

QD/QS Release Notes Kingston 08.20.xx.00

Product	Firmware Version: 08.20.27.00
Date	November 2017

Contents

Introduction	1
Purpose for This Release	2
Resolved Issues	2
Known Issues	12
Contacting Quantum	13

Introduction

StorNext QD6000, QS1200, and QS2400 firmware is shipped as a bundle from Quantum. When updating to the 08.20.27.00 controller firmware, it is necessary to use SANtricity version 11.30 or later.

Caution: The Kingston 08.20.27.00 controller firmware is for the Pikes Peak controllers in the QD6000, QS1200, and QS2400 systems.

COPYRIGHT STATEMENT

© 2017 Quantum Corporation. All rights reserved. Your right to copy this manual is limited by copyright law. Making copies or adaptations without prior written authorization of Quantum Corporation is prohibited by law and constitutes a punishable violation of the law. Artico, Be Certain (and the Q brackets design), DLT, DXi, DXi Accent, DXi V1000, DXi V2000, DXi V4000, DXiV-Series, FlexTier, Lattus, the Q logo, The Q Quantum logo, Q-Cloud, Quantum (and the Q brackets design), the SuperLoader, Symform, the Symform logo (and design), vmPRO, and Xcellis are either registered trademarks or trademarks of Quantum Corporation and its affiliates in the United States and/or other countries. All other trademarks are the property of their respective owners. Products mentioned herein are for identification purposes only and may be registered trademarks or trademarks of their respective companies. All other brand names or trademarks are the property of their respective owners. Quantum specifications are subject to change.

Purpose for This Release

Release 08.20.27.00 is the latest firmware release and is a maintenance release. This release corrects a number of known firmware issues.

Note: Refer to SANtricity Storage Manager 11.30 Upgrade Guide (P/N: 6-68575-01 Rev A) for information about how to upgrade storage management software, controller firmware and NVSRAM, and ESM firmware in your storage array.

Resolved Issues

This section describes the issues that were fixed in the following releases.

- [Fixes in Build 8.20.27.00](#)
- [Fixes in Build 08.20.24.00](#)
- [Fixes in Build 08.20.21.00](#)
- [Fixes in Build 08.20.20.00](#)
- [Fixes in Build 08.20.18.00](#)
- [Fixes in Build 08.20.16.00](#)
- [Fixes in Build 08.20.12.00](#)
- [Fixes in Build 08.20.11.00](#)
- [Fixes in Build 08.20.09.00](#)
- [Fixes in Build 08.20.08.00](#)
- [Fixes in Build 08.20.05.00](#)
- [Fixes in Build 08.10.15.00](#)

Fixes in Build 8.20.27.00

Fixes in this build include:

Issue Description for 08.20.27.00

Controller scrolling confusing message every 30 minutes after SOD complete

Cache disable due to unexpected battery learn cycle during Kingston upgrade

Battery is reporting below 50% charge level due to invalid battery parameters and disabling cache

Media scan has never restarted after reconstruction.

Ancient IO on syncC op while synchronizing unwritten cache data to disk

**Fixes in Build
08.20.24.00**

Fixes in this build include:

Issue Description for 08.20.24.00

Controller is accessing invalid pointer during iSCSI login.

Assertion failed: fullLen 0xffff, file txnMasterTransaction.cc, line 207

Unresponsive Pikes Peak SAS IOC -- IOC High Priority Queue full

Exception: Data Abort while doing pdvcRemapIOBuf

Drive timeout due to IOC internal deadlock

Assertion failed: login is NULL, file qlfclMtlInterface.cc, line 1047

Dual controller reboot in sasRemoveExpander

Make Disable VAAI Operations Work from StorageArray

Page fault due to dbm wasn't checking for failed memory allocation

Controller reboot because of Software Watch Dog Time Out.

PI error status not checked if the drive returns a RECOVERED ERROR sense key

Exception while doing "Online Port Diagnostic test " by the customer

Host move between 2 host group result in CmpWr op on UTM volume

During Read Retry of RAID 6 isolation FUA bit should be set.

SY-Kingston hit AIO scsiManagerOpTimerTask after 45 minutes large block, multi-threaded Straight IO

Check volume state in transaction lock for setTPG to avoid transfer of DEAD LUN

Adjustments to Taper values determine from field usage

Expansion tray ID changes after CFW upgrade.

Set thin volume's transfer permission to NO if its underlying RAID volume is dead

LSIP200965365 Change to decrease frequency of failing marginal batteries for Soyuz; Pikes Peak & Titan; Change to Taper Params

Memory fault while getting iscsi sessions

Exception during ASUP iscsiStateCapture collection in progress

MEL 7c04 A recovery point for an asynchronous mirror group was lost

Page Fault encountered during TDITN disconnect

Issue Description for 08.20.24.00

Recursive reboots (ASSERT) while creating ARVM relationship with very small repository

DDP is reserving more stripe than expected.

Arapaho - (ssmEvent): PANIC: SSM could not report a system event, rebooting because of memory loss.

Asserts hit during Drive FW updates at customer site

Fix memory leak in spmVerifyDatabase and spmDbShow

Overrun of Initiator PORT Objects causes controller panic loop

SOD slow due to bad communication between the two controllers

Assertion failure in
cache::CacheManager::cacheConvertCleanToDirtyContinue

Disable Cell Balance in Legacy BBUs

Perform deep learn cycle on spare BBUs installation

Update Qinv Max T a& Min T to new threshold values in order to decrease premature BBU failure Battery

Race condition in clearACA handling results in ACA not getting cleared.

Repeating PANIC: TXN: Dual Master txn condition in
setWriteMasterTransaction: Two instances on this controller

PANIC: clearDoorbell: IOCid:1 Fault TaskExit doorBell: x400026b6:, FWVER:
03-00-13-00

Cache Loss due to incorrect assumptions about mismatched firmware levels

SSM: In beginSpinUp(), preincrement the child count to prevent the callback from running

**Fixes in Build
08.20.21.00**

Fixes in this build include:

Issue Description for 08.20.21.00

Missing last digit on service tag for MD 34xx 36xx 38xx

Ancient IO on Full Thin Volume with SSD Read Cache

Running device reset results in controller restart due to ancient IO (Soyuz & Titan)

ARVM Mirror Failed due to Deltalog L0 active blocks mismatch after DVEs followed by volume ownership

Battery reports half capacity during learn cycle or recovery

Issue Description for 08.20.21.00

PANIC: Out of keyed BSEM structures.

Decrease frequency of OCA on Tahoe and Snowmass

Sudden Cacapity Drop of BBU observed on Snowmass & Tahoe

**Fixes in Build
08.20.20.00**

Fixes in this build include:

Issue Description for 08.20.20.00

Device processing Router Solicitations failed

Copy-back stuck in an indefinite loop

rescribe multifault fails with reservation conflict write error

Ancient IO due to a task management request in the infiniband driver.

Disk pool stuck in degraded state following 2+ disk failure.

Drive Copy and Drive Power Cycle coincided.

Data inconsistency on DDP volume during Format Unit and controller power cycle

Operation failed, internal error.Encountered the return code 19 When Collecting DQ for ASUP

Brocade Switch with RDP enabled can cause IOC logout all ports and result in HIC failures and PI errors

Auto Contingent Allegiance (ACA) not being cleared by LUN Reset.

CFW should not attempt a second copy/fail if one is already running

Evacuation Failure and reboot leads to Data Corruption, DBM Piece Record Issue and Lockdown

Performance commands issued via CLI causing memory leak

Thin volume's default setting is 'media scan disabled'

Apparently incorrect length returned by PRIN READ_KEYS

Cobra-D 1/18/6 Check condition results in corruption at the application layer

Timeouts, controller reboots and ARVM errors when SSD cache is enabled.

**Fixes in Build
08.20.18.00**

Fixes in this build include:

Issue Description for 08.20.18.00

PI error seen from shipped IO

Asynchronous mirror group failed. Remote site had multiple rebooted between Controller A and B

Data overrun and PI guard error when cache configuration changes on an ODX Write Using Block Zero Token

vEOS fails to reach SOD due to Dq writer errors

(driverSched): ASSERT: Assertion failed: false, file qlfclExch.cc, line 1791

LUN initialization time estimates are significantly inaccurate

Integrate PL and IT Firmware Release 03.00.13.00

Master TXN peering failure after DVE of ARVM mirror. Probable Delta log corruption

Check Conditions b/44 on drive side of controller

ARVM Domi failure after ~2 hrs into CFDF

Bundle the DCM 4.9E release firmware into RAIDCore WembleyDCM.bin

Current Badger leaves loophole for both ESMs to malfunction at the same time

Loss of tray access as both ESM panicked due to invalid drawer state

**Fixes in Build
08.20.16.00**

Fixes in this build include:

Issue Description for 08.20.16.00

Drop the charge level for a battery cell by 100 mv to fix COV

Controller deadlock experienced during PR WAL flush

PANIC ERROR: Unknown Abort type

Performance drops 90% for 30 seconds when TSCN runs

Data abort exception during iscsi HIC reset

Data Abort after failed DHCP on iSCSI HIC ports

DQ Spamming with SESDCM ESM Factory Version

Pagefault during vdmDrmShowMgr command

Data Abort in strlen

Issue Description for 08.20.16.00

CHAP username in /etc/iscsid.conf must be lower case or CFW rejects it as "CHAP_N contains invalid chars"

RHEL 6.7 IB SY Array iSCSI IPs become unpingable after sometime

WDTO resulting in controller reboots

Battery enters a failed state even when a learn cycle is incomplete for a recoverable condition

PANIC: DSM: In 'buildNewDrive', unrecognized block size (0 bytes)

VIOS CCG defect for rebootReason/rebootReasonExtra update

Diag CCG defect for rebootReason/rebootReasonExtra update

Platforms CCG defect for rebootReason/rebootReasonExtra update

IOI2 CCG defect for rebootReason/rebootReasonExtra update

CAS CCG defect for rebootReason/rebootReasonExtra update

IOS CCG defect for rebootReason/rebootReasonExtra update

VCFG CCG defect for rebootReason/rebootReasonExtra update

**Fixes in Build
08.20.12.00**

Fixes in this build include:

Issue Description for 08.20.12.00

PANIC: smsInsertIntoTree, on Tahoe during Volume expansion (DVE)

Page Fault in checkForAutoAbort on Pikes Peak with Infiniband HIC

Exception: Page Fault in objVerifyMagicRead

Controller firmware upgrade to 8.10.17 failed

ASSERT: Assertion failed: member < m_NumberMembers, file utlAllocSet.cc, line 217 following firmware upgrade

MARS- KPlus drives overheating in Wembley

Drive replacement for failed ddp drive incorrectly results in 'Disk Pool Automatic Configuration' dialog

Foundations CCG defect for rebootReason/rebootReasonExtra update

Incorrect "online drive firmware download" command listed in CLI documentation (GUI Help and SMcli Guide)

Recovery Guru Procedure for "NON_PREFERRED_PATH" leads customer to place controller offline unnecessarily.

**Fixes in Build
08.20.11.00**

Fixes in this build include:

Issue Description for 08.20.11.00

Repeated ancient I/O panics, 0 free bufs left.

Repeating Data Abort panic in
vdm::CrushPeriodicPersistenceTaskManager::processQueue

iopTrack does not report host IO activity for IB hosts

SAS IOC dump data not available from Tahoe controller health image

Unable to expand disk pool volume to use the whole remaining free capacity.

Improve Snowmass persistent lockdown such that it allows for backup SOD if power is removed

Power-Fan Canister Temperature Issue

After a drive recovery procedure the drive is marked incompatible.

sysRpaChangeDedicated does not map the last page when a multi-byte request ends in the first byte of a page

DCE after DCR on TH results in ASSERT: Assertion failed: isExtentFree(i), file vdmCrushDrive.cc, line 416

RAM should clear its database when SPM clears its database.

Unresponsive drive after power cycle.

Titan controller B doesnt show up in MSW after single swap

CFW does not ignore comment lines when parsing staged NVSRAM for version ID

Shell command showSrpInfo reports incorrect "No of active RDMA channels"

**Fixes in Build
08.20.09.00**

Fixes in this build include:

Issue Description for 08.20.09.00

PR 675142 - Ignore password reset pushbutton functionality

Update FPGA for all products to disable pushbutton and improve messaging

ODX copy can cause data corruption in Windows 2012 clustered environments with split volume and node ownership

getSasErrorStatistics_1 command continues to run after symbol command timeout

DA RefTag Errors logged against reads to FlashReadCache volume when handling XCOPY commands

Issue Description for 08.20.09.00

PCI SERR due to bad address during evfShowVol execution

Unexpected MEL 285f events during ESM 0399/039A downloads

SNMP Walk returns truncated data for Service Tag

DDC hung during collection following an AIO event

Unexpected MEL 285f events during ESM 0399/039A downloads

31+ character user label fails AMG creation with "Error 1000 - Could not communicate with the storage array"

Daily ASUP collection skips first event in every MAJOR-EVENT-LOG-PARTIAL

**Fixes in Build
08.20.08.00**

Fixes in this build include:

Issue Description for 08.20.08.00

Multiple iovCopy panics due to NULL source parameter lead to cache recovery panics and lockdown.

Controller panic and lockdown followed by dacstor database corruption

EEL: Could not allocate eelHdr for ioid: 0x35918952

Dual Ancient IO reboot after drive replacement of a drive that is part of a large disk pool

Data Abort / Page Fault triggered during the capture of ionShow,99

State capture starves the FC driver from updating Buffer to Buffer in the fabric switch

Watchdog timeout during ASUP collection in fcmAnalyze

Many Recovered Errors: Defect List Error, Defect List not in requested format

WB_CACHING_FORCIBLY_DISABLED Still reported in Recovery Guru after array is optimal

**Fixes in Build
08.20.05.00**

Fixes in this build include:

Issue Description for 08.20.05.00

Handle ODFU/PDFU and Thin ICM Conflict

During power on of a WSAS system the fans do not operate correctly

Controller rebooted due to general protection fault in pentiumMsrGet following machine check exception

Issue Description for 08.20.05.00

Can't set iSNS config method as DHCP even when iSNS registration is disabled

Many Recovered Errors: Defect List Error, Defect List not in requested format

SYMagent MSW Linux services should start with systemctl when available

dssPreAllocate is not set to true when creating a new traditional RAID volume

Client timeout for disableSnapshotCollection_1 is too short

Using the "forceTRUE" to change Synchronous Mirroring roles RPC call is not seen in the DQ

Wrong capacity calculation on disk pool automated configuration window

SYMsmInstall.Linux MSW Linux services should start with systemctl when available

OLH MSW Linux services should start with systemctl when available

Scheduled times in "show allSnapGroups schedule" are corrupted after disabling schedule

Comment Section Disappears when SMMonitor is stopped.

Installer localization process changes

**Fixes in Build
08.10.15.00**

Fixes in this build include:

Issue Description for 08.10.15.00

CFW allowed the conversion of PI to non-PI volumes during the time when the DVE was in progress but failed.

Importing a previously exported Volume in Illinois results in Data Corruption (DPMs)

Controller lockdown due to PI errors after starting IO to a volume in a pool with flash cache and PI

"System Stall" events observed - linked to controller panic/resets with 7.

PI REFTAG off by 1 after compareAndWrite is issued to an ARVM mirror

PI Lockdown 0E+L4 Reftag off by 0x1000 in handling greater than 2MB Read

Ancient IO on sVmotion with FRC and Synchronous Mirroring active

Unreadable sectors due to PI errors after starting IO to a volume in a pool and PI

Controller panic and lockdown followed by dacstor database corruption

Change in the tray ID of an enclosure does not get updated in fdICapture output until controllers are rebooted

Issue Description for 08.10.15.00

PANIC: Driver Bug <channel:13 Adrs:x04f40100 BugCode:0x00000002>
while creating RV

Watchdog Timeout from task "mtlseHealthTask" - error inside
mtlDeviceInstance destructor Snowmass

PCI SERR Exception after placing a Snowmass controller offline and pulling it
in preparation for CFW ACS test

Modify IO Path Statistics to provide discriminator for iSCSI logins in ITN
statistics

(tShell0): PANIC: Already freed memory block at 0x19207078

Assertion driveList->empty() is false in evaluateHotSpare hit on
getHotSpareCandidates_1

Assertion failed: ! m_IsMapped after drive replacement

Data underrun with i/o size > 2MB on only Data Assurance (PI) enabled
volumes

Cannot decrease warning threshold for thin volume repository

srcAnalyze and tdcmdall reporting negative number for lold

Update SAS 3 IOC FW with fix for PowerPC 476 instruction TLB cache miss
errata workaround

Page Fault and PCI_SERR encountered on manual Thin Volume Expansion

Controller hits ancient I/O after command was aborted by the infiniband low
level driver

Most of the IB Statistic fields are incorrectly reported as 0

high_level_volume utility write ahead log integrity fault on CFW upgrades

Consistency Group Snapshot fails if Snapshot Scheduler is used

Discovery session closure is logged as a session termination

Thin vol fails after repository expansion and reboot

6 Drives went in By-Pass mode when I reseal failed drive in Wembley with
Soyuz

DDP backed volumes reporting incorrect medium characteristics in VPD page
0xB1

Page Fault on bcopy when gathering DQ trace history

Multiple failed BBU due to OCA (overcharge alarm).

PANIC: mirrorWriteReadMsgAborted: Trying to double free buf 0x4fc3ff0!

Failed DiskPool Volumes Cannot be Recovered

Hardware Watchdog Timeout during straight IO on FC HIC

Issue Description for 08.10.15.00

The hwLinkRate is not being presented uniformly across all PHYs.

Ancient IO on SCSI Compare and Write with T10-PI errors in USM

Unable to create disk pool due to CStripe limit

I2C memory corruption during SBB validation causing panic

Exception: Page Fault errCode: 0 pc: 0x02e680cb
_ZN4arvm12BitmapLOPage17isPageInialized

file mdatBitmapMetadata Assertion failed: (startBit + numBits)

ARVM Initial Sync is taking too long due to small TCP Window Size

Assertion failed: file qlfcLMtlInterface.cc, line 1085

PANIC: CrushOp persist failed!! Rebooting... during Disk Pool creation

SRP driver autoAbort handling should clean up resources owned by the chip

MEL x2047 continually being reported when media scan started during PI being disabled on Disk Pool.

Page Fault on bcopy when gathering DQ trace history

50% Performance Degradation on Tahoe FC Reads with DA enabled vs disabled.

Controller rebooted due to general protection fault in pentiumMsrGet following machine check exception

Storage array profile lists August 1970 as the controller MFG date

When a controller is upgraded from Galena to Illinois, an invalid IPv6 Link Local Address may be reported to the user.

MEL event logging of reboot reason overwritten by reset by alternate/WDTO.

Coverity Issues fix -- IO4

Known Issues

There are no known issues specifically highlighted in the following firmware releases.

- 08.20.27.00
- 08.20.24.00
- 08.20.21.00
- 08.20.20.00

- 08.20.18.00
- 08.20.16.00
- 08.20.12.00
- 08.20.11.00
- 08.20.09.00
- 08.20.08.00
- 08.20.05.00
- 08.10.15.00

Contacting Quantum

More information about this product is available on the Service and Support website at <http://www.quantum.com/ServiceandSupport/Index.aspx>. The Service and Support Website contains a collection of information, including answers to frequently asked questions (FAQs). You can also access software, firmware, and drivers through this site.

For further assistance, or if training is desired, contact the Quantum Customer Support Center:

United States	1-800-284-5101 (toll free) +1-720-249-5700
EMEA	+800-7826-8888 (toll free) +49-6131-3241-1164
APAC	+800-7826-8887 (toll free) +603-7953-3010

For worldwide support:

<http://www.quantum.com/ServiceandSupport/Index.aspx>
