

AlphaServer 1000A

Service Guide

Order Number: EK-ALPSV-SV. B01

First Printing, March 1996
Second Printing, October 1996

Digital Equipment Corporation makes no representations that the use of its products in the manner described in this publication will not infringe on existing or future patent rights, nor do the descriptions contained in this publication imply the granting of licenses to make, use, or sell equipment or software in accordance with the description.

Possession, use, or copying of the software described in this publication is authorized only pursuant to a valid written license from Digital or an authorized sublicensor.

Copyright © Digital Equipment Corporation, 1996. All Rights Reserved.

The following are trademarks of Digital Equipment Corporation: AlphaServer, DEC, DECchip, DEC VET, Digital, OpenVMS, StorageWorks, VAX DOCUMENT, and the DIGITAL logo.

Digital UNIX Version 3.0 is an X/Open UNIX 93 branded product. Windows NT is a trademark of Microsoft Corp.

All other trademarks and registered trademarks are the property of their respective holders.

FCC NOTICE: The equipment described in this manual generates, uses, and may emit radio frequency energy. The equipment has been type tested and found to comply with the limits for a Class B computing device pursuant to Subpart J of Part 15 of FCC Rules, which are designed to provide reasonable protection against such radio frequency interference when operated in a commercial environment. Operation of this equipment in a residential area may cause interference, in which case the user at his own expense may be required to take measures to correct the interference.

S3197

This document was prepared using VAX DOCUMENT Version 2.1.

Contents

Preface	xi
1 Troubleshooting Strategy	
1.1 Troubleshooting the System	1-1
1.1.1 Problem Categories	1-2
1.2 Service Tools and Utilities	1-8
1.3 Information Services	1-10
2 Power-Up Diagnostics and Display	
2.1 Interpreting Error Beep Codes	2-2
2.2 Model 5/xxx SROM Error Codes	2-10
2.3 Power-Up Screen	2-13
2.3.1 Console Event Log	2-16
2.4 Model 4/xxx SROM Memory Power-Up Tests	2-16
2.5 Mass Storage Problems Indicated at Power-Up	2-21
2.6 Storage Device LEDs	2-24
2.7 EISA Bus Problems Indicated at Power-Up	2-27
2.7.1 Additional EISA Troubleshooting Tips	2-28
2.8 PCI Bus Problems Indicated at Power-Up	2-29
2.8.1 Additional PCI Troubleshooting Tips	2-29
2.9 Fail-Safe Loader	2-30
2.9.1 Fail-Safe Loader Functions	2-30
2.9.2 Activating the Fail-Safe Loader	2-31
2.10 Power-Up Sequence	2-35
2.10.1 AC Power-Up Sequence	2-35
2.10.2 DC Power-Up Sequence	2-36
2.11 Firmware Power-Up Diagnostics	2-36
2.11.1 Serial ROM Diagnostics	2-37
2.11.2 Console Firmware-Based Diagnostics	2-37

3 Running System Diagnostics

3.1	Running ROM-Based Diagnostics	3-1
3.2	Command Summary	3-2
3.3	Command Reference	3-3
3.3.1	test	3-4
3.3.2	sys_exer	3-8
3.3.3	cat el and more el	3-10
3.3.4	memexer	3-11
3.3.5	memory	3-13
3.3.6	netew	3-17
3.3.7	network	3-19
3.3.8	net -s	3-21
3.3.9	net -ic	3-22
3.3.10	kill and kill_diags	3-23
3.3.11	show_status	3-24
3.4	Acceptance Testing and Initialization	3-25
3.5	DEC VET	3-25

4 Error Log Analysis

4.1	Fault Detection and Reporting	4-1
4.1.1	Machine Check/Interrupts	4-2
4.2	Error Logging and Event Log Entry Format	4-4
4.3	Event Record Translation	4-5
4.3.1	OpenVMS Alpha Translation Using DECEvent	4-5
4.3.2	Digital UNIX Translation Using DECEvent	4-6

5 System Configuration and Setup

5.1	Verifying System Configuration	5-2
5.1.1	System Firmware	5-3
5.1.2	Switching Between Interfaces	5-5
5.1.3	Verifying Configuration: ARC Menu Options for Windows NT	5-6
5.1.3.1	Display Hardware Configuration	5-6
5.1.3.2	Set Default Variables	5-9
5.1.4	Verifying Configuration: SRM Console Commands for Digital UNIX and OpenVMS	5-10
5.1.4.1	show config	5-11
5.1.4.2	show device	5-19
5.1.4.3	show memory	5-20
5.1.4.4	Setting and Showing Environment Variables	5-20

5.2	System Bus Options	5-28
5.2.1	CPU Daughter Board	5-29
5.2.2	Memory Modules	5-29
5.3	Motherboard	5-31
5.4	EISA Bus Options	5-32
5.5	ISA Bus Options	5-32
5.5.1	Identifying ISA and EISA options	5-33
5.6	EISA Configuration Utility	5-33
5.6.1	Before You Run the ECU	5-34
5.6.2	How to Start the ECU	5-35
5.6.3	Configuring EISA Options	5-37
5.6.4	Configuring ISA Options	5-38
5.7	PCI Bus Options	5-39
5.7.1	PCI-to-PCI Bridge	5-40
5.8	SCSI Buses	5-41
5.8.1	Internal StorageWorks Shelf	5-41
5.8.2	External SCSI Expansion	5-42
5.8.3	SCSI Bus Configurations	5-42
5.9	Power Supply Configurations	5-46
5.10	Console Port Configurations	5-49
5.10.1	set console	5-49
5.10.2	set tt_allow_login	5-50
5.10.3	set tga_sync_green	5-51
5.10.4	Setting Up a Serial Terminal to Run ECU	5-51
5.10.5	Using a VGA Controller Other than the Standard On-Board VGA	5-52

6 AlphaServer 1000A FRU Removal and Replacement

6.1	AlphaServer 1000A FRUs	6-1
6.2	Removal and Replacement	6-7
6.2.1	Cables	6-9
6.2.2	Power Supply DC Cable Assembly	6-12
6.2.3	CPU Daughter Board	6-21
6.2.4	Fans	6-22
6.2.5	StorageWorks Drive	6-23
6.2.6	Internal StorageWorks Backplane	6-24
6.2.7	Memory Modules	6-26
6.2.8	Interlock Switch	6-30
6.2.9	Motherboard	6-31
6.2.10	NVRAM Chip (E14) and NVRAM TOY Clock Chip (E78)	6-36
6.2.11	OCP Module	6-36

6.2.12	Power Supply	6-39
6.2.13	Speaker	6-40
6.2.14	Removable Media	6-41

A Default Jumper Settings

A.1	Motherboard Jumpers	A-2
A.2	CPU Daughter Board (J3 and J4) Supported Settings	A-4
A.3	CPU Daughter Board (J1 or J4 Jumper)	A-9

Glossary

Index

Examples

5-1	Sample Hardware Configuration Display	5-8
-----	---	-----

Figures

2-1	Model 4/xxx Systems: Jumper J1 on the CPU Daughter Board	2-7
2-2	Model 5/xxx Systems: Jumper J4 on the CPU Daughter Board	2-8
2-3	Model 5/xxx Systems: Jumper J1 on the CPU Daughter Board	2-9
2-4	AlphaBIOS Boot Menu	2-15
2-5	Model 4/xxx: Jumper J1 on the CPU Daughter Board	2-20
2-6	Model 4/xxx: AlphaServer 1000A Memory Layout	2-21
2-7	StorageWorks Disk Drive LEDs (SCSI)	2-25
2-8	Floppy Drive Activity LED	2-25
2-9	CD-ROM Drive Activity LED	2-26
2-10	Model 4/xxx: Jumper J1 on the CPU Daughter Board	2-32
2-11	Model 5/xxx Systems: Jumper J4 on the CPU Daughter Board	2-33
2-12	Model 5/xxx Systems: Jumper J1 on the CPU Daughter Board	2-34

3-1	Model 4/xxx: AlphaServer 1000A Memory Layout	3-16
3-2	Model 5/xxx: AlphaServer 1000A Memory Layout	3-16
5-1	System Architecture: AlphaServer 1000A Model 4/xxx Systems	5-2
5-2	System Architecture: AlphaServer 1000A Model 5/xxx Systems	5-3
5-3	Device Name Convention	5-19
5-4	Card Cages and Bus Locations	5-28
5-5	Model 4/xxx Memory Layout on the Motherboard	5-30
5-6	Model 5/xxx Memory Layout on the Motherboard	5-31
5-7	EISA and ISA Boards	5-33
5-8	PCI Board	5-40
5-9	Single Controller Configuration	5-43
5-10	Dual Controller Configuration with Split StorageWorks Backplane	5-44
5-11	Triple Controller Configuration with Split StorageWorks Backplane	5-45
5-12	Power Supply Configurations	5-47
5-13	Power Supply Cable Connections	5-48
6-1	FRUs, Front Right	6-5
6-2	FRUs, Rear Left	6-6
6-3	Opening Front Door	6-7
6-4	Removing Top Cover and Side Panels	6-8
6-5	Floppy Drive Cable (34-Pin)	6-9
6-6	OCP Module Cable (10-Pin)	6-10
6-7	Power Cord	6-10
6-8	Power Supply Current Sharing Cable (3-Pin)	6-11
6-9	Removing Cable Channel Guide	6-12
6-10	Power Supply DC Cable Assembly	6-13
6-11	Power Supply Storage Harness (12-Pin)	6-14
6-12	Interlock/Server Management Cable (2-pin)	6-15
6-13	Internal StorageWorks Jumper Cable (68-Pin)	6-16
6-14	Wide-SCSI (Controller to StorageWorks Shelf) Cable (68-Pin)	6-17
6-15	Wide-SCSI (Controller to StorageWorks Shelf) Cable (68-Pin)	6-18
6-16	Wide-SCSI (J10 to Bulkhead Connector) Cable (68-Pin)	6-19

6-17	SCSI (Embedded 8-bit) Removable-Media Cable (50-Pin)	6-20
6-18	Removing CPU Daughter Board	6-21
6-19	Removing Fans	6-22
6-20	Removing StorageWorks Drive	6-23
6-21	Removing Power Supply	6-24
6-22	Removing Internal StorageWorks Backplane	6-25
6-23	Memory Layout on Motherboard	6-26
6-24	Removing SIMMs from Motherboard	6-27
6-25	Installing SIMMs on Motherboard	6-28
6-26	Removing the Interlock Safety Switch	6-30
6-27	Removing EISA and PCI Options	6-31
6-28	Removing CPU Daughter Board	6-32
6-29	Removing Motherboard	6-33
6-30	Motherboard Layout	6-35
6-31	Removing Front Door	6-36
6-32	Removing Front Panel	6-37
6-33	Removing the OCP Module	6-38
6-34	Removing Power Supply	6-39
6-35	Removing Speaker	6-40
6-36	Removing a CD-ROM Drive	6-41
6-37	Removing a Tape Drive	6-42
6-38	Removing a Floppy Drive	6-43
A-1	Motherboard Jumpers (Default Settings)	A-2
A-2	AlphaServer 1000A 5/400 CPU Daughter Board (Jumper J3)	A-4
A-3	AlphaServer 1000A 5/333 CPU Daughter Board (Jumper J3)	A-5
A-4	AlphaServer 1000A 5/300 CPU Daughter Board (Jumper J3)	A-6
A-5	AlphaServer 1000A 4/266 CPU Daughter Board (Jumpers J3 and J4)	A-7
A-6	AlphaServer 1000A 4/233 CPU Daughter Board (Jumpers J3 and J4)	A-8
A-7	Model 5/xxx Systems: Jumper J4 on the CPU Daughter Board	A-9
A-8	Model 5/xxx Systems: Jumper J1 on the CPU Daughter Board	A-10

A-9	Model 4/xxx Systems: Jumper J1 on the CPU Daughter Board	A-11
-----	---	------

Tables

1-1	Diagnostic Flow for Power Problems	1-3
1-2	Diagnostic Flow for Problems Getting to Console Mode	1-4
1-3	Diagnostic Flow for Problems Reported by the Console Program	1-5
1-4	Diagnostic Flow for Boot Problems	1-7
1-5	Diagnostic Flow for Errors Reported by the Operating System	1-8
2-1	Interpreting Error Beep Codes	2-2
2-2	Model 5/xxx SROM Test/Status Codes	2-10
2-3	Console Power-Up Countdown Description and Field Replaceable Units (FRUs)	2-14
2-4	SROM Memory Tests, CPU Jumper J1	2-17
2-5	Mass Storage Problems	2-22
2-6	Troubleshooting RAID Problems	2-24
2-7	EISA Troubleshooting	2-27
2-8	PCI Troubleshooting	2-29
3-1	Summary of Diagnostic and Related Commands	3-2
4-1	AlphaServer 1000 Fault Detection and Correction	4-2
5-1	Listing the ARC Firmware Device Names	5-7
5-2	ARC Firmware Device Names	5-7
5-3	ARC Firmware Environment Variables	5-9
5-4	Environment Variables Set During System Configuration	5-21
5-5	Operating System Memory Requirements	5-30
5-6	Summary of Procedure for Configuring EISA Bus (EISA Options Only)	5-37
5-7	Summary of Procedure for Configuring EISA Bus with ISA Options	5-38
5-8	SCSI Storage Configurations	5-42
6-1	AlphaServer 1000A FRUs	6-2
6-2	Power Cord Order Numbers	6-11

Preface

This guide describes the procedures and tests used to service AlphaServer 1000A systems. AlphaServer 1000A systems use a deskside “wide-tower” enclosure.

Intended Audience

This guide is intended for use by Digital Equipment Corporation service personnel and qualified self-maintenance customers.

Conventions

The following conventions are used in this guide:

Convention	Meaning
<code>Return</code>	A key name enclosed in a box indicates that you press that key.
<code>Ctrl/x</code>	<code>Ctrl/x</code> indicates that you hold down the Ctrl key while you press another key, indicated here by <i>x</i> . In examples, this key combination is enclosed in a box, for example, <code>Ctrl/C</code> .
Warning	Warnings contain information to prevent personal injury.
Caution	Cautions provide information to prevent damage to equipment or software.
Note	A note calls the reader's attention to any information that may be of special importance.
boot	Console and operating system commands are shown in this special typeface.
[]	In command format descriptions, brackets indicate optional elements.
show config	Console command abbreviations must be entered exactly as shown. Commands shown in lowercase can be entered in either uppercase or lowercase.
<i>italic type</i>	In console command sections, italic type indicates a variable.
< >	In console mode online help, angle brackets enclose a placeholder for which you must specify a value.
{ }	In command descriptions, braces containing items separated by commas imply mutually exclusive items.

Related Documentation

- *AlphaServer 1000A Owner's Guide*, EK-ALPSV-OG
- *AlphaServer 1000/1000A Model 5/xxx Owner's Guide Supplement*, EK-AL530-OG
- *DEC Verifier and Exerciser Tool User's Guide*, AA-PTTMD-TE
- *Guide to Kernel Debugging*, AA-PS2TD-TE
- *OpenVMS Alpha System Dump Analyzer Utility Manual*, AA-PV6UB-TE
- *DECEvent Translation and Reporting Utility for OpenVMS Alpha, User and Reference Guide*, AA-Q73KC-TE

- *DECevent Translation and Reporting Utility for Digital UNIX, User and Reference Guide AA-QAA3A-TE*
- *DECevent Analysis and Notification Utility for OpenVMS Alpha, User and Reference Guide, AA-Q73LC-TE*
- *DECevent Analysis and Notification Utility for Digital UNIX, User and Reference Guide AA-QAA4A-TE*
- *StorageWorks RAID Array 200 Subsystems Controller Installation and Standalone Configuration Utility User's Guide, EK-SWRA2-IG*

1

Troubleshooting Strategy

This chapter describes the troubleshooting strategy for AlphaServer 1000A systems.

- Section 1.1 provides questions to consider before you begin troubleshooting an AlphaServer 1000A system.
- Tables 1–1 through 1–5 provide a diagnostic flow for each category of system problem.
- Section 1.2 lists the product tools and utilities.
- Section 1.3 lists available information services.

1.1 Troubleshooting the System

Before troubleshooting any system problem, check the site maintenance log for the system's service history. Be sure to ask the system manager the following questions:

- Has the system been used before and did it work correctly?
- Have changes to hardware or updates to firmware or software been made to the system recently? If so, are the revision numbers compatible for the system? (Refer to the hardware and operating system release notes).
- What is the state of the system—is the operating system running?

If the operating system is down and you are not able to bring it up, use the console environment diagnostic tools, such as the power-up display and ROM-based diagnostics (RBDs).

If the operating system is running, use the operating system environment diagnostic tools, such as the DECEvent event management utility (to translate and interpret error logs), crash dumps, and exercisers (DEC VET).

1.1.1 Problem Categories

System problems can be classified into the following five categories. Using these categories, you can quickly determine a starting point for diagnosis and eliminate the unlikely sources of the problem.

1. Power problems (Table 1-1)
2. No access to console mode (Table 1-2)
3. Console-reported failures (Table 1-3)
4. Boot failures (Table 1-4)
5. Operating system-reported failures (Table 1-5)

Table 1–1 Diagnostic Flow for Power Problems

Symptom	Action
System does not power on.	<ul style="list-style-type: none">• Check the power source and power cord.• Check that the system's top cover is properly secured. A safety interlock switch shuts off power to the system if the top cover is removed.• If there are two power supplies, make sure both power supplies are plugged in.• Check the On/Off switch setting on the operator control panel.• Check that the ambient room temperature is within environmental specifications (10–40°C, 50–104°F).• Check that internal power supply cables are plugged in at both the power supply and system motherboard (Section 5.9).
Power supply shuts down after a few seconds (fan failure).	Using a flashlight, look through the front (to the left of the internal StorageWorks shelf) to determine if the fans are spinning at power-up. A failure of either fan causes the system to shut down after a few seconds.

Table 1–2 Diagnostic Flow for Problems Getting to Console Mode

Symptom	Action
Power-up screen is not displayed.	<p data-bbox="558 688 1180 793">Interpret the error beep codes at power-up (Section 2.1) for a failure detected during self-tests. In addition to beep codes, model 5/xxx systems display error codes on the OCP (Section 2.2).</p> <p data-bbox="558 806 1130 861">Check that the keyboard and monitor are properly connected and turned on.</p> <p data-bbox="558 873 1180 1058">If the power-up screen is not displayed, yet the system enters console mode when you press <code>[Return]</code>, check that the <code>console</code> environment variable is set correctly. If you are using a VGA monitor as the console terminal, the console variable should be set to “graphics.” If you are using a serial console terminal, the console variable should be set to “serial.”</p> <p data-bbox="558 1071 1162 1150">If a VGA controller other than the standard on-board VGA controller is being used, refer to Section 5.10 for more information.</p> <p data-bbox="558 1163 1130 1268">If <code>console</code> is set to serial, the power-up screen is routed to the COM1 serial communication port (Section 5.10) and cannot be viewed from the VGA monitor.</p> <p data-bbox="558 1281 1180 1465">Try connecting a console terminal to the COM1 serial communication port (Section 5.10). If necessary use an MMJ-to-9-pin adapter (H8571-J). Check the baud rate setting for the console terminal and the system. The system baud rate setting is 9600. When using the COM1 port, you must set the <code>console</code> environment variable to “serial.”</p> <p data-bbox="558 1478 1180 1558">For certain situations, power up using the fail-safe loader (Section 2.9) to load new console firmware from a diskette.</p>

Table 1–3 Diagnostic Flow for Problems Reported by the Console Program

Symptom	Action
Power-up tests do not complete.	Interpret the error beep codes at power-up (Section 2.1) and check the power-up screen (Section 2.3) for a failure detected during self-tests. In addition, model 5/xxx systems display error codes on the OCP (Section 2.2).
Console program reports error: <ul style="list-style-type: none">• Error beep codes report an error at power-up.• Power-up screen includes error messages.• Model 5/xxx display error codes on the OCP display.	<p>Use the error beep codes (Section 2.1) and/or console terminal (Section 2.3) to determine the error. In addition, model 5/xxx systems display error codes on the OCP (Section 2.2).</p> <p>Examine the console event log (enter the <code>more el</code> command) (Section 2.3.1) or the power-up screen (Section 2.3) to check for embedded error messages recorded during power-up.</p> <p>If the power-up screen or console event log indicates problems with mass storage devices, or if storage devices are missing from the <code>show config</code> display, use the troubleshooting tables (Section 2.5) to determine the problem.</p>

Note

The external SCSI terminator must be installed on the SCSI port at the rear of the enclosure. Without the termination, some SCSI drives will not be available—these drives will be missing from the `show config` display.

If the power-up screen or console event log indicates problems with EISA devices, or if EISA devices are missing from the `show config` display, use the troubleshooting table (Section 2.7) to determine the problem.

If the power-up screen or console event log indicates problems with PCI devices, or if PCI devices are missing from the `show config` display, use the troubleshooting table (Section 2.8) to determine the problem.

(continued on next page)

Table 1–3 (Cont.) Diagnostic Flow for Problems Reported by the Console Program

Symptom	Action
	Run the ROM-based diagnostic (RBD) tests (Section 3.1) to verify the problem.

Table 1–4 Diagnostic Flow for Boot Problems

Symptom	Action
System cannot find boot device.	<p>Check the system configuration for the correct device parameters (node ID, device name, and so on).</p> <ul style="list-style-type: none">• For Digital UNIX and OpenVMS, use the <code>show config</code> and <code>show device</code> commands (Section 5.1).• For Windows NT, use the Display Hardware Configuration display and the Set Default Environment Variables display (Section 5.1). <p>Check the system configuration for the correct environment variable settings.</p> <ul style="list-style-type: none">• For Digital UNIX and OpenVMS, examine the <code>auto_action</code>, <code>bootdef_dev</code>, <code>boot_osflags</code>, and <code>os_type</code> environment variables. Also, make sure that the <code>bus_probe_algorithm</code> environment variable is set to "new" (Section 5.1.4.4). <p>For problems booting over a network, check the <code>ew*0_protocols</code> or <code>er*0_protocols</code> environment variable settings: Systems booting from a Digital UNIX server should be set to <code>bootp</code>; systems booting from an OpenVMS server should be set to <code>mop</code> (Section 5.1.4.4).</p> <ul style="list-style-type: none">• For Windows NT, examine the <code>FWSEARCHPATH</code>, <code>AUTOLOAD</code>, and <code>COUNTDOWN</code> environment variables (Section 5.1.4.4).
Device does not boot.	<p>For problems booting over a network, check the <code>ew*0_protocols</code> or <code>er*0_protocols</code> environment variable settings: Systems booting from a Digital UNIX server should be set to <code>bootp</code>; systems booting from an OpenVMS server should be set to <code>mop</code> (Section 5.1.4.4).</p> <p>For systems running Digital UNIX and OpenVMS, make sure that the <code>bus_probe_algorithm</code> environment variable is set to "new" (Section 5.1.4.4).</p> <p>Run the device tests (Section 3.1) to check that the boot device is operating.</p>

Table 1–5 Diagnostic Flow for Errors Reported by the Operating System

Symptom	Action
System is hung or has crashed.	Examine the crash dump file. Refer to <i>OpenVMS Alpha System Dump Analyzer Utility Manual</i> (AA-PV6UB-TE) for information on how to interpret OpenVMS crash dump files. Refer to the <i>Guide to Kernel Debugging</i> (AA-PS2TD-TE) for information on using the Digital UNIX Krash Utility.
Errors have been logged and the operating system is up.	Examine the operating system error log files to isolate the problem (Chapter 4). If the problem occurs intermittently, run an operating system exerciser, such as DEC VET, to stress the system. Refer to the <i>DEC Verifier and Exerciser Tool User's Guide</i> (AA-PTTMD-TE) for instructions on running DEC VET.

1.2 Service Tools and Utilities

This section lists the array of service tools and utilities available for acceptance testing, diagnosis, and serviceability and provides recommendations for their use.

Error Handling/Logging Tools

Digital UNIX, OpenVMS, and Microsoft Windows NT operating systems provide recovery from errors, fault handling, and event logging. The DECEvent Translation and Reporting Utility provides bit-to-text translation of event logs for interpretation for Digital UNIX and Open VMS error logs.

RECOMMENDED USE: Analysis of error logs is the primary method of diagnosis and fault isolation. If the system is up, or you are able to bring it up, look at this information first.

ROM-Based Diagnostics (RBDs)

Many ROM-based diagnostics and exercisers are embedded in AlphaServer 1000A systems. ROM-based diagnostics execute automatically at power-up and can be invoked in console mode using console commands.

RECOMMENDED USE: ROM-based diagnostics are the primary means of testing the console environment and diagnosing the CPU, memory, Ethernet, I/O buses, and SCSI and DSSI subsystems. Use ROM-based diagnostics in the acceptance test procedures when you install a system, add a memory module, or replace the following components: CPU module, memory module, motherboard, I/O bus device, or storage device. Refer to Chapter 3 for information on running ROM-based diagnostics.

Loopback Tests

Internal and external loopback tests are used to isolate a failure by testing segments of a particular control or data path. The loopback tests are a subset of the ROM-based diagnostics.

RECOMMENDED USE: Use loopback tests to isolate problems with the COM2 serial port, the parallel port, and Ethernet controllers. Refer to Chapter 3 for instructions on performing loopback tests.

Firmware Console Commands

Console commands are used to set and examine environment variables and device parameters, as well as to invoke ROM-based diagnostics and exercisers. For example, the `show memory`, `show configuration`, and `show device` commands are used to examine the configuration; the `set (bootdef_dev, auto_action, and boot_osflags)` commands are used to set environment variables; and the `cdp` command is used to configure DSSI parameters.

RECOMMENDED USE: Use console commands to set and examine environment variables and device parameters and to run RBDs. Refer to Section 5.1 for information on configuration-related firmware commands and Chapter 3 for information on running RBDs.

Operating System Exercisers (DEC VET)

The Digital Verifier and Exerciser Tool (DEC VET) is supported by the Digital UNIX, OpenVMS, and Windows NT operating systems. DEC VET performs exerciser-oriented maintenance testing of both hardware and operating system.

RECOMMENDED USE: Use DEC VET as part of acceptance testing to ensure that the CPU, memory, disk, tape, file system, and network are interacting properly. Also use DEC VET to stress test the user's environment and configuration by simulating system operation under heavy loads to diagnose intermittent system failures.

Crash Dumps

For fatal errors, such as fatal bugchecks, Digital UNIX and OpenVMS operating systems will save the contents of memory to a crash dump file.

RECOMMENDED USE: Crash dump files can be used to determine why the system crashed. To save a crash dump file for analysis, you need to know the proper system settings. Refer to the *OpenVMS Alpha System Dump Analyzer Utility Manual* (AA-PV6UB-TE) or the *Guide to Kernel Debugging* (AA-PS2TD-TE) for Digital UNIX.

1.3 Information Services

Several information resources are available, including online information for servicers and customers, computer-based training, and maintenance documentation database services. A brief description of some of these resources follows.

Fast Track Service Help File

The information contained in this guide, including the field-replaceable unit (FRU) procedures and illustrations, is available in online format. You can download the hypertext file (A1000A-S.HLP) or a self-extracting .HLP file from TIMA, or order the diskette (AK-QQRMB-CA) or the AlphaServer 1000A Maintenance Kit (QZ-OOUAB-GC). The maintenance kit includes hardcopy, diskette, and illustrated parts breakdown.

Alpha Firmware Updates

Under certain circumstances, such as a CPU upgrade or replacement of the system backplane, you need to update your system firmware. An Alpha Firmware CD-ROM is shipped on an “as released” basis with Digital UNIX, OpenVMS, and Windows NT operating systems. The Alpha firmware files can also be downloaded from the Internet as follows:

<http://ftp.digital.com/pub/DEC/Alpha/firmware/>

New versions of firmware released between shipments of the Alpha Firmware CD-ROM are available in an interim directory:

<ftp://ftp.digital.com/pub/Digital/Alpha/firmware/interim/>

ECU Revisions

The EISA Configuration Utility (ECU) is used for configuring EISA options on AlphaServer systems. Systems are shipped with an ECU kit, which includes the ECU license. Customers who already have the ECU and license, but need the latest revision of the ECU, can order a separate kit. Call 1-800-DIGITAL to order.

If the customer plans to migrate from Digital UNIX or OpenVMS to Windows NT, you must re-run the appropriate ECU. Failure to run the operating-specific ECU will result in system failure.

OpenVMS Patches

Software patches for the OpenVMS operating system are available from the World Wide Web as follows:

http://www.service.digital.com/html/patch_service.html

Choose the "Contract Access" option if you have a valid software contract with Digital or you wish to become a software contract customer. Choose the "Public Access" options if you do not have a software service contract.

Late-Breaking Technical Information

You can download up-to-date files and late-breaking technical information from the Internet for managing AlphaServer 1000A systems.

- FTP address:

`ftp.digital.com`

`cd /pub/DEC/Alpha/systems/as1000/docs`

- World Wide Web address:

<http://www.service.digital.com/alpha/server/1000.html>

The information includes firmware updates, the latest configuration utilities, software patches, lists of supported options, Wide SCSI information and more.

Supported Options

Refer to the *AlphaServer 1000A Supported Options List* for a list of options supported under Digital UNIX, OpenVMS, and Windows NT. The options list is available from the Internet as follows:

- FTP address:

`ftp://ftp.digital.com/pub/Digital/Alpha/systems/`

- World Wide Web address:

<http://www.service.digital.com/alpha/server/>

You can obtain information about hardware configurations for the AlphaServer 1000A from the *Digital Systems and Options Catalog*. The catalog is regularly published to assist in ordering and configuring systems and hardware options. Each printing of the catalog presents all of the products that are announced, actively marketed, and available for ordering.

Access printable postscript files of any section of the catalog from the Internet as follows (Be sure to check the Readme file):

- <ftp://ftp.digital.com/pub/Digital/info/SOC/>

Training

The following Computer Based Training (CBT) and lecture lab courses are available from the Digital training center:

- Alpha Concepts
- DSSI Concepts: EY-9823E
- ISA and EISA Bus Concepts: EY-I113E-P0
- RAID Concepts: EY-N935E
- SCSI Concepts and Troubleshooting: EY-P841E, EY-N838E

Digital Assisted Services

Digital Assisted Services (DAS) offers products, services, and programs to customers who participate in the maintenance of Digital computer equipment. Components of Digital assisted services include:

- Spare parts and kits
- Diagnostics and service information/documentation
- Tools and test equipment
- Parts repair services, including Field Change Orders

2

Power-Up Diagnostics and Display

This chapter provides information on how to interpret error beep codes and the power-up display on the console screen. In addition, a description of the power-up and firmware power-up diagnostics is provided as a resource to aid in troubleshooting.

- Section 2.1 describes how to interpret error beep codes at power-up.
- Section 2.4 describes SROM memory tests that can be run at power-up to isolate failing SIMM memory.
- Section 2.3 describes how to interpret the power-up screen display.
- Section 2.5 describes how to troubleshoot mass-storage problems indicated at power-up or storage devices missing from the `show config` display.
- Section 2.6 shows the location of storage device LEDs.
- Section 2.7 describes how to troubleshoot EISA bus problems indicated at power-up or EISA devices missing from the `show config` display.
- Section 2.8 describes how to troubleshoot PCI bus problems indicated at power-up or PCI devices missing from the `show config` display.
- Section 2.9 describes the use of the Fail-Safe Loader.
- Section 2.10 describes the power-up sequence.
- Section 2.11 describes power-on self-tests.

2.1 Interpreting Error Beep Codes

If errors are detected at power-up, audible beep codes are emitted from the system. For example, if the SROM code could not find any good memory, you would hear a 1-3-3 beep code (one beep, a pause, a burst of three beeps, a pause, and another burst of three beeps).

Be sure to check that the CPU daughter board is properly seated in its connector if errors are reported.

Note

A single beep is emitted for model 5/xxx systems when the SROM code has successfully completed. The console firmware then continues with its power-up tests.

The beep codes are the primary diagnostic tool for troubleshooting problems when console mode cannot be accessed. Refer to Table 2-1 for information on interpreting error beep codes.

Table 2-1 Interpreting Error Beep Codes

Beep Code	Problem	Corrective Action
1-1-2	ROM data path error detected while loading ARC/SRM console code.	<ol style="list-style-type: none">1. Use the Fail-Safe Loader to load new ARC/SRM console code (Section 2.9).2. If successfully loading new console firmware does not solve the problem, replace the motherboard (Chapter 6).

(continued on next page)

Table 2–1 (Cont.) Interpreting Error Beep Codes

Beep Code	Problem	Corrective Action
1-1-4	The SROM code is unable to load the console code: Flash ROM header area or checksum error detected.	<ol style="list-style-type: none">1. Use the Fail-Safe Loader to load new ARC/SRM console code (Section 2.9).2. If successfully loading new console firmware does not solve the problem, replace the motherboard (Chapter 6).
1-2-1	TOY NVRAM failure.	Replace the TOY NVRAM chip (E78) on system motherboard (Chapter 6).
1-2-4	Backup cache error.	Replace the CPU daughter board (Chapter 6). Model 5/xxx systems can be operated with the Bcache disabled until a replacement CPU daughter board is available. Bank 4 of the J1 or J4 jumper on the CPU daughter board is used to disable the Bcache (Figures 2–2 and 2–2).

(continued on next page)

Table 2–1 (Cont.) Interpreting Error Beep Codes

Beep Code	Problem	Corrective Action
1-3-3	No usable memory detected.	<ol style="list-style-type: none"> 1. Verify that the memory modules are properly seated and try powering up again. 2. Swap bank 0 memory with known good memory and run SROM memory tests at power-up (Section 2.4). 3. If populating bank 0 with known good memory does not solve the problem, replace the CPU daughter board (Chapter 6). 4. If replacing the CPU daughter board does not solve the problem, replace the motherboard (Chapter 6).
3-1-2	J1 jumper on CPU daughter board set incorrectly or failure of native SCSI controller (NCR810).	<ol style="list-style-type: none"> 1. Check that the J1 jumper on the CPU daughter board is set at bank 1 for AlphaServer 1000A systems, as opposed to bank 0, reserved for AlphaServer 1000 systems (Figure 2–5). Note that model 5/xxx systems can use either standard boot setting, bank 0 or 1, regardless of system, and that model 5/300 systems use jumper designator J4, rather than J1. 2. If the J1 jumper setting is not the problem, replace the motherboard (Chapter 6).

(continued on next page)

Table 2-1 (Cont.) Interpreting Error Beep Codes

Beep Code	Problem	Corrective Action
3-3-1	Generic system failure. Possible problem sources include the TOY NVRAM chip (Dallas DS1287A) or PCI-to-EISA bridge chipset (Intel 82375EB).	<ol style="list-style-type: none">1. Replace the TOY NVRAM chip (E78) on system motherboard (Chapter 6.)2. If replacing the TOY NVRAM chip did not solve the problem, replace the motherboard (Chapter 6).
3-3-2	J1 jumper on CPU daughter board set incorrectly or failure of the PCI-to-PCI bridge (DECchip 21050).	<ol style="list-style-type: none">1. Check that the J1 jumper on the CPU daughter board is set at bank 1 for AlphaServer 1000A systems, as opposed to bank 0, reserved for AlphaServer 1000 systems (Figure 2-5). Note that model 5/xxx systems can use either standard boot setting, bank 0 or 1, regardless of system, and that model 5/300 systems use jumper designator J4, rather than J1.2. If the J1 jumper setting is not the problem, replace the motherboard (Chapter 6).

(continued on next page)

Table 2-1 (Cont.) Interpreting Error Beep Codes

Beep Code	Problem	Corrective Action
3-3-3	J1 jumper on the CPU daughter board set incorrectly or failure of the native SCSI controller (NCR810) on the system motherboard.	<ol style="list-style-type: none">1. Check that the J1 jumper on the CPU daughter board is set at bank 1 for AlphaServer 1000A systems, as opposed to bank 0, reserved for AlphaServer 1000 systems (Figure 2-5). Note that model 5/xxx systems can use either standard boot setting, bank 0 or 1, regardless of system, and that model 5/300 systems use jumper designator J4, rather than J1.2. If the J1 jumper setting is not the problem, replace the motherboard (Chapter 6).

Figure 2–1 Model 4/xxx Systems: Jumper J1 on the CPU Daughter Board

MA00926

Bank Jumper Setting

0	Standard boot setting (AlphaServer 1000 systems)
1	Standard boot setting (AlphaServer 1000A systems)
2	Mini-console setting: Internal use only
3	SROM CacheTest: backup cache test
4	SROM BCacheTest: backup cache and memory test
5	SROM memTest: memory test with backup and data cache disabled
6	SROM memTestCacheOn: memory test with backup and data cache enabled
7	Fail-Safe Loader setting: selects fail-safe loader firmware

Figure 2–2 Model 5/xxx Systems: Jumper J4 on the CPU Daughter Board

MLO-013462

Bank	Jumper Setting
0	Standard boot setting (AlphaServer 1000/1000A systems)
1	Standard boot setting (AlphaServer 1000/1000A systems)
2	Mini-console setting: Internal use only
3	Mini-console setting: Internal use only
4	Power up with no Bcache: Power up with Bcache disabled allows the system to run despite bad Bcache until a replacement daughter board is available
5	Mini-console setting: Internal use only
6	Mini-console setting: Internal use only
7	Fail-Safe Loader setting: selects fail-safe loader firmware

Figure 2-3 Model 5/xxx Systems: Jumper J1 on the CPU Daughter Board

MLO-013469

Bank	Jumper Setting
0	Standard boot setting (AlphaServer 1000/1000A systems)
1	Standard boot setting (AlphaServer 1000/1000A systems)
2	Mini-console setting: Internal use only
3	Mini-console setting: Internal use only
4	Power up with no Bcache: Power up with Bcache disabled allows the system to run despite bad Bcache until a replacement daughter board is available
5	Mini-console setting: Internal use only
6	Mini-console setting: Internal use only
7	Fail-Safe Loader setting: selects fail-safe loader firmware

2.2 Model 5/xxx SROM Error Codes

Model 5/xxx systems report errors and status to the OCP display during SROM power-up tests. Table 2-2 provides an explanation of the status and error codes that may be displayed:

- Fatal error codes identify errors that prevent the system from accessing the console and booting the operating system.
- Nonfatal error codes identify errors that may not prevent the system from accessing the console, but may prevent the system from successfully booting the operating system.
- Execution status codes identify the process that is currently underway.

Note

If errors are reported, be sure that the CPU daughter board is properly seated in its connectors.

Table 2-2 Model 5/xxx SROM Test/Status Codes

OCP Code	Description	Likely FRU
Fatal Error Codes		
FF	No s-cache bits set in sc_ctl register	CPU daughter board
FD	Floppy load error	Bad or wrong diskette in drive
FA	No usable memory detected	SIMM memory or backplane
F9	System init failure	CPU daughter board
F8	PCI data path error	CPU daughter board
F7	CIA/PCEB I/O register init failure	CPU daughter board
F6	Bad CIA memory csr was detected	CPU daughter board
F4	Bcache data path error	CPU daughter board
F3	Bcache address line error	CPU daughter board
F1	Flash ROM data path read error	CPU daughter board

(continued on next page)

Table 2–2 (Cont.) Model 5/xxx SRAM Test/Status Codes

OCP Code	Description	Likely FRU
Nonfatal Error Codes		
EB	CPU speed error detected	CPU daughter board
EA	PCI-to-PCI (PPB) data path error	Motherboard
E9	No real-time clock (TOY)	TOY/NVRAM chip
E6	EISA configuraton NVRAM	
E5	Main memory data path error	
E4	Q-logic SCSI data path error	
E3	Main memory address lines error	
E2	Super I/O error	
E1	Main memory cell test error	
E0	Flash ROM checksum error	

(continued on next page)

Table 2–2 (Cont.) Model 5/xxx SROM Test/Status Codes

OCP Code	Description	Likely FRU
Execution Status Codes		
DF	SROM program beginning to initialize the EV5 CPU	
DE	Initialize CPU and system interface	
DD	Sizing CPU speed	
DC	Sizing S-cache	
DB	Initializing and testing the PCI bus	
DA	Sizing B-cache	
D9	Sizing memory	
D8	Configuring memory	
D7	Initializing Bcache	
D6	Testing memory	
D5	Testing Bcache bits	
D4	Testing memory bits	
D3	Testing Bcache address	
D2	Testing memory address	
D1	Testing Bcache cells	
D0	Testing memory cells	
CF	Initializing memory	
CD	Loading Flash ROM code	
CC	Re-initializing CPU and system interface	
CB	SROM execution completed	The system could hang here if EV4 console code is used with 5/xxx (EV5) systems.

2.3 Power-Up Screen

During power-up self-tests, the test status and result are displayed on the console terminal. Information similar to the following example should be displayed on the screen.

AlphaServer 1000 Model 4/xxx Systems

```
ff.fe.fd.fc.fb.fa.f9.f8.f7.f6.f5.  
ef.df.ee.f4.ed.ec.initializing keyboard  
eb....ea.e9.e8.e7.e6.e5.e4.e3.e2.e1.e0.  
X4.4-5365, built on Oct 27 1995 at 09:26:04  
>>>
```

AlphaServer 1000 Model 5/xxx Systems

```
ff.fe.fd.fc.fb.fa.f9.f8.f7.f6.f5.ef.df.ee.f4.  
probing hose 0, PCI  
probing PCI-to-PCI bridge, bus 1  
bus 1, slot 0 -- pka -- QLogic ISP1020  
bus 0, slot 11 -- ewa -- DECchip 21040-AA  
probing hose 1, EISA  
ECU error, slot 0, found DEC5000, expected nothing  
  
EISA Configuration Error  
Run the EISA Configuration Utility  
  
ed.ec.eb....ea.e9.e8.e7.e6.e5.e4.e3.e2.e1.e0.  
X4.6-8189, built on Jul 29 1996 at 03:21:03  
Memory Testing and Configuration Status  
  32 Meg of System Memory  
  Bank 0 = 32 Mbytes(8 MB Per SIMM) Starting at 0x00000000  
  Bank 1 = No Memory Detected  
  Bank 2 = No Memory Detected  
  Bank 3 = No Memory Detected  
  
Testing the System  
Change mode to Internal loopback.  
Change to Normal Operating Mode.  
>>>
```

Table 2-3 provides a description of the power-up countdown for output to the serial console port. If the power-up display stops, use the beep codes (Table 2-1) and Table 2-3 to isolate the likely field-replaceable unit (FRU).

Table 2-3 Console Power-Up Countdown Description and Field Replaceable Units (FRUs)

Countdown Number	Description	Likely FRU
ff	Console initialization started	Non-specific/Status message
fe	Initialized idle PCB	Non-specific/Status message
fd	Initializing semaphores	Non-specific/Status message
fc,fb,fa	Initializing heap	Non-specific/Status message
f9	Initializing driver structures	Non-specific/Status message
f8	Initializing idle process PID	Non-specific/Status message
f7	Initializing file system	TOY chip (E78)
f6	Initializing timer data structures	Non-specific/Status message
f5	Lowering IPL	Non-specific/Status message
f4	Entering idle loop	TOY chip (E78)
ef	Start memory configuration (heap)	SIMM memory or backplane
df	Configure PCI and EISA bus	PCI or EISA option
ee	Start phase 1 drivers: NVRAM and PCICFG drivers	NVRAM chip (E14) or PCI option
ed	Start phase 2 drivers: IIC bus and OCP drivers	Non-specific/Status message
ec	Start phase 3 drivers (console select): tt serial line class, tga graphics, vga graphics, and keyboard drivers	Keyboard, VGA or TGA option, or backplane
eb	Run power-up memory test	SIMM memory
ea	Start phase 4 drivers	Non-specific/Status message
e9	Phase 4 drivers complete	Non-specific/Status message
e8	Initialize environment variables	Non-specific/Status message
e7	Start SCSI class driver	Backplane (on-board Qlogic 1020A)
e6	Start phase 5 drivers: I/O drivers	PCI or EISA option
e5	Restore timers	TOY chip (E78)

Digital UNIX or OpenVMS Systems

Digital UNIX and OpenVMS operating systems are supported by the SRM firmware (see Section 5.1.1). The SRM console prompt follows:

```
>>>
```


Windows NT for Model 4/xxx Systems

The Windows NT operating system is supported by the ARC firmware for model 4/xxx systems. (see Section 5.1.1). Model 4/xxx systems using Windows NT power up to the ARC boot menu as follows:

```
Alpha Firmware Version n.nn  
Copyright (c) 1993-1995 Microsoft Corporation  
Copyright (c) 1993-1995 Digital Equipment Corporation
```


Boot menu:

```
  Boot Windows NT  
  Boot an alternate operating system...  
  Run a program...  
  Supplementary menu...
```

Use the arrow keys to select, then press Enter.

Windows NT for Model 5/xxx Systems

The Windows NT operating system is supported by the AlphaBIOS firmware for model 5/xxx systems. (see Section 5.1.1). Model 5/xxx systems using Windows NT power up to the AlphaBIOS boot menu as follows:

PK-0728-96

Refer to the *AlphaServer 1000/1000A Model 5/xxx Owner's Guide Supplement* for information on the AlphaBIOS firmware.

2.3.1 Console Event Log

AlphaServer 1000A systems maintain a console event log consisting of status messages received during power-on self-tests. If problems occur during power-up, standard error messages indicated by asterisks (***) may be embedded in the console event log. To display a console event log, use the `more el` or `cat el` command.

Note

To stop the screen display from scrolling, press `Ctrl/S`. To resume scrolling, press `Ctrl/Q`.

You can also use the command, `more el`, to display the console event log one screen at a time.

The following example shows a console event log that contains two standard error messages. The first indicates that the mouse is not plugged in or is not working, and the second indicates that SROM tests detected a bad SIMM (bank1, SIMM3).

```
>>> cat el
ff.fe.fd.fc.fb.fa.f9.f8.f7.f6.f5.ef.df.ee.f4.
probing hose 0, PCI
probing PCI-to-EISA bridge, bus 1
probing PCI-to-PCI bridge, bus 2
bus 2, slot 0 -- pka -- QLogic ISP1020
bus 0, slot 11 -- ewa -- DECchip 21040-AA
ed.ec.
** mouse error **
*** Bad memory detected by serial rom
*** SROM failing Bank 1, SIMM 3
eb....ea.e9.e8.e7.e6.e5.e4.e3.e2.e1.e0.
X4.6-10166, built on Aug 30 1996 at 16:18:06
.
.
.
>>>
```

2.4 Model 4/xxx SROM Memory Power-Up Tests

If the power-up tests or ROM-based diagnostics indicate a memory error without identifying the failing bank and SIMM position, you can match the failing address to a table using the procedure in Chapter 3, or for model 4/xxx systems, you can run specific SROM power-up tests using jumper J1 (Figure 2-5) on the CPU daughter board. The progress and results of these tests are reported on the LCD display on the operator control panel (OCP).

To thoroughly test memory and data paths, complete the SROM tests in the order presented in Table 2–4. If a SIMM is reported bad, replace the SIMM (Chapter 6) and resume testing at bank 4 (Memory Test).

Table 2–4 SROM Memory Tests, CPU Jumper J1

Bank #	Test Description	Test Results
3	Cache Test: Tests backup cache.	<p>Test status displays on OCP: done.</p> <p>If the test takes longer than a few seconds to complete, there is a problem with the backup cache—replace the CPU daughter board (Chapter 6).</p>
5	Memory Test: Tests memory with backup and data cache disabled.	<p>Test status displays on OCP: 12345.done.</p> <p>If an error is detected, the bank number and failing SIMM position are displayed. The following OCP message indicates a failing SIMM at bank 0, SIMM position 2.</p> <p>FAIL B:0 S:2</p> <p>Test duration: Approximately 10 seconds per 8 megabytes of memory.</p> <p>Figure 2–6 shows the bank and SIMM layout for AlphaServer 1000A systems. After determining the bad SIMM, refer to Chapter 6 for instructions on replacing FRUs.</p> <p>Note: The memory tests do not test the ECC SIMMs. If the operating system logs five or more single-bit correctible errors, replace the suspected ECC SIMMs with good SIMMs and repeat the memory test.</p> <p>ECC SIMMs cannot be used in the standard memory banks (banks 0–3). ECC SIMMs are specialized for use only in ECC banks.</p>

(continued on next page)

Table 2–4 (Cont.) SRAM Memory Tests, CPU Jumper J1

Bank #	Test Description	Test Results
6	Memory Test, Cache Enabled: Tests memory with backup and data cache enabled.	<p>Test status displays on OCP:</p> <p>12345.done.</p> <p>If an error is detected, the bank number and failing SIMM position are displayed. The following OCP message indicates a failing SIMM at bank 0, SIMM position 2.</p> <pre>FAIL B:0 S:2</pre> <p>Test duration: Approximately 2 seconds per 8 megabytes of memory.</p> <p>Figure 2–6 shows the bank and SIMM layout for AlphaServer 1000A systems. After determining the bad SIMM, refer to Chapter 6 for instructions on replacing FRUs.</p> <p>Note: The memory tests do not test the ECC SIMMs. If the operating system logs five or more single-bit correctible errors, replace the suspected ECC SIMMs with good SIMMs and repeat the memory test.</p> <p>ECC SIMMs cannot be used in the standard memory banks (banks 0–3). ECC SIMMs are specialized for use only in ECC banks.</p>

(continued on next page)

Table 2–4 (Cont.) SRAM Memory Tests, CPU Jumper J1

Bank #	Test Description	Test Results
4	Backup Cache Test: Tests backup cache alternatively with data cache enabled then disabled.	<p>Test status displays on OCP:</p> <pre>d 12345.done. D 12345.done. D 12345.done. d 12345.done.</pre> <p>If an error is detected, the bank number and failing SIMM position are displayed. The following OCP message indicates a failing SIMM at bank 0, SIMM position 2.</p> <pre>FAIL B:0 S:2</pre> <p>Test duration: Approximately 2 seconds per 8 megabytes of memory.</p> <p>Figure 2–6 shows the bank and SIMM layout for AlphaServer 1000A systems. After determining the bad SIMM, refer to Chapter 6 for instructions on replacing FRUs.</p> <p>Note: The memory tests do not test the ECC SIMMs. If the operating system logs five or more single-bit correctible errors, replace the suspected ECC SIMMs with good SIMMs and repeat the memory test.</p> <p>ECC SIMMs cannot be used in the standard memory banks (banks 0–3). ECC SIMMs are specialized for use only in ECC banks.</p>

Figure 2–5 Model 4/xxx: Jumper J1 on the CPU Daughter Board

Bank	Jumper Setting
0	Standard boot setting (AlphaServer 1000 systems)
1	Standard boot setting (AlphaServer 1000A systems)
2	Mini-console setting: Internal use only
3	SROM CacheTest: backup cache test
4	SROM BCacheTest: backup cache and memory test
5	SROM memTest: memory test with backup and data cache disabled
6	SROM memTestCacheOn: memory test with backup and data cache enabled
7	Fail-Safe Loader setting: selects fail-safe loader firmware

Figure 2–6 Model 4/xxx: AlphaServer 1000A Memory Layout

MA00327

2.5 Mass Storage Problems Indicated at Power-Up

Mass storage failures at power-up are usually indicated by read fail messages. Other problems are indicated by storage devices missing from the `show config` display.

- Table 2–5 provides information for troubleshooting mass storage problems indicated at power-up or storage devices missing from the `show config` display.
- Table 2–6 provides troubleshooting tips for AlphaServer systems that use the RAID Array 200 Subsystem.
- Section 2.6 provides information on storage device LEDs.

Use Tables 2–5 and 2–6 to diagnose the likely cause of the problem.

Table 2–5 Mass Storage Problems

Problem	Symptom	Corrective Action
Drive failure	Fault LED for drive is on (steady) (Section 2.6).	Replace drive.
Duplicate SCSI IDs	Drives with duplicate SCSI IDs are missing from the show config display.	Correct SCSI IDs. May need to reconfigure internal StorageWorks backplane (Section 5.8).
SCSI ID set to 7 (reserved for host ID)	Valid drives are missing from the show config display. One drive may appear seven times on the show config display.	Correct SCSI IDs.
Duplicate host IDs on a shared bus	Valid drives are missing from the show config display. One drive may appear seven times on the show config display.	Change host ID through the pk*0_host_id environment variable (set pk*0_host_id) for systems running OpenVMS or Digital UNIX (SRM console). For systems running Windows NT (ARC console), choose “Set default configuration” in the Setup Menu.
Missing or loose cables. Drives not properly seated on StorageWorks shelf	Activity LEDs do not come on. Drive missing from the show config display.	Remove device and inspect cable connections. Reseat drive on StorageWorks shelf.

(continued on next page)

Table 2–5 (Cont.) Mass Storage Problems

Problem	Symptom	Corrective Action
SCSI bus length exceeded	Drives may disappear intermittently from the show config and show device displays.	<p>A SCSI bus extended to the internal StorageWorks shelf with the backplane configured as a single bus, cannot be extended outside of the enclosure.</p> <p>A SCSI bus extended to the internal StorageWorks shelf with the backplane configured as a dual bus, can be extended 1 meter outside of the enclosure.</p> <p>The entire SCSI bus length, from terminator to terminator, must not exceed 6 meters for single-ended SCSI-2 at 5 MB/sec, or 3 meters for single-ended SCSI-2 at 10 MB/sec.</p>
Terminator missing or wrong terminator used	<p>Read/write errors in the console event log; storage adapter port may fail.</p> <p>If the bulkhead terminator for the removable-media bus is missing, removable media devices may not be recognized by the system and may be missing from the show config and show device displays.</p>	<p>Attach appropriate terminators as needed (external SCSI terminator for use with the RAID Array 200 Subsystem, 12-41667-04 (68-pin), 17-04166-02 (50-pin); external SCSI terminator for removable-bus, 12-41667-05).</p> <p>Note: The SCSI terminator jumper (J51) on the system motherboard should be set to “on” to enable the onboard SCSI termination.</p>
Extra terminator	Devices produce errors or device IDs are dropped.	<p>Check that bus is terminated only at beginning and end. Remove unnecessary terminators.</p> <p>Note: The SCSI terminator jumper (J51) on the system motherboard should be set to “on” to enable the onboard SCSI termination.</p>
SCSI storage controller failure	Problems persist after eliminating the problem sources.	Replace failing EISA or PCI storage adapter module (or motherboard for the native SCSI controller).

Table 2–6 provides troubleshooting hints for AlphaServer 1000A systems that have the StorageWorks RAID Array 200 Subsystem. The RAID subsystem

includes either the KZESC-xx (SWXCR-E.x) or the KZPSC-xx (SWXCR-P.x) PCI backplane RAID controller.

Table 2–6 Troubleshooting RAID Problems

Symptom	Action
Some RAID drives do not appear on the show device d display.	Valid configured RAID logical drives will appear as DRA0–DRAn, not as DKn. Configure the drives by running the RAID Configuration Utility (RCU), following the instructions in the <i>StorageWorks RAID Array 200 Subsystems Controller Installation and Standalone Configuration Utility User's Guide</i> , EK-SWRA2-IG. Reminder: several physical disks can be grouped as a single logical DRAn device. External SCSI terminators used with the SWXCR controller must be of the following type: 12-41667-04 (68-pin); 17-41667-02 (50-pin).
Drives on the SWXCR controller power up with the amber Fault light on.	Whenever you move drives onto or off of the controller, run the RAID Configuration Utility to set up the drives and logical units. Follow the instructions in the <i>StorageWorks RAID Array 200 Subsystems Controller Installation and Standalone Configuration Utility User's Guide</i> . External SCSI terminators used with the SWXCR controller must be of the following type: 12-41667-04 (68-pin); 17-41667-02 (50-pin).
Cannot access disks connected to the RAID subsystem on Windows NT systems.	On Windows NT systems, disks connected to the controller must be spun up before they can be accessed. While running the ECU, verify that the controller is set to spin up two disks every six seconds. This is the default setting if you are using the default configuration files for the controller. If the settings are different, adjust them as needed.

2.6 Storage Device LEDs

Storage device LEDs indicate the status of the device.

- Figure 2–7 shows the LEDs for disk drives contained in a StorageWorks shelf. A failure is indicated by the Fault light on each drive.
- Figure 2–8 shows the Activity LED for the floppy drive. This LED is on when the drive is in use.

- Figure 2-9 shows the Activity LED for the CD-ROM drive. This LED is on when the drive is in use.

For information on other storage devices, refer to the documentation provided by the manufacturer or vendor.

Figure 2-7 StorageWorks Disk Drive LEDs (SCSI)

MA00927

Figure 2-8 Floppy Drive Activity LED

MA00330

Figure 2-9 CD-ROM Drive Activity LED

MA00333

2.7 EISA Bus Problems Indicated at Power-Up

EISA bus failures at power-up are usually indicated by the following messages displayed during power-up:

EISA Configuration Error. Run the EISA Configuration Utility.

Run the EISA Configuration Utility (ECU) (Section 5.4) when this message is displayed. Other EISA bus problems are indicated by the absence of EISA devices from the `show config` display.

Table 2–7 provides steps for troubleshooting EISA bus problems that persist after you run the ECU.

Table 2–7 EISA Troubleshooting

Step	Action
1	Confirm that the EISA module and any cabling are properly seated.
2	Run the ECU to: <ul style="list-style-type: none">• Confirm that the system has been configured with the most recently installed controller.• See what the hardware jumper and switch setting should be for each ISA controller.• See what the software setting should be for each ISA and EISA controller.• See if the ECU deactivated (<>) any controllers to prevent conflict.• See if any controllers are locked (!), which limits the ECU's ability to change resource assignments.
3	Confirm that the hardware jumpers and switches on ISA controllers reflect the settings indicated by the ECU. Start with the last ISA module installed.
4	Run ROM-based diagnostics for the type of option: <ul style="list-style-type: none">• Storage adapter—Run <code>test</code> to exercise the storage devices off the EISA controller option (Section 3.3.1).• Ethernet adapter—Run <code>netew</code> or <code>network</code> to exercise an Ethernet adapter (Section 3.3.6, Section 3.3.7).
5	Check for a bad slot by moving the last installed controller to a different slot.
6	Call the option manufacturer or support for help.

2.7.1 Additional EISA Troubleshooting Tips

The following tips can aid in isolating EISA bus problems.

- Peripheral device controllers need to be seated (inserted) carefully, but firmly, into their slots to make all necessary contacts. Improper seating is a common source of problems for EISA modules.
- Be sure you run the correct version of the ECU for the operating system. For windows NT, use ECU diskette DECpc AXP (AK-PYCJ*-CA); for Digital UNIX and OpenVMS, use ECU diskette DECpc AXP (AK-Q2CR*-CA).
- The CFG files supplied with the option you want to install may not work on AlphaServer 1000A systems. Some CFG files call overlay files that are not required on this system or may reference inappropriate system resources, for example, BIOS addresses. Contact the option vendor to obtain the proper CFG file.
- Peripherals cannot share direct memory access (DMA) channels. Assignment of more than one peripheral to the same DMA channel can cause unpredictable results or even loss of function of the EISA module.
- Not all EISA products work together. EISA is an open standard, and not every EISA product or combination of products can be tested. Violations of specifications may matter in some configurations, but not in others.

Manufacturers of EISA options often test the most common combinations and may have a list of ISA and EISA options that do not function in combination with particular systems. Be sure to check the documentation or contact the option vendor for the most up-to-date information.

- EISA systems will not function unless they are first configured using the ECU.
- The ECU will not notify you if the configuration program diskette is write-protected when it attempts to write the system configuration file (`system.sci`) to the diskette.

2.8 PCI Bus Problems Indicated at Power-Up

PCI bus failures at power-up are usually indicated by the inability of the system to see the device. Table 2–8 provides steps for troubleshooting PCI bus problems. Use the table to diagnose the likely cause of the problem.

Note

Some PCI devices do not implement PCI parity, and some have a parity-generating scheme in which parity is sometimes incorrect or is not compliant with the PCI Specification. In such cases, the device functions properly as long as parity is not checked. The `pci_parity` environment variable for the SRM console, or the `ENABLEPCIPARITY CHECKING` environment variable for the ARC console, allow you to turn off parity checking so that false PCI parity errors do not result in machine check errors.

When you disable PCI parity, no parity checking is implemented for any PCI device, even those devices that produce correct, compliant parity.

Table 2–8 PCI Troubleshooting

Step	Action
1	Confirm that the PCI module and any cabling are properly seated.
2	Run ROM-based diagnostics for the type of option: <ul style="list-style-type: none">• Storage adapter—Run <code>test</code> to exercise the storage devices off the PCI controller option (Section 3.3.1).• Ethernet adapter—Run <code>netew</code> or <code>network</code> to exercise an Ethernet adapter (Section 3.3.6, Section 3.3.7).
3	Check for a bad slot by moving the last installed controller to a different slot.
4	Call the option manufacturer or support for help.

2.8.1 Additional PCI Troubleshooting Tips

Some PCI options are restricted to the primary PCI bus, slots 11, 12, and 13. Refer to the following documents for restrictions on specific PCI options:

- *AlphaServer 1000A READ THIS FIRST*—shipped with the system.
- *AlphaServer 1000A Supported Options List*—The options list is available from the Internet at the following locations:

<ftp://ftp.digital.com/pub/DEC/Alpha/systems/>
<http://www.service.digital.com/alpha/server/>

2.9 Fail-Safe Loader

The fail-safe loader (FSL) is a redundant or backup ROM that allows you to power up without running power-up diagnostics and load new SRM/ARC or SRM/AlphaBIOS and FSL console firmware from the firmware diskette.

Note

The fail-safe loader should be used only when a failure at power-up prohibits you from getting to the console program. You cannot boot an operating system from the fail-safe loader.

If a checksum error is detected when the SRM/ARC or SRM/AlphaBIOS console is loading at power-up (error beep code 1-1-4), you need to activate the fail-safe loader and reinstall the firmware.

The fail-safe loader (FSL) allows you to attempt to recover when one of the following is the cause of a problem getting to the console program under normal power-up:

- A hardware or power failure, or accidental power down during a firmware upgrade occurred.
- A configuration error, such as an incorrect environment variable setting or an inappropriate nvram script.
- A driver error at power-up.
- A checksum error is detected when the SRM console is loading at power-up (corrupted firmware).

The fail-safe loader program is also available on diskette.

2.9.1 Fail-Safe Loader Functions

From the FSL program, you can update or load new SRM/ARC or SRM/AlphaBIOS console firmware and FSL console firmware.

Note

When installing new console firmware, the flash ROM VPP enable jumper (J50) on the motherboard must be enabled.

2.9.2 Activating the Fail-Safe Loader

To activate the FSL:

1. Install the jumper at bank 7 of the J1 or J4 jumper on the CPU daughter board. The jumper is normally installed in the standard boot setting (bank 1 for AlphaServer 1000A Model 4/xxx systems, bank 0 or 1 for Model 5/xxx systems) Refer to Figures 2-10 through 2-12.
2. Install the console firmware diskette and turn on the system.

Two messages are displayed on the operator control panel (OCP) when the FSL program loads the diskette:

OCP Message	Meaning
Floppy Boot	FSL firmware is executing.
Starting CPU	FSL firmware found a valid boot block, loaded the program into memory, and is attempting to transfer control to the loaded program.

3. Reinstall the console firmware from a firmware diskette.
4. When you have finished, power down and return the J1 or J4 jumper to the standard boot setting (bank 1).

Figure 2–10 Model 4/xxx: Jumper J1 on the CPU Daughter Board

Bank	Jumper Setting
0	Standard boot setting (AlphaServer 1000 systems)
1	Standard boot setting (AlphaServer 1000A systems)
2	Mini-console setting: Internal use only
3	SROM CacheTest: backup cache test
4	SROM BCacheTest: backup cache and memory test
5	SROM memTest: memory test with backup and data cache disabled
6	SROM memTestCacheOn: memory test with backup and data cache enabled
7	Fail-Safe Loader setting: selects fail-safe loader firmware

Figure 2–11 Model 5/xxx Systems: Jumper J4 on the CPU Daughter Board

MLO-013462

Bank	Jumper Setting
0	Standard boot setting (AlphaServer 1000/1000A systems)
1	Standard boot setting (AlphaServer 1000/1000A systems)
2	Mini-console setting: Internal use only
3	Mini-console setting: Internal use only
4	Power up with no Bcache: Power up with Bcache disabled allows the system to run despite bad Bcache until a replacement daughter board is available
5	Mini-console setting: Internal use only
6	Mini-console setting: Internal use only
7	Fail-Safe Loader setting: selects fail-safe loader firmware

Figure 2–12 Model 5/xxx Systems: Jumper J1 on the CPU Daughter Board

MLO-013469

Bank	Jumper Setting
0	Standard boot setting (AlphaServer 1000/1000A systems)
1	Standard boot setting (AlphaServer 1000/1000A systems)
2	Mini-console setting: Internal use only
3	Mini-console setting: Internal use only
4	Power up with no Bcache: Power up with Bcache disabled allows the system to run despite bad Bcache until a replacement daughter board is available
5	Mini-console setting: Internal use only
6	Mini-console setting: Internal use only
7	Fail-Safe Loader setting: selects fail-safe loader firmware

2.10 Power-Up Sequence

During the AlphaServer 1000A power-up sequence, the power supplies are stabilized and the system is initialized and tested through the firmware power-on self-tests.

The power-up sequence includes the following:

- Power supply power-up:
 - AC power-up
 - DC power-up
- Two sets of power-on diagnostics:
 - Serial ROM diagnostics
 - Console firmware-based diagnostics

Caution

The AlphaServer 1000A enclosure will not power up if the top cover is not securely attached. Removing the top cover will cause the system to shut down.

2.10.1 AC Power-Up Sequence

The following power-up sequence occurs when AC power is applied to the system (system is plugged in) or when electricity is restored after a power outage:

1. The front end of the power supply begins operation and energizes.
2. The power supply then waits for the DC power to be enabled.

Note

The top cover and side panels must be securely installed. A safety interlock prevents the system from being powered on with the cover and panels removed.

2.10.2 DC Power-Up Sequence

DC power is applied to the system with the DC On/Off button on the operator control panel.

A summary of the DC power-up sequence follows:

1. When the DC On/Off button is pressed, the power supply checks for a POK_H condition.
2. 12V, 5V, 3.3V, and -12V outputs are energized and stabilized. If the outputs do not come into regulation, the power-up is aborted and the power supply enters the latching-shutdown mode.

2.11 Firmware Power-Up Diagnostics

After successful completion of AC and DC power-up sequences, the processor performs its power-up diagnostics. These tests verify system operation, load the system console, and test the core system (CPU, memory, and motherboard), including all boot path devices. These tests are performed as two distinct sets of diagnostics:

1. Serial ROM diagnostics—These tests are loaded from the serial ROM located on the CPU daughter board into the CPU's instruction cache (I-cache). The tests check the basic functionality of the system and load the console code from the FEPROM on the motherboard into system memory.

Failures during these tests are indicated by audible error beep codes (Table 2–1), the console event log (Section 2.3.1), and for Model 5/xxx systems, OCP error codes (Section 2.2).

Failures of customized SROM tests for Model 4/xxx systems (Section 2.4), set using the J1 jumper on the CPU daughter board, are displayed on the operator control panel.

2. Console firmware-based diagnostics—These tests are executed by the console code. They test the core system, including all boot path devices.

Failures during these tests are reported to the console terminal through the power-up screen or console event log.

2.11.1 Serial ROM Diagnostics

The serial ROM diagnostics are loaded into the CPU's instruction cache from the serial ROM on the CPU daughter board. The diagnostics test the system in the following order:

1. Test the CPU and backup cache located on the CPU daughter board.
2. Test the CPU module's system bus interface.
3. Test the system bus to PCI bus bridge and system bus to EISA bus bridge. If the PCI bridge fails or EISA bridge fails, an audible error beep code (3-3-1) sounds (Table 2-1). The power-up tests continue despite these errors.
4. Test the PCI-to-PCI bus bridge. If the bridge fails, an error beep code (3-3-2) sounds.
5. Test the native SCSI controller. If the controller fails, an error beep code (3-1-2) sounds.
6. Configure the memory in the system and test only the first 16 MB of memory. If the memory test fails, the failing bank is mapped out and memory is reconfigured and re-tested. Testing continues until good memory is found. If good memory is not found, an error beep code (1-3-3) is generated and the power-up tests are terminated.
7. Check the data path to the FEPR0M on the motherboard.
8. The console program is loaded into memory from the FEPR0M on the motherboard. A checksum test is executed for the console image. If the checksum test fails, an error beep code (1-1-4) is generated, and the power-up tests are terminated.

If the checksum test passes, control is passed to the console code, and the console firmware-based diagnostics are run.

2.11.2 Console Firmware-Based Diagnostics

Console firmware-based tests are executed once control is passed to the console code in memory. They check the system in the following order:

1. Perform a complete check of system memory.
Steps 2-5 may be completed in parallel.
2. Start the I/O drivers for mass storage devices and tapes. At this time a complete functional check of the machine is made. After the I/O drivers are started, the console program continuously polls the bus for devices (approximately every 20 or 30 seconds).

3. Check that EISA configuration information is present in NVRAM for each EISA module detected and that no information is present for modules that have been removed.
4. Run exercisers on the drives currently seen by the system.

Note

This step does not ensure that all disks in the system will be tested or that any device drivers will be completely tested. Spin-up time varies for different drives, so not all disks may be on line at this point in the power-up sequence. To ensure complete testing of disk devices, use the test command (Section 3.3.1).

5. Enter console mode or boot the operating system. This action is determined by the auto_action environment variable.

If the os_type environment variable is set to NT, the ARC (Model 4/xxx systems) or AlphaBIOS (Model 5/xxx systems) console is loaded into memory, and control is passed to the ARC or AlphaBIOS console.

3

Running System Diagnostics

This chapter provides information on how to run system diagnostics.

- Section 3.1 describes how to run ROM-based diagnostics, including error reporting utilities and loopback tests.
- Section 3.4 describes acceptance testing and initialization procedures.
- Section 3.5 describes the DEC VET operating system exerciser.

3.1 Running ROM-Based Diagnostics

ROM-based diagnostics (RBDs), which are part of the console firmware that is loaded from the FEPRM on the system motherboard, offer many powerful diagnostic utilities, including the ability to examine error logs from the console environment and run system- or device-specific exercisers.

AlphaServer 1000A RBDs rely on exerciser modules, rather than functional tests, to isolate errors. The exercisers are designed to run concurrently, providing a maximum bus interaction between the console drivers and the target devices.

The multitasking ability of the console firmware allows you to run diagnostics in the background (using the background operator “&” at the end of the command). You run RBDs by using console commands.

Note

ROM-based diagnostics, including the `test` command, are run from the SRM console (firmware used by OpenVMS and Digital UNIX operating systems). If you are running a Windows NT system, refer to Section 5.1.2 for the steps used to switch between consoles.

RBDs report errors to the console terminal and/or the console event log.

3.2 Command Summary

Table 3–1 provides a summary of the diagnostic and related commands.

Table 3–1 Summary of Diagnostic and Related Commands

Command	Function	Reference
Acceptance Testing		
test	Quickly tests the core system. The <code>test</code> command is the primary diagnostic for acceptance testing and console environment diagnosis. For Model 4 /xxx systems, the tests are run concurrently and indefinitely. For Model 5/xxx systems, the <code>test</code> command runs one pass of the tests. To run tests concurrently and indefinitely on Model 5/xxx systems, use the <code>sys_exer</code> command.	Section 3.3.1
Error Reporting		
cat el	Displays the console event log.	Section 3.3.3
more el	Displays the console event log one screen at a time.	Section 3.3.3
Extended Testing/Troubleshooting		
memexer	Exercises memory by running a specified number of memory tests on Model 5/xxx systems. The tests are run in the background.	Section 3.3.4
memory	Runs memory exercises each time the command is entered. These exercises run concurrently in the background.	Section 3.3.5
net -ic	Initializes the MOP counters for the specified Ethernet port.	Section 3.3.9
net -s	Displays the MOP counters for the specified Ethernet port.	Section 3.3.8
netew	Runs external MOP loopback tests for specified EISA- or PCI-based ew* (DECchip 21040, TULIP) Ethernet ports.	Section 3.3.6
sys_exer	Exercises core system for Model 5/xxx systems. Runs tests concurrently.	Section 3.3.2

(continued on next page)

Table 3–1 (Cont.) Summary of Diagnostic and Related Commands

Command	Function	Reference
Loopback Testing		
netew	Runs external MOP loopback tests for specified EISA- or PCI-based ew* (DECchip 21040, TULIP) Ethernet ports.	Section 3.3.6
sys_exer -lb	Conducts loopback tests for COM2 and the parallel port in addition to core system tests for Model 5/xxx systems.	Section 3.3.2
test -lb	Conducts loopback tests for COM2 and the parallel port in addition to quick core system tests.	Section 3.3.1
Diagnostic-Related Commands		
kill	Terminates a specified process.	Section 3.3.10
kill_diags	Terminates all currently executing diagnostics.	Section 3.3.10
show_status	Reports the status of currently executing test /exercisers.	Section 3.3.11

3.3 Command Reference

This section provides detailed information on the diagnostic commands and related commands.

3.3.1 test

The `test` command runs firmware diagnostics for the entire core system. The tests are run concurrently in the background. Fatal errors are reported to the console terminal.

The `cat el` command should be used in conjunction with the `test` command to examine test/error information reported to the console event log.

For Model 4/xxx systems, the tests are run concurrently and indefinitely (until you stop them with the `kill_diags` command). These test are useful in flushing out intermittent hardware problems.

For Model 5/xxx systems, the `test` command runs one pass of the tests. To run tests concurrently and indefinitely on Model 5/xxx systems, use the `sys_exer` command.

Note

By default, no write tests are performed on disk and tape drives. Media must be installed to test the floppy drive and tape drives. A loopback connector is required for the COM2 (9-pin loopback connector, 12-27351-01) port.

The `test` command does not test the DNSES, TGA card, reflective memory option, nor third party options.

When using the `test` command after shutting down an operating system, you must initialize the system to a quiescent state. Enter the following commands at the SRM console:

```
>>> set auto_action halt
>>> init
...
>>> test
```

After testing is completed, set the `auto_action` environment variable to its previous value (usually, `boot`) and use the Reset button to reset the system.

To terminate the tests, use the `kill` command to terminate an individual diagnostic or the `kill_diags` command to terminate all diagnostics. Use the `show_status display` to determine the process ID when terminating an individual diagnostic test.

Note

A serial loopback connector (12-27351-01) must be installed on the COM2 serial port for the `kill_diags` command to successfully terminate system tests.

The test script tests devices in the following order:

1. Console loopback tests if `lb` argument is specified: COM2 serial port and parallel port.
2. Network external loopback tests for E*A0. This test requires that the Ethernet port be terminated or connected to a live network; otherwise, the test will fail.
3. Memory tests (one pass).
4. Read-only tests: DK* disks, DR* disks, DU* disks, MK* tapes, DV* floppy.
5. VGA console tests. These tests are run only if the console environment variable is set to "serial." The VGA console test displays rows of the letter "digital".

Synopsis:

test [`lb`]

Argument:

[`lb`] The loopback option includes console loopback tests for the COM2 serial port and the parallel port during the test sequence.

Examples:

In the following example, a Model 4/xxx system is tested and the tests complete successfully.

Note

Examine the console event log after running tests.

```

>>> test
Requires diskette and loopback connectors on COM2 and parallel port
type kill_diags to halt testing
type show_status to display testing progress
type cat el to redisplay recent errors
Testing COM2 port
Setting up network test, this will take about 20 seconds
Testing the network
  48 Meg of System Memory
  Bank 0 = 16 Mbytes(4 MB Per Simm) Starting at 0x00000000
  Bank 1 = 16 Mbytes(4 MB Per Simm) Starting at 0x01000000
  Bank 2 = 16 Mbytes(4 MB Per Simm) Starting at 0x02000000
  Bank 3 = No Memory Detected

Testing the memory
Testing parallel port
Testing the SCSI Disks
Non-destructive Test of the Floppy started dka400.4.0.6.0 has no media
present or is disabled via the RUN/STOP switch
file open failed for dka400.4.0.6.0
Testing the VGA(Alphanumeric Mode only)
Printer offline
file open failed for para

```

```
>>> show_status
```

ID	Program	Device	Pass	Hard/Soft	Bytes Written	Bytes Read
00000001	idle	system	0	0	0	0
0000002d	exer_kid	ttal	0	0	0	0
0000003d	nettest	era0.0.0.2.1	43	0	0	1376
00000045	mentest	memory	7	0	0	424673280
00000052	exer_kid	dka100.1.0.6	0	0	0	2688512
00000053	exer_kid	dka200.2.0.6	0	0	0	922624

```
>>> kill_diags
>>>
```

In the following example, the system is tested and the system reports a fatal error message. No network server responded to a loopback message. Ethernet connectivity on this system should be checked.

```

>>> test
Requires diskette and loopback connectors on COM2 and parallel port
type kill_diags to halt testing
type show_status to display testing progress
type cat el to redisplay recent errors
Testing COM2 port
Setting up network test, this will take about 20 seconds
Testing the network

*** Error (era0), Mop loop message timed out from: 08-00-2b-3b-42-fd
*** List index: 7 received count: 0 expected count 2

```

>>>

In the following example, a Model 5/xxx system is tested and tests terminate after successfully completing one pass of the diagnostics.

Note

Examine the console event log after running tests.

```
>>> test
Testing the Memory
Testing the DK* Disks(read only)
No DU* Disks available for testing
No DR* Disks available for testing
No MK* Tapes available for testing
No MU* Tapes available for testing
Testing the DV* Floppy Disks(read only)
Testing the VGA (Alphanumeric Mode only)
Testing the EWA0 Network
Testing the EWB0 Network
>>>
```

3.3.2 sys_exer

The `sys_exer` command runs firmware diagnostics for the entire core system for model 5/xxx systems. The same tests that are run using the `test` command are run with `sys_exer`, only these tests are run concurrently and in the background. Nothing is displayed unless an error occurs.

Note

The diagnostics started by the `sys_exer` command require extra memory resources. The `init` command must be used to reconfigure memory before booting and operating system.

Because the `sys_exer` tests are run concurrently and indefinitely (until you stop them with the `init` command), they are useful in flushing out intermittent hardware problems.

Note

By default, no write tests are performed on disk and tape drives. Media must be installed to test the floppy drive and tape drives.

Media must be installed to test the floppy drive and tape drives.

Certain memory errors that are reported by the OCP may not be reported by the ROM-based diagnostics. Always check the power-up/diagnostic display before running diagnostic commands.

Synopsis:

`sys_exer [lb]`

Arguments:

[lb] The loopback option includes console loopback tests for the COM2 serial port and the parallel port during the test sequence.

Examples:

```
>>> sys_exer
Default zone extended at the expense of memzone.
Use INIT before booting
Exercising the Memory
Exercising the DK* Disks(read only)
Exercising the Floppy(read only)
Testing the VGA (Alphanumeric Mode only)
Exercising the EWA0 Network
Exercising the EWB0 Network

Type "init" in order to boot the operating system
Type "show_status" to display testing progress
Type "cat el" to redisplay recent errors
```

```
>>> show_status
```

ID	Program	Device	Pass	Hard/Soft	Bytes Written	Bytes Read
00000001	idle	system	0	0	0	0
0000550b	memtest	memory	193	0	7243563008	7243563008
00005514	memtest	memory	192	0	7222591488	7222591488
0000551d	exer_kid	dka100.1.0.2	0	0	0	2461184
0000551e	exer_kid	dka400.4.0.2	0	0	0	2460672
00005533	exer_kid	dva0.0.0.100	0	0	0	2311168
00005608	nettest	ewa0.0.0.200	1131	0	12160512	12159632
00005746	nettest	ewb0.0.0.13.	1127	0	12116624	12115280

```
>>> init
ff.fe.fd.fc.fb.fa.f9.f8.f7.f6.f5.ef.df.ee.f4.
.
.
.
>>>
```

3.3.3 cat el and more el

The `cat el` and `more el` commands display the current contents of the console event log. Status and error messages (if problems occur) are logged to the console event log at power-up, during normal system operation, and while running system tests.

Standard error messages are indicated by asterisks (***) .

When `cat el` is used, the contents of the console event log scroll by. You can use the `Ctrl/S` combination to stop the screen from scrolling, `Ctrl/Q` to resume scrolling.

The `more el` command allows you to view the console event log one screen at a time.

Synopsis:

`cat el`

or

`more el`

Examples:

The following examples show abbreviated console event logs that contains a standard error message:

❶ The error message indicates the keyboard is not plugged in or is not working.

```
>>> cat el
*** keyboard not plugged in... ❶
ff.fe.fd.fc.fb.fa.f9.f8.f7.f6.f5.
ef.df.ee.f4.ed.ec.eb.ea.e9.e8.e7.e6.port pka0.7.0.6.0 initialized,
scripts are at 4f7faa0
resetting the SCSI bus on pka0.7.0.6.0
port pkb0.7.0.12.0 initialized, scripts are at 4f82be0
resetting the SCSI bus on pkb0.7.0.12.0
e5.e4.e3.e2.e1.e0.
V1.1-1, built on Nov  4 1994 at 16:44:07
device dka400.4.0.6.0 (RRD43) found on pka0.4.0.6.0
>>>
```

3.3.4 memexer

The `memexer` command tests memory by running a specified number of memory exercisers for Model 5/xxx systems. The exercisers are run in the background and nothing is displayed unless an error occurs. Each exerciser tests all available memory in twice the backup cache size blocks for each pass.

To terminate the memory tests, use the `kill` command to terminate an individual diagnostic or the `kill_diags` command to terminate all diagnostics. Use the `show_status` display to determine the process ID when terminating an individual diagnostic test.

Synopsis:

`memexer [number]`

Arguments:

[number] Number of memory exercisers to start. The default is 1.
The number of exercisers, as well as the length of time for testing, depends on the context of the testing. Generally, running three to five exercisers for 15 minutes to 1 hour is sufficient for troubleshooting most memory problems.

Examples:

Example with no errors.

```
>>> memexer 4
>>> show_status
```

ID	Program	Device	Pass	Hard/Soft	Bytes Written	Bytes Read
00000001	idle	system	0	0	0	0
000000c7	memtest	memory	3	0	635651584	62565154
000000cc	memtest	memory	2	0	635651584	62565154
000000d0	memtest	memory	2	0	635651584	62565154
000000d1	memtest	memory	3	0	635651584	62565154

```
>>> kill_diags
>>>
```

The following is an example with a memory compare error indicating bad SIMMs. In most cases, the failing bank and SIMM position (Figures 3-1 and 3-2) are specified in the error message. If the failing SIMM information is not provided, use the procedure in Section 3.3.5 to isolate a failing SIMM.

```
>>> memexer 3

*** Hard Error - Error #41 - Memory compare error

Diagnostic Name ID Device Pass Test Hard/Soft 11-JUN-1996
memtest 00000193 brd0  114 1 1 0 12:00:01
Expected value: 25c07
Received value: 35c07
Failing addr: a11848

*** End of Error ***

>>> kill_diags
>>>
```

3.3.5 memory

The `memory` command tests memory by running a memory exerciser each time the command is entered. The exercisers are run in the background and nothing is displayed unless an error occurs.

The number of exercisers, as well as the length of time for testing, depends on the context of the testing. Generally, running three to five exercisers for 15 minutes to 1 hour is sufficient for troubleshooting most memory problems.

To terminate the memory tests, use the `kill` command to terminate an individual diagnostic or the `kill_diags` command to terminate all diagnostics. Use the `show_status` display to determine the process ID when terminating an individual diagnostic test.

Synopsis:

`memory`

Examples:

The following is an example with no errors.

```
>>> memory
>>> memory
>>> memory
Testing the memory
>>> show_status
```

ID	Program	Device	Pass	Hard/Soft	Bytes Written	Bytes Read
00000001	idle	system	0	0 0	0	0
0000006b	memtest	memory	1	0 0	53477376	53477376
00000071	memtest	memory	1	0 0	31457280	31457280
00000077	memtest	memory	1	0 0	24117248	24117248

```
>>> kill_diags
>>>
```

The following is an example with a memory compare error indicating bad SIMMs. In most cases, the failing bank and SIMM position (Figures 3-1 and 3-2 are specified in the error message. If the failing SIMM information is not provided, use the procedure following the example to isolate a failing SIMM.

```
>>> memory
>>> memory
>>> memory

*** Hard Error - Error #41 - Memory compare error

Diagnostic Name ID Device Pass Test Hard/Soft 11-JUN-1996
memtest 00000193 brd0  114 1 1 0 12:00:01
Expected value: 25c07
Received value: 35c07
Failing addr: a11848

*** End of Error ***

>>> kill_diags
>>>
```

To find the failing bank, compare the failing address (a11848 in this example) with the show memory display or memory portion of the show config command display:

1. Banks with no memory present are eliminated as possible failing banks.
2. If the failing address is greater than the bank starting address, but less than the starting address for the next bank, then the failing SIMM is within this bank. Bank 0 in the example using failing address a11848 and the following memory display.

```
>>> show memory

Memory
 32 Meg of System Memory
Bank 0 = 16 Mbytes (4MB per SIMM) Starting at 0x00000000
Bank 1 = 16 Mbytes (4MB per SIMM) Starting at 0x01000000
Bank 2 = No Memory Detected
Bank 3 = No Memory Detected

>>>
```

To determine the failing SIMM:

- Model 4/xxx Systems:

Match the least significant nibble of the failing address to the failing SIMM using the table below.

Failing Address Least Significant Nibble	Failing SIMM
0	0
4	1
8	2
C	3

In the example, a11848, the 8 would indicate SIMM 2 as the failing SIMM.

- Model 5/xxx Systems:

Match the least significant nibble of the failing address and the bit range in which the bad data is received to the failing SIMM using the table below.

Failing Address Least Significant Nibble	Data Mismatch in Bit Range	Failing SIMM
0 or 8	bits 15:0	0
0 or 8	bits 31:16	1
4 or C	bits 15:0	2
4 or C	bits 31:16	3

In the example the least significant nibble is the failing address is 8 (a11848). The expected data value was 25c07, the received value was 35c07.

The data mismatch occurred in bits 16–19 or within bits 31:16, therefore the failing SIMM would be SIMM 1.

Model 4/xxx systems have SRAM power-up tests for memory that can report a failing bank and SIMM. This series of tests is set using the J1 jumper on the CPU daughter board (Section 2.4).

Figure 3–1 Model 4/xxx: AlphaServer 1000A Memory Layout

MA00327

Figure 3–2 Model 5/xxx: AlphaServer 1000A Memory Layout

MLO-013455

3.3.6 netew

The `netew` command is used to run MOP loopback tests for any EISA- or PCI-based `ew*` (DECchip 21040, TULIP) Ethernet ports. The command can also be used to test a port on a “live” network.

The loopback tests are set to run continuously (-p `pass_count` set to 0). Use the `kill` command (or `Ctrl/C`) to terminate an individual diagnostic or the `kill_diags` command to terminate all diagnostics. Use the `show_status` display to determine the process ID when terminating an individual diagnostic test.

Note

While some results of network tests are reported directly to the console, you should examine the console event log (using the `cat el` or `more el` commands) for complete test results.

Synopsis:

`netew`

When the `netew` command is entered, the following script is executed:

```
net -sa ew*0>ndbr/lp_nodes_ew*0
set ew*0_loop_count 2 2>nl
set ew*0_loop_inc 1 2>nl
set ew*0_loop_patt ffffffff 2>nl
set ew*0_loop_size 10 2>nl
set ew*0_lp_msg_node 1 2>nl
net -cm ex ew*0
echo "Testing the network"
nettest ew*0 -sv 3 -mode nc -p 0 -w 1 &
```

The script builds a list of nodes for which to send MOP loopback packets, sets certain test environment variables, and tests the Ethernet port by using the following variation of the `nettest` exerciser:

```
netew ew*0 -sv 3 -mode nc -p 0 -w 1 &
```

Testing an Ethernet Port:

```
>>> netew
>>> show_status
```

ID	Program	Device	Pass	Hard/Soft	Bytes Written	Bytes Read
00000001	idle	system	0	0 0	0	0
000000d5	nettest	ewa0.0.0.0.0	13	0 0	308672	308672

```
>>> kill_diags
>>>
```

3.3.7 network

The `network` command is used to run MOP loopback tests for any EISA- or PCI-based `er*` (DEC 4220, LANCE) Ethernet ports. The command can also be used to test a port on a “live” network.

The loopback tests are set to run continuously (-p `pass_count` set to 0). Use the `kill` command (or `Ctrl/C`) to terminate an individual diagnostic or the `kill_diags` command to terminate all diagnostics. Use the `show_status` display to determine the process ID when terminating an individual diagnostic test.

Note

While some results of network tests are reported directly to the console, you should examine the console event log (using the `cat el` or `more el` commands) for complete test results.

Synopsis:

`network`

When the `network` command is entered, the following script is executed:

```
echo "setting up the network test, this will take about 20 seconds"
net -stop er*0
net -sa er*0>ndbr/lp_nodes_er*0
net ic er*0
set er*0_loop_count 2 2>nl
set er*0_loop_inc 1 2>nl
set er*0_loop_patt ffffffff 2>nl
set er*0_loop_size 10 2>nl
set er*0_lp_msg_node 1 2>nl
set er*0_mode 44 2>nl
net -start er*0
echo "Testing the network"
nettest er*0 -sv 3 -mode nc -p 0 -w 1 &
```

The script builds a list of nodes for which to send MOP loopback packets, sets certain test environment variables, and tests the Ethernet port by using the following variation of the `nettest` exerciser:

```
network er*0 -sv 3 -mode nc -p 0 -w 1 &
```

Testing an Ethernet Port:

```
>>> network
>>> show_status
```

ID	Program	Device	Pass	Hard/Soft	Bytes Written	Bytes Read
00000001	idle	system	0	0 0	0	0
000000d5	nettest	era0.0.0.0.0	13	0 0	308672	308672

```
>>> kill_diags
>>>
```

3.3.8 net -s

The net -s command displays the MOP counters for the specified Ethernet port.

Synopsis:

net -s ewa0

Example:

```
>>> net -s ewa0

Status counts:
ti: 72 tps: 0 tu: 47 tjt: 0 unf: 0 ri: 70 ru: 0
rps: 0 rwt: 0 at: 0 fd: 0 lnf: 0 se: 0 tbf: 0
tto: 1 lkf: 1 ato: 1 nc: 71 oc: 0

MOP BLOCK:
  Network list size: 0

MOP COUNTERS:
Time since zeroed (Secs): 42

TX:
  Bytes: 0 Frames: 0
  Deferred: 1 One collision: 0 Multi collisions: 0
TX Failures:
  Excessive collisions: 0 Carrier check: 0 Short circuit: 71
  Open circuit: 0 Long frame: 0 Remote defer: 0
  Collision detect: 71

RX:
  Bytes: 49972 Frames: 70
  Multicast bytes: 0 Multicast frames: 0
RX Failures:
  Block check: 0 Framing error: 0 Long frame: 0
  Unknown destination: 0 Data overrun: 0 No system buffer: 0
  No user buffers: 0
>>>
```

3.3.9 net -ic

The net -ic command initializes the MOP counters for the specified Ethernet port.

Synopsis:

net -ic ewa0

Example:

```
>>> net -ic ewa0
>>> net -s ewa0
Status counts:
ti: 72 tps: 0 tu: 47 tjt: 0 unf: 0 ri: 70 ru: 0
rps: 0 rwt: 0 at: 0 fd: 0 lnf: 0 se: 0 tbf: 0
tto: 1 lkf: 1 ato: 1 nc: 71 oc: 0

MOP BLOCK:
Network list size: 0

MOP COUNTERS:
Time since zeroed (Secs): 3

TX:
Bytes: 0 Frames: 0
Deferred: 0 One collision: 0 Multi collisions: 0
TX Failures:
Excessive collisions: 0 Carrier check: 0 Short circuit: 0
Open circuit: 0 Long frame: 0 Remote defer: 0
Collision detect: 0

RX:
Bytes: 0 Frames: 0
Multicast bytes: 0 Multicast frames: 0
RX Failures:
Block check: 0 Framing error: 0 Long frame: 0
Unknown destination: 0 Data overrun: 0 No system buffer: 0
No user buffers: 0
>>>
```

3.3.10 kill and kill_diags

The `kill` and `kill_diags` commands terminate diagnostics that are currently executing .

Note

A serial loopback connector (12-27351-01) must be installed on the COM2 serial port for the `kill_diags` command to successfully terminate system tests.

- The `kill` command terminates a specified process.
- The `kill_diags` command terminates all diagnostics.

Synopsis:

`kill_diags`

`kill [PID . . .]`

Argument:

[PID . . .] The process ID of the diagnostic to terminate. Use the `show_status` command to determine the process ID.

3.3.11 show_status

The `show_status` command reports one line of information per executing diagnostic. The information includes ID, diagnostic program, device under test, error counts, passes completed, bytes written, and bytes read.

Many of the diagnostics run in the background and provide information only if an error occurs. Use the `show_status` command to display the progress of diagnostics.

The following command string is useful for periodically displaying diagnostic status information for diagnostics running in the background:

```
>>> while true;show_status;sleep n;done
```

Where *n* is the number of seconds between `show_status` displays.

Synopsis:

`show_status`

Example:

```
>>> show_status
```

❶	❷	❸	❹	❺	❻	❼
ID	Program	Device	Pass	Hard/Soft	Bytes Written	Bytes Read
00000001	idle	system	0	0 0	0	0
0000002d	exer_kid	ttal	0	0 0	1	0
0000003d	nettest	era0.0.0.2.1	43	0 0	1376	1376
00000045	memtest	memory	7	0 0	424673280	424673280
00000052	exer_kid	dkal00.1.0.6	0	0 0	0	2688512

❶ Process ID

❷ Program module name

❸ Device under test

❹ Diagnostic pass count

❺ Error count (hard and soft): Soft errors are not usually fatal; hard errors halt the system or prevent completion of the diagnostics.

❻ Bytes successfully written by diagnostic

❼ Bytes successfully read by diagnostic

3.4 Acceptance Testing and Initialization

Perform the acceptance testing procedure listed below after installing a system or whenever adding or replacing the following:

- Memory modules
- Motherboard
- CPU daughter board
- Storage devices
- EISA or PCI options

1. Run the RBD acceptance tests using the `test` or `sys_exer` command.
2. If you have added or moved, an EISA option or some ISA options, run the EISA Configuration Utility (ECU).
3. Bring up the operating system.
4. Run DEC VET to test that the operating system is correctly installed. Refer to Section 3.5 for information on DEC VET.

3.5 DEC VET

Digital's DEC Verifier and Exerciser Tool (DEC VET) software is a multipurpose system maintenance tool that performs exerciser-oriented maintenance testing. DEC VET runs on Digital UNIX, OpenVMS, and Windows NT operating systems. DEC VET consists of a manager and exercisers. The DEC VET manager controls the exercisers. The exercisers test system hardware and the operating system.

DEC VET supports various exerciser configurations, ranging from a single device exerciser to full system loading, that is, simultaneous exercising of multiple devices.

Refer to the *DEC Verifier and Exerciser Tool User's Guide* (AA-PTTMD-TE) for instructions on running DEC VET.

4

Error Log Analysis

This chapter provides information on how to interpret error logs reported by the operating system.

- Section 4.1 describes machine check/interrupts and how these errors are detected and reported.
- Section 4.2 describes the entry format used by the error formatters.
- Section 4.3 describes how to generate a formatted error log using the DECEvent Translation and Reporting Utility available with OpenVMS and Digital UNIX.

4.1 Fault Detection and Reporting

Table 4-1 provides a summary of the fault detection and correction components of AlphaServer 1000A systems.

Generally, PALcode handles exceptions as follows:

- The PALcode determines the cause of the exception.
- If possible, it corrects the problem and passes control to the operating system for reporting before returning the system to normal operation.
- If error/event logging is required, control is passed through the system control block (SCB) to the appropriate exception handler.

Table 4–1 AlphaServer 1000 Fault Detection and Correction

Component	Fault Detection/Correction Capability
KN22A Processor Module	
DECchip 21064, 21064A, and 21164 microprocessors	Contains error detection and correction (EDC) logic for data cycles. There are check bits associated with all data entering and exiting the 21064(A) microprocessor. A single-bit error on any of the four longwords being read can be corrected (per cycle). A double-bit error on any of the four longwords being read can be detected (per cycle).
Backup cache (B-cache)	EDC check bits on the data store, and parity on the tag address store and tag control store.
Memory Subsystem	
Memory SIMMs	EDC logic protects data by detecting and correcting data cycle errors. A single-bit error on any of the four longwords can be corrected (per cycle). A double-bit error on any of the four longwords being read can be detected (per cycle).
System Motherboard	
SCSI Controller	SCSI data parity is generated.
EISA-to-PCI bridge chip	PCI data parity is generated.
PCI-to-PCI bridge chip	PCI data parity is generated.

4.1.1 Machine Check/Interrupts

The exceptions that result from hardware system errors are called machine check/interrupts. They occur when a system error is detected during the processing of a data request. There are four types of machine check/interrupts related to system events:

1. Processor machine check (SCB 670)
2. System machine check (SCB 660)
3. Processor-corrected machine check (SCB 630)
4. System-corrected machine check (SCB 620)

During the error handling process, errors are first handled by the appropriate PALcode error routine and then by the associated operating system error handler. The causes of each of the machine check/interrupts are as follows. The system control block (SCB) vector through which PALcode transfers control to the operating system is shown in parentheses.

Processor Machine Check (SCB: 670)

Processor machine check errors are fatal system errors that result in a system crash. The error handling code for these errors is common across all platforms using the DECchip 21064, 21064A, and 21164 microprocessors.

- The DECchip 21064, 21064A, or 21164 microprocessor detected one or more of the following uncorrectable data errors:
 - Uncorrectable B-cache data error
 - Uncorrectable memory data error
- A B-cache tag or tag control parity error occurred
- Hard error was asserted in response to:
 - Double-bit Istream ECC error
 - Double-bit Dstream ECC error
 - System transaction terminated with CACK_HERR
 - I-cache parity errors
 - D-cache parity errors

System Machine Check (SCB: 660)

A system machine check is a system-detected error, external to the DECchip 21064, 21064A, or 21164 microprocessor and possibly not related to the activities of the CPU. These errors are specific to AlphaServer 1000A systems.

Fatal errors:

- System overtemperature failure
- System complete power supply failure
The power supply number is called out in the register: power supply 1 is the bottom supply; power supply 2 is the top supply.
- System fan failure
- I/O read/write retry timeout
- DMA data parity error
- I/O data parity error
- Slave abort PCI transaction
- DEVSEL not asserted
- Uncorrectable read error

- Invalid page table lookup (scatter gather)
- Memory cycle error
- B-cache tag address parity error
- B-cache tag control parity error
- Non-existent memory error
- ESC NMI: IOCHK

Processor-Corrected Machine Check (SCB: 630)

Processor-corrected machine checks are caused by B-cache errors that are detected and corrected by the DECchip 21064, 21064A, or 21164 microprocessor. These are nonfatal errors that result in an error log entry. The error handling code for these errors is common across all platforms using the DECchip 21064, 21064A, and 21164 microprocessors.

- Single-bit Istream ECC error
- Single-bit Dstream ECC error
- System transaction terminated with CACK_SERR

System Machine Check (SCB: 620)

These errors (non-fatal) are AlphaServer 1000A-specific correctable errors. These errors result in the generation of the correctable machine check logout frame:

- Correctable read errors
- Single power supply failure when operating with redundant power supplies.
- System overtemperature warning

4.2 Error Logging and Event Log Entry Format

The Digital UNIX and OpenVMS error handlers can generate several entry types. All error entries, with the exception of correctable memory errors, are logged immediately. Entries can be of variable length based on the number of registers within the entry.

Each entry consists of an operating system header, several device frames, and an end frame. Most entries have a PAL-generated logout frame, and may contain frames for CPU, memory, and I/O.

4.3 Event Record Translation

Systems running Digital UNIX and OpenVMS operating systems use the DECEvent management utility to translate events into ASCII reports derived from system event entries (bit-to-text translations).

The DECEvent utility has the following features relating to the translation of events:

- Translating event log entries into readable reports
- Selecting input and output sources
- Filtering input events
- Selecting alternate reports
- Translating events as they occur
- Maintaining and customizing the user environment with the interactive shell commands

Note

Microsoft Windows NT does not currently provide bit-to-text translation of system errors.

- Section 4.3.1 summarizes the command used to translate the error log information for the OpenVMS operating system using DECEvent.
- Section 4.3.2 summarizes the command used to translate the error log information for the Digital UNIX operating system using DECEvent.

4.3.1 OpenVMS Alpha Translation Using DECEvent

The kernel error log entries are translated from binary to ASCII using the DIAGNOSE command. To invoke the DECEvent utility, enter the DCL command DIAGNOSE.

Format:

```
DIAGNOSE/TRANSLATE [qualifier] [, . . . ] [infile [, . . . ]]
```

Example:

```
$ DIAGNOSE/TRANSLATE/SINCE=14-JUN-1995
```

For more information on generating error log reports using DECEvent, refer to *DECEvent Translation and Reporting Utility for OpenVMS Alpha, User and Reference Guide*, AA-Q73KC-TE.

System faults can be isolated by examining translated system error logs or using the DECEvent Analysis and Notification Utility. Refer to the *DECEvent Analysis and Notification Utility for OpenVMS Alpha, User and Reference Guide*, AA-Q73LC-TE, for more information.

4.3.2 Digital UNIX Translation Using DECEvent

The kernel error log entries are translated from binary to ASCII using the `dia` command. To invoke the DECEvent utility, enter `dia` command.

Format:

```
dia [-a -f infile[ . . . ]]
```

Example:

```
% dia -t s:14-jun-1995:10:00
```

For more information on generating error log reports using DECEvent, refer to *DECEvent Translation and Reporting Utility for Digital UNIX, User and Reference Guide*, AA-QAA3-TE.

System faults can be isolated by examining translated system error logs or using the DECEvent Analysis and Notification Utility. Refer to the *DECEvent Analysis and Notification Utility for Digital UNIX, User and Reference Guide*, AA-QAA4A-TE, for more information.

5

System Configuration and Setup

This chapter provides configuration and setup information for AlphaServer 1000A systems and system options.

- Section 5.1 describes how to examine the system configuration using the console firmware.
 - Section 5.1.1 describes the function of the two firmware interfaces used with AlphaServer 1000A systems.
 - Section 5.1.2 describes how to switch between firmware interfaces.
 - Sections 5.1.3 and 5.1.4 describe the commands used to examine system configuration for each firmware interface.
- Section 5.2 describes the system bus configuration.
- Section 5.3 describes the motherboard.
- Section 5.4 describes the EISA bus.
- Section 5.5 describes how ISA options are compatible on the EISA bus.
- Section 5.6 describes the EISA configuration utility (ECU).
- Section 5.7 describes the PCI bus.
- Section 5.8 describes SCSI buses and configurations.
- Section 5.9 describes power supply configurations.
- Section 5.10 describes the console port configurations.

5.1 Verifying System Configuration

Figures 5-1 and 5-2 illustrate the system architecture for AlphaServer 1000A systems.

Figure 5-1 System Architecture: AlphaServer 1000A Model 4/xxx Systems

Figure 5-2 System Architecture: AlphaServer 1000A Model 5/xxx Systems

5.1.1 System Firmware

The system firmware currently provides support for the following operating systems:

- Digital UNIX and OpenVMS Alpha are supported under the SRM command line interface, which can be serial or graphical. The SRM firmware is in compliance with the *Alpha System Reference Manual (SRM)*.
- For Model 4/xxx systems, Windows NT is supported under the ARC menu interface, which is graphical. The ARC firmware is in compliance with the *Advanced RISC Computing Standard Specification (ARC)*.
- For Model 5/xxx systems, Windows NT is supported under the AlphaBIOS console. Refer to the *AlphaServer 1000/1000A Model 5/xxx Owner's Guide Supplement*.

The console firmware provides the data structures and callbacks available to booted programs defined in the SRM, ARC, and AlphaBIOS standards.

SRM Command Line Interface

Systems running Digital UNIX or OpenVMS access the SRM firmware through a command line interface (CLI). The CLI is a UNIX style shell that provides a set of commands and operators, as well as a scripting facility. The CLI allows you to configure and test the system, examine and alter system state, and boot the operating system.

The SRM console prompt is >>>.

Several system management tasks can be performed only from the SRM console command line interface:

- All console test and reporting commands are run from the SRM console.
- Certain environment variables are changed using the SRM set command.
For example:

```
er*0_protocols
ew*0_mode
ew*0_protocols
ocp_text
pk*0_fast
pk*0_host_id
```

To run the ECU, you must enter the `ecu` command. This command will boot the ARC firmware and the ECU software, or in the case of AlphaBIOS, will boot the AlphaBIOS firmware.

ARC and AlphaBIOS Menu Interface

Systems running Windows NT access the ARC or AlphaBIOS console firmware through menus that are used to configure and boot the system, run the EISA Configuration Utility (ECU), run the RAID Configuration Utility (RCU), adapter configuration utility, or set environment variables.

- You must run the EISA Configuration Utility (ECU) whenever you add, remove, or move an EISA or ISA option in your AlphaServer system. The ECU is run from diskette. Two diskettes are supplied with your system shipment, one for Digital UNIX and OpenVMS and one for Windows NT. For more information about running the ECU, refer to Section 5.6.
- If you purchased a StorageWorks RAID Array 200 Subsystem for your server, you must run the RAID Configuration Utility (RCU) to set up the disk drives and logical units. Refer to *StorageWorks RAID Array 200 Subsystems Controller Installation and Standalone Configuration Utility User's Guide*, included in your RAID kit.

5.1.2 Switching Between Interfaces

For a few procedures it is necessary to switch from one console interface to the other.

- The `test` command and other diagnostic commands are run from the SRM interface.
- The EISA Configuration Utility (ECU) and the RAID Configuration Utility (RCU) are run from the ARC or AlphaBIOS interface, as are some option-specific configuration utilities.

Switching from SRM to ARC or AlphaBIOS

Two SRM console commands are used to temporarily switch to the ARC or AlphaBIOS console:

- The `arc` command loads the ARC or AlphaBIOS firmware and switches to the ARC or AlphaBIOS menu interface.
- The `ecu` command loads the ARC firmware and then boots the ECU diskette. For model 5/xxx systems, the `ecu` command loads the AlphaBIOS firmware (same as the `arc` command).

For systems that boot the Windows NT operating system, return to the ARC console by setting the `os_type` environment variable to NT, then enter the `init` command:

```
>>> set os_type NT
>>> init
```

Switching from ARC to SRM

Switch from the ARC console to the SRM console as follows:

1. From the Boot menu, select the Supplementary menu.
2. From the Supplementary menu, select "Set up the system."
3. From the Setup menu, select "Switch to OpenVMS or UNIX console."
4. Select your operating system, then press enter on "Setup menu."
5. When the "Power-cycle the system to implement the change" message is displayed, press the Reset button. Once the console firmware is loaded and the system is initialized, the SRM console prompt, `>>>`, is displayed.

Switching from AlphaBIOS to SRM

Switch from the AlphaBIOS console to the SRM console as follows:

1. From the CMOS Setup menu, press F6 to enter Advanced CMOS setup.
2. From the Advanced CMOS Setup menu, select Windows NT (AlphaBIOS).
3. Press F10 to save the change.

Note

For information on AlphaBIOS, refer to the *AlphaServer 1000/1000A Model 5/xxx Owner's Guide Supplement*.

5.1.3 Verifying Configuration: ARC Menu Options for Windows NT

The following ARC menu options are used for verifying system configuration on Windows NT systems:

- Display hardware configuration (Section 5.1.3.1)—Lists the ARC device names for devices installed in the system.
- Set default environment variables (Section 5.1.3.2)—Allows you to select values for Windows NT firmware environment variables.

5.1.3.1 Display Hardware Configuration

The hardware configuration display provides the following information:

- The first screen displays system information, such as the memory, CPU type, speed, NVRAM usage, the ARC version time stamp, and the type of video option detected.
- The second screen displays devices detected by the firmware, including the monitor, keyboard, serial ports and devices on the SCSI bus. Tape devices are displayed, but cannot be accessed from the firmware.
- The third screen contains the PCI slot information: bus number, device number, function number, vendor ID, revision ID, interrupt vector and device type. All PCI network cards are displayed.
- The fourth screen contains the EISA slot information: slot, device, and identifier. All EISA network cards are displayed.

Table 5–1 lists the steps to view the hardware configuration display.

Table 5–1 Listing the ARC Firmware Device Names

Step	Action	Result
1	If necessary, access the Supplementary menu.	The system displays the Supplementary menu.
2	Choose “Display hardware configuration” and press Enter.	The system displays the hardware configuration screens.

Table 5–2 explains the device names listed on the first screen of the hardware configuration display.

Note

The available boot devices display marks tape devices as not used by the firmware. All PCI and EISA network cards are listed under the PCI and EISA screen displays.

Table 5–2 ARC Firmware Device Names

Name	Description
multi(0)key(0)keyboard(0) multi(0)serial(0) multi(0)serial(1)	The multi() devices are located on the system module. These devices include the keyboard port and the serial line ports.
eisa(0)video(0)monitor(0) eisa(0)disk(0)fdisk(0)	The eisa() devices are provided by devices on the EISA bus. These devices include the monitor and the diskette drive.
scsi(0)disk(0)rdisk(0) scsi(0)cdrom(5)fdisk(0)	The scsi() devices are SCSI disk or CD–ROM devices. These examples represent installed SCSI devices. The disk drives are set to SCSI ID 0, and the CD–ROM drive is set to SCSI ID 5. The devices have logical unit numbers of 0.

Example 5-1 Sample Hardware Configuration Display

12/20/1995 9:06:23 AM
Wednesday

Alpha Processor and System Information:

Processor ID 21064
Processor Revision 3
System Revision 0x1
Processor Speed 266.02 MHz
Physical Memory 64 MB
Backup Cache Size 2 MB

Extended Firmware Information:

Version: 4.45 (Proto) 951212.0949
NVRAM Environment Usage: 75%
(744 of 1024 bytes)

Video Option detected:

BIOS controlled video card
Press any key to continue...

12/20/1995 9:06:23 AM
Devices detected by the firmware: Wednesday

eisa(0)video(0)monitor(0)
multi(0)key(0)keyboard(0)
eisa(0)disk(0)fdisk(0) (Removable)
multi(0)serial(0)
multi(0)serial(1)
scsi(0)disk(0)rdisk(0) (4 Partitions) DEC RZ29B (C)DEC007
scsi(0)cdrom(0)fdisk(0) (Removable) DEC RRD43 (C) DEC 1084

Press any key to continue...

12/20/1995 9:06:23 AM
Wednesday

PCI slot information:

Bus Number	Device Number	Function Number	Vendor ID	Device ID	Revision ID	Interrupt Vector	Device Type
0	7	0	8986	482	4	0	EISA bridge
0	8	0	1011	1	2	0	PCI bridge
0	11	0	1011	2	23	13	Ethernet
1	1	0	1000	1	1	19	SCSI

(continued on next page)

Example 5–1 (Cont.) Sample Hardware Configuration Display

```
Press any key to continue...

 12/20/1995  9:06:23 AM
 Wednesday
EISA slot information:

Slot Device Identifier
  0 Other DEC5000
  0 Disk FLOPPY

Press any key to continue...
```

5.1.3.2 Set Default Variables

The Set default environment variables option of the Setup menu sets and displays the default Windows NT firmware environment variables.

Caution

Do not edit or delete the default firmware Windows NT environment variables. This can result in corrupted data or make the system inoperable. To modify the values of the environment variables, use the menu options on the “Set up the system” menu.

Table 5–3 lists and explains the default ARC firmware environment variables.

Table 5–3 ARC Firmware Environment Variables

Variable	Description
A:	The default floppy drive. The default value is eisa()disk()fdisk().
AUTOLOAD	The default startup action, either YES (boot) or NO or undefined (remain in Windows NT firmware).
CONSOLEIN	The console input device. The default value is multi()key()keyboard()console().
CONSOLEOUT	The console output device. The default value is eisa()video()monitor()console().

(continued on next page)

Table 5–3 (Cont.) ARC Firmware Environment Variables

Variable	Description
COUNTDOWN	The default time limit in seconds before the system boots automatically when AUTOLOAD is set to yes. The default value is 10.
ENABLEPCIPARITY-CHECKING	Disables parity checking on the PCI bus in order to prevent machine check errors that can occur if the PCI device has not properly set the parity on the bus. The default value is FALSE—PCI parity checking is disabled.
FLOPPY	The capacity of the default diskette drive, either 1 (1.2 MB), 2 (1.44 MB), or 3 (2.88 MB).
FLOPPY2	The capacity of an optional second diskette drive, either N (not installed), 1, 2, or 3.
FWSEARCHPATH	The search path used by the Windows NT firmware and other programs to locate particular files. The default value is the same as the SYSTEMPARTITION environment variable value.
KEYBOARDTYPE	The keyboard language. The default is U.S. (English).
TIMEZONE	The time zone in which the system is located. This variable accepts ISO/IEC9945-1 (POSIX) standard values.
VERSION	The firmware version.

Note

The operating system or other programs, for example, the ECU, may create either temporary or permanent environment variables for their own use. Do not edit or delete these environment variables.

5.1.4 Verifying Configuration: SRM Console Commands for Digital UNIX and OpenVMS

The following SRM console commands are used to verify system configuration on Digital UNIX and OpenVMS systems:

- `show config` (Section 5.1.4.1)—Displays the buses on the system and the devices found on those buses.
- `show device` (Section 5.1.4.2)—Displays the devices and controllers in the system.
- `show memory` (Section 5.1.4.3)—Displays main memory configuration.

- `set` and `show` (Section 5.1.4.4)—Set and display environment variable settings.

5.1.4.1 `show config`

The `show config` command displays all devices found on the system bus, PCI bus, and EISA bus. You can use the information in the display to identify target devices for commands such as `boot` and `test`, as well as to verify that the system sees all the devices that are installed.

Console Firmware Version Prior to V4.6

The configuration display includes the following:

- **Firmware:**
 - The version numbers for the firmware code, PALcode, SROM chip, and CPU are displayed.
- **Memory:**
 - The memory size and configuration for each bank of memory is displayed.
- **PCI Bus:**
 - Bus 0, Slot 7 = PCI to EISA bridge chip
 - Bus 0, Slot 8 = PCI to PCI bridge chip
 - Bus 2, Slot 0 = SCSI controller on backplane, along with storage drives on the bus.
 - Bus 2, Slots 1–4 correspond to physical PCI card cage slots on the secondary PCI bus:
 - Slot 1 = PCI1
 - Slot 2 = PCI2
 - Slot 3 = PCI3
 - Slot 4 = PCI4
 - In the case of storage controllers, the devices off the controller are also displayed.

 - Bus 0, Slots 11–13 correspond to physical PCI card cage slots on the primary PCI bus:
 - Slot 11 = PCI11
 - Slot 12 = PCI12
 - Slot 13 = PCI13
 - In the case of storage controllers, the devices off the controller are also displayed.

- EISA Bus:

Slot numbers correspond to EISA card cage slots (1 and 2). For storage controllers, the devices off the controller are also displayed.

For more information on device names, refer to Figure 5-3. Refer to Figure 5-4 for the location of physical slots.

Synopsis:

show config

Example:

```
>>> show config
Firmware
SRM Console: X4.4-5365
ARC Console: 4.43p
PALcode: VMS PALcode X5.48-115, OSF PALcode X1.35-84
Serial Rom: X2.1

Processor
DECchip (tm) 21064A-6

MEMORY
  32 Meg of System Memory
  Bank 0 = 32 Mbytes() Starting at 0x00000000

PCI Bus
  Bus 00 Slot 07: Intel 8275EB PCI to Eisa Bridge

  Bus 00 Slot 08: Digital PCI to PCI Bridge Chip
 Bus 02 Slot 00: ISP1020 Scsi Controller
 pka0.7.0.2000.0 SCSI Bus ID 7
 dka0.0.0.2000.0 RZ29B
 dka500.5.0.2000.0 RRD45

 Bus 02 Slot 04: DECchip 21040 Network Controller
 ewa0.0.0.2004.0 08-00-2B-E5-6A-41

  Bus 00 Slot 11: DECchip 21040 Network Controller
 ewb0.0.0.11.0 08-00-2B-E1-03-19

EISA Bus Modules (installed)
>>>
```

Note

The onboard SCSI controller (Qlogic 1020A) is always device pka.

The following show config example illustrates how PCI options that contain a PCI-to-PCI bridge are represented in the display. For each option that contains a PCI-to-PCI bridge, the bus number increments by 1, and the logical slot numbers start anew at 0.

The sample system configuration contains the following options:

- Primary Bus
 - Physical PCI slot 11: KZPSM option with PCI-to-PCI bridge ❶
 - Physical PCI slot 12: KZPSM option with PCI-to-PCI bridge ❷
 - Physical PCI slot 13: —
- Secondary Bus
 - Physical PCI slot 1: —
 - Physical PCI slot 2: —
 - Physical PCI slot 3: KZPSM option with PCI-to-PCI bridge ❸
 - Physical PCI slot 4: NCR810 SCSI controller

Example:

```
>>> show config
Firmware
SRM Console: X4.4-5365
ARC Console: 4.43p
PALcode: VMS PALcode X5.48-115, OSF PALcode X1.35-84
Serial Rom: X2.1

Processor
DECchip (tm) 21064A-6

MEMORY
  32 Meg of System Memory
  Bank 0 = 32 Mbytes() Starting at 0x00000000

PCI Bus
Bus 00 Slot 07: Intel 8275EB PCI to Eisa Bridge
Bus 00 Slot 08: Digital PCI to PCI Bridge Chip
  Bus 02 Slot 00: ISP1020 SCSI Controller
 pka0.7.0.2000.0 SCSI Bus ID 7
 dka0.0.0.2000.0 RZ29B
 dka500.5.0.2000.0 RRD45
  Bus 02 Slot 03: Digital PCI to PCI Bridge Chip ③
 Bus 3 Slot 0 ewa0.0.0.3000.0 08-00-3C-E6-6B-41
 Bus 3 Slot 1 ISP1020 Controller
 pkb0.7.0.3001.0
 dkb0.0.0.3001.0
 dkb100.0.0.3001.0
  Bus 02 Slot 04: NCR 810 SCSI Controller
 dkc100.1.0.2004.0
 dkc200.2.0.2004.0
Bus 00 Slot 11: Digital PCI to PCI Bridge Chip ①
  Bus 04 Slot 0: DEC 21040 Network Controller
 ewb0.0.0.4000.0 08-12-2E-C3-04-92
  Bus 04 Slot 1: ISP1020 Controller
 pkd0.7.0.4001.0
Bus 00 Slot 12: Digital PCI to PCI Bridge Chip ②
  Bus 05 Slot 0: DEC 21040 Network Controller
 ewc0.0.0.5000.0 08-24-3D-C6-08-04
  Bus 05 Slot 1: ISP1020 Controller
 pke0.7.0.5001.0

EISA Bus Modules (installed)
Slot 01: MLX0075 SCSI Controller
 dkc0.7.0.2004.0

>>>
```

Console Firmware Version V4.6 or Later

The configuration display includes the following:

- **Firmware:**

The version numbers for the firmware code, PALcode, SROM chip, and CPU are displayed.
- **Memory:**

The memory size and configuration for each bank of memory is displayed.
- **Hose 0, Bus 0, PCI:**

All controllers on Hose 0, Bus 0 of the primary PCI bus. The logical slot numbers are listed in the left column of the display.

 - Slot 7 = PCI to EISA bridge chip
 - Slot 8 = PCI to PCI bridge chip
 - Slots 11–13 correspond to physical PCI card cage slots on the primary PCI bus:
 - Slot 11 = PCI11
 - Slot 12 = PCI12
 - Slot 13 = PCI13
 - Slot 13 = PCI13

In the case of storage controllers, the devices off the controller are also displayed.
- **Hose 0, Bus 1, EISA:**

All controllers on Hose 0, Bus 1 of the EISA bus. The logical slot numbers in the left column of the display correspond to physical EISA card cage slots (1 and 2).

In the case of storage controllers, the devices off the controller are also displayed.
- **Hose 0, Bus 2, PCI:**

All controllers on Hose 0, Bus 2 of the secondary PCI bus. The logical slot numbers are listed in the left column of the display.

 - Slot 0 = SCSI controller on the system backplane, along with storage drives on the bus.
 - Slots 1–4 correspond to physical PCI card cage slots on the secondary PCI bus:
 - Slot 1 = PCI1

Slot 2 = PCI2
Slot 3 = PCI3
Slot 4 = PCI4

In the case of storage controllers, the devices off the controller are also displayed.

- Hose 0, Bus 3, PCI:

If PCI options contain a PCI-to-PCI bridge, such as the DECchip 21050-AA in the secondary PCI bus, slot 4, in the show configuration example, the additional bus is represented in the display.

For each option that contains a PCI-to-PCI bridge, the bus number increments by 1, and the logical numbers start anew at 0.

For more information on device names, refer to Figure 5-3. Refer to Figure 5-4 for the location of physical slots.

Synopsis:

show config

Example:

```
>>> show config

 Digital Equipment Corporation
 AlphaServer 1000A 5/300

Firmware
SRM Console: X4.5-4322
ARC Console: 5.12
PALcode: VMS PALcode V1.18-2, OSF PALcode V1.21-4
Serial Rom: T1.1

Processor
DECchip (tm) 21164-5 300MHz

Memory
  64 Meg of System Memory
  Bank 0 = 64 Mbytes(16 MB Per Simm) Starting at 0x00000000
  Bank 1 = No Memory Detected
  Bank 2 = No Memory Detected
  Bank 3 = No Memory Detected

Slot  Option Hose 0, Bus 0, PCI
  7  Intel 82375EB Bridge to Bus 1, EISA
  8  DECchip 21050-AA Bridge to Bus 2, PCI
 11  DECchip 21040-AA ewb0.0.0.11.0 08-00-2B-E5-CC-B1

Slot  Option Hose 0, Bus 1, EISA
  1  DE422 era0.0.0.1001.0 08-00-2B-39-4F-4E

Slot  Option Hose 0, Bus 2, PCI
  0  QLogic ISP1020 pka0.7.0.2000.0 SCSI Bus ID 7
 dka0.0.0.2000.0 RZ26L
 dka400.4.0.2000.0 RRD43
  4  DECchip 21050-AA Bridge to Bus 3, PCI

Slot  Option Hose 0, Bus 3, PCI
  0  DECchip 21040-AA ewa0.0.0.3000.0 08-00-2B-E2-31-68
  2  QLogic ISP1020 pkb0.7.0.3002.0 SCSI Bus ID 7
  3  QLogic ISP1020 pkc0.7.0.3003.0 SCSI Bus ID 7

>>>
```

Note

The onboard SCSI controller (Qlogic 1020A) is always device pka.

Example:

```
>>> show device
  ❶ ❷ ❸ ❹
dka400.4.0.6.0 DKA400 RRD43  2893
dva0.0.0.0.1 DVA0
era0.0.0.2.0 ERA0 08-00-2B-BC-93-7A
pka0.7.0.6.0 PKA0 SCSI Bus ID 7
>>>
```

- ❶ Console device name
- ❷ Node name (alphanumeric, up to 6 characters)
- ❸ Device type
- ❹ Firmware version (if known)

5.1.4.3 show memory

The `show memory` command displays information for each bank of memory in the system.

Synopsis:

```
show memory
```

Example:

```
>>> show memory
  48 Meg of System Memory
  Bank 0 = 16 Mbytes(4 MB Per Simm) Starting at 0x00000000
  Bank 1 = 16 Mbytes(4 MB Per Simm) Starting at 0x01000000
  Bank 2 = 16 Mbytes(4 MB Per Simm) Starting at 0x02000000
  Bank 3 = No Memory Detected
>>>
```

5.1.4.4 Setting and Showing Environment Variables

The environment variables described in Table 5–4 are typically set when you are configuring a system.

Synopsis:

```
set [-default] [-integer] [-string] envar value
```

Note

Whenever you use the `set` command to reset an environment variable, you must initialize the system to put the new setting into effect. You initialize the system by entering the `init` command or pressing the Reset button.

show envvar

Arguments:

envvar The name of the environment variable to be modified.
value The value that is assigned to the environment variable. This may be an ASCII string.

Options:

-default Restores variable to its default value.
-integer Creates variable as an integer.
-string Creates variable as a string (default).

Examples:

```
>>> set bootdef_dev eza0
>>> show bootdef_dev
eza0
>>> show auto_action
boot
>>> set boot_osflags 0,1
>>>
```

Table 5–4 Environment Variables Set During System Configuration

Variable	Attributes	Function
auto_action	NV,W	The action the console should take following an error halt or power failure. Defined values are: BOOT—Attempt bootstrap. HALT—Halt, enter console I/O mode. RESTART—Attempt restart. If restart fails, try boot. No other values are accepted. Other values result in an error message, and the variable remains unchanged.

Key to variable attributes:

NV — Nonvolatile. The last value saved by system software or set by console commands is preserved across system initializations, cold bootstraps, and long power outages.
W — Warm nonvolatile. The last value set by system software is preserved across warm bootstraps and restarts.

(continued on next page)

Table 5–4 (Cont.) Environment Variables Set During System Configuration

Variable	Attributes	Function
bootdef_dev	NV	The device or device list from which booting is to be attempted, when no path is specified on the command line. Set at factory to disk with Factory Installed Software; otherwise NULL.
boot_file	NV,W	The default file name used for the primary bootstrap when no file name is specified by the <code>boot</code> command. The default value when the system is shipped is NULL.
boot_osflags	NV,W	<p>Default additional parameters to be passed to system software during booting if none are specified by the <code>boot</code> command.</p> <p>OpenVMS: On the OpenVMS Alpha operating system, these additional parameters are the root number and boot flags. The default value when the system is shipped is NULL.</p> <p>Digital UNIX: The following parameters are used with the Digital UNIX operating system:</p> <ul style="list-style-type: none"> a Autoboot. Boots /vmunix from bootdef_dev, goes to multiuser mode. Use this for a system that should come up automatically after a power failure. s Stop in single-user mode. Boots /vmunix to single-user mode and stops at the # (root) prompt. i Interactive boot. Requests the name of the image to boot from the specified boot device. Other flags, such as -kdebug (to enable the kernel debugger), may be entered using this option. D Full dump; implies “s” as well. By default, if Digital UNIX crashes, it completes a partial memory dump. Specifying “D” forces a full dump at system crash. <p>Common settings are a, autoboot; and Da, autoboot and create full dumps if the system crashes.</p>

Key to variable attributes:

NV — Nonvolatile. The last value saved by system software or set by console commands is preserved across system initializations, cold bootstraps, and long power outages.
W — Warm nonvolatile. The last value set by system software is preserved across warm bootstraps and restarts.

(continued on next page)

Table 5–4 (Cont.) Environment Variables Set During System Configuration

Variable	Attributes	Function
bus_probe_algorithm	NV	<p>Specifies a bus probe algorithm for the system.</p> <p>OLD—Systems running OpenVMS V6.1 or earlier must set the bus probe algorithm to old—Failure to do so could result in bugcheck errors when booting from an EISA device.</p> <p>NEW—Systems running Digital UNIX V3.0B or later or OpenVMS V6.2 or later should be set to new. This setting improves the bus sizing and configuration for Digital UNIX systems.</p>
com1_baud or com2_baud	NV,W	<p>Not applicable for systems running Windows NT.</p> <p>Sets the baud rate of the COM1 or COM2 port. The default baud rate is 9600.</p> <p>Baud rate values are 300, 600, 1200, 2400, 4800, 9600, and 19200.</p>
com1_flow, com2_flow	NV,W	<p>The com1_flow and com2_flow environment variables indicate the flow control on the serial ports. Defined values are:</p> <p>NONE—No flow control.</p> <p>SOFTWARE—Use XON/XOFF (default value).</p> <p>HARDWARE—Use modem signals CTS/RTS.</p> <p>BOTH—Use SOFTWARE and HARDWARE</p>
com1_modem, com2_modem	NV,W	<p>The com1_modem and com2_modem environment variables are used by the operating system to determine if a modem is present.</p> <p>ON—Modem is present.</p> <p>OFF—Modem is not present (default value).</p>

Key to variable attributes:

NV — Nonvolatile. The last value saved by system software or set by console commands is preserved across system initializations, cold bootstraps, and long power outages.

W — Warm nonvolatile. The last value set by system software is preserved across warm bootstraps and restarts.

(continued on next page)

Table 5–4 (Cont.) Environment Variables Set During System Configuration

Variable	Attributes	Function
console	NV	Sets the device on which power-up output is displayed. GRAPHICS—Sets the power-up output to be displayed at a graphics terminal or device connected to the VGA module at the rear of the system. SERIAL—Sets the power-up output to be displayed on the device that is connected to the COM1 port at the rear of the system.
ew*0_mode	NV	Sets the Ethernet controller to the default Ethernet device type. “au” —Sets the default Ethernet device to AUI or thinwire. “twisted” —Sets the default Ethernet device to 10Base-T (twisted-pair). “auto” —Reads the device connected to the Ethernet port and sets the default to the appropriate Ethernet device type.
er*0_protocols, ew*0_protocols	NV	Determines which network protocols are enabled for booting and other functions. “mop” —Sets the network protocol to MOP: the setting typically used for systems using the OpenVMS operating system. “bootp” —Sets the network protocol to bootp: the setting typically used for systems using the Digital UNIX operating system. “bootp,mop” —When the settings are used in a list, the mop protocol is attempted first, followed by bootp.

Key to variable attributes:

NV — Nonvolatile. The last value saved by system software or set by console commands is preserved across system initializations, cold bootstraps, and long power outages.
W — Warm nonvolatile. The last value set by system software is preserved across warm bootstraps and restarts.

(continued on next page)

Table 5–4 (Cont.) Environment Variables Set During System Configuration

Variable	Attributes	Function
os_type	NV	Sets the default operating system. “vms” or “unix”—Sets system to boot the SRM firmware. “nt”—Sets system to boot the ARC firmware.
pci_parity	NV	Disable or enable parity checking on the PCI bus. ON—PCI parity enabled. OFF—PCI parity disabled. Some PCI devices do not implement PCI parity checking, and some have a parity-generating scheme in which the parity is sometimes incorrect or is not fully compliant with the PCI specification. In such cases, the device functions properly as long as parity is not checked. The default value is ON—PCI parity enabled.

Note

If you disable PCI parity, no parity checking is implemented for any PCI device, even those devices in full compliance with the PCI specification.

Key to variable attributes:

NV — Nonvolatile. The last value saved by system software or set by console commands is preserved across system initializations, cold bootstraps, and long power outages.
W — Warm nonvolatile. The last value set by system software is preserved across warm bootstraps and restarts.

(continued on next page)

Table 5–4 (Cont.) Environment Variables Set During System Configuration

Variable	Attributes	Function
pk*0_fast	NV	<p>Enables Fast SCSI devices on a SCSI controller to perform in standard or fast mode.</p> <p>0—Sets the default speed for devices on the controller to standard SCSI.</p> <p>If a controller is set to standard SCSI mode, both standard and Fast SCSI devices will perform in standard mode.</p> <p>1—Sets the default speed for devices on the controller to Fast SCSI mode.</p> <p>Devices on a controller that connect to both standard and Fast SCSI devices will automatically perform at the appropriate rate for the device, either fast or standard mode.</p>
pk*0_host_id	NV	<p>Sets the controller host bus node ID to a value between 0 and 7.</p> <p>0 to 7—Assigns bus node ID for specified host adapter.</p>
pk*0_soft_term	NV	<p>Enables or disables SCSI terminators. This environment variable applies to systems using the QLogic ISP1020 SCSI controller.</p> <p>The QLogic ISP1020 SCSI controller implements the 16-bit wide SCSI bus. The QLogic module has two terminators, one for the 8 low bits and one for the high 8 bits. There are five possible values:</p> <p>off—Turns off both low 8 bits and high 8 bits. low—Turns on low 8 bits and turns off high 8 bits. high—Turns on high 8 bits and turns off low 8 bits. on—Turns on both low 8 bits and high 8 bits. diff—Places the bus in differential mode.</p>

Key to variable attributes:

NV — Nonvolatile. The last value saved by system software or set by console commands is preserved across system initializations, cold bootstraps, and long power outages.
W — Warm nonvolatile. The last value set by system software is preserved across warm bootstraps and restarts.

(continued on next page)

Table 5–4 (Cont.) Environment Variables Set During System Configuration

Variable	Attributes	Function
tga_sync_green	NV	<p>Sets the location of the SYNC signal generated by the ZLXp-E PCI graphics accelerator (PBXGA).</p> <p>This environment variable must be set correctly so that the graphics monitor will synchronize. The parameter is a bit mask, where the least significant bit (LSB) sets the vertical SYNC for the first graphics card found, the second for the second found, and so on.</p> <p>The command <code>set tga_sync_green 00</code> sets all graphics cards to synchronize on a separate vertical SYNC line, as required by some monitors. See the monitor documentation for all other information.</p> <p>ff—Synchronizes the graphics monitor on systems that do not use a ZLXp-E PCI graphics accelerator (default setting). 00—Synchronizes the graphics monitor on systems with a ZLXp-E PCI graphics accelerator.</p>
tt_allow_login	NV	<p>Enables or disables login to the SRM console firmware on alternative console ports.</p> <p>0—Disables login on alternative console ports. 1—Enables login on alternative console ports (default setting).</p> <p>If the console output device is set to “serial”, set <code>tt_allow_login 1</code> allows you to log in on the primary COM1 port, or alternate COM2 port, or the graphics monitor.</p> <p>If the console output device is set to “graphics”, set <code>tt_allow_login 1</code> allows you to log in through either the COM1 or COM2 console port.</p>

Key to variable attributes:

NV — Nonvolatile. The last value saved by system software or set by console commands is preserved across system initializations, cold bootstraps, and long power outages.
W — Warm nonvolatile. The last value set by system software is preserved across warm bootstraps and restarts.

Note

Whenever you use the `set` command to reset an environment variable, you must initialize the system to put the new setting into effect. Initialize

the system by entering the `init` command or pressing the Reset button.

5.2 System Bus Options

The system bus interconnects the CPU and memory modules. Figure 5-4 shows the card cage and bus locations.

Figure 5-4 Card Cages and Bus Locations

5.2.1 CPU Daughter Board

AlphaServer 1000A systems use a CPU daughter board. The daughter board provides:

- The DECchip 21064, 21064A, or 21164 processor
- 2 megabytes of backup cache
- APECS chipset, which provides logic for external access to the cache for main memory control, and the PCI bus interface
- SRAM code (SRAM tests are controlled by jumper J6 on the CPU daughter board (4/xxx systems only))

5.2.2 Memory Modules

AlphaServer 1000A systems can support from 16 megabytes to 1024 megabytes of memory. Memory options consist of four or five single in-line memory modules (SIMMs) and are available in the following variations:

- 16-megabyte (consisting of five 4-megabyte SIMMs)
- 32-megabyte (consisting of five 8-megabyte SIMMs)
- 64-megabyte (consisting of five 16-megabyte SIMMs)
- 128-megabyte (consisting of five 32-megabyte SIMMs)
- 256-megabyte (consisting of five 64-megabyte SIMMs)

The motherboard has 20 SIMM connectors. The SIMM connectors are grouped in four memory banks (0, 1, 2, and 3) and for 4/xxx systems one bank for ECC (Error Correction Code) memory (Figures 5–5 and Figure 5–6).

Memory Configuration Rules

Observe the following rules when configuring memory on AlphaServer 1000A systems:

- Bank 0 must contain a memory option.
- A memory option consists of five SIMMs for 4/xxx systems (0, 1, 2, 3 and 1 ECC SIMM for the bank), or four SIMMs for 5/xxx systems (0, 1, 2, and 3). Model 5/xxx memory SIMMs have built in error detection and correction (ECC) logic and do not use the ECC SIMMs.
- All SIMMs within a bank must be of the same capacity.
- The ECC SIMM is not compatible with memory bank SIMMs. Do not place an ECC SIMM in a memory bank slot.

Table 5-5 provides the memory requirements and recommendations for each operating system.

Table 5-5 Operating System Memory Requirements

Operating System	Memory Requirements
Digital UNIX and OpenVMS	32 MB minimum; 64 MB recommended
Windows NT	16 MB minimum; 32 MB recommended
Windows NT Server	32 MB minimum; 64 MB recommended

Figure 5-5 Model 4/xxx Memory Layout on the Motherboard

MA00327

Figure 5–6 Model 5/xxx Memory Layout on the Motherboard

MLO-013455

5.3 Motherboard

The motherboard provides a standard set of I/O functions:

- A Fast Wide SCSI controller chip (Qlogic 1020A) that supports up to 7 Fast Wide SCSI drives
- The firmware console subsystem on 1 MB of Flash ROM
- A floppy drive controller
- Two serial ports with full modem control and the parallel port
- The keyboard and mouse interface
- CIRRUS VGA controller (the latest motherboard revision does not contain an onboard VGA controller)
- The speaker interface
- PCI-to-PCI bridge chip set (PPB)
- PCI-to-EISA bridge chip set
- EISA system component chip
- Time-of-year (TOY) clock

- Connectors:
 - EISA bus connectors (Slots 1 and 2)
 - PCI bus connectors (Slots 11, 12, and 13–before the bridge)
 - PCI bus connects (Slots 1, 2, 3, and 4–behind the bridge)
 - Memory module connectors (20 SIMM connectors)
 - CPU daughter board connector

5.4 EISA Bus Options

The EISA (Extended Industry Standard Architecture) bus is a 32-bit industry standard I/O bus. EISA is a superset of the well-established ISA bus. EISA was designed to accept newer 32-bit components while remaining compatible with older 8-bit and 16-bit cards.

EISA offers performance of up to 33 MB/sec for bus masters and DMA devices. Two EISA or ISA modules can reside in the EISA bus portion of the card cage. All slots are bus master slots. EISA slots can be filled in any order.

Warning: For protection against fire, only modules with current-limited outputs should be used.

5.5 ISA Bus Options

The ISA (Industry Standard Architecture) bus is an industry-standard, 16-bit I/O bus. The EISA bus is a superset of the well-established ISA bus and has been designed to be backward compatible with 16-bit and 8-bit architecture. Therefore, ISA modules can be used in AlphaServer 1000A systems, provided the operating system supports the device.

Up to two ISA (or EISA) modules can reside in the EISA bus portion of the card cage. Refer to Section 5.6 for information on using the EISA Configuration Utility (ECU) to configure ISA options.

Warning: For protection against fire, only modules with current-limited outputs should be used.

5.5.1 Identifying ISA and EISA options

By examining the contacts of the option board you can determine whether a board is EISA or ISA (Figure 5-7):

- ISA boards have one row of contacts and no more than one gap.
- EISA boards have two interlocking rows of contacts with several gaps.

Figure 5-7 EISA and ISA Boards

MA00111

5.6 EISA Configuration Utility

Whenever you add or move EISA options or some ISA options in the system, you will need to run a utility called the EISA Configuration Utility (ECU). Each EISA or ISA board has a corresponding configuration (CFG) file, which describes the characteristics and the system resources required for that option. The ECU uses the CFG file to create a conflict-free configuration. The ECU is a menu-based utility that provides online help to guide you through the configuration process. The ECU is run from the ARC menu interface.

The ECU is supplied on the two System Configuration Diskettes shipped with the system. Make a backup copy of the system configuration diskette and keep the original in a safe place. Use the backup copy when you are configuring the system. The system configuration diskette must have the volume label "SYSTEMCFG."

Note

The CFG files supplied with the option you want to install may not work on this system if the option is not supported. Before you install an option, check that the system supports the option.

The version of the ECU that ships with AlphaServer 1000A systems accommodates 8 EISA slots. However, AlphaServer 1000A systems have only two EISA slots, slots 1 and 2.

5.6.1 Before You Run the ECU

Before running the ECU:

1. Install EISA option(s). (Install ISA boards *after* you run the ECU.)
For information about installing a specific option, refer to the documentation for that option.
2. Familiarize yourself with the utility.
You can find more information about the ECU by reading the ECU online help. To read the online help, start the ECU (refer to Section 5.6.2). Online help for the ECU is located under Step 1, "Important EISA Configuration Information."
3. Familiarize yourself with the configuration procedure for the system:
 - If you are configuring an EISA bus that contains only EISA options, refer to Table 5-6.
 - If you are configuring an EISA bus that contains both ISA and EISA options, refer to Table 5-7.
4. Locate the correct ECU diskette for your operating system. The ECU diskette is shipped in the accessories box with the system. Make a copy of the appropriate diskette, and keep the original in a safe place. Use the backup copy for configuring options. The diskettes are labeled as follows:
 - ECU Diskette DECpc AXP (AK-PYCJ*-CA) for Windows NT
 - ECU Diskette DECpc AXP (AK-Q2CR*-CA) for Digital UNIX and OpenVMS

5.6.2 How to Start the ECU

Complete the following steps to run the ECU:

1. Invoke the console firmware.
 - **For systems running Windows NT**—Shut down the operating system or power up to the console Boot menu.
 - **For systems running OpenVMS or Digital UNIX**—Shut down the operating system and press the Halt button or power up with the Halt button set to the “in” position. When the console prompt >>> is displayed, set the Halt button to the “out” position.
2. Start the ECU as follows:

Note

Make sure the ECU diskette is not write-protected.

- **For systems running Windows NT on ARC**—Select the following menus:
 - a. From the Boot menu, select the Supplementary menu.
 - b. From the Supplementary menu, select the Setup menu. Insert the ECU diskette for Windows NT (AK-PYCJ*-CA) into the diskette drive.
 - c. From the Setup menu, select “Run EISA configuration utility from floppy.” This boots the ECU program.
- **For systems running Windows NT on AlphaBIOS**—Select the following menus:
 - a. From the AlphaBIOS Setup menu, select Utilities.
 - b. From submenu, select Run Maintenance Program. Insert the ECU diskette for Windows NT (AK-PYCJ*-CA) into the diskette drive and select Run ECU from floppy.
- **For systems running OpenVMS or Digital UNIX**—Start the ECU as follows:
 - a. Insert the ECU diskette for OpenVMS or Digital UNIX (AK-Q2CR*-CA) into the diskette drive.
 - b. Enter the ecu command.

The system displays “loading ARC firmware.” When the firmware has finished loading, the ECU program is booted.

If the system is running AlphaBIOS, the AlphaBIOS firmware is loaded. Refer to section above for starting the ECU on AlphaBIOS.

3. Complete the ECU procedure according to the guidelines provided in the following sections.
 - If you are configuring an EISA bus that contains only EISA options, refer to Table 5-6.

Note

If you are configuring only EISA options, do not perform Step 2 of the ECU, "Add or remove boards." (EISA boards are recognized and configured automatically.)

- If you are configuring an EISA bus that contains both ISA and EISA options, refer to Table 5-7.
4. After you have saved configuration information and exited from the ECU:
 - **For systems running Windows NT**—Remove the ECU diskette from the diskette drive and boot the operating system.
 - **For systems running OpenVMS or Digital UNIX**—Remove the ECU diskette from the diskette drive. Return to the SRM console firmware as follows:
 - For Model 4/xxx systems:
 - a. From the Boot menu, select the Supplementary menu.
 - b. From the Supplementary menu, select "Set up the system." The Setup menu is then displayed.
 - c. From the Setup menu, select "Switch to OpenVMS or Digital UNIX console."
 - d. Select your operating system console, then press enter on the "Setup menu."
 - e. When the "Power-cycle the system to implement the change" message is displayed, press the Reset button. (Do not press the On/Off switch.) Once the console firmware is loaded and device drivers are initialized, you can boot the operating system.
 - For Model 5/xxx systems:
 - a. From the CMOS Setup menu, press F6 to enter Advanced CMOS setup.

- b. From the Advanced CMOS Setup menu, select Windows NT (AlphaBIOS).
 - c. Press F10 to save the change.
 - d. When the “Power-cycle the system to implement the change” message is displayed, press the Reset button. (Do not press the On/Off switch.) Once the console firmware is loaded and device drivers are initialized, you can boot the operating system.
5. Verify that the new options are configured correctly.

5.6.3 Configuring EISA Options

EISA boards are recognized and configured automatically. Study Table 5–6 for a summary of steps to configure an EISA bus that contains no ISA options. Review Section 5.6.1. Then run the ECU as described in Section 5.6.2.

Note

It is not necessary to run Step 2 of the ECU, “Add or remove boards.” (EISA boards are recognized and configured automatically.)

Table 5–6 Summary of Procedure for Configuring EISA Bus (EISA Options Only)

Step	Explanation
Install EISA option.	Use the instructions provided with the EISA option.
Power up and run ECU.	If the ECU locates the required CFG configuration files, it displays the main menu. The CFG file for the option may reside on a configuration diskette packaged with the option or may be included on the system configuration diskette.

Note

It is not necessary to run Step 2 of the ECU, “Add or remove boards.” (EISA boards are recognized and configured automatically.)

(continued on next page)

Table 5–6 (Cont.) Summary of Procedure for Configuring EISA Bus (EISA Options Only)

Step	Explanation
View or Edit Details (optional).	The "View or Edit Details" ECU option is used to change user-selectable settings or to change the resources allocated for these functions (IRQs, DMA channels, I/O ports, and so on). This step is not required when using the board's default settings.
Save your configuration and restart the system.	The "Save and Exit" ECU option saves your configuration information to the system's nonvolatile memory.
Return to the SRM console (Digital UNIX and OpenVMS systems only) and restart the system.	Refer to step 4 of Section 5.6.2 for operating-system-specific instructions.

5.6.4 Configuring ISA Options

ISA boards are configured manually, whereas EISA boards are configured through the ECU software. Study Table 5–7 for a summary of steps to configure an EISA bus that contains both EISA and ISA options. Review Section 5.6.1. Then run the ECU as described in Section 5.6.2.

Table 5–7 Summary of Procedure for Configuring EISA Bus with ISA Options

Step	Explanation
Install or move EISA option. Do not install ISA boards.	Use the instructions provided with the EISA option. ISA boards are installed after the configuration process is complete.
Power up and run ECU.	If you have installed an EISA option, the ECU needs to locate the CFG file for that option. This file may reside on a configuration diskette packaged with the option or may be included on the system configuration diskette.

(continued on next page)

Table 5–7 (Cont.) Summary of Procedure for Configuring EISA Bus with ISA Options

Step	Explanation
Add the ISA board to the configuration list.	<p>Use the "Add or Remove Boards" ECU option to add the CFG file for the ISA option and to select an acceptable slot for the option.</p> <p>The CFG file for the option may reside on a configuration diskette packaged with the option or may be included on the system configuration diskette.</p> <p>If you cannot find the CFG file for the ISA option, select the generic CFG file for ISA options from the configuration diskette.</p>
View or Edit Details (optional).	<p>The "View or Edit Details" ECU option is used to change user-selectable settings or to change the resources allocated for these functions (IRQs, DMA channels, I/O ports, and so on). This step is not required when using the board's default settings.</p>
Examine and set required switches to match the displayed settings.	<p>The "Examine Required Switches" ECU option displays the correct switch and jumper settings that you must physically set for each ISA option. Although the ECU cannot detect or change the settings of ISA boards, it uses the information from the previous step to determine the correct switch settings for these options.</p> <p>Physically set the board's jumpers and switches to match the required settings.</p>
Save your configuration.	<p>The "Save and Exit" ECU option saves your configuration information to the system's nonvolatile memory.</p>
Return to the SRM console (Digital UNIX and OpenVMS systems only) and turn off the system.	<p>Refer to step 4 of Section 5.6.2 for information about returning to the console.</p>
Install ISA board and turn on the system.	<p>Use the instructions provided with the ISA option.</p>

5.7 PCI Bus Options

PCI (Peripheral Component Interconnect) is an industry-standard expansion I/O bus that is the preferred bus for high-performance I/O options. The AlphaServer 1000A provides seven slots for 32-bit PCI options. A PCI board is shown in Figure 5–8.

Figure 5-8 PCI Board

Install PCI boards according to the instructions supplied with the option. PCI boards require no additional configuration procedures; the system automatically recognizes the boards and assigns the appropriate system resources.

Warning: For protection against fire, only modules with current-limited outputs should be used.

5.7.1 PCI-to-PCI Bridge

AlphaServer 1000A systems have a PCI-to-PCI bridge (DECchip 21050) on the motherboard.

- Physical PCI slots 11, 12, and 13 (primary PCI) are located before the bridge.
- Physical PCI slots 1, 2, 3 and 4 (secondary PCI) are located behind the bridge.

Some PCI options are restricted to the primary PCI bus, slots 11, 12, and 13. Refer to the following documents for restrictions on specific PCI options:

- *AlphaServer 1000A READ THIS FIRST*—shipped with the system.
- *AlphaServer 1000A Supported Options List*—The options list is available from the Internet at the following locations:

<ftp://ftp.digital.com/pub/DEC/Alpha/systems/>

<http://www.service.digital.com/alpha/server/>

5.8 SCSI Buses

An onboard, PCI-based controller on the motherboard provides 8-bit Fast SCSI-2 support for removable-media devices, and 16-bit fast-wide SCSI-2 support for internal StorageWorks devices. The onboard controller supports a 50-pin connector for the 5.25 inch removable-media devices, as well as a 68-pin connector for the fast-wide SCSI devices.

The Fast SCSI-2 adapter on the motherboard supports up to two 5.25-inch, internal half-height removable-media devices.

This bus can be extended to the internal StorageWorks shelf or an external expander to support up to seven drives.

5.8.1 Internal StorageWorks Shelf

The AlphaServer 1000A deskside “wide tower” supports an internal StorageWorks shelf that can support up to seven SCSI disk drives in a dual-bus configuration.

The backplane of the internal StorageWorks shelf supplies the drive’s SCSI node ID according to the location of the drive within the storage shelf. Each internal StorageWorks shelf can be configured in one of two ways:

- Single bus — Up to seven drives, each with a unique node ID.
- Dual bus — Up to seven drives (bus A node IDs 0–3, bus B node IDs 0–2).

For AlphaServer 1000A enclosures, the internal storage shelf configuration is controlled by a StorageWorks jumper cable (17-04021-01).

When configuring the StorageWorks shelf, note the following:

- Narrow SCSI (8-bit) devices can be used in the wide StorageWorks shelf, as long as the devices are at a supported revision level. The narrow devices will run in narrow mode.
- Narrow and wide devices can be mixed in the wide StorageWorks shelf. In a mixed configuration, wide devices run in wide mode and narrow devices run in narrow mode.
- For best performance, wide devices should be operated in wide SCSI-2 mode.

Supported devices and configuration rules for wide SCSI-2 are described in the *Wide SCSI Technical Bulletin*. This bulletin is frequently updated and can be downloaded from the Internet:

Via FTP on <ftp.digital.com> Once connected, go to `/pub/Digital/ Alpha/systems`

Via the World Wide Web at <http://www.service.digital.com/alpha/server>

Consult your controller documentation for other requirements.

5.8.2 External SCSI Expansion

External SCSI-2 devices, such as tabletop or rackmounted storage devices, can be connected to the system using EISA- or PCI-based SCSI adapters. Use the following rules to determine if a particular device can be used:

- The device must be supported by the operating system. Consult the software product description for the device or contact the hardware vendor.
- A maximum of seven devices can be attached on any one SCSI-2 controller.
- Each device on the bus must have a unique SCSI ID. You may need to change a device's default SCSI ID in order to make it unique. All removable-media device bus node IDs are set via switches on the device. For information about setting a device's ID, refer to the guide for that device.
- The entire SCSI bus length, from end-to-end, must not exceed 3 meters for Fast SCSI-2 at 10 MB/sec (6 meters at 5 MB/sec).
- Ensure that the SCSI bus is properly terminated and that no devices in the middle of the bus are terminated.

5.8.3 SCSI Bus Configurations

Table 5–8 provides descriptions of the SCSI configurations available using single, dual, and triple controllers, as well as single and split StorageWorks backplanes.

Table 5–8 SCSI Storage Configurations

SCSI Buses	Configuration
Single	The native Fast-SCSI-2 controller on the backplane provides 8-bit SCSI support for the removable-media bus; and 16-bit SCSI support for up to five or six StorageWorks drives in the internal StorageWorks shelf (Figure 5–9).
Dual	Split StorageWorks Backplane: The native Fast SCSI-2 controller on the backplane provides 8-bit SCSI support for the removable-media bus; and 16-bit support for up to four StorageWorks drives in the internal StorageWorks shelf. An additional option card provides support for the remaining StorageWorks drives in the internal StorageWorks shelf. (Figure 5–10).

(continued on next page)

Table 5–8 (Cont.) SCSI Storage Configurations

SCSI Buses	Configuration
Triple	<p>Split StorageWorks Backplane: The native Fast SCSI-2 controller on the backplane provides 8-bit SCSI support for the removable-media bus.</p> <p>Two additional option cards provides support for the StorageWorks drives in a split StorageWorks backplane configuration. (Figure 5–11).</p>

Figure 5–9 Single Controller Configuration

Figure 5-10 Dual Controller Configuration with Split StorageWorks Backplane

Figure 5–11 Triple Controller Configuration with Split StorageWorks Backplane

MA00902

5.9 Power Supply Configurations

AlphaServer 1000A systems offer added reliability with redundant power options, as well as UPS options.

The power supplies for AlphaServer 1000A systems support two different modes of operation. In addition, UPS options are available. Refer to Figure 5-12.

Power supply modes of operation:

1. Single power supply
2. Dual power supply (redundant mode)—Provides redundant power ($n + 1$).
In redundant mode, the failure of one power supply does not cause the system to shut down. Normal operation continues with no impact on the system.
No jumper needs to be installed to activate redundant mode power.

Note

Total combined power of all outputs per supply cannot exceed 400 watts.

- 36 A or less of 3.3 V power
- 52 A or less of 5.0 V power
- 11 A or less of +12.0 V power
- 0.2 A or less of -12.0 V power
- 0.2 A or less of -5.0 V power
- The combination of 3.3 V power and 5.0 V power cannot exceed 335 watts.

Figure 5–12 Power Supply Configurations

The H7290-AA power supply kit is used to order a second power supply and current sharing cable.

Figure 5-13 Power Supply Cable Connections

MA00928

5.10 Console Port Configurations

Power-up information is typically displayed on the system's console terminal. The console terminal may be either a graphics monitor or a serial terminal (connected through the COM1 serial port).

There are several SRM console environment variables related with configuring the console ports:

Environment Variable	Description
console	Determines where the system will display power-up output. Set this environment variable according to the console terminal that you are using (Section 5.10.1).
tt_allow_login	Enables or disables login to the SRM console firmware on alternative console ports (Section 5.10.2).

In addition, the `tga_sync_green` environment variable (Section 5.10.3) is used to synchronize monitors using the high-performance turbo graphics adapter card (PBXGA).

A serial terminal can also be configured to run the ECU (Section 5.10.4).

When using a VGA controller other than the standard on-board VGA, refer to Section 5.10.5.

5.10.1 set console

The setting of the console environment variable determines where the system will display power-up output. Power-up information is typically displayed on the console terminal. The console terminal can be either a graphics monitor or a serial terminal. Set this environment variable according to the console terminal that you are using.

Whenever you change the value of this environment variable, you must initialize the firmware with the `init` command.

Synopsis:

```
set console output_device
```

Arguments:

`graphics` Sets the power-up output to be displayed at a graphics monitor or a device that is connected to the VGA module at the rear of the system (default setting).

serial Sets the power-up output to be displayed on the device that is connected to the COM1 port at the rear of the system.

Example:

```
P00>>> set console serial
P00>>> init
.
.
. !Now switch to the serial terminal.
P00>>> show console
console        serial
```

5.10.2 set tt_allow_login

The setting of the `tt_allow_login` environment variable enables or disables login to the SRM console firmware on alternative console ports.

Synopsis:

```
set tt_allow_login [0,1]
```

Arguments:

- 1 Enables login on alternative console ports (default setting).
If the console output device is set to “serial”, allows you to log in on the primary COM1 port, or alternative COM2 port, or the graphics monitor.
If the console output device is set to “graphics”, allows you to log in through either the primary graphics monitor or the alternate COM1 or COM2 console ports.
- 0 Disables login on alternative console ports.

Whenever you change the value of this environment variable, you must initialize the firmware with the `init` command.

Example:

```
>>> set console serial
>>> set tt_allow_login 1
>>> init
```

5.10.3 set tga_sync_green

The `tga_sync_green` environment variable sets the location of the SYNC signal generated by the ZLXp-E PCI graphics accelerator card.

The correct setting, displayed with the `show` command, is:

```
>>> show tga_sync_green
tga_sync_green
```

If the monitor does not synchronize, set the parameter as follows:

```
>>> set tga_sync_green 00
```

Description:

This command sets all graphics cards to synchronize on a separate vertical SYNC line, as required by some monitors. See the monitor documentation for all other information.

5.10.4 Setting Up a Serial Terminal to Run ECU

You can run the ECU from either a VGA-compatible graphics terminal or from a serial (VT200 or higher, or equivalent). Graphics is the default. To use a serial terminal with the ECU, do the following:

1. Invoke the terminal setup utility as described in the documentation for the serial terminal and change settings as follows:
 - From the General menu, set the terminal mode to VTxxx, 8-bit controls.
 - From the Comm menu, set the character format to 8 bit, no parity, and set receive XOFF to 128 or greater.
 - From the Keyboard menu, set the keyboard so that the tilde (~) key sends the escape (ESC) signal.
2. Enter the following commands at the SRM console prompt to set the console terminal to receive input in serial mode.

```
>>> set console serial
>>> init
.
.
. !Now switch to the serial terminal
>>> show console
console serial
```

5.10.5 Using a VGA Controller Other than the Standard On-Board VGA

When the system is configured to use a PCI- or EISA-based VGA controller instead of the standard on-board VGA (CIRRUS), consider the following:

- The on-board CIRRUS VGA options must be set to disabled through the ECU.
- The VGA jumper (J27) on the upper-left corner of the motherboard must then be set to disable (off).
- The console environment variable should be set to graphics.
- If there are multiple VGA controllers, the system will direct console output to the first controller it finds.

6

AlphaServer 1000A FRU Removal and Replacement

This chapter describes the field-replaceable unit (FRU) removal and replacement procedures for AlphaServer 1000A systems, which use a deskside “wide-tower” enclosure.

- Section 6.1 lists the FRUs for AlphaServer 1000A-series systems.
- Section 6.2 provides the removal and replacement procedures for the FRUs.

6.1 AlphaServer 1000A FRUs

Table 6-1 lists the FRUs by part number and description and provides the reference to the figure or section that shows the removal/replacement procedure.

Figures 6-1 and 6-2 show the locations of FRUs within the system.

Figures 6-3 and 6-4 show how to open the front door and remove the top cover and side panels.

Table 6–1 AlphaServer 1000A FRUs

Part #	Description	Section
Cables		
17-03970-02	Floppy drive cable (34-pin)	Figure 6–5
17-03971-01	OCP module cable (10-pin)	Figure 6–6
17-00083-09	Power cord	Figure 6–7
17-04195-01	Power supply current sharing cable (3-pin)	Figure 6–8
70-31346-01	Power supply DC cable assembly 17-03965-01, Power supply signal/misc harness (15-pin) 17-03966-01, Power supply +5V harness (24-pin) 17-03968-01, Power supply +3.3V harness (20-pin)	Section 6.2.2
17-03969-01	Power supply storage harness (12-pin)	Figure 6–11
70-32283-01	Interlock/Server management cable (2-pin)	Figure 6–12
17-04021-01	Internal StorageWorks jumper cable (68-pin)	Figure 6–13
17-04022-01	Wide-SCSI (option controller to StorageWorks shelf) cable (68-pin)	Figure 6–14
17-04022-02	Wide-SCSI (native controller to StorageWorks shelf) cable (68-pin)	Figure 6–14, Figure 6–15
17-04019-01	Wide-SCSI (J10 to bulkhead connector) cable (68-pin)	Figure 6–16
17-04233-01	SCSI (embedded 8-bit) removable-media cable (50-pin)	Figure 6–17
CPU Modules		
54-24799-01	400 MHz CPU daughter board	Section 6.2.3
54-24799-02	333 MHz CPU daughter board	Section 6.2.3
54-24719-02	300 MHz CPU daughter board	Section 6.2.3
54-23297-04	266 MHz CPU daughter board	Section 6.2.3
54-23297-03	233 MHz CPU daughter board	Section 6.2.3

(continued on next page)

Table 6–1 (Cont.) AlphaServer 1000A FRUs

Part #	Description	Section
Fans		
70-31350-01	92 mm fan	Section 6.2.4
70-31351-01	120 mm fan	Section 6.2.4
Internal StorageWorks		
RZnn -VW	StorageWorks disk drive (16-bit SCSI)	Section 6.2.5
54-23365-01	Internal StorageWorks backplane	Section 6.2.6
12-45490-01	Internal SCSI terminator	Figure 6–13
17-04021-01	Internal StorageWorks jumper cable (68-pin)	Figure 6–13
Memory Modules		
54-21225-BA	1 x 4MB SIMM	Section 6.2.7
54-21246-BA	1 x 8MB SIMM	Section 6.2.7
54-23170-BA	1 x 16MB SIMM	Section 6.2.7
54-21277-BA	1 x 32MB SIMM	Section 6.2.7
54-24123-AA	1 x 64 MB SIMM	Section 6.2.7

(continued on next page)

Table 6–1 (Cont.) AlphaServer 1000A FRUs

Part #	Description	Section
Other Modules and Components		
70-31348-01	Interlock switch	Section 6.2.8
54-23499-01/-02	System motherboard	Section 6.2.9
21-29631-02	NVRAM chip (E14)	Section 6.2.10
21-32423-01	NVRAM TOY clock chip (E78)	Section 6.2.10
54-23302-02	OCP module	Section 6.2.11
30-43120-02	Power supply (H7290-AA)	Section 6.2.12
70-31349-01	Speaker	Section 6.2.13
12-41667-05	External SCSI terminator (50-pin, removable-media bus)	
12-41667-04	External SCSI RAID terminator (68-pin)	
17-41667-02	External SCSI RAID terminator (50-pin)	
12-27351-01	Serial port loopback connector (9-pin)	
12-22196-01	Ethernet thickwire loopback connector	
12-35619-01	Ethernet twisted-pair loopback connector	
H8223	Ethernet BNC T connector	
H8225	Ethernet BNC terminator (2)	
74-50062-01	Key for door	
Removable Media		
RRDnn -CA	CD-ROM drives	Section 6.2.14
TLZnn -LG	Tape drives	Section 6.2.14
TZKnn -LG	Tape drives	Section 6.2.14
RXnn -AA	Floppy drive	Section 6.2.14

Figure 6-1 FRUs, Front Right

MA00929

Figure 6-2 FRUs, Rear Left

6.2 Removal and Replacement

This section describes the procedures for removing and replacing FRUs for AlphaServer 1000 systems, which use the deskside “wide-tower” enclosure.

Caution: Before removing the top cover and side panels:

1. Perform an orderly shutdown of the operating system.
2. Set the On/Off button on the operator control panel to off.
3. Unplug the AC power cords.

Caution

Static electricity can damage integrated circuits. Always use a grounded wrist strap (29-26246) and grounded work surface when working with internal parts of a computer system.

Unless otherwise specified, you can install an FRU by reversing the steps shown in the removal procedure.

Figure 6–3 Opening Front Door

MA00909

Figure 6-4 Removing Top Cover and Side Panels

MA00914

6.2.1 Cables

This section shows the routing for each cable in the system.

Figure 6-5 Floppy Drive Cable (34-Pin)

MA01420

Figure 6-6 OCP Module Cable (10-Pin)

MA01421

Figure 6-7 Power Cord

MA00338

Table 6–2 lists the country-specific power cables.

Table 6–2 Power Cord Order Numbers

Country	Power Cord BN Number	Digital Number
U.S., Japan, Canada	BN09A-1K	17-00083-09
Australia, New Zealand	BN019H-2E	17-00198-14
Central Europe (Aus, Bel, Fra, Ger, Fin, Hol, Nor, Swe, Por, Spa)	BN19C-2E	17-00199-21
U.K., Ireland	BN19A-2E	17-00209-15
Switzerland	BN19E-2E	17-00210-13
Denmark	BN19K-2E	17-00310-08
Italy	BN19M-2E	17-00364-18
India, South Africa	BN19S-2E	17-00456-16
Israel	BN18L-2E	17-00457-16

Figure 6–8 Power Supply Current Sharing Cable (3-Pin)

MA00931

6.2.2 Power Supply DC Cable Assembly

STEP 1: REMOVE THE CABLE CHANNEL GUIDE.

STEP 2: REMOVE THE POWER SUPPLY DC CABLE ASSEMBLY.

The power supply DC cable assembly contains the following cables:

- Power supply signal/misc cable (15-pin)
- Power supply +5V cable (24-pin)
- Power supply +3.3V (20-pin)

Figure 6–9 Removing Cable Channel Guide

Figure 6–10 Power Supply DC Cable Assembly

MA01434

Figure 6-11 Power Supply Storage Harness (12-Pin)

Figure 6-12 Interlock/Server Management Cable (2-pin)

MA00932

Figure 6-13 Internal StorageWorks Jumper Cable (68-Pin)

Figure 6-14 Wide-SCSI (Controller to StorageWorks Shelf) Cable (68-Pin)

Note

Figure 6-14 shows the 17-04022-01 SCSI cable used from the native wide SCSI controller to the J11 connector of the StorageWorks backplane, and the 17-04022-02 SCSI cable used from the option controller to the

J17 connector of the StorageWorks backplane. In Figure 6-15, just the 17-04022-02 variant is used in a single bus configuration.

Figure 6-15 Wide-SCSI (Controller to StorageWorks Shelf) Cable (68-Pin)

Figure 6-16 Wide-SCSI (J10 to Bulkhead Connector) Cable (68-Pin)

Figure 6-17 SCSI (Embedded 8-bit) Removable-Media Cable (50-Pin)

6.2.3 CPU Daughter Board

Figure 6–18 Removing CPU Daughter Board

MA00312

Warning: CPU and memory modules have parts that operate at high temperatures. Wait 2 minutes after power is removed before handling these modules.

6.2.4 Fans

STEP 1: REMOVE THE CPU DAUGHTER BOARD AND ANY OTHER OPTIONS BLOCKING ACCESS TO THE FAN SCREWS.

See Figure 6-18 for removing the CPU daughter board.

STEP 2: DISCONNECT THE FAN CABLE FROM THE MOTHERBOARD AND REMOVE FAN.

Figure 6-19 Removing Fans

MA00311

6.2.5 StorageWorks Drive

Note

If the StorageWorks drives are plugged into an SWXCR-xx controller, you can “hot swap” drives; that is, you can add or replace drives without first shutting down the operating system or powering down the server hardware. For more information, see *StorageWorks RAID Array 200 Subsystem Family Installation and Configuration Guide, EK-SWRA2-IG*.

If the StorageWorks drives are not plugged into an SWXCR-xx controller, you will need to shut down the operating system before swapping a drive. However, you will not need to power down the server before installing the drives.

Figure 6–20 Removing StorageWorks Drive

MA00322

6.2.6 Internal StorageWorks Backplane

STEP 1: REMOVE POWER SUPPLIES.

Figure 6-21 Removing Power Supply

STEP 2: REMOVE INTERNAL STORAGEWORKS BACKPLANE.

Figure 6–22 Removing Internal StorageWorks Backplane

MA00934

6.2.7 Memory Modules

The positions of the failing single-inline memory modules (SIMMs) are reported by SROM power-up scripts (Section 2.4).

Note

- Bank 0 must contain a memory option (5 SIMMs–0, 1, 2, 3, and 1 ECC SIMM).
 - A memory option consists of five SIMMs (0, 1, 2, 3 and 1 ECC SIMM for the bank).
 - All SIMMs within a bank must be of the same capacity.
-

STEP 1: RECORD THE POSITION OF THE FAILING SIMMS.

STEP 2: LOCATE THE FAILING SIMM ON THE MOTHERBOARD.

Figure 6–23 Memory Layout on Motherboard

MA00327

STEP 3: REPLACE THE FAILING SIMMS.

Warning: Memory and CPU modules have parts that operate at high temperatures. Wait 2 minutes after power is removed before handling these modules.

Caution

Do not use any metallic tools or implements including pencils to release SIMM latches. Static discharge can damage the SIMMs.

Figure 6-24 Removing SIMMs from Motherboard

MA00315

Note

SIMMs can only be removed and installed in successive order. For example; to remove a SIMM at bank 0, SIMM 1, SIMMs 0 and 1 for banks 3, 2, and 1 must first be removed.

Figure 6-25 Installing SIMMs on Motherboard

MA00316

Note

When installing SIMMs, make sure that the SIMMs are fully seated. The two latches on each SIMM connector should lock around the edges of the SIMMs.

6.2.8 Interlock Switch

Figure 6–26 Removing the Interlock Safety Switch

MA00935

6.2.9 Motherboard

STEP 1: RECORD THE POSITION OF EISA AND PCI OPTIONS.

STEP 2: REMOVE EISA AND PCI OPTIONS.

STEP 3: REMOVE CPU DAUGHTER BOARD.

Figure 6-27 Removing EISA and PCI Options

MA00936

Figure 6-28 Removing CPU Daughter Board

MA00312

Warning: CPU and memory modules have parts that operate at high temperatures. Wait 2 minutes after power is removed before handling these modules.

STEP 4: DETACH MOTHERBOARD CABLES, REMOVE SCREWS AND MOTHERBOARD.

Caution

When replacing the system bus motherboard install the screws in the order indicated.

Figure 6–29 Removing Motherboard

MA01432

STEP 5: MOVE THE NVRAM CHIP (E14) AND NVRAM TOY CHIP (E78) TO THE NEW MOTHERBOARD.

Move the socketed NVRAM chip (position E14) and NVRAM TOY chip (E78) to the replacement motherboard and set the jumpers to match previous settings.

Note

The NVRAM TOY chip contains the `os_type` environment variable. This environment variable may need to be reset (Section 5.1.4.4).

Figure 6-30 Motherboard Layout

6.2.10 NVRAM Chip (E14) and NVRAM TOY Clock Chip (E78)

See Figure 6-30 for the motherboard layout.

Note

The NVRAM TOY clock chip contains the `os_type` environment variable. The default setting is for the SRM console for OpenVMS or Digital UNIX operating systems.

6.2.11 OCP Module

- STEP 1: REMOVE FRONT DOOR.
- STEP 2: REMOVE FRONT PANEL.
- STEP 3: REMOVE OCP MODULE.

Figure 6-31 Removing Front Door

MA01426

Figure 6-32 Removing Front Panel

MA00307

Figure 6-33 Removing the OCP Module

6.2.12 Power Supply

STEP 1: DISCONNECT POWER SUPPLY CABLES.

STEP 2: REMOVE POWER SUPPLY.

Figure 6-34 Removing Power Supply

Warning: Hazardous voltages are contained within. Do not attempt to service. Return to factory for service.

6.2.13 Speaker

Figure 6-35 Removing Speaker

MA01424

6.2.14 Removable Media

Figure 6-36 Removing a CD-ROM Drive

MA00324

Figure 6-37 Removing a Tape Drive

MA00325

Figure 6-38 Removing a Floppy Drive

MA00326

A

Default Jumper Settings

This appendix provides the location and default setting for all jumpers in AlphaServer 1000A systems:

- Section A.1 provides location and default settings for jumpers located on the motherboard.
- Section A.2 provides the location and supported settings for jumpers J3 and J4 on the CPU daughter board.
- Section A.3 provides the location and default setting for the J1 jumper on the CPU daughter board.

A.1 Motherboard Jumpers

Figure A-1 shows the location and default settings for jumpers located on the motherboard.

Figure A-1 Motherboard Jumpers (Default Settings)

Jumper	Name	Description	Default Setting
J16	Large Fan	Allows the large fan to be disabled to accommodate the alternative enclosures.	This jumper is not installed on AlphaServer 1000A systems.
J25	Remote Console Module (RCM) DC Enable	When enabled, activates the RCM DC enable connector (J17) for use with the RCM.	Disabled (as shown in Figure A-1).
J27	VGA Enable	When enabled (as shown in Figure A-1), the on-board VGA logic is activated. The latest revisions of the motherboard do not have the on-board VGA logic and jumper.	Enabled for on-board VGA; Disabled if an EISA- or PCI-based VGA option is installed.
J50	Flash ROM VPP Enable	Permits the 12V voltage needed to update the Flash ROMs.	Jumper installed.
J51	SCSI Termination	Allows the internal SCSI terminator to be disabled.	Enabled (as shown in Figure A-1).
J52	Temperature Shutdown	Allows the temperature sensor to shut down the system in an over temperature condition.	Currently ships enabled (as shown in Figure A-1).
J53	Force Shutdown	Allows the operating system to shut down the system if a fan fails or an over temperature condition occurs.	Enabled (as shown in Figure A-1).
J55	Small Fan	Allows the small fan to be disabled to accommodate the alternative enclosures.	This jumper is not installed on AlphaServer 1000A systems.
J56	Fan Fault	When enabled, the hardware forces the system to shut down if an enclosure fan fails. When disabled, the firmware generates a machine check when an enclosure fan fails—it is up to the operating system to shut the system down.	Enabled (as shown in Figure A-1).

A.2 CPU Daughter Board (J3 and J4) Supported Settings

Figure A-2 shows the supported AlphaServer 1000A 5/400 settings for the J3 jumper on the CPU daughter board. This jumper affects the clock speed and other critical system settings.

Figure A-3 shows the supported AlphaServer 1000A 5/333 settings for the J3 jumper on the CPU daughter board. This jumper affects the clock speed and other critical system settings.

Figure A-4 shows the supported AlphaServer 1000A 5/300 settings for the J3 jumper on the CPU daughter board. This jumper affects the clock speed and other critical system settings.

Figure A-5 shows the supported AlphaServer 1000A 4/266 settings for the J3 and J4 jumpers on the CPU daughter board. These jumpers affect clock speed and other critical system settings.

Figure A-6 shows the supported AlphaServer 1000A 4/233 settings for the J3 and J4 jumpers on the CPU daughter board. These jumpers affect clock speed and other critical system settings.

Figure A-2 AlphaServer 1000A 5/400 CPU Daughter Board (Jumper J3)

MLO-013705

Supported settings:

J3 Jumper:

- On
- On
- Off
- Off
- Off

Figure A-3 AlphaServer 1000A 5/333 CPU Daughter Board (Jumper J3)

MLO-013706

Supported settings:

J3 Jumper:

- On
- Off
- On
- Off
- Off

Figure A-4 AlphaServer 1000A 5/300 CPU Daughter Board (Jumper J3)

MLO-013707

Supported settings:

J3 Jumper:

- Off
- On
- On
- Off
- Off

Figure A-5 AlphaServer 1000A 4/266 CPU Daughter Board (Jumpers J3 and J4)

Supported settings:

- **J4 Jumper:**
 - Off
 - Off
 - On
 - Off
 - On
- **J3 Jumper:**
 - Off

Figure A-6 AlphaServer 1000A 4/233 CPU Daughter Board (Jumpers J3 and J4)

Supported settings:

- **J4 Jumper:**
 - Off
 - On
 - Off
 - Off
 - On
- **J3 Jumper:**
 - Off

A.3 CPU Daughter Board (J1 or J4 Jumper)

Figures A-7 and A-8 show the Model 5/xxx system default setting for the J1 or J4 jumper on the CPU daughter board. For information on the fail-safe loader, which is activated through the J1 or J4 jumper, refer to Chapter 2.

Figure A-7 Model 5/xxx Systems: Jumper J4 on the CPU Daughter Board

MLO-013462

Bank	Jumper Setting
0	Standard boot setting (AlphaServer 1000/1000A systems)
1	Standard boot setting (AlphaServer 1000/1000A systems)
2	Mini-console setting: Internal use only
3	Mini-console setting: Internal use only
4	Power up with no Bcache: Power up with Bcache disabled allows the system to run despite bad Bcache until a replacement daughter board is available
5	Mini-console setting: Internal use only
6	Mini-console setting: Internal use only
7	Fail-Safe Loader setting: selects fail-safe loader firmware

Figure A-8 Model 5/xxx Systems: Jumper J1 on the CPU Daughter Board

MLO-013469

Bank	Jumper Setting
0	Standard boot setting (AlphaServer 1000/1000A systems)
1	Standard boot setting (AlphaServer 1000/1000A systems)
2	Mini-console setting: Internal use only
3	Mini-console setting: Internal use only
4	Power up with no Bcache: Power up with Bcache disabled allows the system to run despite bad Bcache until a replacement daughter board is available
5	Mini-console setting: Internal use only
6	Mini-console setting: Internal use only
7	Fail-Safe Loader setting: selects fail-safe loader firmware

Figure A-9 shows the Model 4/xxx system default setting for the J1 jumper on the CPU daughter board. For information on SRAM tests and the fail-safe loader, which are activated through the J1 jumper, refer to Chapter 2.

Figure A-9 Model 4/xxx Systems: Jumper J1 on the CPU Daughter Board

MA00926

Bank	Jumper Setting
0	Standard boot setting (AlphaServer 1000 systems)
1	Standard boot setting (AlphaServer 1000A systems)
2	Mini-console setting: Internal use only
3	SROM CacheTest: backup cache test
4	SROM BCacheTest: backup cache and memory test
5	SROM memTest: memory test with backup and data cache disabled
6	SROM memTestCacheOn: memory test with backup and data cache enabled
7	Fail-Safe Loader setting: selects fail-safe loader firmware

Glossary

10Base-T Ethernet network

IEEE standard 802.3-compliant Ethernet products used for local distribution of data. These networking products characteristically use twisted-pair cable.

ARC

User interface to the console firmware for operating systems that require firmware compliance with the *Windows NT Portable Boot Loader Specification*. ARC stands for Advanced RISC Computing.

AUI Ethernet network

Attachment unit interface. An IEEE standard 802.3-compliant Ethernet network connected with standard Ethernet cable.

autoboot

A system boot initiated automatically by software when the system is powered up or reset.

availability

The amount of scheduled time that a computing system provides application service during the year. Availability is typically measured as either a percentage of uptime per year or as system unavailability, the number of hours or minutes of downtime per year.

BA350 storage shelf

A StorageWorks modular storage shelf used for disk storage in some AlphaServer systems.

backplane

The main board or panel that connects all of the modules in a computer system.

backup cache

A second, very fast cache memory that is closely coupled with the processor.

bandwidth

The rate of data transfer in a bus or I/O channel. The rate is expressed as the amount of data that can be transferred in a given time, for example megabytes per second.

battery backup unit

A battery unit that provides power to the entire system enclosure (or to an expander enclosure) in the event of a power failure. Another term for uninterruptible power supply (UPS).

boot

Short for bootstrap. To load an operating system into memory.

boot device

The device from which the system bootstrap software is acquired.

boot flags

A flag is a system parameter set by the user. Boot flags contain information that is read and used by the bootstrap software during a system bootstrap procedure.

boot server

A computer system that provides boot services to remote devices such as network routers.

bootstrap

The process of loading an operating system into memory.

bugcheck

A software condition, usually the response to software's detection of an "internal inconsistency," which results in the execution of the system bugcheck code.

bus

A collection of many transmission lines or wires. The bus interconnects computer system components, providing a communications path for addresses, data, and control information or external terminals and systems in a communications network.

bystander

A system bus node (CPU or memory) that is not addressed by a current system bus commander.

byte

A group of eight contiguous bits starting on an addressable byte boundary. The bits are numbered right to left, 0 through 7.

cache memory

A small, high-speed memory placed between slower main memory and the processor. A cache increases effective memory transfer rates and processor speed. Cache contains copies of data recently used by the processor and fetches several bytes of data from memory in anticipation that the processor will access the next sequential series of bytes.

card cage

A mechanical assembly in the shape of a frame that holds modules against the system and storage backplanes.

carrier

The individual container for all StorageWorks devices, power supplies, and so forth. In some cases because of small form factors, more than one device can be mounted in a carrier. Carriers can be inserted in modular shelves. Modular shelves can be mounted in modular enclosures.

CD-ROM

A read-only compact disc. The optical removable media used in a compact disc reader.

central processing unit (CPU)

The unit of the computer that is responsible for interpreting and executing instructions.

client-server computing

An approach to computing whereby a computer—the “server”—provides a set of services across a network to a group of computers requesting those services—the “clients.”

cluster

A group of networked computers that communicate over a common interface. The systems in the cluster share resources, and software programs work in close cooperation.

cold bootstrap

A bootstrap operation following a power-up or system initialization (restart). On Alpha based systems, the console loads PALcode, sizes memory, and initializes environment variables.

commander

In a particular bus transaction, a CPU or standard I/O that initiates the transaction.

command line interface

One of two modes of operation in the AlphaServer operator interface. The command line interface supports the OpenVMS and Digital UNIX operating systems. The interface allows you to configure and test the system, examine and alter the system state, and boot the operating system.

console mode

The state in which the system and the console terminal operate under the control of the console program.

console program

The code that executes during console mode.

console subsystem

The subsystem that provides the user interface for a computer system when the operating system is not running.

console terminal

The terminal connected to the console subsystem. The terminal is used to start the system and direct activities between the computer operator and the console subsystem.

data bus

A bus used to carry data between two or more components of the system.

data cache

A high-speed cache memory reserved for the storage of data. Abbreviated as D-cache.

DEC VET

Digital DEC Verifier and Exerciser Tool. A multipurpose system diagnostic tool that performs exerciser-oriented maintenance testing.

diagnostic program

A program that is used to find and correct problems with a computer system.

Digital UNIX

A general-purpose operating system based on the Open Software Foundation technology. Digital UNIX runs on the range of AlphaGeneration systems, from workstations to servers.

direct-mapping cache

A cache organization in which only one address comparison is needed to locate any data in the cache, because any block of main memory data can be placed in only one possible position in the cache.

direct memory access (DMA)

Access to memory by an I/O device that does not require processor intervention.

DRAM

Dynamic random-access memory. Read/write memory that must be refreshed (read from or written to) periodically to maintain the storage of information.

DSSI

Digital's proprietary data bus that uses the System Communication Architecture (SCA) protocols for direct host-to-storage communications.

DSSI cluster

A cluster system that uses the DSSI bus as the interconnect between DSSI disks and systems.

DUP server

Diagnostic Utility Program server. A firmware program on board DSSI devices that allows a user to set host to a specified device in order to run internal tests or modify device parameters.

ECC

Error correction code. Code and algorithms used by logic to facilitate error detection and correction.

EEPROM

Electrically erasable programmable read-only memory. A memory device that can be byte-erased, written to, and read from.

EISA bus

Extended Industry Standard Architecture bus. A 32-bit industry-standard I/O bus used primarily in high-end PCs and servers.

EISA Configuration Utility (ECU)

A feature of the EISA bus that helps you select a conflict-free system configuration and perform other system services. The ECU must be run whenever you add or move an EISA or ISA controller.

environment variables

Global data structures that can be accessed only from console mode. The setting of these data structures determines how a system powers up, boots the operating system, and operates.

Ethernet

IEEE 802.3 standard local area network.

Factory Installed Software (FIS)

Operating system software that is loaded into a system disk during manufacture. On site, the FIS is bootstrapped in the system.

fail-safe loader (FSL)

A program that allows you to power up without initiating drivers or running power-up diagnostics. From the fail-safe loader you can reload console firmware from a floppy diskette.

Fast SCSI

An optional mode of SCSI-2 that allows transmission rates of up to 10 megabytes per second.

FDDI

Fiber Distributed Data Interface. A high-speed networking technology that uses fiber optics as the transmission medium.

FIB

Flexible interconnect bridge. A converter that allows the expansion of the system enclosure to other DSSI devices and systems.

field-replaceable unit

Any system component that a qualified service person is able to replace on site.

firmware

Software code stored in hardware.

fixed-media compartments

Compartments that house nonremovable storage media.

Flash ROM

Flash-erasable programmable read-only memory. Flash ROMs can be bank- or bulk-erased.

FRU

Field-replaceable unit. Any system component that a qualified service person is able to replace on site.

full-height device

Standard form factor for 5 1/4-inch storage devices.

half-height device

Standard form factor for storage devices that are not the height of full-height devices.

halt

The action of transferring control of the computer system to the console program.

hose

The interface between the card cage and the I/O subsystems.

hot swap

The process of removing a device from the system without shutting down the operating system or powering down the hardware.

initialization

The sequence of steps that prepare the computer system to start. Occurs after a system has been powered up.

instruction cache

A high-speed cache memory reserved for the storage of instructions. Abbreviated as I-cache.

interrupt request lines (IRQs)

Bus signals that connect an EISA or ISA module (for example, a disk controller) to the system so that the module can get the system's attention through an interrupt.

ISA

Industry Standard Architecture. An 8-bit or 16-bit industry-standard I/O bus, widely used in personal computer products. The EISA bus is a superset of the ISA bus.

LAN

Local area network. A high-speed network that supports computers that are connected over limited distances.

latency

The amount of time it takes the system to respond to an event.

LED

Light-emitting diode. A semiconductor device that glows when supplied with voltage. A LED is used as an indicator light.

loopback test

Internal and external tests that are used to isolate a failure by testing segments of a particular control or data path. A subset of ROM-based diagnostics.

machine check/interrupts

An operating system action triggered by certain system hardware-detected errors that can be fatal to system operation. Once triggered, machine-check handler software analyzes the error.

mass storage device

An input/output device on which data is stored. Typical mass storage devices include disks, magnetic tapes, and CD-ROMs.

MAU

Medium attachment unit. On an Ethernet LAN, a device that converts the encoded data signals from various cabling media (for example, fiber optic, coaxial, or ThinWire) to permit connection to a networking station.

memory interleaving

The process of assigning consecutive physical memory addresses across multiple memory controllers. Improves total memory bandwidth by overlapping system bus command execution across multiple memory modules.

menu interface

One of two modes of operation in the AlphaServer operator interface. Menu mode lets you boot and configure the Windows NT operating system by selecting choices from a simple menu. The EISA Configuration Utility is also run from the menu interface.

modular shelves

In the StorageWorks modular subsystem, a shelf contains one or more modular carriers, generally up to a limit of seven. Modular shelves can be mounted in system enclosures, in I/O expansion enclosures, and in various StorageWorks modular enclosures.

MOP

Maintenance Operations Protocol. A transport protocol for network bootstraps and other network operations.

motherboard

The main circuit board of a computer. The motherboard contains the base electronics for the system (for example, base I/O, CPU, ROM, and console serial line unit) and has connectors where options (such as I/Os and memories) can be plugged in.

multiprocessing system

A system that executes multiple tasks simultaneously.

node

A device that has an address on, is connected to, and is able to communicate with other devices on a bus. Also, an individual computer system connected to the network that can communicate with other systems on the network.

NVRAM

Nonvolatile random-access memory. Memory that retains its information in the absence of power.

OCP

Operator control panel.

open system

A system that implements sufficient open specifications for interfaces, services, and supporting formats to enable applications software to:

- Be ported across a wide range of systems with minimal changes
- Interoperate with other applications on local and remote systems
- Interact with users in a style that facilitates user portability

OpenVMS Alpha operating system

A general-purpose multiuser operating system that supports AlphaGeneration computers in both production and development environments. OpenVMS Alpha software supports industry standards, facilitating application portability and interoperability. OpenVMS Alpha provides symmetric multiprocessing (SMP) support for Alpha-based multiprocessing systems.

operating system mode

The state in which the system console terminal is under the control of the operating system. Also called program mode.

operator control panel

The panel located on the front of the system, which contains the power-up/diagnostic display, DC On/Off button, Halt button, and Reset button.

PALcode

Alpha Privileged Architecture Library code, written to support Alpha processors. PALcode implements architecturally defined behavior.

PCI

Peripheral Component Interconnect. An industry-standard expansion I/O bus that is the preferred bus for high-performance I/O options. Available in a 32-bit and a 64-bit version.

portability

The degree to which a software application can be easily moved from one computing environment to another.

porting

Adapting a given body of code so that it will provide equivalent functions in a computing environment that differs from the original implementation environment.

power-down

The sequence of steps that stops the flow of electricity to a system or its components.

power-up

The sequence of events that starts the flow of electrical current to a system or its components.

primary cache

The cache memory that is the fastest and closest to the processor.

processor module

Module that contains the CPU chip.

program mode

The state in which the system console terminal is under the control of a program other than the console program.

RAID

Redundant array of inexpensive disks. A technique that organizes disk data to improve performance and reliability. RAID has three attributes:

- It is a set of physical disks viewed by the user as a single logical device.
- The user's data is distributed across the physical set of drives in a defined manner.
- Redundant disk capacity is added so that the user's data can be recovered even if a drive fails.

redundant

Describes duplicate or extra computing components that protect a computing system from failure.

reliability

The probability a device or system will not fail to perform its intended functions during a specified time.

responder

In any particular bus transaction, memory, CPU, or I/O that accepts or supplies data in response to a command/address from the system bus commander.

RISC

Reduced instruction set computer. A processor with an instruction set that is reduced in complexity.

ROM-based diagnostics

Diagnostic programs resident in read-only memory.

script

A data structure that defines a group of commands to be executed. Similar to a VMS command file.

SCSI

Small Computer System Interface. An ANSI-standard interface for connecting disks and other peripheral devices to computer systems. Some devices are supported under the SCSI-1 specification; others are supported under the SCSI-2 specification.

self-test

A test that is invoked automatically when the system powers up.

serial control bus

A two-conductor serial interconnect that is independent of the system bus. This bus links the processor modules, the I/O, the memory, the power subsystem, and the operator control panel.

serial ROM

In the context of the CPU module, ROM read by the DECchip microprocessor after reset that contains low-level diagnostic and initialization routines.

SIMM

Single in-line memory module.

SRM

User interface to console firmware for operating systems that expect firmware compliance with the *Alpha System Reference Manual (SRM)*.

storage array

A group of mass storage devices, frequently configured as one logical disk.

StorageWorks

Digital's modular storage subsystem (MSS), which is the core technology of the Alpha SCSI-2 mass storage solution. Consists of a family of low-cost mass storage products that can be configured to meet current and future storage needs.

superscalar

Describes a processor that issues multiple independent instructions per clock cycle.

symmetric multiprocessing (SMP)

A processing configuration in which multiple processors in a system operate as equals, dividing and sharing the workload.

symptom-directed diagnostics (SDDs)

An approach to diagnosing computer system problems whereby error data logged by the operating system is analyzed to capture information about the problem.

system bus

The hardware structure that interconnects the CPU and memory modules. Data processed by the CPU is transferred throughout the system through the system bus.

system disk

The device on which the operating system resides.

TCP/IP

Transmission Control Protocol/Internet Protocol. A set of software communications protocols widely used in UNIX operating environments. TCP delivers data over a connection between applications on different computers on a network; IP controls how packets (units of data) are transferred between computers on a network.

test-directed diagnostics (TDDs)

An approach to diagnosing computer system problems whereby error data logged by diagnostic programs resident in read-only memory (ROMs) is analyzed to capture information about the problem.

thickwire

One-half inch, 50-Ohm coaxial cable that interconnects the components in many IEEE standard 802.3-compliant Ethernet networks.

ThinWire

Ethernet cabling and technology used for local distribution of data communications. ThinWire cabling uses BNC connectors.

Token Ring

A network that uses tokens to pass data sequentially. Each node on the network passes the token on to the node next to it.

twisted pair

A cable made by twisting together two insulated conductors that have no common covering.

uninterruptible power supply (UPS)

A battery-backup option that maintains AC power to a computer system if a power failure occurs.

warm bootstrap

A subset of the cold bootstrap operation. On AlphaGeneration systems, during a warm bootstrap, the console does not load PALcode, size memory, or initialize environment variables.

wide area network (WAN)

A high-speed network that connects a server to a distant host computer, PC, or other server, or that connects numerous computers in numerous distant locations.

Windows NT

“New technology” operating system owned by Microsoft Corp. The AlphaServer systems currently support the Windows NT, OpenVMS, and Digital UNIX operating systems.

write back

A cache management technique in which data from a write operation to cache is written into main memory only when the data in cache must be overwritten.

write-enabled

Indicates a device onto which data can be written.

write-protected

Indicates a device onto which data cannot be written.

write through

A cache management technique in which data from a write operation is copied to both cache and main memory.

Index

A

A: environment variable, 5-9
AC power-up sequence, 2-35
Acceptance testing, 3-25
AlphaBIOS interface, 5-4
 switching to SRM from, 5-6
arc command, 5-5
ARC interface, 5-4
 switching to SRM from, 5-5
AUToload environment variable, 5-10

B

Beep codes, 2-2, 2-30, 2-36, 2-37
Boot diagnostic flow, 1-7
Boot menu (AlphaBIOS), 2-15
Boot menu (ARC), 2-15

C

Card cage location, 5-28
cat el command, 2-16, 3-10
CD-ROM LEDs, 2-26
CFG files, 2-28
COM2 and parallel port
 loopback tests, 3-4, 3-8
Commands
 diagnostic, summarized, 3-2
 diagnostic-related, 3-3
 firmware console, functions of, 1-9
 to examine system configuration, 5-5
 to perform extended testing and
 exercising, 3-3

Configuration

See also ECU
console port, 5-49
EISA boards, 5-37
ISA boards, 5-38
of environment variables, 5-20
power supply, 5-46, 5-47
verifying, OpenVMS and Digital UNIX,
 5-10
verifying, Windows NT, 5-6

Console

diagnostic flow, 1-4
firmware commands, 1-9

Console commands, 1-9

cat el, 3-10
diagnostic and related, summarized,
 3-2
kill, 3-23
kill_diags, 3-23
memexer, 3-11
memory, 3-13, 3-14
more el, 3-10
net -ic, 3-22
net -s, 3-21
netew, 3-17
network, 3-19
set bootdef_dev, 5-21
set boot_osflags, 5-21
set envar, 5-20
show auto_action, 5-21
show config, 5-11
show device, 5-19
show envar, 5-20
show memory, 5-20
show_status, 3-24

Console commands (cont'd)

- sys_exer, 3-8
- test, 3-4

Console event log, 2-16

Console firmware

- diagnostics, 2-37
- Digital UNIX, 5-4
- OpenVMS, 5-4
- Windows NT, 5-4

Console interfaces

- switching between, 5-5

Console output, 5-50

Console port configurations, 5-49

CONSOLEIN environment variable, 5-9

CONSOLEOUT environment variable,
5-9

COUNTDOWN environment variable,
5-10

CPU daughter board, 5-29

Crash dumps, 1-10

D

DC power-up sequence, 2-36

DEC VET, 1-9, 3-25

DECEvent, 1-8

Device naming convention

- SRM, 5-19

Devices

- Windows NT firmware device display,
5-7

- Windows NT firmware device names,
5-6

dia command, 4-6

DIAGNOSE command, 4-5

Diagnostic flows

- boot problems, 1-7

- console, 1-4

- errors reported by operating system,
1-8

- power, 1-3

- problems reported by console, 1-5

- RAID, 2-24

Diagnostics

- command summary, 3-2

- command to terminate, 3-3, 3-23

- console firmware-based, 2-37

- firmware power-up, 2-36

- power-up, 2-1

- power-up display, 2-1

- related commands, 3-3

- related commands, summarized, 3-2

- ROM-based, 1-8, 3-1

- serial ROM, 2-37

- showing status of, 3-24

Digital Assisted Services (DAS), 1-12

Digital UNIX

- event record translation, 4-6

E

ECU

- ecu command, 5-5, 5-35

- invoking console firmware, 5-34

- procedure for running, 5-34

- procedures, 5-37

- starting up, 5-34

ECU revisions, 1-11

EISA boards

- configuring, 5-37

EISA bus

- features of, 5-32

- problems at power-up, 2-27

- troubleshooting, 2-27

- troubleshooting tips, 2-28

EISA devices

- Windows NT firmware device names,
5-6

Environment variables

- A:, 5-9

- AUTOLOAD, 5-10

- configuring, 5-20

- CONSOLEIN, 5-9

- CONSOLEOUT, 5-9

- COUNTDOWN, 5-10

- default Windows NT firmware, 5-9

- ENABLEPCIPARITYCHECKING, 5-9

- FLOPPY, 5-9

- Environment variables (cont'd)
 - FLOPPY2, 5-10
 - FWSEARCHPATH, 5-9
 - other, 5-10
 - setting and examining, 5-20
 - TIMEZONE, 5-9
- Environment variables set during system configuration, 5-21
- Error
 - handling, 1-8
 - logging, 1-8
- Error formatters
 - DECEvent, 4-5
- Error log translation
 - Digital UNIX, 4-6
 - OpenVMS, 4-5
- Error logging, 4-4
 - event log entry format, 4-4
- Ethernet
 - external loopback, 3-4, 3-8
- Event logs, 1-8
- Event record translation
 - Digital UNIX, 4-5
 - OpenVMS, 4-5
- Exceptions
 - how PALcode handles, 4-1

F

- Fail-safe loader, 2-30
 - activating, 2-30
 - power-up using, 2-30
- Fan failure, 1-3
- Fast Track Service Help File, 1-10
- Fault detection/correction, 4-1
 - KN22A processor module, 4-1
 - Motherboard, 4-1
 - SIMM memory, 4-1
- Firmware
 - console commands, 1-9
 - device names, ARC, 5-7
 - diagnostics, 3-1
 - environment variables, ARC, 5-9
 - power-up diagnostics, 2-36

- Fixed media
 - storage problems, 2-21
- Floppy drive
 - LEDs, 2-26
- FLOPPY environment variable, 5-9
- FLOPPY2 environment variable, 5-10
- Formats
 - Windows NT firmware device names, 5-6
- FRUs, 6-2
- FWSEARCHPATH environment variable, 5-9

H

- Hot swap, 6-23

I

- I/O bus, EISA features, 5-32
- Information resources, 1-10
- Initialization, 3-25
- Interfaces
 - switching between, 5-5
- Internet files
 - Firmware updates, 1-10
 - OpenVMS patches, 1-11
 - supported options list, 1-11
 - technical information, 1-11
- ISA boards
 - configuring, 5-38

J

- Jumpers
 - on daughter board, A-4, A-9, A-10
 - on motherboard, A-2

K

- kill command, 3-23
- kill_diags command, 3-23

L

LEDs

- CD-ROM drive, 2-26
- floppy drive, 2-26
- storage device, 2-24
- StorageWorks, 2-25

Logs

- event, 1-8

Loopback tests, 1-9

- COM2 and parallel ports, 3-4, 3-8
- command summary, 3-3

M

Machine check/interrupts, 4-2

- processor, 4-2
- processor corrected, 4-2
- system, 4-2

Maintenance strategy, 1-1

- service tools and utilities, 1-8

Mass storage

- described, 5-41

Mass storage problems

- at power-up, 2-21
- fixed media, 2-21
- removable media, 2-21

memexer command, 3-11

memory command, 3-13

Memory module

- configuration, 5-29
- displaying information for, 5-20
- minimum and maximum, 5-29

Memory tests, 2-17

- SROM tests using the J1 jumper (Model 4/xxx systems), 2-16

Memory, main

- exercising, 3-11, 3-13

Memory, SIMMs

- isolating, 3-14

Modules

- CPU, 5-29
- memory, 5-29
- motherboard, 5-31

more el command, 3-10

Motherboard, 5-31

N

net -ic command, 3-22

net -s command, 3-21

netew command, 3-17

network command, 3-19

O

OCP display for model 5/xxx SROM tests, 2-10

OpenVMS

- event record translation, 4-5

Operating system

- boot failures, reporting, 1-8
- crash dumps, 1-10
- exercisers, 1-9

Operator interfaces, switching between, 5-5

Options

- system bus, 5-28

P

PBXGA, 5-51

PCI bus

- problems at power-up, 2-29
- troubleshooting, 2-29
- troubleshooting tips, 2-29

PCI-to-PCI bridge, 5-40

Power problems

- diagnostic flow, 1-3

Power supply

- cables, 5-48
- configuration, 5-46, 5-47
- redundant, configuring, 5-46

Power-on tests, 2-35

Power-up

- diagnostics, 2-36
- displays, interpreting, 2-1
- screen, 2-13
- sequence, 2-35
 - AC, 2-35

Power-up
 sequence (cont'd)
 DC, 2-36
Power-up test description and FRUs,
 2-13
Processor machine check, 4-3
Processor-corrected machine check, 4-4

R

RAID
 diagnostic flow, 2-24
RAID problems, 2-23
Removable media
 storage problems, 2-21
ROM-based diagnostics (RBDs), 1-8
 diagnostic-related commands, 3-3
 performing extended testing and
 exercising, 3-3
 running, 3-1
 utilities, 3-2

S

SCSI bus
 on-board, 5-41
SCSI devices
 Windows NT firmware device names,
 5-6, 5-7
Serial ports, 5-50
Serial ROM diagnostics, 2-37
Service
 tools and utilities, 1-8
set command (SRM), 5-20
show command (SRM), 5-20
show configuration command (SRM),
 5-11
show device command (SRM), 5-19
show memory command (SRM), 5-20
show_status command, 3-24
SIMMs, 5-29
 locating failure, 3-14
 troubleshooting, 2-17

SRM interface, 5-4
 switching to ARC or AlphaBIOS from,
 5-5
SROM memory tests, 2-17
Storage device LEDs, 2-24
Storage shelf
 See StorageWorks
StorageWorks
 internal, 5-41
 internal, configuring, 5-44, 5-45
 LEDs, 2-25
System
 architecture, 5-3
 options, 5-28
 power-up display, interpreting, 2-1
 troubleshooting categories, 1-2
System bus
 location, 5-28
System machine check, 4-3
System module devices
 Windows NT firmware device names,
 5-6
sys_exer command (SRM), 3-8

T

test command, 3-4
Testing
 See also Commands; Loopback tests
 acceptance, 3-25
 command summary, 3-2
 commands to perform extended
 exercising, 3-3
 memory, 3-11, 3-13
 with DEC VET, 3-25
TGA card, 5-51
tga_sync_green, 5-51
TIMEZONE environment variable, 5-9
Tools, 1-8
 console commands, 1-8, 1-9
 crash dumps, 1-10
 DEC VET, 1-9
 DECEvent, 1-8
 error handling, 1-8
 log files, 1-8

Tools (cont'd)

loopback tests, 1-9

RBDs, 1-8

Training, 1-12

Troubleshooting

See also Diagnostics; RAID diagnostic flow

See also RAID diagnostic flow

actions before beginning, 1-1

boot problems, 1-7

categories of system problems, 1-2

crash dumps, 1-10

diagnostic flows, 1-4, 1-5, 1-7, 1-8

EISA problems, 2-27

error report formatter, 1-8

errors reported by operating system, 1-8

interpreting error beep codes, 2-2

mass storage problems, 2-21

PCI problems, 2-29

power problems, 1-3

problem categories, 1-2

problems getting to console, 1-4

problems reported by the console, 1-5

RAID, 2-24

RAID problems, 2-23

SIMMs, 2-17

with DEC VET, 1-9

with loopback tests, 1-9

with operating system exercisers, 1-9

with ROM-based diagnostics, 1-8

W

Windows NT firmware

Available hardware devices display, 5-7

default environment variables, 5-9

device names, 5-6

How to Order Additional Documentation

Technical Support

If you need help deciding which documentation best meets your needs, call 800-DIGITAL (800-344-4825) and press 2 for technical assistance.

Electronic Orders

If you wish to place an order through your account at the Electronic Store, dial 800-234-1998, using a modem set to 2400- or 9600-baud. You must be using a VT terminal or terminal emulator set at 8 bits, no parity. If you need assistance using the Electronic Store, call 800-DIGITAL (800-344-4825) and ask for an Electronic Store specialist.

Telephone and Direct Mail Orders

From	Call	Write
U.S.A.	DECdirect Phone: 800-DIGITAL (800-344-4825) Fax: (603) 884-5597	Digital Equipment Corporation P.O. Box CS2008 Nashua, NH 03061
Puerto Rico	Phone: (809) 781-0505 Fax: (809) 749-8377	Digital Equipment Caribbean, Inc. 3 Digital Plaza, 1st Street Suite 200 Metro Office Park San Juan, Puerto Rico 00920
Canada	Phone: 800-267-6215 Fax: (613) 592-1946	Digital Equipment of Canada Ltd. 100 Herzberg Road Kanata, Ontario, Canada K2K 2A6 Attn: DECdirect Sales
International	-----	Local Digital subsidiary or approved distributor
Internal Orders ¹ (for software documentation)	DTN: 264-3030 (603) 884-3030 Fax: (603) 884-3960	U.S. Software Supply Business Digital Equipment Corporation 8 Cotton Road Nashua, NH 03063-1260
Internal Orders (for hardware documentation)	DTN: 264-3030 (603) 884-3030 Fax: (603) 884-3960	U.S. Software Supply Business Digital Equipment Corporation 8 Cotton Road Nashua, NH 03063-1260

¹Call to request an Internal Software Order Form (EN-01740-07).

Reader's Comments

AlphaServer 1000A
Service Guide

EK-ALPSV-SV. B01

Your comments and suggestions help us improve the quality of our publications.

Thank you for your assistance.

I rate this manual's:	Excellent	Good	Fair	Poor
Accuracy (product works as manual says)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Completeness (enough information)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Clarity (easy to understand)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Organization (structure of subject matter)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Figures (useful)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Examples (useful)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Index (ability to find topic)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Page layout (easy to find information)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

I would like to see more/less _____

What I like best about this manual is _____

What I like least about this manual is _____

I found the following errors in this manual:

Page	Description
_____	_____
_____	_____
_____	_____

Additional comments or suggestions to improve this manual:

For software manuals, please indicate which version of the software you are using: _____

Name/Title _____ Dept. _____

Company _____ Date _____

Mailing Address _____

Phone _____

Do Not Tear - Fold Here and Tape

digital™

No Postage
Necessary
If Mailed
in the
United States

BUSINESS REPLY MAIL
FIRST CLASS PERMIT NO. 33 MAYNARD MASS.

POSTAGE WILL BE PAID BY ADDRESSEE

DIGITAL EQUIPMENT CORPORATION
Shared Engineering Services
PKO3-2/T32
PARKER STREET
MAYNARD, MA 01754-2199

Do Not Tear - Fold Here