Click **Create/Activate Zones** again to create the zones that failed previously. Only the zones that failed previously will be created to avoid any duplicate entries in the zones database.

Once all the zones are created successfully on all the fabrics, the **Create/Activate Zones** button is disabled and the **Status** button is enabled. (See [Figure 2-11](#).)

(Optional) If you want to do the zoning yourself, follow these steps:

- a. Click **Next** without clicking **Create/Activate Zones**.

A warning message is displayed stating that the Zones are not created, and asks if you want to continue to the next step without creating zones.

- b. Click **Yes** to continue.

The **Status** button allows you to verify that the zones were added to the active zone database.

Note

Zoning is not required for the MDS 9222i switch fixed slot because it is also a supervisor and does not need to be zoned with the supervisor's VSAN 1 WWN to allow communication.

The Zoning screen ([Figure 2-10](#)) creates a zone to include the VSAN 1 WWN and the module WWN for each of the selected module.

Figure 2-10 Zoning

196287

Send documentation comments to mdsfeedback-doc@cisco.com

The Zone Creation Status screen (Figure 2-11) shows all the zones in the active zone database.

Figure 2-11 Zone Creation Status

Step 7 Click **Finish** to complete the DMM Pre-Configuration Wizard setup. (See Figure 2-12.)

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 2-12 **Enable DMM Feature**

Note

The DMM Pre-Configuration Wizard enables the DMM functionality for all the ports and nodes on the modules selected.

A message appears that shows the status of the setup as success or as a failure. If successful, the **Finish** button is disabled and the **Cancel** button changes to **Close**.

Click **Close** to close the DMM Pre-Configuration Wizard.

Enabling DMM with Fabric Manager

To enable DMM for the MSM-18/4 module or MDS 9222i switch using Fabric Manager, and to provision ports to use the DMM service, follow these steps:

- Step 1** Expand **End Devices** and then double-click the **Intelligent Features** folder in the Physical Attributes pane.

Choose an SSM or MSM to provision DMM.

- a. For SSM, click the **SSM** tab.

You see the set of configured services in the Information pane. (See [Figure 2-13](#).)

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 2-13 SSM Tab

- b. For MSM, click the **MSM** tab.

You see the set of configured services in the Information pane. (See [Figure 2-14](#).)

Figure 2-14 MSM Tab

- Step 2** Click the **Create Row** icon (third button in the tool bar, directly above the SSM or the MSM tab).
You see the Create SSM dialog box. (See [Figure 2-15](#).)

Figure 2-15 Create SSM Dialog Box

- Step 3** Select the switch and SSM module where you want to enable DMM.
Step 4 The **Use All Ports on Module** check box is checked by default.

Note DMM does not support provisioning a subset of the ports on the card to use this service.

- Step 5** From the feature drop-down list, select **dmm**.
Step 6 Click **Create** to enable the DMM service.

[Send documentation comments to mdsfeedback-doc@cisco.com](mailto:mdsfeedback-doc@cisco.com)

Configuring Migration Rate

When a migration job is created, you can configure the migration rate as fast, medium, or slow. Use the CLI or the Fabric Manager GUI to configure the values for these rates, as described in the following sections:

- [Configuring Migration Rate Using the CLI, page 2-21](#)
- [Configuring Migration Rate Using Fabric Manager, page 2-21](#)

Configuring Migration Rate Using the CLI

To configure the values associated with the fast, medium, and slow migration rates, follow this step:

	Command	Purpose
Step 1	switch# config t	Enters the configuration mode.
Step 2	switch(config)# dmm module <i>module-id</i> rate_of_migration fast rate medium rate slow <i>rate</i>	Sets the migration rate for the specified MSM-18/4 module or MDS 9222i switch. The migration rate has a range of 1 to 200 and the units are megabytes per second (MB/s). The default values for migration rate are as follows: <ul style="list-style-type: none"> • Slow: 10 MB/s • Medium: 25 MB/s • Fast: 60 MB/s

The following example sets the fast migration rate to 100 MB/s for the MSM-18/4 module or the MDS 9222i switch in slot 4:

```
switch(config)# dmm module 4 rate_of_migration fast 100 medium 25 slow 10
```


Configuring Migration Rate Using Fabric Manager

To configure the values to associate with the fast, medium, and slow migration rates, follow these steps:

- | | |
|---------------|---|
| Step 1 | Expand End Devices and then double-click the Intelligent Features folder in the Physical Attributes pane.

You see the SSM or MSM services in the Information pane. |
| Step 2 | Click the DMM Rate tab.

You see the set of configured services in the Information pane. (See Figure 2-16 .) |

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 2-16 Configuring Migration Rate

- Step 3** Click in the table cell that you are configuring (Fast, Medium, or Slow).
- Step 4** Enter the new value for the migration rate. The units are MB/s.
- Step 5** Click the **Save** button to save the configuration values.

Note While configuring DMM with two hosts accessing the same storage port on a per-job basis, the rate limit that gets applied will be the lower configured rate because the configured rate is the total bandwidth per existing storage port and not per job. Hosts with active sessions will have this bandwidth shared between them.

CHAPTER 3

Understanding DMM SAN Topologies

Cisco MDS DMM is designed to support a variety of SAN topologies. The SAN topology influences the location of the MSM-18/4 module or MDS 9222i switch and the DMM feature configuration. The following sections describe common SAN topologies and their implications for DMM:

- [Overview, page 3-1](#)
- [FC-Redirect, page 3-1](#)
- [DMM Topology Guidelines, page 3-3](#)
- [Homogeneous SANs, page 3-3](#)
- [Heterogeneous SANs, page 3-4](#)
- [DMM Method 3 Topology, page 3-5](#)
- [Ports in a Server-Based Job, page 3-12](#)

Overview

Cisco DMM supports homogeneous SANs (all Cisco MDS switches), as well as heterogeneous SANs (a mixture of MDS switches and other vendor switches). In a heterogeneous SAN, you must connect the existing and new storage to Cisco MDS switches.

In both homogeneous and heterogeneous SANs, Cisco MDS DMM supports dual-fabric and single-fabric SAN topologies. Dual-fabric and single-fabric topologies both support single path and multipath configurations.

In a single path configuration, a migration job includes only the one path (which is represented as an initiator/target port pair). In a multipath configuration, a migration job must include all paths (which are represented as two initiator/target port pairs).

FC-Redirect

When a data migration job is in progress, all traffic (in both directions) sent between the server HBA port and the existing storage is intercepted and forwarded to the MSM-18/4 module or the MDS 9222i switch, using the FC-Redirect capability.

FC-Redirect requirements for the SAN topology configuration include the following:

- The existing storage must be connected to a switch with FC-Redirect capability. FC-Redirect capability is available on MDS 9500 Series and MDS 9200 Series switches.

Send documentation comments to mdsfeedback-doc@cisco.com

- Server HBA ports may be connected to a switch with or without FC-Redirect capability.
- The switches with FC-Redirect must be running SAN-OS 3.2(1) or NX-OS 4.1(1b) or later release.
- The server HBA port and the existing storage port must be zoned together. The default-zone policy must be configured as deny.
- The MSM-18/4 module or the MDS 9222i switch can be located anywhere in the fabric, as long as the FCNS database in the MSM-18/4 module or the MDS 9222i switch has the required information about the server HBA ports and the existing storage ports. The MSM-18/4 module or the MDS 9222i switch must be running SAN-OS 3.2(1) or NX-OS 4.1(1b) or later release.

The following examples show the server-to-storage packet flow when a data migration job is in progress. For clarity, the example shows the MSM-18/4 module or MDS 9222i switch and the existing storage connected to separate switches. The recommended practice is to connect the existing storage to the same switch as the MSM-18/4 module or MDS 9222i switch.

The server HBA port (Figure 3-1) is connected to switch A and the existing storage is connected to switch C. Both switches have FC Redirect capability. The MSM-18/4 module or MDS 9222i switch is installed on switch B. All three switches are running SAN-OS 3.2(1) or NX-OS 4.1(1b) or later.

When the data migration job is started, FC-Redirect is configured on switch A to divert the server traffic to the MSM-18/4 module or MDS 9222i switch. FC-Redirect is configured on switch C to redirect the storage traffic to the MSM-18/4 module or MDS 9222i switch.

The server HBA port (Figure 3-2) is connected to switch A, which either does not have FC-Redirect capability or is not running SAN-OS 3.2(1) or NX-OS 4.1(1b) or later. The existing storage is connected to switch C, which has FC-Redirect capability. The MSM-18/4 module or MDS 9222i switch is installed on switch B. Switches B and C are running SAN-OS 3.2(1) or NX-OS 4.1(1b) or later.

When the data migration job is started, FC-Redirect is configured on switch C to redirect the server and storage traffic to the module. This configuration introduces additional network latency and consumes additional bandwidth, because traffic from the server travels an extra network hop (A to C, C to B, B to C). The recommended configuration (placing the MSM-18/4 module or MDS 9222i switch in switch C) avoids the increase in network latency and bandwidth.

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 3-2 Host Not Connected to FC-Redirect Switch

DMM Topology Guidelines

When determining the provisioning and configuration requirements for DMM, note the following guidelines related to a SAN topology:

- The existing and new storage must be connected to MDS switches.
- Switches connected to the storage ports must be running MDS SAN-OS 3.2(1) or NX-OS 4.1(1b) or later release.
- The MSM-18/4 module or MDS 9222i switch is supported on MDS 9500 Series switches and MDS 9200 Series switches. The switch must be running MDS SAN-OS 3.2(1) or NX-OS 4.1(1b) or later release.
- DMM requires a minimum of one MSM-18/4 module or MDS 9222i switch in each fabric.
- DMM does not support migration of logical volumes. For example, if the existing storage is a logical volume with three physical LUNs, DMM treats this as three LUN-to-LUN migration sessions.
- If you plan to deploy DMM and FCIP write acceleration together, there are restrictions in the supported topologies. Contact Cisco for assistance with designing the DMM topology.
- Minimum revisions should be updated to include the minimum supported MSM release, NX-OS Release 4.1(1b).
- DMM is supported on NPV, NPIV, and TFFPC.

Note

In a storage-based migration, if a new server port tries to access the storage ports once the migration has started, storage can become corrupted.

Homogeneous SANs

A homogeneous SAN contains only Cisco MDS switches. Most topologies fit the following categories:

- Core-Edge—Hosts at the edge of the network, and storage at the core.
- Edge-Core—Hosts and storage at the edge of the network, and ISLs between the core switches.
- Edge-Core-Edge—Hosts and storage connected to opposite edges of the network and core switches with ISLs.

Send documentation comments to mdsfeedback-doc@cisco.com

For all of the above categories, we recommend that you locate the MSM-18/4 module or MDS 9222i switch in the switch closest to the storage devices. Following this recommendation ensures that DMM introduces no additional network traffic during data migrations.

A common SAN topology (Figure 3-3), with servers at the edge of the network and storage arrays in the core.

Figure 3-3 Homogeneous SAN Topology

In a homogeneous network, you can locate the MSM-18/4 module or MDS 9222i switch on any DMM-enabled MDS switch in the fabric. It is recommended that the MSM-18/4 module or MDS 9222i switch is installed in the switch connected to the existing storage. The new storage should be connected to the same switch as the existing storage. If the MSM-18/4 module or MDS 9222i switch is on a different switch from the storage, additional ISL traffic crosses the network during the migration (all traffic between storage and server is routed through the MSM-18/4 module or MDS 9222i switch).

Heterogeneous SANs

When planning Cisco MDS DMM data migration for a heterogeneous SAN, note the following guidelines:

- The existing and new storage devices for the migration must be connected to MDS switches.
- The path from the MSM-18/4 module or MDS 9222i switch to the storage-connected switch must be through a Cisco fabric.

Depending on the topology, you may need to make configuration changes prior to data migration.

Send documentation comments to mdsfeedback-doc@cisco.com

DMM Method 3 Topology

DMM Method 3 is a derivative of the DMM Method 2 (also called Asynchronous DMM). DMM Method 3 supports the dedicated migration fabric and is designed to address the problem of migrating data from an array port that is connected to a dedicated SAN that is different from the production SAN.

Many IT organizations require data migration to a remote data center. Some organizations prefer to use a dedicated storage port (on the existing storage array) connected to a separate physical fabric. This fabric is called the migration or replication fabric because it is used for data migration as well as continuous data replication services.

The LUNs mapped to the existing storage port in the migration and remote SAN are also mapped to another storage port on the array that is connected to the production SAN and accessed by one or more servers. The servers may also access the storage from two production SANs for redundancy. In this topology, the migration SAN becomes the third SAN to which the existing storage array is connected. The new storage array is connected only to the migration SAN and may not have any ports on the production SAN(s). (See [Figure 3-4](#).)

Figure 3-4 DMM Method 3 Topology

In the above topology, DMM Method 3 should be used to migrate data from the existing storage to the new storage in the replication and migration SAN. DMM Method 3 requires an MSM-18/4 module or an MDS 9222i switch in each of the production SANs (with support for a maximum of two production SANs) and an MSM-18/4 module or MDS 9222i switch in the migration SAN. The DMM Method 3 job has three MSM-18/4 modules or MDS 9222i switches unlike Method 1 and Method 2, which can have a maximum of two MSM-18/4 modules or MDS 9222i switches. In Method 3, the MSM-18/4 module or MDS 9222i switch in the migration SAN is responsible for executing the sessions in the DMM job, and copying the data from the existing storage to the new storage.

Send documentation comments to mdsfeedback-doc@cisco.com

The MSM-18/4 module or MDS 9222i switch in the production SANs are responsible for tracking the server writes to the existing storage. No server writes are expected in the migration SAN.

Server writes in the Production SAN are logged by the MSM-18/4 module or the MDS 9222i switch in that fabric by maintaining a Modified Region Log (MRL) for each LUN that is migrated. This MRL is the same as the MRL maintained in DMM Method 2. The MSM-18/4 module or MDS 9222i switch in the migration SAN does not maintain any MRL for the LUN because no server writes to the existing storage LUN are expected in the migration SAN.

The MSM-18/4 module or the MDS 9222i switch in the migration SAN is responsible for retrieving the MRLs for a LUN from both the production SANs and for performing a union of the MRLs to create a superset of all modified blocks on the LUN via paths from both production SANs. The MSM-18/4 module or the MDS 9222i switch then copies all the modified regions from the existing storage LUN to the new storage LUN in the migration SAN. This process is repeated until the administrator is ready to finish the DMM job and perform a cutover. The finish operation on a Method 3 places all LUNs in the offline mode and performs a final pass over the combined MRL to synchronize the existing and new storage LUN in each session. This cutover process is the same process used in cutover operations in DMM Method 2.

Supported Topologies in Method 3

There are three possible configurations that are available when you configure a migration job using Method 3. The configurations are described in the following sections:

- [Three-Fabric Configuration, page 3-6](#)
- [Two-Fabric Configuration, page 3-7](#)
- [One-Fabric Topology, page 3-10](#)

Note

The migration VSAN cannot be connected to data migration hosts and can only be connected to hosts that are not involved in the data migration.

Three-Fabric Configuration

The three-fabric topology supports two production fabrics and one migration fabric. Each of the fabrics have one VSAN per fabric. (See [Figure 3-5](#).)

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 3-5 Three-Fabric Topology

The production fabric consists of the following:

- Two fabrics, Fabric A and Fabric B
- Two VSANs in each of the fabric, VSAN 10 in Fabric A and VSAN 20 in Fabric B
- Two DMM modules in each of the fabric, DMM Module 1 and DMM Module 2
- Ports for the application server and the existing storage
- Application server port and storage port in the same VSAN for each fabric

The VSANs in both the fabrics can have different numbers.

The migration fabric consists of the following:

- One fabric, Fabric C
- One VSAN, VSAN 15
- One DMM module, DMM Module 3
- Existing storage port and new storage port in the same VSAN

The migration fabric VSAN can have a different number from the production fabric VSAN.

Two-Fabric Configuration

The two-fabric configuration has one or two fabrics in the production fabric and one fabric in the migration fabric.

This section covers the following sample two-fabric configurations:

- [Two-Fabric Topology, Type 1, page 3-8](#)
- [Two-Fabric Topology, Type 2, page 3-8](#)
- [Two-Fabric Topology, Type 3, page 3-9](#)

Send documentation comments to mdsfeedback-doc@cisco.com

Two-Fabric Topology, Type 1

Consider a two-fabric topology. (See [Figure 3-6](#).)

The topology has two fabrics, one each in the production fabric and migration fabric.

Figure 3-6 Two-Fabric Topology, Type 1

The production fabric consists of the following:

- One fabric, Fabric A
- One VSAN, VSAN 10 in Fabric A
- One DMM module, DMM Module 1
- Ports for the application server and the existing storage
- Application server and existing storage ports in the same VSAN

The migration fabric consists of the following:

- One fabric, Fabric C
- One VSAN, VSAN 15 in Fabric C
- One DMM module, DMM Module 2
- Existing storage and new storage ports in the same VSAN

The migration fabric VSAN can have a different number from the production fabric VSAN.

Two-Fabric Topology, Type 2

Consider a two-fabric topology. (See [Figure 3-7](#).)

The topology has two fabrics in the production fabric and one fabric in the migration fabric.

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 3-7 Two-Fabric Topology, Type 2

The production fabric consists of:

- One fabric, Fabric A
- Two VSANs, VSAN 10 and VSAN 20
- Two DMM modules, DMM Module 1 for VSAN 10 and DMM Module 2 for VSAN 20
- Ports for the application server and the existing storage
- Application server port and existing storage port in each VSAN

The migration fabric consists of:

- One fabric, Fabric C
- One VSAN, VSAN 15
- One DMM module, DMM Module 3
- Existing storage port and new storage port in the same VSAN

The migration fabric VSAN number can be different from the production fabric VSAN number.

Two-Fabric Topology, Type 3

Consider a two-fabric sample topology. (See [Figure 3-8](#).)

The topology has two fabrics in the production fabric and one fabric in the migration fabric. Each fabric has one DMM module.

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 3-8 Two-Fabric Topology, Type 3

The production fabric consists of:

- One fabric, Fabric A
- Two VSANs, VSAN 10 and VSAN 20
- One DMM module, DMM Module 1
- Ports for the application server and the existing storage
- Application server port and existing storage port in the same VSAN

The migration fabric consists of:

- One fabric, Fabric C
- One VSAN, VSAN 15
- One DMM module, DMM Module 2
- Existing storage port and new storage port in the same VSAN

The migration VSAN number can be different from the production VSAN numbers.

One-Fabric Topology

In the one-fabric configuration, there are two production VSANs and one migration VSAN in one fabric. This section covers the following topics:

- [One-Fabric Topology, Type 1, page 3-10](#)
- [One-Fabric Topology, Type 2, page 3-11](#)

One-Fabric Topology, Type 1

Consider a one-fabric topology. (See [Figure 3-9](#).)

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 3-9 One-Fabric Topology, Type 1

The production VSAN consists of:

- Two VSANs, VSAN 10 and VSAN 20
- Two DMM modules, DMM Module 1 for VSAN 10 and DMM Module 2 for VSAN 20
- Ports for the application server and the existing storage
- Application server port and storage port in the same VSAN

The migration VSAN consists of:

- One VSAN, VSAN 15
- One DMM module, DMM Module 3
- Application server port and new storage port in the same VSAN

One-Fabric Topology, Type 2

Consider a one-fabric topology. (See [Figure 3-10](#).)

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 3-10 One-Fabric Topology, Type 2

The production VSAN consists of:

- Two VSANs, VSAN 10 and VSAN 20
- One DMM module for both the VSANs, DMM Module 1
- Port for the application server and the existing storage
- Application server port and existing storage port in the same VSAN

The migration VSAN consists of:

- One VSAN, VSAN 15
- One DMM module, DMM Module 2

Note The migration VSAN and the production VSAN should have different DMM modules.

- Existing storage port and new storage port in the same VSAN

Ports in a Server-Based Job

This section provides guidelines for configuring server-based migration jobs.

When creating a server-based migration job, you must include all possible paths from the host to the LUNs being migrated. All writes to a migrated LUN need to be mirrored in the new storage until the job is destroyed, so that no data writes are lost. Therefore, all active ports on the existing storage that expose the same set of LUNs to the server must be added to a single data migration job.

In a multipath configuration, two or more active storage ports expose the same set of LUNs to two HBA ports on the server (one initiator/target port pair for each path). Multipath configurations are supported in dual-fabric topologies (one path through each fabric) and in single-fabric topologies (both paths through the single fabric).

Send documentation comments to mdsfeedback-doc@cisco.com

In a single-path configuration, only one active storage port exposes the LUN set to the server. The migration job includes one initiator and target port pair (DMM does not support multiple servers accessing the same LUN set).

The following sections describe how to apply the rules to various configurations:

- [Single LUN Set, Active-Active Array, page 3-13](#)
- [Multiple LUN Set, Active-Active Arrays, page 3-14](#)
- [Single LUN Set, Active-Passive Array, page 3-15](#)

Single LUN Set, Active-Active Array

The server accesses three LUNs over Fabric 1 (Figure 3-11) using storage port ES1. The server accesses the same LUNs over Fabric 2 using storage port ES2.

Both storage ports (ES1 and ES2) must be included in the same data migration job, as both ports are active and expose the same LUN set.

Figure 3-11 **Single LUN Set, Active-Active Array**

You create a data migration job with the following configuration:

Server Port	Existing Storage Port	New Storage Port
H1	ES1	NS1
H2	ES2	NS2

Note

If the example in Figure 3-11 showed multipathing over a single fabric SAN, there would be no difference in the data migration job configuration.

Send documentation comments to mdsfeedback-doc@cisco.com

Multiple LUN Set, Active-Active Arrays

The server accesses three LUNs over Fabric 1 (see Figure 3-12), using storage port ES1. The server accesses the same LUNs over Fabric 2 using storage port ES2. The server accesses three different LUNs over Fabric 1 using storage port ES3, and accesses the same LUNs over Fabric 2 using storage port ES4.

Figure 3-12 Multiple LUN Set, Active-Active Arrays

You need to create two data migration jobs, because the server has access to two LUN sets on two different storage ports. You need to include two storage ports in each data migration job, as they are active-active multipathing ports.

One migration job has the following configuration:

Server Port	Existing Storage	New Storage
H1	ES1	NS1
H2	ES2	NS2

This job includes three data migration sessions (for LUNs 1, 2, and 3).

The other migration job has the following configuration:

Server Port	Existing Storage	New Storage
H1	ES3	NS3
H2	ES4	NS4

This job includes three data migration sessions (for LUNs 7, 8, and 9).

Send documentation comments to mdsfeedback-doc@cisco.com

Single LUN Set, Active-Passive Array

In an active-passive array, the LUNs exposed by a storage port may be active or passive.

Example 1: Each controller has two active ports

The server accesses a single LUN set. (See Figure 3-13.) However, all LUNs are not active on a single storage port. The active-passive array in the example has two controllers, each with two ports. LUN 0 and LUN 1 are active on ES1 and ES2. LUN 2 and LUN 3 are active on ES3 and ES4.

Logically, the server sees two active LUN sets that are accessed from two different storage ports. Each storage port is paired for multipathing.

Figure 3-13 Example 1: Single LUN Set, Active-Passive Array

The server accesses LUN 0 and LUN 1 over Fabric 1 using storage port ES1. The server accesses the same LUNs over Fabric 2 using storage port ES2. The server accesses LUN 2 and LUN 3 over Fabric 1 using storage port ES3, and accesses the same LUNs over Fabric 2 using storage port ES4.

You need to create two data migration jobs, because the server has access to two LUN sets over two different storage ports. Each of the data migration jobs includes two storage ports, because both ports access the active LUNs on the storage.

Only the active LUNs and associated storage ports are included in each job. (LUNs 0 and 1 in one job and LUNs 2 and 3 in the other job).

Note

You can use the Server Lunmap Discovery (SLD) tool to see the LUNs that are active on each port of an active-passive array.

Note

In Cisco DMM, if a data migration job is configured for an Active-Passive array, only the paths on the active controller of the storage are included as part of the job. As a result, if a LUN Trespass has occurred due to a controller failover, the host I/Os on the new path to the storage are not captured by DMM and they are not applied to the new storage. If a LUN trespass or controller-failover occurs during migration, destroy the job and recreate it to perform the migration again to ensure that the old and new storage are synchronized.

Send documentation comments to mdsfeedback-doc@cisco.com

One migration job has the following configuration:

Server Port	Existing Storage	New Storage
H1	ES1	NS1
H2	ES2	NS2

This job includes two data migration sessions (for LUNs 0 and 1).

The other migration job has the following configuration:

Server Port	Existing Storage	New Storage
H1	ES3	NS3
H2	ES4	NS4

This job includes two data migration sessions (for LUNs 2 and 3).

Example 2: Each controller has only one active port

The server accesses a single LUN set. (See [Figure 3-14](#).) However, all LUNs are not active on a single storage port. The active-passive array in the example has two controllers, each with a single port. LUN 0 and LUN 1 are active on ES1. LUN 2 and LUN 3 are active on ES2.

Logically, the server sees two active LUN sets that are accessed from different storage ports.

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 3-14 Example 2: Single LUN Set, Active-Passive Array

The server accesses LUN 0 and LUN 1 over Fabric 1 using storage port ES1. The server accesses LUN 3 and LUN 4 over Fabric 2 using storage port ES2.

You need to create two data migration jobs, because the server has access to two LUN sets over two different storage ports. Each of the data migration jobs includes the ports from a single fabric.

One migration job has the following configuration:

Server Port	Existing Storage	New Storage
H1	ES1	NS1

The other migration job has the following configuration:

Server Port	Existing Storage	New Storage
H2	ES2	NS2

Send documentation comments to mdsfeedback-doc@cisco.com

CHAPTER 4

Preparing for Data Migration

This chapter describes how to prepare for a data migration job. It includes the following sections:

- [Planning a Data Migration Job, page 4-1](#)
- [Pre-Migration Configuration, page 4-2](#)

Planning a Data Migration Job

Traditional data migration is a complex procedure, which requires coordination of activities that may be performed by vendor representatives and multiple IT groups. Activities may need to occur at specific times to minimize service disruption.

Cisco MDS DMM is designed to minimize the dependency on multiple organizations, and is designed to minimize service disruption. However, even with Cisco MDS DMM, data migration is a complex activity. We recommend that you create a plan to ensure a smooth data migration.

To create your data migration plan, follow these steps:

-
- | | |
|---------------|--|
| Step 1 | Document the SAN topology for the data migration. Identify and obtain any additional equipment and software licenses. |
| Step 2 | Design the mapping of source LUNs to destination LUNs. <ul style="list-style-type: none">a. Identify the LUNs that need to be migrated and the impacted servers. The Server Lunmap Discovery (SLD) tool provides assistance in identifying this information. (See “Checking the Storage ASL Status” section on page 4-3 for additional information about the SLD tool).b. Calculate the storage requirements of the new LUNs. Identify the LUNs on the new storage subsystem. The new storage LUNs need to be the same size or larger than the matching existing storage LUN. |
| Step 3 | Develop a schedule for the migration job. <ul style="list-style-type: none">a. Identify any required equipment and resources. Availability of external resources (such as a vendor service representative) may impact your schedule.b. Identify periods of low user activity and I/O activity to minimize disruption during the migration. Cisco MDS DMM provides features to minimize user impact. For example, you can schedule the migration to run during non-peak hours or configure a slow migration rate.c. Identify any required pre-migration configuration changes. (These changes are described in the following sections.) |

Send documentation comments to mdsfeedback-doc@cisco.com

- d. Plan for one short window in which service is not be available during server reconfiguration. (This enables you to access the new storage after the data migration is completed).

Step 4 As a precaution, ensure that all the critical data on the existing storage have a recent back up.

Pre-Migration Configuration

Prior to performing a data migration job, ensure that the existing storage, the new storage, and the fabric switches are configured as required.

Note

Starting from NX-OS 4.1(1b), Server Lunmap Discovery Module is a part of DMM provisioning. DMM must be enabled using the **ssm enable feature module** command before running the SLD tool.

The following sections describe the tasks to be completed:

- [Configuring MSM-18/4 Modules or MDS 9222i Switches, page 4-2](#)
- [Configuring the Existing and New Storage, page 4-2](#)
- [Configuring Enclosures, page 4-5](#)
- [Configuring the SAN Fabric, page 4-5](#)

Configuring MSM-18/4 Modules or MDS 9222i Switches

The Cisco MDS DMM feature executes on the MSM-18/4 module or MDS 9222i switch. The DMM feature supports data migration for storage LUNs exposed anywhere on the SAN fabric (that is, the storage port can be connected to the switch hosting the MSM-18/4 module or MDS 9222i switch or to another switch).

If necessary, provision an MSM-18/4 module or MDS 9222i switch in each fabric. We recommend that you install the MSM-18/4 module or the MDS 9222i switch on the switches that are connected to the existing storage ports.

If the existing or new storage port is on a different module or switch than the MSM-18/4 module and MDS 9222i switch, ISL network traffic will increase during the migration. This is because all traffic between the existing and new storage is directed through the MSM-18/4 module or MDS 9222i switch. Also, if the server port is on a different module or switch than the MSM-18/4 module or MDS 9222i switch, ISL network traffic will increase during the migration, as all traffic between the server and the storage is directed through the MSM-18/4 module or MDS 9222i switch.

Ensure that Cisco MDS DMM is the only active intelligent application on the MSM-18/4 module or MDS 9222i switch being used for the data migration job.

Configuring the Existing and New Storage

Complete the following configuration tasks for the storage devices:

- **New Storage**—Connect the new storage to the SAN. Create LUN maps and LUN masks. Configure access lists for the new storage.
- **Existing Storage**—Check that the LUNs are mapped.

Send documentation comments to mdsfeedback-doc@cisco.com

- VSANs—Ensure that the existing storage and new storage port pair in each fabric is configured in the same VSAN. Also ensure that for each existing storage port VSAN, there is at least one new storage port and the server port has to be configured in the same VSAN.
- Zones—Optionally, you can reconfigure zoning to add new storage. Cisco MDS DMM does not enforce zoning for the new storage. If you do not configure the zoning before migration, you must complete this action before server accesses the new storage.

Checking the Storage ASL Status

The DMM feature contains the Array-Specific Library (ASL), which is a database of information about specific storage array products. DMM uses the ASL to correlate the LUN maps between multipath port pairs.

Use the Server LUN Discovery (SLD) tool to check the ASL status of LUNs on a storage array port. If the LUNs are all ASL=Yes, the Cisco MDS DMM feature automatically correlates the LUN maps.

If some or all of the LUNs result in ASL=No, contact Cisco support.

The SLD tool is launched from the supervisor module CLI. To check the status of a storage port, follow these steps:

	Command	Purpose
Step 1	switch# sld module <i>module number</i> vsan <i>vsan</i> no server-pwwn <i>server pwwn</i> target-pwwn <i>target pwwn</i> discover	Runs the SLD tool to discover the LUNs associated with the specified source and destination port pair.
Step 2	switch# show sld module <i>module number</i> vsan <i>vsan</i> no server-pwwn <i>server pwwn</i> target-pwwn <i>target pwwn</i> [detail]	Displays the ASL status for LUNs associated with the specified source and destination port pair. The detail option displays the detailed output for the source and destination port pair.

The following example shows how to display ASL status for a storage port:

```
switch# show sld module 4 vsan 100 server-pwwn 21:00:00:e0:8b:08:5e:3e target-pwwn
50:06:0e:80:04:2c:5c:70
=====
  Id LUN Id Device Type Size Vendor Product Id Serial Number ASL Status
=====
  1 0x0 DASD 1.95GB VendorA  ModelB5 11356 Yes Active
  2 0x1 DASD 1.95GB VendorA  ModelB5 11356 Yes Active
  3 0x2 DASD 1.95GB VendorA  ModelB5 11356 Yes Active
  4 0x3 DASD 1.95GB VendorA  ModelB5 11356 Yes Active
=====
```


The SLD tool can also be launched from DMM GUI.

Send documentation comments to mdsfeedback-doc@cisco.com

To perform Server LUN Discovery, follow these steps:

- Step 1** Choose **Tools > Data Mobility Manager > Server LUN Discovery**. (See [Figure 4-1](#).)

Figure 4-1 Server LUN Discovery

The Server LUN Discovery window appears. (See [Figure 4-2](#).)

- Step 2** Select the VSAN. Then select the host port for which you want to do the discovery and select the storage port on which you have to do the discovery.

Figure 4-2 Server LUN Discovery Tool (SAN, Host, and Storage Port)

Send documentation comments to mdsfeedback-doc@cisco.com

Note

SLD works on a single fabric. When SAN is selected, the first fabric is selected by default.

Step 3 Click **Discover**.

Figure 4-3 shows an example of displaying the ASL status.

Figure 4-3 *Displaying ASL Status*

Check the **Detail** check box to view the detailed ASL status.

Note

Running the SLD tool on a server storage port pair that is already configured in a DMM job is not recommended.

Configuring Enclosures

Before creating a migration job, you need to ensure that the server and storage ports are included in enclosures.

If the server ports are not already included in existing enclosures, you need to create enclosures for the server ports. If the server has multiple single-port HBAs, all of these ports need to be included in one enclosure. Enclosures for existing and new storage ports are created automatically.

Configuring the SAN Fabric

If the SAN is a heterogeneous SAN, you may need to install new MDS switches or adjust the SAN topology to meet DMM requirements. For additional information about SAN topologies, refer to [Chapter 3, “Understanding DMM SAN Topologies.”](#)

Send documentation comments to mdsfeedback-doc@cisco.com

CHAPTER 5

Using the DMM GUI for Data Migration

This chapter describes how to use the DMM GUI to configure and monitor data migrations. This chapter includes the following sections:

- [About the DMM GUI, page 5-2](#)
- [Guidelines for Using the DMM GUI, page 5-3](#)
- [Selecting Ports for Server-Based Jobs, page 5-4](#)
- [Configuring a Server-Based Migration Job, page 5-4](#)
- [Configuring a Storage-Based Migration Job, page 5-22](#)
- [Optional Configuration Steps, page 5-41](#)
- [Displaying the Data Migration Status, page 5-45](#)
- [Using the Data Migration Status, page 5-45](#)
- [Post-Migration Activities, page 5-51](#)

About Cisco MDS DMM

Cisco MDS Data Mobility Manager (DMM) is an intelligent software application for achieving data migrations. DMM runs on the MSM-18/4 module or the MDS 9222i switch and operates across the SAN fabric.

Cisco MDS DMM offers capabilities and features that simplify data migration and minimize disruptions and reconfigurations. For example, the MSM-18/4 module or the MDS 9222i switch can be located anywhere in the fabric. No reconfiguration is required for the server, the existing storage, or the SAN fabric. Cisco MDS DMM uses resources on the MSM-18/4 module or the MDS 9222i switch to perform the migration, so it adds no processing overhead on the application servers.

Cisco MDS DMM supports online migration, allowing applications to continue to access the existing storage devices. The MSM-18/4 module or the MDS 9222i switch coordinates all server access to the storage and runs the data migration. However, this activity is transparent to the server, which continues to have full access to the data.

Cisco MDS DMM supports data migration at the server or storage device level of granularity. Server level migration involves migrating the storage data used by the specified server. Storage device level migration involves migrating all storage data from the specified storage device.

Send documentation comments to mdsfeedback-doc@cisco.com

About the DMM GUI

The DMM GUI is integrated into the Fabric Manager and provides wizards to configure server-based and storage-based data migrations. The DMM GUI also provides a status window to monitor and control data migration jobs and sessions.

The following sections provide additional information about the DMM GUI:

- [DMM Data Migration Wizards, page 5-2](#)
- [DMM Job Migration Status, page 5-3](#)

DMM Data Migration Wizards

The DMM GUI provides wizards to configure and perform data migration jobs. You can launch the DMM wizards from Fabric Manager by choosing the Data Mobility Manager option from the Tools menu. (See [Figure 5-1](#).)

There are separate options to launch server-based data migration jobs and storage-based data migration jobs.

You can also launch the DMM wizards from the job status display. On the Data Migration Status toolbar, the Config Server-based Mode tool launches the wizard for a server-based job and the Config Storage-based Mode tool launches the wizard for a storage-based job. (See [Figure 5-1](#).)

Figure 5-1 **Launching the Wizard**

The DMM wizard guides the users through the configuration steps. At the end of each step, the wizard communicates with the MSM-18/4 module or the MDS 9222i switch as required (to create the job, to obtain configuration information, or to create the sessions).

The DMM GUI uses the configuration information from the MSM-18/4 module or the MDS 9222i switch to automate parts of the data migration configuration. For example, when you choose a server enclosure, the GUI displays the storage devices (and a list of storage device ports) that are exposed to the server enclosure (based on VSAN and zone information).

The DMM feature performs LUN discovery to select the LUNs available for migration and automates the session creation by matching the LUNs in the existing and new storage. The wizard allows you to adjust the session configuration prior to sending it to the MSM-18/4 module or the MDS 9222i switch.

Send documentation comments to mdsfeedback-doc@cisco.com

Server-Based Data Migration Overview

The major steps in a server-based data migration are as follows:

- Create the job and select the server and storage ports.
- Select the MSM-18/4 module or the MDS 9222i switch to run the data migration job.
- (Optional) Select the migration path.
- (Optional) Correlate the LUN maps (existing storage).
- (Optional) Correlate the LUN maps (new storage).
- Configure the data migration sessions.

Storage-Based Data Migration Overview

The major steps in a storage-based data migration are as follows:

- Create the job and select the storage ports.
- Select the MSM-18/4 module or the MDS 9222i switch to run the data migration job.
- (Optional) Select the migration path manually.
- Configure the virtual initiators (VI) in the storage arrays.
- Verify the zones to be activated.
- (Optional) Correlate the LUN map (existing storage).
- (Optional) Correlate the LUN map (new storage).
- Configure the data migration sessions.

DMM Job Migration Status

In the Fabric Manager window, the Data Migration Status area displays a list of jobs and information about each job. The Data Migration Status area also contains a toolbar of commands that operate on the selected job or jobs. The commands are context sensitive and depending on the status of the selected job or jobs, only certain commands are activated.

The information displayed in the Data Migration Status area is updated periodically, based on polling the MSM-18/4 module or the MDS 9222i switch. Set the polling interval using the Poll Interval drop-down list.

You can view the sessions associated with a job by clicking the maximize button (+) next to a job. The display expands to show information about all the sessions associated with the job. (See [Figure 5-1](#).)

Guidelines for Using the DMM GUI

When using the DMM GUI, note the following guidelines:

- For a storage-based migration, all servers that use the selected storage enclosure must use the same operating system (for example, all AIX or all Solaris).
- If the MDS switch (hosting the storage or the server) performs a restart after the migration but before the job is destroyed, you must restart the data migration from the beginning.

Send documentation comments to mdsfeedback-doc@cisco.com

- You can use the DMM GUI simultaneously on multiple Fabric Manager client sessions. However, we recommend that you limit DMM GUI usage to one client session at a time. If an MSM-18/4 module or the MDS 9222i switch receives conflicting commands from two different client sessions, the MSM-18/4 module or the MDS 9222i switch may reject the commands.

For the DMM GUI to operate correctly, fabrics must be opened in Fabric Manager using SNMPv3. The MSM-18/4 module or the MDS 9222i switch on fabrics opened with SNMPv2 are not available for data migration.

Selecting Ports for Server-Based Jobs

When creating a server-based migration job, you must include all active paths from the host to the LUNs being migrated. This is because all writes to a migrated LUN need to be mirrored or logged until the job is destroyed, so that no data writes are lost.

For additional information about selecting ports for server-based jobs, refer to the [“Ports in a Server-Based Job” section on page 3-12](#).

Configuring a Server-Based Migration Job

The DMM GUI wizard guides users through the steps required for configuring a server-based job. The wizard uses information from the MSM-18/4 module or the MDS 9222i switch to preconfigure much of the required information.

The wizard allows the users to create a server-based job using three different methods, which are described in the following sections:

- [Configuring a Server-Based Migration Job Using Method 1 and Method 2, page 5-4](#)
- [Configuring a Server-Based Migration Job Using Method 3, page 5-11](#)

Configuring a Server-Based Migration Job Using Method 1 and Method 2

This section assumes a dual-fabric topology with multipath ports defined in the server and in the storage devices.

The wizard creates and configures the job in three steps, which are described in the following sections:

- [Creating a Server-Based Migration Job, page 5-4](#)
- [Selecting the MSM-18/4 Modules or the MDS 9222i Switches for the Migration, page 5-7](#)
- [Configuring Migration Sessions, page 5-9](#)

Creating a Server-Based Migration Job

To create a server-based data migration job using Method 1 and Method 2, launch Fabric Manager and follow these steps:

-
- Step 1** In the Tools menu, choose **Data Mobility Manager> Server based**.
You see the Create Job window. (See [Figure 5-2](#).)

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 5-2 Create Job Window

Data Migration Wizard: Server-based

Step 1: Create Job

Select a Server and its associated Existing and New storage enclosures.

Job Name:

Host

Enclosure:	Ports: (Name, VSAN, Fabric, Switch Interface)
HOST	Qlogic 21:00:00:e0:8b:08:5e:3e, 9, Fabric_prod-fab1
TEST	Qlogic 21:01:00:e0:8b:28:5e:3e, 100, Fabric_prod-fab1

Existing Storage

Enclosure:	Ports: (Name, VSAN, Fabric, Switch Interface)
ES-Enclosure	44:50:00:06:2b:01:00:00, 9, Fabric_prod-fab2, prod-fab2 fc
HD511356-es	44:f0:00:06:2b:03:00:00, 100, Fabric_prod-fab1, prod-fab1
HD511356-ns	

New Storage

Enclosure:	Ports: (Name, VSAN, Fabric, Switch Interface)
ES-Enclosure	HD511356-CL6A, 9, Fabric_prod-fab2, prod-fab2 fc
HD511356-es	HD511356-CL6E, 100, Fabric_prod-fab1, prod-fab1
HD511356-ns	

Migration Type: ☒ Online ☐ Offline

Rate: ☒ Best Effort ☐ Fast ☐ Medium ☐ Slow

Schedule: ☒ Manual ☐ Now ☐ Specify...

Method: ☒ Method 1 ☐ Method 2 ☐ Method 3

Show Selection...

Next Cancel

The Create Job window displays the server and storage enclosures available for data migration.

When you select a host enclosure, the wizard lists all existing storage that the selected host port can access (based on Zone and VSAN information). For the new storage, DMM includes zoned and unzoned devices (because the new device may not be zoned yet).

- Step 2** From the Enclosure field of the Host pane, choose the server to include in this job. You may need to scroll down to see all of the enclosures.

When you select a server enclosure, you see the available ports in the Ports field of the Host pane. The wizard selects the correct host enclosure ports, so do not change the selection. For additional information about ports to include in the data migration, see the [“Ports in a Server-Based Job”](#) section on page 3-12.

- Step 3** From the Enclosure field of the Existing Storage pane, choose the existing storage enclosure for this job.

When you select an existing storage enclosure, you see the available ports in the Ports field. The wizard selects all of the ports to include in the job.

- Step 4** If the storage is an active-passive array, select only the active ports. For additional information about ports to include for an active-passive array, see section [“Single LUN Set, Active-Passive Array”](#) section on page 3-15.

- Step 5** From the Enclosure field of the New Storage pane, choose the new storage enclosure for this job.

Send documentation comments to mdsfeedback-doc@cisco.com

When you choose a new storage enclosure, you see the available ports in the Ports field. The wizard selects all of the ports to include in the job.

- Step 6** If the storage is an active-passive array, select only the active ports. For additional information about ports to include for an active-passive array, see section “[Single LUN Set, Active-Passive Array](#)” section on page 3-15.
- Step 7** (Optional) In the Job Name field, enter a name for the job. The default value is “admin_” concatenated with today’s date and the current time.
- Step 8** (Optional) To configure the job as offline, click the **Offline** Migration Type radio button. The default migration type is online.
- Step 9** (Optional) To configure the migration rate, click the appropriate **Rate** radio button. The default rate is best effort, which means that the MSM-18/4 module or the MDS 9222i switch migrates the data as fast as resources allow. Slow, medium, and fast are configurable migration rates. Their default values are 25, 50, and 100 MB/s, respectively. To change these values, see the “[Configuring Migration Rate](#)” section on page 2-21.
- Step 10** (Optional) To configure a schedule for the job, click the appropriate **Schedule** radio button. The default is Manual, which means that the job is created but will not be started. Schedule means that the job is scheduled at a later stage.
- Click the **Now** radio button for the job to start right after the configuration is complete.
 - Click the **Specify** radio button to configure a scheduled start time for the job. Additional fields are displayed, so that you can enter a start date and time. (See [Figure 5-3](#).)

Figure 5-3 Scheduling the Job

Note You cannot schedule the job to start before the existing time. If you enter values before the current time, the job starts at the present time.

- Step 11** Select a method:
- Method 1**
For the existing storage LUN whose data is already migrated to a new storage LUN, any new SCSI write I/Os from the server is written to both the existing and new storage LUN before sending a response back to the server. Method 1 is typically used in local data migration.
 - Method 2**
SCSI write I/Os from the server to any existing storage LUN are written only to the existing storage LUN. The write I/O changes to the existing storage LUN are marked in the Modified Region Log (MRL) before sending a response back to the server. These changes are then migrated to the new storage LUN on subsequent iterations. Method 2 is used in remote data center migration.
- Step 12** Click **Next**.
- If the job configuration is OK, you see the Select SSM window. See [Figure 5-4](#) for more details.

Send documentation comments to mdsfeedback-doc@cisco.com

If the job configuration contains errors, you see a pop-up window with one of the following error messages:

- No host enclosures are defined.
- You cannot select a host enclosure with ports that connect to more than two fabrics.
- There are no paths from the selected host port to any storage ports.
- You must select at least one host port, existing storage port and new storage port.
- If the existing and new storage are in the same enclosure, you cannot select the same storage port for the existing and new storage.
- The matching host port and storage ports (existing and new) must connect across the same fabric.
- The matching host port and storage ports (existing and new) must be members of the same VSAN.

Selecting the MSM-18/4 Modules or the MDS 9222i Switches for the Migration

The Select SSM window (Figure 5-4) displays the DMM-enabled MSM-18/4 modules or MDS 9222i switches available to run the migration job.

Figure 5-4 Select SSM Window

192535

Send documentation comments to mdsfeedback-doc@cisco.com

The wizard preselects the least-loaded MSM-18/4 module or MDS 9222i switch in each fabric and automatically selects the path for each source and destination port pair.

If the selections are acceptable, you can click **Next** to proceed to the next configuration task. The wizard sends the job configuration information to both the MSM-18/4 modules or the MDS 9222i switches and the MSM-18/4 modules or the MDS 9222i switches create the data migration job. The MSM-18/4 modules or MDS 9222i switches return information (such as LUN maps) that is required to configure sessions. You see the Create Session window. (See [Figure 5-6](#).)

To manually select an MSM-18/4 module or MDS 9222i switch or migration paths for the data migration, follow these steps:

- Step 1** (Optional) Click a new row to select an MSM-18/4 module or MDS 9222i switch. Hold down the **Control** key and click to deselect a row. The number of active jobs in each MSM-18/4 module or MDS 9222i switch is displayed in the # of Active Jobs field.
- Step 2** (Optional) Check the **Manual Migration Path** check box to view and manually select source and destination paths. This action causes a pop-up window to open after you perform Step 3. For information about selecting paths see the [“Selecting Paths to Existing and New Storage”](#) section on page 5-42.

Note

All available MSM-18/4 modules or MDS 9222i switches may not be listed in the table. For example, a configured but unlicensed module may not be listed in the table.

- Step 3** Click **Next**.

If you had checked the Manual Migration Path check box, you see the Choose Existing and New Path window. (See [Figure 5-5](#).)

Figure 5-5 Choose Migration Path

Send documentation comments to mdsfeedback-doc@cisco.com

Step 4 (Optional) To select a migration path, Click a row to select a path.

Step 5 When you have chosen an existing and new path, click **Next**.

The wizard sends the job configuration information to both MSM-18/4 modules or MDS 9222i switches, and the MSM-18/4 modules or MDS 9222i switches create the data migration job. The MSM-18/4 module or MDS 9222i switches return information (such as LUN maps) that is required to configure sessions.

If the job configuration is OK, you see the Create Session window. (See [Figure 5-6](#).)

If the job configuration contains errors, you see a pop-up window with the following error message:

- Mismatched number of LUNs.

If the number of LUNs on the existing and new storage does not match, the wizard generates an error message and stops. You need to correct the LUN configurations on the storage devices.

Configuring Migration Sessions

The Create Session window ([Figure 5-6](#)) displays the sessions available for migration.

Figure 5-6 *Create Session Window*

The wizard preconfigures the sessions by matching existing and new LUN pairs, based on information provided by the MSM-18/4 module or MDS 9222i switch. Click **Finish** to accept the sessions as configured.

To manually configure sessions for the data migration, follow these steps:

Send documentation comments to mdsfeedback-doc@cisco.com

Step 1 Check or uncheck the **Select** check boxes to select (or deselect) sessions for this data migration job. Each session is a source and destination LUN pair.

Step 2 (Optional) Correct any anomalies, which are highlighted in red.

Step 3 Click **Finish**.

The session configuration is sent to the MSM-18/4 modules or MDS 9222i switches.

DMM refreshes the Data Migration Status area to display the new data migration job.

Note

LUN is the logical unit number as reported by the SCSI REPORT LUNS command (SCSI Opcode 0xA0. See SPC-3 SCSI Standard for more details). The LUN identifier, displayed by DMM, is used in the session configuration. Use this definition when you map devices seen by the server to the drives exported by the storage port.

Correcting Session Anomalies

If the GUI detects a problem with a session, the GUI highlights the LUN fields in red. [Figure 5-7](#) shows an example in which LUN 0 in the new storage is smaller than the matching LUN in the existing storage.

Figure 5-7 LUN Size Mismatch

To manually override the preselected LUN match, click the Existing LUN (Id, Size) or New LUN (Id, Size) field. The field expands to show the available LUN choices. (See [Figure 5-8](#).)

Send documentation comments to mdsfeedback-doc@cisco.com

Select the existing and new LUNs that you want to match up.

Figure 5-8 **Selecting a LUN**

Note

The LUN for the new storage must have the same or greater capacity than the existing storage.

Configuring a Server-Based Migration Job Using Method 3

When you configure a server-based job using Method 3, these three possible configurations are available:

- Three-fabric— Two production fabrics and one migration fabric
- Two-fabric— One production fabric and one migration fabric
- Single-fabric, multi-VSAN— One or two production VSANs and one migration VSAN

For more information about Method 3 topologies, refer to the [“Supported Topologies in Method 3” section on page 3-6](#).

The Cisco DMM wizard creates and configures the job in six steps, which are described in the following sections:

- [Creating a Server-Based Migration Job, page 5-12](#)
- [Selecting the Server MSM-18/4 Module or MDS 9222i Switch in Production Fabrics, page 5-15](#)
- [Selecting the Data Mover MSM-18/4 Module or MDS 9222i Switch, page 5-17](#)
- [Selecting the DPP Virtual Initiator, page 5-18](#)
- [Verifying the New Zone, page 5-19](#)

Send documentation comments to mdsfeedback-doc@cisco.com

- [Configuring Migration Sessions, page 5-20](#)

Creating a Server-Based Migration Job

To create a server-based data migration job using Method 3, launch Fabric Manager and follow these steps:

- Step 1** In the Tools menu, choose **Data Mobility Manager> Server based**.
You see the Create Job window. (See [Figure 5-9](#).)

Figure 5-9 Create Job Window

The Create Job window displays the server and storage enclosures available for data migration.

When you select a host enclosure, the wizard lists all existing storage that the selected host port can access (based on zone and VSAN information). For the new storage, DMM includes zoned and unzoned devices (because the new device may not be zoned yet). When you select the new storage port, Fabric Manager identifies the fabric containing the new storage as the migration fabric and the other two fabrics are identified as production fabrics.

Send documentation comments to mdsfeedback-doc@cisco.com

Note

The available ports for existing storage are filtered based on the selected host ports. The available ports for new storage are not filtered; in Method 3, the new storage is not visible to the host.

- Step 2** From the Enclosure field of the Host pane, choose the server to include in this job. You may need to scroll down to see all of the enclosures.

When you select a server enclosure, you see the available ports in the Ports field of the Host pane. The wizard selects the correct host enclosure ports, so do not change the selection. For additional information about ports to include in the data migration, see section “[Ports in a Server-Based Job](#)” section on page 3-12.

- Step 3** From the Enclosure field of the Existing Storage pane, choose the existing storage enclosure for this job.

When you select an existing storage enclosure, you see the available ports in the Ports field. The wizard selects all of the ports to include in the job. If the storage is an active-passive array, select only the active ports. For additional information about ports to include for an active-passive array, see section “[Single LUN Set, Active-Passive Array](#)” section on page 3-15.

- Step 4** From the Enclosure field of the New Storage pane, choose the new storage enclosure for this job.

When you choose a new storage enclosure, you see the available ports in the Ports field. The wizard selects all of the ports to include in the job. If the storage is an active-passive array, select only the active ports. For additional information about ports to include for an active-passive array, see section “[Single LUN Set, Active-Passive Array](#)” section on page 3-15.

Note

After the storage ports for the existing storage and new storage are chosen, the Fabric Manager automatically selects the fabric, to which the new storage port belongs to, as the migration fabric and the remaining fabrics as the production fabric.

- Step 5** (Optional) In the Job Name field, enter a name for the job. The default value is “admin_” concatenated with today’s date and the current time.

- Step 6** (Optional) To configure the job as offline, click the **Offline Migration Type** radio button. The default migration type is online.

- Step 7** (Optional) To configure the migration rate, click the appropriate **Rate** radio button. The default rate is best effort, which means that the MSM-18/4 module or MDS 9222i switch migrates the data as fast as resources allow. Slow, medium, and fast are configurable migration rates. Their default values are 25, 50, and 100 MB/s, respectively. To change these values, see the “[Configuring Migration Rate](#)” section on page 2-21.

- Step 8** (Optional) To configure a schedule for the job, click the appropriate **Schedule** radio button. The default is **Manual**, which means that the job is created but will not be started. Schedule the job at a later stage.

- Click the **Now** radio button for the job to start right after configuration is complete.
- Click the **Specify** radio button to configure a scheduled start time for the job. Additional fields are displayed, so that you can enter a start date and time. (See [Figure 5-10](#).)

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 5-10 Scheduling the Job

Note

You cannot schedule the job to start before the existing time. If you enter values before the current time, the job starts at the present time.

Step 9 Choose Method 3.

Step 10 Click **Next**.

When Method 3 option is selected and **Next** is clicked, Cisco DMM checks if the following conditions are met:

- The existing storage and the new storage are not zoned to common hosts, even if the host is not selected for the migration job.
- The existing storage does not belong to more than three fabrics.
- The new storage does not belong to more than one fabric.
- The existing storage and the new storage have at least one common fabric or VSAN that can be the migration fabric or VSAN.

For server migration jobs, Cisco DMM also checks if the following conditions are met:

- The host that is connected to the existing storage does not belong to more than two fabrics.
- The host and the existing storage ports are in the same fabric or VSAN.

For jobs that are single-fabric with multiple VSANs separating the production and migration VSANs, Cisco DMM also checks if the following conditions are met:

- The host and the new storage are not in the same zone.
- Only one existing storage port and one new storage port are selected from the migration fabric.

If the job configuration contains errors, a pop-up window displays with one of the following error messages:

- No host enclosures are defined.
- You cannot select a host enclosure with ports that connect to more than two fabrics.
- There are no paths from the selected host port to any storage ports.
- You must select at least one host port, existing storage port, and new storage port.
- If the existing and new storage are in the same enclosure, you cannot select the same storage port for the existing and new storage.
- There must be no new storage port included in the production fabric.
- There must be no server port included in the migration fabric.

Send documentation comments to mdsfeedback-doc@cisco.com

Selecting the Server MSM-18/4 Module or MDS 9222i Switch in Production Fabrics

The Select Server SSM window displays the DMM-enabled modules in the production fabrics. All available DMM-enabled modules may not be listed in the table. For example, a configured but unlicensed module may not be listed in the table.

The Cisco DMM wizard preselects the least-loaded MSM-18/4 module or MDS 9222i switch in each production fabric. If the selections are acceptable, click **Next** to proceed to the next configuration task.

For a single-fabric and two-fabric topologies with one production fabric, only one fabric is displayed in the Select server window for each fabric. (See [Figure 5-11](#).)

Figure 5-11 Select Server SSM Window for Single Production Fabric

To manually select an MSM-18/4 module or MDS 9222i switch for single production fabric, follow these steps:

-
- Step 1** Click a new row to select an MSM-18/4 module or MDS 9222i switch. Hold down the **Control** key and click to deselect a row. The number of active jobs in each MSM-18/4 module or MDS 9222i switch is displayed in the # of Active Jobs field.
- Step 2** Click **Next**.
-

Send documentation comments to mdsfeedback-doc@cisco.com

You can choose either one or two MSM-18/4 modules or MDS 9222i switches from the table and proceed to the next configuration. If two MSM-18/4 modules or MDS 9222i switches are chosen, then after clicking **Next**, the DMM wizard checks to ensure the two MSM-18/4 modules or MDS 9222i switches belong to different VSANs.

For a three-fabric topology with two production fabrics, two fabrics will be displayed on the Select server window. (See [Figure 5-12](#).)

You can choose only one MSM-18/4 module or MDS 9222i switch from each of the tables.

Figure 5-12 Select Server Window For Two Production Fabrics

To manually select an MSM-18/4 module or MDS 9222i switch for two production fabrics, follow these steps:

- Step 1** Click a new row to select an MSM-18/4 module or MDS 9222i switch for production fabric 1. Hold down the **Ctrl** key and click to deselect a row. The number of active jobs in each MSM-18/4 module or MDS 9222i switch is displayed in the # of Active Jobs field.
- Step 2** Select a corresponding MSM-18/4 module or MDS 9222i switch for production fabric 2.

Note

You must select a combination of two MSM-18/4 modules or two MDS 9222i switches, one in each production fabric. A combination of one MSM-18/4 module and one MDS 9222i switch is not allowed.

Send documentation comments to mdsfeedback-doc@cisco.com

Step 3 Click **Next**. The wizard sends the job configuration information to both production fabrics.

Selecting the Data Mover MSM-18/4 Module or MDS 9222i Switch

Note

If you have selected server MSM in the production fabric, select a data mover MSM. If you have selected server MDS in the production fabric, then select a data mover MDS.

The Select Data Mover SSM window ([Figure 5-13](#)) displays the DMM-enabled MSM-18/4 module or MDS 9222i switch in the migration fabric.

The wizard preselects the least-loaded MSM-18/4 module or MDS 9222i switch in the migration fabric. If the selections are acceptable, click **Next** to proceed to the next configuration task.

To manually select MSM-18/4 module or MDS 9222i switch in production fabrics, follow these steps:

Step 1 Click a new row to select an MSM-18/4 module or MDS 9222i switch. Hold down the **Ctrl** key and click to deselect a row. The number of active jobs in each MSM-18/4 module or MDS 9222i switch is displayed in the # of Active Jobs field.

Step 2 Click **Next**. The wizard sends the job configuration information to the migration fabric.

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 5-13 **Select Data Mover Window**

Selecting the DPP Virtual Initiator

In a server-based job using method 3, the DMM uses a VI. The VI is created in the same VSAN as the existing and new storage ports in the migration fabric. Depending on the selected MSM-18/4 module or MDS 9222i switch the VI information is displayed in the DPP VI Selection window. (See [Figure 5-14.](#))

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 5-14 **Select DPP VI Window**

To configure the VIs, follow these steps:

-
- Step 1** From the drop-down list, choose a VI for each MSM-18/4 module or MDS 9222i switch.
 - Step 2** Configure the chosen VIs in the migration fabric to allow access to the LUNs being migrated.
 - Step 3** Click **Create/Activate zone**.

You will see the zone creation and activation status window. (See [Figure 5-15](#).)

Verifying the New Zone

In a server-based job using Method 3, the DMM feature creates a new zone using the job name as the zone name. The Zone Activation Status window ([Figure 5-15](#)) displays information about all zones in each of the three fabrics.

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 5-15 Zone Activation Status Window

To verify the new zones, follow these steps:

- Step 1** For each fabric, scroll to the end of the list. The newly created zone is at the end of the list. Verify that the activated zones are OK.
- Step 2** Click **Next**.
You see the Create Session window. (See [Figure 5-16](#).)

Note

The zone created in Step1 for each fabric should be removed after the job is deleted. The zone removal process might involve removing the zone from the zone database of all the MDS switches in the SAN (including the switches without the MSM-18/4 module or MDS 9222i switch). After you delete the job always remove the VIs from all zones in which they were configured.

Configuring Migration Sessions

The Create Session window displays the LUNs available for migration. (See [Figure 5-16](#).)

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 5-16 Create Sessions Window

To create sessions for the data migration job, follow these steps:

The wizard preselects default matches of existing and new LUN pairs.

-
- Step 1** Check or uncheck the **Select** check boxes to select or deselect sessions for this data migration job. Each session is a source and destination LUN pair.
 - Step 2** (Optional) Correct any anomalies, which are highlighted in red. See the [“Correcting Session Anomalies” section on page 5-10](#) for details.
 - Step 3** Click **Finish**.
-

This sends the data migration session configurations to the MSM-18/4 module or MDS 9222i switch. DMM updates the Data Migration Status area in the Fabric Manager window to display the new data migration job.

Send documentation comments to mdsfeedback-doc@cisco.com

Note

LUN is the logical unit number as reported by the SCSI REPORT LUNS command (SCSI Opcode 0xA0. See the SPC-3 SCSI Standard for more details). The LUN Identifier, displayed by DMM, is used in the session configuration. Use this definition when you map devices seen by the server to the drives exported by the storage port.

Configuring a Storage-Based Migration Job

The DMM GUI wizard guides you through the steps required to configure a storage-based job. The wizard uses information from the MSM-18/4 modules or MDS 9222i switches to preconfigure much of the required information.

The wizard allows you to create a storage-based job using three different approaches, which are described in the following sections:

- [Configuring a Storage-Based Migration Job Using Method 1 and Method 2, page 5-22](#)
- [Configuring a Storage-Based Migration Job Using Method 3, page 5-31](#)

Configuring a Storage-Based Migration Job Using Method 1 and Method 2

The topology for this example is dual-fabric with multipath ports defined in the server and in the storage devices.

The wizard creates and configures the job in five steps, which are described in the following sections:

- [Creating a Job and Selecting Storage Enclosures \(Storage-Based Migration\), page 5-22](#)
- [Selecting MSM-18/4 Modules or MDS 9222i Switches for the Migration \(Storage-Based Migration\), page 5-26](#)
- [Configuring the Virtual Initiators in the Storage Arrays \(Storage-Based Migration\), page 5-27](#)
- [Verifying the New Zone \(Storage-Based Migration\), page 5-29](#)
- [Configuring Migration Sessions, page 5-39](#)

Creating a Job and Selecting Storage Enclosures (Storage-Based Migration)

To create a storage-based data migration job, launch Fabric Manager and follow these steps:

Step 1

In the Tools menu, choose **Data Mobility Manager > Storage based**.

You see the Create Job window. (See [Figure 5-17](#).)

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 5-17 Create Job Window (Storage-Based)

Data Migration Wizard: Storage-based

Step 1: Create Job

Select an Existing and New storage enclosure.

Job Name:

Existing Storage

Enclosure:	Ports: (Name, VSAN, Fabric, Switch Interface)
ES-Enclosure	44:50:00:06:2b:01:00:00, 9, Fabric_prod-fab2, prod-fab2
HDS11356-es	44:f0:00:06:2b:03:00:00, 100, Fabric_prod-fab1, prod-fab1
HDS11356-ns	

Show Dependent Ports

New Storage

Enclosure:	Ports: (Name, VSAN, Fabric, Switch Interface)
ES-Enclosure	HDS11356-CL6A, 9, Fabric_prod-fab2, prod-fab2 fc
HDS11356-es	HDS11356-CL6E, 100, Fabric_prod-fab1, prod-fab1
HDS11356-ns	

Show Dependent Ports

Show Selection...

Migration Type: ☒ Online ☐ Offline

Rate: ☒ Best Effort ☐ Fast ☐ Medium ☐ Slow

Schedule: ☒ Manual ☐ Now ☐ Specify...

Method: ☒ Method 1 ☐ Method 2 ☐ Method 3

Next Cancel

- Step 2** From the Enclosure field of the Existing Storage pane, choose the existing storage enclosure. The wizard selects all of the ports to include in the job.
- Step 3** If the storage is an active-passive array, select only the active ports. For additional information about ports to include for an active-passive array, see the [“Single LUN Set, Active-Passive Array”](#) section on page 3-15.
- Step 4** From the Enclosure field of the New Storage pane, choose the new storage enclosure. The wizard selects all of the ports to include in the job.
- Step 5** If the storage is an active-passive array, select only the active ports. For additional information about ports to include for an active-passive array, see the [“Single LUN Set, Active-Passive Array”](#) section on page 3-15.
- Step 6** (Optional) In the Job Name field, enter a name for the job. The default value is “admin_” concatenated with today’s date and the current time.
- Step 7** (Optional) To configure the job as offline, click the **Offline Migration Type** radio button. The default migration type is online.
- Step 8** (Optional) To configure the migration rate, click the appropriate **Rate** radio button. The default rate is best effort, which means that the MSM-18/4 module or MDS 9222i switch migrates the data as fast as resources allow. Slow, medium, and fast are configurable migration rates. Their default values are 25, 50, and 100 MB/s, respectively. To change these values, see the [“Configuring Migration Rate”](#) section on page 2-21.

Send documentation comments to mdsfeedback-doc@cisco.com

- Step 9** (Optional) To configure a schedule for the job, click the appropriate **Schedule** radio button. The default is Manual, which means that the job is created but will not be started. Schedule the job at a later stage.
- Click the **Now** radio button for the job to start right after configuration is complete.
 - Click the **Specify** radio button to configure a scheduled start time for the job. Additional fields are displayed, so that you can enter a start date and time. (See [Figure 5-18](#).)

Figure 5-18 Scheduling the Job

Note

You cannot schedule the job to start before the existing time. If you enter values before the current time, the job starts at the present time.

- Step 10** Select a method:
- Method 1**
For an existing storage LUN whose data is already migrated to a new storage LUN, any new SCSI Write I/Os from the server is written to both the existing and new storage LUN before sending a response back to the server. Method 1 is typically used in local data migration.
 - Method 2**
SCSI Write I/Os from the server to any existing storage LUN are written only to the existing storage LUN. The Write I/O changes to the existing storage LUN are marked in the Modified Region Log (MRL) before sending a response back to the server. These changes are then migrated to the new storage LUN on subsequent iterations. Method 2 is used in remote data center migration.
- Step 11** (Optional) Click the **Show Dependent Ports** button to display all host ports zoned by the selected storage. The host ports are displayed in the Hosts area of the Fabric Manager window. (See [Figure 5-19](#).)
- If the new storage is not zoned, the Hosts area displays all hosts connected to the new storage.

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 5-19 *Dependent Ports for a Storage-Based Migration*

Step 12 Click Next.

You see the Select SSM window. (See [Figure 5-20](#).)

Send documentation comments to mdsfeedback-doc@cisco.com

Selecting MSM-18/4 Modules or MDS 9222i Switches for the Migration (Storage-Based Migration)

Figure 5-20 shows the Select SSM window, which displays the available MSM-18/4 modules or MDS 9222i switches to run the migration job.

Figure 5-20 **Select SSM for Storage-Based Job**

The wizard preselects the least-loaded MSM-18/4 module or MDS 9222i switch in each fabric and automatically selects the path for each source and destination port pair.

If the selections are acceptable, you can click **Next** to proceed to the next configuration task. The wizard sends the job configuration information to both the MSM-18/4 modules or MDS 9222i switches, and the MSM-18/4 modules or MDS 9222i switches create the data migration job. The MSM-18/4 modules or MDS 9222i switches return information (such as LUN maps) that is required to configure sessions. You see the DPP VI Selection window. (See Figure 5-21).

To manually select the MSM-18/4 module or the MDS 9222i switch or migration paths for the data migration, follow these steps:

- Step 1** (Optional) Click a new row to select a MSM-18/4 module or MDS 9222i switch. Hold down the **Control** key and click to deselect a row. The number of active jobs in each of the MSM-18/4 module or MDS 9222i switch is displayed in the # of Active Jobs field.
- Step 2** (Optional) Check the **Manual Migration Path** check box to view and manually select source and destination paths. This action causes a pop-up window to open after you perform Step 3. For information about selecting paths see the “[Selecting Paths to Existing and New Storage](#)” section on page 5-42.

Send documentation comments to mdsfeedback-doc@cisco.com

Step 3 Click **Next**.

If you had checked the **Manual Migration Path** check box, you see the Choose Existing and New Path window. (See [Figure 5-5](#).)

Step 4 (Optional) To select a migration path, click a row to select a path.

Step 5 When you have chosen an existing and new path, click **Next**.

The wizard sends the job configuration information to both the MSM-18/4 modules or MDS 9222i switches and the MSM-18/4 modules or MDS 9222i switches create the data migration job. The MSM-18/4 modules or MDS 9222i switches return information (such as LUN maps) that is required to configure sessions.

If the job configuration is OK, you see the DPP VI Selection window. (See [Figure 5-21](#).)

If the job configuration contains errors, you see a pop-up window with the following error message:

- Mismatched number of LUNs.

If the number of LUNs on the existing and new storage do not match, the wizard generates an error message and stops. You need to correct the LUN configurations on the storage devices.

Configuring the Virtual Initiators in the Storage Arrays (Storage-Based Migration)

In a storage-based job, the DMM feature creates a virtual initiator (VI) for each MSM-18/4 module or MDS 9222i switch that was selected for the current job. The VI is created in the same VSAN as the storage ports (existing and new). If the job contains multiple storage ports, DMM creates the VI in one of the VSANs.

For the data migration to work correctly, you must configure the storage arrays (existing and new) to allow the VIs access to all LUNs that are being migrated. The VI information is displayed in the DPP VI Selection window. (See [Figure 5-21](#).)

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 5-21 DPP VI Selection

To configure the VIs, follow these steps:

-
- Step 1** From the drop-down list, choose a VI for each MSM-18/4 module or MDS 9222i switch.
 - Step 2** Configure the chosen VIs in the existing and new storage devices to allow access to the LUNs being migrated. The exact configuration steps to follow are manufacturer-specific.
 - Step 3** Click **Create/Activate zone**. You will see the zone creation and activation status window. (See [Figure 5-22](#).)

Note

If your storage array provides a host group configuration (for example, some EMC arrays), ensure that the VIs are added to the same host group as the servers that access the array. This must be done for both existing and new storage.

Send documentation comments to mdsfeedback-doc@cisco.com

Verifying the New Zone (Storage-Based Migration)

In a storage-based job, the DMM feature creates a new zone using the job name as the zone name. The Zone Creation and Activation Status window (Figure 5-22) displays information about all zones in each of the two fabrics.

Figure 5-22 Zone Creation Window

To verify the new zones, follow these steps:

- Step 1** For each fabric, scroll to the end of the list. The newly created zone is at the end of the list. Verify that the activated zones are OK.
- Step 2** Click **Next**.
You see the Create Session window. (See Figure 5-23.)

Note

The zone created in Step1 for each fabric should be removed after the job is deleted. The zone removal process might involve removing the zone from the zone database of all the MDS switches in the SAN (including the switches without the MSM-18/4 module or MDS 9222i switch). Always remove the VIs from all zones from where it is configured after the job is deleted.

Send documentation comments to mdsfeedback-doc@cisco.com

Configuring Migration Sessions

The Create Session window displays the LUNs available for migration. (See [Figure 5-23](#).)

Figure 5-23 Create Sessions Window

To create sessions for the data migration job, follow these steps:

The wizard preselects default matches of existing and new LUN pairs.

- Step 1** Check or uncheck the **Select** check boxes to select or deselect sessions for this data migration job. Each session is a source and destination LUN pair.
- Step 2** (Optional) Check the **Load Balance** check box to balance the sessions between the MSM-18/4 modules or MDS 9222i switches.
- Step 3** (Optional) Correct any anomalies, which are highlighted in red. See the [“Correcting Session Anomalies”](#) section on page 5-10 for details.
- Step 4** Click **Finish**.

This sends the data migration session configurations to the MSM-18/4 modules or MDS 9222i switches. DMM updates the Data Migration Status area in the Fabric Manager window to display the new data migration job.

Send documentation comments to mdsfeedback-doc@cisco.com

Note

LUN is the logical unit number as reported by the SCSI REPORT LUNS command (SCSI Opcode 0xA0. See the SPC-3 SCSI standard for more details). The LUN Identifier displayed by DMM, is used in the session configuration. Use this definition when you map devices seen by the server to the drives exported by the storage port.

Configuring a Storage-Based Migration Job Using Method 3

Configuring a storage-based job using Method 3 allows three possible configurations listed as follows:

- Three-fabric: Two production fabrics and one migration fabric.
- Two-fabric: One production fabric and one migration fabric.
- Single-fabric, multi-VSAN: Single fabric, MSM-18/4 modules, or MDS 9222i switches belong to different VSANs.

For more information about Method 3 topologies, refer to the [“Supported Topologies in Method 3” section on page 3-6](#).

The Cisco DMM wizard creates and configures the job in six steps, which are described in the following sections:

- [Creating a Job and Selecting Storage Enclosures \(Storage-Based Migration\), page 5-31](#)
- [Selecting the Server MSM-18/4 Module or MDS 9222i Switch in Production Fabrics, page 5-35](#)
- [Selecting the Data Mover MSM-18/4 Module or MDS 9222i Switch or MSM, page 5-36](#)
- [Selecting the DPP Virtual Initiator, page 5-38](#)
- [Verifying the New Zone, page 5-38](#)
- [Configuring Migration Sessions, page 5-39](#)
- [Viewing Migration Jobs in Fabric Manager, page 5-40](#)

Creating a Job and Selecting Storage Enclosures (Storage-Based Migration)

To create a storage-based data migration job, launch Fabric Manager and follow these steps:

-
- Step 1** In the Tools menu, choose **Data Mobility Manager > Storage based**.
You see the Create Job window. (See [Figure 5-24](#).)

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 5-24 Create Job Window (Storage-Based)

- Step 2** From the Enclosure field of the Existing Storage pane, choose the existing storage enclosure.
- Step 3** The wizard selects all of the ports to include in the job. If the storage is an active-passive array, select only the active ports. For additional information about ports to include for an active-passive array, see the “[Single LUN Set, Active-Passive Array](#)” section on page 3-15.
- Step 4** From the Enclosure field of the New Storage pane, choose the new storage enclosure.
- Step 5** The wizard selects all of the ports to include in the job. If the storage is an active-passive array, select only the active ports. For additional information about ports to include for an active-passive array, see the “[Single LUN Set, Active-Passive Array](#)” section on page 3-15.

Note

After the storage ports for the existing storage and new storage are selected, the Fabric Manager automatically selects the fabric that the new storage port belongs to as the migration fabric and the remaining fabrics as the production fabric.

- Step 6** (Optional) In the Job Name field, enter a name for the job. The default value is “admin_” concatenated with today’s date and the current time.
- Step 7** (Optional) To configure the job as offline, click the **Offline** Migration Type radio button. The default migration type is online.
- Step 8** (Optional) To configure the migration rate, click the appropriate **Rate** radio button.

Send documentation comments to mdsfeedback-doc@cisco.com

The default rate is best effort, which means that the MSM-18/4 modules or MDS 9222i switches migrates the data as fast as resources allow. Slow, medium, and fast are configurable migration rates. Their default values are 25, 50, and 100 MB/s, respectively. To change these values, see the “[Configuring Migration Rate](#)” section on page 2-21.

Step 9 (Optional) To configure a schedule for the job, click the appropriate **Schedule** radio button.

The default is **Manual**, which means that the job is created but will not be started. **Schedule** the job at a later stage.

- Click the **Now** radio button for the job to start right after configuration is complete.
- Click the **Specify** radio button to configure a scheduled start time for the job. Additional fields are displayed, so that you can enter a start date and time. (See [Figure 5-25](#).)

Figure 5-25 Scheduling the Job

Note

You cannot schedule the job to start before the existing time. If you enter values before the current time, the job starts at the present time.

Step 10 Choose Method 3.

Step 11 (Optional) Click the **Show Dependent Ports** button to display all host ports zoned by the selected storage. The host ports are displayed in the Hosts area of the Fabric Manager window. (See [Figure 5-26](#).) If the new storage is not zoned, the Hosts area displays all hosts connected to the new storage.

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 5-26 Dependent Ports for a Storage-Based Migration

Step 12 Click Next.

When Method 3 option is selected and **Next** is clicked, Cisco DMM checks if the following conditions are met:

- The existing storage and the new storage are not zoned to common hosts, even if the host is not selected for the migration job.
- The existing storage does not belong to more than three fabrics.
- The new storage does not belong to more than one fabric.
- The existing storage and the new storage have at least one common fabric or VSAN that can be the migration fabric or VSAN.

For server migration jobs, the Cisco DMM also checks if the following conditions are also met:

- The host, that is connected to the existing storage, does not belong to more than two fabrics.
- The host and the existing storage ports are in the same fabric or VSAN.

For jobs that are single-fabric with multiple VSANs separating the production and migration VSANs, the Cisco DMM also checks if the following conditions are met:

- The host and the new storage are not in the same zone.
- Only one existing storage port and one new storage port are selected from the migration fabric.

If the job configuration contains errors, a pop-up window displays with one of the following error messages:

Send documentation comments to mdsfeedback-doc@cisco.com

- No host enclosures are defined.
 - You cannot select a host enclosure with ports that connect to more than two fabrics.
 - There are no paths from the selected host port to any storage ports.
 - You must select at least one host port, existing storage port, and new storage port.
 - If the existing and new storage are in the same enclosure, you cannot select the same storage port for the existing and new storage.
 - There must be no new storage ports included in the production fabric.
 - There must be no server ports included in the migration fabric.
-

Selecting the Server MSM-18/4 Module or MDS 9222i Switch in Production Fabrics

The Select server SSM window ([Figure 5-27](#)) displays the DMM-enabled modules in the production fabrics.

All available DMM-enabled modules may not be listed in the table. For example, a configured but unlicensed module may not be listed in the table.

For a single-fabric and two-fabric topologies with one production fabric, only one fabric is displayed in the Select server MSM-18/4 module or MDS 9222i switch in Each Fabric window.

The Cisco DMM wizard preselects the least-loaded MSM-18/4 module or MDS 9222i switch in each fabric and automatically selects the path for each source and destination port pair.

If the selections are acceptable, click **Setup Job** to proceed to the next configuration task.

To manually select an MSM-18/4 module or MDS 9222i switch for single production fabric, follow these steps:

-
- | | |
|---------------|---|
| Step 1 | Click a new row to select an MSM-18/4 module or MDS 9222i switch. Hold down the Control key and click to deselect a row. The number of active jobs in each MSM-18/4 module or MDS 9222i switch is displayed in the # of Active Jobs field. |
| Step 2 | Click Setup Job . |
-

You can choose either one or two MSM-18/4 modules or MDS 9222i switches from the table and proceed to the next configuration. If two MSM-18/4 modules or MDS 9222i switches are chosen, then after clicking **Setup Job**, the DMM wizard checks to ensure the two MSM-18/4 modules or MDS 9222i switches belong to different VSANs.

For a three-fabric topology with two production fabrics, two fabrics will be displayed on the Select server module. (See [Figure 5-27](#).) You can choose only one switch module from each tables.

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 5-27 Select Server SSM Window For Two Production Fabrics (Storage-Based)

To manually select a switch module for two production fabrics, follow these steps:

- Step 1** Click a new row to select an MSM-18/4 module or MDS 9222i switch for production fabric 1. Hold down the **Ctrl** key and click to deselect a row. The number of active jobs in each MSM-18/4 module or MDS 9222i switch is displayed in the # of Active Jobs field.
- Step 2** Select a corresponding switch module for production fabric 2.

Note

You must select a combination of two switch modules, one in each production fabric. A combination of two different module types are not allowed.

Selecting the Data Mover MSM-18/4 Module or MDS 9222i Switch or MSM

Note

If you have selected server MSM in the production fabric, then select a data mover MSM. If you have selected server MDS in the production fabric, select a data mover MDS.

Send documentation comments to mdsfeedback-doc@cisco.com

The Select Data Mover window (Figure 5-28) displays all the valid DMM-enabled modules in the migration fabric.

The wizard preselects the least-loaded MSM-18/4 module or MDS 9222i switch in the migration fabric. If the selections are acceptable, click **Next** to proceed to the next configuration task.

Figure 5-28 **Select Data Mover Window**

To manually select an MSM-18/4 module or MDS 9222i switch in production fabrics, follow these steps:

-
- Step 1** Click a row to select one data mover MSM-18/4 module or MDS 9222i switch from this fabric. Hold down the **Ctrl** key and click to deselect a row. The number of active jobs in each MSM-18/4 module or MDS 9222i switch is displayed in the # of Active Jobs field.
- Step 2** Click **Next**. The wizard sends the job configuration information to the migration fabric.
-

Send documentation comments to mdsfeedback-doc@cisco.com

Selecting the DPP Virtual Initiator

In a storage-based job using method 3, Cisco DMM uses a VI. The VI is created in the same VSAN as the existing and new storage ports in the migration fabric. Depending on the data mover MSM-18/4 module or MDS 9222i switch selected, the DPP VI information is displayed in the DPP VI Selection window. (See [Figure 5-29](#).)

Figure 5-29 **Select DPP VI Window**

To configure the VIs, follow these steps:

-
- Step 1** From the drop-down list, choose a VI for each MSM-18/4 module or MDS 9222i switch.
 - Step 2** Configure the chosen VIs in the migration fabric to allow access to the LUNs being migrated.
 - Step 3** Click **Create/Activate zone** to proceed to the next step.
-

Verifying the New Zone

The Zone Activation Status window ([Figure 5-30](#)) displays information about all zones in each of the two fabrics. There is no zone created for new storage and host for DMM method 3 but zones are created for existing storage and VI.

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 5-30 Zone Activation Status Window

To verify the new zones, follow these steps:

-
- Step 1** For each fabric, scroll to the end of the list. The newly created zone is at the end of the list. Verify that the activated zones are correct.
 - Step 2** Click **Next**.
-

Configuring Migration Sessions

The Create Session window displays the LUNs that are available for migration. (See [Figure 5-31](#).)

The migration sessions are created in the data mover MSM-18/4 module or MDS 9222i switch.

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 5-31 Create Sessions Window

The wizard preselects default matches of existing and new LUN pairs.

To create sessions for the data migration job, follow these steps:

-
- Step 1** Check or uncheck the **Select** check boxes to select or deselect sessions for this data migration job. Each session is a source and destination LUN pair. To select all the sessions, check **Select All** check box.
- Step 2** Click **Next**.
-

Note

LUN is the logical unit number as reported by the SCSI REPORT LUNS command (SCSI Opcode 0xA0. See the SPC-3 SCSI Standard for more details). The LUN Identifier, displayed by DMM, is used in the session configuration. Use this definition when you map devices seen by the server to the drives exported by the storage port.

Viewing Migration Jobs in Fabric Manager

After the sessions are created for the migration job, the data migration session configurations are sent to the MSM-18/4 module or MDS 9222i switch.

In the Fabric Manager GUI, the Jobs panel displays the created migration job and the Data Migration Status area is updated to display the new data migration job. (See [Figure 5-32](#).) In Method 3, all the three MSM-18/4 modules or MDS 9222i switches are listed in the Jobs panel.

Send documentation comments to mdsfeedback-doc@cisco.com

MSM-18/4 module1 or MDS 9222i switch1 and MSM-18/4 module2 or MDS 9222i switch2 are the server MSM-18/4 modules or MDS 9222i switches. MSM-18/4 module3 or MDS 9222i switch3 is the data mover MSM-18/4 module or MDS 9222i switch.

Figure 5-32 Migration Job Displayed in FM GUI

Optional Configuration Steps

The DMM GUI wizard provides two optional configuration steps that apply to both types of data migration jobs (server-based and storage-based).

If the DMM feature cannot automatically correlate the LUN maps across multiple paths for the existing storage or the new storage, the wizard displays the configuration steps to manually correlate the LUNs.

The following sections provide a description of the additional configuration steps:

- [Selecting Paths to Existing and New Storage, page 5-42](#)
- [Correlating LUN Maps \(Existing Storage\), page 5-42](#)
- [Correlating LUN Maps \(New Storage\), page 5-44](#)

Send documentation comments to mdsfeedback-doc@cisco.com

Selecting Paths to Existing and New Storage

The data migration wizard automatically selects a path through the SAN for each source and destination port pair.

If you checked the Manual Migration Path check box in the Select MSM-18/4 or MDS 9222i switch window, you see the Choose Existing and New Path window. (See [Figure 5-33](#).)

This window shows all the available paths, with the selected paths highlighted.

Figure 5-33 **Select Paths**

To select a migration path, follow these steps:

-
- Step 1** Click a path to select or deselect the path.
 - Step 2** When you have selected an existing and new storage path, click **Next**.
-

Note

You must select one existing storage path and one new storage path.

Correlating LUN Maps (Existing Storage)

After you click **Next** in the Select SSM window, DMM automatically correlates the LUN maps. If DMM is unable to correlate the LUN maps for paths to the existing storage, you see the Create LUN Map window. (See [Figure 5-34](#).)

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 5-34 Correlate LUN Map (Existing Storage)

To correlate the LUN maps for the existing storage, follow these steps:

- Step 1** Use the pull-down lists to select a matching set of LUNs on the existing storage paths.
- Step 2** Click the **add** button to add the LUN set to the selected list.
- Step 3** Repeat Step 1 and Step 2 for each of the LUN sets.
- Step 4** Click **Create**.

This opens the Create LUN Map window (for the new storage).

Note

For a storage migration job, the path from the VIs are also displayed and also require correlation.

Note

You must correlate an existing LUN to only one new LUN.

Send documentation comments to mdsfeedback-doc@cisco.com

Correlating LUN Maps (New Storage)

After you click Next in the Select MSM-18/4 module or MDS 9222i switch window, DMM automatically correlates the LUN maps. If DMM is unable to correlate the LUN maps for paths to the new storage, you see the Create LUN Map window. (See [Figure 5-35](#).)

Figure 5-35 Correlate LUN Map (New Storage)

To manually correlate the LUNs for the new storage, follow these steps:

- Step 1** Use the pull-down lists to select a matching set of LUNs on the new storage.
- Step 2** Click the **add** button to add the LUN set to the Selected list.
- Step 3** Repeat Step 1 and Step 2 for each of the LUN sets.
- Step 4** Click **Create**.

This opens the Configure Session window, which displays the available migration sessions.

Note

For a storage migration job, the path from the VIs are also displayed and also require correlation.

Send documentation comments to mdsfeedback-doc@cisco.com

Displaying the Data Migration Status

To display the Data Migration Status, follow this step:

Step 1 Click **Data Mobility Manager** in the physical attributes panel.

The Job Status area appears in the upper-right quarter of the display. The area is labeled Data Migration Status.

Using the Data Migration Status

To display Data Migration Status in the Information pane, expand **End Devices** and then select **Data Mobility Manager** in **Physical Attributes**.

The Data Migration Status displays the status of data migration jobs and their sessions. (See [Figure 5-36](#).) The Data Migration Status also provides a toolbar containing tools to create new jobs and perform operations on existing jobs.

Figure 5-36 Data Migration Status

Name	Id	Mode	Existing Storage	New Storage	Status	Est. TOC	SSM1	SSM2	Type	Rate	Method
admin_2008/03/17-19:58	1205809129	online	11356-ES	11356-NS	InProgress	N/A	demo1, Module 3 demo2, Module 4	server Best Effort	Method 2		
1	Linux1-Srvr	0	0	InProgress, 100% Synched	N/A	On SSM 1					
2	Linux1-Srvr	1	1	InProgress, 100% Synched	N/A	On SSM 1					
3	Linux1-Srvr	2	2	InProgress, 100% Synched	N/A	On SSM 1					
4	Linux1-Srvr	3	3	InProgress, 100% Synched	N/A	On SSM 1					

Note

If the DMM job consists of more than ten sessions, at any given instance a maximum of ten sessions are executed simultaneously.

This section describes the data migration status:

- [Job Status Display Fields, page 5-46](#)
- [Job Status Display Using DMM Commands, page 5-48](#)

Send documentation comments to mdsfeedback-doc@cisco.com

Job Status Display Fields

The job status display is arranged as a table. Each row of the table displays information about one job. You can expand the job to display a table row for each session in the job. If the DMM job consists of more than 10 sessions at any given instance, a maximum of 10 sessions are executed simultaneously. [Table 5-1](#) describes the information that is displayed in the fields for jobs and sessions.

Table 5-1 *Field Definitions in the Job Status Display*

Field	Description for a Job Row	Description for a Session Row
Name	The name of the job.	This field is blank.
Id	System-assigned unique identifier for the job.	The session number within the job.
Mode	Server mode or storage mode.	This field is blank.
Existing Storage	Alias name of the port on the existing storage.	LUN number on the existing storage.
New Storage	Alias name of the port on the new storage.	LUN number on the new storage.
Status	Status of the job: a created or scheduled job has not yet started. An in-progress job is currently performing the migration. A completed or verified job has finished successfully. A stopped, failed or reset job has finished unsuccessfully.	Status of the session.
Est.TOC	An estimation of time to complete the migration for the entire job.	An estimation of time to complete the migration for the given session of a job.
MSM-18/4 module1 or MDS 9222i switch1	Switch number and slot of the MSM-18/4 module or MDS 9222i switch executing the migration job.	Displays on MSM-18/4 module1 or MDS 9222i switch1 if the session is executing on MSM-18/4 module1 or MDS 9222i switch1.
MSM-18/4 module2 or MDS 9222i switch2	Switch number and slot of the MSM-18/4 module or MDS 9222i switch executing the migration job.	Displays on MSM-18/4 module2 or MDS 9222i switch2 if the session is executing on MSM-18/4 module2 or MDS 9222i switch2.
Type	Online or offline migration.	This field is blank.
Rate	Best effort, slow, medium, or fast. You set the rate when you configure the migration job. See the “Creating a Server-Based Migration Job” section on page 5-4.	This field is blank.
Method	The method chosen for the Data Migration Job.	The method chosen for the Data Migration Job.

Send documentation comments to mdsfeedback-doc@cisco.com

Table 5-2 shows the job status values and provides their descriptions.

Table 5-2 Job Status Values

Job Status Value	Description
Created	The job has been created, but has not been scheduled.
Scheduled	The job has been configured with a scheduled start time. It will automatically start at that time.
InProgress	The job is currently running.
Finishing InProgress	Method 2 is currently in the final pass of migration.
Completed	The job is completed successfully.
Verifying	The completed job is being verified.
Verify stopped	The verification of the job is stopped.
Verify failed	The verification of the job has failed.
Verify Completed	The completed job is verified.
Stopped	The job is stopped manually by the user.
Failed	The job is stopped because of failures related to storage I/O.
Reset	The job is reinitialized because of failures related to the SAN or IP network. Failure examples include port flaps, connection loss between the peer MSM-18/4 modules or MDS 9222i switches, or the MSM-18/4 module or MDS 9222i switch reloads.

Table 5-3 shows the session status values and provides their descriptions.

Table 5-3 Session Status Values

Session State Value	Description
Created	The session has been created, but the data migration has not started running.
InProgress ¹	The data migration for this session is in progress.
Verify InProgress	The verification of the session is in progress.
Verify Complete	The verification of the session is complete.
Complete	The session has completed successfully.
Failed	The session has failed because of an internal problem.
Suspended	The user has suspended execution of the session.
I/O Failure	The session has failed because of an I/O problem.
Internal Failure	The session has failed because of internal processing errors.

1. 1-%Synched specifies the percentage migrated.

Send documentation comments to mdsfeedback-doc@cisco.com

Job Status Display Using DMM Commands

You can invoke commands on DMM jobs by clicking on the command buttons displayed above the list of jobs. The command buttons are context sensitive. Commands are valid or not valid depending on the job status of the selected job or jobs. Command buttons are grayed out for commands that are not valid for any of the selected jobs. For example, the Stop button is available only when one or more data migration session is in progress.

Table 5-4 shows the data migration commands and provides their descriptions.

Table 5-4 Command Valid States

Command	Description	Valid Job Status Values
Verify	Performs offline verification of the selected job. User is prompted to confirm the verification command.	Completed, InProgress.
Delete	Deletes the selected job (or jobs) and retrieves the job execution log from the MSM-18/4 module or MDS 9222i switch. User is prompted to confirm the delete command.	Stopped, Failed, Completed, Reset.
Stop	Stops the selected job.	InProgress, Finishing, Verify InProgress.
Start	Starts the selected job.	Created, Reset.
Modify	Allows you to modify the job attributes or configure a start time for the selected job.	Created, Scheduled, Reset, Stopped.
Finish	Blocks the server access to the existing storage and begins the final pass of migration (only applicable for Method 2).	InProgress.
Log	Opens the DMM log for the selected job.	All job status values.

The following sections contain additional information about the commands:

- [Verifying Jobs, page 5-48](#)
- [Deleting Jobs, page 5-49](#)
- [Starting and Stopping Jobs, page 5-49](#)
- [Modifying Jobs, page 5-49](#)
- [Finishing Jobs, page 5-50](#)
- [Displaying Job Logs, page 5-50](#)

Verifying Jobs

When a job is in completed state, the Verify button is activated in the DMM session status display.

Note

Verification is performed in offline mode. Any application using the existing storage needs to be quiesced before you start verification.

Send documentation comments to mdsfeedback-doc@cisco.com

The MSM-18/4 module or MDS 9222i switch reads each migration region from the existing and new storage and then performs a comparison of the data.

You can verify multiple jobs simultaneously. However, the verification uses shared hardware resources in the MSM-18/4 module or MDS 9222i switch. If you try to verify a job for which the resource is already in use (verifying another job), the command fails.

To verify a job, follow these steps:

-
- Step 1** Select the job to be verified from the list in the Data Migration Status pane.
 - Step 2** Click the **Verify** button in the Data Migration Status tool bar.
You see a confirmation pop-up window.
 - Step 3** Click **OK**.
-

Deleting Jobs

Click the **Delete** button to permanently delete the selected job (or jobs). You are prompted to confirm the delete operation.

When you delete a job, DMM retrieves the job execution log from the MSM-18/4 module or MDS 9222i switch to a location on the FM server. You can find the job activity log in the following directory for more details:

C:\Documents and Settings\<user>\.cisco_mds9000\tftp\dmm.

You can select multiple jobs for deletion at the same time. This capability is useful when migrating active-passive arrays, which require at least two simultaneous jobs to perform the migration.

Starting and Stopping Jobs

Click the **Stop** button to stop a job that is in progress. Restart the job by clicking the **Start** button.

Modifying Jobs

To change the schedule, follow these steps:

-
- Step 1** Select the job to be verified from the list in the Data Migration Status pane.
 - Step 2** Click the **Modify** button in the Data Migration Status tool bar.
You see the Reschedule Job pop-up window. (See [Figure 5-37](#).)

Figure 5-37 **Modify Schedule**

Send documentation comments to mdsfeedback-doc@cisco.com

Step 3 Modify the migration rate and schedule as required.

Step 4 Click **OK**.

Finishing Jobs

For a Method 2 Data Migration Job, the **finish** operation needs to be performed. Until the **finish** operation is performed, the job continues to remain in the In Progress state. On clicking **finish**, server access to the existing storage LUNs are blocked. Cisco MDS DMM then performs the process of migrating the final list of changed blocks from the existing storage LUNs to new storage LUNs for the last time. A Method 2 DMM job can be deleted only in the completed state.

Figure 5-38 *Finish Job*

Displaying Job Logs

Click the **Log** button to display the Job Log for the selected job.

The job log from both the MSM-18/4 modules or MDS 9222i switches for dual fabric job includes the following information:

- Created time
- Scheduled time
- Start time
- Finish-request time
- Completed time
- Failed time
- Stopped time
- Verify start time
- Verify completed time
- Verify failed time

Send documentation comments to mdsfeedback-doc@cisco.com

Post-Migration Activities

After the data migration job has completed successfully, you need to reconfigure the server to use the new storage. The exact post-migration configuration steps vary depending on the operating system of the server.

Reconfiguration includes the following steps:

- Perform a graceful shut down of all server applications that use the migrated LUNs, to ensure that there are no pending I/O operations on the existing storage.
- On each selected host, unmount all volumes to the existing storage.

Note It is important to unmount all volumes to the existing storage array, including the volumes that are not migrated. This prevents brief path interruption to those LUNs that use the same storage ports as the ports that are migrated.

- To remove host access to the existing storage, follow either of the following procedures:
 - Configure zoning to remove host access to the existing storage. After this the migration job will go into Reset state. This is not an error.
 - Use an appropriate array tool to remove the masking or mapping access. Choose this option if an application, that is being migrated, requires access to the existing storage after the first migration is completed.
- For Method 1—Use the DMM GUI to delete the data migration job. The MSM-18/4 module or MDS 9222i switch removes the FC-Redirect entries, so that server and storage traffic no longer flows through the MSM-18/4 module or MDS 9222i switch.

For Method 2—Use the DMM GUI to finish the data migration job. When the job moves to the Completed state, delete the data migration job. See the [“Finishing Jobs” section on page 5-50](#) for more details.

- Configure zoning to add host access to the new storage.
- From the server, scan for the new storage.
- Mount the file system for the new storage.
- From the server, restart the server applications to access data from the new storage.
- (Optional) Remove the existing storage:
 - Reconfigure the server to remove the existing storage LUNs.
 - Remove the existing storage from the SAN.

Send documentation comments to mdsfeedback-doc@cisco.com

CHAPTER 6

Troubleshooting Cisco MDS DMM

This chapter describes procedures used to troubleshoot the data migration feature in the Cisco MDS 9000 Family multilayer directors and fabric switches. This chapter contains the following sections:

- [DMM Overview, page 6-1](#)
- [Best Practices, page 6-1](#)
- [License Requirements, page 6-2](#)
- [Initial Troubleshooting Checklist, page 6-2](#)
- [Common Troubleshooting Tools, page 6-3](#)
- [Troubleshooting Connectivity Issues, page 6-3](#)
- [Troubleshooting General Issues, page 6-5](#)
- [Troubleshooting Scenarios, page 6-5](#)
- [Troubleshooting Job Creation Issues, page 6-6](#)
- [Troubleshooting Job Execution Issues, page 6-10](#)
- [DMM Error Reason Codes, page 6-12](#)

DMM Overview

Cisco MDS DMM is an intelligent software application that runs on the MSM-18/4 module or MDS 9222i switch. With Cisco MDS DMM, no rewiring or reconfiguration is required for the server, the existing storage, or the SAN fabric. The MSM-18/4 module or MDS 9222i switch can be located anywhere in the fabric, as Cisco MDS DMM operates across the SAN. Data migrations are enabled and disabled by software control from the Cisco Fabric Manager.

Cisco MDS DMM provides a graphical user interface (GUI) (integrated into Fabric Manager) for configuring and executing data migrations. Cisco MDS DMM also provides CLI commands for configuring data migrations and displaying information about data migration jobs.

Best Practices

You can avoid possible problems when using DMM if you follow these best practices:

- Use the SLD tool.

Send documentation comments to mdsfeedback-doc@cisco.com

The DMM feature includes the Array-Specific Library (ASL), which is a database of information about specific storage array products. DMM uses ASL to automatically correlate LUN maps between multipath port pairs.

Use the SLD CLI or GUI output to ensure that your storage devices are ASL classified.

For migration jobs involving active-passive arrays, use the SLD output to verify the mapping of active and passive LUNs to ports. Only ports with active LUNs should be included in migration jobs.

For more information about the SLD tool, refer to the [“Checking the Storage ASL Status” section on page 4-3](#).

- Create a migration plan.

Cisco MDS DMM is designed to minimize the dependency on multiple organizations, and is designed to minimize service disruption. However, even with Cisco MDS DMM, data migration is a fairly complex activity. We recommend that you create a plan to ensure a smooth data migration.

- Configure enclosures.

Before creating a migration job with the DMM GUI, you need to ensure that server and storage ports are included in enclosures. You need to create enclosures for server ports. If the server has multiple single-port HBAs, all of these ports need to be included in one enclosure. Enclosures for existing and new storage ports are typically created automatically.

- Follow the topology guidelines.

Restrictions and recommendations for DMM topology are described in the [“DMM Topology Guidelines” section on page 3-3](#).

- Ensure all required ports are included in the migration job.

When creating a data migration job, you must include all possible server HBA ports that access the LUNs being migrated. This is because all writes to a migrated LUN need to be mirrored to the new storage until the cutover occurs, so that no data writes are lost.

For additional information about selecting ports for server-based jobs, see the [“Ports in a Server-Based Job” section on page 3-12](#).

License Requirements

Each MSM-18/4 module or MDS 9222i switch with Cisco MDS DMM enabled requires a DMM license. DMM operates without a license for a grace period of 180 days.

DMM licenses are described in the [“Using DMM Software Licenses” section on page 2-1](#).

Initial Troubleshooting Checklist

Begin troubleshooting DMM issues by checking the troubleshooting checklist in [Table 6-1](#).

Table 6-1 Initial Troubleshooting Checklist

Checklist	Checkoff
Verify that an MSM-18/4 module or MDS 9222i switch is installed on each fabric and that DMM is enabled on the MSM-18/4 module or MDS 9222i switch.	<input type="checkbox"/>
Verify that your DMM licenses are valid.	<input type="checkbox"/>

Send documentation comments to mdsfeedback-doc@cisco.com

Table 6-1 Initial Troubleshooting Checklist (continued)

Checklist	Checkoff
Verify that DMM is the only intelligent application running on the MSM-18/4 module or MDS 9222i switch.	<input type="checkbox"/>
Verify that the existing and new storage devices are connected to a switch that supports FC-Redirect.	<input type="checkbox"/>
Verify that SAN OS 3.2(1) or NX-OS 4.1(1b) or later is running on the switches hosting the MSM-18/4 module or MDS 9222i switch and the storage.	<input type="checkbox"/>
Verify that IP connectivity exists between peer MSM-18/4 modules or MDS 9222i switches by using the ping command.	<input type="checkbox"/>
Verify that the default zone policy in the VSAN with FCR configuration is set to 'DENY'.	<input type="checkbox"/>

Common Troubleshooting Tools

The following navigation paths may be useful in troubleshooting DMM issues using Fabric Manager:

- Select **End Devices > SSM Features** to access the MSM-18/4 module or MDS 9222i switch configuration.
- Select **End Devices > Data Mobility Manager** to access the DMM status and configuration.

The following CLI commands on the MSM-18/4 module or MDS 9222i switch may be useful in troubleshooting DMM issues:

- **show dmm job**
- **show dmm job job-id job-id details**
- **show dmm job job-id job-id session**

Note

You need to connect to the MSM-18/4 module or MDS 9222i switch using the **attach module** command prior to using the **show dmm** commands.

Troubleshooting Connectivity Issues

This section covers the following topics:

- [Cannot Connect to the MSM-18/4 Module or MDS 9222i Switch, page 6-3](#)
- [No Peer-to-Peer Communication, page 6-4](#)
- [Connection Timeouts, page 6-4](#)

Cannot Connect to the MSM-18/4 Module or MDS 9222i Switch

Problems connecting the MSM-18/4 module or MDS 9222i switch can be caused by SSH, zoning, or routing configuration issues. [Table 6-2](#) lists possible solutions.

Send documentation comments to mdsfeedback-doc@cisco.com

Table 6-2 *Cannot Connect to the MSM-18/4 Module or MDS 9222i Switch*

Symptom	Possible Cause	Solution
Cannot connect to the MSM-18/4 module or MDS 9222i switch.	SSH not enabled on the supervisor module.	Enable SSH on the switch that hosts the MSM-18/4 module or MDS 9222i switch. See “Configuring SSH on the Switch” section on page 2-4.
	Zoning configuration error.	If VSAN 1 default zoning is denied, ensure that the VSAN 1 interface (supervisor module) and the CPP IP/FC interface have the same zoning. See “Configuring IP Connectivity” section on page 2-4.
	IP routing not enabled.	Ensure that IPv4 routing is enabled. Use the ip routing command in configuration mode.
	IP default gateway.	Configure the default gateway for the CPP IPFC interface to be the VSAN 1 IP address. See “Configuring IP Connectivity” section on page 2-4.

No Peer-to-Peer Communication

[Table 6-3](#) lists possible solutions to problems connecting to the peer MSM-18/4 module or MDS 9222i switch.

Table 6-3 *No Peer-to-Peer Communication*

Symptom	Possible Cause	Solution
Cannot ping the peer MSM-18/4 module or MDS 9222i switch.	No route to the peer MSM-18/4 module or MDS 9222i switch.	Configure a static route to the peer MSM-18/4 module or MDS 9222i switch. See “Configuring IP Connectivity” section on page 2-4.

Connection Timeouts

If the DMM SSH connection is generating too many timeout errors, you can change the SSL and SSH timeout values. These properties are stored in the Fabric Manager Server properties file (Cisco Systems/MDS 9000/conf/server.properties). You can edit this file with a text editor, or you can set the properties through the Fabric Manager Web Services GUI, under the Admin tab.

The following server properties are related to DMM:

- **dmm.read.timeout**—Read timeout for job creation. The default value is 60 seconds. The value is displayed in milliseconds.
- **dmm.read.ini.timeout**—Read timeout for a job or session query. The default value is 5 seconds. The value is displayed in milliseconds.
- **dmm.connect.timeout**—SSH connection attempt timeout. The default value is 6 seconds. The value is displayed in milliseconds.
- **dmm.connection.retry**—If set to true, DMM will retry if the first connection attempt fails. By default, set to true.

Send documentation comments to mdsfeedback-doc@cisco.com

Troubleshooting General Issues

If you need assistance with troubleshooting an issue, save the output from the relevant **show** commands.

You must connect to the MSM-18/4 module or MDS 9222i switch to execute DMM **show** commands. Use the **attach module slot** command to connect to the MSM-18/4 module or MDS 9222i switch.

The **show dmm job** command provides useful information for troubleshooting DMM issues. For detailed information about using this command, see the “Cisco DMM CLI Commands” appendix.

Always save the output of the **show dmm tech-support** command into a file when reporting a DMM problem to the technical support organization.

Capture the output of the **show tech-support fc-redirect** command on all switches with FC-Redirect entries and save the output into a file.

Troubleshooting Scenarios

This section describes the following scenarios:

- [DMM storage based zone causes the active server-based job to fail.](#)
- [If a DMM job is configured and running in a dual fabric, a switch reboot will place the configured DMM job in reset mode and indicate one MSM-18/4 module or MDS 9222i switch as missing in Cisco Fabric Manager.](#)
- [The DMM feature cannot be disabled from the MSM-18/4 module or MDS 9222i switch once the grace period has expired.](#)

DMM storage based zone causes the active server-based job to fail.

The Method 2 job that is in progress goes to the failed state if any zone changes are made to the zone entries comprising the NS storage port in the active zone set.

The workaround is to place the optional DMM zone for the particular host and NS into the active zone set before making changes.

If a DMM job is configured and running in a dual fabric, a switch reboot will place the configured DMM job in reset mode and indicate one MSM-18/4 module or MDS 9222i switch as missing in Cisco Fabric Manager.

Even if the switch comes back up, the DMM job will continue to indicate that one MSM-18/4 module or MDS 9222i switch is missing because the switch does not have the information on the DMM job. The DMM job cannot be deleted from Fabric Manager at this point in time.

You have to go to the CLI and explicitly enter the **destroy** command for that particular job ID to delete the job.

The exception to this rule is if the switch that was rebooted has the information on the DMM job. In such a scenario, Fabric Manager will function normally.

The DMM feature cannot be disabled from the MSM-18/4 module or MDS 9222i switch once the grace period has expired.

Use the **poweroff module** command and purge the information.

```
switch# config t
switch(config)# poweroff module 1
switch(config)# purge module 1 running-config
```

[Send documentation comments to mdsfeedback-doc@cisco.com](mailto:mdsfeedback-doc@cisco.com)

Troubleshooting Job Creation Issues

The DMM GUI displays error messages to help you troubleshoot basic configuration mistakes when using the job creation wizards. See [“Creating a Server-Based Migration Job” section on page 5-4](#). A list of potential configuration errors is included after the last step in the task.

The following sections describe other issues that may occur during job creation:

- [Failures During Job Creation, page 6-6](#)
- [DMM License Expires, page 6-7](#)
- [Scheduled Job is Reset, page 6-7](#)
- [Failures When Creating a Session, page 6-8](#)
- [Failure When Destroying a Job, page 6-10](#)

Failures During Job Creation

If you make a configuration mistake while creating a job, the job creation wizard displays an error message to help you troubleshoot the problem. You need to correct your input before the wizard allows you to proceed.

[Table 6-4](#) lists types of failures that may occur during job creation.

Table 6-4 *Failures During Job Creation*

Symptom	Possible Cause	Solution
Create Job failures.	No MSM-18/4 module or MDS 9222i switch available.	Ensure that the fabric has an MSM-18/4 module or MDS 9222i switch with DMM enabled and a valid DMM license.
	Job infrastructure setup error. Possible causes are incorrect selection of server/storage port pairs, the server and existing storage ports are not zoned, or IP connectivity between the MSM-18/4 modules or MDS 9222i switches is not configured correctly.	The exact error is displayed in the job activity log. See the “Opening the Job Error Log” section on page 6-6 .
	LUN discovery failures.	Use the SLD command in the CLI to check that the LUNs are being discovered properly.

Opening the Job Error Log

To open the job activity log, follow these steps:

- Step 1

Drag the wizard window to expose the Data Migration Status command bar.
- Step 2

Click the **refresh** button.
- Step 3

Select the job that you are troubleshooting from the list of jobs.
- Step 4

Click the **Log** command to retrieve the job error log.

Note You must retrieve the job activity log before deleting the job.

Send documentation comments to mdsfeedback-doc@cisco.com

- Step 5** The job information and error strings (if any) for each MSM-18/4 module or MDS 9222i switch are displayed.
- Step 6** Click **Cancel** in the Wizard to delete the job.
-

DMM License Expires

If a time-bound license expires (or the default grace period expires), note the following behavior:

- All jobs currently in progress will continue to execute until they are finished.
- Jobs which are configured but not scheduled will run when the schedule starts.
- Jobs which are stopped or in a failure state can also be started and executed.
- If the MSM-18/4 module or the MDS 9222i switch performs a restart, the existing jobs cannot be restarted until the switch has a valid DMM license.
- To resolve issues related to an expired license, install a valid DMM license on the switch.

Scheduled Job is Reset

If the MSM-18/4 module or MDS 9222i switch or the switch performs a restart, all scheduled DMM jobs are placed in the Reset state. Use the **Modify** command to restore jobs to the Scheduled state.

To restore each job to the Scheduled state, follow these steps:

- Step 1** Select the job to be verified from the job list in the Data Migration Status pane.
- Step 2** Click the **Modify** button in the Data Migration Status tool bar.
- You see the Reschedule Job pop-up window. (See [Figure 6-1](#).)

Figure 6-1 *Modify Job Schedule*

- Step 3** The originally configured values for migration rate and schedule are displayed. Modify the values if required.
- Step 4** Click **OK**.
- The job is automatically validated. If validation is successful, the job transitions into the scheduled state. If you selected the Now radio button, the job starts immediately.
-

Send documentation comments to mdsfeedback-doc@cisco.com

Failures When Creating a Session

This section helps you troubleshoot an error when the new storage is smaller in size than the existing storage. the DMM configuration wizard (Figure 6-2) allows you to configure sessions for the data migration job. The wizard displays a default session configuration. If any session is marked in red (Figure 6-2) it implies that the session LUN in the new storage is smaller in size than the session LUN in the existing storage.

Figure 6-2 Failures During Sessions Creation

Although the LUN values displayed in the wizard are identical, the displayed LUN value in Gigabytes (GB) is rounded off to the third decimal.

The actual size of the LUNs can be verified using the **show** commands on the SSM CLI. To verify the size of the size of the LUNs, follow these steps:

- Step 1** Note the host pWWN, existing storage pWWN and the new storage pWWN as displayed on the wizard screen. In Figure 6-2, the values are as follows:
 - Host: 21:00:00:e0:8b:92:fc:dc
 - Existing storage: 44:51:00:06:2b:02:00:00
 - New storage: 44:f1:00:06:2b:04:00:00
- Step 2** Note the MSM-18/4 module or the MDS 9222i switch information displayed on the wizard screen. In Figure 6-2, the MSM-18/4 module or the MDS 9222i switch chosen for the session is “SSM:SANTest, Module 2”, where SANTest is the switch and the MSM-18/4 module or MDS 9222i switch is Module2 on that switch.

Send documentation comments to mdsfeedback-doc@cisco.com

- Step 3** From the switch console, enter the **attach module** command to attach to the MSM-18/4 module or MDS 9222i switch console.

SANTest# **attach module 2**

- Step 4** Enter the **show dmm job** command from the SSM CLI to display the job information. The following example shows the job information:

module-2# **show dmm job**

```
=====
Data Mobility Manager Job Information
=====
Num Job Identifier  Name Type  Mode  Method DMM GUI IP Peer SSM switch DPP Session
Status
=====
1 1205521523 admin_2008/03/14-12:05 SRVR  ONL METHOD-1 10.1.1.5 NOT_APPL 5 CREATED
=====
```

Number of Jobs :1

- Step 5** Enter the **show dmm job job-id details** command to display the job details.

module-2# **show dmm job job-id 1205521523 detail**

- Step 6** Look for server information in the output and note the VI pWWN corresponding to the host port. The following example shows server information:

```
-----
Server Port List (Num Ports :1)
-----
Num  VSAN  Server pWWN Virtual Initiator pWWN
-----
1 4 21:00:00:e0:8b:92:fc:dc 26:72:00:0d:ec:4a:63:82
-----
```

- Step 7** Using the storage pWWN and the VI pWWN, enter the **show dmm job job-id storage tgt-pww vi-pwnn** command to get the LUN information for the existing and new storage. The following example shows the output of the existing storage. Note the Max LBA and Size values.

```
module-2# show dmm job job-id 1205521523 storage tgt-pwwn 44:51:00:06:2b:02:00:00 vi-pwnn 26:72:00:0d:ec:4a:63:82
show dmm job job-id 1205521523 storage tgt-pwwn 0x445100062b020000 vi-pwnn
0x2672000dec4a6382
```

```
Data Mobility Manager LUN Information
StoragePort: 00:00:02:2b:06:00:51:44 VI : 82:63:4a:ec:0d:00:72:26
-----
```

```
LUN Number: 0x0
VendorID : SANBlaze
ProductID  : VLUN FC RAMDisk
SerialNum  : 2fff00062b0e445100000000
ID Len : 32
ID : 600062b0000e44510000000000000000
Block Len  : 512
Max LBA : 20973567
Size : 10.000977 GB
```

The following example shows the output of the new storage. Note that the LBA and Size values are smaller than the comparable values in the existing storage.

```
module-2# show dmm job job-id 1205521523 storage tgt-pwwn 44:f1:00:06:2b:04:00:00 vi-pwnn 26:72:00:0d:ec:4a:63:82
show dmm job job-id 1205521523 storage tgt-pwwn 0x44f100062b040000 vi-pwnn
0x2672000dec4a6382
```

```
Data Mobility Manager LUN Information
```

Send documentation comments to mdsfeedback-doc@cisco.com

```
StoragePort: 00:00:04:2b:06:00:f1:44 VI : 82:63:4a:ec:0d:00:72:26
```

```
-----
LUN Number: 0x0
VendorID : SANBlaze
ProductID : VLUN FC RAMDisk
SerialNum : 2fff00062b0e44f1000000000
ID Len : 32
ID : 600062b0000e44f10000000000000000
Block Len : 512
Max LBA : 20971519
Size : 10.000000 GB
```

- Step 8** Correct the LUN size of the new storage so that it matches the LUN size of the existing storage, and then reconfigure the job.

Failure When Destroying a Job

This section helps you troubleshoot an error when the **job destroy** command displays an error.

The following example shows the failure that may occur during job destruction:

```
switch(config)# dmm module 1 job 1 start
switch(config)# dmm module 1 job 2 stop

switch(config)# dmm module 1 job 2 destroy
DMM Config Destroy error
```

If the **job destroy** command displays an error, there is a possibility that the job is still in progress and has not stopped. You can enter the **job destroy** command again to destroy the job completely.

Troubleshooting Job Execution Issues

If a failure occurs during the execution of a data migration job, DMM halts the migration job and the job is placed in the Failed or Reset state.

The data migration job needs to be validated before restarting it. If the DMM job is in the Reset state, FC-Redirect entries are removed. In the DMM GUI, validation occurs automatically when you restart the job. In the CLI, you must be in the Reset state to validate the job. You cannot validate the job in a failed state.

Note

If a new port becomes active in the same zone where a migration job is in progress, DMM generates a warning message in the system logs.

Troubleshooting job execution failures is described in the following sections:

- [DMM Jobs in Fail State, page 6-11](#)
- [DMM Jobs in Reset State, page 6-12](#)

Send documentation comments to mdsfeedback-doc@cisco.com

DMM Jobs in Fail State

If DMM encounters an SSM I/O error to the storage, the job is placed in the Failed state. [Table 6-5](#) lists possible solutions for jobs in the Failed state.

Table 6-5 *DMM Jobs in the Failed State*

Symptom	Possible Cause	Solution
DMM job status is Failed.	MSM-18/4 module or MDS 9222i switch failure	If the MSM-18/4 module or MDS 9222i switch has performed a reload, you must restart or reschedule all failed jobs when the MSM-18/4 module or MDS 9222i switch returns to an operational state.
	Server HBA port offline	Check the server status and server port status. When the server port is available, restart the migration.
	New storage port offline	Use Cisco Fabric Manager to determine why the storage port is no longer online. When the storage port is available, restart the migration.
	Server I/O failure	Check the DMM Job log for server I/O failures.
	Migration I/O failure	Check the DMM Job log for migration I/O failures.
	Internal processing failure	Check the DMM Job log for internal processing errors.

Send documentation comments to mdsfeedback-doc@cisco.com

DMM Jobs in Reset State

Table 6-6 lists possible causes and solutions for jobs in the Reset state.

Table 6-6 *DMM Jobs in Reset State*

Symptom	Possible Cause	Solution
DMM Job fails to complete and is placed in the Reset state.	Server HBA port offline	Check the server status and server port status. When the server port is available, restart the migration.
	Existing or new storage port offline	Use Fabric Manager to determine why the storage port is no longer online. When the storage port is available, restart the migration.
	Server or storage port is moved out of the zone	Correct the zone configuration and restart the data migration job.
	Existing Storage port is moved out of the zone	Correct the zone configuration and restart the data migration job.
	New Storage port is moved out of the zone	Correct the zone configuration and restart the data migration job.
	Loss of IP connectivity to the peer MSM-18/4 module or MDS 9222i switch	Restart the data migration job when IP connectivity has been restored.
	MSM-18/4 module or MDS 9222i switch failure	If the MSM-18/4 module or MDS 9222i switch has performed a reload, you must restart or reschedule all failed jobs when the MSM-18/4 module or MDS 9222i switch returns to the operational state.
	FC-Redirect failure	Default zone policy must be set to 'DENY' in the server storage port.

DMM Error Reason Codes

If DMM encounters an error while running the job creation wizard, a popup window displays the error reason code. Error reason codes are also captured in the Job Activity Log. Table 6-7 provides a description of the error codes.

Table 6-7 *DMM Error Codes*

Error Code	Description
DMM_JOB_NOT_PRESENT	A job with specified job ID was not found on the MSM-18/4 module or MDS 9222i switch.
DMM_JOB_ID_DUPLICATE	Job creation using a job ID that already exists on the MSM-18/4 module or MDS 9222i switch.
DMM_JOB_ID_ZERO	Job ID 0 is a invalid job ID.
DMM_JOB_VSAN_MISMATCH	Server port VSAN number and corresponding storage port VSAN number is different.
DMM_JOB_TYPE_MISMATCH	MSM-18/4 module or MDS 9222i switch received a storage job query for a server-based job.

Send documentation comments to mdsfeedback-doc@cisco.com

Table 6-7 DMM Error Codes (continued)

Error Code	Description
DMM_JOB_CREATION_ERROR	MSM-18/4 module or MDS 9222i switch failed while creating the data structures for the job, which could be a memory allocation failure.
DMM_JOB_INTERNAL_ERROR	MSM-18/4 module or MDS 9222i switch failed while creating the data structures for the job, which could be a memory allocation failure.
DMM_JOB_SESSION_EXEC	Attempting to delete a job while one or more sessions are in progress. Stop the job first before trying to delete it.
DMM_JOB_DPP_ALLOC_FAILURE	No DPP available to create a job. The maximum number of allowed jobs on a DPP exceeded.
DMM_JOB_INFRA_SETUP_ERROR	Failed to set up infrastructure for a job. Possible causes are incorrect selection of server/storage port pairs, the server and existing storage ports are not zoned, or IP connectivity between MSM-18/4 modules or MDS 9222i switches is not configured correctly.
DMM_JOB_INFRA_REMOTE_LMAP_ERR_TCP_DN	Failure to establish connection with the peer MSM-18/4 module or MDS 9222i switch during job creation.
DMM_JOB_INFRA_FC_REDIRECT_SETUP_ERR	Failed to install FC-Redirect entries for one or more server-storage pairs in the job.
DMM_JOB_INFRA_DPP_DIED	The DPP assigned to the job failed during job creation.
DMM_JOB_INFRA_NOT_ALLOWED	The MSM-18/4 module or MDS 9222i switch was unable to create the job. Retry the job creation.
DMM_JOB_SRC_LUN_INFO_NOT_PRESENT	A source LUN specified in the session was not discovered by the MSM-18/4 module or MDS 9222i switch. This error can occur when trying to restart or reschedule a job in the Reset state. A possible cause is a change in LUN inventory or LUN mapping on the storage device.
DMM_JOB_DST_LUN_INFO_NOT_PRESENT	A destination LUN specified in the session was not discovered by the MSM-18/4 module or MDS 9222i switch. This error can occur when trying to restart or reschedule a job in the Reset state. A possible cause is a change in LUN inventory or LUN mapping on the storage device.
DMM_VT_VSAN_DOWN	The storage VSAN is not operational or was suspended during job creation.
DMM_VT_ISAPI_CREATION_FAILED	Failed to create a virtual target corresponding to the storage port.
DMM_FC_RDRT_NO_DNS_ENTRY	FC-Redirect configuration failure. Storage/Server port not visible in Fibre Channel name Server on the MSM-18/4 module or MDS 9222i switch.

Send documentation comments to mdsfeedback-doc@cisco.com

Table 6-7 DMM Error Codes (continued)

Error Code	Description
DMM_FC_RDRT_NO_ZS_ENTRY	FC-Redirect configuration failure. The server and existing storage port are not zoned together. Delete the old zones involving any of the storage/host ports being used in the current migration job. Recreate the job.
DMM_FC_RDRT_INSTALL_ERROR	FC-Redirect configuration could not be installed in the fabric. A possible cause is that Cisco Fabric Services is not enabled to distribute the FC-Redirect configuration.
DMM_FC_RDRT_LUXOR_ACL_ERROR	FC-Redirect failed to program a rewrite entry in the local MSM-18/4 module or MDS 9222i switch.
DMM_SRVR_VT_LOGIN_SRVR_LOGIN_ERROR	MSM-18/4 module or MDS 9222i switch failed to log or discover LUNs from the storage on behalf of the server. This can occur if the new storage access list is not programmed with the server pWWN, or there is no LUN mapping on the storage for the selected server.
DMM_SRVR_VT_LOGIN_VI_LOGIN_ERROR	MSM-18/4 module or MDS 9222i switch Failed to log discover LUNs from the storage on behalf of the storage-based job VI. This can occur if the storage access list is not programmed with the VI pWWN, or there is no LUN mapping on the storage for the VI.
DMM_SRVR_VT_NO_PRLI_SRVR	No PRLI was received from the server after a PLOGI from the server to the storage was accepted.
DMM_PREVIOUS_REQ_INPROGRESS	The MSM-18/4 module or MDS 9222i switch cannot process a request because a previous operation on the job has not yet completed.
DMM_ITL_NOT_FOUND	This error may be generated when the user is performing manual correlation of the paths to a LUN from the DMM GUI. It is generated if a specified path (ITL) in the manual correlation has not be discovered by the MSM-18/4 module or MDS 9222i switch.
DMM_ITL_NOT_FOUND_IN_NON_AS_LIST	Attempt to resolve a LUN path that has not been classified as NON ASL.
DMM_ILLEGAL_REQ	The selected command cannot be performed in the current job state.
DMM_INIT_NOT_FOUND	Failed to create a session because the server port is invalid.
DMM_SRC_TGT_NOT_FOUND	Failed to create a session because the existing storage port is invalid.
DMM_DST_TGT_NOT_FOUND	Failed to create a session because the new storage port is invalid.
DMM_ITL_NOT_FOUND_IN_GUI_AS_LIST	Attempt to update a LUN path that has not been classified as GUI ASL.
DMM_ITL_FOUND_IN_AUTO_AS_LIST	Attempt to resolve a LUN path that has already been classified as AUTO ASL.

Send documentation comments to mdsfeedback-doc@cisco.com

Table 6-7 DMM Error Codes (continued)

Error Code	Description
DMM_SRC_LUN_GREATER_THAN_DST	Session creation failed because the source LUN has a greater size than the destination LUN.
DMM_TGT_NOT_REACHABLE	The storage port is offline.
DMM_SRC_TGT_NOT_ASL_CLASSIFIED	Failure returned when trying to create a session with an source LUN that has not been classified as AUTO ASL or GUI ASL. Manual correlation is required to resolve multipathing for the LUN.
DMM_DST_TGT_NOT_ASL_CLASSIFIED	Failure returned when trying to create a session with an destination LUN that has not been classified as AUTO ASL or GUI ASL. Manual correlation is required to resolve multipathing for the LUN.
DMM_SRC_LUN_ALREADY_EXISTS	Failure returned when trying to create a session with an source LUN that has already been used in another session in the job.
DMM_DST_LUN_ALREADY_EXISTS	Failure returned when trying to create a session with an destination LUN that has already been used in another session in the job.
DMM_VT_FC_REDIRECT_GET_CFG_ERR	The MSM-18/4 module or MDS 9222i switch failed to retrieve the existing configuration from FC-Redirect. The FC-Redirect process may no longer be running on the supervisor module.
DMM_NO_LICENSE	No active DMM license is available on the MSM-18/4 module or MDS 9222i switch where the job is being created.
DMM_VI_NOT_SEEING_ANY_LUNS	The storage job VI cannot see any LUNs from the existing and new storage ports. Possible causes – no access for VI pWWN on the storage ports or no LUN mapping for the VI on the storage ports.
DMM_VI_NOT_SEEING_ES_LUNS	The storage job VI cannot see any LUNs from the existing storage ports. Possible causes – no access for VI pWWN on the existing storage ports or no LUN Mapping for the VI on the existing storage ports.
DMM_VI_NOT_SEEING_NS_LUNS	The storage job VI cannot see any LUNs from the new storage ports. Possible causes – no access for VI pWWN on the new storage ports or no LUN mapping for the VI on the new storage ports.
DMM_NO_RESOURCES_TRY_LATER	Failure returned for the verify operation if the shared MSM-18/4 module or MDS 9222i switch resources to verify are already being used by another job.
DMM_IT_PAIR_PRESENT_IN_ANOTHER_JOB	Failure returned for job create if the same server-storage port pair(s) is being used by an existing job.
DMM_JOB_NO_OFFLINE_FOR_ASYNC	Method-2 data migration does not support offline mode.

Send documentation comments to mdsfeedback-doc@cisco.com

Table 6-7 DMM Error Codes (continued)

Error Code	Description
DMM_PEER_IP_CONNECT_FAILURE	Failure to establish IP connection with peer MSM-18/4 module or MDS 9222i switch. Check IP configuration on both MSM-18/4 modules or MDS 9222i switches.
DMM_VPORT_IN_EXISTING_ZONE:Remove old Storage Job Zones	A zone created for a old storage type DMM job still exists. Once a storage job is deleted, the corresponding zone needs to be removed from the zone set. Delete zones for DMM jobs that no longer exist.

CHAPTER 7

Using the DMM CLI for Data Migration

This chapter describes how to use DMM CLI commands to configure and monitor data migration jobs.

This chapter includes the following sections:

- [About DMM CLI Commands, page 7-1](#)
- [Selecting Ports for Server-Based Jobs, page 7-2](#)
- [Configuring Data Migration Using the CLI, page 7-2](#)
- [Controlling DMM Jobs, page 7-16](#)
- [Monitoring DMM Jobs, page 7-18](#)
- [Completing DMM Jobs, page 7-19](#)

About DMM CLI Commands

The DMM feature includes CLI commands to configure and perform data migration jobs. Job and session configuration commands are entered at the switch CLI prompt.

A DMM job can be active on more than one switch. For example, in a dual-fabric topology with multipath configurations, the DMM job runs on a switch in each fabric. To configure the job, you enter DMM CLI commands on both switches.

The DMM feature runs on an MSM-18/4 module or MDS 9222i switch. Each session runs on only one MSM-18/4 module or MDS 9222i switch. Enter the session configuration commands on the MDS switch that will perform the session migration.

The DMM **show** commands are accessed directly from the MSM-18/4 module or MDS 9222i switch. From the command prompt in the switch, you must attach to the MSM-18/4 module or MDS 9222i switch before entering these commands.

When using the DMM CLI commands, note the following guidelines:

- In DMM job configuration mode, the job configuration is not saved until you enter the **commit** command. If you exit DMM configuration mode without issuing the **commit** command, all job configuration changes are discarded. You only need to enter the **commit** command when configuring a new job.
- For a storage-based migration, all servers that use the selected storage enclosure must use the same operating system (for example, all AIX or all Solaris).
- If the MDS switch (hosting the storage or the server) performs a restart after the migration but before the job is destroyed, you must restart the data migration from the beginning.

Send documentation comments to mdsfeedback-doc@cisco.com

Selecting Ports for Server-Based Jobs

When creating a server-based migration job, you must include all possible paths from the server HBA ports to the LUNs being migrated because all writes to a migrated LUN need to be mirrored to the new storage until the cutover occurs, so that no data writes are lost.

For additional information about selecting ports for server-based jobs, see the [“Ports in a Server-Based Job” section on page 3-12](#).

Configuring Data Migration Using the CLI

When you enter the command to create a data migration job, the CLI enters DMM job configuration submode. This submode provides commands to configure the server HBA ports, storage ports, and job attributes. The job is only created on the MSM-18/4 module or MDS 9222i switch when you enter the **commit** command.

In a dual-fabric topology with redundant paths, the data migration job runs on an MSM-18/4 module or MDS 9222i switch in each fabric. You need to configure the job on both MSM-18/4 modules or MDS 9222i switches.

In this chapter, the examples and command descriptions use the following terminology ([Figure 7-1](#)):

- The dual fabric configuration includes Fabric 1 and Fabric 2.
- Switch A (on Fabric 1) contains the MSM-18/4 module or MDS 9222i switch for data migration jobs.
- Switch B (on Fabric 2) contains the MSM-18/4 module or MDS 9222i switch for data migration jobs.
- H1 and H2 are the server HBA ports to each fabric.
- ES1 and ES2 are the existing storage ports.
- NS1 and NS2 are the new storage ports.

Send documentation comments to mdsfeedback-doc@cisco.com

Figure 7-1 Example Topology

The steps to configure a data migration job are described in the following sections:

- [Configuring the Virtual Initiator \(Storage-Based Migration\)](#), page 7-3
- [Creating the Data Migration Job](#), page 7-5
- [Configuring the Job](#), page 7-5
- [Committing the Job](#), page 7-6
- [Configuring the Peer MSM-18/4 Module or MDS 9222i Switch](#), page 7-7
- [Configuring Sessions](#), page 7-8
- [Server-Based Migration Example](#), page 7-9
- [Storage-Based Migration Example](#), page 7-11

Configuring the Virtual Initiator (Storage-Based Migration)

Note

This step is not required for a server-based data migration job.

Prior to creating a storage-based data migration job, you must retrieve the virtual initiator (VI) port world wide name (pWWN) and create a new zone containing the pWWNs of the VI and the storage ports. To use the new zone, add the new zone to a zone set and activate the zone set.

Send documentation comments to mdsfeedback-doc@cisco.com

To configure the VI in Fabric 1, follow these steps:

	Command	Purpose
Step 1	switchA# config t	Enters configuration mode.
Step 2	switchA(config)# dmm module module-id job job-id get-vi vsan 0-4093	Retrieves the VI information for the specified MSM-18/4 module or MDS 9222i switch. You must specify a unique job identifier. The command output displays the assigned VI node WWN and port WWN.
Step 3	switchA(config)# zone name name vsan 0-4093	Creates a new zone.
Step 4	switchA(config-zone)# member pwwn value	Uses the member command multiple times to add the VI pWWN, the existing storage pWWNs, and the new storage pWWNs.
Step 5	switchA(config-zone)# exit	Exits zone configuration submenu.
Step 6	switchA(config)# zoneset name name vsan 0-4093	Enters configuration mode for the active zone set. Specify the name of the active zone set.
Step 7	switchA(config-zoneset)# member name	Adds the named zone to the zone set.
Step 8	switchA(config-zoneset)# exit	Exits zone set configuration submenu.
Step 9	switchA(config)# zoneset activate name name vsan 0-4093	Reactivates the zone set.

Prior to creating the data migration job, you must complete the following configuration tasks on the storage devices:

1. Configure the existing storage to give the VI pWWN access to LUNs that need to be migrated.
2. Configure the new storage to give the VI pWWN access to LUNs that need to be migrated.

Note

For a dual-fabric topology, you must repeat the same set of configuration steps on switch B. Retrieve the VI information and create a new zone on switch B and configure the storage to allow the VI to access the LUNs exposed in fabric B. For an example configuration, see the [“Storage-Based Migration Example”](#) section on page 7-11.

Send documentation comments to mdsfeedback-doc@cisco.com

Creating the Data Migration Job

To configure a data migration job, first create the job on Switch A. After creating the job, the CLI enters DMM job configuration mode, where you enter the commands for configuring the job.

To create the data migration job, follow these steps:

	Command	Purpose
Step 1	switchA# config t	Enters configuration mode.
Step 2	switchA(config)# dmm module <i>module-id</i> job <i>job-id</i> create	Creates a migration job on the specified MSM-18/4 module or MDS 9222i switch and enters DMM job configuration mode. Specify a unique job identifier. For a storage-based job, use the same job identifier that you specified when retrieving the VI information (in the previous task).

Configuring the Job

Use the commands in DMM job configuration mode to add the server and storage ports to the job.

Note

To prevent data corruption, the job must contain all the server HBA ports that can access the set of LUNs being migrated, and all storage ports that expose these LUNs:

- Add all server HBA ports in this fabric that can access the LUNs being migrated.
- Add all storage ports in the fabric that expose the set of LUNs being migrated.

For additional information, see the [“Checking the Storage ASL Status”](#) section on page 4-3.

In a dual-fabric topology, configure the IP address of the peer MSM-18/4 module or MDS 9222i switch (the DMM peers communicate using the management IP network).

Send documentation comments to mdsfeedback-doc@cisco.com

To configure the data migration job, use the following steps:

	Command	Purpose
Step 1	<code>switchA(config-dmm-job)# server vsan 0-4093 pwwn pWWN</code>	Specifies the VSAN and pWWN of the server HBA port to include in the migration. Note All server HBA ports (in fabric 1) that can access the LUNs to be migrated need to be added to this job.
Step 2	<code>switchA(config-dmm-job)# storage vsan 0-4093 pwwn pWWN existing</code>	Specifies the VSAN and pWWN of the existing storage port. Note All existing storage ports (in fabric 1) that expose the LUNs to be migrated need to be added to this job.
Step 3	<code>switchA(config-dmm-job)# storage vsan 0-4093 pwwn pWWN new</code>	Specifies the VSAN and pWWN of the new storage port. Note All new storage ports (in fabric 1) that expose the new LUNs need to be added to this job.
Step 4	<code>switchA(config-dmm-job)# attributes job_type {1 2} job_mode {1 2} job_rate {1 2 3 4} job_method {1 2 3}</code>	Specifies the job type, job mode, and job rate: For job_type , enter 1 for server-based migration or 2 for storage-based migration. For job_mode , enter 1 for online or 2 for offline migration. For job_rate , enter 1 for best effort, 2 for slow, 3 for medium, and 4 for fast data migration. For job_method , enter 1 for Method 1, 2 for Method 2, and 3 for Method 3. For additional information about data migration rate, see the “Configuring Migration Rate” section on page 2-21 .
Step 5	<code>switchA(config-dmm-job)# peer IP_address</code>	Configures the IP address of the MSM-18/4 module or MDS 9222i switch on switch B. For information about configuring the MSM-18/4 module or MDS 9222i switch IP addresses, see the “Configuring IP Connectivity” section on page 2-4

Committing the Job

The next step is to commit the data migration job on switch A. To commit the job, use the **commit** command.

When you enter the **commit** command, the switch sends the job configuration to the MSM-18/4 module or MDS 9222i switch.

The DMM feature sends configuration information to other switches in the fabric as required, so that all traffic between the server HBA port and the existing storage is redirected to the MSM-18/4 module or MDS 9222i switch.

The MSM-18/4 module or MDS 9222i switch performs discovery of all existing and new storage LUNs visible to the server HBA ports/VIs in this job.

Send documentation comments to mdsfeedback-doc@cisco.com

Note

The **commit** command may require a noticeable amount of time to complete, depending on the number of LUNs to be discovered.

Configuring the Peer MSM-18/4 Module or MDS 9222i Switch

The next step is to configure the data migration job on the peer MSM-18/4 module or MDS 9222i switch.

Note

You must use the same job number that you created on switch A.

Send documentation comments to mdsfeedback-doc@cisco.com

To configure the data migration job on the peer MSM-18/4 module or MDS 9222i switch, follow these steps:

	Command	Purpose
Step 1	switchB# configuration terminal	Enters configuration mode.
Step 2	switchB(config)# dmm module <i>module-id job job-id create</i>	Creates a migration job on the specified MSM-18/4 module or MDS 9222i switch and enters DMM job configuration mode. Note Enter the same job ID that you created on switch A.
Step 3	switchB(config-dmm-job)# server vsan <i>0-4093 pwwn pWWN</i>	Specifies the VSAN and pWWN of the server HBA port to include in the migration. Note All server HBA ports (in Fabric 2) that can access the LUNs to be migrated need to be added to this job.
Step 4	switchB(config-dmm-job)# storage <i>vsan 0-4093 pwwn pWWN existing</i>	Specifies the VSAN and pWWN of the existing storage port. Note All existing storage ports (in Fabric 2) that expose the LUNs to be migrated need to be added to this job.
Step 5	switchB(config-dmm-job)# storage <i>vsan 0-4093 pwwn pWWN new</i>	Specifies the VSAN and pWWN of the new storage port. Note All new storage ports (in Fabric 2) that expose the new LUNs need to be added to this job.
Step 6	switchB(config-dmm-job)# attributes <i>job_type {1 2} job_mode {1 2}</i> <i>job_rate {1 2 3 4} job_method</i> <i>{1 2 3}</i>	Specifies the job type, job mode, job rate, and job method. Note The configuration values for the attributes and the schedule must match on both switches.
Step 7	switchB(config-dmm-job)# peer <i>IP_address</i>	Configures the IP address of the MSM-18/4 module or MDS 9222i switch on switch A.
Step 8	switchB(config-dmm-job)# commit	Commits the data migration job on switch B.

Configuring Sessions

The next step is to configure sessions in the data migration job. For a server-based migration, configure all of the sessions on one MSM-18/4 module or MDS 9222i switch.

For a storage-based migration, you can manually balance the load on the MSM-18/4 modules or the MDS 9222i switches by configuring sessions on both the MSM-18/4 modules or the MDS 9222i switches.

Note

For a storage-based migration, use the pWWN of the VI as the server in the session configuration.

To verify that the MSM-18/4 module or MDS 9222i switch has discovered the LUNs correctly, enter the **show dmm job job-id job id storage** command from the MSM-18/4 module or MDS 9222i switch CLI.

Send documentation comments to mdsfeedback-doc@cisco.com

To configure sessions, follow these steps:

	Command	Purpose
Step 1	<code>switchA(config)# dmm module module-id job job-id session</code>	Enters session configuration mode for the specified job on the specified MSM-18/4 module or MDS 9222i switch.
Step 2	<code>switchA(config-session)# server pWWN src_tgt pWWN src_lun num dst_tgt pWWN dst_lun num</code>	Configures a session. The server HBA port, existing storage port, and new storage port must all belong to the same VSAN. <ul style="list-style-type: none"> server is the server pWWN (server-based job) or VI pWWN (storage-based job). src_tgt is the existing storage pWWN. src_lun is the LUN number in the existing storage. Enter this value in hexadecimal notation. dst_tgt num is the new storage pWWN. dst_lun is the LUN number in the new storage. Enter this value in hexadecimal notation.

Server-Based Migration Example

The topology (Figure 7-2), is dual fabric with multipath ports defined in the server and redundant paths to the storage devices.

Figure 7-2 Topology for the Example

On both switches, the MSM-18/4 module or MDS 9222i switch is located in slot 8. The pWWNs for the ports are listed here:

Send documentation comments to mdsfeedback-doc@cisco.com

Port	pWWN
H1	21:00:00:e0:8b:0a:5d:e7
ES1	50:06:04:82:bf:cf:e0:43
NS1	50:06:0e:80:03:4e:95:13
H2	21:01:00:e0:8b:0a:5d:e7
ES2	50:06:04:82:bf:cf:e0:5d
NS2	50:06:0e:80:03:4e:95:03

The following example shows how to configure a data migration job on switch A:

```
switchA# configure terminal
switchA(config)# dmm module 8 job 2345 create
Started New DMM Job Configuration.
Do not exit sub-mode until configuration is complete and committed
switchA(config-dmm-job)# server vsan 100 pwwn 21:0d:00:0d:ec:02:2d:82
switchA(config-dmm-job)# storage vsan 100 pwwn 50:06:04:82:bf:cf:e0:43 existing
switchA(config-dmm-job)# storage vsan 100 pwwn 50:06:0e:80:03:4e:95:13 new
switchA(config-dmm-job)# peer 10.10.2.4
switchA(config-dmm-job)# attributes job_type 1 job_mode 1 job-rate 1 job-method 1
switchA(config-dmm-job)# commit
switchA(config-dmm-job)# end
Ending DMM Job Configuration.
If the Job was not committed, it will be required to reconfigure the job.
```

The following example shows how to configure a data migration job on switch B:

```
switchB# configure terminal
switchB(config)# dmm module 8 job 2345 create
Started New DMM Job Configuration.
Do not exit sub-mode until configuration is complete and committed
switchB(config-dmm-job)# server vsan 100 pwwn 21:0d:00:0d:0a:01:2b:82
switchB(config-dmm-job)# storage vsan 100 pwwn 50:06:04:82:bf:cf:e0:5d existing
switchB(config-dmm-job)# storage vsan 100 pwwn 50:06:0e:80:03:4e:95:03 new
switchB(config-dmm-job)# peer 10.10.1.8
switchB(config-dmm-job)# attributes job_type 1 job_mode 1 job-rate 1 job-method 1
switchB(config-dmm-job)# commit
switchB(config-dmm-job)# end
Ending DMM Job Configuration.
If the Job was not committed, it will be required to reconfigure the job.
switchB#
```

The following example shows how to configure data migration sessions on switch A:

```
switchA(config)# dmm module 4 job 2345 session
switchA(config-session)# server 21:00:00:e0:8b:0a:5d:e7 src_tgt 50:06:04:82:bf:cf:e0:43
src_lun 0x5 dst_tgt 50:06:0e:80:03:4e:95:13 dst_lun 0x0
switchA(config-session)# exit
```

The following example shows how to start a data migration job on switch A:


```
switchA(config)# dmm module 8 job 2345 start
Started New DMM Job Configuration.
Do not exit sub-mode until configuration is complete and committed
switchA(config)# exit
```

Send documentation comments to mdsfeedback-doc@cisco.com

Storage-Based Migration Example

The topology (Figure 7-3), is dual fabric with multipath ports defined in the server and redundant paths to the storage devices.

Figure 7-3 Storage-Based Migration Example

On both switches, the MSM-18/4 module or MDS 9222i switch is located in slot 8. The pWWNs for the ports are listed here:

Port	pWWN
Host 1	21:00:00:e0:8b:0a:5d:e7
VI 1	21:0d:00:0d:ec:02:2d:82
ES1	50:06:04:82:bf:cf:e0:43
NS1	50:06:0e:80:03:4e:95:13
Host 2	21:01:00:e0:8b:0a:5d:e7
VI 2	21:0d:00:0d:0a:01:2b:82
ES2	50:06:04:82:bf:cf:e0:5d
NS2	50:06:0e:80:03:4e:95:03

The following example shows how to configure the VI on switch A:

```
switchA# configure terminal
switchA(config)# dmm module 8 job 2345 get-vi vsan 100
DMM Storage Job:0x929 assigned following VI -
VI NodeWWN: 21:0c:00:0d:ec:02:2d:82
VI PortWWN: 21:0d:00:0d:ec:02:2d:82
sjc7-9509-6(config)#
```

Send documentation comments to mdsfeedback-doc@cisco.com

The following example shows how to configure the zone and zone set on switch A:

```
switchA(config)# zone name DMM1 vsan 100
switchA(config-zone)# member pwwn 21:0d:00:0d:ec:02:2d:82 -- for vi
switchA(config-zone)# member pwwn 50:06:04:82:bf:cf:e0:43 -- for es
switchA(config-zone)# member pwwn 50:06:0e:80:03:4e:95:13 -- for ns
switchA(config-zone)# exit
switchA(config)# zoneset name DMM1 vsan 100
switchA(config-zoneset)# member DMM1
switchA(config-zoneset)# exit
switchA(config)#
```

The following example shows how to configure the data migration job on switch A:

```
switchA(config)# dmm module 8 job 2345 create
Started New DMM Job Configuration.
Do not exit sub-mode until configuration is complete and committed
switchA(config-dmm-job)# server vsan 100 pwwn 21:00:00:e0:8b:0a:5d:e7
switchA(config-dmm-job)# storage vsan 100 pwwn 50:06:04:82:bf:cf:e0:43 existing
switchA(config-dmm-job)# storage vsan 100 pwwn 50:06:0e:80:03:4e:95:13 new
switchA(config-dmm-job)# peer 10.10.2.4
switchA(config-dmm-job)# attributes job_type 2 job_mode 1 job-rate 1 job-method 1
switchA(config-dmm-job)# commit
switchA(config-dmm-job)# end
Ending DMM Job Configuration.
If the Job was not committed, it will be required to reconfigure the job.
switchB#
```

The following example shows how to configure the VI on switch B:

```
switchB# configure terminal
switchB(config)# dmm module 8 job 2345 get-vi vsan 100
DMM Storage Job:0x929 assigned following VI -
VI NodeWWN: 21:0c:01:0e:ec:02:2d:82
VI PortWWN: 21:0d:00:0d:0a:01:2b:82
switchB(config)#
```

The following example shows how to configure the zone and zone set on switch B:

```
switchB(config)# zone name DMM1 vsan 100
switchB(config-zone)# member pwwn 21:0d:00:0d:0a:01:2b:82 -- for vi
switchB(config-zone)# member pwwn 50:06:04:82:bf:cf:e0:5d -- for es
switchB(config-zone)# member pwwn 50:06:0e:80:03:4e:95:03 -- for ns
switchB(config-zone)# exit
switchB(config)# zoneset name DMM1 vsan 100
switchB(config-zoneset)# member DMM1
switchB(config-zoneset)# exit
switchB(config)#
```

The following example shows how to configure the data migration job on switch B:

```
switchB# configure terminal
switchB(config)# dmm module 8 job 2345 create
Started New DMM Job Configuration.
Do not exit sub-mode until configuration is complete and committed
switchB(config-dmm-job)# server vsan 100 pwwn 21:0d:00:0d:0a:01:2b:82
switchB(config-dmm-job)# storage vsan 100 pwwn 50:06:04:82:bf:cf:e0:5d existing
switchB(config-dmm-job)# storage vsan 100 pwwn 50:06:0e:80:03:4e:95:03 new
switchB(config-dmm-job)# peer 10.10.1.8
switchB(config-dmm-job)# attributes job_type 2 job_mode 1 job-rate 1 job-method 1
switchB(config-dmm-job)# commit
switchB(config-dmm-job)# end
Ending DMM Job Configuration.
If the Job was not committed, it will be required to reconfigure the job.
switchB#
```

Send documentation comments to mdsfeedback-doc@cisco.com

The following example shows how to configure the data migration sessions on switch A:

```
switchA(config)# dmm module 4 job 2345 session
switchA(config-session)# server 21:0d:00:0d:ec:02:2d:82 src_tgt 50:06:04:82:bf:cf:e0:43
src_lun 0x5 dst_tgt 50:06:0e:80:03:4e:95:13 dst_lun 0x0

switchA(config-session)# exit
```

The following example shows how to start the data migration job on switch A:

```
switchA(config)# dmm module 8 job 2345 start
Started New DMM Job Configuration.
Do not exit sub-mode until configuration is complete and committed
switchA(config)# exit
```

The following example shows how to configure the data migration sessions on switch B:

```
switchB(config)# dmm module 4 job 2345 session
switchB(config-session)# server 21:0d:00:0d:0a:01:2b:82 src_tgt 50:06:04:82:bf:cf:e0:5d
src_lun 0x5 dst_tgt 50:06:0e:80:03:4e:95:03 dst_lun 0x0

switchB(config-session)# exit
```

The following example shows how to start the data migration job on switch B:


```
switchB(config)# dmm module 8 job 2345 start
Started New DMM Job Configuration.
Do not exit sub-mode until configuration is complete and committed
switchB(config)# exit
```

Send documentation comments to mdsfeedback-doc@cisco.com

DMM Method 3 Migration Example

The topology for the example is shown in Figure 7-4.

Figure 7-4 DMM Method 3 Migration Example

This section describes how to configure a data migration job using DMM method 3. The job needs to be configured on the MSM-18/4 module or MDS 9222i switch in the migration fabric as well as the MSM-18/4 modules or MDS 9222i switches in the production fabrics.

Note

DMM method 3 is not available on the MDS 9222i switches.

To configure the migration fabric, follow these steps:

Step 1 Select a VI from the VI list for the module.

```
migr-fab# show dmm module 2 vi-list
=====
DPP-Id VI-pWWN VI-nWWN Outstanding jobs
=====
1 22:93:00:0d:ec:4a:63:83 22:92:00:0d:ec:4a:63:83 1
2 22:8b:00:0d:ec:4a:63:83 22:8a:00:0d:ec:4a:63:83 0
3 22:8d:00:0d:ec:4a:63:83 22:8c:00:0d:ec:4a:63:83 0
4 22:95:00:0d:ec:4a:63:83 22:94:00:0d:ec:4a:63:83 0
5 22:97:00:0d:ec:4a:63:83 22:96:00:0d:ec:4a:63:83 0
6 22:8f:00:0d:ec:4a:63:83 22:8e:00:0d:ec:4a:63:83 0
7 22:91:00:0d:ec:4a:63:83 22:90:00:0d:ec:4a:63:83 0
8 22:99:00:0d:ec:4a:63:83 22:98:00:0d:ec:4a:63:83 0
=====
```

Send documentation comments to mdsfeedback-doc@cisco.com

Step 2 Create a zone of the selected VI with the ES and NS ports.

Step 3 To create the DMM job.

```
migr-fab# config terminal
migr-fab(config)# dmm module 2 job 4 set-vi 22:93:00:0d:ec:4a:63:83
22:92:00:0d:ec:4a:63:83 vsan 3 (Use the VI selected above and Zoned with the existing
storage and new storage ports)
migr-fab(config)# dmm module 2 job 4 create
migr-fab(config-dmm-job)# attributes job_type 1 job_mode 1 job_rate 1 job_method 3
migr-fab(config-dmm-job)# peer 10.1.2.3 (MSM-18/4 in production fabric 1)
migr-fab(config-dmm-job)# peer 10.1.1.4 (MSM-18/4 in production fabric 2)
migr-fab(config-dmm-job)# storage vsan 3 pwwn 44:51:00:06:2b:02:00:00 existing
migr-fab(config-dmm-job)# storage vsan 3 pwwn 44:f1:00:06:2b:04:00:00 new
migr-fab(config-dmm-job)# commit
migr-fab(config-dmm-job)# exit
migr-fab(config)# dmm module 2 job 4 session
migr-fab(config-dmm-session)# server 22:93:00:0d:ec:4a:63:83 src_tgt
44:51:00:06:2b:02:00:00 src_lun 0 dst_tgt 44:f1:00:06:2b:04:00:00 dst_lun 0
migr-fab(config-dmm-session)# end
```

The following example shows the configuration of production fabric 1:

```
prod-fab1(config)# dmm module 3 job 4 create
Started New DMM Job Configuration.
Do not exit sub-mode until configuration is complete and committed
prod-fab1(config-dmm-job)# attributes job_type 1 job_mode 1 job_rate 1 job_method 3
prod-fab1(config-dmm-job)# peer 10.1.3.2 (only the migration fabric is configured as peer)
prod-fab1(config-dmm-job)# server vsan 100 pwwn 21:01:00:e0:8b:28:5e:3e
prod-fab1(config-dmm-job)# storage vsan 100 pwwn 44:f0:00:06:2b:03:00:00 existing
(only the existing storage is required for production fabric, no new storage is required)
prod-fab1(config-dmm-job)# commit
prod-fab1(config-dmm-job)# end
```

The following example shows the configuration of production fabric 2:

```
prod-fab2(config)# dmm module 4 job 4 create
Started New DMM Job Configuration.
Do not exit sub-mode until configuration is complete and committed
prod-fab2(config-dmm-job)# attributes job_type 1 job_mode 1 job_rate 1 job_method 3
prod-fab2(config-dmm-job)# peer 10.1.3.2
prod-fab2(config-dmm-job)# server vsan 9 pwwn 21:00:00:e0:8b:08:5e:3e
prod-fab2(config-dmm-job)# storage vsan 9 pwwn 44:50:00:06:2b:01:00:00 existing
prod-fab2(config-dmm-job)# job_name name_job
prod-fab2(config-dmm-job)# commit
prod-fab2(config-dmm-job)# end
```

Send documentation comments to mdsfeedback-doc@cisco.com

Controlling DMM Jobs

The DMM CLI provides a set of commands to control jobs that have been configured. The job state determines which commands are valid to run. [Table 7-1](#) shows job state values.

Table 7-1 Job Status Values

Job Status Value	Description
Created	The job has been created but has not been scheduled.
Scheduled	The job has been configured with a scheduled start time. It will automatically start at that time.
Complete	The job has been completed successfully.
Verify	The completed job is being verified.
Stopped	The job has been stopped manually by the user.
Failed	The job has been stopped because of failures. See Table 6-5 for details.
In_Progress	The job is currently running.
Reset	The job has been reinitialized because of failures. See Table 6-6 for details.
Finishing	The Method 2 job is in the final copy iteration.
Verify_Stopped	The job verification has been stopped.
Verify_Complete	The job verification has been completed.
Verify_Failure	The job verification is unsuccessful.

[Table 7-2](#) describes the data migration commands.

Send documentation comments to mdsfeedback-doc@cisco.com

Table 7-2 Command Valid States

Command	Description	Valid Job Status Values
Verify	Performs offline verification of the selected job, and you are prompted to confirm the verification command.	Completed, InProgress, VerifyStopped, Verify_Failure
Destroy	Deletes the selected job (or jobs) and retrieves the job execution log from the MSM-18/4 module or MDS 9222i switch, and you are prompted to confirm the delete command.	Stopped, Failed, Completed, Reset, VerifyStopped, Verify_Failure, Created, Scheduled
Stop	Stops the selected job.	InProgress
Start	Starts the selected job.	Created, Reset
Modify	Allows you to modify the job attributes or configure a start time for the selected job.	Created, Scheduled, Reset, Stopped
Schedule	Allows you to set up schedules.	Created, Scheduled, Stopped
Validate	Validates the stored configuration for a job in a Reset state.	Reset
Finish	Completes the selected job only in case of Method 2.	InProgress
Log	Opens the DMM log for the selected job.	All job status values

Note

You must enter these commands on the switch with sessions configured. If both the MSM-18/4 module or MDS 9222i switch have sessions configured, enter the commands on both switches.

Send documentation comments to mdsfeedback-doc@cisco.com

To control the data migration job, follow these steps:

	Command	Purpose
Step 1	switchA(config)# dmm module <i>module-id job job-id start</i>	Starts a data migration job or restarts a job that was stopped. Note For a job in the reset state, enter the validate command on both switches before restarting the job. The start command is ignored if the job is scheduled for a future time. Use the schedule now command to start a scheduled job.
Step 2	switchA(config)# dmm module <i>module-id job job-id stop</i>	Stops execution of the job. Note Job progress is not preserved. If you start the job again, the job restarts from the beginning.
Step 3	switchA(config)# dmm module <i>module-id job job-id validate</i>	If the job is in the reset state, enter the validate command. After validation, start the job using the start command. Note Always run the validate command on both the MSM-18/4 modules or MDS 9222i switches (even if only one MSM-18/4 module or MDS 9222i switch has sessions).
Step 4	switchA(config)# dmm module <i>module-id job job-id schedule [now </i> <i>hour hr min min day day month month</i> <i>[year] reset]</i>	Configures a scheduled start time for the data migration job. Enter the schedule now to start the job immediately. Enter the reset to remove the scheduled start time from the job. The job remains in the created state until you manually start it. Note Enter the schedule command on each MSM-18/4 module or MDS 9222i switch with sessions.

Monitoring DMM Jobs

Use the **show dmm job** command in the MSM-18/4 module or MDS 9222i switch CLI to monitor the status of data migration jobs, and the current progress of jobs and sessions that are in progress.

To monitor data migration jobs, follow these steps:

Send documentation comments to mdsfeedback-doc@cisco.com

	Command	Purpose
Step 1	switch# attach module <i>module-id</i>	Enters CLI mode on the MSM-18/4 module or MDS 9222i switch.
Step 2	module# show dmm job	Displays summary information about the data migration jobs configured on this MSM-18/4 module or MDS 9222i switch.
Step 3	module# show dmm job job-id job-id { detail session storage }	Displays information about the specified job. The detail command displays the job attributes, schedule, server HBA and storage ports, the job log, and job error log. The session command displays the sessions included in the job. The storage command displays the storage ports included in the job.

For additional information about monitoring and troubleshooting data migration jobs, see [Chapter 6](#), “Troubleshooting Cisco MDS DMM.”

Completing DMM Jobs

When all of the sessions in a job have completed successfully, you can delete the job in coordination with other post-migration tasks, which are described in the following sections:

- [\(Optional\) Verifying the Completed Job, page 7-19](#)
- [Post-Migration Activities, page 7-20](#)
- [Finishing the Job, page 7-21](#)
- [Deleting the Job, page 7-21](#)

(Optional) Verifying the Completed Job

When all of the sessions in a job have completed successfully, you can optionally perform verification of the data in the new storage location. The MSM-18/4 module or MDS 9222i switch compares the data in the new storage with the data in the existing storage by reading each migration region from the existing and new storage, and then performing a comparison of the data.

To perform migration verification, follow these steps:

Send documentation comments to mdsfeedback-doc@cisco.com

	Command	Purpose
Step 1	<code>switchA(config)# dmm module module-id job job-id verify</code>	Verifies the data migration by comparing the data in the new storage with the data in the existing storage. The verify command operates in offline mode.
Step 2	<code>switch# show dmm job job-id session [session-id sess-id]</code>	Displays the verification progress while verification is performed on a job.

Note

Verification is performed in offline mode. Any service using the existing storage needs to be quiesced before you start verification.

Caution

Verification is recommended only for the test environment and is NOT recommended for the production environment because this process brings down all the existing applications.

Post-Migration Activities

After the data migration job has completed successfully, you need to reconfigure the server to use the new storage. The exact post-migration configuration steps vary depending on the operating system of the server.

To reconfigure the server, you might need to take the following steps:

- Perform a graceful shutdown on all server applications that use the migrated LUNs to ensure that there are no pending I/O operations on the existing storage.
- Unmount any file systems, existing LUNs, and the associated storage ports.
- Deport the volume groups or disk groups for the migrated storage for some of the volume managers.
- Use the DMM CLI to perform these tasks:
 - For **Method 1**— Delete the data migration job. DMM removes the FC-Redirect entries to the SMM. Server writes are no longer mirrored to the existing and new storage.
 - For **Method 2**— Finish the data migration job. When the job moves to Completed state, delete the data migration job. See the [“Finishing the Job” section on page 7-21](#) for more details.
 - For **Method 3**— Finish the data migration job. When the job moves to Completed state, delete the data migration job. See the [“Finishing the Job” section on page 7-21](#) for more details.
- Use either of the following options to remove server access:
 - Configure zoning to remove server access to the existing LUNs.
 - Use an appropriate array tool to remove the masking or mapping access. Choose this option if an application that is being migrated requires access to the existing storage after the first migration is completed.
- Before you configure a DMM job, ensure that the zoning is completed for any devices that require NS.
- Configure zoning to add server access to the new LUNs.
- From the server, scan for the new storage.

Send documentation comments to mdsfeedback-doc@cisco.com

- Import the volume group or disk groups from the new storage.
- Mount the file system for the new storage.
- From the server, restart the server applications to access data from the new storage.

Finishing the Job

To finish the data migration job, follow this step:

	Command	Purpose
Step 1	switch# configuration terminal	Enters configuration mode.
Step 2	switch(config)# dmm module <i>module-id</i> job <i>job-id</i> finish	Finishes the specified data migration job. This is valid only for Method 2. See “Finishing Jobs” section on page 5-50 for more details.

Deleting the Job

To delete the data migration job, follow this step:

	Command	Purpose
Step 1	switch# configuration terminal	Enters configuration mode.
Step 2	switch(config)# dmm module <i>module-id</i> job <i>job-id</i> destroy switchA#	Deletes the specified data migration job.

Send documentation comments to mdsfeedback-doc@cisco.com

Send documentation comments to mdsfeedback-doc@cisco.com

APPENDIX **A**

Cisco DMM CLI Commands

The Cisco MDS DMM feature provides a CLI suitable for scripting and advanced operations.

This appendix contains an alphabetical listing of commands that are unique to the Cisco MDS DMM feature.

Send documentation comments to mdsfeedback-doc@cisco.com

attributes (DMM job configuration submode)

To set the attributes of a data migration job, use the **attributes** command in DMM job configuration submode. To remove the attributes of a data migration job, use the **no** form of the command.

attributes job_type {1 | 2} job_mode {1 | 2} job_rate {1 | 2 | 3 | 4} job_method {1 | 2}

no attributes job_type {1 | 2} job_mode {1 | 2} job_rate {1 | 2 | 3 | 4} job_method {1 | 2}

Syntax Description	job_type 1 2	Specifies the job type. Specify 1 for a server type job and 2 for a storage type job.
	job_mode 1 2	Specifies the job mode. Specify 1 for an online job and 2 for an offline job.
	job_rate 1 2 3 4	Specifies the job rate. Specify 1 for the default rate, 2 for a slow rate, 3 for a medium rate, and 4 for a fast rate.
	job_method 1 2	Specifies the job method. Specify 1 for Method 1 and 2 for Method 2.

Defaults None.

Command Modes DMM job configuration submode.

Command History	Release	Modification
	3.3(1a)	This command was introduced.

Usage Guidelines None.

Examples The following example sets the job type to storage, the job mode to online, and the job rate to fast:

```
switch# config t
Enter configuration commands, one per line. End with CNTL/Z.
switch(config)# dmm module 3 job 1 create
Started New DMM Job Configuration.
Do not exit sub-mode until configuration is complete and committed
switch(config-dmm-job)# attributes job_type 2 job_mode 1 job_rate 4 job_method 1
switch(config-dmm-job)#
```

Related Commands	Command	Description
	show dmm job	Displays job information.
	show dmm srvr-vt-login	Displays server VT login information.

Send documentation comments to mdsfeedback-doc@cisco.com

commit (DMM job configuration submode)

To commit a DMM job, use the **commit** command in DMM job configuration submode. To remove the DMM job, use the **no** form of the command.

commit

no commit

Syntax Description	This command has no arguments or keywords.
---------------------------	--

Defaults	None.
-----------------	-------

Command Modes	DMM job configuration submode.
----------------------	--------------------------------

Command History	Release	Modification
	3.2(1)	This command was introduced.

Usage Guidelines	You need to configure server HBA ports, storage ports, and job attributes before you commit the job.
-------------------------	--

Examples	<p>The following example shows how to commit a data migration job:</p> <pre>switch# config t Enter configuration commands, one per line. End with CNTL/Z. switch(config)# dmm module 3 job 1 destroy switch(config-dmm-job) #</pre>
-----------------	---

Related Commands	Command	Description
	show dmm job	Displays job information.
	show dmm srvr-vt-login	Displays server VT login information.

Send documentation comments to mdsfeedback-doc@cisco.com

debug dmm-debug

To enable debugging for DMM, use the **debug dmm-debug** command.

```
debug dmm-debug {all | common-err | common-ev | fsm | init | itl-err | itl-ev | job-err | job-ev |
msghdlr-err | msghdlr-ev | p2p-err | p2p-ev | timer | vi-lun-err | vi-lun-ev | vi-tgt-err |
vi-tgt-ev }
```

Syntax Description

all	Enables all DMM debug options.
common-err	Enables debugging for DMM common errors.
common-ev	Enables debugging for DMM common events.
fsm	Enables debugging for DMM FSM.
init	Enables debugging for DMM initialization.
itl-err	Enables debugging for DMM initiator-target-LUN-triplet (ITL) errors.
itl-ev	Enables debugging for DMM ITL events.
job-err	Enables debugging for DMM job errors.
job-ev	Enables debugging for DMM job events.
msghdlr-err	Enables debugging for DMM message handler errors.
msghdlr-ev	Enables debugging for DMM message handler events.
p2p-err	Enables debugging for DMM peer-to-peer (P2P) errors.
p2p-ev	Enables debugging for DMM P2P events.
timer	Enables debugging for the DMM timer.
vi-lun-err	Enables debugging for VI LUN errors.
vi-lun-ev	Enables debugging for VI LUN events.
vi-tgt-err	Enables debugging for VI and target errors.
vi-tgt-ev	Enables debugging for VI and target events.

Defaults

Disabled.

Command Modes

EXEC mode.

Command History

Release	Modification
3.2(1)	This command was introduced.

Usage Guidelines

You must connect to an MSM-18/4 module or MDS 9222i switch on your switch to execute DMM debug commands. Use the **show module** command to determine the slot number of an MSM-18/4 module or MDS 9222i switch on your switch. Use the **attach module** command to connect to the MSM-18/4 module or MDS 9222i switch.

Send documentation comments to mdsfeedback-doc@cisco.com

Examples

The following example enables all the DMM debug options:

```
switch# debug dmm-debug all
```

Related Commands

Command	Description
dmm module	Configures DMM.
show dmm srvr-vt-login	Displays server VT login information.

Send documentation comments to mdsfeedback-doc@cisco.com

dmm module

To specify default DMM values for migration block size, number of migration blocks and fast migration speed, use the **dmm module** command in configuration mode.

dmm module *mod-id* **rate-of-migration** **fast** *migration-rate* **medium** *migration-rate* **slow** *migration-rate*

Syntax Description	<i>mod-id</i>	Specifies the module ID.
	rate-of-migration	Migration rate can be configured as slow, medium or fast.
	fast <i>migration-rate</i>	Specifies the rate for fast migration. Units are megabytes per second (MB/s).
	medium <i>migration-rate</i>	Specifies the rate for medium migration. Units are MB/s.
	slow <i>migration-rate</i>	Specifies the rate for slow migration. Units are MB/s.

Defaults None.

Command Modes Configuration mode.

Command History	Release	Modification
	3.2(1)	This command was introduced.

Usage Guidelines None.

Examples The following example shows how to set the fast migration rate to 100 MB/s, the medium migration rate to 50 MB/s, and slow migration rate to 10 MB/s:

```
switch# config t
Enter configuration commands, one per line. End with CNTL/Z.

switch(config) dmm module 3 rate_of_migration fast 100 medium 50 slow 10
```

Related Commands	Command	Description
	show dmm ip-peer	Displays a DMM port's IP peer.
	show dmm job	Displays job information.

Send documentation comments to mdsfeedback-doc@cisco.com

dmm module job

To configure a data migration job, use the **dmm module job** command in configuration mode.

```
dmm module mod-id job job-id { create | destroy | finish | get-vi vsan vsan-id | modify rate |
schedule { { hour hour min minute day day month month year year | now | reset } } | session |
set-vi portwwn nodewwn vsan vsan-id | start | stop | validate | verify }
```

Syntax	Description
module <i>mod-id</i>	Specifies the module ID.
job <i>job-id</i>	Specifies the job ID. The range is 0 to 18446744073709551615.
create	Creates the job and enters DMM job configuration submode.
destroy	Deletes the DMM job.
finish	Moves the Method 2 data migration job to completed state.
get-vi	Retrieves the virtual initiator (VI) for the DMM job.
vsan <i>vsan-id</i>	Specifies the VSAN ID. The range is 1 to 4093.
modify	Modifies the DMM job attributes.
rate	Specifies the rate of the job attribute. The range is from 1 to 4. Specify 1 for a default value, 2 for slow, 3 for medium and 4 for fast rates.
schedule	Schedules the DMM job.
hour <i>hour</i>	Specifies the hour the DMM job starts. The range is 0 to 23.
min <i>minute</i>	Specifies the minute the DMM job starts. The range is 0 to 59.
day <i>day</i>	Specifies the day the DMM job starts. The range is 1 to 31.
month <i>month</i>	Specifies the month the DMM job starts. The range is 1 to 12.
year <i>year</i>	Specifies the year the DMM job starts. The range is 2000 to 2030.
now	Resets the schedule to start the DMM job immediately.
reset	Resets the DMM job to unscheduled.
session	Enables the Session Configuration submode.
set-vi	Sets the VI for the storage based job.
<i>portwwn</i>	Specifies the port WWN. The format is <i>hh:hh:hh:hh:hh:hh:hh:hh</i> , where <i>h</i> is a hexadecimal number.
<i>nodewwn</i>	Specifies the node WWN. The format is <i>hh:hh:hh:hh:hh:hh:hh:hh</i> , where <i>h</i> is a hexadecimal number.
vsan <i>vsan-id</i>	Specifies the VSAN ID. The range is 1 to 4093.
start	Starts the DMM job session.
stop	Stops the DMM job.
validate	Validates the DMM job data.
verify	Verifies the data migration for the specified job.

Defaults None.

Command Modes Configuration mode.

Send documentation comments to mdsfeedback-doc@cisco.com

Command History

Release	Modification
3.3(1a)	The finish keyword is introduced.
4.1.(1b)	The set-vi and modify rate keywords were introduced.

Usage Guidelines

DMM must be enabled before you can create DMM jobs. Use the **ssm enable feature dmm** command to enable DMM.

The data migration job stops executing if it encounters any errors. To restart the migration, enter the **validate** command to validate the job configuration, then enter the **restart** command to restart the job.

Before creating a storage based data migration job, use the **show dmm module vi-list** command to choose the VI for migrating the data and then use the **set-vi** command to specify the VI.

Examples

The following example shows how to create a job with a schedule. The job is scheduled to start on Sunday, January 6, 2008 at 11:00 P.M.

```
switch# config t
Enter configuration commands, one per line. End with CNTL/Z.
switch(config)# dmm module 3 job 1 schedule hour 23 min 0 day 6 month 1 year 2008
```

Related Commands

Command	Description
show dmm ip-peer	Displays the IP peers that the DMM port is connected to.
show dmm job	Displays DMM job information.
show dmm module vi-list	Displays the list of VIs.

Send documentation comments to mdsfeedback-doc@cisco.com

peer (DMM job configuration submode)

To add the peer MSM-18/4 module or MDS 9222i switch information to a job, use the **peer** command in DMM job configuration submode. To remove the peer MSM-18/4 module or MDS 9222i switch information from a job, use the **no** form of the command.

peer *ip-address*

no peer *ip-address*

Syntax Description	<i>ip-address</i>	Specifies the peer MSM-18/4 module or MDS 9222i switch IP address. The format for the IP address is <i>A.B.C.D</i> .
---------------------------	-------------------	--

Defaults	None.
-----------------	-------

Command Modes	DMM job configuration submode.
----------------------	--------------------------------

Command History	Release	Modification
	3.2(1)	This command was introduced.

Usage Guidelines	In a dual-fabric topology, the migration job runs on an MSM-18/4 module or MDS 9222i switch in each fabric. The two MSM-18/4 modules or MDS 9222i switches exchange messages over the management IP network, so each MSM-18/4 module or MDS 9222i switch needs the IP address of the peer.
-------------------------	--

Examples	The following example shows how to add the peer MSM-18/4 module or MDS 9222i switch information to a job:
-----------------	---

```
switch# config t
Enter configuration commands, one per line. End with CNTL/Z.
switch(config)# dmm module 3 job 1 create
Started New DMM Job Configuration.
Do not exit sub-mode until configuration is complete and committed
switch(config-dmm-job)# peer 224.2.1.2
switch(config-dmm-job)#
```

Related Commands	Command	Description
	show dmm ip-peer	Displays the IP peer of a DMM port.
	show dmm job	Displays job information.

[Send documentation comments to mdsfeedback-doc@cisco.com](mailto:mdsfeedback-doc@cisco.com)

server (configure session submode)

To configure a data migration session, use the **server** command in session configuration submode. To remove the data migration session, use the **no** form of the command.

```
server pwwn src_tgt pw-wn src_lun src-lun dst_tgt pwwn dst_lun dst-lun
```

```
no server pwwn src_tgt pw-wn src_lun src-lun dst_tgt pwwn dst_lun dst-lun
```

Syntax Description		
<i>pwwn</i>		Specifies the pWWN of the server. The format is <i>hh:hh:hh:hh:hh:hh:hh:hh</i> , where <i>h</i> is a hexadecimal number.
src_tgt <i>pwwn</i>		Specifies the pWWN of the source target. The format is <i>hh:hh:hh:hh:hh:hh:hh:hh</i> , where <i>h</i> is a hexadecimal number.
src_lun <i>src-lun</i>		Specifies the source LUN number in hex notation. The range is 0x0 to 0xff.
dst_tgt <i>pwwn</i>		Specifies the pWWN of the destination target. The format is <i>hh:hh:hh:hh:hh:hh:hh:hh</i> , where <i>h</i> is a hexadecimal number.
dst_lun <i>dst-lun</i>		Specifies the destination LUN in hex notation. The range is 0x0 to 0xff.

Defaults	None.
----------	-------

Command Modes	Configure session submode.
---------------	----------------------------

Command History	Release	Modification
	3.2(1)	This command was introduced.

Usage Guidelines	None.
------------------	-------

Examples	The following example shows how to configure a source target, source LUN, destination target, and destination LUN in a session:
----------	---

```
switch# config t
Enter configuration commands, one per line. End with CNTL/Z.
switch(config)# dmm module 3 job 1 session
switch(config-session)# server 12:13:1d:1c:2d:2d:3f:3a src_tgt 12:13:1d:1c:2d:2d:3f:3a
src_lun 0x1 dst_tgt 12:13:1d:1c:2d:2d:3f:3a dst_lun 0x5
```

Related Commands	Command	Description
	show dmm ip-peer	Displays job information.
	show dmm srvr-vt-login	Displays server VT login information.

Send documentation comments to mdsfeedback-doc@cisco.com

server (DMM job configuration submode)

To add a server HBA port to the DMM job, use the **server** command in DMM job configuration submode. To remove the server HBA port, use the **no** form of the command.

server vsan *vsan-id* **pwwn** *port-wwn*

no server vsan *vsan-id* **pwwn** *port-wwn*

Syntax Description	vsan <i>vsan-id</i>	Specifies the VSAN ID. The range is 1 to 4093.
	pwwn <i>port-wwn</i>	Specifies the port worldwide name of the server HBA port. The format is <i>hh:hh:hh:hh:hh:hh:hh:hh</i> , where <i>h</i> is a hexadecimal number.

Defaults	None.
-----------------	-------

Command Modes	DMM job configuration submode.
----------------------	--------------------------------

Command History	Release	Modification
	3.2(1)	This command was introduced.

Usage Guidelines	None.
-------------------------	-------

Examples	The following example shows how to add server information to a DMM job:
-----------------	---

```
switch# config t
Enter configuration commands, one per line. End with CNTL/Z.
switch(config)# dmm module 3 job 1 create
Started New DMM Job Configuration.
Do not exit sub-mode until configuration is complete and committed
switch(config-dmm-job)# server vsan 3 pwwn 1d:22:3a:21:3c:44:3b:51
switch(config-dmm-job)#
```

Related Commands	Command	Description
	show dmm ip-peer	Displays job information.
	show dmm srvr-vt-login	Displays server VT login information.

Send documentation comments to mdsfeedback-doc@cisco.com

show dmm discovery-log

To display SCSI device discovery logs, use the **show dmm discovery-log** command in EXEC mode.

show dmm discovery-log {all | error}

Syntax Description	all	Displays all entries in the device discovery SCSI log.
	error	Displays error entries in the device discovery SCSI log.

Defaults	None.
----------	-------

Command Modes	EXEC mode.
---------------	------------

Command History	Release	Modification
	3.2(1)	This command was introduced.

Usage Guidelines	You must connect to an MSM-18/4 module or MDS 9222i switch on your switch to execute DMM show commands. Use the show module command to determine the slot number of an MSM-18/4 module or MDS 9222i switch on your switch. Use the attach module command to connect to the MSM-18/4 module or MDS 9222i switch.
------------------	--

Examples	The following example displays error entries:
----------	---

```
switch# attach module 3
Attaching to module 3 ...
To exit type 'exit', to abort type '$.'
Bad terminal type: "ansi". Will assume vt100.
module-3# show dmm discovery-log error
005 State: 3
CDB: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
Sts:0x02 SnsKey:0x02 AscAscq:0x0403
Time: 5(ms)

LogIndex:26 HostPWWN:2c:fc:00:05:30:01:9e:88 TargetPWWN:50:06:01:62:30:60:36:64
OPC: 0x00 Lun:0x0000000000000006 State: 3
CDB: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
Sts:0x02 SnsKey:0x02 AscAscq:0x0403
Time: 4(ms)
```

Related Commands	Command	Description
	dmm module	Enables DMM configuration on a module.
	show dmm srvr-vt-login	Displays server VT login information.

Send documentation comments to mdsfeedback-doc@cisco.com

show dmm fp-port

To display front panel ports on a line card, use the **show dmm fp-port** command in EXEC mode.

show dmm fp-port

Syntax Description This command has no arguments or keywords.

Defaults None.

Command Modes EXEC mode.

Command History	Release	Modification
	3.2(1)	This command was introduced.

Usage Guidelines You must connect to an MSM-18/4 module or MDS 9222i switch on your switch to execute DMM **show** commands. Use the **show module** command to determine the slot number of the MSM-18/4 module or MDS 9222i switch on your switch. Use the **attach module slot** command to connect to the MSM-18/4 module or MDS 9222i switch.

Examples The following example displays front panel ports:

```
switch# attach module 3
Attaching to module 3 ...
To exit type 'exit', to abort type '$.'
Bad terminal type: "ansi". Will assume vt100.
module-3# show dmm fp-port
Cisco DMM Front Panel Port Map
```

Port	Index	Mirage Id	DPP Id
1	0	1	2
2	1	1	2
3	2	1	2
4	3	1	2
5	4	2	3
6	5	2	3
7	6	2	3
8	7	2	3
9	8	3	6
10	9	3	6
11	10	3	6
12	11	3	6
13	12	4	7
14	13	4	7
15	14	4	7
16	15	4	7
17	16	1	1

show dmm fp-port

Send documentation comments to mdsfeedback-doc@cisco.com

18	17	1	1
19	18	1	1
20	19	1	1
21	20	2	4
22	21	2	4
23	22	2	4
24	23	2	4
25	24	3	5
26	25	3	5
27	26	3	5
28	27	3	5
29	28	4	8
30	29	4	8
31	30	4	8
32	31	4	8

Related Commands

Command	Description
dmm module	Enables DMM configuration on a module.
show dmm srvr-vt-login	Displays server VT login information.

Send documentation comments to mdsfeedback-doc@cisco.com

show dmm ip-peer

To display information about the IP peers the DMM interface is connected to, use the **show dmm ip-peer** command in EXEC mode.

show dmm ip-peer

Syntax Description	This command has no arguments or keywords.
---------------------------	--

Defaults	None.
-----------------	-------

Command Modes	EXEC mode.
----------------------	------------

Command History	Release	Modification
	3.2(1)	This command was introduced.

Usage Guidelines	You must connect to the MSM-18/4 module or MDS 9222i switch on your switch to execute DMM show commands. Use the show module command to determine the slot number of an MSM-18/4 module or MDS 9222i switch on your switch. Use the attach module slot command to connect to the MSM-18/4 module or MDS 9222i switch.
-------------------------	--

Examples	The following example displays DMM IP peer information:
-----------------	---

```
switch# attach module 3
Attaching to module 3 ...
To exit type 'exit', to abort type '$.'
Bad terminal type: "ansi". Will assume vt100.
module-3# show dmm ip-peer
```

```

 Cisco DMM IP Peer Table
-----
No Type SD IP Address TCP State
-----
1 CONFIG_STATION  23 10.100.2.1 DOWN
2 PEER_SSM 22 10.100.1.20 UP
3 CONFIG_STATION  19 10.100.2.1 DOWN
```

Send documentation comments to mdsfeedback-doc@cisco.com

show dmm job

To display DMM job information, use the **show dmm job** command in EXEC mode.

```
show dmm job job-id {detail | job-fsm-eventlog | job-infra-fsm-eventlog | lun_tokens token
tok-pwwn | session | [session_id sess-id] [session-event-log] | storage [tgt-pwwn tgt-pwwn]
{vi-pwwn vi-pwwn} [lun-event-log lun-id | tgt-event-log]}
```

Syntax Description

<i>job-id</i>	Specifies the job ID. The range is 0 to 18446744073709551615.
detail	Displays detailed job information.
job-fsm-eventlog	Displays the job FSM Event Log.
job-infra-fsm-eventlog	Displays the job Infra FSM Event Log.
lun_tokens	Displays a list of job LUN tokens.
token <i>tok-pwwn</i>	Specifies the storage port worldwide name.
session	Displays job session information.
session_id <i>sess-id</i>	(Optional) Specifies the job session. The range is 0 to 255.
session-event-log	(Optional) Displays the Session FSM event log.
storage	Displays the storage ports discovered by DMM.
tgt-pwwn <i>tgt-pwwn</i>	(Optional) Specifies the storage port worldwide name. The format is <i>hh:hh:hh:hh:hh:hh:hh:hh</i> , where <i>h</i> is a hexadecimal number.
vi-pwwn <i>vi-pwwn</i>	Specifies the VI port worldwide name. The format is <i>hh:hh:hh:hh:hh:hh:hh:hh</i> , where <i>h</i> is a hexadecimal number.
lun-event-log <i>lun-id</i>	(Optional) Displays the VI and target LUN FSM event log and specifies the LUN ID.
tgt-event-log	(Optional) Displays the VI and target FSM event log.

Defaults

None.

Command Modes

EXEC mode.

Command History

Release	Modification
3.2(1)	This command was introduced.

Usage Guidelines

You must connect to the MSM-18/4 module or MDS 9222i switch on your switch to execute DMM **show** commands. Use the **show module** command to determine the slot number of an MSM-18/4 module or MDS 9222i switch on your switch. Use the **attach module slot** command to connect to the MSM-18/4 module or MDS 9222i switch.

Examples

The following example shows how to display a summary of all the jobs:

Send documentation comments to mdsfeedback-doc@cisco.com

```
switch# show dmm job job-id 1205450497 detail
```

```
=====
Data Mobility Manager Job Details
=====
Job Identifier : 1205450497
Job Name : admin_2008/03/13-16:21
Job Type : SERVER
Job Rate : Default, no rate limiting
Job Mode : ONLINE
Job Method : METHOD-2
Job DPP : 7
Peer SSM switch IP : NOT_APPLICABLE
DMM GUI IP : 10.1.0.25
Job FSM : READY
Job Infra FSM  : DONE
-----
Job Schedule Information
-----
Date : 0/ 0/0 [Month/Day/Year]
Time : 0:0 [Hour:Min]
-----
Server Port List (Num Ports :1)
-----
Num  VSAN  Server pWWN Virtual Initiator pWWN
-----
1 100 21:01:00:e0:8b:28:5e:3e  20:40:00:0d:ec:0e:f4:03
-----
Storage Port List (Num Ports :2)
-----
Num  VSAN  Storage pWWN Type  Virtual Target pWWN
-----
1 100 50:06:0e:80:04:2c:5c:54  NS 20:44:00:0d:ec:0e:f4:03
2 100 50:06:0e:80:04:2c:5c:74  ES 20:42:00:0d:ec:0e:f4:03
-----
DMM GUI PDU History
-----
Num  PDU Opcode GUI IP  Rx Tx
-----
1 DM_JOB_CREATE_REQ 10.1.0.25 Thu Mar 13 23:21:39 2008 Thu Mar 13 23:21:39
2008
2 DM_JOB_INFRA_CREATE_REQ 10.1.0.25 Thu Mar 13 23:21:40 2008 Thu Mar 13 23:21:44
2008
3 DM_JOB_LUNMAP_REQ 10.1.0.25 Thu Mar 13 23:21:45 2008 Thu Mar 13 23:21:45
2008
4 DM_JOB_SESSION_ADD_REQ 10.1.0.25 Thu Mar 13 23:21:52 2008 Thu Mar 13 23:21:52
2008
5 DM_JOB_SESSION_ADD_REQ 10.1.0.25 Thu Mar 13 23:21:53 2008 Thu Mar 13 23:21:53
2008
6 DM_JOB_SESSION_ADD_REQ 10.1.0.25 Thu Mar 13 23:21:54 2008 Thu Mar 13 23:21:54
2008
7 DM_JOB_SESSION_ADD_REQ 10.1.0.25 Thu Mar 13 23:21:55 2008 Thu Mar 13 23:21:55
2008
8 DM_JOB_QUERY_REQ 10.1.0.25 Thu Mar 13 23:21:59 2008 Thu Mar 13 23:21:59
2008
-----
Job Timing Information [since the last start operation]
-----
Create Time :Thu Mar 13 23:21:39 2008
Scheduled Time :Not Applicable
```

■ show dmm job

Send documentation comments to mdsfeedback-doc@cisco.com

```

Start Time :Not Applicable
Finish-request Time  :Not Applicable
Completed Time :Not Applicable
Failed Time :Not Applicable
Stopped Time :Not Applicable
Verify Start Time :Not Applicable
Verify Completed Time :Not Applicable
Verify Failed Time :Not Applicable

```

Related Commands

Command	Description
dmm module	Enables DMM configuration on a module.
show dmm srvr-vt-login	Displays server VT login information.

Send documentation comments to mdsfeedback-doc@cisco.com

show dmm module

To display DMM module information use the **show dmm module** command.

show dmm module *module-id* **vi-list**

Syntax Description	<i>module-id</i>	Specifies the module ID. The range is 1 to 13.
	vi-list	Displays the VI list.

Defaults None.

Command Modes EXEC mode.

Command History	Release	Modification
	3.2(1)	This command was introduced.

Usage Guidelines The **show dmm module** command displays the list of VIs assigned to each data movement engine. A storage based data migration job uses one of these VIs. Use the command to choose the VI, and then use the **dmm module job set-vi** command to specify the VI.

Examples The following example shows how to display a summary of all the jobs:

```
switch# attach module 3
Attaching to module 3 ...
To exit type 'exit', to abort type '$.'
Bad terminal type: "ansi". Will assume vt100.
module-3# show dmm vt
=====
Data Mobility Manager VT Information
=====
Id Job Id VT pWWN VSAN FCID IF-IDX PORT STATE
=====
1 1177009472 2f:00:00:05:30:01:9e:88 3 0xee00a0 0x1110000 0x10 VT_UP
2 1177009472 2c:fe:00:05:30:01:9e:88 3 0xee00a1 0x1110000 0x10 VT_UP
Number of VTs :2
```

Related Commands	Command	Description
	dmm module	Enables DMM configuration on a module.
	dmm module job set-vi	Specifies the VI for the storage based job.
	show dmm srvr-vt-login	Displays server VT login information.

Send documentation comments to mdsfeedback-doc@cisco.com

show dmm srvr-vt-login

To display server virtual target login information, use the **show dmm srvr-vt-login** command in EXEC mode.

```
show dmm srvr-vt-login [job-id job-id] server-pwwn srvr-pwwn vt-pwwn vt-pwwn
{fc_rdrft-fsm-eventlog | login-fsm-eventlog}
```

Syntax Description		
job-id <i>job-id</i>	(Optional) Specifies the job ID. The range is 0 to 18446744073709551615.	
server-pwwn <i>srvr-pwwn</i>	Specifies the server port world-wide name. The format is <i>hh:hh:hh:hh:hh:hh:hh:hh</i> , where <i>h</i> is a hexadecimal number.	
vt-pwwn <i>vt-pwwn</i>	Specifies the VT port worldwide name. The format is <i>hh:hh:hh:hh:hh:hh:hh:hh</i> , where <i>h</i> is a hexadecimal number.	
fc_rdrft-fsm-eventlog	Displays the server VT FC-Redirect FSM event log.	
login-fsm-eventlog	Displays the server VT FSM event log.	

Defaults None.

Command Modes EXEC mode.

Command History	Release	Modification
	3.2(1)	This command was introduced.

Usage Guidelines You must connect to the MSM-18/4 module or MDS 9222i switch on your switch to execute the DMM **show** commands. Use the **show module** command to determine the slot number of the MSM-18/4 module or MDS 9222i switch on your switch. Use the **attach module** command to connect to the MSM-18/4 module or MDS 9222i switch.

Examples The following example shows how to display the server VT login summary:

```
switch# show dmm srvr-vt-login
=====
Data Mobility Manager Server VT Login Information
=====
  Id  Job Id VSAN  Srvr pWWN Srvr FCID  VT pWWN VT FCID
State (FC Redirect/Login)
=====
  1 1187978941  1 21:32:00:0d:ec:02:2d:82  0x660000  21:36:00:0d:ec:02:2d:82
0x660003  (READY/WAITING_PLOGI)
  2 1187978941  1 21:32:00:0d:ec:02:2d:82  0x660000  21:34:00:0d:ec:02:2d:82
0x66000a  (READY/WAITING_PLOGI)

Number of Logins :2
```

Send documentation comments to mdsfeedback-doc@cisco.com

The following example shows how to display the event log for a specified VT:

```
switch# show dmm srvr-vt-login job-id 1187978941 server-pwvn 21:32:00:0d:ec:02:2d:82
vt-pwvn 21:36:00:0d:ec:02:2d:82 login-fsm-e
=====
Server/VT Login FSM Event Log -> Job Id : 1187978941 Server : 21:32:00:0d:ec:02:2d:82 VT
: 21:36:00:0d:ec:02:2d:82
=====

Log Entry: 1 time: Fri Aug 24 11:09:19 2007
Curr state: DMM_SRVR_VT_LOGIN_S_NULL
Triggered event: DMM_SRVR_VT_LOGIN_E_START_ACTION

Log Entry: 2 time: Fri Aug 24 11:09:19 2007
Curr state: DMM_SRVR_VT_LOGIN_S_WAITING_PLOGI
Triggered event: DMM_SRVR_VT_LOGIN_E_LOGIN_DONE_OK
```

Related Commands

Command	Description
dmm module	Enables DMM configuration on a module.
show dmm srvr-vt-login	Displays server VT login information.

Send documentation comments to mdsfeedback-doc@cisco.com

show dmm vt

To display virtual target information, use the **show dmm vt** command in EXEC mode.

show dmm vt vt-job-id job-id pwwn vt-pwwn vt-fsm-eventlog

Syntax Description	vt-job-id job-id	Specifies the virtual target job ID. The range is 0 to 18446744073709551615.
	pwwn vt-pwwn	Specifies the virtual target port worldwide name. The format is <i>hh:hh:hh:hh:hh:hh:hh:hh</i> , where <i>h</i> is a hexadecimal number.
	vt-fsm-eventlog	Displays the VT FSM event log.

Defaults	None.
----------	-------

Command Modes	EXEC mode.
---------------	------------

Command History	Release	Modification
	3.2(1)	This command was introduced.

Usage Guidelines	You must connect to the MSM-18/4 module or MDS 9222i switch on your switch to execute the DMM show commands. Use the show module command to determine the slot number of the MSM-18/4 module or MDS 9222i switch on your switch. Use the attach module slot command to connect to the MSM-18/4 module or MDS 9222i switch.
------------------	---

Examples	The following example shows how to display the virtual target information:
----------	--

```
switch# attach module 3
Attaching to module 3 ...
To exit type 'exit', to abort type '$.'
Bad terminal type: "ansi". Will assume vt100.
module-3# show dmm vt
=====
Data Mobility Manager VT Information
=====
  Id Job Id VT pWWN VSAN FCID IF-IDX PORT STATE
=====
  1  1177009472  2f:00:00:05:30:01:9e:88 3 0xee00a0 0x1110000 0x10 VT_UP
  2  1177009472  2c:fe:00:05:30:01:9e:88 3 0xee00a1 0x1110000 0x10 VT_UP
Number of VTs :2
```

Related Commands	Command	Description
	dmm module	Enables DMM configuration on a module.
	show dmm srvr-vt-login	Displays server VT login information.

Send documentation comments to mdsfeedback-doc@cisco.com

ssm enable feature dmm

To enable DMM, use the **ssm enable feature dmm** command in configuration mode. To disable DMM, use the **no** form of the command.

ssm enable feature dmm {module *slot*}

no ssm enable feature dmm {force {module *slot*}}

Syntax Description

force	Forces a switching module reload.
module <i>slot</i>	Specifies the MSM-18/4 module or MDS 9222i switch slot number.

Defaults

Disabled.

Command Modes

Configuration mode.

Command History

Release	Modification
3.2(1)	This command was introduced.

Usage Guidelines

Beginning with NX-OS Release 4.1(1b), DMM must be enabled using the **ssm enable feature dmm** command before using the SLD tool.

Examples

The following example shows how to enable DMM on a module:

```
switch# config t  
Enter configuration commands, one per line. End with CNTL/Z.  
switch(config)# ssm enable feature dmm module 1
```

Related Commands

Command	Description
show dmm ip-peer	Displays DMM job information.
show ssm provisioning	Displays information about features provisioned on the MSM-18/4 module or MDS 9222i switch.

Send documentation comments to mdsfeedback-doc@cisco.com

storage (DMM job configuration submode)

To add a storage port to a DMM job, use the **storage** command in DMM job configuration submode.

storage vsan *vsan-id* **pwwn** *port-wwn* { **existing** | **new** }

Syntax Description	vsan <i>vsan-id</i>	Specifies the VSAN ID. The range is 1 to 4093.
	pwwn <i>port-wwn</i>	Specifies the world-wide name of the storage port. The format is <i>hh:hh:hh:hh:hh:hh:hh:hh</i> , where <i>h</i> is a hexadecimal number.
	existing	Specifies a port on the existing storage.
	new	Specifies a port on the new storage.

Defaults None.

Command Modes DMM job configuration submode.

Command History	Release	Modification
	3.2(1)	This command was introduced.

Usage Guidelines None.

Examples The following example shows how to add storage information to a DMM job:

```
switch# config t
Enter configuration commands, one per line. End with CNTL/Z.
switch(config)# dmm module 3 job 1 create
Started New DMM Job Configuration.
Do not exit sub-mode until configuration is complete and committed
switch(config-dmm-job)# storage vsan 3 pwwn 1d:22:3a:21:3c:44:3b:51 existing
switch(config-dmm-job)#
```

Related Commands	Command	Description
	show dmm ip-peer	Displays job information.
	show dmm srvr-vt-login	Displays server VT login information.

INDEX

A

about DMM [1-1](#)
active-passive arrays [3-15](#)
Array-Specific Library. See ASL
ASL [4-3](#)

B

best practices [6-1](#)

C

CLI command reference [A-1](#)
commands
 CLI [7-1](#)
 Delete [5-49](#)
 GUI [5-48](#)
 Modify [5-49](#)
 Start [5-49](#)
 Stop [5-49](#)
 Verify [5-48](#)
Configuring [5-20, 5-27](#)
configuring IP connectivity [2-4](#)
Creating [5-12](#)

D

data migration
 lifecycle [1-6](#)
 planning [4-1](#)
 software requirements [1-9](#)
Data Migration Status display [5-3](#)

data migration wizards [5-2](#)
delayed server reconfiguration [1-6](#)
DMM
 best practices [6-1](#)
 command reference [A-1](#)
 configuring migration rate [2-21](#)
 server-based migration [1-4](#)
 topologies [3-1](#)

E

enabling DMM [2-8](#)
enclosures
 configuring [4-5](#)
error reason codes [6-12](#)
existing storage
 about [1-2](#)
 configuring [4-2](#)

F

FC Redirect [3-1](#)

G

guidelines for deploying DMM [2-3](#)

H

heterogeneous SANs [3-1](#)
homogeneous SANs [3-1](#)

Send documentation comments to mdsfeedback-doc@cisco.com

I

installing DMM [2-1](#)
 IP configuration [2-4](#)

J

job creation errors [5-7, 5-14, 5-34](#)
 job status values [5-46](#)

L

licenses
 for fixed slot - MDS 9222i Switch [2-2](#)
 for MSM-18/4 module-MDS 9200 Series with SSM [2-2](#)
 Logical Unit Number
 See LUN
 LUN [1-3](#)

M

migration jobs
 Method 1
 creating [5-6, 5-24](#)
 deleting [5-51, 7-20](#)
 overview [1-5](#)
 Method 2
 creating [5-6, 5-24](#)
 deleting [5-50](#)
 finishing [5-50, 5-51, 7-20](#)
 finishing, cli command [7-17](#)
 finishing, command [5-48](#)
 overview [1-5](#)
 Method 3
 server-based [5-11](#)
 storage-based [5-22](#)
 MSM
 configuring [4-2](#)

N

new storage
 about [1-2](#)
 configuring [4-2](#)

P

paths
 manually selecting [5-8](#)
 post-migration [5-51](#)

S

schedule
 changing [5-49](#)
 Selecting [5-15, 5-17, 5-18](#)
 server-based job
 selecting ports [5-4](#)
 Server Lunmap Discovery Tool. See SLD
 server MSM-18/4 module
 selecting [5-15](#)
 sessions
 configuring [5-9](#)
 session state values [5-47](#)
 SLD [4-3](#)
 storage ports
 including in a job [3-12](#)

T

topologies
 about [3-1](#)
 guidelines [3-3](#)
 Method 3 [3-5](#)
 one-fabric [3-10](#)
 three-fabric [3-6](#)
 two-fabric [3-7](#)

Send documentation comments to mdsfeedback-doc@cisco.com

troubleshooting

checklist [6-2](#)

V

verifying new zone

server-based [5-19](#)

storage-based [5-29](#)

virtual initiator

configuring [7-3](#)

virtual target

about [1-3](#)

VT. See virtual target

Send documentation comments to mdsfeedback-doc@cisco.com