

OpenVMS Hints & Kinks

Stephen Hoffman
HP OpenVMS Engineering
European Technical Update 2004

Audience

This is a technical session

- Target Audience:
 - OpenVMS Programmers
 - OpenVMS System Managers
- OpenVMS Familiarity is Assumed:
 - User Commands
 - System Management Commands
 - Programming Commands
- ***This session is a series of vignettes***

The Hints

Things you might not know about
OpenVMS, but were never afraid to ask.

Controlling Interactive Logins

Shutting out all users?

```
$ SET LOGIN /INTERACTIVE=0  
$ @SYS$MANAGER:TCPIP$REXEC_SHUTDOWN  
$ @SYS$MANAGER:TCPIP$RSH_SHUTDOWN  
$ @SYS$MANAGER:TCPIP$FTP_SHUTDOWN  
$ MCR NCL RESTRICT SESSION CONTROL
```

Device Support

V7.3-2 Unit Limits Increased...

- Increase limit from 9999 to 32767 units
 - Used for MB (mailbox) and BG (IP) devices
 - See the scalable kernel support for TCP/IP Services

Messages, Definitions

- GNM
 - SDML
 - DOCUMENT
 - MSG Message File
 - MESSAGE/SDL
 - SDL/LANGUAGE=
 - SDML
 - DOCUMENT

GNM also serves as a `lib$table_parse` example

Media Overwrites, Recovery

DLT and DDS media cannot generally be recovered (using standard drives and firmware) once overwritten...

- Drive firmware does not allow access past EOT, and drives can silently erase data on media beyond EOT.
- Service vendors specializing in data recovery can potentially recover data from overwritten media.
- To avoid media overwrites should a tape be immediately (and erroneously) reloaded into the drive, consider:
 - /TAPE_EXPIRATION="TODAY+7-"

Shareable Images

- Shareable Image Cookbook
 - OpenVMS Ask The Wizard (ATW)
 - <http://www.hp.com/go/wizard/>
- Upward Compatibility
- Multiple Versions, Redirection

Debugging

Integrate Debugging

- OpenVMS tools
- Application-specific tools
- CC/WARN=VERBOSE

Debugging

Integrate Debugging

- SS\$_DEBUG signal
 - Counted ASCII string
- SS\$_PRCDMP signal

Debugging

Integrate Debugging

- SS\$_PRCDMP file IMAGENAME.DMP redirection
 - \$ define SYS\$PROCDMP SYS\$ERRORLOG:
 - \$ define /exec SYS\$PROTECTED_PROCDMP SYS\$ERRORLOG:
- No mechanism to rename the IMAGEDMP.DMP file

Debugging

- XQP Activity
 - SET WATCH/CLASS=cls FILE
 - ALL,NONE,etc
- System Service Logging (V8.2 and later)
 - SET PROCESS/SSL=command
- Security Auditing
 - Use the privilege audits, alarms
- License PAK failures
 - LMF\$DISPLAY_OPCOM_MESSAGE

Applications

- Descriptors
 - Static
 - Dynamic
 - 64-bit

VAX vs. Alpha vs. I64

- Memory Page Size
 - VAX: Fixed Page Size
 - 0.5KB (512 bytes)
 - Alpha: Implementation-specific
 - 8KB to 64KB (8192 to 65536 bytes)
 - Itanium®: Implementation-specific
 - 8KB+ (8192+)

Ensure Completion

- Condition Values
 - LBS/LBC
 - stsdef.h/\$stsdef
 - \$VMS_STATUS_SUCCESS(x)
- I/O Status Block (IOSB)
- Event Flags (EF)
 - efndef.h/\$efndef (V7.1 and later)

Signals

- Centralize Error Handling
 - chfdef
 - stsdef
- VAX vs. Alpha vs. I64
 - VAX: Hardware
 - Alpha: Software
 - I64: Software

Applications

- Compiler Code Generation Options
 - Architecture EV56
 - Tune Generic (or EV56)
 - FAQ has details
 - Logically similar mechanisms expected on I64
- Alpha AMASK/IMPLVER
 - Example code at ATW

OpenVMS I64 Image Upward Compatibility

- Starts at OpenVMS I64 V8.2
- Incompatible changes made V8.0 through V8.2
- Rebuilding can be (may be? is?) required...

Run-time differences in compiled C code

- C Compiler Bitshift Differences
 - Alpha: Low Six Bits; Upper Bits Silently Ignored
 - I64: Full Specification

Alpha, VAX, I64

- Synchronization, common programming bugs, etc
 - ATW topics (1661), ...

Alpha

- Memory Caching
 - Memory Barriers
 - ATW Topics (1661), (2681), ...

VAX vs. Alpha vs. I64

- LINKER
 - SYS.STB vs. SYS\$BASE_IMAGE
 - LINK/SYSEXE
 - Kernel C RTL

Applications

VAX vs. Alpha vs. I64

- LINKER and Shareable Images
 - Transfer Vector vs. Linker Directive
 - ATW Examples Available
 - Shareable Images, Commons
 - Examples of Transfers
 - No based shareable images on I64; no /SYSTEM=0
 - BASE=0 directive is OpenVMS VAX only
 - /BASE_ADDRESS=n (replaces CLUSTER directive)

OpenVMS I64

- Floating point support; IEEE v VAX floating point
 - Whitepaper Available:
 - "OpenVMS Floating-Point Arithmetic on the Intel Itanium Architecture"
 - Default is /FLOAT=IEEE_FLOAT/IEEE_MODE=DENORM_RESULTS

System Performance

- EXE\$GETSPI
 - I_SPI.C
 - \$GETRMI (V7.3 and later)

System Performance

XFC performance is better in base allocation...

- To dedicate 200MB memory for XFC caching
- Note that the MPW_HILIMIT setting takes precedence over the allocation of memory for XFC cache.
- To reserve the memory, use the following:
 - SYSMAN> RESERVED_MEMORY ADD –
VCC\$MIN_CACHE_SIZE - /ALLOCATE/NOPAGE_TABLE-
/NOZERO/NOGLOBAL/SIZE=200
 - Now set VCC_CACHE_SIZE to at least 200 MB in size.

Counter Confusion

XFC...

- Increments performance counters differently than VIOC
 - PMS\$GL_DIRIO incremented for XFC cache hits
 - SDA extensions
 - XFC SHOW FILE/BRIEF
 - XFC SHOW VOLUME/BRIEF

End Of File, End Block

RMS Indexed Files and EOF...

- The End Of File (EOF) handling is subtle on indexed files...
 - The EBK value indicates the last block written, and not the actual EOF
 - EBK is updated for record-oriented extends, but not for block-mode extends
 - There are tools that depend on this EBK behaviour

Console Confusion

Alpha SRM Console...

- SRM Console V6.3 and later have SET PROMPT
- P00>>> set prompt "_foo>"
- P00_foo>

PCSI v VMSINSTAL

- Choice of Tools
- Installation v Configuration

Software Support

Current and Prior Version Support (PVS)

- Rule of Thumb:
 - current release (CVS)
 - upgrade window from immediately previous release (CVS)
 - last maintenance release of previous minor release (PVS)
 - last maintenance release of previous major release (PVS)
- CVS and PVS algorithm at OpenVMS website
- OpenVMS Alpha V7.3-2 and OpenVMS VAX V7.3 will be PVS releases

Software Licensing

OpenVMS 164 Licensing...

- existing support or right-to-upgrade licenses?
 - check for platform right-to-transfer options & programs

Software Licensing

OpenVMS I64 Licensing...

- Operating Environments
 - Foundation: OPENVMS-I64-FOE
 - Enterprise: OPENVMS-I64-EOE
 - Mission Critical: OPENVMS-I64-MCOE
 - Hobbyist: OPENVMS-I64-HOE
- Per-Processor Licensing (PPL)
 - One CPU is One Unit
- à la cart licenses are also available

OpenVMS I64 Operating Environments

Mission Critical Operating Environment (MCOE)

Enterprise Operating Environment (EOE)

Foundation Operating Environment (FOE)

- OpenVMS I64
- OpenVMS Unlimited Users
- TCP/IP Services
- DECnet End-Node
- DECwindows
- Performance Data Collector
- OpenVMS Web Agents
- OpenVMS WEBEM/CIM
- Integration Technologies
- Secure Web Server (SWS)
- Secure Web Browser (SWB)
- Java™ Platform SDK
- XML Technology
- NetBeans
- SOAP Toolkit
- Kerberos
- Enterprise Directory
- CDSA
- SSL
- OpenSource Tools

Add to Foundation:

- **RMS journaling**
- **VolumeShadowing**
- **DECram**
- **OpenVMS System Management Tools**
 - Management Station
 - Enterprise Capacity Planner - ECP
 - Availability Manager

Add to Enterprise:

- **OpenVMS Clusters**
- **OpenVMS RTR Backend**

Easier to order
Easier to license
Easier to install

Please consult SPD for final/official/complete product list

Software Licensing

DSPP and PAKGEN, PAK Management...

- New PAK keywords implemented
- Source code changes are optional
- New PAKs required
 - For I64
 - For PAKGEN
- PAKGEN built into V7.2, and updates in V8.2
- `SYS$MANAGER:LMF$COMPLIANCE_REPORT.COM`

DCL for System Managers

V7.3-2 Error Count Reset Support

- SET DEVICE/RESET=ERROR
- See the FAQ for procedure for other releases

CD and DVD Bootable Media

How to build Bootable Optical Media

- Ask The Wizard topic (9820)
- Sector Sizing and the OpenVMS I64 Boot Block
 - 512 bytes
 - 2048 bytes

Host-Based MiniMerge

Shadowing and Volume Merges

- Any Fibre Channel or SCSI disks
- Get the VMS732_HBMM ECO kit
- Documentation is in the kit

Application Performance

Unaligned references trap to PALcode on OpenVMS Alpha, and trap to hardware or OpenVMS on OpenVMS I64...

- `sys$perm_report_align_fault()`
- `sys$examples:set_align_report.c`

Kernel Memory Management Changes

New 50-Bit PFN support means kernel changes...

- SCH\$GI_FREECNT and (old) SCH\$GL_FREECNT
- Allows addressing of additional physical memory on OpenVMS 164

The Kinks

"And now for something completely different"

OpenVMS Hints & Kinks

BACKUP/IGNORE=INTERLOCK...

- This command does ***NOT*** provide what most folks expect...
 - Silent corruptions are possible
 - Modification dates can (will) be wrong
- *The ignored interlocks were implemented for a reason...*
- *See the FAQ for related information*

OpenVMS Hints & Kinks

Perl Kit on OpenVMS I64 E8.2 Field Test...

- HP I64VMS PERL T5.6-1A1 won't install on E8.2 as was intended – when it balks during OpenVMS I64 E8.2 installation, override and tell PCSI to install it anyway.

This kit requires a minimum OpenVMS IA64 software version of V8.2.

Terminating is strongly recommended. Do you want to terminate? [YES] NO

OpenVMS Hints & Kinks

CC/CASE_LOOKUP=SENSITIVE.

- The `#include` suffix must be `.H` (not `.h`)
- This is expected to be a permanent restriction of case-sensitive compilation
- either use no file type, or use an uppercase type
- effects nested includes, too

OpenVMS Hints & Kinks

C++ traceback on OpenVMS I64

- Causes larger object sizes
- `/DEBUG=TRACE` is close to `/DEBUG=FULL` in size
- Update expected in new version of C++

TCP/IP ENABLE and DISABLE SERVICES

DISABLE SERVICE doesn't do what you want...

- Use `SYS$MANAGER:TCPIP$_SHUTDOWN.COM`
- Start or Restart with `TCPIP$_STARTUP.COM`
- FTP, NFS, etc, can lock into odd states

NIC Duplex

LAN Controller Negotiation...

- "Beware hubs set to auto-negotiate or for full-duplex 10Mbit Ethernet, as these are causing errors with the newer PEDRIVER support with the updated multi-path LAN support. 10Mbit must be half-dup, and auto-negotiation is not supported prior to later DE500 controllers."

- cont'd...

NIC Duplex, Negotiation

If your LAN mis-negotiates...

- DE500 details in FAQ
- 10 Mb Ethernet is assumed half-duplex
- Negotiation
 - switch: Hello, I will be serving as your switch, and here is what I can offer. What are you?
 - NIC: [silence]
 - switch: OK, I know your speed, but will have to guess your current duplex setting... And since most any NIC can support half-duplex...
- Negotiation detection improvements in V8.2:
"possible duplex mismatch condition detected"

lib\$table_parse source code changes

lib\$table_parse and ARCH_DEFS

- The \$TRAN macro now expects ARCH_DEFS
\$ MACRO /OBJECT=SYS\$LOGIN:LTPTBL.MAR -
SYS\$SHARE:ARCH_DEFS.MAR+SYS\$LOGIN:LTPTBL
- OpenVMS V7.3-2 and later
- See GNM on Freeware V.next release

DCL Buglets

V7.3-2 RECALL/ALL...

- sensitive to leading spaces

V7.3-2 SYSMAN procedure verification

- UPDATE introduced the bug
- MANAGE removes the bug

IP Printing?

Kinks in IP Printing, Third-party Printers...

- DCPS
- TCP/IP
 - ATW topics (1020)...

VIOC or XFC

XFC...

- Extended File Caching
 - Available in V7.3 and later
 - XFC V2.0 ECO for OpenVMS Alpha V7.3
 - Please install the ECO, ...or...
 - Please set VCC_FLAGS parameter to one (1)
 - Select VIOC if mixing older (and un-eco'd) releases

Revisionist History

XFC Revision and Modification Dates

- Cached in-memory with XFC, updated values written on file close
 - REVDATE will return later of FCB\$Q_MODDATE
 - or the file header's FCB\$Q_REVDATE
 - Behaviour changes with ECO kits
 - Related Commands:
 - Use DUMP/HEADER to show the on-disk value
 - SDA shows the FCB\$Q_MODDATE value
 - BACKUP/IGNORE=INTERLOCK
- XFC does not cache FCBs, VIOC does...

LD and XFC

LD Virtual Disk Driver Bypasses XFC...

- Disable XQP Caching on LD Container Files
 - Use of ALTSTART bypasses XFC caching
 - SET FILE/CACHING_ATTRIBUTES=NO_CACHING
 - Reduces exposure to corruption; fix underway

WWID Support

WWIDtoname and nametoWWID logicals...

- The logicals are just part of the fun
- WWID values are stored in several locations, including logical names and kernel-mode data structures, and in SYS\$CONFIG.DAT
- OpenVMS is sensitive to mappings, consistency
 - Don't even try remapping, lest chaos and corruption visit

Galaxy SRM Firmware

Galaxy Systems with Single-Instance Limits...

- Most Alpha systems can be Single-Instance
- SRM Galaxy GCT creation prevents Single-Instance
 - AlphaServer ES45

Controller Firmware

Kinks known in HSJ80...

- HSJ80 block comparison failure
 - Adversely effects volume shadowing
 - upgrade to current firmware

Volume Shadowing Performance

Shadowing Kinks...

- Very conservative I/O (greatly) slows merge
 - SHAD\$MERGE_DELAY_FACTOR 1000
 - Also: ...DELAY_FACTOR_DSAnnn
 - Dynamic

Shadowing and System Dumps

Shadowing Kinks...

- System Dump files are written to one shadowset member
 - See FW4 CLUSTER tool COPY_SHADOW_DUMP
 - SDA on V7.3-1 and later can find the proper volume

System Dumps

System Dump Kinks...

- Dump file formats changed with V7.3-2
 - %SDA-F-INCDUMPFORM
- Debugger ADB073 can redefine SDA\$SHARE, you'll need the shipped V7.3-2 image with SDA itself.
- The error can also appear if the dump file hasn't been rewritten after the OpenVMS upgrade; if there have been no crashes.

Can't see the TQEs for the Trees

- ***Kernel Change in V7.3-1...***
- SPAWN process name algorithm changed!
- Kernel TQE linked list becomes a tree

OpenVMS ECO kits and PCSI

V7.3 and ECO Kits...

- *ECO rollback support*
 - PRODUCT INSTALL/SAVE
- Recommended Sequence
 - Install the LPs
 - Upgrade OpenVMS
 - Install the ECO kits

OpenVMS and ECO Kits

V7.3 and ECO Kits...

- *Please read the cover letter!*
 - SYS\$UPDATE:VMS\$REMEDIAL*.TXT
 - Key files can be *deleted* during V7.3 upgrade
 - If all else fails, apply the upgrade again!

TCP/IP and ECO Kits

V5.3 and ECO Kits...

- *Floating-point register corruption in NFS server*
 - causes transient HPARITH and other FP errors
 - ECO (and newer releases) are available

PCSI cannot cross versions

V7.3[-*] PCSI Kits From Older OpenVMS...

- To examine newer kits on older releases...
 - Boot OpenVMS V7.3[-*] kit
 - Redirect to newer PCSI images
 - DEFINE pcsi\$main ddcu:[dir]PCSI\$MAIN
 - DEFINE pcsi\$shr ddcu:[dir]PCSI\$SHR
 - SET COMMAND ddcu:[dir]PCSI.CLD
- Do not modify any existing (old) products database with the newer PCSI tool
- Apply LPs, upgrade OpenVMS, apply OpenVMS ECO kits

Freeware Errors

Kinks discovered in OpenVMS V7.2...

- latent bug in older versions of zip was triggered
 - Get new zip via Freeware V5.0 kit or website
- menu system error on second volume of Freeware
 - Both Freeware V5 (V7.3) and Freeware V6 (V7.3-2)
 - current menu system due for replacement

Graphics Support

New Graphics Controller Support...

• Get GRAPHICS ECO Kit...

- Radeon 7500
 - DMA with Open3D license
- 3DLabs Oxygen VX1 Graphics
 - Pause screen system interrupt loading bug found on V7.2-1 is fixed in current GRAPHICS ECO
- PowerStorm 300, PowerStorm 350
- ELSA GLoria Synergy (4D10)
 - remove outdated and now stale SYS\$USER_CONFIG.DAT entry; correct entry is now in SYS\$CONFIG.DAT

Graphics Support Retirements

V8.2 and Older Graphics Controller Support...

- Various older graphics controllers are retiring
- 3D support is retiring on other older controllers
- Details are in the release documentation

DECwindows and Image Accounting

DECwindows Screen Saver Oddities..

- The screen saver restarts the display every three minutes even if only one screen saver is selected, and this can increase accounting file activity
 - Increase the (default) three minute value

so I was telnetting myself....

changes in IPv6

- use "telnet localhost" or "telnet 0.0.0.0"
- do not use "telnet 0"

Call for OpenVMS Freeware

Freeware submission deadline is 8-Nov-2004
<http://www.hp.com/go/openvms/freeware/>

Where to go for help?

<http://www.hp.com/go/openvms/>

<http://www.hp.com/go/openvms/faq/>

<http://www.hp.com/go/openvms/wizard/>

<http://www.hp.com/go/openvms/freeware/>

<http://www.hp.com/go/dspp/>

<http://www.hp.com/go/productbulletin/>

Thank You!
European Technical Update 2004

Q & A

The Fine Print

- Copyright 2004 Hewlett-Packard Development Company, L.P.
- While HP believes the information included in this presentation is correct as of the date produced, it is subject to change without notice.
- All trademarks and registered trademarks are the property of their respective holders. Intel and Itanium are registered trademarks of Intel.
- Information here should not be construed as a statement of support or documentation, nor used for as any purpose other than entertainment.
- Presentation void where taxed or prohibited by law. Title, fees and registration extra, your CPU and I/O mileage may vary.
- Recommended for technical and engineering ranks and hobbyists ages 12 and up. Ask for special pointy-haired-boss toy.
- Known Thousand-Mile-Stare hazard, please keep this and all other similar presentations away from known-sensitive members of engineering, marketing, and management.

i n v e n t