Creating A Vhost


Vhosts are used by vio servers to assign backend disks to LPARs.  Vhosts are basically just communication pipes to the LPARS.

To create a permenant pipeline from the vio server to the client LPAR, the pipeline needs to be created while both machines are down.

1. Log in to the vio server as "padmin".

2. List all the presently know vhosts.  (The command below also shows you the backend disks that are assigned to the vhost.)


lsmap -all

$ lsmap -all

SVSA            Physloc                                      Client Partition ID

--------------- -------------------------------------------- ------------------

vhost0          U9133.55A.10E4A6G-V1-C20                     0x00000003

VTD                   nimkcrootvg

Status                Available

LUN                   0x8200000000000000

Backing device        nimkc_rootvg

Physloc

VTD                   nimrootvg

Status                Available

LUN                   0x8100000000000000

Backing device        nim_rootvg

Physloc

SVSA            Physloc                                      Client Partition ID

--------------- -------------------------------------------- ------------------

vhost1          U9133.55A.10E4A6G-V1-C22                     0x00000004

VTD                   cm9112rootvg

Status                Available

LUN                   0x8100000000000000

Backing device        cm9112_rootvg

Physloc

SVSA            Physloc                                      Client Partition ID

--------------- -------------------------------------------- ------------------

vhost2          U9133.55A.10E4A6G-V1-C24                     0x00000005

VTD                   NO VIRTUAL TARGET DEVICE FOUND

SVSA            Physloc                                      Client Partition ID

--------------- -------------------------------------------- ------------------

vhost3          U9133.55A.10E4A6G-V1-C26                     0x00000006

VTD                   NO VIRTUAL TARGET DEVICE FOUND

SVSA            Physloc                                      Client Partition ID

--------------- -------------------------------------------- ------------------

vhost4          U9133.55A.10E4A6G-V1-C28                     0x00000007

VTD                   NO VIRTUAL TARGET DEVICE FOUND

SVSA            Physloc                                      Client Partition ID

--------------- -------------------------------------------- ------------------

vhost5          U9133.55A.10E4A6G-V1-C30                     0x00000008

VTD                   NO VIRTUAL TARGET DEVICE FOUND

SVSA            Physloc                                      Client Partition ID

--------------- -------------------------------------------- ------------------

vhost6          U9133.55A.10E4A6G-V1-C32                     0x00000009

VTD                   NO VIRTUAL TARGET DEVICE FOUND

$

3. Shutdown the vio server by:


hostname (Make sure you are on the correct vio server.)


who (Make sure no one is on the vio server.)


oem_setup_env


shutdown -F

4. Log in to the client LPAR as root.

5. Shut down the LPAR:


hostname (Make sure you are on the correct LPAR.)


who (Make sure no one is on the LPAR.)


shutdown -F

6. On a web broswer, log in to the HMC that controls this machine.

[image: image1.png]/7 T R ts:hmed0t kan.rormountain com/hmeconnects/mainuFrameset jsp

Hardware Management Console

Welcome  ( HyC version )

5 Wetcome Use the Herdware Menagement Consale (1)t manage tis HC a5 wellas Servers, logical partans, managert systems, and aher resotrces. Cck an ik i the navigation pane o the ff
R [ Systems Management  Manage servers, el parttons, managed sysems, an fames; s up,confre, view st tatus, oublesht, an apply solufons
[ system pians
[ system Pians o, deglo, e manige system lans o HHC
B mc Management
p B HuC Management Perform management sk o s s, onfigure, and custoniz operations assocate with i HIC.
8 service Management
& updetes 84 Service Management Perfonm servio asks o create, custonize and manage services associaed i s HIC.
#1 Updates Perform and manage updtes an yaur system.
Status Bar View detalls o tatus and messages.

Additional Resources

E Guided Setup Wizard Provides a stepby-step process o conigure your HHC

[6) HIIC Operations Guide  Provides a orie version of Operatians Guide o the Hardware Managerment Cansale and Managed Systr or System smiistatos and system cperators usig
(View s HTML) the HAC

G HUC Readme Provies it s tata formaton st the HIC.

‘ddtonsl elated online informion.

Transferring data from hmed01 kan,ranmountain.com. ____urY


In the left pane, choose:


System Management > Servers > Server That Has The LPAR

7. The right pane will adjust to show you the LPARs on that server.

[image: image2.png]/7 T R ts:hmed0t kan.rormountain com/hmeconnects/mainuFrameset jsp

Hardware Management Console

) Systerns Management > Servers > Server-9133-55A-SN10E4AGG
O Welcome e (2 2] 2] (2 ) Tasks v || Views v
B [ systems Management el |Name ~ |\D ~ |S\a\us Processing o | emary (o8 ~ | AV | Enyironment ~ |REference |
=T Units Profie o
o TR IR O Bpensnz 4 Runring 1 5 nomal ADCor Linux
Server-3115.505.5M1045734 O Elomsiis s Running 1 5 nomal A or Linux
Server-a135.554 SN1OEGAEG O Blomsite ™ ' alrorma | Apcor Lrue
7 custom Groups.
0 Bienonts 4 Funning 1 3 nomal  ADor Linux
[ system Plans. O B omozor B Funring 1 & nomal A or Linux
B wvc management T Blensos s Funning 1 55 nomal  ANor Linux
§ E i normal orLinux
83 service Management [ERLITT 2 Running 028 1 [normal_| AD or L
& T Bvio_servert 1 Funning 05 1 nommal Virtual O Server
& updates
' T Bivio_server 2 Rurring 05 1 rommal Vitusl 10 Server
Totak @ Fiterest 9 Sefectect 0

Tasks: Server-9133-55A-SN10E4AGG:

Properties
Operations.
Configuration
Connections
Hardware Information
Updates
Serviceability

Capacity On Demand (CoD)

Waitng for hmc001 kan.ronmountain.com

[ 2


Select the vio server on which you are creating the vhost.

6. In the bottom part of the right pane, under "Tasks:vio server",

select:


Configuration > Manage Profiles

A window labeled "Managed Profiles -- vio server" will appear.

[image: image3.png]hmco01: Manage Profiles - Mozilla Firefox: -1o) x|

hitps:/fhmc001 kan.ronmountain, comjhme/content ?taskld=163refrest

Managed Profiles -- VIO_Server1
Ectinns )

A partition profile contains the resource configuration for the partition. You
can madlify the processor, memory, and adapter assignments for a profile by
editing the profile.

Select  Prof [Status ]
[ backup.20101001
[ backup2010i012
[ backup20101018
C normal Default Profie, Last Activated

Clase | [ Heln

Dore


7. In it, select:


the profile to which you want the vhost to be added

In our example we are using "normal".

[image: image4.png]hmco01: Manage Profiles - Mozilla Firefox: -1o) x|

= hitps:/Jhmc001 kan.ronmountain, comjhme/wel/T3d3d#selectedRom_S61 <

Managed Profiles -- VIO_Server1
Ectinns )

A partition profile contains the resource configuration for the partition. You
can madlify the processor, memory, and adapter assignments for a profile by
editing the profile.

Select  Prof [Status ]
[ backup.20101001
[ backup2010i012
[ backup20101018
¥ normal Default Profie, Last Activated

Clase | [ Heln

Dore


8. From the drop down menu in the upper left hand, select:


Edit...

A window will appear with various tabs to make changes to the configuration.

[image: image5.png]hmc01: Manage Profiles - Mozilla Firefox =101 x]

Pttps:{jhmc001 kan irormountain.com/hme/content taskic

i

Logical Partition Profile Properties: normal

Server-9133-55A-SN10E4A6G - VIO_Serverl

Virtual Pawer
General | Processors | Memory | 1/0 | WISEl | BEMETL. | settings

Partition Profile Properties

Profile name normal
Partition name VIO_serverl
Partition ID: 1

Partition enviranment ; Virtual /O Server
System name: Server-9133-554-5N10E4466

oK |[_Cancel | Help

Done &/


9. In it, select the tab:


Virtual Adapters

The tab will open listing all the virtual adapters known to this profile of the vio server.

[image: image6.png]133-55A-SN10E4A6G

General | Pracessars | Memary | 1/0 ual Adapters | Power Controlling | Settings

Actianey
Virtual resources allow for the sharing of physical hardware between logical partitions. The current virtual
adapter settings are listed below.
Maximun virtual adapters *I100
MNumber of virtual adapters 11
12 8] e] [# | [selectacion
Select ~ | Type ~ |Adapter ID ~ | Connecting Partition ~ | Connecting Adapter ~ |Required ~ |
o Ethernet 2 NfA NfA No B
o Ethernet 3 NfA NfA No
o Server SCSI 20 NIM(3) 20 Yes
o Server SCSI 22 cm9a112(4) 22 Yes
o Server SCSI 24 €m9113(S) 24 Yes
o Server SCSI 26 cm9114(6) 26 Yes
o Server SCSI 28 €m9115(7) 28 Yes
© Server SCSI 30 £m9207(8) 30 Yes -
| Total: 11 Filtered: 11 Selected: O

oK |[_Cancel | Help

Done &/


Scroll to the bottom of the listing, and look for the last entry of "Type": "Server SCSI".  Note the values in these 2 fields:


Adapter ID


Connecting Adapter

What these 2 fields mean:

The vhost (the communication pipe) has 2 ends.  One end connects to the vio server.  The "Adapter ID" is this end.  The other end connects to the client LPAR.  The "Connecting Adapter" is this end.

[image: image7.png]133-55A-SN10E4A6G

General | Pracessars | Memary | 1/0 ual Adapters | Power Controlling | Settings

Actions v
Virtual resources allow for the sharing of physical hardware between logical partitions. The current virtual
adapter settings are listed below.
Maximun virtual adapters *I100
MNumber of virtual adapters 11
12 8] e] [# | [selectacion

Select ~ | Type ~ |Adapter ID ~ | Connecting Partition ~ | Connecting Adapter ~ |Required ~ |

o Server SCSI 22 cm9a112(4) 22 Yes =

o Server SCSI 24 €m9113(S) 24 Yes

o Server SCSI 26 cm9114(6) 26 Yes

o Server SCSI 28 €m9115(7) 28 Yes

o Server SCSI 30 £m9207(8) 30 Yes

o Server SCSI 32 £m9208(9) 32 Yes

o Server Serial 0 Any Partition Any Partition Slot Yes

© Server Serial 1 Any Partition Any Partition Slot Yes >

| Total: 11 Filtered: 11 Selected: O

oK |[_Cancel | Help

Done &/


In our example, the last "Server SCSI" has an "Adapter ID" of "32".  This is a virtual scsi adapter.  On the server, the virtual scsi "32" will be known to connect to the pipe to the client LPAR.  On the client, the virtual scsi adapter, "Connecting Adapter", used is "32".  This means that, on the client, the virtual scsi adapter with the ID of "32" will connect back to the vio server through the vhost communication pipe.

To make life easier when managing the vio server, and clients, we have chosen to have the adapter values on both ends be the same.  That way you only need to remember 1 number.  However, they do not need to be the same.

10. To create a new vhost (communication pipe), go to the drop down menu in the upper left hand corner.  Select:


Create > SCSI Adapter

The "Create Virtual SCSI Adapter: ..." windown will appear.

[image: image8.png]w https:/fhmco01 kan.ironmountain.comfh |

Greate Virtual SGSI Adapter: VIO_Serverl
Virtual SCSI adapter

Adapter (- —
e of adipte ! EERET

I This adapter is required for partition activation.

@ any dlient partition can connect

€ Only selected dlient partition can connect
Client partition

[crs208(3)
B

Client adapter 1D

oK

Cancel

Help

Dore


11. In it,

1) Set the "Virtual SCSI adapter Adapter" field to a value that is not being used.  (The easiest thing to do is to add 2 to the highest value previously used.  In our example, 32 was the last number used.  Therefore, 34 is the value we will use.) Note this value.  You will need it when creating the virtual scsi adapter on the client.

2) Select: "This adapter is required for partition activation.".

3) Choose: "Only selected client partiton can connect".

4) From "Client partition :", choose the client LPAR.

5) For "Client adapter ID :", enter the same value for as in 11.1.

The "Client adapter ID :" is the virtual scsi adapter on the client side.  Note this value.  You will need it when creating the virtual scsi adapter on the client.

[image: image9.png]Greate Virtual SGSI Adapter: VIO_Serverl
Virtual SCSI adapter
Adapter

—
=

I¥: This adapter is required for partition activation.

Type of adapter

€ &ny dlient partition can connect

@ Only selected dlient partition can connect
Client parttion t [z —————

Client adapter I : [34

oK | [ Cancel | Heln

Dore


Click:


OK

12) The window with the "Virtual Adapters" tab will reappear.

[image: image10.png]133-55A-SN10E4A6G

General | Pracessars | Memary | 1/0 ual Adapters | Power Controlling | Settings

Actianey
Virtual resources allow for the sharing of physical hardware between logical partitions. The current virtual
adapter settings are listed below.
Maximun virtual adapters *I100
MNumber of virtual adapters 12
12 8] e] [# | [selectacion
Select ~ | Type ~ |Adapter ID ~ | Connecting Partition ~ | Connecting Adapter ~ |Required ~ |
o Ethernet 2 NfA NfA No B
o Ethernet 3 NfA NfA No
o Server SCSI 20 NIM(3) 20 Yes
o Server SCSI 22 cm9a112(4) 22 Yes
o Server SCSI 24 €m9113(S) 24 Yes
o Server SCSI 26 cm9114(6) 26 Yes
o Server SCSI 28 €m9115(7) 28 Yes
© Server SCSI 30 £m9207(8) 30 Yes -
| Total: 12 Filtered: 12 Selected: O

oK |[_Cancel | Help

Done &/


In it click:


OK

13. The "Managed Profiles" window will appear.

[image: image11.png]hmco01: Manage Profiles - Mozilla Firefox: -1o) x|

= hitps:/fhmc001 kan.ronmountain, comjhme/content ?taskld=163refrest

Managed Profiles -- VIO_Server1
Ectinns )

A partition profile contains the resource configuration for the partition. You
can madlify the processor, memory, and adapter assignments for a profile by
editing the profile.

Select  Prof [Status ]
[ backup.20101001
[ backup2010i012
[ backup20101018
¥ normal Default Profie, Last Activated

Clase | [ Heln

Dore


In it, click:


Close

14. Back at the main window,


1) unselect the vio server.


2) select the client lpar.

[image: image12.png]/7 T R ts:hmed0t kan.rormountain com/hmeconnects/mainuFrameset jsp

Hardware Management Console

) Systems Management > Servers > Server-9133.55A.SN10E4AGG
5 Welcome: 12 s) (o) (2] () Tesks v || views v
] ems Managemen et~ [Name ~ |~ [sms ~ |Processing « |\emory (o8 ~ (A% o |enyironment ~ [REferonce o
[gsysl Management sei~ o |sm lie= emory (G~ A2 | enyironment ~ | Refe
Servers
Efen 4 unning 1 rorml or Linux
[ server-a203-£4a-sM10C4032 O Btensiz Funning ° | |Aer L
[ Server-9115-505-SN1045738 0 Bieronts 5 Funning 1 5 nomal  ADor Linux
%s:wey,gwaa,ssA,smnmse O Blomors 5 Funring 1 3 normal A or Linux
B Custom Groups
" O Blenstts 7 Rurving 1 3 nomal abor L
B system Prans Bl ensr & rumng ' 6 rormal  AbCor e
B wvc management 0 Bensos fl Funning 1 55 nomal  ANor Linux
I — AL o et 025 el |axor L [ooooneee
& Service Managemen
[0 B vio_servert 1 Not ctivated 05 1 normal  Virtual IO Server 00000000
Eupates O Biviosenvez 2 o 1 nomal Vet Server
Totak @ Fterest 9 Selectet 1
Tasks: NIM
Properies
Change Defaut Frofie
Operations
@ configuration
Wenage Profes
Wenage Custom Groups
Save Curret Configurtion
Hardware Information
Console Window
Serviceabity

Read hmed01 kan.ranmountain.com

[0


15. Choose:


Configuration > Manage Profiles

16. A window labeled "Managed Profiles ..." appear displaying all the profiles for the client LPAR.

[image: image13.png]| ©) hmeoot: Manage Profles - MozilaFirefox N =T}

T

NIM

Managed Profiles
Ectinns )

A partition profile contains the resource configuration for the partition. You
can madlify the processor, memory, and adapter assignments for a profile by
editing the profile.

Select Profile [Status ]
[ Backup.20101021
[ nomal Default Profile, Last Activated
Close | Help

Done &/


Select:


the profile you want the vhost to be added to

17. From the drop down menu in the upper left, choose:


Edit...

18. A window will appear various tabs to make changes to the configuration.

[image: image14.png]hmc01: Manage Profiles - Mozilla Firefox =101 x]

Pttps:{jhmc001 kan irormountain.com/hme/content taskic

i

Logical Parti

ion Profile Properties: normal

9133-55A-SN10E4A6G - NIM

Virtual Pawer

Server-

Dore

General | processors | Memary | 1/0 | Yitel | Pover L | setings
Partition Profile Properties

Profile name: marmal

Partition name NI

Parttion 10! 3

Partition environment : AIX or Linus

System name: Server-9133-55A-SN10E4A6G

0 | [Ganoel | LFilp

& /4


In it, select the tab:


Virtual Adapters

19. The "Virtual Adapters" tab appears.

[image: image15.png]Pttps:/Jhmc0D1 kan lronmountain.comfhme/wcl 3635

n profile Prope

General | Pracessars | Memary | 1/0 ual Adapters | Power Controlling | Settings

Ections v,

Virtual resources allow for the sharing of physical hardware between logical partitions. The current virtual
adapter ssttings are listed below

Maximum virtual adapters 100
Number of virtual adapters 6
= 2[4 ol # [
Select ~ | Type ~ |Adapter ID ~ | Connecting Partition ~ | Connecting Adapter ~ |Required ~ |
C  Ethemet 2 73 73 Yes
C  Ethemet 3 [ N2 Yes
€ clientscst 20 VIO_server1(1) 20 Yes
C  clientscst 21 VIO_servera(2) a1 Yes
C Server Serial 0 Any Partition Any Partition slot Yes
C  Server Serial 1 Any Partition Any Partition slot: Yes

| Total: 6 Filtered: 6 Selected: 0

oK |[_Cancel | Help

Dore


In it, from the upper left hand corner's drop down menu, choose:


Create > SCSI Adapter...

20. A window will appear allowing you to create a new, client virtual SCSI adapter.

[image: image16.png]hmc01: Manage Profiles - Mozilla Firefox =101 x]

TGl ormoutan,

https:/fhmco01 kan.ironmountain.comfhme/wel{T3e98 ¢

Greate Virtual SCSI Adapter: NIM
Virtual SCSI adapter
Adapter M

Tyoe of adepter s [T

I This adapter is required for partition activation.

Server partition mj

Server adapter 10 : [3

System VIOS Info.

oK | [ Cancel | Heln

Dore


21. In the window, set the following value:

1) For "Virtual SCSI adapter Adapter :", enter the value you  decided to use in 11.5 above.

2) Check off "This adapter is required for partition activation."

3) For "Server partition :", select the vio server we are working on.

4) For "Server adapter ID:", enter the value of the scsi adapter we created in 11.1.

[image: image17.png]hmc01: Manage Profiles - Mozilla Firefox =101 x]

TGl ormoutan,

https:/fhmco01 kan.ironmountain.comfhme/wel{T3e98 ¢

Greate Virtual SCSI Adapter: NIM
Virtual SCSI adapter
Adapter M

Tyoe of adepter s [T

¥ This adapter is required for partition activation.

Server partition mﬂ

Server adapter ID | [34

System VIOS Info.

oK | [ Cancel | Heln

Dore


Click:


OK

22. The window with the "Virtual Adapters" tab will reappear.

[image: image18.png]'hmc001: Manage Profiles - Mozilla Firefox =10l x|
e =

n profile Prope

General | Pracessars | Memary | 1/0 ual Adapters | Power Controlling | Settings

Ections v,

Virtual resources allow for the sharing of physical hardware between logical partitions. The current virtual
adapter ssttings are listed below

Maximum virtual adapters

Number of virtual adapters 7
&) (#] (4] (2] (@] | [—socAsion
Select ~ | Type ~ |Adapter ID ~ | Connecting Partition ~ | Connecting Adapter ~ |Required ~ |
C  Ethemet 2 73 73 Yes
C  Ethemet 3 [ N2 Yes
€ clientscst 20 VIO_server1(1) 20 Yes
C  clientscst 21 VIO_servera(2) a1 Yes
€ clientscsl 34 VIO_server1(1) En Yes
C  Server Serial 0 Any Partition Any Partition slot Yes
C  Server Serial 1 Any Partition Any Partition slot: Yes

| Total: 7 Filtered: 7 Selected: O

oK |[_Cancel | Help

Dore


In it, notice that the new "Client SCSI" adapter is listed (Adapter ID: 34).

Click:


OK

23. The "Managed Profiles ..." window will reappear.

[image: image19.png]| ©) hmeoot: Manage Profles - MozilaFirefox N =T}

Pttps:{jhmc001 kan irormountain.com/hme/content taskic

Managed Profiles
Ectinns )

NIM

A partition profile contains the resource configuration for the partition. You
can madlify the processor, memory, and adapter assignments for a profile by
editing the profile.

Select Profile [Status ]
[ Backup.20101021
¥ normal Default Profile, Last Activated
Close | Help

Done &/


In it, from the drop down menu, select:


Activate...

[image: image20.png]hmco01: Manage Profiles - Mozilla Firefox: -1o) x|

https:/fhmco01 kan.ironmountain.comfhmefwcl/T313 |

Activate Logical Partition:NIM

Select a profile below to activate the logical partition with

Partition name NIM

Partition profiles
Eac 200z R
=

I Open a terminal window or console session |_Advanced.

0K | Cancel || Help

Done &/


24. The "Activate Logical Partition:..." window will appear.

[image: image21.png]hmco01: Manage Profiles - Mozilla Firefox: -1o) x|

https:/fhmco01 kan.ironmountain.comfhmefwcl/T33d

Activate Logical Partition:NIM

Select a profile below to activate the logical partition with

Partition name NIM

Partition profiles
Eac 200z R
=

I Open a terminal window or console session |_Advanced.

0K | Cancel || Help

Done &/


In it, select:


the client profile we are working on

Click:


OK

25. Back at the main window,


1) Unselect the client LPAR


2) Select the vio server

[image: image22.png]/7 T R ts:hmed0t kan.rormountain com/hmeconnects/mainuFrameset jsp

Hardware Management Console

) Systems Management > Servers > Server-9133.55A.SN10E4AGG
5 Wetcome 2 (2] (5 (8] B ) | [Taskow ][ Views~
& [ systems Managemer et~ [Name ~ |~ [sms PrOSESS0 . | emary (68: ~ | A9Y o Envronment ~ [FEfErence
@ Management sei [ [ ~ s i wemory (65~ |34 « |enyrooment ~ |t
Servers
Efen 4 unning normal or Linux
[ server-a203-£4a-sM10C4032 O Btensiz Running ! s | |AorLs
Server-9115-505-5N1045734 0 Bieronts 5 Funning 1 5 nomal  ADor Linux
. ‘Server-9133-554-SN10E4AGG. O Blomors 5 Funring 1 3 normal A or Linux
B Custom Groups
" O Blenstts 7 Rurving 1 3 nomal abor L
B system Prans Bl ensr & rumng ' 6 rormal  AbCor e
B wvc management T Blensos s Funning 1 55 nomal  ANor Linux
8 service m " (=R 3 Sterting 025 4 nomal  ADorliux  CADOEIFS
& Service Managemen
¥ Bl vio_serven®l | 1] etectvees 0s normal | Vitual 0 Server 0000000
2 updtes = Bivo e D e o el Vitualo sever
Totak @ Fterest 9 Selectet 1

Tasks: VIO_Server1

Properties
Change Defat Profils
Operations.
B Configuration
Wanage Profles

Manage Custom Groups
Save Current Configuration

Hardware Information
Consale

Serviceability


26. From the bottom, right pane, select:


Operations > Activate

27. A window will appear to activate the vio server.

[image: image23.png]hmc001: Activate - Mozilla Firefox -1o) x|

https:/fhmco01 kan.ironmountain.comfhme/content?ta | |

Activate Logical Partition:VIO_Serverl

Select a profile below to activate the logical partition with
Partition name

Partition profiles
backup 20101001
backup20101012

backup20101018
T —

I Open a terminal window or console session

VIO_Serverl

Advanced

oK |[ Cancel

Help

Dore


In it, select:


the vio server profile that you worked on

Click:


OK

28. When the vio server is up, and running, log in to it as "padmin".

29. Look at the mappings:


lsmap -all | tail

Notice, at the bottom,:

1) the new vhost "vhost7"

2) The "-C34" stands for the scsi adapter ID on the vio server we created.

3) That no backend disks are yet assigned.

$ lsmap -all | tail

vhost6          U9133.55A.10E4A6G-V1-C32                     0x00000009

VTD                   NO VIRTUAL TARGET DEVICE FOUND

SVSA            Physloc                                      Client Partition ID

--------------- -------------------------------------------- ------------------

vhost7          U9133.55A.10E4A6G-V1-C34                     0x00000000

VTD                   NO VIRTUAL TARGET DEVICE FOUND

$

Nov. 5, 2010 (Ver. 1)
22 of 22


By Jim Maher


