# **Red Hat Enterprise Linux 4**

# Installation Guide for the IBM® S/390® and IBM® eServer™ zSeries® Architectures


# Red Hat Enterprise Linux 4: Installation Guide for the IBM® S/390® and IBM® eServer<sup>™</sup> zSeries® Architectures

Copyright © 2005 Red Hat, Inc.


1801 Varsity Drive Raleigh NC 27606-2072 USA Phone: +1 919 754 3700 Phone: 888 733 4281 Fax: +1 919 754 3701 PO Box 13588 Research Triangle Park NC 27709 USA

rhel-ig-s390(EN)-4-Print-RHI (2004-09-24T13:10)

Copyright © 2005 by Red Hat, Inc. This material may be distributed only subject to the terms and conditions set forth in the Open Publication License, V1.0 or later (the latest version is presently available at http://www.opencontent.org/openpub/). Distribution of substantively modified versions of this document is prohibited without the explicit permission of the copyright holder.

Distribution of the work or derivative of the work in any standard (paper) book form for commercial purposes is prohibited unless prior permission is obtained from the copyright holder.

Red Hat and the Red Hat "Shadow Man" logo are registered trademarks of Red Hat, Inc. in the United States and other countries.

All other trademarks referenced herein are the property of their respective owners.

The GPG fingerprint of the security@redhat.com key is:

CA 20 86 86 2B D6 9D FC 65 F6 EC C4 21 91 80 CD DB 42 A6 0E

# **Table of Contents**

Introduction	i
1. Document Conventions	i
2. How to Use This Manual	iii
2.1. We Need Feedback!	iv
3. Accessibility Solutions	
1. Steps to Get You Started	1
1.1. Additional S/390 Hardware Preparation for Installation Notes	1
1.2. Basic Overview of the Boot Method	2
1.3. Preparing for a Network Installation	
1.3.1. Using ISO Images for NFS Installs	
1.4. Preparing for a Hard Drive Installation	3
1.5. Installing under z/VM	4
1.6. Installing in an LPAR using the Red Hat Enterprise Linux LPAR CD	8
1.7. Installing in an LPAR without the Red Hat Enterprise Linux for S/390 CD-ROMs	9
1.8. Installing in an LPAR (Common Steps)	9
1.9. Do You Have Enough Disk Space?	10
2. Installing Red Hat Enterprise Linux	11
2.1. The Graphical Installation Program User Interface	
2.2. The Text Mode Installation Program User Interface	11
2.2.1. Using the Keyboard to Navigate	
2.3. Running the Installation Program	13
2.3.1. Installation using X11 Forwarding	14
2.3.2. Installation using VNC	14
2.4. Installing from a Hard Drive (DASD)	14
2.5. Installing via NFS	15
2.6. Installing via FTP	15
2.7. Installing via HTTP	
2.8. Welcome to Red Hat Enterprise Linux	
2.9. FCP Devices	
2.10. Language Selection	
2.11. Disk Partitioning Setup	18
2.12. Automatic Partitioning	
2.13. Partitioning Your System	21
2.13.1. Graphical Display of DASD Device(s) 2.13.2. <b>Disk Druid</b> 's Buttons	21
2.13.3. Partition Fields	
2.13.4. Recommended Partitioning Scheme	
2.13.5. Editing Partitions	22
2.15.5. Earning rannons	23
2.15. Firewall Configuration	25
2.16. Language Support Selection	
2.17. Time Zone Configuration	29
2.18. Set Root Password	30
2.19. Package Group Selection	
2.20. Preparing to Install	
2.21. Installing Packages	34
2.22. Installation Complete	34
2.23. Activate Your Subscription	34
2.23.1. Provide a Red Hat Login	35
2.23.2. Provide Your Subscription Number	
2.23.3. Connect Your System	35

A. Removing Red Hat Enterprise Linux	
B. Sample Parameter Files	
C. Upgrading Your Current System	
C.1. Determining Whether to Upgrade or Re-Install	
C.2. Upgrading Your System	44
C.3. Upgrading Packages	44
C.4. Upgrade Complete	44
D. Troubleshooting Your Installation of Red Hat Enterprise Linux	
D.1. You are Unable to Boot Red Hat Enterprise Linux	
D.1.1. Is Your System Displaying Signal 11 Errors?	
D.2. Trouble During the Installation	45
D.2.1.No devices found to install Red Hat Enterprise Linux $45$	C
D.2.2. Trouble with Partition Tables	
D.2.3. Other Partitioning Problems	45
D.2.4. Are You Seeing Python Errors?	
D.3. Problems After Installation	
D.3.1. Remote Graphical Desktops and XDMCP	
D.3.2. Problems When You Try to Log In	
D.3.3. Your Printer Does Not Work	
D.3.4. Apache-based httpd service/Sendmail Hangs During Startup	
E. Additional Boot Options	
F. Additional Information for S/390 and zSeries Users	
F.1. The sysfs File System	51
F.2. Using the zFCP Driver	
F.3. Using mdadm to Configure RAID-Based and Multipath Storage	55
F.3.1. Creating a RAID Device With mdadm	
F.3.2. Creating a Multipath Device With mdadm	
F.4. Configuring IPL from a SCSI Device	
F.4.1. IPL the SCSI Disk	
F.5. Adding DASD	
F.6. Adding a Network Device	
F.6.1. Adding a geth Device	
F.6.2. Quick Reference for Adding Network Devices	
F.7. Kernel-Related Information	
Index	73
Colophon	77

# Introduction

Welcome to the *Red Hat Enterprise Linux Installation Guide*. This guide contains useful information to assist you during the installation of Red Hat Enterprise Linux 4. From fundamental concepts such as installation preparation to the step-by-step installation procedure, this book will be a valuable resource as you install Red Hat Enterprise Linux.

# 1. Document Conventions

When you read this manual, certain words are represented in different fonts, typefaces, sizes, and weights. This highlighting is systematic; different words are represented in the same style to indicate their inclusion in a specific category. The types of words that are represented this way include the following:

#### command

Linux commands (and other operating system commands, when used) are represented this way. This style should indicate to you that you can type the word or phrase on the command line and press [Enter] to invoke a command. Sometimes a command contains words that would be displayed in a different style on their own (such as file names). In these cases, they are considered to be part of the command, so the entire phrase is displayed as a command. For example:

Use the cat testfile command to view the contents of a file, named testfile, in the current working directory.

### file name

File names, directory names, paths, and RPM package names are represented this way. This style should indicate that a particular file or directory exists by that name on your system. Examples:

The .bashrc file in your home directory contains bash shell definitions and aliases for your own use.

The /etc/fstab file contains information about different system devices and file systems.

Install the webalizer RPM if you want to use a Web server log file analysis program.

## application

This style indicates that the program is an end-user application (as opposed to system software). For example:

Use Mozilla to browse the Web.

## [key]

A key on the keyboard is shown in this style. For example:

To use [Tab] completion, type in a character and then press the [Tab] key. Your terminal displays the list of files in the directory that start with that letter.

## [key]-[combination]

A combination of keystrokes is represented in this way. For example:

The [Ctrl]-[Alt]-[Backspace] key combination exits your graphical session and return you to the graphical login screen or the console.

## text found on a GUI interface

A title, word, or phrase found on a GUI interface screen or window is shown in this style. Text shown in this style is being used to identify a particular GUI screen or an element on a GUI screen (such as text associated with a checkbox or field). Example:

Select the **Require Password** checkbox if you would like your screensaver to require a password before stopping.

#### top level of a menu on a GUI screen or window

A word in this style indicates that the word is the top level of a pulldown menu. If you click on the word on the GUI screen, the rest of the menu should appear. For example:

Under File on a GNOME terminal, the New Tab option allows you to open multiple shell prompts in the same window.

If you need to type in a sequence of commands from a GUI menu, they are shown like the following example:

Go to **Main Menu Button** (on the Panel) => **Programming** => **Emacs** to start the **Emacs** text editor.

#### button on a GUI screen or window

This style indicates that the text can be found on a clickable button on a GUI screen. For example:

Click on the **Back** button to return to the webpage you last viewed.

computer output

Text in this style indicates text displayed to a shell prompt such as error messages and responses to commands. For example:

The 1s command displays the contents of a directory. For example:

Desktop	about.html	logs	paulwesterberg.png
Mail	backupfiles	mail	reports

The output returned in response to the command (in this case, the contents of the directory) is shown in this style.

## prompt

A prompt, which is a computer's way of signifying that it is ready for you to input something, is shown in this style. Examples:

```
$
#
[stephen@maturin stephen]$
leopard login:
```

### user input

Text that the user has to type, either on the command line, or into a text box on a GUI screen, is displayed in this style. In the following example, **text** is displayed in this style:

To boot your system into the text based installation program, you must type in the **text** command at the boot : prompt.

### replaceable

Text used for examples, which is meant to be replaced with data provided by the user, is displayed in this style. In the following example, *<version-number>* is displayed in this style:

The directory for the kernel source is /usr/src/<version-number>/, where <version-number> is the version of the kernel installed on this system.

Additionally, we use several different strategies to draw your attention to certain pieces of information. In order of how critical the information is to your system, these items are marked as a note, tip, important, caution, or warning. For example:


Remember that Linux is case sensitive. In other words, a rose is not a ROSE is not a rOsE.

Оті

The directory  $\mbox{/usr/share/doc/}$  contains additional documentation for packages installed on your system.

# Important

If you modify the DHCP configuration file, the changes do not take effect until you restart the DHCP daemon.

## Caution

Do not perform routine tasks as root — use a regular user account unless you need to use the root account for system administration tasks.


Be careful to remove only the necessary Red Hat Enterprise Linux partitions. Removing other partitions could result in data loss or a corrupted system environment.

## 2. How to Use This Manual

This manual focuses on a VM and LPAR-based installation and is ideal for users (both new and old) who want a quick and simple installation solution. It helps you prepare your system and walk you through the installation of Red Hat Enterprise Linux.

Red Hat Enterprise Linux includes multiple installation CD-ROMs. Note that only the first CD-ROM (CD #1) is bootable. The additional installation CD-ROMs are required, even for a minimal installation. Red Hat also provides supplementary CD-ROMs containing source RPMs and documentation for all the packages, as well as a Linux Applications CD (LACD).

If you are an experienced user and you do not need a review of the basics, you can skip ahead to Chapter 2 *Installing Red Hat Enterprise Linux* to begin the installation process.

## 2.1. We Need Feedback!

If you discover a typo in the *Red Hat Enterprise Linux Installation Guide* or have thought of a way to make this manual better, we would love to hear from you. Submit a bug report against the component rhel-ig-s390 in Bugzilla at:

http://bugzilla.redhat.com/bugzilla/

When submitting a bug report, be sure to mention the manual's identifier:

rhel-ig-s390(EN)-4-Print-RHI (2004-09-24T13:10)

If you have a suggestion for improving the documentation, try to be as specific as possible when describing it. If you have found an error, please include the section number and some of the surrounding text so we can find it easily.

If you have a support question (for example, if you need help configuring X, or if you are not sure how to partition your hard drive[s]), use the online support system by registering your subscriptions at:

http://www.redhat.com/apps/activate/

## 3. Accessibility Solutions

While the graphic user interface (GUI) is convenient for sighted users, it is often inhibiting to those with visual impairments because of the difficulty speech synthesizers have interpreting graphics. Red Hat Enterprise Linux is an ideal operating system for users with visual limitations because the GUI is not required by the kernel. Most modern tools including email, news, Web browsers, calendars, calculators, and much more can run on Linux without a graphical environment. The working environment can also be customized to meet the hardware or software needs of the user.

Red Hat, Inc. is the distribution of choice for people with special needs because of the outstanding support that is offered with the purchase of any boxed set. Many Linux distributions provide limited or nonexistent support to customers. Red Hat's installation support is deliverable via email or via the telephone and special circumstances will be considered and addressed for users with physical limitations. Customers should inform the support technician if they require specialized support.

For more information, refer to:

- http://www.tldp.org/HOWTO/Accessibility-HOWTO/
- · http://www.tldp.org/HOWTO/Keyboard-and-Console-HOWTO.html
- The README-Accessibility file provides more information and instructions for using some of the tools available for users with special needs. This file can be found in /usr/share/doc/redhat-release-X/, where X is the release number of your installed subscription.

# Chapter 1.

# Steps to Get You Started

The installation process assumes a basic familiarity with the IBM S/390 and IBM eServer zSeries platforms. For additional information on these platforms, refer to the IBM Redbooks available online at:

http://www.redbooks.ibm.com/

This manual assumes you are familiar with the related Redbooks and can set up logical partitions (LPARs) and virtual machines (VMs) on an S/390 or IBM eServer zSeries system.


For the most current IBM resources, visit http://www.ibm.com/eserver/zseries/.

Before you install Red Hat Enterprise Linux, you must to perform the following steps:

- 1. Allocate sufficient *DASD*<sup>1</sup> or *SCSI*<sup>2</sup> partitions to provide suitable disk space (for example, 2 GB is sufficient for server installations, while 5 GB is minimally required to install all packages).
- 2. Acquire a minimum of 256 MB RAM (512 MB is strongly recommended) to designate for the Linux virtual machine.
- 3. Determine if you need swap space and if so how much. While it is possible (and recommended) to assign enough memory to z/VM and let z/VM do the necessary swapping, there may be cases where the amount of required RAM is not predictable. Such instances should be examined on a case-by-case basis.
- 4. Decide what environment under which to run the Red Hat Enterprise Linux operating system (on an LPAR or as a guest operating system on one or more virtual machines).
- 5. Finally, it is important to review sections 3.3 through 3.8, and Chapters 5 and 6 of the *IBM Linux for S/390 Redbook*, as it explains the different configurations and install scenarios available on the S/390 platform as well as how to setup an initial LPAR or Linux virtual machine (z/VM).

# 1.1. Additional S/390 Hardware Preparation for Installation Notes

The network configuration must be determined beforehand. Red Hat Enterprise Linux for S/390 supports multiple network devices including CTC (channel-to-channel), IUCV (inter-user communication vehicle), LCS (LAN channel station), and QDIO-enabled (Queued Direct I/O) devices.

For the purposes of this installation, it is recommended that at least 4 GB of disk space (such as two 2 GB DASD, direct access storage device, partitions or equivalent zSeries SCSI LUNs) be allocated for the installation process. All DASD disk allocations should be completed prior to the install process.

<sup>1.</sup> Direct Access Storage Devices (or DASDs) are hard disks that allow a maximum of three (3) partitions per DASD. For example, dasda has dasda[123].

<sup>2.</sup> Using the zFCP driver over fiber and a dedicated switch, SCSI LUNs can be presented.

After the installation, more DASD or SCSI (for zSeries only) disk partitions may be added or deleted as necessary.

## 1.2. Basic Overview of the Boot Method

To prepare for installation, you must have the Linux kernel (kernel.img), the ram disk (initrd.img), a CMS configuration file (generic.conf) and a parameter file. Sample parameter and CMS configuration files are provided (generic.prm and generic.conf). You should edit the CMS configuration file and add information about your DASD. You may also want to add some information about your network configuration. Once this is started on the S/390, the networking is configured. You can then use **telnet** or **ssh** on another computer to log into your Red Hat Enterprise Linux installation image. Now you can start an installation script to install Red Hat Enterprise Linux


The CMS configuration file is a new file for Red Hat Enterprise Linux 4. Users of prior releases should note this addition. This new file is explained in more detail throughout Chapter 1 Steps to Get You Started.

## 1.3. Preparing for a Network Installation

The Red Hat Enterprise Linux installation media must be available for either a network installation (via NFS, FTP, or HTTP) or installation via local storage. Use the following steps if you are performing an NFS, FTP, or HTTP installation.

The NFS, FTP, or HTTP server to be used for installation over the network must be a separate machine which can provide the complete RedHat/directory. Both the RedHat/base/ and RedHat/RPMS/ directories must be available and populated with all files from all installation CD-ROMs.


The directory specified in the following refers to /location/of/disk/space/. This means it is the directory up to, but *not* including, the RedHat/ distribution directory. For example, if you have Red Hat Enterprise Linux 4 installation files located in /export/rhel/ on the installation staging server, /location/of/disk/space/ would be /export/rhel/.

To copy the RedHat / directory from the installation CD-ROMs to a Linux machine which acts as an installation staging server, perform the following steps:

- · For each binary CD-ROM, execute the following commands:
  - mount /mnt/cdrom
  - cp -var /mnt/cdrom/RedHat /location/of/disk/space

where /location/of/disk/space/is a directory you create such as /export/rhel/

umount /mnt/cdrom/

### Chapter 1. Steps to Get You Started

Note that the Release Notes are not included in the RedHat directory. Unless they are specifically
copied over, the Release Notes will not be available during your installation of Red Hat Enterprise
Linux. The Release Notes are formatted in HTML files located at the root of the disc. Copy the files
to your installation directory. For example:

cp /mnt/cdrom/RELEASE-NOTES\*.html /location/of/disk/space/

The Release Notes are also available online from http://www.redhat.com/docs/.

- Next, make /location/of/disk/space/ available for network installation via NFS, FTP, or HTTP and verify access from a client system.
- For NFS, export the directory by adding an entry to /etc/exports to export to a specific system: /location/of/disk/space client.ip.address(ro,no\_root\_squash)

To export to all machines (not appropriate for all NFS systems), add: /location/of/disk/space \*(ro,no\_root\_squash)

Start the NFS daemon (on a Red Hat Enterprise Linux machine, use /sbin/service nfs start). If NFS is already running, reload the configuration file (on a Red Hat Enterprise Linux system, use /sbin/service nfs reload).

Be sure to test the NFS share following the directions in the *Red Hat Enterprise Linux System Administration Guide*.

If the RedHat/ directory does not appear in the NFS shared directory, the wrong path may have been mounted and/or exported.

• FTP and HTTP installations also support a second type of tree structure. To make it easier to access the contents of the installation CD-ROMs, mount each CD-ROM or ISO image with the following mount point on the FTP or HTTP server (where *x* is the number of the CD-ROM or ISO image): /location/of/disk/space/discX/

For example: mount -o loop CD1.iso /location/of/disk/space/disc1/

## 1.3.1. Using ISO Images for NFS Installs

NFS installations can use ISO (or CD-ROM) images rather than copying an entire installation tree. After placing the required ISO images (the binary Red Hat Enterprise Linux CD-ROMs) in a directory, choose to install via NFS. You will then point the installation program at that directory to perform the installation.

Verifying that the ISO images are intact before you attempt an installation will help to avoid problems that are often encountered during an NFS installation. To verify the ISO images are intact prior to performing an installation, use an md5sum program (many md5sum programs are available for various operating systems). An md5sum program should be available on the same server as the ISO images.

Additionally, if a file called updates.img exists in the directory from which you install, then it will be used for installation program updates. Refer to the file install-methods.txt in the anaconda RPM package for detailed information on the various ways to install Red Hat Enterprise Linux, as well as how to apply the installation program updates.


You can only have the ISO images for one release and one variant of Red Hat Enterprise Linux in the directory.

## 1.4. Preparing for a Hard Drive Installation


DASD installations only work from ext2 or ext3 file systems. If you have a file system other than ext2 or ext3 you will not be able to perform a DASD installation.

To prepare your system for a hard drive installation, you must set the system up in one of the following ways:

• Using a set of CD-ROMs — Create CD-ROM ISO image files from each installation CD-ROM. For each CD-ROM, execute the following command on a Linux system:

dd if=/dev/cdrom of=/tmp/file-name.iso

This command may raise an error message when the data at the end of the CD-ROM is reached which can be ignored. The ISO images created can now be used for installation, once copied to the correct DASD.

Using ISO images — transfer these images to the system to be installed (or to the correct DASD).

Verifying that ISO images are intact before you attempt an installation, helps to avoid problems. To verify the ISO images are intact prior to performing an installation, use an md5sum program (many md5sum programs are available for various operating systems). An md5sum program should be available on the same Linux machine as the ISO images.

Make the correct DASDs accessible to the new VM or LPAR, and then proceed with installation.

Additionally, if a file called RedHat/base/updates.img exists in the directory from which you install, it is used for installation program updates. Refer to the file install-methods.txt in the anaconda RPM package for detailed information on the various ways to install Red Hat Enterprise Linux, as well as how to apply the installation program updates.

## 1.5. Installing under z/VM

Log onto z/VM as the Linux guest account. You can use x3270 or c3270 (from the x3270-text package in Red Hat Enterprise Linux) to log in to z/VM from other Linux systems. Alternatively, use the OS/2 3270 terminal emulator on the S/390 management console. If you are working from a Windows based machine, Jolly Giant (http://www.jollygiant.com/) offers an SSL-enabled 3270 emulator.

If you are not in CMS mode, enter it now.

i cms

If necessary, add the device containing z/VM's TCP/IP tools to your CMS disk list. For example:

vmlink tcpmaint 592 592

If using any of the qdio/qeth based network connection types (such as *OSA express* or *hipersockets*), set the VM guest qioassist parameter off:

set qioassist off

FTP to the machine containing the Red Hat Enterprise Linux boot images (kernel.img and initrd.img), log in, and execute the following commands (use the (repl option if you are overwriting existing kernel.img and initrd.img image files):

- cd /location/of/boot/images/
- locsite fix 80
- bin
- get kernel.img (repl
- get initrd.img (repl
- ascii
- get redhat.parm (repl
- quit

You may now create the parameter file (for example, redhat.parm). Refer to Appendix B Sample Parameter Files for sample parm files. Below is an explanation of the parm file contents.

There is a limit of 32 total parameters in the parameter file. In order to accommodate limitations with parameter files, a new configuration file on a CMS DASD should be used to configure the initial network setup and the DASD specification.

A .parm file is still required for the *real* kernel parameters, such as root=/dev/ram0 ro  $ip=off ramdisk\_size=40000$ , and single parameters which are not assigned to variables, such as *vnc*. Two new parameters which point the installation program at the new configuration file need to be added to the .parm file:

CMSDASD=191 CMSCONFFILE=redhat.conf

CMSDASD is the device ID of the CMS formatted DASD which contains the configuration file. CMSDASD is usually the '\$HOME' DASD 191 of the mainframe user. The name of the configuration file must be set with CMSCONFFILE and needs to be all lowercase.

The syntax of the CMSCONFFILE is bash style with variable="value" pairs, one on each line.

Example redhat.parm file:

```
root=/dev/ram0 ro ip=off ramdisk_size=40000
CMSDASD=191 CMSCONFFILE=redhat.conf
vnc
```

Example redhat.exec file:

/\* \*/ 'cl rdr' 'purge rdr all' 'spool punch \* rdr' 'PUNCH KERNEL IMG A (NOH' 'PUNCH REDHAT PARM A (NOH' 'PUNCH INITRD IMG A (NOH' 'ch rdr all keep nohold' 'i OOc'

Example redhat.conf file:

```
HOSTNAME="foobar.zSeries.example.com"
DASD=7200-203"
NETTYPE="qeth"
IPADDR="192.168.17.115"
SUBCHANNELS="0.0.0600,0.0.0601,0.0.0602"
PORTNAME="FOOBAR"
NETWORK="192.168.17.0"
NETMASK="255.255.0"
```

```
BROADCAST="192.168.17.255"
SEARCHDNS="example.com:zSeries.example.com"
GATEWAY="192.168.17.254"
DNS="192.168.17.1"
MTU="4096"
```

The following parameters are required and must be included in the parameter file:

DASD=<dasd-list>

Where <dasd-list> represents the list of DASD devices to be used by Red Hat Enterprise Linux.

Although autoprobing for DASDs is done if this parameter is omitted, it is highly recommended to include the DASD= parameter, as the device numbers (and therefore the device names) can vary when a new DASD is added to the Red Hat Enterprise Linux guest. This can result in an unusable system.

root=<file-system>

where <file-system> represents the device on which the root file system can be found. For installation purposes, it should be set to /dev/ram0, which is the ramdisk containing the Red Hat Enterprise Linux installation program.

The following parameters are required to set up networking:

SUBCHANNELS=

For example (a sample qeth SUBCHANNEL statement): SUBCHANNELS=0.0.0600,0.0.0601,0.0.0602

To force a specific CTC protocol, additionals parameters can be added. For example:

CTCPROT=<n>

Where < n > is one of the following:

 $\cdot$  0 for compatibility mode (used with non-Linux peers other than S/390 and zSeries operating systems)

- $\cdot \ 1$  for extended mode
- · 2 for CTC-based tty (only supported on Linux-to-Linux connections)
- · 3 for compatibility mode with S/390 and zSeries operating systems
- PEERID=<userid>

Where *<userid>* represents the ID of the guest machines you want to connect to. Note that the ID must be written in capital letters. For example, a PEERID connection to a z/VM TCP/IP service machine should be written as:

PEERID=TCPIP

Note that the PEERID parameter replaces the IUCV parameter used with the Linux kernel version 2.4.

The following parameters are optional:

HOSTNAME=<string>

Where <string> is the hostname of the newly-installed Linux guest.

### Chapter 1. Steps to Get You Started

NETTYPE=<type>

Where <type> must be one of the following: ctc, iucv, lcs, or qeth.

IPADDR=<IP>

Where <IP> is the IP address of the new Linux guest.

NETWORK=<network>

Where <network> is the address of your network.

NETMASK=<netmask>

Where *<netmask>* is the netmask.

BROADCAST=<broadcast>

Where <broadcast> is the broadcast address.

GATEWAY=<gw>

Where  $\langle g_W \rangle$  is either the gateway-IP for your eth device or the IP address of the ctc/escon/iucv point-to-point partner.

MTU=<mtu>

Where  $\langle mtu \rangle$  is the Maximum Transmission Unit (MTU) for this connection.

DNS=<server1>:<server2>:...:<serverN>

Where <server1>:<server2>:...:<serverN> is a list of DNS servers, separated by colons. For example:

DNS=10.0.0.1:10.0.0.2

SEARCHDNS=<domain1>:<domain2>:...:<domainN>

Where <domain1>:<domain2>:...:<domainN> is a list of the search domains, separated by colons. For example:

SEARCHDNS=example.com:example.org

PORTNAME=<osa\_portname> | <lcs\_portnumber>

This variable supports OSA devices operating in qdio mode or non-qdio mode.

When using qdio mode: <qeth\_portname> is the portname specified on the OSA device when operating in qeth mode. PORTNAME is only required for z/VM 4.3 or older without APARs VM63308 and PQ73878.

When using non-qdio mode:  $<lcs_portnumber>$  is used to pass the relative port number as integer in the range of 0 through 15.

• FCP\_<n>="<device\_number> <SCSI\_ID> <WWPN> <SCSI\_LUN> <FCP\_LUN>"

The variables can be used on systems with FCP devices to preconfigure the FCP setup and can be subsequently edited in anaconda during the installation. An example value may look similar to: FCP\_1="0.0.5000 0x01 0x5105074308c212e9 0x0 4010"

- <n> is an integer value (e.g. FCP\_1, FCP\_2, ...).
- <device\_number> is used to specify the address of the FCP device (0.0.5000 for device 5000, for example).
- <*SCSI\_ID>* is specified in hex-value, typically sequential values (e.g. 0x01, 0x02 ... ) are used over multiple FCP\_ variables.
- </l

- <SCSI\_LUN> refers to the local SCSI logical unit value and is specified as a hex-value, typically sequential values (e.g. 0x00, 0x01, ...) are used over multiple FCP\_ variables.
- <FCP\_LUN> refers to the storage logical unit identifier and is specified as a hex-value (such as 0x4010).


Each of the values used in the FCP parameters (FCP\_1, FCP\_2, ...) are site-specific and are normally supplied by the FCP storage administrator.

The following parameter for kickstart installations is optional:

RUNKS=<value>

Where  $\langle value \rangle$  is defined as 1 if you want to run the installation program in noninteractive mode in the 3270 terminal, or 0 otherwise.


Make sure that your kickstart file contains all required parameters before you use this option.

If any of the network parameters required to make the network operate correctly are omitted from the parm file, a prompt appears during the installation boot process.

If you logged off, reconnect and log in using z/VM guest ID you configured for installation. If you are not in CMS mode, enter it now.

i cms

Create an executable script containing the commands necessary to IPL the kernel image and start the installation. The following sample script is a typical initial start-up script:

/\* \*/ 'CL RDR' 'PURGE RDR ALL' 'SPOOL PUNCH \* RDR' 'PUNCH KERNEL IMG A (NOH' 'PUNCH REDHAT PARM A (NOH' 'PUNCH INITRD IMG A (NOH' 'CH RDR ALL KEEP NOHOLD' 'IPL 00C CLEAR'

The initial installation start-up script prompts you for information about your networking and DASDs unless you have specified all necessary information in the parm file.

Once all questions have been answered, you are ready to begin the core installation program, **loader**. To continue with the installation, refer to Chapter 2 *Installing Red Hat Enterprise Linux* for further instructions.

# 1.6. Installing in an LPAR using the Red Hat Enterprise Linux LPAR CD

The following steps must be taken when installing Red Hat Enterprise Linux onto an LPAR.

- Log in on the Hardware Master Console (HMC) or the Support Element Workplace (SEW) as a user with sufficient privileges to install a new OS to an LPAR. The SYSPROG user is recommended.
- Select **Images**, then select the LPAR to which you wish to install. Use the arrows in the frame on the right side to navigate to the **CPC Recovery** menu.
- · Double-click on Load from CD-ROM or Server.
- In the dialog box that follows, select Local CD-ROM then click Continue.
- In the dialog that follows, keep the default selection of generic.ins then click Continue.
- Skip to Section 1.8 Installing in an LPAR (Common Steps) to continue.

# 1.7. Installing in an LPAR without the Red Hat Enterprise Linux for S/390 CD-ROMs

- Log in on the Support Element Workplace as a user with sufficient privileges to install a new OS to an LPAR.
- · Select Images, then select the LPAR you wish to install to.
- Use the arrows in the frame on the right side to navigate to the CPC Recovery menu.
- · Double-click on Load from CD-ROM or Server.
- In the dialog box that follows, select FTP Source, and enter the following information:

Host Computer:

Hostname or IP address of the FTP server you wish to install from (for example, ftp.redhat.com)

User ID:

Your user name on the FTP server (or anonymous)

Password:

Your password (use your email address if you are logging in as anonymous)

Account:

Leave this field empty

File location (can be left blank):

Directory on the FTP server holding Red Hat Enterprise Linux for S/390 (for example, /pub/redhat/linux/rawhide/s390)

- · Click Continue.
- In the dialog that follows, keep the default selection of redhat.ins and click Continue.
- Refer to Section 1.8 Installing in an LPAR (Common Steps) to continue.

# 1.8. Installing in an LPAR (Common Steps)

Once the Red Hat Enterprise Linux installation program has started (if the red field behind the LPAR icon is disappearing, the installation program has begun), select the LPAR and double-click on **Oper-ating System Messages**.

The initial installation start-up script asks you questions about your networking and DASD configurations. *Red Hat Enterprise Linux 4 has changed the limit for parameter file definitions and now accepts thirty-two (32) parameters.* Any information not specified in the parameter file must be specified by answering the installation program questions.

Once all questions have been answered, you are ready to begin the core installation program, **loader**. To continue with the installation, refer to Chapter 2 *Installing Red Hat Enterprise Linux* for further instructions.


If you install over a network with FTP or HTTP you must perform a text mode installation.

## 1.9. Do You Have Enough Disk Space?

Nearly every modern-day operating system (OS) uses *disk partitions*, and Red Hat Enterprise Linux is no exception. When you install Red Hat Enterprise Linux, you may have to work with disk partitions.

The disk space used by Red Hat Enterprise Linux must be separate from the disk space used by other OSes you may have installed on your system.

For more information about disks and partition configuration, refer to Section 2.13.4 *Recommended Partitioning Scheme*.

# Chapter 2.

# **Installing Red Hat Enterprise Linux**

This chapter explains how to perform a Red Hat Enterprise Linux installation using the graphical, mouse-based installation program. The following topics are discussed:

- · Becoming familiar with the installation program's user interface
- · Starting the installation program
- · Selecting an installation method
- Configuration steps during the installation (language, keyboard, mouse, partitioning, etc.)
- · Finishing the installation

# 2.1. The Graphical Installation Program User Interface

If you have used a *graphical user interface (GUI)* before, you are already familiar with this process; use your mouse to navigate the screens, click buttons, or enter text fields.

You can also navigate through the installation using the keyboard. The [Tab] key allows you to move around the screen, the Up and Down arrow keys to scroll through lists, [+] and [-] keys expand and collapse lists, while [Space] and [Enter] selects or removes from selection a highlighted item. You can also use the [Alt]-[X] key command combination as a way of clicking on buttons or making other screen selections, where [X] is replaced with any underlined letter appearing within that screen.

# 2.2. The Text Mode Installation Program User Interface

The Red Hat Enterprise Linux text mode installation program uses a screen-based interface that includes most of the on-screen *widgets* commonly found on graphical user interfaces. Figure 2-1, and Figure 2-2, illustrate the screens that appear during the installation process.


While text mode installations are not explicitly documented, those using the text mode installation program can easily follow the GUI installation instructions.


Figure 2-1. Installation Program Widgets as seen in Boot Loader Configuration

Adev/hda Start End Start Index Index Index Point \/dev/hda1 1 6 47M ext3 /boot 3 \/dev/hda2 7 468 5624M ext3 /usr 2 \/dev/hda2 7 468 5624M ext3 /usr 2 \/dev/hda3 469 637 1325M ext3 /home 1 3 \/dev/hda4 638 784 1153M Extended / /dev/hda5 638 686 384M ext3 / / /dev/hda5 / /dev/hda7 752 754 258M ext3 /var	Device	Start	End	Size	Тире	Mount Point
J/dev/hda1 1 6 47M ext3 /boot 2 /dev/hda2 7 468 3624M ext3 /usr 2 /dev/hda3 469 637 1325M exta /home 2 /dev/hda3 469 637 1325M exta /home 2 /dev/hda4 638 784 1153M Extended 2 2 /dev/hda5 638 636 384M ext3 / 2 /dev/hda6 687 751 509M swap / 2 /dev/hda7 752 784 258M ext3 /var		Juant	LIIG	3176	Type	
New Edit Delete RAID OK Back	/dev/hda1 /dev/hda2 /dev/hda3 /dev/hda4 /dev/hda5 /dev/hda6 /dev/hda7	469 638 638 687 752	468 637 784 686 751 784	3624M 1325M 1153M 384M 509M 258M	ext3 ext3 Extended ext3 swap ext3	/boot. /usr 2) /home / /var 3

## Figure 2-2. Installation Program Widgets as seen in Disk Druid

Here is a list of the most important widgets shown in Figure 2-1 and Figure 2-2:

- Window Windows (usually referred to as *dialogs* in this manual) appear on your screen throughout the installation process. At times, one window may overlay another; in these cases, you can only interact with the window on top. When you are finished in that window, it disappears, allowing you to continue working in the window underneath.
- Checkbox Checkboxes allow you to select or deselect a feature. The box displays either an asterisk (selected) or a space (unselected). When the cursor is within a checkbox, press [Space] to select or deselect a feature.
- Text Input Text input lines are regions where you can enter information required by the installation program. When the cursor rests on a text input line, you may enter and/or edit information on that line.
- Text Widget Text widgets are regions of the screen for the display of text. At times, text widgets
  may also contain other widgets, such as checkboxes. If a text widget contains more information

than can be displayed in the space reserved for it, a scroll bar appears; if you position the cursor within the text widget, you can then use the [Up] and [Down] arrow keys to scroll through all the information available. Your current position is shown on the scroll bar by a **#** character, which moves up and down the scroll bar as you scroll.

- Scroll Bar Scroll bars appear on the side or bottom of a window to control which part of a list or document is currently in the window's frame. The scroll bar makes it easy to move to any part of a file.
- Button Widget Button widgets are the primary method of interacting with the installation program. You progress through the windows of the installation program by navigating these buttons, using the [Tab] and [Enter] keys. Buttons can be selected when they are highlighted.
- Cursor Although not a widget, the cursor is used to select (and interact with) a particular widget. As the cursor is moved from widget to widget, it may cause the widget to change color, or the cursor itself may only appear positioned in or next to the widget. In Figure 2-1, the cursor is positioned on the OK button. Figure 2-2, shows the cursor on the Edit button.

# 2.2.1. Using the Keyboard to Navigate

Navigation through the installation dialogs is performed through a simple set of keystrokes. To move the cursor, use the [Left], [Right], [Up], and [Down] arrow keys. Use [Tab], and [Alt]-[Tab] to cycle forward or backward through each widget on the screen. Along the bottom, most screens display a summary of available cursor positioning keys.

To "press" a button, position the cursor over the button (using [Tab], for example) and press [Space] or [Enter]. To select an item from a list of items, move the cursor to the item you wish to select and press [Enter]. To select an item with a checkbox, move the cursor to the checkbox and press [Space] to select an item. To deselect, press [Space] a second time.

Pressing [F12] accepts the current values and proceeds to the next dialog; it is equivalent to pressing the **OK** button.


Unless a dialog box is waiting for your input, do not press any keys during the installation process (doing so may result in unpredictable behavior).

# 2.3. Running the Installation Program

After following the steps outlined in Chapter 1 *Steps to Get You Started* for booting an LPAR or VM system, telnet or ssh to the configured Linux install system on the S/390. Logging on via ssh is the preferred method.

Although the text mode installation program is run by default for most installations, you can optionally run the graphical installation program available for both VM and LPAR installations via the NFS installation method.


If you have a slow network connection or prefer a text-based installation, do not set the DISPLAY= variable in the parm file. The text-based installation is similar to the graphical installation; however,

the graphical installation offers more package selection details and other options not available in text-based installs. It is strongly recommended to use the graphical installation whenever possible.

To run the graphical installation, use a workstation that has an X Window System server or VNC client installed. Use an SSH client that allows X11 forwarding or a Telnet client. SSH is strongly recommended for its security features as well as its ability to forward X and VNC sessions. Enable X11 forwarding in your SSH client prior to connecting to the *Linux image* (the Linux guest running on z/VM).

## 2.3.1. Installation using X11 Forwarding

For example, to connect to the Linux image and display the graphical installation program using OpenSSH with X11 forwarding on a Linux workstation, type the following at the workstation shell prompt:

ssh -X linuxvm.example.com

The -x option enables X11 forwarding.

The graphical installation program cannot be started if your DNS or hostnames are not set correctly, or the Linux image is not allowed to open applications on your display. You can prevent this by setting a correct DISPLAY= variable. Add the parameter DISPLAY=workstationname:0.0 in the parameter file, replacing workstationname with the hostname of the client workstation connecting to the Linux image. Allow the Linux image to connect to the workstation using the command xhost +linuxvm on the local workstation.

If the graphical installation via NFS does not automatically begin for you, verify the DISPLAY= variable settings in the parm file. If performing a VM installation, rerun the installation to load the new parm file on the reader. Additionally, make sure when performing an X11 forwarded display that the X server is started on the workstation machine. Finally, make sure the NFS installation method is chosen, as this is the only method that supports graphical installations.

## 2.3.2. Installation using VNC

If you are using VNC, a message on the workstation SSH terminal prompts you to start the VNC client viewer and details the VNC display specifications. Enter the specifications from the SSH terminal into the VNC client viewer and connect to the Linux image to begin the installation.

Once you have logged into the Linux image the loader will start the installation program.

When the loader starts, several screens appear for selecting the installation method.

## 2.4. Installing from a Hard Drive (DASD)

The **Select Partition** screen applies only if you are installing from a disk partition (that is, if you selected **Hard Drive** in the **Installation Method** dialog). This dialog allows you to name the disk partition and directory from which you are installing Red Hat Enterprise Linux.

Enter the device name of the partition containing the Red Hat Enterprise Linux ISO images. There is also a field labeled **Directory holding images**.

If the ISO images are in the root (top-level) directory of a partition, enter a /. If the ISO images are located in a subdirectory of a mounted partition, enter the name of the directory holding the ISO images within that partition. For example, if the partition on which the ISO images is normally mounted as /home/, and the images are in /home/new/, you would enter /new/.

After you have identified the disk partition, the Welcome dialog appears.

## 2.5. Installing via NFS

The NFS dialog applies only if you are installing from an NFS server (if you selected **NFS Image** in the **Installation Method** dialog).

Enter the domain name or IP address of your NFS server. For example, if you are installing from a host named <code>eastcoast</code> in the domain <code>example.com</code>, enter <code>eastcoast.example.com</code> in the NFS Server field.

Next, enter the name of the exported directory. If you followed the setup described in Section 1.3 *Preparing for a Network Installation*, you would enter the directory */location/of/disk/space/which contains the* RedHat/directory.

If the NFS server is exporting a mirror of the Red Hat Enterprise Linux installation tree, enter the directory which contains the RedHat/ directory. (If you do not know this directory path, ask your system administrator.) For example, if the NFS site contains the directory /mirrors/redhat/arch/RedHat/, enter /mirrors/redhat/arch/ (where arch is replaced with the architecture type of your system, such as i386, ia64, ppc, or s390). If everything was specified properly, a message appears indicating that the installation program for Red Hat Enterprise Linux is running.


Figure 2-3. NFS Setup Dialog

If the NFS server is exporting the ISO images of the Red Hat Enterprise Linux CD-ROMs, enter the directory which contains the ISO images.

Next, the Welcome dialog appears.

## 2.6. Installing via FTP

The FTP dialog applies only if you are installing from an FTP server (if you selected **FTP** in the **Installation Method** dialog). This dialog allows you to identify the FTP server from which you are installing Red Hat Enterprise Linux.


Figure 2-4. FTP Setup Dialog

Enter the name or IP address of the FTP site you are installing from, and the name of the directory containing the RedHat/ installation files for your architecture. For example, if the FTP site contains the directory /mirrors/redhat/arch/RedHat/, enter /mirrors/redhat/arch/ (where arch is replaced with the architecture type of your system, such as i386, ia64, ppc, or s390). If everything was specified properly, a message box appears indicating that base/hdlist is being retrieved.

Next, the Welcome dialog appears.


You can save disk space by using the ISO images you have already copied to the server. To accomplish this, install Red Hat Enterprise Linux using ISO images without copying them into a single tree by loopback mounting them. For each ISO image:

```
mkdir discX
mount -o loop example-1.iso discX
```

# 2.7. Installing via HTTP

The HTTP dialog applies only if you are installing from an HTTP server (if you selected **HTTP** in the **Installation Method** dialog). This dialog prompts you for information about the HTTP server from which you are installing Red Hat Enterprise Linux.

Enter the name or IP address of the HTTP site you are installing from, and the name of the directory containing the RedHat/ installation files for your architecture. For example, if the HTTP site contains the directory /mirrors/redhat/arch/RedHat/, enter /mirrors/redhat/arch/ (where arch is replaced with the architecture type of your system, such as i386, ia64, ppc, or s390). If everything was specified properly, a message box appears indicating that base/hdlist is being retrieved.


## Figure 2-5. HTTP Setup Dialog

Next, the Welcome dialog appears.


You can save disk space by using the ISO images you have already copied to the server. To accomplish this, install Red Hat Enterprise Linux using ISO images without copying them into a single tree by loopback mounting them. For each ISO image:

```
mkdir discX
mount -o loop example-1.iso discX
```

# 2.8. Welcome to Red Hat Enterprise Linux

The **Welcome** screen does not prompt you for any input. Read over the help text in the left panel for additional instructions and information on where to register your Red Hat Enterprise Linux product.

Notice the **Hide Help** button at the bottom left corner of the screen. The help screen is open by default. To minimize the help text, click on **Hide Help**.

Click on the Next button to continue.

# 2.9. FCP Devices

*FCP* (*Fibre Channel protocol*) devices enable zSeries systems to use SCSI devices rather than DASD devices.

Typically, an operating system is loaded, and the automatic probing and defining of hardware is done by the OS. However, zSeries systems require that any FCP (Fibre Channel protocol) device be entered manually in order for the installation program to recognize the hardware. The values entered here are unique to each site in which they are setup.

Each value entered should be verified as correct, as any mistakes made may cause the system not to operate properly.

For more information on these values, refer to the hardware documentation that came with your system and check with the system administrator who has setup the network for this system.

## 2.10. Language Selection

Using your mouse, select a language to use for the installation (refer to Figure 2-6).

Selecting the appropriate language also helps target your time zone configuration later in the installation. The installation program tries to define the appropriate time zone based on what you specify on this screen.


Figure 2-6. Language Selection

Once you select the appropriate language, click Next to continue.

# 2.11. Disk Partitioning Setup

Partitioning allows you to divide your hard drive into isolated sections, where each section behaves as its own hard drive. Partitioning is particularly useful if you run multiple operating systems.

On this screen, you can choose to perform automatic partitioning, or manual partitioning using **Disk Druid**.

Automatic partitioning allows you to perform an installation without having to partition your drive(s) yourself. If you do not feel comfortable with partitioning your system, it is recommended that you *do not* choose to partition manually and instead let the installation program partition for you.

To partition manually, choose the Disk Druid partitioning tool.


The **Red Hat Update Agent** downloads updated packages to /var/spool/up2date/ by default. If you partition the system manually, and create a separate /var/ partition, be sure to create the partition large enough (3.0 GB more more) to download package updates.


## Figure 2-7. Disk Partitioning Setup

If you chose to manually partition using Disk Druid, refer to Section 2.13 Partitioning Your System.

# 

If you receive an error after the **Disk Partitioning Setup** phase of the installation saying something similar to

#### The partition table on device hda was unreadable. To create new partitions it must be initialized, causing the loss of ALL DATA on this drive.

you may not have a partition table on that drive or the partition table on the drive may not be recognizable by the partitioning software used in the installation program.

No matter what type of installation you are performing, backups of the existing data on your systems should always be made.

# 2.12. Automatic Partitioning

Automatic partitioning allows you to have some control concerning what data is removed (if any) from your system. Your options are:

- **Remove all Linux partitions on this system** select this option to remove only Linux partitions (partitions created from a previous Linux installation). This does not remove other partitions you may have on your hard drive(s).
- **Remove all partitions on this system** select this option to remove all partitions on your hard drive(s) (this includes partitions created by other operating systems).


If you select this option, all data on the selected hard drive(s) is removed by the installation program. Do not select this option if you have information that you want to keep on the hard drive(s) where you are installing Red Hat Enterprise Linux.

 Keep all partitions and use existing free space — select this option to retain your current data and partitions, assuming you have enough free space available on your hard drive(s).


Figure 2-8. Automatic Partitioning

Using your mouse, choose the hard drive(s) on which you want Red Hat Enterprise Linux to be installed. If you have two or more hard drives, you can choose which hard drive(s) should contain this installation. Unselected hard drives, and any data on them, are not touched.


It is always a good idea to back up any data that you have on your systems. For example, if you are upgrading or creating a dual-boot system, you should back up any data you wish to keep on your hard drive(s). Mistakes do happen and can result in the loss of all your data.

To review and make any necessary changes to the partitions created by automatic partitioning, select the **Review** option. After selecting **Review** and clicking **Next** to move forward, the partitions created for you in **Disk Druid** appear. You can make modifications to these partitions if they do not meet your needs.

Click Next once you have made your selections to proceed.

# 2.13. Partitioning Your System

If you chose to partition manually, you must tell the installation program where to install Red Hat Enterprise Linux. This is done by defining mount points for one or more disk partitions in which Red Hat Enterprise Linux is installed.

						re	ed∤	nat
Disk Setup Choose where you would like Red Hat Enterprise Linux AS to be installed.	dasidasda2 99 N2247 MB	1000	B) (Model: IBM S39 B) (Model: IBM S39					
If you do not know how to partition your system or if you need help with using the	New	<u>E</u> dit	Delete	Re <u>s</u> et	F	AID	Ľ	VM
manual partitioning tools, refer to the product documentation.	De	vice	Mount Point/ RAID/Volume	Туре	Format	Size (MB)	Start	End
If you used automatic partitioning, you can either accept the current partition settings (click <b>Next</b> ), or modify the setup using the manual partitioning tool.	<ul> <li>▼ LVM Volum</li> <li>▼ VolGroup</li> <li>LogVa</li> <li>LogVa</li> <li>▼ Hard Drives</li> <li>▼ /dev/das</li> </ul>	500 500 500 5	1	swap ext3	1 1	4512 1024 3488		
If you are manually partitioning your system, you can see your		lasda1 lasda2	/boot VolGroup00	ext3 LVM PV	1	100 2248	1 13	13 300
current hard drive(s) and partitions displayed below. Use 👻	I Hide RAID	device/LVM	Volume <u>G</u> roup me	embers				>
Hide Help					<del>Ф</del> <u>В</u> ас	k	\$	<u>N</u> ext

Figure 2-9. Partitioning with Disk Druid

The partitioning tool used by the installation program is **Disk Druid**. With the exception of certain esoteric situations, **Disk Druid** can handle the partitioning requirements for a typical installation.

## 2.13.1. Graphical Display of DASD Device(s)

Disk Druid offers a graphical representation of your DASD device(s).

Using your mouse, click once to highlight a particular field in the graphical display. Double-click to edit an existing partition and assign a mount point.

Above the display, you can review the **Drive** name (such as /dev/dasda), the **Geom** (which shows the hard disk's geometry and consists of three numbers representing the number of cylinders, heads, and sectors as reported by the hard disk), and the **Model** of the hard drive as detected by the installation program.

## 2.13.2. Disk Druid's Buttons

These buttons control **Disk Druid's** actions. They are used to change the attributes of a partition (for example the file system type and mount point) and also to create RAID devices. Buttons on this screen are also used to accept the changes you have made, or to exit **Disk Druid**. For further explanation, take a look at each button in order:

- Edit: Used to modify attributes of the partition currently selected in the **Partitions** section. Selecting Edit opens a dialog box. Some or all of the fields can be edited, depending on whether the partition information has already been written to disk.
- Make RAID: Make RAID can be used if you want to provide redundancy to any or all disk partitions. It should only be used if you have experience using RAID. To read more about RAID, refer to the RAID (Redundant Array of Independent Disks) chapter in the Red Hat Enterprise Linux System Administration Guide.
- To make a RAID device, you must first create (or reuse existing) software RAID partitions. Once you have created two or more software RAID partitions, select Make RAID to join the software RAID partitions into a RAID device.

## 2.13.3. Partition Fields

Above the partition hierarchy are labels which present information about the partitions you are creating. The labels are defined as follows:

- Device: This field displays the partition's device name.
- Mount Point/RAID/Volume: A mount point is the location within the directory hierarchy at which a volume exists; the volume is "mounted" at this location. This field indicates where the partition is mounted. If a partition exists, but is not set, then you need to define its mount point. Double-click on the partition or click the Edit button.
- Type: This field shows the partition's file system type (for example, ext2 or ext3).
- Format: This field shows if the partition being created will be formatted.
- Size (MB): This field shows the partition's size (in MB).
- · Start: This field shows the cylinder on your hard drive where the partition begins.
- End: This field shows the cylinder on your hard drive where the partition ends.

Hide RAID device/LVM Volume Group members: Select this option if you do not want to view any RAID device or LVM Volume Group members that have been created.

## 2.13.4. Recommended Partitioning Scheme

Unless you have a reason for doing otherwise, we recommend that you create the following partitions:

 A swap partition (at least 256 MB) — swap partitions are used to support virtual memory. In other words, data is written to a swap partition when there is not enough RAM to store the data your system is processing.

If you are unsure about what size swap partition to create, make it twice the amount of RAM on your machine (but no larger than 2 GB). It must be of type swap.

Creation of the proper amount of swap space varies depending on a number of factors including the following (in descending order of importance):

· The applications running on the machine.

### **Chapter 2. Installing Red Hat Enterprise Linux**

- · The amount of physical RAM is installed on the machine.
- · The version of the OS.

Swap should equal 2x physical RAM for up to 2 GB of physical RAM, and then 1x physical RAM for any amount above 2 GB, but never less than 32 MB.

Using this formula, a system with 2 GB of physical RAM would have 4 GB of swap, while one with 3 GB of physical RAM would have 5 GB of swap. Creating a large swap space partition can be especially helpful if you plan to upgrade your RAM at a later time.


If your partitioning scheme requires a swap partition that is larger than 2 GB, you should create an additional swap partition. For example, if you need 4 GB of swap, you should create two 2 GB swap partitions. If you have 4 GB of RAM, you should create three 2 GB swap partitions. Red Hat Enterprise Linux supports up to 32 swap files.

For systems with really large amounts of RAM (more than 32 GB) you can likely get away with a smaller swap partition (around 1x, or less, of physical RAM).

- A /boot/ partition (100 MB) the partition mounted on /boot/ contains the operating system kernel (which allows your system to boot Red Hat Enterprise Linux), along with files used during the bootstrap process. Due to the limitations of most PC BIOSes, creating a small partition to hold these files is a good idea. For most users, a 100 MB boot partition is sufficient.
- A root partition (500 MB 5.0 GB) this is where "/" (the root directory) is located. In this setup, all files (except those stored in /boot) are on the root partition.

A 500 MB partition allows you to install a minimal installation, while a 5.0 GB root partition lets you perform a full installation, choosing all package groups.

## 2.13.5. Editing Partitions

To edit a partition, select the Edit button or double-click on the existing partition.


If the partition already exists on your hard disk, you can only change the partition's mount point. To make any other changes, you must delete the partition and recreate it.

## 2.14. Network Configuration

If you do not have a network device, this screen does not appear during your installation and you should advance to Section 2.15 *Firewall Configuration*.

	redhat.
Network Configuration	Network Devices Active on Boot Device IP/Netmask Edit Image: ethic light of the second s
Any network devices you have on the system are automatically detected by the installation program and shown in the <b>Network Devices</b> list.	Hostname
To configure the network device, first select the device and then click <b>Edit</b> . In the <b>Edit</b> <b>Interface</b> screen, you can choose to have the IP and Netmask information configured by DHCP or you	Set the hostname: (automatically via DHCP) (manually) Miscellaneous Settings
can enter it manually. You can also choose to make the device active at boot time.	Gateway: . . Primary DNS: . . . Secondary DNS: . . .
If you do not have DHCP client access or are unsure as to	Iertiary DNS:
Hide Help	🗢 Back 🖾 Next

Figure 2-10. Network Configuration

The installation program automatically detects any network devices you have and display them in the **Network Devices** list.

Once you have selected a network device, click **Edit**. From the **Edit Interface** pop-up screen, you can choose to configure the IP address and Netmask of the device via DHCP (or manually if DHCP is not selected) and you can choose to activate the device at boot time. If you select **Activate on boot**, your network interface is started when you boot. If you do not have DHCP client access or you are unsure what to provide here, please contact your network administrator.


DHCP is not available for automatic configuration of CTC/Escon devices. Point-to-Point addresses are used to configure connections for these devices.

Configure eth		HCP		
✓ <u>A</u> ctivate or	boot			
IP Address:	192	. 0	. 2	. 0
Net <u>m</u> ask:	255	. 255	. 255	. 0

Figure 2-11. Editing a Network Device


Do not use the numbers as seen in this sample configuration. These values will not work for your own network configuration. If you are not sure what values to enter, contact your network administrator for assistance.

If you have a hostname (fully qualified domain name) for the network device, you can choose to have DHCP (Dynamic Host Configuration Protocol) automatically detect it or you can manually enter the hostname in the field provided.

Finally, if you entered the IP and Netmask information manually, you may also enter the Gateway address and the Primary, Secondary, and Tertiary DNS addresses.


Even if your computer is not part of a network, you can enter a hostname for your system. If you do not take this opportunity to enter a name, your system will be known as localhost.


To change your network configuration after you have completed the installation, use the **Network** Administration Tool.

Type the system-config-network command in a shell prompt to launch the **Network Administra**tion Tool. If you are not root, it prompts you for the root password to continue.

## 2.15. Firewall Configuration

Red Hat Enterprise Linux offers firewall protection for enhanced system security. A firewall exists between your computer and the network, and determines which resources on your computer remote users on the network can access. A properly configured firewall can greatly increase the security of your system.

S.	redhat.
Firewall Configuration A firewall sits between your computer and the network, and determines which resources on your computer remote users on the network are able to access. A properly configured firewall can greatly increase the out-of-	A firewall can help prevent unauthorized access to your computer from the outside world. Would you like to enable a firewall?  Note firewall  Tensole firewall  With a firewall, you may wish to allow access to specific services on your computer from others. Allow access to which services?  Remote Login (SSH)  Web Server (HTTP, HTTPS) File Transfer (FTP) Mail Server (SMTP)
the-box security of your system. Choose the appropriate security level for your system. No Firewall — No firewall provides complete access to your system and does no security checking. Security checking is the disabiling of access to certain services. This should only be selected if you the selected if you	Security Enhanced Linux (SELinux) provides finer-grained security controls than those available in a traditional Linux system. It can be set up in a disabled state, a state which only warns about things which would be denied, or a fully active state. Enable SELinux?: Active
Hide Help	🗢 Back 🖾 Next

## Figure 2-12. Firewall Configuration

Next, you can decide whether to enable a firewall for your Red Hat Enterprise Linux system.

## No firewall

**No firewall** provides complete access to your system and does no security checking. Security checking is the disabling of access to certain services. This should only be selected if you are running on a trusted network (not the Internet) or plan to do more firewall configuration later.

## **Enable firewall**

If you choose **Enable firewall**, connections are not accepted by your system (other than the default settings) that are not explicitly defined by you. By default, only connections in response to outbound requests, such as DNS replies or DHCP requests, are allowed. If access to services running on this machine is needed, you can choose to allow specific services through the firewall.

If you are connecting your system to the Internet, this is the safest option to choose.

Next, select which services, if any, should be allowed to pass through the firewall.

Enabling these options allow the specified services to pass through the firewall. Note, these services may *not* be installed on the system by default. Make sure you choose to enable any options that you may need.

#### Remote Login (SSH)

Secure Shell (SSH) is a suite of tools for logging in to and executing commands on a remote machine. If you plan to use SSH tools to access your machine through a firewall, enable this option. You need to have the <code>openssh-server</code> package installed in order to access your machine remotely, using SSH tools.

## Web Server (HTTP, HTTPS)

The HTTP and HTTPS protocols are used by Apache (and by other Web servers) to serve webpages. If you plan on making your Web server publicly available, enable this option. This option is not required for viewing pages locally or for developing webpages. You must install the httpd package if you want to serve webpages.

## File Transfer (FTP)

The FTP protocol is used to transfer files between machines on a network. If you plan on making your FTP server publicly available, enable this option. You must install the vsftpd package in order to publicly serve files.

## Mail Server (SMTP)

If you want to allow incoming mail delivery through your firewall, so that remote hosts can connect directly to your machine to deliver mail, enable this option. You do not need to enable this if you collect your mail from your Internet Service Provider's server using POP3 or IMAP, or if you use a tool such as fetchmail. Note that an improperly configured SMTP server can allow remote machines to use your server to send spam.


By default, the Sendmail mail transport agent (MTA) does not accept network connections from any host other than the local computer. To configure Sendmail as a server for other clients, you must edit /etc/mail/sendmail.mc and change the DAEMON\_OPTIONS line to also listen on network devices (or comment out this option entirely using the dnl comment delimiter). You must then regenerate /etc/mail/sendmail.cf by running the following command (as root):

make -C /etc/mail

You must have the sendmail-cf package installed for this to work.

Additionally, you can now setup *SELinux* (Security Enhanced Linux) during your installation of Red Hat Enterprise Linux.

SELinux allows you to provide granular permissions for all subjects (users, programs, and processes) and objects (files and devices). You can safely grant an application only the permissions it needs to do its function.

The SELinux implementation in Red Hat Enterprise Linux is designed to improve the security of various server daemons while minimizing the impact on the day-to-day operations of your system.

Three states are available for you to choose from during the installation process:

- **Disable** Select **Disable** if you do not want SELinux security controls enabled on this system. The **Disabled** setting turns enforcing off and does not set up the machine for the use of a security policy.
- Warn Select Warn to be notified of any denials. The Warn state assigns labels to data and
  programs, and logs them, but does not enforce any policies. The Warn state is a good starting place
  for users who eventually want a fully active SELinux policy, but who first want to see what effects
  the policy would have on their general system operation. Note that users selecting the Warn state
  may notice some false positive and negative notifications.

Active — Select Active if you want SELinux to act in a fully active state. The Active state enforces
all policies, such as denying access to unauthorized users for certain files and programs, for additional system protection. Choose this state only if you are sure that your system can still properly
function with SELinux fully enabled.

For additional information about SELinux, refer to the following URLs:

- · http://www.redhat.com/docs/
- http://www.nsa.gov/selinux/


To change your security configuration after you have completed the installation, use the **Security** Level Configuration Tool.

Type the system-config-securitylevel command in a shell prompt to launch the Security Level Configuration Tool. If you are not root, it prompts you for the root password to continue.

## 2.16. Language Support Selection

You can install and support multiple languages for use on your system.

You must select a language to use as the default language. The default language is the language used on the system once the installation is complete. Typically, the default language is the language you selected to use during the installation.

If you choose to install other languages during this installation, you can change your default language after the installation. If you are only going to use one language on your system, selecting only that language saves significant disk space.


If you select only one language, you can only use that specified language after the installation is complete.


Figure 2-13. Language Support Selection

To use more than one language on your system, choose specific languages to be installed or select all languages to have all available languages installed on your Red Hat Enterprise Linux system.

Use the **Reset** button to cancel your selections. Resetting reverts to the default; only the language you selected for use during the installation is installed.

# Отір

To change the language configuration after you have completed the installation, use the Language Configuration Tool.

Type the system-config-language command in a shell prompt to launch the Language Configuration Tool. If you are not root, it prompts you for the root password to continue.

# 2.17. Time Zone Configuration

Set your time zone by selecting the city closest to your computer's physical location.

There are two ways for you to select your time zone:

- Using your mouse, click on the interactive map to select a specific city (represented by a yellow dot). A red **X** appears indicating your selection.
- You can also scroll through the list at the bottom of the screen to select your time zone. Using your mouse, click on a location to highlight your selection.

<b>S</b>		redhat.
Time Zone	Please select the r	earest city in your timezone:
Selection	9	
Selection		
Set your time zone by selecting your computer's physical location.		
On the interactive map, click on a specific city (marked by a yellow dot) and a red <b>X</b> appears indicating your selection.		
You can also scroll through the		
list of locations to select your desired time zone.	Location	Description
Normal and the state	America/Nassau	
You can also select the	America/New_York	Eastern Time
option.(UTC, also known as	America/Nipigon	Eastern Time - Ontario & Quebec - places th
GMT, allows your system to	•	////
properly handle daylight-	System clock uses UTC	
Hide <u>H</u> elp		🗢 <u>B</u> ack 🔿 <u>N</u> ext

Figure 2-14. Configuring the Time Zone

Select System Clock uses UTC if you know that your system is set to UTC.


To change your time zone configuration after you have completed the installation, use the **Time and Date Properties Tool**.

Type the system-config-date command in a shell prompt to launch the **Time and Date Properties Tool**. If you are not root, it prompts you for the root password to continue.

To run the  $\ensuremath{\text{Time}}$  and  $\ensuremath{\text{Date}}$ $\ensuremath{\text{Properties}}$ $\ensuremath{\text{Tool}}$  as a text-based application, use the command timeconfig.

## 2.18. Set Root Password

Setting up a root account and password is one of the most important steps during your installation. Your root account is similar to the administrator account used on Windows NT machines. The root account is used to install packages, upgrade RPMs, and perform most system maintenance. Logging in as root gives you complete control over your system.


The root user (also known as the superuser) has complete access to the entire system; for this reason, logging in as the root user is best done *only* to perform system maintenance or administration.

S.			redhat.
Set Root Password Use the root account <i>only</i> for administration. Once the installation has been completed, create a non-root account for your general use and su – to gain root access when you need to fix something quickly. These basic rules minimize the chances of a typo or incorrect command doing damage to your system.	count is used for adminis sword for the root user.	tering the system.	
Hide Help		🖨 <u>B</u> ack	⇒ <u>N</u> ext

### Figure 2-15. Root Password

Use the root account only for system administration. Create a non-root account for your general use and su - to root when you need to fix something quickly. These basic rules minimize the chances of a typo or an incorrect command doing damage to your system.


To become root, type su – at the shell prompt in a terminal window and then press [Enter]. Then, enter the root password and press [Enter].

The installation program prompts you to set a root password<sup>1</sup> for your system. *You cannot proceed to the next stage of the installation process without entering a root password.* 

The root password must be at least six characters long; the password you type is not echoed to the screen. You must enter the password twice; if the two passwords do not match, the installation program asks you to enter them again.

You should make the root password something you can remember, but not something that is easy for someone else to guess. Your name, your phone number, *qwerty, password, root, 123456,* and *anteater* are all examples of bad passwords. Good passwords mix numerals with upper and lower case letters and do not contain dictionary words: *Aard387vark* or *420BMttNT*, for example. Remember that the password is case-sensitive. If you write down your password, keep it in a secure place. However, it is recommended that you do not write down this or any password you create.

<sup>1.</sup> A root password is the administrative password for your Red Hat Enterprise Linux system. You should only log in as root when needed for system maintenance. The root account does not operate within the restrictions placed on normal user accounts, so changes made as root can have implications for your entire system.


Do not use one of the example passwords offered in this manual. Using one of these passwords could be considered a security risk.

# Ютір

To change your root password after you have completed the installation, use the **Root Password Tool**.

Type the system-config-rootpassword command in a shell prompt to launch the **Root Password Tool**. If you are not root, it prompts you for the root password to continue.

## 2.19. Package Group Selection

Now that you have made most of the choices for your installation, you are ready to confirm the default package selection or customize packages for your system.

The **Package Installation Defaults** screen appears and details the default package set for your Red Hat Enterprise Linux installation. This screen varies depending on the version of Red Hat Enterprise Linux you are installing.

If you choose to accept the current package list, skip ahead to Section 2.20 Preparing to Install.

To customize your package set further, select **Customize the set of packages to be installed** option on the screen. Clicking **Next** takes you to the **Package Group Selection** screen.

You can select package groups, which group components together according to function (for example, **X Window System** and **Editors**), individual packages, or a combination of the two.


Users of zSeries systems who want support for developing or running 31-bit applications are encouraged to select the **Compatibility Arch Support** and **Compatibility Arch Development Support** packages to install architecure specific support for their systems.

To select a component, click on the checkbox beside it (refer to Figure 2-16).

<b>S</b>	<b>red</b> hat		
Package Group Selection Select the package (application) groups that you want to install. To select a package group, click on	Desktops [0/41] Image: State of the state state of the state sta		
the check box beside it. Once a package group has been selected, click on <b>Details</b> to view which packages are installed by default and to add or remove	file manager.  KDE (K Desktop Environment) [0/14]  KDE is a powerful, graphical user interface which includes a panel, desktop, system icons, and a graphical file manager.  Applications		
optional packages from that group.	Pappincations [2/5] Details Editors [2/5] Details Sometimes called text editors, these are programs that allow you to create and edit files. These include Emacs and Vi. allow you to create and edit files. These include Emacs and Vi. Engineering and Scientific [0/7]		
	This group includes packages for performing mathematical and scientific computations and plotting, as well as unit Total install size: 1,514M		

### Figure 2-16. Package Group Selection

Select each component you wish to install. Selecting **Everything** (at the end of the component list) installs all packages included with Red Hat Enterprise Linux.

Once a package group has been selected, click on **Details** to view which packages are installed by default, and to add or remove optional packages from that group.

	Details for 'Editors'
	n Base and Optional package members. Base as long as the package group is selected.
elect the optional packages to	be installed:
ptional Packages	
Emacs - The GNU Emac	s text editor.
ioe - An easy to use, mo	deless text editor.
nedit - A GUI text editor	for systems with X and Motif.
vim-enhanced - A versior	of the VIM editor which includes recent enhancements.
□ XEmacs - The XEmacs t	ext editor.
	Total install size: 1,514M
	X Cancel OK

Figure 2-17. Package Group Details

## 2.20. Preparing to Install

A screen preparing you for the installation of Red Hat Enterprise Linux now appears.

For your reference, a complete log of your installation can be found in /root/install.log once you reboot your system.


If, for some reason, you would rather not continue with the installation process, this is your last opportunity to safely cancel the process and reboot your machine. Once you press the **Next** button, partitions are written and packages are installed. If you wish to abort the installation, you should reboot now before any existing information on any hard drive is rewritten.

To cancel this installation process, you must stop the VM. To do this, and restart CMS, type #cp i cms in the 3270 console window.

## 2.21. Installing Packages

At this point there is nothing left for you to do until all the packages have been installed. How quickly this happens depends on the number of packages you have selected and your computer's speed.

## 2.22. Installation Complete

Congratulations! Your Red Hat Enterprise Linux installation is now complete!

The installation program prompts you to prepare your system for reboot.

Once the installation is complete, you must IPL (boot) from the DASD(s) where Red Hat Enterprise Linux has been installed. For example, on the 3270 console you may issue the command #cp i 200.


Assuming you are to disconnect from the 3270 console, use  $\#_{CP}$  disc instead of  $\#_{CP}$  logout or  $\#_{CP}$  log. This allows Red Hat Enterprise Linux for S/390 to continue running when not connected to the 3270 console.

Following IPLing the installed Red Hat Enterprise Linux OS, you may log on to the system via telnet or ssh. It is important to note that the only place you can log in as root is from the 3270 or from other devices as listed in /etc/securetty. To log in as root from remote systems, use ssh.

The first time you start your Red Hat Enterprise Linux system in run level 5 (the graphical run level), the **Setup Agent** is presented, which guides you through the Red Hat Enterprise Linux configuration. Using this tool, you can set your system time and date, install software, register your machine with Red Hat Network, and more. The **Setup Agent** lets you configure your environment at the beginning, so that you can get started using your Red Hat Enterprise Linux system quickly.

For more information on using the **Setup Agent**, refer to the chapter titled *Getting Started* in the *Red Hat Enterprise Linux Step By Step Guide*.

For information on registering your Red Hat Enterprise Linux subscription, refer to Section 2.23 Activate Your Subscription.

### 2.23. Activate Your Subscription

Before you can access service and software maintenance information, and the support documentation included in your subscription, you must activate your subscription by registering with Red Hat. Registration includes these simple steps:

- · Provide a Red Hat login
- · Provide a subscription number
- · Connect your system

The first time you boot your installation of Red Hat Enterprise Linux, you are prompted to register with Red Hat using the **Setup Agent**. If you follow the prompts during the **Setup Agent**, you can complete the registration steps and activate your subscription.

If you can not complete registration during the **Setup Agent** (which requires network access), you can alternatively complete the Red Hat registration process online at http://www.redhat.com/register/.

### 2.23.1. Provide a Red Hat Login

If you do not have an existing Red Hat login, you can create one when prompted during the **Setup Agent** or online at:

https://www.redhat.com/apps/activate/newlogin.html

A Red Hat login enables your access to:

- · Software updates, errata and maintenance via Red Hat Network
- · Red Hat technical support resources, documentation, and Knowledgebase

If you have forgotten your Red Hat login, you can search for your Red Hat login online at:

https://rhn.redhat.com/help/forgot\_password.pxt

### 2.23.2. Provide Your Subscription Number

Your subscription number is located in the package that came with your order. If your package did not include a subscription number, your subscription was activated for you and you can skip this step.

You can provide your subscription number when prompted during the **Setup Agent** or by visiting http://www.redhat.com/register/.

### 2.23.3. Connect Your System

The Red Hat Network Registration Client helps you connect your system so that you can begin to get updates and perform systems management. There are three ways to connect:

- 1. During the **Setup Agent** Check the **Send hardware information** and **Send system package list** options when prompted.
- 2. After the **Setup Agent** has been completed From the **Main Menu**, go to **System Tools**, then select **Red Hat Network**.
- 3. After the **Setup Agent** has been completed Enter the following command from the command line as the root user:

```
• /usr/bin/up2date --register
```

# Appendix A.

# **Removing Red Hat Enterprise Linux**

To remove Red Hat Enterprise Linux from the S/390 you can either remove the DASD allocation from the VM or you can start the installation program and re-format all of the DASD partitions. Instead of selecting **OK** you will select **Cancel** to exit the installation program.

# Appendix B.

# **Sample Parameter Files**

The IBM S/390(R) and IBM eServer zSeries(R) architectures use a special parameter file to set up networking before the installation program (**anaconda**) can be started. This section describes the contents of the parameter file.

The parameter file has a limit of 32 total parameters. To accommodate limitations of the parameter files, a new configuration file on a CMS DASD should be used to configure the initial network setup and the DASD specification. The .parm file should contain the real kernel parameters, such as root=/dev/ram0 ro ip=off ramdisk\_size=40000, and single parameters which are not assigned to variables, such as vnc. Two new parameters which point the installation program at the new configuration file need to be added to the .parm file. They are CMSDASD and CMSCONF.

CMSDASD=<cmsdasd\_address>

Where *<cmsdasd\_address>* represents the list of the device ID of the CMS DASD device which contains the configuration file. This is usually the CMS user's 'A' disk. This option is applicable only for users who have a CMS formatted disk (z/VM) available.

For example: CMSDASD=191

CMSCONFFILE=<configuration\_file>

Where <configuration\_file> represents the name of the configuration file. This value must be specified in lower case. It is specified in a Linux style file name format. The CMS file REDHAT CONF is specified as redhat.conf. This option is applicable only for users who have a CMS formatted disk (z/VM) available.

For example: CMSCONFFILE=redhat.conf

DASD=<dasd-list>

Where <*dasd-list*> represents the list of DASD devices to be used by Red Hat Enterprise Linux.

Although automatic probing for DASDs is done if this parameter is omitted, it is highly recommended to include the *DASD*= parameter, as the device numbers (and therefore the device names) can vary when a new DASD is added to the Red Hat Enterprise Linux guest. This can result in an unusable system.

For example: DASD=0.0.0100, 0.0201-0.0.0204

The following parameters are required to set up networking:

### SUBCHANNELS=

Provides required device bus IDs for the various network interfaces.

lcs: SUBCHANNELS="<read\_device\_bus\_id>, <write\_device\_bus\_id>"
ctc: SUBCHANNELS="<read\_device\_bus\_id>, <write\_device\_bus\_id>"

ctc: SUBCHANNELS="<read\_device\_bus\_id>,<write\_device\_bus\_id>"

Due to the length of the qeth command line, it has been broken into two lines.

For example (a sample qeth SUBCHANNEL statement): SUBCHANNELS=0.0.0600,0.0.0601,0.0.0602

To force a specific CTC protocol, additional parameters can be added. For example:

CTCPROT=<n>

where < n > is one of the following:

- 0 for compatibility mode (used with non-Linux peers other than S/390 and zSeries operating systems)
- · 1 for extended mode
- · 2 for CTC-based tty (only supported on Linux-to-Linux connections)
- · 3 for compatibility mode with S/390 and zSeries operating systems

PEERID=<userid>

Where *<userid>* represents the ID of the guest machines you want to connect to. Note that the ID must be written in capital letters. For example, an IUCV connection to a z/VM TCP/IP service machine would be written as: PEERID=TCPIP

The following parameters are optional:

HOSTNAME = < string>

Where *<string>* is the hostname of the newly-installed Linux guest.

### NETTYPE=<type>

Where  $\langle type \rangle$  must be one of the following: ctc, iucv, qeth or lcs.

### IPADDR=<IP>

Where <IP> is the IP address of the new Linux guest.

### NETWORK=<network>

Where <network> is the address of your network.

NETMASK=<netmask>

Where *<netmask>* is the netmask.

#### BROADCAST=<broadcast>

Where *<broadcast>* is the broadcast address.

#### GATEWAY=<gw>

Where  $\langle gw \rangle$  is either the gateway-IP for your eth device or the IP address of the ctc/escon/iucv point-to-point partner.

#### MTU=<mtu>

Where  $\langle mt u \rangle$  is the Maximum Transmission Unit (MTU) for this connection.

DNS=<server1>:<server2>:...:<serverN>

Where <server1>:<server2>:...:<serverN> is a list of DNS servers, separated by colons. For example: DNS=10.0.0.1:10.0.0.2 SEARCHDNS=<domain1>:<domain2>:...:<domainN>

Where <domain1>:<domain2>:...:<domainN> is a list of the search domains, separated by colons. For example:

SEARCHDNS=example.com:example.org

PORTNAME=<osa\_portname> | <lcs\_portnumber>

This variable supports OSA devices operating in qdio mode or in non-qdio mode.

When using qdio mode: <qeth\_portname> is the portname specified on the OSA device when operating in qeth mode. PORTNAME is only required for z/VM 4.3 or older without APARs VM63308 and PQ73878.

When using non-qdio mode: <lcs\_portnumber> is used to pass the relative port number as integer in the range of 0 through 15.

### FCP\_\* (FCP\_1, FCP\_2, ...)

These variables can be used on systems with FCP devices to preconfigure the FCP setup (these can be changed during the installation).

Use the following samples as a guide to formatting proper parameter files.

Sample file with minimally required parameters:

```
root=/dev/ram0 DASD=200
```


The Red Hat Enterprise Linux installation program prompts the user for any required parameters not specified in the parameter file.

Sample file configuring a CTC networking device:

Example of redhat.parm file:

```
root=/dev/ram0 ro ip=off ramdisk_size=40000
CMSDASD=191 CMSCONFFILE=redhat.conf
vnc
```

Example of redhat.conf file (pointed to by CMSCONFFILE in redhat.parm)

```
DASD=200
HOSTNAME=client.z900.example.com
NETTYPE=ctc
IPADDR=192.168.0.10
SUBCHANNELS=0.0.0150,0.0.0151
NETWORK=192.168.0.0
NETMASK=255.255.255.0
SEARCHDNS=example.com:z900.example.com
BROADCAST=192.168.0.255
GATEWAY=192.168.0.1
DNS=192.168.0.254
MTU=1492
CTCPROT=0
```

# Appendix C.

# **Upgrading Your Current System**

This appendix explains the various methods available for upgrading your Red Hat Enterprise Linux system.

# C.1. Determining Whether to Upgrade or Re-Install

Although upgrades are supported from Red Hat Enterprise Linux 3, you are more likely to have a consistent experience by backing up your data and then installing this release of Red Hat Enterprise Linux 4 over your previous Red Hat Enterprise Linux installation.

This recommended reinstallation method helps to ensure the best system stability possible.

For more information about re-installing your Red Hat Enterprise Linux system, refer to the Technical Whitepapers available online at http://www.redhat.com/docs/wp/.

If you currently use Red Hat Enterprise Linux 3, you can perform a traditional, installation programbased upgrade.

However, before you chose to upgrade your system, there are a few things you should keep in mind:

- Individual package configuration files may or may not work after performing an upgrade due to changes in various configuration file formats or layouts.
- If you have one of Red Hat's layered products (such as the Cluster Suite) installed, it may need to be manually upgraded after the Red Hat Enterprise Linux upgrade has been completed.
- · Third party or ISV applications may not work correctly following the upgrade.

Upgrading your system installs the modular 2.6.x kernel as well as updated versions of the packages which are currently installed on your system.

The upgrade process preserves existing configuration files by renaming them with an .rpmsave extension (for example, sendmail.cf.rpmsave). The upgrade process also creates a log of its actions in /root/upgrade.log.

# Caution

As software evolves, configuration file formats can change. It is very important to carefully compare your original configuration files to the new files before integrating your changes.


It is always a good idea to back up any data that you have on your systems. For example, if you are upgrading or creating a dual-boot system, you should back up any data you wish to keep on your hard drive(s). Mistakes do happen and can result in the loss of all of your data.

Some upgraded packages may require the installation of other packages for proper operation. If you choose to customize your packages to upgrade, you may be required to resolve dependency prob-

lems. Otherwise, the upgrade procedure takes care of these dependencies, but it may need to install additional packages which are not on your system.

Depending on how you have partitioned your system, the upgrade program may prompt you to add an additional swap file. If the upgrade program does not detect a swap file that equals twice your RAM, it asks you if you would like to add a new swap file. If your system does not have a lot of RAM (less than 128 MB), it is recommended that you add this swap file.

## C.2. Upgrading Your System

The **Upgrade Examine** screen appears if you have instructed the installation program to perform an upgrade.


If the contents of your /etc/redhat-release file have been changed from the default, your Red Hat Enterprise Linux installation may not be found when attempting an upgrade to Red Hat Enterprise Linux 4.

You can relax some of the checks against this file by booting with the following boot command:

linux upgradeany

Use the linux upgradeany command if your Red Hat Enterprise Linux installation was not given as an option to upgrade.

To perform an upgrade, select **Perform an upgrade of an existing installation**. Click **Next** when you are ready to begin your upgrade.

To re-install your system, select **Perform a new Red Hat Enterprise Linux installation** and refer to http://www.redhat.com/docs/wp/ as well as Chapter 2 *Installing Red Hat Enterprise Linux* for further instructions.

To perform a new installation of Red Hat Enterprise Linux on your system, select **Perform a new Red Hat Enterprise Linux installation** and refer to Chapter 2 *Installing Red Hat Enterprise Linux* for further instructions.

## C.3. Upgrading Packages

At this point, there is nothing left for you to do until all the packages have been upgraded or installed.

## C.4. Upgrade Complete

Congratulations! Your Red Hat Enterprise Linux 4 upgrade is now complete!

The installation program prompts you to prepare your system for reboot.

For information on registering your Red Hat Enterprise Linux subscription, refer to Section 2.23 Activate Your Subscription.

# Appendix D.

# Troubleshooting Your Installation of Red Hat Enterprise Linux

This appendix discusses some common installation problems and their solutions.

## D.1. You are Unable to Boot Red Hat Enterprise Linux

## D.1.1. Is Your System Displaying Signal 11 Errors?

A signal 11 error, commonly know as a *segmentation fault*, means that the program accessed a memory location that was not assigned.

If you receive a fatal signal 11 error during your installation, it is probably due to a hardware error in memory on your system's bus. A hardware error in memory can be caused by problems in executables or with the system's hardware. Like other operating systems, Red Hat Enterprise Linux places its own demands on your system's hardware. Some of this hardware may not be able to meet those demands, even if they work properly under another OS.

Ensure that you have the latest installation updates and images from Red Hat. Review the online errata to see if newer versions are available. If the latest images still fail, it may be due to a problem with your hardware.

# D.2. Trouble During the Installation

# $D.2.1. \, \mbox{No devices}$ found to install Red Hat Enterprise Linux Error Message

If you receive an error message stating No devices found to install Red Hat Enterprise Linux, then there may be an issue with your DASD devices. If you encounter this error, add the DASD=<disks> parameter to your parm file (where disks is the DASD range reserved for installation), and start the install again.

Additionally, make sure that you format the DASDs using the dasdfmt command within a Linux root shell, instead of formatting the DASDs using CMS.

### **D.2.2. Trouble with Partition Tables**

If you receive an error after the **Disk Partitioning Setup** (Section 2.11 *Disk Partitioning Setup*) phase of the installation saying something similar to

# The partition table on device hda was unreadable. To create new partitions it must be initialized, causing the loss of ALL DATA on this drive.

you may not have a partition table on that drive or the partition table on the drive may not be recognizable by the partitioning software used in the installation program.

No matter what type of installation you are performing, backups of the existing data on your systems should always be made.

### **D.2.3. Other Partitioning Problems**

If you are using **Disk Druid** to edit partitions, but cannot move to the next screen, you probably have not created all the partitions necessary for **Disk Druid**'s dependencies to be satisfied.

You must have the following partitions as a bare minimum:

- · A / (root) partition
- A <swap> partition of type swap


When defining a partition's type as swap, you do not have to assign it a mount point. **Disk Druid** automatically assigns the mount point for you.

### D.2.4. Are You Seeing Python Errors?

During some upgrades or installations of Red Hat Enterprise Linux, the installation program (also known as **anaconda**) may fail with a Python or traceback error. This error may occur after the selection of individual packages or while trying to save the upgrade log in the /tmp/directory. The error may look similar to:

```
Traceback (innermost last):
  File "/var/tmp/anaconda-7.1//usr/lib/anaconda/iw/progress_gui.py",
line 20, in run
 rc = self.todo.doInstall ()
  File "/var/tmp/anaconda-7.1//usr/lib/anaconda/todo.py", line 1468, in
doInstall
 self.fstab.savePartitions ()
  File "fstab.py", line 221, in savePartitions
 sys.exit(0)
SystemExit: 0
Local variables in innermost frame:
self: <fstab.GuiFstab instance at 8446fe0>
sys: <module 'sys' (built-in)>
ToDo object:
(itodo
ToDo
p1
(dp2
S'method'
£α
(iimage
CdromInstallMethod
ъ4
(dp5
S'progressWindow'
р6
<failed>
```

This error occurs in some systems where links to /tmp/ are symbolic to other locations or have been changed since creation. These symbolic or changed links are invalid during the installation process, so the installation program cannot write information and fails.

If you experience such an error, first try to download any available errata for **anaconda**. Errata can be found at:

http://www.redhat.com/support/errata/

The anaconda website may also be a useful reference and can be found online at:

http://rhlinux.redhat.com/anaconda/

You can also search for bug reports related to this problem. To search Red Hat's bug tracking system, go to:

```
http://bugzilla.redhat.com/bugzilla/
```

Finally, if you are still facing problems related to this error, register your product and contact our support team. To register your product, go to:

http://www.redhat.com/apps/activate/

### **D.3. Problems After Installation**

### D.3.1. Remote Graphical Desktops and XDMCP

If you have installed the X Window System and would like to log in to your Red Hat Enterprise Linux system using a graphical login manager, enable the *X Display Manager Control Protocol* (XDMCP). This protocol allows users to remotely log in to a desktop environment from any X Window System compatible client (such as a network-connected workstation or X terminal). To enable remote login using XDMCP, edit the following line in the /etc/X11/gdm/gdm-config file on the Red Hat Enterprise Linux system with a text editor such as vi or nano:

[xdmcp]

Enable=false

Edit the line to read **Enable=true**, save the file, and exit the text editor. Switch to runlevel 5 to start the X server:

/sbin/init 5

From the client machine, start remote X session using X. For example:

X :1 -query s390vm.example.com

The command connects to the remote X server via XDMCP (replace *s390vm.example.com* with the hostname of the remote X server) and displays the remote graphical login screen on display **:1** of the client system (usually accessible by using the [Ctrl]-[Alt]-[F8] key combination).

You may also access remote desktop sessions using a *nested* X server, which opens the remote desktop as a window in your current X session. Xnest allows users to open a remote desktop nested within their local X session. For example, run Xnest using the following command, replacing s390vm.example.com with the hostname of the remote X server:

```
Xnest :1 -query s390vm.example.com
```

### D.3.2. Problems When You Try to Log In

If you did not create a user account in the **Setup Agent**, log in as root and use the password you assigned to root.

If you cannot remember your root password, boot your system as linux single.

Once you have booted into single user mode and have access to the # prompt, you must type passwd root, which allows you to enter a new password for root. At this point you can type shutdown -r now to reboot the system with the new root password.

If you cannot remember your user account password, you must become root. To become root, type su – and enter your root password when prompted. Then, type passwd <username>. This allows you to enter a new password for the specified user account.

If the graphical login screen does not appear, check your hardware for compatibility issues. The *Hardware Compatibility List* can be found at:

```
http://hardware.redhat.com/hcl/
```

### **D.3.3. Your Printer Does Not Work**

If you are not sure how to set up your printer or are having trouble getting it to work properly, try using the **Printer Configuration Tool**.

Type the system-config-printer command at a shell prompt to launch the **Printer Configura**tion Tool. If you are not root, it prompts you for the root password to continue.

### D.3.4. Apache-based httpd service/Sendmail Hangs During Startup

If you are having trouble with the Apache-based httpd service or Sendmail hanging at startup, make sure the following line is in the /etc/hosts file:

```
127.0.0.1 localhost.localdomain localhost
```

# Appendix E.

# **Additional Boot Options**

This appendix discusses additional boot and kernel boot options available for the Red Hat Enterprise Linux installation program.

Add these boot options to the parameter file. For more information, refer to Section 1.5 *Installing under z/VM*.

### **Boot Time Command Arguments**

#### askmethod

This command asks you to select the installation method you would like to use when booting from the Red Hat Enterprise Linux CD-ROM.

dd=url

This argument causes the installation program to prompt you to use a driver image from a specified HTTP, FTP, or NFS network address.

display=IP:0

This command allows remote display forwarding. In this command, *IP* should be replaced with the IP address of the system on which you want the display to appear.

On the system you want the display to appear on, you must execute the command xhost +remotehostname, where remotehostname is the name of the host from which you are running the original display. Using the command xhost +remotehostname limits access to the remote display terminal and does not allow access from anyone or any system not specifically authorized for remote access.

mediacheck

This command gives you the option of testing the integrity of the install source (if an ISO-based method). This command works with the CD, DVD, hard drive ISO, and NFS ISO installation methods. Verifying that the ISO images are intact before you attempt an installation helps to avoid problems that are often encountered during an installation.

### noprobe

This command disables hardware detection and instead prompts the user for hardware information.

### rescue

This command runs rescue mode. Refer to the *Red Hat Enterprise Linux System Administration Guide* for more information about rescue mode.

### text

This command disables the graphical installation program and forces the installation program to run in text mode.

### vnc

This command allows you to install from a VNC server.

vncpassword=

This command sets the password used to connect to the VNC server.

# Appendix F.

# Additional Information for S/390 and zSeries Users

## F.1. The sysfs File System

The Linux 2.6 kernel introduces the sysfs file system. The sysfs file system is described as a union of the proc, devfs, and devpty file systems. The sysfs file system enumerates the devices and busses attached to the system into a file system hierarchy that can be accessed from user space. It is designed to handle the device and driver specific options that have previously resided in /proc/, and encompass the dynamic device addition previously offered by devfs. At this early point in the implementation of sysfs, there are many drivers and utilities that still refer to the older proc entries. However, it is understood that sysfs is the way of the future.

The systs file system is mounted at /sys/ and contains directories that organize the devices attached to the system in several different ways. The /sysfs/ subdirectories include:

1. The /devices/ directory

This directory contains the /css0/ directory. Its subdirectories represent all the subchannels detected by the Linux kernel. Subchannel directories are named in the form 0.0.nnn where nnnn is the subchannel number in hex between 0 and ffff. Subchannel directories in turn contain status files and another subdirectory which represents the actual device. The device directory is named 0.0.xxxx where xxxx is the unit address for the device. The /devices/ directory also contains status information as well as configuration options for the device.

2. The /bus/ directory

This contains a /ccw/ subdirectory and a /ccwgroup/ subdirectory. CCW devices are accessed using channel command words. Devices in the /ccw/ directory only use one subchannel on the mainframe channel subsystem. CCW group devices are also accessed with channel command words, but they use more than one subchannel per device. For example, a 3390-3 DASD device uses one subchannel, while a QDIO network connection for an OSA adapter uses three subchannels. The /ccw/ and the /ccwgroup/ directories both contain directories called devices and drivers:

The /devices/ directory contains a symbolic link to the device directories in the /sys/devices/css0/ directory.

The /drivers/ directory contains directories for each device driver currently loaded on the system. The zFCP driver has a directory here. The /driver/ directory contains settings for the device driver, as well as symbolic links to the devices it is using (in the /sys/devices/css0/ directory).

3. The /class/ directory

This contains directories that group together similar devices such as ttys, SCSI tape drives, network devices, and other miscellaneous devices.

4. The /block/ directory

This directory contains directories for each of the block devices on the system. These are mostly disk type devices such as real DASD, loopback devices, and software raid block devices. The noticeable difference between older Linux systems and ones that use sysfs is the need to refer to devices by their sysfs name. On a 2.4 kernel image, the zFCP driver was passed as its device addresses. On the 2.6 Kernel image system the driver is passed as 0.0.1600.

### F.2. Using the **zFCP** Driver

During the initial installation, you are prompted to enter SCSI/FCP information. If this information is entered, it creates the /etc/zfcp.conf file which contains your SCSI configuration. It also adds the line alias scsi\_hostadapter zFCP to /etc/modprobe.conf. This loads the required zFCP modules.

```
# cat /etc/zfcp.conf
0.0.010a 0x01 0x5005076300c18154 0x00 0x571900000000000
```

# cat /etc/modprobe.conf
alias eth0 geth
options dasd\_mod dasd=201,4b2e
alias scsi\_hostadapter zfcp

If no SCSI devices were defined during the initial installation, the following example demonstrates how to add one manually:

```
# cd /lib/modules/2.6.7-1.451.2.3/kernel/drivers/s390/scsi
# modprobe zfcp
# lsmod
 Size Used by
221460 0 [permanent]
Module
zfcp
 39944 0
autofs4
qeth
 166288 0
 60240 3 zfcp, geth
qdio
 25344 1 geth
ccwgroup
 1
 23552
ipt REJECT
 18944 5
ipt_state
 57904 1 ipt_state
ip_conntrack
iptable_filter
 19712 1
 37888 3 ipt_REJECT, ipt_state, iptable_filter
ip_tables
 39688 0
sd_mod
 182904 2 zfcp,sd_mod
scsi_mod
 86408 0
dm_mod
ext3
 179056 2
 92720 1 ext3
jbd
 25344 0
dasd_fba_mod
dasd_eckd_mod
 77056 4
 85328 6 dasd_fba_mod,dasd_eckd_mod
dasd_mod
# cd /sys/bus/ccw/drivers/zfcp/0.0.010a
# echo 1 > online
# cat online
1
# echo 0x5005076300c18154 > /sys/bus/ccw/drivers/zfcp/0.0.010a/port_add
# ls
0x5005076300c18154 failed
 lic_version
 s id
availability fc_link_speed nameserver
 status
 fc_service_class online
card version
 wwnn
 port_add
cmb enable
 fc_topology
 wwpn
 hardware_version port_remove
cutype
detach_state
 host2
 scsi host no
devtype
 in_recovery
 serial_number
# cd /sys/bus/ccw/drivers/zfcp/0.0.010a/0x5005076300c18154
# echo 0x57190000000000 > unit add
# 15
0x571900000000000 d id in recovery status
 unit remove
```

#### Appendix F. Additional Information for S/390 and zSeries Users

```
failed scsi id
detach state
 unit add wwnn
# cat /sys/bus/ccw/drivers/zfcp/0.0.010a/scsi_host_no
0x0
# cat /sys/bus/ccw/drivers/zfcp/0.0.010a/0x5005076300c18154/scsi_id
0x1
# cat \
/sys/bus/ccw/drivers/zfcp/0.0.010a/0x5005076300c18154/0x5719000000000000/scsi_lun
0 \times 0
# cat /sys/bus/scsi/devices/0\:0\:1\:0/hba_id
0.0.010a
# cat /sys/bus/scsi/devices/0\:0\:1\:0/wwpn
0x5005076300c18154
# cat /sys/bus/scsi/devices/0\:0\:1\:0/fcp_lun
0x5719000000000000
# cat /sys/bus/scsi/devices/0\:0\:1\:0/block/dev
8:0
# cat /sys/bus/scsi/devices/0\:0\:1\:0/block/sda1/dev
8:1
# cat /proc/scsi/scsi
Attached devices:
Host: scsi2 Channel: 00 Id: 01 Lun: 00
 Vendor: IBM Model: 2105F20
 Rev: .123
 ANSI SCSI revision: 03
 Type: Direct-Access
# fdisk /dev/sdal
# mke2fs -i /dev/sda1
# mount /dev/sda1 /mnt
# df
Filesystem
 1K-blocks Used Available Use% Mounted on
/dev/dasda1
 2344224 1427948 797196 65% /
 511652 0
 511652 0% /dev/shm
none
/dev/dasdb1
 2365444
 32828 2212456 2% /opt
/dev/sda1
 3844088
 32828 3615988 1% /mnt
# cd /boot
# mv initrd-2.6.7-1.451.2.3.img initrd-2.6.7-1.451.2.3.img.orig
# mkinitrd -v --with=scsi mod --with=zfcp --with=sd mod
initrd-2.6.7-1.451.2.3.img 2.6.7-1.451.2.3
Looking for deps of module ide-disk
Looking for deps of module dasd_mod
Looking for deps of module dasd eckd mod
 dasd mod
Looking for deps of module dasd_mod
Looking for deps of module dasd_fba_mod dasd_mod
Looking for deps of module dasd_mod
Looking for deps of module ext3
 jbd
Looking for deps of module jbd
Looking for deps of module scsi_mod
Looking for deps of module zfcp qdio scsi_mod
Looking for deps of module qdio
Looking for deps of module scsi_mod
Looking for deps of module sd_mod
 scsi_mod
Looking for deps of module scsi_mod
Using modules: ./kernel/drivers/s390/block/dasd_mod.ko
./kernel/drivers/s390/block/dasd_eckd_mod.ko
./kernel/drivers/s390/block/dasd_fba_mod.ko ./kernel/fs/jbd/jbd.ko
./kernel/fs/ext3/ext3.ko ./kernel/drivers/scsi/scsi_mod.ko
```

```
./kernel/drivers/s390/cio/qdio.ko ./kernel/drivers/s390/scsi/zfcp.ko
./kernel/drivers/scsi/sd_mod.ko
Using loopback device /dev/loop0
/sbin/nash -> /tmp/initrd.cT1534/bin/nash
/sbin/insmod.static -> /tmp/initrd.cT1534/bin/insmod
'/lib/modules/2.6.7-1.451.2.3/./kernel/drivers/s390/block/dasd_mod.ko'->
'/tmp/initrd.cT1534/lib/dasd_mod.ko'
'/lib/modules/2.6.7-1.451.2.3/./kernel/drivers/s390/block/dasd_eckd_mod.ko' ->
'/tmp/initrd.cT1534/lib/dasd_eckd_mod.ko'
'/lib/modules/2.6.7-1.451.2.3/./kernel/drivers/s390/block/dasd_fba_mod.ko' ->
'/tmp/initrd.cT1534/lib/dasd_fba_mod.ko'
'/lib/modules/2.6.7-1.451.2.3/./kernel/fs/jbd/jbd.ko' ->
'/tmp/initrd.cT1534/lib/jbd.ko'
'/lib/modules/2.6.7-1.451.2.3/./kernel/fs/ext3/ext3.ko' ->
'/tmp/initrd.cT1534/lib/ext3.ko'
'/lib/modules/2.6.7-1.451.2.3/./kernel/drivers/scsi/scsi_mod.ko' ->
'/tmp/initrd.cT1534/lib/scsi_mod.ko'
'/lib/modules/2.6.7-1.451.2.3/./kernel/drivers/s390/cio/gdio.ko' ->
'/tmp/initrd.cT1534/lib/qdio.ko'
'/lib/modules/2.6.7-1.451.2.3/./kernel/drivers/s390/scsi/zfcp.ko' ->
'/tmp/initrd.cT1534/lib/zfcp.ko'
'/lib/modules/2.6.7-1.451.2.3/./kernel/drivers/scsi/sd_mod.ko' ->
'/tmp/initrd.cT1534/lib/sd_mod.ko'
Loading module dasd_mod with options dasd=201,4b2e
Loading module dasd_eckd_mod
Loading module dasd fba mod
Loading module jbd
Loading module ext3
Loading module scsi_mod
Loading module gdio
Loading module zfcp
Loading module sd_mod
# zipl -V
Using config file '/etc/zipl.conf'
Target device information
 Device....: 5e:00
 Partition..... 5e:01
 Device name..... dasda
 DASD device number..... 0201
 Type..... disk partition
 Disk layout..... ECKD/compatible disk layout
 Geometry - heads..... 15
 Geometry - sectors..... 12
 Geometry - cylinders..... 3308
 Geometry - start..... 24
 File system block size..... 4096
 Physical block size..... 4096
 Device size in physical blocks..: 595416
Building bootmap '/boot//bootmap'
Building menu 'rh-automatic-menu'
Adding #1: IPL section 'linux' (default)
 kernel image.....: /boot/vmlinuz-2.6.7-1.451.2.3 at 0x10000
 kernel parmline...: 'root=LABEL=/' at 0x1000
 initial ramdisk...: /boot/initrd-2.6.7-1.451.2.3.img at 0x800000
Preparing boot device: dasda (0201).
Preparing boot menu
 Interactive prompt.....: disabled
 Menu timeout....: disabled
 Default configuration...: 'linux'
Syncing disks ...
Done.
```

# F.3. Using mdadm to Configure RAID-Based and Multipath Storage

Similar to other tools comprising the raidtools package set, the mdadm command can be used to perform all the necessary functions related to administering multiple-device sets. This section explains how mdadm can be used to:

- · Create a RAID device
- · Create a multipath device

### F.3.1. Creating a RAID Device With mdadm

To create a RAID device, edit the /etc/mdadm.conf file to define appropriate DEVICE and ARRAY values:

```
DEVICE /dev/sd[abcd]1
ARRAY /dev/md0 devices=/dev/sda1,/dev/sdb1,/dev/sdc1,/dev/sdd1
```

In this example, the *DEVICE* line is using traditional file name globbing (refer to the glob(7) man page for more information) to define the following SCSI devices:

- /dev/sda1
- /dev/sdb1
- /dev/sdc1
- /dev/sdd1

The ARRAY line defines a RAID device (/dev/md0) that is comprised of the SCSI devices defined by the DEVICE line.

Prior to the creation or usage of any RAID devices, the /proc/mdstat file shows no active RAID devices:

```
Personalities :
read_ahead not set
Event: 0
unused devices: <none>
```

Next, use the above configuration and the mdadm command to create a RAID 0 array:

```
mdadm -C /dev/md0 --level=raid0 --raid-devices=4 /dev/sdal /dev/sdbl /dev/sdcl \
/dev/sdd1
Continue creating array? yes
mdadm: array /dev/md0 started.
```

Once created, the RAID device can be queried at any time to provide status information. The following example shows the output from the command mdadm --detail /dev/md0:

```
/dev/md0:
Version : 00.90.00
Creation Time : Mon Mar 1 13:49:10 2004
Raid Level : raid0
Array Size : 15621632 (14.90 GiB 15.100 GB)
Raid Devices : 4
Total Devices : 4
Preferred Minor : 0
Persistence : Superblock is persistent
```

```
Update Time : Mon Mar 1 13:49:10 2004
State : dirty, no-errors
Active Devices : 4
Working Devices : 4
Failed Devices : 0
Spare Devices : 0
Chunk Size : 64K
 Number
 RaidDevice State
 Major
 Minor
 0 active sync
 /dev/sda1
 0
 8
 1
 active sync /dev/sdb1
 8
 17
 1
 1
 2
 8
 33
 2
 active sync /dev/sdc1
 3 active sync
 3
 8
 49
 /dev/sdd1
 UUID : 25c0f2a1:e882dfc0:c0fe135e:6940d932
 Events : 0.1
```

### F.3.2. Creating a Multipath Device With mdadm

In addition to creating RAID arrays, mdadm can also be used to take advantage of hardware supporting more than one I/O path to individual SCSI LUNs (disk drives). The goal of multipath storage is continued data availability in the event of hardware failure or individual path saturation. Because this configuration contains multiple paths (each acting as an independent virtual controller) accessing a common SCSI LUN (disk drive), the Linux kernel detects each shared drive once "through" each path. In other words, the SCSI LUN (disk drive) known as /dev/sda may also be accessible as /dev/sdb, /dev/sdb,

To provide a single device that can remain accessible if an I/O path fails or becomes saturated, mdadm includes an additional parameter to its --level option. This parameter — multipath — directs the md layer in the Linux kernel to re-route I/O requests from one pathway to another in the event of an I/O path failure.

To create a multipath device, edit the /etc/mdadm.conf file to define values for the *DEVICE* and *ARRAY* lines that reflect your hardware configuration.


Unlike the previous RAID example (where each device specified in /etc/mdadm.conf must represent different physical disk drives), each device in this file refers to the same shared disk drive.

The command used for the creation of a multipath device is similar to that used to create a RAID device; the difference is the replacement of a RAID level parameter with the *multipath* parameter:

```
mdadm -C /dev/md0 --level=multipath --raid-devices=4 /dev/sda1 /dev/sdb1
/dev/sdc1 /dev/sdd1
Continue creating array? yes
mdadm: array /dev/md0 started.
```

Due to the length of the mdadm command line, it has been broken into two lines.

In this example, the hardware consists of one SCSI LUN presented as four separate SCSI devices, each accessing the same storage by a different pathway. Once the multipath device /dev/md0 is created, all I/O operations referencing /dev/md0 are directed to /dev/sda1, /dev/sdb1, /dev/sdc1, or /dev/sdd1 (depending on which path is currently active and operational).

The configuration of /dev/md0 can be examined more closely using the command mdadm --detail /dev/md0 to verify that it is, in fact, a multipath device:

```
/dev/md0:
Version : 00.90.00
Creation Time : Tue Mar 2 10:56:37 2004
Raid Level : multipath
Array Size : 3905408 (3.72 GiB 3.100 GB)
Raid Devices : 1
Total Devices : 4
Preferred Minor : 0
Persistence : Superblock is persistent
Update Time : Tue Mar 2 10:56:37 2004
State : dirty, no-errors
Active Devices : 1
Working Devices : 4
Failed Devices : 0
Spare Devices : 3
 Number Major
 Minor RaidDevice State
 0
 8
 49 0 active sync
 /dev/sdd1
 1
 8
 17
 1
 spare /dev/sdb1
 spare
 /dev/sdc1
 2
 8
 33
 2
 3
 8
 3
 1
 spare
 /dev/sda1
 UUID : 4b564608:fa01c716:550bd8ff:735d92dc
 Events : 0.1
```

Another feature of mdadm is the ability to force a device (be it a member of a RAID array or a path in a multipath configuration) to be removed from an operating configuration. In the following example, /dev/sda1 is flagged as being faulty, is then removed, and finally is added back into the configuration. For a multipath configuration, these actions would not affect any I/O activity taking place at the time:

```
# mdadm /dev/md0 -f /dev/sda1
mdadm: set /dev/sda1 faulty in /dev/md0
# mdadm /dev/md0 -r /dev/sda1
mdadm: hot removed /dev/sda1
# mdadm /dev/md0 -a /dev/sda1
mdadm: hot added /dev/sda1
#
```

### F.4. Configuring IPL from a SCSI Device

Anaconda (the installation program) supports the direct installation of Red Hat Enterprise Linux to SCSI devices. This section includes information on how to IPL from a SCSI device within z/VM.

### F.4.1. IPL the SCSI Disk

To IPL the SCSI disk, we provide the WWPN and LUN to the machine loader using the SET LOADDEV command.

set loaddev portname 50050763 00c18154 lun 57190000 00000000 Ready; T=0.01/0.01 15:47:53 q loaddev PORTNAME 50050763 00C18154 LUN 57190000 00000000 BOOTPROG 0 BR\_LBA 00000000 00000000

```
Ready; T=0.01/0.01 15:47:56
```

IPL the SCSI disk using the FCP device defined to the guest.

```
q fcp
00: FCP 010A ON FCP
 010ACHPID C1 SUBCHANNEL = 0000
00:
 010A QDIO-ELIGIBLE
 QIOASSIST-ELIGIBLE
Ready; T=0.01/0.01 15:51:29
i 010a
00: I 010A
00: HCPLDI2816I Acquiring the machine loader from the processor
controller.
00: HCPLDI2817I Load completed from the processor controller.
00: HCPLDI2817I Now starting machine loader version 0001.
01: HCPGSP2630I The virtual machine is placed in CP mode due to a SIGP
stop and
store status from CPU 00.
00: MLOEVL012I: Machine loader up and running (version 0.13).
00: MLOPDM003I: Machine loader finished, moving data to final storage
location.
Linux version 2.6.7-1.451.2.3 (bhcompile@example.z900.redhat.com) (gcc
version 3.4
.1 20040702 (Red Hat Linux 3.4.1-2)) #1 SMP Wed Jul 14 17:52:22 EDT 2004
We are running under VM (64 bit mode)
```

```
Note
```

The example may vary slightly from your Red Hat Enterprise Linux 4 installed system due to the code available during the documentation process for this manual.

### F.5. Adding DASD

The following is an example of how to add a DASD volume:


Make sure the device is attached or linked to the Linux system if running under VM.

```
CP LINK RHEL4X 4B2E 4B2E MR
DASD 4B2E LINKED R/W
```

Use the cd command to change to the /sys/ directory that represents that volume:

```
# cd /sys/bus/ccw/drivers/dasd-eckd/0.0.4b2e/
# ls -l
total 0
-r--r-- 1 root root 4096 Aug 25 17:04 availability
-rw-r--r-- 1 root root 4096 Aug 25 17:04 cmb_enable
-r--r-- 1 root root 4096 Aug 25 17:04 cutype
```

```
-rw-r--r-- 1 root root 4096 Aug 25 17:04 detach_state
-r--r-r--- 1 root root 4096 Aug 25 17:04 devtype
-r--r---- 1 root root 4096 Aug 25 17:04 discipline
-rw-r----- 1 root root 4096 Aug 25 17:04 online
-rw-r--r-- 1 root root 4096 Aug 25 17:04 readonly
-rw-r--r-- 1 root root 4096 Aug 25 17:04 use_diag
```

Next, check to see if it is already online:

# cat online
0

If it is not online, run the following command to bring it online:

```
# echo 1 > online
# cat online
1
```

Verify which block devnode it is being accessed as:

As shown in this example, device 4B2E is being accessed as /dev/dasdb.

Use the cd command to change back to the /root directory and format the device:

```
# cd
# dasdfmt -b 4096 -d cdl -f /dev/dasdb -l LX4B2E -p -y
cyl 97 of 3338 |#------| 2%
```

When the progress bar reaches the end and the format is complete, use fdasd to partition the device:

```
# fdasd -a /dev/dasdb
auto-creating one partition for the whole disk...
writing volume label...
writing VTOC...
checking !
wrote NATIVE!
rereading partition table...
```

Next, make a file system on the new partition:

```
# mke2fs -j /dev/dasdb1
mke2fs 1.35 (28-Feb-2004)
Filesystem label=
OS type: Linux
Block size=4096 (log=2)
Fragment size=4096 (log=2)
300960 inodes, 600816 blocks
```

#### Mount the new file system:

```
# mount /dev/dasdb1 /opt
# mount
/dev/dasda1 on / type ext3 (rw)
none on /proc type proc (rw)
none on /sys type sysfs (rw)
none on /dev/pts type devpts (rw,gid=5,mode=620)
none on /dev/shm type tmpfs (rw)
/dev/dasdb1 on /opt type ext3 (rw)
```

Add an entry to /etc/fstab so that the file system is mounted at IPL time:

/	ext3	defaults
/dev/pts	devpts	gid=5,mode=620
/dev/shm	tmpfs	defaults
/proc	proc	defaults
-	-	
/sys	sysfs	defaults
-	-	
/opt	ext3	defaults
*		
	/dev/shm /proc	/dev/pts devpts /dev/shm tmpfs /proc proc /sys sysfs

Add the device to the option line for the dasd\_mod in /etc/modprobe.conf Make sure to add the new device at the end of the list, otherwise it changes the device number : devnode mapping and file systems are not on the devices they used to be on.

```
# vi /etc/modprobe.conf
# cat /etc/modprobe.conf
alias eth0 qeth
options dasd_mod dasd=201,4B2E
```

Rerun mkinitrd to pick up the changes to modprobe.conf so that the device can be online and mountable after the next IPL:

Note that the example below has been modified slightly for readability and for printing purposes. Each line that ends with "(elf64-s390)" should be treated as one line with no spaces, such as /tmp/initrd.AR1182/lib/dasd\_mod.ko(elf64-s390).

# cd /boot
# mv initrd-2.6.7-1.451.2.3.img initrd-2.6.7-1.451.2.3.img.old

#### Appendix F. Additional Information for S/390 and zSeries Users

```
# mkinitrd -v initrd-2.6.7-1.451.2.3.img 2.6.7-1.451.2.3
Looking for deps of module ide-disk
Looking for deps of module dasd_mod
Looking for deps of module dasd_eckd_mod
 dasd_mod
Looking for deps of module dasd_mod
Looking for deps of module dasd_fba_mod dasd_mod
Looking for deps of module dasd_mod
Looking for deps of module ext3
 jbd
Looking for deps of module jbd
Using modules: ./kernel/drivers/s390/block/dasd_mod.ko
./kernel/drivers/s390/block/dasd_eckd_mod.ko
./kernel/drivers/s390/block/dasd_fba_mod.ko ./kernel/fs/jbd/jbd.ko
./kernel/fs/ext3/ext3.ko
Using loopback device /dev/loop0
/sbin/nash -> /tmp/initrd.AR1182/bin/nash
/sbin/insmod.static -> /tmp/initrd.AR1182/bin/insmod
copy from
/lib/modules/2.6.7-1.451.2.3/./kernel/drivers/s390/block/dasd_mod.ko
(elf64-s390) to
/tmp/initrd.AR1182/lib/dasd_mod.ko(elf64-s390)
copy from
/lib/modules/2.6.7-1.451.2.3/./kernel/drivers/s390/block/dasd_eckd_mod.ko
(elf64-s390) to
/tmp/initrd.AR1182/lib/dasd_eckd_mod.ko
(elf64-s390)
copy from
/lib/modules/2.6.7-1.451.2.3/./kernel/drivers/s390/block/dasd_fba_mod.ko
(elf64-s390) to
/tmp/initrd.AR1182/lib/dasd_fba_mod.ko
(elf64-s390)
copy from
/lib/modules/2.6.7-1.451.2.3/./kernel/fs/jbd/jbd.ko(elf64-s390) to
/tmp/initrd.AR1182/lib/jbd.ko(elf64-s390)
copy from
/lib/modules/2.6.7-1.451.2.3/./kernel/fs/ext3/ext3.ko(elf64-s390) to
/tmp/initrd.AR1182/lib/ext3.ko(elf64-s390)
Loading module dasd_mod with options dasd=201,4B2E
Loading module dasd eckd mod
Loading module dasd_fba_mod
Loading module jbd
Loading module ext3
```

Run zipl to save the changes to initrd for the next IPL:

```
# zipl -V
Using config file '/etc/zipl.conf'
Target device information
 Device..... 5e:00
 Partition..... 5e:01
 Device name.....: dasda
 DASD device number..... 0201
 Type..... disk partition
 Disk layout..... ECKD/compatible disk layout
 Geometry - heads..... 15
 Geometry - sectors..... 12
 Geometry - cylinders.....: 3308
 Geometry - start..... 24
 File system block size..... 4096
 Physical block size..... 4096
 Device size in physical blocks..: 595416
Building bootmap '/boot//bootmap'
Building menu 'rh-automatic-menu'
```

```
Adding #1: IPL section 'linux' (default)
  kernel image.....: /boot/vmlinuz-2.6.7-1.451.2.3 at 0x10000
  kernel parmline...: 'root=LABEL=/' at 0x1000
  initial ramdisk...: /boot/initrd-2.6.7-1.451.2.3.img at 0x800000
Preparing boot device: dasda (0201).
Preparing boot menu
  Interactive prompt.....: disabled
  Menu timeout......: disabled
  Default configuration...: 'linux'
Syncing disks...
Done.
```

### F.6. Adding a Network Device

The process of adding a network device has changed greatly for Red Hat Enterprise Linux. This is due in part to the migration of the 2.4 kernel to the 2.6 kernel:

- The proc file system is no longer used to control or obtain status on network devices.
- The new sys file system now provides facilities for controlling devices.
- /sys/class/net/<interface\_name>/device now provides status on active devices.

<interface\_name> is a name such as eth0 or ctc2 that is given to a network interface by the device driver when the device is configured.

/etc/chandev.conf no longer exists.

The sys file system now contains the information that was placed in /etc/chandev.conf.

• /etc/modules.conf no longer exists.

Network interface alias specifications are now placed in /etc/modprobe.conf.

Section F.6.1 Adding a *qeth* Device describes in detail how to add a qeth device to an existing instance of Red Hat Enterprise Linux. Section F.6.2 Quick Reference for Adding Network Devices is a quick reference for installing other zSeries network interfaces.

### F.6.1. Adding a geth Device

First, determine whether the geth device driver modules are loaded.

qeth	
135240	0
45360	2 qeth
303984	13 qeth
15104	1 qeth
	135240 45360 303984

If the output of the lsmod command shows that the modules are not loaded, you must run the modprobe command to load them:

# modprobe qeth

Next, create a geth group device.

Due to the length of this command, it has been broken into two lines.

In the following example, read\_device\_bus\_id is 0.0.0600, write\_device\_bus\_id is 0.0.0601, and data\_device\_bus\_id is 0.0.0602. The device is a z/VM virtual NIC and the IP address to be assigned to this interface is 192.168.70.69.

# echo 0.0.0600,0.0.0601,0.0.0602 > /sys/bus/ccwgroup/drivers/qeth/group

Next, verify that the geth group device was created properly:

```
# ls /sys/bus/ccwgroup/drivers/qeth
0.0.0600 0.0.09a0 group notifier_register
```

You may optionally add a portname. First, you must check to see if a portname is required:

```
# cat /sys/bus/ccwgroup/drivers/qeth/0.0.0600/portname
no portname required
```

The response indicates that you do not need to provide a portname.

To add a port name, check that the devices are offline, and then run the following command:


The device(s) must be offline when you add a portname.

# echo <portname> > /sys/bus/ccwgroup/drivers/qeth/0.0.0600/portname

Next, bring the device back online:

```
# echo 1 /sys/bus/ccwgroup/drivers/qeth/0.0.0600/online
```

Then verify the state of the device:

```
# cat /sys/bus/ccwgroup/drivers/qeth/0.0.0600/online
1
```

A return value of "1" indicates that the device is online, while a return value '0' indicates that the device is offline.

Check to see what interface name was assigned to the device:

```
# cat /sys/bus/ccwgroup/drivers/qeth/0.0.0600/if_name
eth1
```

To change the value of if\_name, run the following command:

# echo <new\_if\_name> > /sys/bus/ccwgroup/drivers/qeth/0.0.0600/if\_name

You may optionally set additional parameters and features, depending on the way you are setting up your system and the features you require.

- add\_hhlen
- broadcast\_mode
- buffer\_count
- canonical\_macaddr

- card\_type
- checksumming
- chpid
- detach\_state
- fake\_broadcast
- fake\_ll
- ipa\_takeover
- portno
- priority\_queueing
- recover
- route4
- rxip
- state
- ungroup
- vipa

For information on how these features work, refer to http://oss.software.ibm.com/developerworks/opensource/linux390/docu/lx26apr04dd01.pdf (*Linux for zSeries and S/390 Device Drivers, Features, and Commands*).

Now you need to create the configuration file for your new interface. The network interface configuration files are placed in /etc/sysconfig/network-scripts/.

The network configuration files use the naming convention ifcfg-<device>, where device is the value found in the if\_name file in the qeth group device that was created earlier. In this example it is eth1.

If there is an existing configuration file for another device of the same type already defined, the simplest solution is to copy it to the new name.

```
# cd /etc/sysconfig/network-scripts
# cp ifcfg-eth0 ifcfg-eth1
```

If you do not have a similar device defined you must create one. Use this example of *ifcfg-eth0* as a template.

```
/etc/sysconfig/network-scripts/ifcfg-eth0
# IBM QETH
DEVICE=eth0
BOOTPROTO=static
HWADDR=00:06:29:FB:5F:F1
IPADDR=9.12.20.136
NETMASK=255.255.255.0
ONBOOT=yes
NETTYPE=qeth
SUBCHANNELS=0.0.09a0,0.0.09a1,0.0.09a2
TYPE=Ethernet
```

Edit the new ifcfg-eth1 file.

Remove the HWADDR line for now.

Modify the DEVICE statement to reflect the contents of the if\_name file from your ccwgroup.

Modify the IPADDR statement to reflect the IP address of your new interface.
Modify the NETMASK statement as needed.

If you want your new interface to be activated at boot time, then make sure ONBOOT is set to *yes*. Make sure the SUBCHANNELS statement matches the hardware addresses for your geth device.

```
/etc/sysconfig/network-scripts/ifcfg-eth1
# IBM QETH
DEVICE=eth1
BOOTPROTO=static
IPADDR=192.168.70.87
NETMASK=255.255.255.0
ONBOOT=yes
NETTYPE=qeth
SUBCHANNELS=0.0.0600,0.0.0601,0.0.0602
TYPE=Ethernet
```

A geth device requires an alias definition in /etc/modprobe.conf. Edit this file and add an alias for your interface.

/etc/modprobe.conf alias eth0 qeth alias eth1 qeth options dasd\_mod dasd=0.0.0100,0.0.4b19

Now you can start the new interface:

# ifup eth1

Check the status of the interface:

```
# ifconfig eth1
eth1 Link encap:Ethernet HWaddr 02:00:00:00:00:00:01
inet addr:192.168.70.87 Bcast:192.168.70.255 Mask:255.255.255.0
inet6 addr: fe80::ff:fe00:1/64 Scope:Link
UP BROADCAST RUNNING NOARP MULTICAST MTU:1492 Metric:1
RX packets:23 errors:0 dropped:0 overruns:0 frame:0
TX packets:3 errors:0 dropped:0 overruns:0 carrier:0
collisions:0 txqueuelen:1000
RX bytes:644 (644.0 b) TX bytes:264 (264.0 b)
```

Note that the HWaddr field in the first line of the ifconfig command output. The value after that must be added to the ifcfg-eth1 file. Add a line like the following to that file:

HWADDR=02:00:00:00:00:01

Now ifcfg-eth1 looks similar to the following:

```
# IBM QETH
DEVICE=eth1
HWADDR=02:00:00:00:00:01
BOOTPROTO=static
IPADDR=192.168.70.69
NETMASK=255.255.255.0
ONBOOT=yes
NETTYPE=qeth
SUBCHANNELS=0.0.0600,0.0.0601,0.0.0602
TYPE=Ethernet
```

Check the routing for the new interface:

```
# route
Kernel IP routing table
 Flags Metric Ref Use Iface
Destination Gateway
 Genmask
 255.255.255.0 U 0 0
255.255.255.0 U 0 0
192.168.70.0
 0 eth1
 *
9.12.20.0
 0 eth0
 0
 *
 255.255.0.0 U
 0
 0 eth1
169.254.0.0
 0
 0
 pdlrouter-if5.p 0.0.0.0
 UG
 0 eth0
default
```

Verify your changes by using the ping command to ping the gateway:

```
# ping -c 1 192.168.70.8
PING 192.168.70.8 (192.168.70.8) 56(84) bytes of data.
64 bytes from 192.168.70.8: icmp_seq=0 ttl=63 time=8.07 ms
```

If the default route information has changed, you must also update /etc/sysconfig/network accordingly.

#### F.6.2. Quick Reference for Adding Network Devices

There are several basic tasks for adding a network interface on zSeries systems.

- · Load the device driver.
- Create the group device or, for IUCV, create the IUCV device.
- · Configure the device.
- Set the device online (not applicable to IUCV).
- · Define the alias (if needed).
- · Create a configuration script.
- · Activate the device.

The following sections provide basic information for each task of each zSeries network device driver.

#### F.6.2.1. Working With the LCS Device Driver

The LAN channel station (LCS) device driver supports OSA-2 Ethernet/Token Ring, OSA-Express Fast Ethernet in non-QDIO mode, and OSA-Express High Speed Token Ring in non-QDIO mode. For z990, the LCS driver also supports Gigabit Ethernet in non-QDIO mode (including 1000Base-T).

Based on the type of interface being added, the LCS driver assigns one of two base interface names: eth< n> for OSA-Express Fast Ethernet and Gigabit Ethernet tr< n> for Token Ring, where < n> is an integer that uniquely identifies the device. < n> is 0 for the first device of that type, 1 for the second, and so on.

- · Load the device driver:
  - # modprobe lcs
- Create the group device:

```
# echo <read_device_bus_id>,<write_device_bus_id>
> /sys/bus/ccwgroup/drivers/lcs/group
```

Due to the length of this command, it has been broken into two lines.

· Configure the device.

OSA cards can provide up to 16 ports for a single CHPID. By default, the LCS group device uses port 0. To use a different port, issue a command similar to the following:

# echo <portno> > /sys/bus/ccwgroup/drivers/lcs/<device\_bus\_id>/portno

For more information about configuration of the LCS driver, refer to the following:

http://oss.software.ibm.com/developerworks/opensource/linux390/docu/lx26apr04dd01.pdf (Linux for zSeries and S/390 Device Drivers, Features, and Commands)

· Set the device online:

```
# echo 1 /sys/bus/ccwgroup/drivers/lcs/<read_device_bus_id>/online
```

· Define the alias.

Based on the type interface being added, add a line to /etc/modprobe.conf that is similar to one of the following:

eth<n> alias lcs tr<n> alias lcs

· Create a configuration script.

Create a file in /etc/sysconfig/network-scripts/ with a name like one of the following: ifcfg-eth<n> ifcfg-tr<n>

The file should look similar to the following:

```
/etc/sysconfig/network-scripts/ifcfg-eth0
# IEM LCS
DEVICE=eth0
BOOTPROTO=static
HWADDR=00:06:29:FB:5F:F1
IPADDR=9.12.20.136
NETMASK=255.255.0
ONBOOT=yes
NETTYPE=lcs
SUBCHANNELS=0.0.09a0,0.0.09a1
PORTNAME=0
TYPE=Ethernet
```

Based on the type interface being added, the DEVICE parameter should be one of the following: DEVICE=eth < n >DEVICE=tr < n >

· Activate the device.

Based on the type interface being added, issue an ifup command:

# ifup eth<n>
# ifup tr<n>

#### F.6.2.2. Working With the QETH Device Driver

The QETH network device driver supports zSeries HiperSockets, OSA-Express Fast Ethernet, Gigabit Ethernet (including 1000Base-T), High Speed Token Ring, and ATM features (running Ethernet LAN emulation) in QDIO mode.

Based on the type of interface being added, the QETH driver assigns one of three base interface names:

- hsi<n> for HiperSocket devices
- eth<n> for OSA-Express Fast Ethernet and Gigabit Ethernet
- tr<n> for Token Ring

The value  $\langle n \rangle$  is an integer that uniquely identifies the device.  $\langle n \rangle$  is 0 for the first device of that type, 1 for the second, and so on.

· Load the device driver:

```
# modprobe geth
```

· Create the group device:

Due to the length of this command, it has been broken into two lines.

· Configure the device.

For more information about configuration of the QETH driver, refer to the following:

http://oss.software.ibm.com/developerworks/opensource/linux390/docu/lx26apr04dd01.pdf (Linux for zSeries and S/390 Device Drivers, Features, and Commands)

• Set the device online:

# echo 1 /sys/bus/ccwgroup/drivers/geth/<read\_device\_bus\_id>/nline

Define the alias.

Based on the type interface being added, add a line to /etc/modprobe.conf that is like one of the following:

hsi<n> alias qeth eth<n> alias qeth tr<n> alias qeth

· Create a configuration script.

Create a file in /etc/sysconfig/network-scripts/ with a name like one of the following:

```
ifcfg-hsi<n>
ifcfg-eth<n>
ifcfg-tr<n>
```

#### The file should look like this:

```
/etc/sysconfig/network-scripts/ifcfg-eth0
# IBM QETH
DEVICE=eth0
BOOTPROTO=static
HWADDR=00:06:29:FB:5F:F1
IPADDR=9.12.20.136
NETMASK=255.255.255.0
ONBOOT=yes
NETTYPE=qeth
SUBCHANNELS=0.0.09a0,0.0.09a1,0.0.09a2
TYPE=Ethernet
```

Based on the type interface being added, the DEVICE parameter should be like one of the following:

DEVICE=hsi<n> DEVICE=eth<n> DEVICE=tr<n>

· Activate the device.

Based on the type interface being added, issue an ifup command:

- # ifup hsi<n>
  # ifup eth<n>
- # ifup tr<n>

#### F.6.2.3. Working With the CTC Device Driver

A Channel-to-Channel (CTC) connection is the typical high speed connection between mainframes. The CTC device driver can be used to establish a point-to-point TCP/IP or tty connection between two Linux for zSeries and S/390 instances or between a Linux for zSeries and S/390 instance and another mainframe operating system instance such as z/OS, OS/390, z/VM, or z/VSE.

The CTC driver assigns a base interface name like the following:

ctc < n >

The value  $\langle n \rangle$  is an integer that uniquely identifies the device.  $\langle n \rangle$  is 0 for the first device of that type, 1 for the second, and so on.

· Load the device driver:

# modprobe ctc

· Create the group device:

```
# echo <read_device_bus_id>,<write_device_bus_id>
> /sys/bus/ccwgroup/drivers/ctc/group
```

Due to the length of this command, it has been broken into two lines.

· Configure the device.

Set the protocol: # echo <protocol> /sys/bus/ccwgroup/drivers/ctc/<device\_bus\_id>/protocol

Where < protocol > is 0, 1, 2, or 3.

0 — This protocol provides compatibility with peers other than OS/390, or z/OS, for example, a VM TCP service machine. This is the default.

1 — This protocol provides enhanced package checking for Linux peers.

2 — This protocol provides a CTC-based tty connection with a Linux peer.

3 — This protocol provides compatibility with OS/390 or z/OS peers.

For more information about configuration of the CTC driver, refer to the following:

http://oss.software.ibm.com/developerworks/opensource/linux390/docu/lx26apr04dd01.pdf (Linux for zSeries and S/390 Device Drivers, Features, and Commands)

· Set the device online:

# cho 1 /sys/bus/ccwgroup/drivers/lcs/<read\_device\_bus\_id>/online

· Define the alias.

Based on the type interface being added, add a line to /etc/modprobe.conf that is like the following:

ctc<n> alias ctc

Create a configuration script.

Create a file in /etc/sysconfig/network-scripts/ with a name like the following: ifcfg-ctc<n>

The file should look like the following:

```
/etc/sysconfig/network-scripts/ifcfg-ctc0
# IBM CTC
DEVICE=ctc0
BOOTPROTO=static
IPADDR=192.168.70.136
GATEWAY=172.16.70.136
NETMASK=255.255.255.255
ONBOOT=yes
```

```
SUBCHANNELS=0.0.1b00,0.0.1b01
NETTYPE=ctc
CTCPROT=0
TYPE=CTC
```

· Activate the device.

Based on the type interface being added, issue an ifup command:

```
# ifup ctc<n>
```

#### F.6.2.4. Working With the IUCV Device Driver

The Inter-User Communication Vehicle (IUCV) is a VM communication facility that enables a program running in one VM guest to communicate with another VM guest, with a control program, or even with itself. The Linux for zSeries and S/390 IUCV device driver is a network device driver that uses IUCV to connect Linux guests running on different VM user IDs, or to connect a Linux guest to another VM guest such as a TCP/IP service machine.

The IUCV driver assigns a base interface name like the following:

iucv<n>

The value  $\langle n \rangle$  is an integer that uniquely identifies the device.  $\langle n \rangle$  is 0 for the first device of that type, 1 for the second, and so on.

· Load the device driver:

# modprobe netiucv

· Create the IUCV device:

# echo <peer\_id> > /sys/bus/iucv/drivers/netiucv/connection

The value of *<peer\_id>* is the guest ID of the VM guest you want to connect to. The IUCV device driver interprets the ID as uppercase. This is usually TCPIP.

This creates a sysfs structure like the following:

cat /sys/bus/iucv/drivers/netiucv/netiucv<n>

The value  $\langle n \rangle$  is an integer that uniquely identifies the device.  $\langle n \rangle$  is 0 for the first device of that type, 1 for the second, and so on.

· Configure the device.

Set the maximum buffer size if needed: # echo <value> > /sys/bus/iucv/drivers/netiucv/netiucv<n>/buffer

The  $\langle value \rangle$  is the number of bytes you want to set. If you specify a value outside the valid range, the command is ignored.

The permissible range of values for the maximum buffer size depends on the MTU settings. It must be in the range <minimum MTU + header size> to <maximum MTU + header size>. The header space is typically 4 bytes. The default for the maximum buffer size is 32768 bytes (32 KB).

For more information on configuration of the IUCV driver, refer to the following:

http://oss.software.ibm.com/developerworks/opensource/linux390/docu/lx26apr04dd01.pdf (Linux for zSeries and S/390 Device Drivers, Features, and Commands)

· Define the alias.

Based on the type interface being added, add a line to /etc/modprobe.conf that is like the following:

iucv<n> alias netiucv

Create a configuration script.

```
Create a file in /etc/sysconfig/network-scripts/ with a name like the following: ifcfg-iucv<n>
```

The file should look like this:

```
/etc/sysconfig/network-scripts/ifcfg-iucv0
# IBM IUCV
DEVICE=iucv0
BOOTPROTO=static
IPADDR=192.168.70.136
GATEWAY=172.16.70.136
NETMASK=255.255.255.255
ONBOOT=yes
NETTYPE=iucv
PEERID=TCPIP
TYPE=IUCV
```

· Activate the device.

Based on the type interface being added, issue an ifup command like the following: # ifup iucv < n >

### F.7. Kernel-Related Information

Red Hat Enterprise Linux includes a modification to the way the Linux kernel timer interrupt is handled. Normally, a hardware timer is set to generate periodic interrupts at a fixed rate (100 times a second for most architectures). These periodic timer interrupts are used by the kernel to schedule various internal housekeeping tasks, such as process scheduling, accounting, and maintaining system uptime.

While a timer-based approach works well for a system environment where only one copy of the kernel is running, it can cause additional overhead when many copies of the kernel are running on a single system (for example, as z/VM(R) guests). In these cases, having thousands of copies of the kernel each generating interrupts many times a second can result in excessive system overhead.

Therefore, Red Hat Enterprise Linux now includes the ability to turn off periodic timer interrupts. This is done through the /proc/ file system. To disable periodic timer interrupts, issue the following command:

echo "0" > /proc/sys/kernel/hz\_timer

To enable periodic timer interrupts, issue the following command:

echo "1" > /proc/sys/kernel/hz\_timer

By default, periodic timer interrupts are enabled.

Periodic timer interrupt states can also be set at boot-time; to do so, add the following line to /etc/sysctl.conf to disable periodic timer interrupts:

kernel.hz\_timer = 0


#### Note

Disabling periodic timer interrupts can violate basic assumptions in system accounting tools. If you notice a malfunction related to system accounting, verify that the malfunction disappears if periodic timer interrupts are enabled, then submit a bug at http://bugzilla.redhat.com/bugzilla/ (for malfunctioning bundled tools), or inform the tool vendor (for malfunctioning third-party tools).

## Index

### Symbols

/boot/, 23 /boot/ partition recommended partitioning, 22 /root/install.log install log file location, 34 /var/ partition recommended partitioning, 22

## A

accessibility, iv activating your subscription, 35 automatic partitioning, 18, 20

### В

boot method overview, 2 boot options additional, 49 kernel, 49

## С

clock, 29 configuration clock, 29 network, 23 time, 29 time zone, 29 conventions document, i

## D

DASD adding, 58 DASD installation, 14 Disk Druid buttons, 22 editing partitions, 23 partitions, 21 disk partitioning, 18 disk space, 10

### F

FCP devices, 17 feedback contact information for this manual, iv firewall configuration, 26 customize incoming services, 26 customize trusted services, 26 security levels enable firewall, 26 FTP installation, 2, 15

## G

graphical installation program running from NFS, 13 VNC, 14 x11 forwarding, 14

## Н

hard drive installation, 14 preparing for, 4 hardware preparation, 1 hostname configuration, 25 how to use this manual, iii HTTP installation, 2, 16

## I

install log file /root/install.log, 34 installation **DASD**, 14 disk space, 10 FTP, 2, 15 GUI CD-ROM, 11 hard drive, 4, 14 HTTP, 2, 16 keyboard navigation, 13 network, 2 NFS, 2, 15 server information, 15 partitioning, 21 program graphical user interface, 11 text mode user interface, 11 installation program starting, 13

installing without the LPAR CD using a recent SEW, 9 without the Red Hat Enterprise Linux for S/390 CD-ROMs, 9 installing packages, 32 introduction, i IPL configuration from a SCSI device, 57

## K

kernel boot options, 49 Kernel Related Information, 71 keyboard navigating the installation program using, 13

# L

language selecting, 18 support for multiple languages, 28 LPAR installing common steps, 10 using the LPAR CD, 9 without the Red Hat Enterprise Linux for S/390 CD-ROMs, 9

### Μ

mdadm RAID-based and multipath storage configuration, 55

## Ν

network configuration, 23 installations FTP. 15 HTTP, 16 NFS, 15 network device (S/390) adding, 62 network devices adding, quick reference, 66 CTC device driver, 69 ICUV device driver, 70 LCS device driver, 66 QETH device driver, 67 network installation preparing for, 2

#### NFS

installation, 2, 15

## 0

online help hiding, 17

### Ρ

packages groups, 32 selecting, 32 installing, 32 selecting, 32 parameter files ctc sample, 41 minimal configuration, 41 optional parameters, 40 required parameters, 39 required parameters for networking, 39 samples, 39 partitioning, 21 automatic, 18, 20 editing, 23 recommended, 22 password setting root, 30

## R

RAID-based and multipath storage configuration, 55 re-installation, 43 recursion (see recursion) registering your subscription, 35 root / partition, 23 recommended partitioning, 22 root password, 30

## S

SCSI-over-fiber driver (zFCP), 52 security levels firewall configuration, 26 SELinux, 27 selecting packages, 32 SELinux security levels, 27 steps disk space, 10 steps to get you started, 1 subscription registration, 35 swap, 22 swap file upgrade, 44 swap parition recommended partitioning, 22 sysfs file system, 51

## Т

time zone configuration, 29 troubleshooting, 45 after the installation Apache-based httpd service hangs during startup, 48 after the installation, 47 graphical login, 47 logging in, 48 printers, 48 Sendmail hangs during startup, 48 booting, 45 signal 11 error, 45 during the installation No devices found to install Red Hat Enterprise Linux error message, 45 during the installation, 45 completing partitions, 46 partition tables, 45 Python errors, 46

### U

uninstalling, 37 upgrade, 43 adding a swap file, 44 user interface, graphical installation program, 11 user interface, text mode installation program, 11

## V

VM (see z/VM) VNC, 14

# Х

x11 forwarding, 14 XDMCP, 47

## Ζ

z/VM installing, 4 zFCP driver, 52

# Colophon

The manuals are written in DocBook SGML v4.1 format. The HTML and PDF formats are produced using custom DSSSL stylesheets and custom jade wrapper scripts. The DocBook SGML files are written in **Emacs** with the help of PSGML mode.

Garrett LeSage created the admonition graphics (note, tip, important, caution, and warning). They may be freely redistributed with the Red Hat documentation.

The Red Hat Product Documentation Team consists of the following people:

Sandra A. Moore — Primary Writer/Maintainer of the *Red Hat Enterprise Linux Installation Guide* for x86, Itanium<sup>™</sup>, AMD64, and Intel<sup>®</sup> Extended Memory 64 Technology (Intel<sup>®</sup> EM64T); Primary Writer/Maintainer of the *Red Hat Enterprise Linux Installation Guide for the IBM*® POWER Architecture; Primary Writer/Maintainer of the *Red Hat Enterprise Linux Installation Guide for the IBM*® S/390® and IBM® eServer<sup>™</sup> zSeries<sup>®</sup> Architectures

John Ha — Primary Writer/Maintainer of the *Red Hat Cluster Suite Configuring and Managing a Cluster*; Co-writer/Co-maintainer of the *Red Hat Enterprise Linux Security Guide*; Maintainer of custom DocBook stylesheets and scripts

Edward C. Bailey — Primary Writer/Maintainer of the *Red Hat Enterprise Linux Introduction to System Administration*; Primary Writer/Maintainer of the *Release Notes*; Contributing Writer to the *Red Hat Enterprise Linux Installation Guide for x86, Itanium*<sup>TM</sup>, AMD64, and Intel® Extended Memory 64 Technology (Intel® EM64T)

Karsten Wade — Primary Writer/Maintainer of the *Red Hat SELinux Application Development Guide*; Primary Writer/Maintainer of the *Red Hat SELinux Policy Guide* 

Andrius Benokraitis — Primary Writer/Maintainer of the *Red Hat Enterprise Linux Reference Guide*; Co-writer/Co-maintainer of the *Red Hat Enterprise Linux Security Guide*; Contributing Writer to the *Red Hat Enterprise Linux System Administration Guide* 

Paul Kennedy — Primary Writer/Maintainer of the *Red Hat GFS Administrator's Guide*; Contributing Writer to the *Red Hat Cluster Suite Configuring and Managing a Cluster* 

Mark Johnson — Primary Writer/Maintainer of the Red Hat Enterprise Linux Desktop Configuration and Administration Guide

Melissa Goldin — Primary Writer/Maintainer of the Red Hat Enterprise Linux Step By Step Guide

The Red Hat Localization Team consists of the following people:

Amanpreet Singh Alam - Punjabi translations

Jean-Paul Aubry - French translations

David Barzilay - Brazilian Portuguese translations

Runa Bhattacharjee — Bengali translations

Chester Cheng - Traditional Chinese translations

Verena Fuehrer - German translations

Kiyoto Hashida - Japanese translations

N. Jayaradha — Tamil translations

Michelle Jiyeen Kim - Korean translations

Yelitza Louze - Spanish translations

Noriko Mizumoto - Japanese translations

Ankitkumar Rameshchandra Patel - Gujarati translations

Rajesh Ranjan - Hindi translations

Nadine Richter — German translations Audrey Simons — French translations Francesco Valente — Italian translations Sarah Wang — Simplified Chinese translations Ben Hung-Pin Wu — Traditional Chinese translations