Microsoft iSCSI Software Initiator 2.x
Users Guide

Microsoft Corporation

Published: June 2005

Updated: September 2006
The information contained in this document represents the current view of Microsoft Corporation on the issues discussed as of the date of publication. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information presented after the date of publication.

This document is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, AS TO THE INFORMATION IN THIS DOCUMENT.

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation.

Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

© 2003 Microsoft Corporation. All rights reserved.

Microsoft, Windows, and Windows NT are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

The names of actual companies and products mentioned herein may be the trademarks of their respective owners.

4Introduction

4References and Resources

4Architectural overview and features

4Requirements

5Services that depend upon iSCSI devices

5What has been tested and determined to work

5Tested Configurations:

7Not supported by the software initiator:

8Installation

10How the iSCSI Initiator Service Manages Targets

10Node Names

11Initiator Instance

11Discovery mechanisms

12How targets are organized

13Security

14Using the Microsoft iSCSI Initiator Service

14Initiator IQN Name

14Persistent Targets

15Running automatic start services on iSCSI disks

15Management applications/Interfaces

15iSCSI Control Panel Applet

16iSCSI Property Pages

16iSCSICLI

16WMI

19Perfmon/Sysmon

19Multipathing I/O

21Troubleshooting

21Terminal Services on Windows 2000

21Eventlog

21Debug Logging

22Installation

24Other Areas

25Appendix A - Event Tracing in MS iSCSI Drivers

26Appendix B - iSCSI Eventlog messages

26Microsoft iSCSI Initiator Service

28Microsoft Software Initiator Kernel Mode Driver

36Appendix C – iSCSICLI command reference

55Appendix D – Microsoft iSCSI Software Initiator Error Codes

Introduction

The Microsoft iSCSI Software Initiator package adds support to the Windows operating system for using iSCSI targets that support 1.0 of the iSCSI spec. This user’s guide will briefly explain the architecture, the requirements, functionality, interfaces and usages of the product. It also includes a troubleshooting section that may be useful in case errors or problems occur.
References and Resources

The following link contains various resources and references related to iSCSI including whitepapers and support guides

http://www.microsoft.com/windowsserver2003/technologies/storage/iscsi/default.mspx
Link to download the Microsoft iSCSI Software Initiator:

http://www.microsoft.com/downloads/details.aspx?FamilyID=12cb3c1a-15d6-4585-b385-befd1319f825&DisplayLang=en
The latest version is always maintained at this link. This page will include links to previous versions or QFEs if applicable.

Microsoft Designed for Windows Logo Program for iSCSI Devices
To ensure Microsoft support, users must make sure that the iSCSI target and any iSCSI HBA or multifunction device are listed on in the Windows Catalog. To determine if the iSCSI target, iSCSI bridge device or iSCSI HBA you are using has received the Designed for Windows Logo, you can search for it here:

http://www.microsoft.com/windows/catalog/server/default.aspx?xslt=category&subid=22&pgn=72f496f6-369e-4657-8fe4-7603a28ab667
Alternatively, a list of targets is also maintained at this location to as a backup since there are sometimes problems with the Windows Catalog Search. < >
Vendors who have not yet Logo’d their iSCSI hardware device, should review the iSCSI Logo requirements and Logo testing required in HCT 12.1 available at this website:
http://www.microsoft.com/whdc/hwtest/default.mspx

Architectural overview and features
The Microsoft iSCSI Software Initiator package is composed of four main components

●
Software initiator kernel mode driver (mini-port driver - msiscsi.sys)

An optional iSCSI device driver component that is responsible for moving data from the storage stack over to the standard network stack. This initiator is only used when iSCSI traffic goes over standard network adapters, not when specialized iSCSI HBA adapters are used.

●
iSCSI port driver (iscsiprt.sys)

A port driver that implements Windows specific functionalities such as Plug and Play, Power Management, Command Queuing, etc. The software initiator driver (msiscsi.sys) and some multi-function HBA drivers (bus and mini-port) will use this port driver.

●
Initiator service (iscsiexe.exe)

A service that manages all iSCSI initiators (including network adapters and HBAs) on behalf of the OS. Its functions include aggregating discovery information and managing security. It includes an iSNS client, the code required for device discovery.

●
Management applications

The iSCSI command line interface (iSCSICLI), property pages for device management, Windows Management Instrumentation (WMI), and a control panel application.

●
Microsoft MPIO Multipathing Support for iSCSI (MPIO and iSCSI DSM drivers)

MPIO provides high availability and load balancing to storage devices.

Both the management api interfaces and the kernel mode initiator driver interfaces are very well defined and thus allow Independent Software Vendors (ISVs) and Independent Hardware Vendors (IHVs) to leverage these interfaces to produce value add components. The Microsoft iSCSI Software Initiator package includes a software based iSCSI kernel mode initiator driver that uses the Windows TCP/IP stack and one or more network interface cards (NICs) exposed to Windows. IHVs can build specialized iSCSI initiator hardware (iSCSI HBA) and write a SCSIport miniport or Storport miniport driver that can be used by the iSCSI initiator service. Microsoft recommends the use of Storport miniports on Windows Server 2003 and Windows XP, x64. Storport is not available on Windows 2000 or Windows XP, so SCSIport must be used on those platforms. These drivers must support the Microsoft iSCSI driver interfaces in order to work properly with the iSCSI Initiator service. These iSCSI HBA drivers can be used in place of the software initiator driver or in conjunction with the software initiator driver. Since the iSCSI initiator service aggregates all kernel mode initiator drivers to coordinate iSCSI management in Windows, a management application vendor can include iSCSI support in its management application by writing directly to the iSCSI management interfaces and thus be able to manage both hardware and software initiator drivers in a common way. Microsoft only supports the use of iSCSI HBAs that have been Logo’d under the Designed for Windows Logo Program.
Note: Microsoft does not support the use of 3rd party iSCSI software initiators on Windows.

Requirements

The Microsoft iSCSI Software Initiator package runs with Windows 2000 SP4 or higher, Windows XP SP1 or higher and Windows 2003 Server or higher. To use the iSCSI software initiator kernel mode driver, the system must include a qualified Designed for Windows NIC and this card must be configured to use the TCP/IP protocol. To use an HBA with the Microsoft iSCSI initiator service, the HBA must implement the required Microsoft iSCSI driver interfaces as outlined in the Microsoft iSCSI Driver Development Kit. The software initiator kernel mode driver supports version 1.0 of the iSCSI specification (RFC 3790) recently ratified by the Internet Engineering Task Force (IETF). An iSCSI target that also supports version 1.0 of the iSCSI specification is also required.
Services that depend upon iSCSI devices

A special note should be made regarding the timing of the availability of devices that are connected to the system via the MS iSCSI software initiator. These iSCSI devices are presented to Windows later in the boot process than direct attached storage is presented. There are some applications and services that make assumptions about the timing of the availability of the devices at boot. The iSCSI initiator service and the Windows Service Control Manager include functionality for helping these services and applications synchronize with the arrival of devices and volumes hosted on iSCSI targets.

The basic mechanism works as follows. The iSCSI initiator service is configured to be automatically started by the service control manager during system startup. This service can be configured to delay completing its service startup sequence until a list of devices and disk volumes has completed initialization. If there is another service that is configured to be automatically started during system startup and this service has an assumption that all devices and disk volumes are available before it starts or a service whose code or data is installed on an iSCSI disk volume then that service must be configured to start after the iSCSI initiator service completes its initialization. On Windows 2000 this is accomplished by making the services dependent upon the iSCSI initiator service. On Windows XP and 2003 the iSCSI initiator service is configured to start in a load order group and thus will always be started before any services that are not in a load order group. So in this case there is no need to change any service dependencies.
What has been tested and determined to work

Tested Configurations:

The following have been tested by Microsoft and are known to work with the Microsoft iSCSI initiator service, with the following notes. This is not an inclusive list, just what Microsoft has tested and verified in its lab.

Microsoft Clusters

Microsoft Server Cluster (MSCS) shared storage (including the quorum disk) can be implemented using iSCSI disk volumes as the shared storage so long as the iSCSI target supports the SCSI RESERVE and RELEASE commands. There is no special iSCSI, cluster or application configuration needed to support this scenario. Since the cluster service manages application dependencies, it is not needed to make any cluster managed service (or the cluster service itself) dependent upon the Microsoft iSCSI service.
Microsoft MPIO and the Microsoft iSCSI DSM can be used with MSCS. On Windows 2000 only the failover load balance policy is supported. Note that Microsoft does note support the use of iSCSI Server clusters with Windows 2000. Because iSCSI Server clusters are just now being introduced, we anticipate that most deployments will use Windows Server 2003. Technically iSCSI clusters work well for both Windows 2000 and Windows Server 2003 but because of the anticipated deployments and the desire of avoiding various testing, administrative and support costs, Microsoft has decided to focus our efforts on Win2003 and to not support Windows 2000. Please see this link for more information:

http://www.microsoft.com/windowsserver2003/technologies/storage/iscsi/iscsicluster.mspx
On Windows 2003, all other load balance policies are supported if the iSCSI target supports SCSI PERSISTENT RESERVE and PERSISTENT RELEASE and the persistent reserve key is established on all nodes of the cluster. To configure the persistent reservation key for your cluster, you need to assign 8 byte keys to all nodes in the cluster. Pick a 6 byte value that is specific to that cluster and a different 2 byte values for each node in the cluster. The cluster specific value should be different for different clusters on your SAN to protect a cluster from using the wrong storage device.
To configure the persistent reservation key for your cluster:

1. Select a 16-byte value that is unique to that cluster.

2. Locate the following registry key:

HKLM\System\CurrentControlSet\Services\MSiSCDSM\PersistentReservation

3. Add the following values:

a. UsePersistentReservation
REG_DWORD

1
Setting this value to 1 enables Persistent Reservation.

b. PersistentReservationKey
REG_BINARY

<PR key>
This is a 16-byte binary value that is unique to the cluster. The same binary value must be used on all nodes in the cluster.

Note:
These registry values must be added to all nodes in the cluster.

<PR Key> is an 8 byte binary value that is composed of a 6 byte part that is specific to the cluster and a 2 byte part that is specific to the node. For example if you have a three node cluster you could assign 0xaabbccccbbaa as the cluster specific part. The nodes could then have the following PR keys:
Node 1: 0xaabbccccbbaa0001

Node 2: 0xaabbccccbbaa0002

Node 3: 0xaabbccccbbaa0003

Exchange

Microsoft Exchange Server can store its program files, mailboxes, public folders, logs and other data on iSCSI disk volumes in both cluster and non cluster configurations. Since Microsoft Exchange has a service component, in a non cluster configuration, the Exchange service needs to be configured with a dependency on the iSCSI initiator 2.0 service on Windows 2000. When using the Microsoft iSCSI Software Initiator 2.0 with Windows 2003, the dependency is not needed. In an MSCS configuration, the dependency does not need to be configured since the dependency on the disk is handled by the cluster service.

SQL

Microsoft SQL Server can store its program files, logs and other data on iSCSI disk volumes in both cluster and non cluster configurations. Since Microsoft SQL Server has a service component, in a non cluster configuration, the SQL service needs to be configured with a dependency on the iSCSI initiator service on Windows 2000. When using the Microsoft iSCSI Software Initiator 2.0 with Windows 2003, the dependency is not needed. In an MSCS configuration the dependency does not need to be configured since the dependency on the disk is handled by the cluster service.

File shares/DFS

There is a special requirement if file shares are exposed on iSCSI disk volumes using the Microsoft software iSCSI initiator. For example, if you have an iSCSI disk volume that is exposed as drive I: and have a file share point I:\Documents then you will need to configure the lanmanserver service to have a dependency on the msiscsi (Microsoft iSCSI initiator) service on Windows 2000. When using the Microsoft iSCSI Software Initiator 2.0 with Windows 2003, the dependency is not needed.
Not supported for use with the Microsoft iSCSI Software Initiator:
(These are not supported by the Microsoft software iSCSI initiator; they may be supported by a hardware-based iSCSI initiator (HBA))

Dynamic disks (applies to Windows 2000 and Windows Server 2003)
Configuring volumes on iSCSI disks as Dynamic disk volumes using the Microsoft software iSCSI initiator is not currently supported. It has been observed that timing issues may prevent dynamic disk volumes on iSCSI disks from being reactivated at system startup.
Hardware-based iSCSI initiators (iSCSI Host Bus Adapters or “HBAs”) can typically make the devices that it connects to available much earlier during the system startup process than the iSCSI software initiator can. Therefore, iSCSI HBAs may provide support for dynamic disk volumes.

Boot

Currently, it is not possible to boot a Windows system using an iSCSI disk volume provided by the Microsoft software iSCSI initiator kernel mode driver. It would be possible to boot a Windows system using an iSCSI disk volume provided by an iSCSI HBA that supports booting via Int 13h BIOS extensions. The only currently supported method for booting a Windows system using an iSCSI disk volume is via a supported HBA (currently, an HBA that implements the required iSCSI driver interfaces and uses a storage miniport is a supported HBA).
NIC Teaming
Microsoft does not support the use of NIC teaming on iSCSI interfaces. Microsoft recommends as an alternative that you use dual ported NICs and allow Microsoft Windows components to control fail-over and redundancy to ensure consistent visibility into the data path. Those mechanisms can include Microsoft MPIO, MCS (multiple connections per session, or MSCS (Microsoft Server Cluster Service).
Installation

To install the iSCSI Initiator package, run the appropriate installer package for your computer by typing its name on the command line or double-clicking on the file icon from an Explorer window. Administrator privileges are required to install the Microsoft iSCSI Software Initiator package.

The installer package uses the Software Update Installation Wizard based on update.exe technology to install or upgrade the Microsoft iSCSI initiator. The installer can be run in interactive, passive, or quiet mode. The interactive mode allows the user to select the installation options from the wizard, while the passive and quiet modes allow installation options to be selected by environment variable settings.
iSCSI-2.0-ia64chk.exe - Checked (Debug) version for computers based on the ia64 processor architecture. This will install only on a free (retail) build of Windows.
iSCSI-2.0-ia64fre.exe - Free (Retail) version for computers based on the ia64 processor architecture. This will install only on a free (retail) build of Windows.
iSCSI-2.0-x86chk.exe - Checked (Debug) version for computers based on the x86 processor architecture. This will install only on a free (retail) build of Windows.
iSCSI-2.0-x86fre.exe - Free (Retail) version for computers based on the x86 processor architecture. This will install only on a free (retail) build of Windows.
iSCSI-2.0-amd64chk.exe - Checked (Debug) version for computers based on the x64 processor architecture. This will install only on a free (retail) build of Windows.
iSCSI-2.0-amd64fre.exe - Free (Retail) version for computers based on the x64 processor architecture. This will install only on a free (retail) build of Windows.

The installer package uses the Software Update Installation Wizard to effect the installation or upgrade of the Microsoft iSCSI Software Initiator. To use the wizard you click Next to advance to the next page, Back to revert to the previous page and Cancel to cancel the installation or upgrade. The installer can be run in an interactive mode, a passive mode and a quiet mode. The interactive mode allows the user to select the installation options from the wizard while the passive and quiet modes allow the installation options to be selected via an environment variable.

Four selections are presented in the wizard:
iSCSI Port Driver (iscsiprt) – This is always checked and cannot be unchecked. All configurations require the port driver and thus it is always installed.

Initiator Service (iscsiexe.exe)– This is the usermode iSCSI initiator service and is required for all iSCSI Software Initiator installations using iSCSI HBA or the iSCSI software Software Initiator.

Software Initiator (msiscsi.exe)- This is the kernel mode iSCSI software initiator driver and is used to connect to iSCSI devices via the Windows TCP/IP stack using NICs. If this option is selected then the Initiator Service option is also selected automatically.

Microsoft MPIO Multipathing Support for iSCSI. –
The following drivers are installed when you install the Microsoft MPIO component:

●
Mpio.sys (multipath bus-driver)

1. Acts as a ‘pseudo-bus’ driver and is responsible for creating and controlling the multipath physical disk device objects.

2. Communicates with the other drivers that are part of the multipath solution.

3. Co-ordinates PnP and Power operations that affect multiple multipath components.

4. Provides a method (via WMI) for vendors to monitor and manage their Storage Enclosures and the associated iSCSI DSM

●
Mpspfltr.sys (port-driver filter)

1. Ensures that PnP and Power IRPs sent to te HBA’s miniport driver or ISCSI software initiator driver are properly handled by the rest of the multipath solution.

2. Provides notifications from the port driver to the multipath bus-driver for such events as enumeration of the bus, power operations, and various PnP events.

●
Mpdev.sys (replacement disk driver)

1. Forwards PnP and Power events to the multipath bus-driver

2. Responds to directives from the multipath physical device object to which it is associated.

3. Forwards I/O requests from the multipath physical device object and disallows requests from other upper-layer software.

●
Msiscdsm.sys (device specific module driver for iSCSI)

1. Responsible for implementing the load balance policies and maintaining the settings during a reboot.

2. Provides routing information to Mpio.sys such as which path to a device should be chosen to process a request.

3. Handles device-specific initialization.

4. Interprets or issues commands such as reserve or release.

5. Identifies conditions requiring a request to be retried or when a fail-over is warranted.

6. Handles failing over to another path.

7. Provides an optional interface via WMI to a user-mode administrative application.

This installs the core MS MPIO files and the Microsoft iSCSI Device Specific Module (DSM). This will enable the MS iSCSI software initiator and HBA to perform session based multipathing to a target that supports multiple sessions to a target. If the version of MS MPIO core files is later than the version installed on the computer then the core MS MPIO files will be upgraded to the latest version that is part of the installation package. Microsoft MPIO is supported on Windows 2000 Server platforms, Windows Server 2003 platforms, and future Windows Server platforms. Microsoft MPIO is not supported on Windows XP or Windows 2000 Professional. When installing the Microsoft iSCSI Software Initiator package on either Windows XP or Windows 2000 Professional, the Microsoft MPIO check-box will be greyed out.

To add or remove specific MS iSCSI Software Initiator components run the setup package executable and configure the checkboxes to match the desired installation. The app should autocheck the boxes for components that are already installed. For example if you want to add the MS MPIO component then you’d leave the other checkboxes alone and just check the MS MPIO checkbox. Note that if the MS MPIO checkbox is not checked then the installer will attempt to uninstall the Microsoft iSCSI DSM and the core MS MPIO files. However if there is another DSM installed then the core MS MPIO files will not be uninstalled. The setup app determines if another DSM is installed by checking the MS MPIO supported device list.

To completely uninstall the MS iSCSI Software Initiator package go to the Add/Remove program applet in the control panel and click on the remove button for the MS iSCSI Software Initiator package. The uninstall will completely uninstall the iSCSI initiator package including the kernel mode driver, initiator service and MS MPIO support, although if there is another DSM then the core MS MPIO files will not be uninstalled.

If the MS iSCSI Initiator package version 1.06 is installed the installer package will upgrade it. Note that if you uninstall the 2.0 initiator package then both 1.06 and 2.0 versions of iSCSI initiator package are uninstalled. It is not possible to rollback to 1.06.

If you have a multifunction iSCSI adapter that depends upon the iSCSI port driver then you should install the iSCSI initiator installation package first before plugging in the multifunction iSCSI adapter. If you did plug in the adapter first then you will need to update drivers for the adapter after installing the Microsoft iSCSI port driver.

The Microsoft iSCSI Software Initiator package installation program supports two types of unattended operations, passive mode and quiet mode. Passive mode will show UI but will not interact with the user but instead use default values for any user prompts. Quiet mode will not show any UI and will not interact with the user and will use default values for any user prompts. Note that in both passive and quiet modes that if the installer is instructed to reboot the PC then the PC will be reboot automatically when the installer completes.
In unattended installations, the installer uses command line switches defined in the below table and specified in the environment variable ISCSI_SETUP_OPTIONS to select components for installation.
Command Line Switches for Unattended Installation

	Option
	Function

	/Service
	Installs the iSCSI service.

	/SoftwareInitiator
	Installs the Software Initiator kernel-mode driver. If this switch is used, the iSCSI service is also installed

	/MPIO
	Installs the MPIO binaries and Microsoft DSM driver.

If switches are specified in the ISCSI_SETUP_OPTIONS environment variable, then the installer will cause the corresponding checkboxes to be selected. If switch are not specified in the environment variable, then the installer will cause the corresponding checkboxes to be unselected. For example, including the /Service and /SoftwareInitiator switches in the environment variable will check the Initiator Service and the Software Initiator Kernel Mode driver checkboxes and uncheck the MPIO checkbox. If the installer is then run in passive or quiet mode, the Initiator Service and Kernel Mode Software Initiator driver will be installed and iSCSI MPIO support will be uninstalled.

If the environment variable is not set, the installer will determine which components are already installed and set checkboxes for each installed component. If the installer is run in passive or quiet mode then previously installed components will be upgraded and components that were not previously installed will not be installed.
Running Quiet Mode Unattended Installation

To perform an unattended install using quiet mode and install all of the components included with iSCSI initiator package, enter the following commands:

set ISCSI_SETUP_OPTIONS=/Service /SoftwareInitiator /MPIO

%PATHTOPACKAGE%\2.00-initiator-x86fre.exe /quiet

If you upgrade the initiator, the server may automatically restart once the installation is complete. If you want to prevent the server from automatically restarting, add the /norestart switch:

%PATHTOPACKAGE%\2.00-initiator-x86fre.exe /quiet /norestart

If the installer needs a reboot to complete installation, but a reboot is not performed then the iSCSI initiator package will be in an undefined state and may not work properly.

If you receive an error during the installation, you should consult the installer log file %windir%\iscsiins.log. Additional information may be recorded in the update package log file %windir%\iscsi200.log and the setupapi log file %windir%\setupapi.log.

To perform an unattended uninstall, enter the following command:

%windir%\$NtUninstalliscsi200$\spuninst\spuninst.exe /passive or /quiet /forcerestart

How the iSCSI Initiator Service Manages Targets
Node Names

The MS iSCSI initiator service strictly follows the rules specified for iSCSI node names. The rules are applied for both the initiator’s node name and any target node names discovered. Rules for building iSCSI node names are described in the iSCSI specification and the “String Profile for iSCSI Names” internet draft. In summary the rules are as follows:

· Node names are encoded in the UTF8 character set. Note the initiator service does not support UCS-4 characters. RFC 2044 describes UTF8 encoding.

· Node names are 223 bytes or less

· Node names may contain alphabetic characters (a to z), numbers (0 to 9) and three special characters: ‘.’, ‘-‘, and ‘:’.

· Uppercase characters are always mapped to lowercase.

The MS iSCSI initiator service will return an error if there is an attempt to set the initiator’s node name to an invalid string. It will also return an error if there is an attempt to manually configure a target with an invalid target node name. The MS iSCSI initiator service will dynamically generate an initiator node name based upon the computer name if there is none set. If there are any invalid characters in the computer name then those invalid characters are mapped to ‘-‘. For example if the computer name is Computer1_Dept1 then the equivalent part of the node name is Computer1-Dept1.

If the MS iSCSI software initiator discovers a target that has a node name that is not valid then it will ignore that target and in some cases all targets discovered with it (for example all targets within a SendTargets text response). In this case an eventlog entry will be generated that contains the invalid target name.
Initiator Instance

The MS iSCSI software initiator service aggregates the software initiator and iSCSI HBAs into a common iSCSI node. In doing this the service must keep track of the individual iSCSI HBA and software initiators as a number of the apis will allow operations to occur on only one of those HBAs. For example the LoginIScsiTarget api has a parameter that specifies which HBA or software initiator to use. The service and apis refer to each HBA or software initiator as an Initiator Instance.
Discovery mechanisms

The iSCSI Initiator service supports four discovery mechanisms:

SendTargets

The SendTarget portals are statically configured using the iscsicli AddTargetPortal command. The iSCSI initiator service will perform an iSCSI discovery login followed by a SendTargets operation at the time the target portal is added and whenever the service starts or whenever a management application requests a refresh.

iSNS

The address of the iSNS servers that the MS iSCSI initiator service will use is statically configured using the iscsicli AddiSNSServer command. The MS iSCSI initiator service will obtain the list of targets from the iSNS servers whenever the service starts, whenever a management application requests a refresh and whenever the iSNS server sends a State Change Notification (SCN).
HBA Discovery
iSCSI HBAs that conform to the MS iSCSI initiator service interfaces can participate in target discovery by means of an interface between the HBA and the MS iSCSI initiator service. The MS iSCSI initiator service will request the list of targets from the HBA whenever the service starts and whenever the HBA indicates that the target list has changed.

Manually Configured Targets
iSCSI targets can be manually configured using the iscsicli AddTarget command or using the iSCSI control panel applet. It is possible for a manually configured target to be configured as “hidden” in which case the target is not reported unless it is discovered by another mechanism. Manually configured targets are persisted. Those targets that are not configured as “hidden” are available whenever the service restarts.
How targets are organized

The MS iSCSI initiator service maintains multiple instances of a target if it was discovered by multiple discovery mechanisms. For example, if a target was discovered via a query request to an iSNS server and also via a SendTargets request to a SendTargets portal then there would be two instances of that target maintained by the service. The MS iSCSI initiator service organizes the target instances by each discovery mechanism and orders those target instances in a particular way so that certain discovery mechanisms have priority over others when selecting a target instance to use for login. The priority is as follows:

1. Targets discovered dynamically by HBA Discovery. By giving these targets highest priority it ensures that any hardware-based iSCSI HBA (presumably with acceleration) will be provided the chance to login first. These targets will have a specific initiator name associated with them to indicate which HBA discovered them. There should only be a single target instance of this type.

2. Targets discovered dynamically by SendTargets. These will have a specific initiator name associated with them to indicate via which HBA they were discovered. Among target instances discovered by different initiator names, there is no particular order.

3. Targets discovered dynamically by iSNS. These will not have an initiator name associated with them. There is no particular order among instances of targets discovered by different iSNS servers.

4. Targets "discovered" by manual configuration (i.e. static targets). These will not have an initiator name associated with them. There should be only a single target instance of this type.

The parameters used for logging into a session are obtained by merging the parameters from up to three sources: Parameters passed in the LoginIScsiTarget API, parameters discovered by the discovery mechanism, and parameters specified when the target is manually configured via the AddIScsiStaticTarget API.

One of the parameters that gets merged from these sources is the LoginOptions. LoginOptions contain information about how the initiator should establish the session with the target. The rules for merging LoginOptions values are as follows:

A login operation to a target could potentially have up to 3 sets of login options that need to be merged into a single set.

A is the one passed in the login API.
B is one maintained by the target instance when the target was discovered.
C is one established when the target is manually configured via AddIScsiStaticTarget API.
To do the merge the following rules apply:

1. For LoginFlags, HeaderDigest, DataDigest, MaximumConnections, DefaultTime2Wait, DefaultTime2Retain, the values in A take precedence over B which take precedence over C.

2. AuthType, Username and Password are treated as a unit. That is, if A, B or C specify an AuthType that is not ISCSI_NO_AUTH_TYPE, then the values for AuthType, Username and Password for that specific set of login options are used. The same order of precedence as in 1 is used.

If IPSEC filters are already configured for the target portal being used to login to the target, then those filters will be reused and any IPSEC information passed will be ignored.

If the service has been configured with IPSEC information for the target portal before calling the LoginIScsiTarget API then the IPSEC information (SecurityFlags and preshared key) passed to the LoginIScsiTarget API will be ignored and superceded by the information already configured in the service.

If Mappings are specified in the LoginIScsiTarget API then those mappings are used. If they are not specified then any mappings specified in the manually configured (by AddIScsiStaticTarget) target instance are used. If neither have Mappings then the initiator selects the mappings to use.

If a target portal is specified in the LoginIScsiTarget API then that target portal is used. If one is not specified then the target portal maintained in the target instance that was discovered by a discovery mechanism (including possibly manual configuration discovery) is used.

Security

The Microsoft iSCSI initiator service supports the usage and configuration of CHAP and IPSEC for both the MS iSCSI software initiator and iSCSI HBAs. All supported iSCSI HBAs do support CHAP while some may or may not support IPSEC.
CHAP is a protocol that is used to authenticate the peer of a connection and is based upon the peer sharing a password or secret. The Microsoft iSCSI initiator service supports both one-way and mutual CHAP. The usage model assumed by the Microsoft iSCSI initiator service is that each target can have its own unique CHAP secret for one-way CHAP and the initiator itself has a single secret for mutual CHAP with all targets. The Microsoft iSCSI initiator service can persist the target CHAP secret for each target by using the iscsicli command AddTarget. The secret is encrypted before persisting to restrict access to only the Microsoft iSCSI Initiator service. If the target secret is persisted then it does not need to be passed on every login attempt. Alternatively a management application such as the iSCSI initiator control panel applet can pass the target CHAP secret at each login attempt. For persistent targets, the target CHAP secret is persisted along with the other information used to login to the target. The target CHAP secret for each persistent targets assigned to the Microsoft iSCSI initiator kernel mode driver are also encrypted before being persisted.
CHAP requires the initiator to have both a username and secret in order to operate. The CHAP username is typically passed to the target and the target will lookup the secret for that username in its private table. By default the Microsoft iSCSI initiator service will use the initiator node name as the CHAP username. This can be overridden by passing a CHAP username to the login request. Note that the Microsoft iSCSI software initiator kernel mode driver has a limit of 223 characters for the CHAP username.
IPSEC is a protocol that provides authentication and data encryption at the IP packet layer. The IKE protocol is used between the peers to allow the peers to authenticate each other and negotiate the packet encryption and authentication mechanisms to be used for the connection. Since the Microsoft iSCSI software initiator uses the Windows TCP/IP stack it can use all of the functionality available in the Windows TCP/IP stack. For authentication this includes preshared keys, Kerberos, and certificates. Active Directory can be used to distribute the IPSEC filters to the iSCSI initiator computers. 3DES and HMAC-SHA1 are also supported as well as tunnel and transport modes.

Since iSCSI HBA have their own TCP/IP stack embedded in the adapter, the iSCSI HBA has its own implementation of IPSEC and IKE and so the functionality available on the iSCSI HBA may vary. At a minimum they support preshared keys and 3DES and HMAC-SHA1. The MS iSCSI Initiator service has a common API that is used for configuring IPSEC for both the Microsoft iSCSI software initiator and iSCSI HBA.
Using the Microsoft iSCSI Initiator Service

Initiator IQN Name

Each iSCSI initiator and target must have a world wide unique name. Typically this is an iqn name. The single Internet Qualified Name (iqn) name applies to all iSCSI HBAs and the Microsoft iSCSI Software initiator in the system. You should not configure an iSCSI HBA to have a different iqn name than the iqn name that is used by other iSCSI HBAs and the Microsoft iSCSI Software Initiator. They must all share the same iqn name. The Microsoft iSCSI initiator service will automatically choose an iqn name based on the Windows computer and domain name and the Microsoft .com domain name address. If the Windows computer or domain name is changed then the iqn name will also change. However an administrator can specifically configure the iqn name to a fixed value that is used instead of the generated iqn name. If the administrator does this then that name must be maintained as world wide unique.
Persistent Targets

The Microsoft iSCSI initiator service supports the concept of persistent targets. By using common APIs and UI, the Microsoft iSCSI initiator service can configure software and hardware initiators to always reconnect to a target whenever the computer is rebooted. In this way the devices on the target should always be connected to the computer at all times. The login information needed to connect to the persistent targets (ie, CHAP secrets, portal, etc) are captured when the persistent login is done by the administrator and saved by the software and hardware initiators in non-volatile storage. Hardware initiators can initiate reconnection very early in the boot process while the Microsoft software initiator kernel mode driver will initiate reconnection as soon as the Windows TCP/IP stack and the Microsoft iSCSI initiator service loads.
Running automatic start services on iSCSI disks

The disk startup sequence in Windows when using the Microsoft iSCSI software initiator kernel mode driver is different from the startup sequence when using an iSCSI or other HBA. Disks exposed by the Microsoft iSCSI initiator kernel mode driver are available for applications and services much later in the boot process and in some cases might not be available until after the service control manager begins to start automatic start services. The Microsoft iSCSI initiator service includes functionality to synchronize automatic start services and the appearance of iSCSI disk. The iSCSI service can be configured with a list of disk volumes that are required to be present before the start of automatic start services.
In order to install automatic start services on volumes created from iSCSI disks you need to follow the following steps:

 1. Login to all of the targets your machine will be using. Ensure that these are the only targets that are logged in. Be sure that you have also made them persistent logins by using the iscsicli command PersistentLoginTarget or clicking on the appropriate option in the control panel applet.
 2. Configure all volumes on top of the disks using Disk Administrator
 3. Use the iscsicli commands BindPersistentVolumes, AddPersistentVolume, RemovePersistentVolume and ClearPersistentVolumes (or appropriate button in the control panel applet) to allow the iSCSI service to configure the list of persistent volumes

 4. On Windows 2000 only, make the automatic service dependent upon the msiscsi service.

Note that if you have made any services dependent upon the Microsoft iSCSI initiator service, you will need to manually stop the service before upgrading or removing the Microsoft iSCSI Software initiator package.

Management applications/Interfaces

iSCSI Control Panel Applet

The Microsoft iSCSI initiator service includes a control panel applet that allows an administrator to do the most common iSCSI operations via an easy to use GUI. The applet can be used with the Microsoft iSCSI software initiator kernel mode driver and all iSCSI HBA in a common way. Note that not all functionality of the Microsoft iSCSI initiator service is available via the applet. Full functionality is available using the command line tool iSCSICLI.
iSCSI Property Pages

The Microsoft iSCSI initiator service includes a device coinstaller that includes additional property pages for the Microsoft iSCSI initiator kernel mode driver and iSCSI HBA. The property pages offer a great deal of common information and common configuration options. For example TCP/IP properties such as IP address can be configured for any iSCSI HBA using the common property page implemented by the coinstaller.
iSCSICLI

iSCSICLI is a command line tool suitable for scripting and completely exposes all functionality available by the Microsoft iSCSI initiator service. See appendix B for more information on specific iSCSICLI commands.
WMI

The Microsoft iSCSI Software Initiator package includes two sets of WMI interfaces that a management application can use to obtain information about and control the iSCSI initiator. The iSCSI WMI interfaces (as are all WMI interfaces) are available locally as well as remotely via DCOM, scripting and other methods. In fact, VBScript and/or JScript can easily be embedded in dynamic HTML pages to provide an easy to develop interface to the Microsoft iSCSI Software Initiator package.

The first set of interfaces contains those that are exposed directly by the MS iSCSI initiator kernel mode drivers. This set of interfaces includes the following classes:
MSiSCSI_HBAInformation – provides information about the capabilities of the iSCSI initiator kernel mode driver
MSiSCSI_HBASessionConfig – provides the default session configuration information
MSiSCSI_PortalInfoClass – exposes information about the initiator portals

MSiSCSI_InitiatorSessionInfo - exposes session and connection information on the initiator. This is the class to query if you are interested in the current list of sessions and connections.
MSiSCSI_InitiatorNodeFailureEvent - fires an event when a node failure occurs
MSiSCSI_InitiatorInstanceFailureEvent - fires an event when an initiator failure occurs
MSiSCSI_TCPIPConfig – HBA initiator only, TCP/IP configuration class. This describes and allows configuration of the TCP/IP parameters.
MSiSCSI_NICConfig - HBA initiator only, NIC configuration class.

MSiSCSI_BootConfiguration - HBA initiator only, Boot configuration class.

MSiSCSI_SecurityCapabilities – HBA initiator only, security capabilities
MSiSCSI_DiscoveryConfig - HBA initiator only, this class describes and allows configuration of the HBA discovery configuration.

MSiSCSI_RADIUSConfig - HBA initiator only, this class describes and allows configuration of the RADIUS configuration.

MSiSCSI_QueryLBPolicy – Query the load balance policy for connections within a session

MSiSCSI_Eventlog – HBA miniports can fire this class to create eventlog entries

MSiSCSI_Redirect_PortalInfoClass - Information about session that have encountered login redirection.

MSiSCSI_ManagementOperation – Supplies a method that allows user to ping via an iSCSI HBA.

The second set of interfaces controls and obtains information from the MS iSCSI initiator service. These classes provide the same functionality as the iSCSI Win32 APIs.
MSiSCSIInitiator_TargetClass - Used to enumerate the list of iSCSI targets known to the iSCSI discovery service

MSiSCSIInitiator_TargetClass::Login - Perform an iSCSI login to the target

MSiSCSIInitiator_PersistentLoginClass - Used to enumerate the list of persistent logins that have been configured in the iSCSI discovery service

MSiSCSIInitiator_iSNSServerClass - Used to enumerate the list of iSNS servers that have been configured in the iSCSI discovery service

MSiSCSIInitiator_iSNSServerClass::Refresh -Refresh the list of discovered targets from this iSNS server

MSiSCSIInitiator_SendTargetPortalClass - Used to enumerate the list of SendTargets portals that have been configured in the iSCSI discovery service

MSiSCSIInitiator_SendTargetPortalClass::Refresh - Refresh the list of discovered targets from this SendTargets portal
MSiSCSIInitiator_InitiatorClass - Used to enumerate the list of iSCSI Initiators that have been configured in the iSCSI discovery service

MSiSCSIInitiator_SessionClass - Used to enumerate the list of iSCSI sessions that are currently open

MSiSCSIInitiator_SessionClass::Logout - Perform an iSCSI logout of this session

MSiSCSIInitiator_SessionClass::SendScsiInquiry - Send a SCSI Inquiry command to the target for this session

MSiSCSIInitiator_SessionClass::SendScsiReadCapacity - Send a SCSI Read Capacity command to the target for this session

MSiSCSIInitiator_SessionClass::SendScsiReportLuns - Send a SCSI Report LUNs command to the target for this session

MSiSCSIInitiator_SessionClass::AddConnection – Add a connection to a session
MSiSCSIInitiator_SessionClass::RemoveConnection – Remove a connection from a session
MSiSCSIInitiator_MethodClass - Provides various methods that do not fit into the other defined classes

MSiSCSIInitiator_MethodClass::RefreshTargetList - Refresh the entire list of targets using all available discovery methods

MSiSCSIInitiator_MethodClass::SetIScsiTunnelModeOuterAddress - Set the IPSec outer address to be used to create a secure session between two iSCSI portals

MSiSCSIInitiator_MethodClass::SetIScsiIKEInfo - Set the IKE information to be used for authentication purposes by the specified iSCSI initiator

MSiSCSIInitiator_MethodClass::SetIScsiGroupPresharedKey - Set the group preshared key to be used when negotiating authentication for iSCSI login purposes

MSiSCSIInitiator_MethodClass::SetIScsiInitiatorCHAPSharedSecret - Set the shared secret to be used when negotiating CHAP authentication for iSCSI login purposes

MSiSCSIInitiator_MethodClass::SetIScsiInitiatorNodeName - Set the iSCSI initiator node name to be used by the MS iSCSI discovery service for iSCSI discovery and login purposes

MSiSCSIInitiator_MethodClass::SetupPersistentIScsiVolumes - Persist the current list of active iSCSI volumes to synchronize with the MS iSCSI discovery service start completion with on next MS iSCSI discovery service start
MSiSCSIInitiator_PersistentDevices – List of persistent devices bound. This is the list of devices that the initiator service will wait for before completing its service startup sequence.
Perfmon/Sysmon

On Windows XP and Windows Server 2003 the following classes are available as performance objects within the sysmon (perfmon) tool.. Note that the counters will not be displayed in the Sysmon/Perfmon Add Counter dialog box unless there is an active iSCSI session.

The MS iSCSI initiator kernel mode drivers expose the following classes that provide performance information:
MSiSCSI_ConnectionStatistics – Connection level statistics such as bytes sent/received, and PDU sent/received
MSiSCSI_SessionStatistics – Session level statistics such as bytes sent/received, PDU sent/received, format errors, digest errors, and timeout errors.

MSiSCSI_InitiatorLoginStatistics – Initiator node level statistics with information about login success and various types of login failures.
MSiSCSI_InitiatorInstanceStatistics – Initiator node level statistics with information about session level errors.
MSiSCSI_RequestTimeStatistics – Information about the length of time the initiator takes to process requests.

iSCSI HBA initiator kernel mode drivers also expose the MSiSCSI_NICPerformance class which has performance information about the NIC in the iSCSI HBA.
Multipathing I/O

This release of iSCSI 2.x include support for establishing redundant paths for sending I/O from the initiator to the target. Setting up redundant paths properly is important to ensure high availability of the target disk. Ideally the PC would have the paths use separate NIC cards and/or iSCSI HBA, separate network infrastructure (cables, switches, routers, etc) and separate target ports. There are two mechanisms that this release of iSCSI supports for high availability and fail over: multiple connections per session (MCS) and Microsoft MPIO support.

Multiple connections per session (MCS) support is defined in the iSCSI RFC to allow multiple TCP/IP connections from the initiator to the target for the same iSCSI session. In this way I/O can be sent over either TCP/IP connection to the target. If one connection fails another connection can continue processing I/O without interruption to the application. Note that not all iSCSI targets support MCS. The MS iSCSI initiator kernel mode driver supports a set of load balance policies that determine how I/O is allocated among the different connections.
There is a known issue in current versions of the Microsoft iSCSI Software Initiator which allow you to add more than 4 connections per session via iSCSICLI although the iSCSI GUI only displays 4 since only 4 connections are explicitly supported. This will be addressed in a future update to the Microsoft iSCSI Software Initiator.

Microsoft MPIO support allows the initiator to login multiple sessions to the same target and aggregate the duplicate devices into a single device exposed to Windows. Each session to the target can be established using different NICs, network infrastructure and target ports. If one session fails then another session can continue processing I/O without interruption to the application. Note that the iSCSI target must support multiple sessions to the same target. The Microsoft iSCSI MPIO DSM support supports a set of load balance policies that determine how I/O is allocated among the different sessions. Microsoft MPIO is supported on Windows 2000 Server platforms, Windows Server 2003 platforms, and future Windows Server platforms. Microsoft MPIO is not supported on Windows XP or Windows 2000 Professional.

As of October 2005, iSCSI targets from the following iSCSI vendors support multiple sessions and can be used with Microsoft MPIO:

EqualLogic

Network Appliance

Promise

For MCS the load balance policies apply to connections in a session and apply to all LUNs exposed in the session. For Microsoft MPIO the load balance policies apply to each LUN individually. Depending upon the load balance policy that you select, the path will either have a status of Standby or Active. Failed paths are removed from the list of paths within the iSCSI device.

Although it is technically possible to layer Microsoft MPIO and MCS together since they operate at different layers in the Windows stack, Microsoft does not recommend layering them due to complexities this can introduce if troubleshooting is needed on a configuration.

The Microsoft iSCSI DSM assumes that all targets are active/active and can handle IO on any path at any time. There does not exist a mechanism within the iSCSI protocol to determine whether a target is active/active or active/passive, therefore, the UI will always show all load balance policies as available to be configured for a target even if the target does not support them or if the target is active/passive. In this case, you should contact your iSCSI target vendor for an appropriate DSM that works with their target.

MCS supports all of the load balance policies detailed below on Windows 2000, XP and 2003. Microsoft MPIO support for iSCSI supports all of the policies on Windows 2003 and failover only on Windows 2000 Server.
· Fail Over Only: No load balancing is performed. There is a single active path and the rest of the paths are standby paths. The active path is used for sending all I/O. If the active path fails then one of the standby paths is used When the formally active path is reconnected it will become active and the standby path that was activated would return to standby.
· Round Robin: All paths are active paths and they will be used for sending I/O in a round robin fashion.

· Round Robin with a subset of paths: A set of paths are configured as active and a set of paths are configured as standby. I/O is sent in a round robin fashion over the active paths. If all of the active paths fail then one of the standby paths is used. If any of the formerly active paths become available again then the formerly active paths are used and the standby path that was activated becomes a standby path again.
· Weighted Path: Each path is assigned a weight and I/O will be sent on the path with the lowest weight. If the path with the lowest weight fails then the path with the next lowest weight will be used.
· Least Queue Depth: This is only supported by MCS. The path that has the fewest number of requests queued is the one where the I/O is sent.

There are a number of things to consider when choosing to use MCS or Microsoft MPIO for multipathing.
· If your configuration uses hardware HBA then Microsoft MPIO should be used.

· If your target does not support MCS then Microsoft MPIO should be used.

· If your target does support MCS and you are only using the Microsoft software initiator driver then MCS is likely the best option. There may be some cases where you want a consistent management interface among multipathing solutions and already have other Microsoft MPIO solutions installed that may make Microsoft MPIO an alternate choice in this configuration.
· If you need to specify different load balance policies for different LUNs then Microsoft MPIO should be used.
Note that the MS iSCSI control panel applet shows two different pages to setup multipathing policies. The page reached by clicking on the connections button on the Target details page is used to configure the load balance policies for MCS. The page reached by clicking the Advanced button on the Device details page is used to configure the load balance policies for that device using Microsoft MPIO.
Configuring MCS (Multiple Connections)

The following example illustrates how to configure MCS using the Microsoft iSCSI Software Initiator. This example uses String Bean Software’s WinTarget, however, any iSCSI target that supports MCS can be used.
1. Launch the iSCSI Initiator Properties Control Panel applet as shown below.

Figure: iSCSI Properties Applet

[image: image1.png]iSCS1 Initiator Proper

Gereral | iscovery | Targets | Porstet Targts | Boundlanes/Devices

The 1SCS1 protacol uses the following nformation o uriquely

= idenlfy ths nfitor and authenticate targels.
Iniator Nods Name: — ign 1991-05 com microsoftosaka
To ename the iitor node, click Change. Change.

To autheniicats targets using CHAF. click Secret to

specily a CHAP secret Secret

To configue IPSec Tumnel Mods addresses, olick

Tl Tunrel

2. If you are using an iSNS server or HBA discovery to discover target portals, skip to Step 6.

3. Select the Discovery tab as shown below.

Figure: iSCSI Initiator - Discovery Tab

[image: image2.png]CS1 Initiator Proper

Gereral Disoovey | Targets | Peritet Tiges | BourVolames/Devices |

[Torget Portals

Address Por. Adspler 1P Address

i8NS Servers
Nare
Add Feaoe | Refiesh

ol

ok | Caea

4. Click Add and enter the IP address or DNS name and Port number for the Target Portal that you want to logon to as shown below.

Figure:Add Target Portal Dialog

[image: image3.png][Add Target Portal

Tyne the IP address or DNS name and sacket number of the partal you
want to add. Clck Advanced to select specfic settings for the discovery.
session ta the portal

1P address or DS name: port:

[osod | [mm | adewes
==

5. If your Target Portal requires Chap for authentication, click Advanced, select the Chap logon information option, enter the Target secret, and then click OK twice to return to the iSCSI Initiator Properties dialog.

6. Verify the Target Portals properties displayed on the Discovery tab as shown below.

Figure: Discovery Target Portal Properties
[image: image4.png]Geresl Discovty | Tauges | Pesiste Taget | BourVolumes/Devics |
[TotgetPorats
Addess | Por | Adspter [P adetess |
00010 a0 Defak Detauk
A Remove Reiesh |
i6NS Sewvrs
Neme I
| R |
o Carcel)

7. Select the Targets tab as shown below to display a list of available targets that you can log on to. Note that the Status for these targets is shown as Inactive prior to logon.

Figure: iSCSI Initiator Properties - Targets Tab

[image: image5.png]iSCS1 Initiator Proper

A

Bound Volumes/Devices

Select 3 target and cick Log D o access the storage devices for that
targel. Cick detas to ses infomaton sbout the sessions, connections and

devices for that targel.

Tagets
Name Status
el soltscstie. 1242424 Inactive
el soltscsile.1.242425 Inactive
el soltscsile 1242428 Inactive

Detas Logon.. | Refesh |

=T

a. If your targets are not listed on the Targets tab, verify discovery and successful logon by repeating Steps 2 through 5.

b. If you successfully logged onto the Target portal but the target is still not listed, verify that the target has Logical Unit Numbers (LUNs) assigned to this server.

c. If the target is still not listed, check the System Event Log for errors, resolve any issues noted in the log, and repeat Steps 2 through 5 to log on to the Target Portal.

8. Select the target that you want to log on to and click Log On to display the Log On to Target dialog shown below.

Figure: Log On to Target Dialog

[image: image6.png]Log On to Target

Target name:

[mst.softscsiie. 1123456

I Aitomatically vestore Hhis connection when the system books;

T~ Enable muki-path

4 Onl selctthicpton SCST ki pathscftwere s aeady staled
on your computer.

Eme &=

9. In the Log On to Target dialog:

a. If you want this target to be persistent, select Automatically restore this connection when the system boots.

b. Click Advanced and select the Local Adapter, Source IP, and Target Portal as shown below
Figure: Log On to Portal - Advanced Settings

[image: image7.png]advanced settings £

Genel | e |

[~ Connect by using

Local adapter. [Miciosoft 5CS Inator -
Souce |P: 10002 =

Taget Fotak

- CAC/ Checksum
I Datadigest I Header digest

-1 CHAP logon information

CHAR helps ensure data secrty by providing autheication between
e el an el 13 0 establsh = corrreston, To use
Speci) the same target CHAP seciet hat yas confiaired on e gt
o i et

Userrame; [fan 189105 com mierosoitosska
Terget sesret

I Eetonm mutue sutherticaion

T s sl CHAR spciy e retor seore on el ifetor Settings
g and corfiaure i sesiet o e target

Cancel i)

c. If your target requires CHAP authentication, select Chap logon information and enter the Target secret.

d. Click OK to return to the Log On to Portal dialog.

e. Click OK again to return to the iSCSI Initiator Properties dialog.

10. In the iSCSI Initiator Properties dialog, verify that your target indicates Connected in the Status column as shown below.

Figure: Targets Tab - Connected Status

[image: image8.png]iSCS1 Initiator Proper

A

Bound Volumes/Devices

Select 3 target and cick Log D o access the storage devices for that
targel. Cick detas to ses infomaton sbout the sessions, connections and

devices for that targel.

Tagets
Name Status
el soltscstie. 1242424 Inactive
el soltscsile.1.242425 Inactive
el soltscsile 1242428 Inactive

Detas Logon.. | Refesh |

=T

11. Select the target that you logged on to and click Details to display the Target Properties dialog shown below. Note the Session Properties Status and Connection Count.

Figure: Target Properties

[image: image9.png]Target Properties

sesis |oavices | propartes |

This target has the Follawing sessions

Idertfier

Log of. Refresh

[-Session Praperties

Target Portal Group: 1
Status: Connected
Connection Courk; 1

[-Session Cannections
To configure how the connections within

this session are load balanced, clik. Connections

Connections.

Carcel ||y

12. In the Identifier box, select the session ID and click Connections to display the Session Connections dialog shown below. Note the Load Balance Policy setting and the list of connections for this session.

Figure: Session Connections

[image: image10.png]Session Connex

Cornctins |

Load Balance Poliy:

[Desaipfon

The fail over policy erploys one active path and designates ol
other paths as standby. The standby peths wilbe tried on &
roundrobin approach upon Falure of the active path unti an
avalable path s found,

This sessian has the following connections

Source Portal_| Target Portal | status | Type | weight [C
100021047 100.0.10/3260 Comne... Active a0

e —|]
add Remove .

ool | wwn

13. To add another connection to this session:

a. Click Add to display the Add Connection dialog shown below.

Figure: Add Connection

[image: image11.png]Target name:

==

b. Click Advanced to display the Advanced Settings dialog for this session as shown below.

Figure: Add Connection - Advanced Settings

[image: image12.png]advanced settings £

Genel | e |

[~ Connect by using

Local adapter: [Hiciosoit 5051 niator)
Souce |P: 10003 =

Taget Fotak

- CAC/ Checksum
I Datadigest I Header digest

-1 CHAP logon information

CHAR helps ensure data secrty by providing autheication between
e el an el 13 0 establsh = corrreston, To use
Speci) the same target CHAP seciet hat yas confiaired on e gt
o i et

Userrame; [fan 189105 com mierosoitosska
Terget sesret

I Eetonm mutue sutherticaion

T s sl CHAR spciy e retor seore on el ifetor Settings
g and corfiaure i sesiet o e target

Cancel i)

c. In the Advanced Settings dialog, select a different Source IP such as the Source IP for a different network interface card (NIC).

d. If the target has multiple portals, select a different Target Portal address.

e.
If the new connection requires CHAP authentication, select Chap logon information and enter the Target secret.

f. Click OK to close the Advanced Settings dialog and return to the Add Connections dialog.

g. Click OK to close the Add Connections dialog and return to Session Connections dialog.

14. In the Session Connections dialog, verify that both connections are listed as shown below.

Figure: Session Connections - Multiple Connections

[image: image13.png]Session Connex

Cornctins |

Load Balance Poliy:

[Round Rabin

- Description

The round robin polcy attempts to evenly distribute incoring
requests to al processing paths.

This sessian has the following connections

Source Portal_| Target Portal | status | Type | weight [C
100021047 100.0.10/3260 Comne... Active nja O
100031048 100.010/3260 Comne... Active a0

g 2
oo | g

o corcel | ooy

15. To add additional connections, repeat Steps 13 and 14.

16. After adding all required connections, optimize the load between connections by selecting the appropriate Load Balance Policy for your environment. In Figure 16, the Load Balance Policy has been set to Round Robin to evenly distribute incoming requests through all connections.

[image: image14.png]

Note
In the Session Connections dialog, you can also change the type of connection from Active to Standby by selecting the connection and clicking Edit. If you set a connection to Inactive, you should also change the Load Balance Policy to Round Robin with Subset; this policy executes round robin load balance only on paths designated as active and tries standby paths only upon failure of active paths.

17. Click OK to return to the Target Properties dialog.

18. To view device Logical Unit Numbers (LUNs) presented within this session:

a. In the Target Properties dialog, select the Devices tab as shown below.

Figure: Target Properties - Devices Tab.

[image: image15.png]Target Properties

[s

These are the devices exposed by ISCSI sessions to the target, Clck
‘Advanced to view informatian about the device and configure the.
mulipath poicy.

Devices:

Device Neme IO Capable

b. Select the device and click Advanced to view device details as shown below. Note the LUN number displayed in the SCSI Address.

Figure: Device Details Dialog.

[image: image16.png]Device Details

el |10 |

Type: Disk
Device Number: 1

scl address: Port 2, Bus 0, Target 140, LUNO

Device Interfoce Name: \{7impio#diskiven msftaprod_softscsiie

frev_1 #167F6ac2485836303051303030
30303330303030303030344# {S3FS6307-5.

Legacy Device Nare: W iphysicalDrivet

Volume Path Names: &

19. Click OK to return to Target Properties, click OK to return to Session Connections, and then click OK to close the Session Connections dialog.

Configuring Microsoft MPIO
The following example illustrates how to configure MS MPIO using the Microsoft iSCSI Software Initiator. This example uses String Bean Software’s WinTarget, however, any iSCSI target that supports Microsoft MPIO can be used.
1. Launch the iSCSI Initiator Properties Control Panel applet as shown below.

Figure: iSCSI Properties Applet

[image: image17.png]iSCS1 Initiator Proper

Gereral | iscovery | Targets | Porstet Targts | Boundlanes/Devices

The 1SCS1 protacol uses the following nformation o uriquely

= idenlfy ths nfitor and authenticate targels.
Iniator Nods Name: — ign 1991-05 com microsoftosaka
To ename the iitor node, click Change. Change.

To autheniicats targets using CHAF. click Secret to

specily a CHAP secret Secret

To configue IPSec Tumnel Mods addresses, olick

Tl Tunrel

2. If you are using an iSNS server or HBA discovery to discover target portals, skip to Step 6.

3. Select the Discovery tab as shown below.

Figure: iSCSI Initiator - Discovery Tab

[image: image18.png]CS1 Initiator Proper

Gereral Disoovey | Targets | Peritet Tiges | BourVolames/Devices |

[Torget Portals

Address Por. Adspler 1P Address

i8NS Servers
Nare
Add Feaoe | Refiesh

ol

ok | Caea

4. Click Add and enter the IP address or DNS name and Port number for the Target Portal that you want to logon to as shown belolw.

Figure: Add Target Portal Dialog

[image: image19.png][Add Target Portal

Tyne the IP address or DNS name and sacket number of the partal you
want to add. Clck Advanced to select specfic settings for the discovery.
session ta the portal

1P address or DS name: port:

[osod | [mm | adewes
==

5. If your Target Portal requires Chap for authentication, click Advanced, select the Chap logon information option, enter the Target secret, and then click OK twice to return to the iSCSI Initiator Properties dialog.

6. Verify the Target Portals properties displayed on the Discovery tab as shown below.

Figure: Discovery Target Portal Properties
[image: image20.png]Geresl Discovty | Tauges | Pesiste Taget | BourVolumes/Devics |
[TotgetPorats
Addess | Por | Adspter [P adetess |
00010 a0 Defak Detauk
A Remove Reiesh |
i6NS Sewvrs
Neme I
| R |
o Carcel)

7. Select the Targets tab as shown below to display a list of available targets that you can log on to. Note that the Status for the target is shown as Inactive prior to logon.

Figure: iSCSI Initiator Properties - Targets Tab

[image: image21.png]iSCS1 Initiator Proper

o] icover Tagl | Pt Tages | BumdVokmes/Devies

Select 3 target and cick Log D o access the storage devices for that
targel. Cick detas to ses infomaton sbout the sessions, connections and
devices for that targel.

Tagets

Name. Status

osste | bogtn. | _rsen_|
e

a. If your target is not listed on the Targets tab, verify that the target has Logical Unit Numbers (LUNs) assigned to this server and repeat Steps 3 through 5.

b. If the target is still not listed, check the System Event Log for errors, resolve any issues noted in the log, and repeat Steps 3 through 5 again.

8. In the iSCSI Initiator Properties dialog, select the target that you want to log on to and click Log On to display the Log On to Target dialog shown below.

Figure: Log On to Target Dialog

[image: image22.png]Log On to Target

Target name:

[1an.2003-05.com stringbeansoftware:ris

¥ Automatically restore this connection when the system boats.

v Enable kBt

4 Onl selctthicpton SCST ki pathscftwere s aeady staled
on your computer.

Eme &=

9. In the Log On to Target dialog:

a. If you want this target to be persistent, select Automatically restore this connection when the system boots.

b. Select Enable multi-path.

[image: image23.png]

Caution
Make sure iSCSI multi-path software has been installed in the computer before enabling a multi-path connection.

c. Click Advanced and select the Local Adapter, Source IP, and Target Portal as shown below
Figure: Log On to Portal - Advanced Settings for First Multi-path Connection

[image: image24.png]advanced settings £

Genel | e |

[~ Connect by using

Local adapter. [Miciosoft 5CS Inator -
Souce |P: 10002 =

Taget Fotak

- CAC/ Checksum
I Datadigest I Header digest

-1 CHAP logon information

CHAR helps ensure data secrty by providing autheication between
e el an el 13 0 establsh = corrreston, To use
Speci) the same target CHAP seciet hat yas confiaired on e gt
o i et

Userrame; [fan 189105 com mierosoitosska
Terget sesret

I Eetonm mutue sutherticaion

T s sl CHAR spciy e retor seore on el ifetor Settings
g and corfiaure i sesiet o e target

Cancel i)

d. If your target requires CHAP authentication, select Chap logon information and enter the Target secret.

e. Click OK to return to the Log On to Portal dialog and then click OK again to return to the iSCSI Initiator Properties dialog.

10. In the iSCSI Initiator Properties dialog, verify that your target indicates Connected in the Status column as shown below.

Figure: Targets Tab - Connected Status

[image: image25.png]iSCS1 Initiator Proper

o] icover Tagl | Pt Tages | BumdVokmes/Devies

Select 3 target and cick Log D o access the storage devices for that
targel. Cick detas to ses infomaton sbout the sessions, connections and
devices for that targel.

Tagets

Name. Status

osste | bogtn. | _rsen_|
e

11. To add a second session (another path) to the target, select the target that you want to add sessions to and click Log On to display the Log On to Target dialog shown below.

Figure: Log On to Target Dialog

[image: image26.png]Log On to Target

Target name:

[1an.2003-05.com stringbeansoftware:ris

¥ Automatically restore this connection when the system boats.

v Enable kBt

4 Onl selctthicpton SCST ki pathscftwere s aeady staled
on your computer.

Eme &=

12. In the Log On to Target dialog:

a. Leave the previously selected target settings for Automatically restore this connection when the system boots and Enable multi-path unchanged.

b. Click Advanced and select a different Local Adapter NIC or HBA with a different Source IP. If the target has multiple portals, select a different portal address.

c. Click OK to return to the Log On to Portal dialog and then click OK again to return to the iSCSI Initiator Properties dialog.

13. Repeat Steps 11 and 12 to add additional sessions (paths) to the target.

14. After adding the desired sessions (paths), select the target and click Details to display the Target Properties dialog as shown below and note the multiple session Identifers. To cancel a session, check the box beside a session Identifier and click Log Off.

Figure: Target Properties for Multi-path Connection

[image: image27.png]Sessions |evtes | Propertes |

This target has the Follawing sessions

Idertfier

I Ffffffb2aec-400001 3700000000
I Fffffffbs2aec-400001370000000C
O Fifffffbs2aec-400001370000000d

Log of.

esh

[-Session Praperties

Target Portal Group: 1
Status: Connected
Connection Courk; 1

[-Session Cannections
To configure how the connections within

this session are load balanced, clik. Connections
Connections.

Carcel |ty

15. To view information about Logical Unit Numbers (LUNs) assigned to devices presented within sessions, select the Devices tab as shown below. In this example, the twelve LUNs available to the sessions are displayed because three LUNs are presented in a session and four sessions to the target were created as shown below.

Figure: Target Properties - Devices Tab

[image: image28.png]Target Properties

[s

These are the devices exposed by ISCSI sessions to the target, Clck
‘Advanced to view informatian about the device and configure the.
mulipath poicy.

Devices:
Device Name 1PI0 Copable __+
SE5 WinTarget Disk 5C51 Disk Device MU Path Suppart
SBS WinTarqet Disk SCSIDikDevice Mut-Path Support
SBS WinTarqet Disk SCSIDikDevice Mut-Path Support
SBS WinTarqet Disk SCSIDikDevice Mut-Path Support
SBS WinTarqet Disk SCSIDikDevice Mut-Path Support
SBS WinTargetDisk SCSIDikDevice Muli-Path Support _|
SBS WinTarqet Disk SCSIDikDevice Mut-Path Support
SBS WinTarqet Disk SCSIDikDevice Mut-Path Support
SBS WinTarqet Disk SCSIDikDevice Mut-Path Support
SBS WinfargetDisk SCSIDikDevice Muli-Path Support .
<

advanced

el |ty

16. To view and configure an individual LUN, select the LUN and click Advanced to display the Device Details dialog as shown below.

Figure: MPIO LUN Device Details

[image: image29.png]Device Details

ol |10 |

Type: Disk
Device Number: 1

scl address: Port 2, Bus 0, Target 140, LUN 1

Device Interface Name: \{?ympio#diskisven_sbséprod_winkarget_

dikirey_1.00#187FGaco48aRd14242364
3334145363941 363236344236453638325

Legacy Device Nare: i PhysicalDrivet

Volume Path Names: Fil

e | [

17. To configure the MPIO settings for the LUN, select the MPIO tab as shown below. On this tab, you can select the appropriate Load Balance Policy settings for the individual LUN. You can also view the Active or Standby path type and change the path type by selecting the path and clicking Edit.

Figure: MPIO LUN Device Settings

[image: image30.png]Device Details

Genersl 900 |

Load Balance Polcy

[Desaipfon

The fail over policy erploys one active path and designates ol
other paths a5 standby. The standby peths wilbe tied on &
roundrobin approach upon Falure of the active path unti an
avalable path s found,

This device has the folowing paths

Path 1 Status Type weight
020000 ctive nia
0xz0001 Standby nia
oxzon0z Standby nia
oxzo003 Standby nia

K | |
petls e
Carcel |ty

18. To view additional information about a path, select the path and click Details to display the MPIO Path Details dialog as shown below.

Figure: MPIO Path Details

[image: image31.png][MPIO Path Details

Path Identfir: oxz0000

Session Identiier: FHfFffba2asc-400001370000000a

Inkfator Micrasoft ISCS1 Intfator
Connections

The identfied path has the following connections:

Source Portal Target Portal Connection 1D
10.0.0211071 1000.1/3260 00

19. After choosing the appropriate Load Balance Policy and configuring the Active or Standby path type for an individual LUN, click OK to return to the Target Properties dialog and repeat Steps 16 and 17 for each LUN.

20. After configuring all LUNs, click OK to close the Target Properties dialog and then click OK to close the iSCSI Initiator Properties applet.

Troubleshooting

Checked Builds

If needed for debugging purposes, checked builds of Microsoft iSCSI Software Initiator 2.0 can be found here:

http://download.microsoft.com/download/4/f/4/4f4ee43c-b9fb-481c-83e0-3474f30fdaa4/iSCSI-2.0-amd64chk.exe
http://download.microsoft.com/download/4/f/4/4f4ee43c-b9fb-481c-83e0-3474f30fdaa4/iSCSI-2.0-ia64chk.exe
http://download.microsoft.com/download/4/f/4/4f4ee43c-b9fb-481c-83e0-3474f30fdaa4/iSCSI-2.0-x86chk.exe
You don’t need to be running a checked build of Windows to use the checked build of the Microsoft iSCSI Software Initiator.
Terminal Services on Windows 2000

If you are connected to a Windows 2000 server via terminal services and login to an iSCSI target the disks exposed by the iSCSI session will not be shown in device manager until the terminal server session is logged out and logged back in. This is a known issue.
Eventlog

The MS iSCSI Initiator Service and the MS iSCSI Initiator kernel mode driver both log errors, warnings and informational messages to the system eventlog. If a problem occurs, consult the eventlog first.

Debug Logging

In some cases, detailed debug logging is needed in order to troubleshoot a problem. The checked build of the MS iSCSI initiator service can create a debug log file as well as send debug logging to the kernel debugger. You do not need to use a checked build of Windows to use a checked build of the Microsoft iSCSI Software Initiator. If a kernel debugger is not available, the service can be configured to append the debug logging to a file via a Registry value. Another Registry value can be used to adjust the level of debug output. The default value

is minimal debug output. To enable logging, first install a checked (debug) version of the MS iSCSI initiator package. Next change the following Registry values and then restart the computer.

 HKLM\Software\Microsoft\Windows NT\Current Version\ISCSI\Discovery

 Values

 ServiceLogFileName

 On checked builds, all debug spew will also be logged into

 this file.

 DebugSpewLevel

 Bitmask that specifies the level of debug spew to the

 debugger or log file.

#define SPEW_ALL

0xffffffff

#define SPEW_FATAL

0x00000001

#define SPEW_ERROR

0x00000002

#define SPEW_WARNING

0x00000004

#define SPEW_INFORMATION

0x00000008

#define SPEW_RECURRING

0x00000010

#define SPEW_DRIVER_PROBLEM
0x00010000

#define SPEW_WMI_API

0x00020000

#define SPEW_MEMORY

0x00040000

#define SPEW_TCP

0x00080000

#define SPEW_REFCOUNT

0x00100000

#define SPEW_PROCTHREADIDS

0x00200000

#define SPEW_TIMESTAMP

0x00400000

For most purposes a DebugSpewLevel of 0x006f0007 is appropriate for troubleshooting.

Installation

If you installed using a domain account then your computer either does not have connectivity to the domain controller or does not have access to the token-groups-global-and-universal (TGGAU) attribute. If you are using an HBA and want to enable advanced event logging support then run iSCSI setup using the local administrators account"

If you receive an error during installation you should consult the MS iSCSI initiator installer log file and the update log file. These log files are located in %windir% and are named iscsiins.log and iscsi200.log respectively. If there are errors installing the Microsoft iSCSI kernel mode driver or Microsoft MPIO then the file %windir%\setupapi.log may have useful information.

If you receive the message “Failed to install catalog files.” this typically means you have already installed the package. In order to reinstall the package go into the %windir%\system32\catroot\ {F750E6C3-38EE-11D1-85E5-00C04FC295EE} directory and delete the iscsi200.cat file. Note that this file may have the system attribute set on it.

If you receive the message “A driver is being upgraded with a version that is not compatible with the current version. Please check the system inf directory for the inf files that are incompatible with the driver being installed. See the iSCSI users guide for more information."”, then it is likely that you are attempting to install an older version of the MS iSCSI initiator kernel mode driver. Ensure that the version of the MS iSCSI Software Initiator that you are installing is newer than the version that was previously installed. If this is the case then there may be an error in the versioning of the iSCSI initiator files. To workaround this problem, look for all files matching the pattern oem*.inf the %windir%\inf directory. Examine each individual file to see if it is the INF file for the iSCSI software initiator kernel mode driver. If it is then delete that file and the corresponding .pnf file. For example, if oem1.inf is for the MS iSCSI Software Initiator then delete oem1.inf and oem1.pnf. Examine all oem*.inf files. When finished, restart the installation, choosing the repair option.

If you receive the message “An error occurred while setting security for the WMI interfaces. A required privilege is not held by the client”, then it is likely that the security descriptors assigned to the WMI interfaces for iSCSI are not valid or have SACLs assigned to them. A SACL is a data structure that is included in a security descriptor to indicate that auditing for the object should be done. WMI guids do not support auditing and will return this error in the case that a WMI guid is accessed when the security descriptor for the guid includes a SACL. To resolve this you should determine how the SACLs are assigned to security descriptors for the WMI guids and use that procedure to remove the SACL from the security descriptors for all of the WMI guids. Another way to resolve this is to obtain from a machine that does not have the SACLs assigned to the WMI guids and is running the same version of Windows as your target machine, the contents of the registry values listed below under the HKEY_LOCAL_MACHINE\System\Current Control Set\Control\WMI\Security key. You would then overwrite the registry values on your target machine with the registry values containing security descriptors without SACLs assigned. It is also possible to manually delete the following values from the registry key HKEY_LOCAL_MACHINE\System\Current Control Set\Control\WMI\Security. Note that if you do so then these guids will use the default security descriptor for WMI guids and this may allow unauthorized users access to the WMI guids.
7A2C6C2B-E5A5-49ad-AD68-133089ACD74D

C75258E9-BE79-4a48-A23D-EEB6F8FB940C

53EF8D5F-36F3-4124-8B76-C6AD521A1021

45755098-4291-43df-9720-B58642DD63DF

225B9D64-47A9-41c8-81CD-69BC02652D87

8EAEF9D8-C053-49d3-9205-65C703C2ECC1

556BC0B0-0FB5-40f2-9255-B7D9A669DAEC

B35694DE-D323-49d2-ABB2-8139209AD150

EA4D82BF-29DA-4e12-800A-E5437964462C

420512D9-0537-4c67-A779-84BA7B29CE9F

41646815-7524-4bc0-904A-CD7D510EAC02

391F3325-0BA3-4083-A861-CF4F6F97A527

46B122C0-3767-4069-916E-3A43702F05CE

7BB02370-B8AE-4d29-88DE-76951D3245BA

58515BF3-2F59-4f37-B74F-85AEEC652AD6

84CA6FD6-B152-4e6a-8869-FDE5E37B6157

D7931411-0376-4869-A491-8D679BFC004A

36B58EA2-C461-4bb0-AC8E-952F59D251ED

B4D1C606-8682-4b7a-AC6B-D883D91555FB

4AE27CD9-8DFA-4c37-A42C-B88A93E3E521

C827993C-6D1F-4194-9B5C-D7C0A5F1CFB7

F022F413-3BF5-47ec-A942-33B81CF8E7FF

FA30C290-68DB-430a-AF76-91A2E1C49154

5C59FD61-E919-4687-84E2-7200ABE2209B

1221948A-6332-4ac2-AA04-268AABCECE4F

E67E1BDB-D130-4143-9EB2-8BEE1899FD52

If the problem still exists after deleting these values check for the value 00000000-0000-0000-0000-000000000000. If it exists then delete it, however this will reset the security descriptor for all WMI guids that do not have an explicit security descriptor assigned.

If you receive the error, “iSCSI200 installation did not complete.

Windows has been partially updated and may not work properly.”
Try one of the following commands

1. "mofcomp iscsihba.mof" (location of the file is in C:\WINDOWS\iSCSI\iscsihba.mof)

2. OR "mofcomp iscsievt.mof"

After this, re-run the Microsoft iSCSI installation but deselect all checkbox options. You should get a message indicating that “the installation succeeded”.

Then, immediately tried re-running the installat and checked the first two options, (the Initiator Service and the Software Initiator).

You should get a message indicating that “the installation succeeded”. After this, you should be able to configure and run the iSCSI software initiator.
This error occurs very rarely, and is an issue with the generic Windows installer mechanism (update.exe).
Multipathing

This section lists multipathing errors that may be recorded in the Event Logs and discusses potential solutions for these error conditions:

· Error: “Too many Connections” when you attempt to add a second connection to an existing session.
This issue can occur if the Target does not support Multiple connections per session (MCS). Consult with the Target vendor to see if they plan on adding support for MCS.

· When you attempt to add a second connection to an existing session, you may notice that the Add button within the “Session Connections” window is greyed out.
This issue can occur if you logged onto the Target using an iSCSI HBA that doesn’t support MCS. Consult with the HBA vendor to see if they plan on releasing a driver that supports MCS. If you log onto the Target using the Software Initiator driver, this issue shouldn’t occur.

· A path (or connection) fails or a path (or connection) that previously had a status of active is now listed as standby.
This issue can occur for the following reasons:

· Bad network cable or the network cable was disconnected from the HBA, NIC, Switch, or Target.

· Issues with the ethernet switch or router.

· Drivers (and Firmware) need to updated for the NIC or HBA.

· The NIC or HBA card failed.

The following events may be logged if this issue occurs:

Event Type:
Information

Event Source:
Tcpip

Event Category:
None

Event ID:
4202

Description:

The system detected that network adapter Intel 21140-Based PCI Fast Ethernet Adapter (Generic) was disconnected from the network, and the adapter's network configuration has been released. If the network adapter was not disconnected, this may indicate that it has malfunctioned. Please contact your vendor for updated drivers.

Event Type:
Error

Event Source:
iScsiPrt

Event Category:
None

Event ID:
5

Description:

Failed to setup initiator portal. Error status is given in the dump data.

Data:

0000: 00 00 04 00 01 00 5e 00 ^.

0008: 00 00 00 00 05 00 00 c0 À

05 00 00 c0 represents a status code C0000005 (STATUS_ACCESS_ VIOLATION)

0010: 00 00 00 00 00 00 00 00

0018: 00 00 00 00 00 00 00 00

0020: 00 00 00 00 00 00 00 00

0028: 07 02 00 c0 ...À

07 02 00 c0 represents the status returned by TCP for the connect request. In this case, the status is c00000b5 (STATUS_INVALID_ADDRESS_COMPONENT).
If you are using an HBA, check to see if the HBA driver logged any events in the system log.
For an HBA to work properly with Microsoft MPIO, the bustype must be set to BusTypeiScsi in the inf in the HBA driver package. This will ensure that the bustype is set to BusTypeiScsi (0x09) in Parameters\BusType REG_DWORD under the services key, so that the Microsoft iSCSI DSM can claim the device.

Error Recovery
iSCSI uses 3 levels of error recovery as defined in the IETF iSCSI specification:

· ErrorRecoveryLevel=0 is recovery only by session restart

· ErrorRecoveryLevel=1 is recovery by reissuing commands, data, or status
· ErrorRecoveryLevel=2 is connection failure recoveryThe following information may be helpful if you are reviewing networking traces and see some form of error recovery.

The Microsoft iSCSI Software Initiator Package includes support for ERL 0, 1, and 2. In order to use ERL 1 or 2, the iSCSI target must also support them. The Microsoft iSCSI Software Initiator will negotiate the error recovery level with the iSCSI target, with 2 being the highest. If the target does not indicate support for an error recovery level supported by the initiator, they will negotiate down to use the lowest supported level, which would be 0, if the target supported neither levels 1 or 2.

ErrorRecoveryLevel 0

At ErrorRecoveryLevel 0, you will see logout PDUs when you would not expect them to be seen, such as before an exchange is complete. In extreme cases the initiator could just drop the session altogether. If the initiator drops a session it normally would not try to start a new session until the DefaultTime2Wait value expires. Dropped sessions and logout PDUs should contain a reason (status) code indicating why the session is being dropped.

ErrorRecoveryLevel 1

ErrorRecoveryLevel 1 implements features of ErrorRecoveryLevel 0 and adds the following:

· CRC error detection

·
Header digest errors (may silently throw away the PDU)

·
Initiator responding with selective negative acknowledgement (SNACK) PDU

·
Data digest errors can be handled at the point of detection by:

·
The initiator responding with a "selective negative acknowledgement" SNACK PDU.

·
The target responding with a Reject PDU followed by a "ready to transmit" (R2T) PDU.

·
Either the target or the initiator silently throwing the PDU away and handling it later as it had been a header digest error.

·
If the target detects the data digest error it is required to issue a Reject PDU with a reason code of "Data (payload) Digest Error" and to discard the in-error PDU. Then it should either request that the data be resent via an R2T PDU or terminate the task with SCSI Response PDU with the reason "Protocol Service CRC Error" and perform the appropriate cleanup.

·
Targets should not retransmit status or data except on a request made by the initiator via a status SNACK or a data SNACK.

·
Targets can retransmit R2T's if they determine retransmission is necessary. These are called recovery R2Ts.

·
The initiator uses CmdSN and ExpCmdSN to detect that the command is lost and then resend the command.

·
The initiator uses StatSN and ExpStatSN to detect that status is lost and then request that status be resent via SNACK.

·
The initiator uses DataSN and ExpStatSN to detect missing data and then request the data be resent via a SNACK.

· The initiator reflects the ExpStatSN back to the target to inform the target that the status up to that point was received along with all appropriate data.
ErrorRecoveryLevel 2

ErrorRecoveryLevel 2 iImplements ErrorRecoveryLevel 0 and 1 features and adds methods for recovering the connection and the session once a connection problem has been detected as follows:

· Once a session goes down, the initiator may attempt to login a new connection to recover the commands from the failed connection, or will use the existing connection to attempt to recover outstanding commands.

·
The initiator may issue an implicit logout of the failed connection and a re-login of a new one. The initiator issue a login to the same portal group as the original connection, with the same initiator node name, the same ISID, and TSIH, and the same CID of the failed connection.

· Two of the values that can be set at login time are DefaultTime2Wait and DefaultTime2Retain. These key=value pairs, which each have a default of three seconds if not changed by negotiation at login, are used as follows:

·
If the connection goes away unexpectedly the initiator has until the DefaultTime2Wait (in seconds) before it can attempt to reconnect. This gives the target a chance to notice that the link is gone, do whatever cleanup is needed, and prepare for a reconnection.

·
After this period, the initiator has additional DefaultTime2Retain (in seconds) to reestablish connections (if desired) and the allegiance of tasks suspended by the loss of the original connection. If not accomplished by this time, the target may abort and clean up all tasks and state (except persistent reserves).

Portal Hopping

The Microsoft iSCSI Software Initiator implements a feature called Portal Hopping. This feature enables the initiator to attempt to recover an iSCSI session via different target portals when a TCP connection used by the iSCSI session get disrupted. The Microsoft Initiator will first attempt to recover the iSCSI session using the original target portal. If that is not successful, it will try other target portals advertised in the target's SendTargets response. If that is not successful, it will attempt to recover the iSCSI session via the original target portal again, and repeat the process again.

This feature can be enabled or disabled via the Advanced setting of the "Logon to the Target" page in the Microsoft iSCSI GUI. To enable this feature, choose "default" in "Target Portal" list. To disable this feature, specify a specific target portals instead. With Portal Hopping disabled, the Microsoft Initiator will only try to attempt to recover the iSCSI session via the target portal used in the original iSCSI login.

There may be a situation that disabling this feature may be desirable. For example, in a configuration that has multiple physical networks or multiple VLANs, it is possible that some of the target portals are not accessible to a given host. In this situation, SendTargets responses sent by the iSCSI target will advertise some addresses which may not be accessible by the host.

If the number of inaccessible target portals advertised in the SendTargets response is large, Portal Hopping may cause a long delay to recover the iSCSI session. After the initial attempt to connect to the original target portal fails, the Microsoft Initiator attempts to connect to other target portals which are not accessible. It may take a long time for the Microsoft Initiator to cycle through the list of inaccessible target portals before it makes another attempt to the original target portal.
Other Areas

If you encounter a situation where your computer takes a long time to display the login prompt after booting or takes a long time to login after entering your login credentials, then there may be an issue related to the Microsoft iSCSI initiator service starting. First see the “Running automatic start services on iSCSI disks” section for information about persistent volumes and the binding operation. Check the system eventlog to see if there is an event “Timeout waiting for iSCSI persistently bound volumes…”. If this is the case then one or more of the persistently bound volumes did not reappear after reboot which could be due to network or target error. To remove the list of persistently bound volumes use the command “iscsicli ClearPersistentDevices”.
Windows does not support disks that have been formatted to anything other than a 512byte block size. Block size refers to the low level formatting of the disk and not the cluster or allocation size used by NTFS. Be aware that using a disk with a block size larger than 512 bytes will cause applications not to function correctly. You should check with your iSCSI target manufacture to ensure that their default block size is set to 512 bytes or problems will likely occur.

The MS iSCSI initiator service will not allow a session to be logged out if there are any handles that are open to the device. In this case if the session is attempted to be logged out the error "The session cannot be logged out since a device on that session is currently being used." is reported. This means that there is an application or device which has an open handle to the physical disk on the target. If you look in the system eventlog you should see an event that has the name of the device with the open handle.

Also be sure to check that there are no applications that might be using files on that drive. There is a tool called handle.exe which is available on http://www.sysinternals.com that dumps the list of open handles and the processes that have opened the handle. If you look at the output of the tool you may be able to find the processes that have open handles to files and sections on the disk you are trying to logout. Please note that handle.exe is a 3rd party utility not specifically sanctioned or supported by Microsoft. Use this utility at your own risk.

Pagefiles should not be created on iSCSI disks exposed by the Microsoft iSCSI software initiator kernel mode driver due to timing issues in the startup sequence.

On machines that are slow to boot you may get an eventlog message “Initiator Service failed to respond in time to a request to encrypt or decrypt data” if you have persistent logins that are configured to use CHAP. Additionally the persistent login will fail to login. This is due to a timing issue in the service startup order. To workaround this issue increase the timeout value for the IPSecConfigTimeout value in the registry under:

 HKLM\SYSTEM\CurrentControlSet\Control\Class\{4D36E97B-E325-11CE-BFC1-08002BE10318}\<Instance Number>\Parameters
Appendix A - Event Tracing in MS iSCSI Drivers

The following sections describe how to enable event tracing in MS iSCSI drivers. Event tracing can be very useful in diagnosing failures.

Start Trace

To start tracing, do the following from a DOS command window:

logman.exe create trace <Name> -ets -nb 16 256 -bs 64 -o <LogFile> -pf <GUID File>

logman.exe is present in %windir%\system32 directory. The above command starts a trace session. The name <Name> is assigned to that session. The trace level is controlled by the value of the flag in the GUID File. <Guid File> contains the trace GUID and trace flag. The trace messages are written to <Log File>.

For example, to start a trace session by name iScsiTrace with verbosity level iScsiDebugTrace, and log file iScsiTr.log, do the following:

logman.exe create trace iScsiTrace -ets -nb 16 256 -bs 64 -o iScsiTr.log -pf trguid.ctl

Here, the trace GUID is given in the file by name trguid.ctl. The GUID file should contain the following one line:

{1babefb4-59cb-49e5-9698-fd38ac830a91} 0x00000007 0

Stop Trace

To stop tracing do the following from a DOS command window:

logman.exe stop <Name> -ets

For example, to stop the trace session with name iScsiTrace, do

logman stop iScsiTrace –ets
The log file is a binary file. If you are troubleshooting an iSCSI issue via Microsoft Product support services, please send the log file to them to assist in analyzing the failure.
Appendix B - iSCSI Eventlog messages

Microsoft iSCSI Initiator Service

MessageId=102

SymbolicName=ISCSIEXE_EVENTMSG_ERROR_FINDING_PERSISTENT_VOLUMES

Error %1 while searching for iSCSI persistently bound volumes.

.

MessageId=103
SymbolicName=ISCSIEXE_EVENTMSG_TIMEOUT_FINDING_PERSISTENT_VOLUMES

Timeout waiting for iSCSI persistently bound volumes. If there are any services or applications that use information stored on these volumes then they may not start or may report errors.

.

MessageId=104
SymbolicName=ISCSIEXE_EVENTMSG_ONLINE_DISK_FAILED

Error %1 trying to online dynamic disk %2.

.

MessageId=105
SymbolicName=ISCSIEXE_EVENTMSG_IPSEC_INITIALIZATION_FAILED

Error %1 trying to initialize access to Windows IPSEC services.

.

MessageId=106
SymbolicName=ISCSIEXE_EVENTMSG_SERVICE_INITIALIZATION_FAILED

Error %1 while initializing iSCSI initiator service at checkpoint %2.

.

MessageId=107
SymbolicName=ISCSIEXE_EVENTMSG_NO_INITIATOR_SECRET

Error %1 initializing initiator shared secret.

.

MessageId=108
SymbolicName=ISCSIEXE_EVENTMSG_DEVICE_NOT_ISCSI_INITIATOR

Status %1 determining that device interface %2 does not support iSCSI WMI interfaces. If this device is not an iSCSI HBA then this error can be ignored.

.

MessageId=109
SymbolicName=ISCSIEXE_EVENTMSG_INITIATOR_UPCALL_FORMAT_ERROR

The iSCSI Initiator passed an upcall, but it was not formatted properly.

.

MessageId=110
SymbolicName=ISCSIEXE_EVENTMSG_INITIATOR_IOCTL_ERROR

A request to the iSCSI initiator failed with error %1.

.

MessageId=111
SymbolicName=ISCSIEXE_EVENTMSG_STATIC_DISCOVERY_FAILED

iSCSI discovery of statically defined targets failed %1.

.

MessageId=112
SymbolicName=ISCSIEXE_EVENTMSG_ISNS_DISCOVERY_FAILED

iSCSI discovery via iSNS failed %1 to iSNS server %2.

.

MessageId=113
SymbolicName=ISCSIEXE_EVENTMSG_SENDTARGETS_DISCOVERY_FAILED

iSCSI discovery via SendTargets failed %1 to target portal %2.

.

MessageId=114
SymbolicName=ISCSIEXE_EVENTMSG_INVALID_SENDTARGETS_TEXT

iSCSI discovery via SendTargets failed %1 to target portal %2 due to an invalid SendTargets text response from the target.

.

MessageId=115
SymbolicName=ISCSIEXE_EVENTMSG_HBA_DISCOVERY_FAILED

iSCSI discovery via Host Bus Adapter failed %1 to Host Bus Adapter %2.

.

MessageId=116
SymbolicName=ISCSIEXE_EVENTMSG_DEVICE_NOT_REMOVED

Removal of device %1 on iSCSI session %2 was vetoed by %3.

.

MessageId=117
SymbolicName=ISCSIEXE_EVENTMSG_IPSEC_CONFIG_FAILURE

Configuration of IPSEC was required, but failed with error %1 for target address %2.

.

MessageId=118
SymbolicName=ISCSIEXE_EVENTMSG_TIMEBOMB

The evaluation period for the iSCSI initiator service has passed.

.

MessageId=119
SymbolicName=ISCSIEXE_EVENTMSG_ISNS_ADDRESS_ENUMERATION_FAILED

Error %1 when iSNS client tried to enumerate the local IP Addresses.

.

MessageId=120
SymbolicName=ISCSIEXE_EVENTMSG_SERVICE_NOT_ON_FIREWALL_AUTH_LIST

The iSCSI initiator service is not on the Windows Firewall List of Authorized Applications or its entry is not currently enabled. The iSCSI Initiator service may not be able to maintain its registration with an iSNS Server, or be notified of changes to the iSNS Server database.

.

MessageId=121
SymbolicName=ISCSIEXE_EVENTMSG_SERVICE_CANNOT_CHECK_FIREWALL_AUTH_LIST

Error %1 when the iSCSI Initiator service attempted to check whether it is on the Windows Firewall List of Authorized Applications.

.
Microsoft Software Initiator Kernel Mode Driver

The source for system events logged by Software Initiator will be iScsiPrt. The message in the log would convey the cause of that event. For instance, Event ID 1 will have the following message – Initiator failed to connect to the target. Target IP address and TCP Port number are given in dump data. This indicates that the initiator could not make a TCP connection to the given target portal. Some events will have more information in the dump data. In such cases the additional information will start at offset 0x28 in the dump data. For example, Event ID 1 has additional information in the dump data. The additional information in this case is Target IP Address and TCP Port number. The user can determine to which IP Address and TCP Port the initiator could not connect to from Event ID 1.

This section describes all the events that are logged by iScsiPrt. The first bullet gives the number corresponding to the event. The second bullet gives the message corresponding to the event. The sub-bullet under the second bullet contains additional information related to the event.
· Event ID 1

· Initiator failed to connect to the target. Target IP address and TCP Port number are given in dump data.

· This event is logged when the initiator could not make a TCP connection to the given target portal. The dump data in this event will contain the Target IP address and TCP port to which initiator could not make a TCP connection.

· Event ID 2

· The initiator could not allocate resources for an iSCSI session.

· This event is logged when the initiator could allocate resources such as memory for processing certain operation. This can typically happen in low memory conditions.
· Event ID 3

· Maximum command sequence number is not serially greater than expected command sequence number in login response.

· This event is logged when the Maximum Command Sequence Number in the final login response PDU is not serially greater than the Expected Command Sequence Number. The dump data contains Expected Command Sequence number followed by Maximum Command Sequence number.

· Event ID 4

· MaxBurstLength is not serially greater than FirstBurstLength. Dump data contains FirstBurstLength followed by MaxBurstLength.

· This event is logged when MaxBurstLength given by the target is not serially greater than FirstBurstLength. The dump data contains FirstBurstLength followed by MaxBurstLength.

· Event ID 5
· Failed to setup initiator portal. Error status is given in the dump data.

· This event is logged when the initiator fails to create the network object for the initiator portal. This can typically happen if the network stack is not ready or has not assigned an IP address to the NIC that is being used when the initiator attempts to create the network object.

· Event ID 6

· The initiator could not allocate resources for an iSCSI connection

· This event is logged when the initiator could not allocate resources such as memory, work item, etc for an iSCSI connection. This can typically happen in low memory conditions.

· Event ID 7

· The initiator could not send an iSCSI PDU. Error status is given in the dump data.

· This event is logged when the initiator could not send an iSCSI PDU to the target. The dump data will contain the NT STATUS code returned by the network layer for the Send operation. User can refer to Windows documentation, such as MSDN, for getting more information about the NT STATUS code.

· Event ID 8

· Target or discovery service did not respond in time for an iSCSI request sent by the initiator. iSCSI Function code is given in the dump data. For details about iSCSI Function code please refer to iSCSI User's Guide.

· This event is logged when an iSCSI operation times out.

· Event ID 9

· Target did not respond in time for a SCSI request. The CDB is given in the dump data

· This event is logged when the target did not complete a SCSI command within the timeout period specified by SCSI layer. The dump data will contain the SCSI Opcode corresponding to the SCSI command. User can refer to SCSI specification for getting more information about the SCSI command.

· Event ID 10

· Login request failed. The login response packet is given in the dump data.

· This event is logged when a login request times out. The entire login response PDU is given in the dump data.

· Event ID 11

· Target returned an invalid login response packet. The login response packet is given in the dump data.

· This event is logged when the target sends an invalid login response PDU. The entire login response PDU is given in the dump data.

· Event ID 12

· Target provided invalid data for login redirect. Dump data contains the data returned by the target.

· This event is logged when the data provided in login response PDU for login redirection is invalid. The dump data will contain the data given by the target in the login response PDU.

· Event ID 13
· Target offered an unknown AuthMethod. Dump data contains the data returned by the target.

· This event is logged when the value given for AuthMethod key is invalid. The dump data will contain the value given by the target.

· Event ID 14

· Target offered an unknown digest algorithm for CHAP. Dump data contains the data returned by the target.

· This event is logged when the algorithm specified for CHAP is unknown or invalid. The dump data will contain the value given by the target.
· Event ID 15

· CHAP challenge given by the target contains invalid characters. Dump data contains the challenge given

· This event is logged when the CHAP challenge given by the target contains invalid characters. The dump data will contain the CHAP challenge given by the target.

· Event ID 16

· An invalid key was received during CHAP negotiation. The key=value pair is given in the dump data
· This event is logged when the target sends an unknown or invalid key value pair in the login response PDU. The dump data will contain the key and value given by the target.

· Event ID 17

· CHAP Response given by the target did not match the expected one. Dump data contains the CHAP response.

· This event is logged when the CHAP response given by the target does not match the value expected by the initiator. This can typically happen when the CHAP secret used is not correct or there is error in interpreting the CHAP values such as CHAP challenge, CHAP ID, etc.

· Event ID 18

· Header Digest is required by the initiator, but target did not offer it.

· This event is logged when the initiator requires Header Digest for an iSCSI connection, but the target did not offer header digest in the login response.

· Event ID 19

· Data Digest is required by the initiator, but target did not offer it.

· This event is logged when the initiator requires Data Digest for an iSCSI connection, but the target did not offer data digest in the login response.

· Event ID 20

· Connection to the target was lost. The initiator will attempt to retry the connection

· This event is logged when the initiator loses connection to the target when the connection was in iSCSI Full Feature Phase. This event typically happens when there are network problems, network cable is removed, network switch is shutdown, or target resets the connection. In all cases initiator will attempt to reestablish the TCP connection.

· Event ID 21

· Data Segment Length given in the header exceeds MaxRecvDataSegmentLength declared by the target.
· This event is logged when the size of the immediate data in an iSCSI PDU exceeds the value declared by the target in MaxRecvDataSegmentLength key during login phase.

· Event ID 22
· Header digest error was detected for the given PDU. Dump data contains the header and digest.

· This event is logged when header digest is detected in an iSCSI PDU. The dump data will contain the entire iSCSI PDU and the digest given for that.

· Event ID 23

· Target sent an invalid iSCSI PDU. Dump data contains the entire iSCSI header.

· This event is logged when an iSCSI PDU with invalid fields is received by the initiator. The dump data will contain the entire iSCSI PDU.
· Event ID 24

· Target sent an iSCSI PDU with an invalid opcode. Dump data contains the entire iSCSI header

· This event is logged when the target sends an iSCSI PDU with invalid iSCSI Opcode. The dump data will contain the entire iSCSI PDU.

· Event ID 25

· Data digest error was detected. Dump data contains the calculated checksum followed by the given checksum.

· This event is logged when the initiator detects data digest error in the iSCSI PDU. The dump data will contain the checksum computed by the initiator followed by the checksum given by the target in the PDU.

· Event ID 26
· Target trying to send more data than requested by the initiator.

· This event is logged when the size of the data in an iSCSI PDU or a sequence of PDUs is greater than the maximum size expected by the initiator. For instance, if the Expected Transfer Length in a SCSI READ command is 4K and the target sends more than 4K in the response.
· Event ID 27

· Initiator could not find a match for the initiator task tag in the received PDU. Dump data contains the entire iSCSI header.

· This event is logged when the initiator could not find a match for the initiator task tag that is given in an iSCSI PDU. This could typically happen when the initiator has timed out waiting for a response from the target for a command and cleared the entry for that command. The target sends a response after this cleanup has occurred. It could also happen if the target gave an unknown initiator task tag in an iSCSI PDU. The dump data will contain the entire PDU.

· Event ID 28

· Initiator received an invalid R2T packet. Dump data contains the entire iSCSI header.

· This event is logged when one or more fields in an R2T packet is invalid. The dump data will contain the entire PDU.

· Event ID 29

· Target rejected an iSCSI PDU sent by the initiator. Dump data contains the rejected PDU.

· This event is logged when the target rejects an iSCSI PDU sent by the initiator. The dump data will contain the rejected PDU.

· Event ID 30

· Initiator could not allocate a workitem for processing a request.

· This event is logged when the initiator could not allocate a work item. This can typically happen in low memory conditions.

· Event ID 31

· Initiator could not allocate resource for processing a request.

· This event is logged when the initiator could not allocate resources such as memory for processing a request. This can typically happen in low memory conditions.

· Event ID 32

· Initiator received an asynchronous logout message. The Target name is given in the dump data.

· This event is logged by the initiator when the target sends an asynchronous logout message. The name of the target will be given in the dump data.
· Event ID 33

· Challenge size given by the target exceeds the maximum specified in iSCSI specification.

· This event is logged when the size of the CHAP challenge given by the target exceeds the maximum size specified in the iSCSI specification.

· Event ID 34

· A connection to the target was lost, but Initiator successfully reconnected to the target. Dump data contains the target name.

· This event is logged when the initiator successfully reestablishes a TCP connection to the target.

· Event ID 35

· Target CHAP secret is smaller than the minimum size (12 bytes) required by the spec. Dump data contains the given CHAP secret.

· This event is logged when the CHAP secret for the target is smaller than the minimum size specified in the iSCSI specification. Dump data will contain the given CHAP secret.

· Event ID 36

· Initiator CHAP secret is smaller than the minimum size (12 bytes) required by the spec. Dump data contains the given CHAP secret.

· This event is logged when the CHAP secret for the initiator is smaller than the minimum size specified in the iSCSI specification. Dump data will contain the given CHAP secret.

· Event ID 37

· FIPS service could not be initialized. Persistent logons will not be processed.

· This event is logged when FIPS service could not be initialized. FIPS service is required for generating CHAP challenge. If the service is not available login using CHAP cannot be performed.

· Event ID 38

· Initiator requires CHAP for logon authentication, but target did not offer CHAP.

· This event is logged when initiator requires CHAP for logon authentication, but the target did not offer CHAP in the login response.

· Event ID 39

· Initiator sent a task management command to reset the target. The target name is given in the dump data
· This event is logged when the initiator sends a Task Management command to reset the target. This typically happens when the target did not respond to a SCSI command within the timeout period specified by the SCSI layer. The name of the target will be given in the dump data.

· Event ID 40

· Target requires logon authentication via CHAP, but Initiator is not configured to perform CHAP.

· This event is logged when target requires CHAP for logon authentication, but the initiator is not configured to perform CHAP.

· Event ID 41

· Target did not send AuthMethod key during security negotiation phase.

· This event is logged when the target did not send AuthMethod key in login response during security negotiation phase.

· Event ID 42

· Target sent an invalid status sequence number for a connection. Dump data contains Expected Status Sequence number followed by the given status sequence number.

· This event is logged when the status sequence number given in an iSCSI PDU is incorrect. The dump data will contain the expected status sequence number followed by the status sequence number given in the iSCSI PDU.

· Event ID 43

· Target failed to respond in time for a login request

· This event is logged when the target fails to respond to a login request.

· Event ID 44

· Target failed to respond in time for a logout request.

· This event is logged when the target fails to respond to a logout request

· Event ID 45

· Target failed to respond in time for a login request. This login request was for adding a new connection to a session.

· This event is logged when a login request for adding a connection to a session timed out.

· Event ID 46

· Target failed to respond in time for a SendTargets command.

· This event is logged when the target fails to respond to a SendTargets command.

· Event ID 47

· Target failed to respond in time for a SCSI command sent through a WMI request

· This event is logged when a SCSI command sent using iscsicli.exe times out.

· Event ID 48

· Target failed to respond in time to a NOP request.

· This event is logged when the target fails to respond to a NOP request.

· Event ID 49

· Target failed to respond in time to a Task Management request.

· This event is logged when the target fails to respond to a Task Management Command

· Event ID 50

· Target failed to respond in time to a Text Command sent to renegotiate iSCSI parameters.

· This event is logged when the target fails to respond to a Text Command.

· Event ID 51

· Target failed to respond in time to a logout request sent in response to an asynchronous message from the target.

· This event is logged when the target fails to respond to logout request sent in response to an asynchronous message from the target.

· Event ID 52

· Initiator Service failed to respond in time to a request to configure IPSec resources for an iSCSI connection.

· This event is logged when iSCSI service fails to respond to a request to configure IPSec for an iSCSI connection.

· Event ID 53

· Initiator Service failed to respond in time to a request to release IPSec resources allocated for an iSCSI connection.

· This event is logged when iSCSI service fails to respond to a request to release IPSec for an iSCSI connection.

· Event ID 54

· Initiator Service failed to respond in time to a request to encrypt or decrypt data

· This event is logged when iSCSI service fails to respond to a request to encrypt or decrypt a buffer.

· Event ID 55

· Initiator failed to allocate resources to send data to target.

· This event is logged when the initiator fails to allocate resources such as memory to send data to target. This can typically happen in low memory conditions.
· Event ID 56
· Initiator could not map an user virtual address to kernel virtual address resulting in I/O failure

· This event is logged when the initiator could not map a buffer to system address space. This can typically happen in low memory conditions.

· Event ID 57

· Initiator could not allocate required resources for processing a request resulting in I/O failure.

· This event is logged when the initiator fails to allocate resources such as memory for processing a request. This can typically happen in low memory conditions.

· Event ID 58

· Initiator could not allocate a tag for processing a request resulting in I/O failure.

· This event is logged when the initiator fails to allocate a tag for processing a request. This can typically happen in low memory conditions.

· Event ID 59

· Target dropped the connection before the initiator could transition to Full Feature Phase.

· This event is logged when the target drops the TCP connection during login phase.

· Event ID 60

· Target sent data in SCSI Response PDU instead of Data_IN PDU. Only Sense Data can be sent in SCSI Response.

· This event is logged when the target sends data other than sense data in a SCSI Response PDU.

· Event ID 61

· Target set DataPduInOrder to NO when initiator requested YES. Login will be failed.

· This event is logged when the value for DataPduInOrder is set to NO when the initiator expected YES.

· Event ID 62

· Target set DataSequenceInOrder to NO when initiator requested YES. Login will be failed.

· This event is logged when the value for DataSequenceInOrder is set to NO when the initiator expected YES.

.

Appendix C – iSCSICLI command reference

iSCSICLI is a command line tool that makes available all functionality that is exposed by the iSCSI initiator service. It can be used manually or in command line scripts. To get basic information on iscsicli commands enter the command iscsicli /?. A number of commands have many possible parameters; however, in most cases a * can be used for a parameter to indicate that the default value for that parameter should be used. Hexadecimal numbers specified must be preceded by 0x, which is the ‘C’ programming language notation to indicate that the number is in hexadecimal. iSCSICLI commands are not case sensitive.

There are several sets of commands:

Manually Configured Targets

These commands handle the management of the manually configured targets. A target can be manually configured for one of two reasons. If a target cannot be discovered by any dynamic discovery mechanism then it may be statically configured. Also, a target may be statically defined such that default values for those properties that cannot be discovered dynamically can be persisted. A static target may be configured as hidden in which case it is not reported unless it is also discovered by another discovery mechanism.

AddTarget <TargetName> <TargetAlias> <TargetPortalAddress>

 <TargetPortalSocket> <Target flags>

 <Persist> <Login Flags> <Header Digest> <Data Digest>

 <Max Connections> <DefaultTime2Wait>

 <DefaultTime2Retain> <Username> <Password> <AuthType>

 <Mapping Count> <Target Lun> <OS Bus> <Os Target>

 <OS Lun> ...

This command will manually configure a target and optionally persist that target.

TargetName is the name of the target.

TargetAlias is the alias for the target. By specifying a value of *, the target would have no alias defined.

TargetPortalAddress is the IP or DNS address of the target portal.

TargetPortalSocket is the TCP port number of the target portal. Typically this is 3260, which is the well-known port number defined for use by iSCSI.

Target Flags specify flags that modify how the target is managed by the iSCSI initiator service. See below for definitions of target flags.

Persist indicates whether the target should be persisted and available after the service is restarted. By specifying T or t, the target is persisted; otherwise the target is not persisted.

Login Flags is a set of flags that affect behavior of iSCSI login to the target portal. See below for the definitions of the login flags.
Header Digest is non-zero to indicate that the initiator should enable header digest when logging into the target portal. By specifying * for this parameter, the digest is setting is determined by the initiator kernel mode driver.

Data Digest is non-zero to indicate that the initiator should enable data digest when logging into the target portal. By specifying * for this parameter, the digest is setting is determined by the initiator kernel mode driver..

Maximum Connections specifies the maximum number of connections for the discovery session to use when performing the SendTargets operation. By specifying * for this parameter, the kernel mode initiator driver chooses the value for maximum connections.
DefaultTime2Wait is the value that the initiator should use to negotiate when logging into the target. By specifying * for this parameter, the kernel mode initiator driver chooses a value.

DefaultTime2Retain is the value that the initiator should use to negotiate when logging into the target. By specifying * for this parameter, the kernel mode initiator driver chooses a value.

Username is the string that should be used as the CHAP username when logging into the target. By specifying * for this parameter, the iSCSI initiator service will use the initiator node name as the CHAP username.

Password is the string that should be used as the target’s CHAP secret when logging into the target. The initiator will use this secret to compute a hash value based on the challenge sent by the target.

AuthType is the type of authentication to use when logging into the target. See below for definitions of the authentication types.
MappingCount specifies the count of target mappings that the initiator should use to login to the target. Following the mapping count are that number of sets of target LUN, OS Bus, OS target and OS LUN values which comprise the actual mappings.
<Target Lun> is the LUN value the target uses to expose the LUN.

 It must be in the form 0x0123456789abcdef

<OS Bus> is the bus number the OS should use to surface the LUN

<OS Target> is the target number the OS should use to surface the LUN

<OS LUN> is the LUN number the OS should use to surface the LUN

QAddTarget <TargetName> <TargetPortalAddress>

This command will manually configure a target and optionally persist that target.

TargetName is the name of the target.

TargetPortalAddress is the IP or DNS address of the target portal.

TargetPortalSocket is the TCP port number of the target portal. Typically this is 3260, which is the well-known port number defined for use by iSCSI.

RemoveTarget <TargetName>

This command will remove a target from the list of persisted targets.

TargetName is the name of the target.

Target Portals

These commands handle the management of target portals used for discovery by the iSCSI initiator service.

AddTargetPortal <TargetPortalAddress> <TargetPortalSocket>

 <Initiator Instance Name> <Initiator Port Number>

 <Security Flags>

 <Login Flags> <Header Digest> <Data Digest>

 <Maximum Connections> <DefaultTime2Wait>

 <DefaultTime2Retain> <Username> <Password> <AuthType>

This command will add a target portal to the list of persisted target portals. The iSCSI initiator service will perform a SendTargets operation to each target portal in the list whenever the service starts and whenever a full refresh of the target list is requested.

TargetPortalAddress is the IP or DNS address of the target portal.

TargetPortalSocket is the TCP port number of the target portal. Typically this is 3260, which is the well-known port number defined for use by iSCSI.

Initiator Instance Name is the name of the initiator via which the SendTargets operation is performed. If not specified then the initiator used is selected by the iSCSI initiator service.

Initiator Port Number is the physical port number on the initiator via which the SendTargets operation is performed. If not specified then the kernel mode initiator driver chooses the initiator port used.

Security Flags is a set of flags that describe the type of IPSEC to use when establishing a TCP connection to the target portal. See below for the definitions of the security flags.
Login Flags is a set of flags that affect behavior of iSCSI login to the target portal. See below for the definitions of the login flags.
Header Digest is non-zero to indicate that the initiator should enable header digest when logging into the target portal. By specifying * for this parameter, the digest is setting is determined by the initiator kernel mode driver.

Data Digest is non-zero to indicate that the initiator should enable data digest when logging into the target portal. By specifying * for this parameter, the digest is setting is determined by the initiator kernel mode driver.

Maximum Connections specifies the maximum number of connections for the discovery session to use when performing the SendTargets operation. By specifying * for this parameter, the kernel mode initiator driver chooses the value for maximum connections.
DefaultTime2Wait is the value that the initiator should use to negotiate when logging into the target. By specifying * for this parameter, the kernel mode initiator driver chooses a value.

DefaultTime2Retain is the value that the initiator should use to negotiate when logging into the target. By specifying * for this parameter, the kernel mode initiator driver chooses a value.

Username is the string that should be used as the CHAP username when logging into the target. By specifying * for this parameter, the iSCSI initiator service will use the initiator node name as the CHAP username.

Password is the string that should be used as the target’s CHAP secret when logging into the target. The initiator will use this secret to compute a hash value based on the challenge sent by the target.

AuthType is the type of authentication to use when logging into the target. See below for definitions of the authentication types.
QAddTargetPortal <TargetPortalAddress>

 [CHAP Username] [CHAP Password]

This command will add a target portal to the list of persisted target portals. The iSCSI initiator service will perform a SendTargets operation to each target portal in the list whenever the service starts and whenever a full refresh of the target list is requested. If [CHAP Username] and [CHAP Password] are specified then one way CHAP is required.
TargetPortalAddress is the IP or DNS address of the target portal.

TargetPortalSocket is the TCP port number of the target portal. Typically this is 3260, which is the well-known port number defined for use by iSCSI.

CHAP Username is the string that should be used as the CHAP username when logging into the target. By specifying * for this parameter, the iSCSI initiator service will use the initiator node name as the CHAP username.

CHAP Password is the string that should be used as the target’s CHAP secret when logging into the target. The initiator will use this secret to compute a hash value based on the challenge sent by the target.

RemoveTargetPortal <TargetPortalAddress> <TargetPortalSocket>

 <Initiator Name> <Initiator Port Number>

This command will remove a target portal from the list of persisted target portals. The iSCSI initiator service will perform a SendTargets operation to each target portal in the list whenever the service starts and whenever a full refresh of the target list is requested. Note that the command does not purge the targets discovered via this target portal from the list of targets maintained by the service.

TargetPortalAddress is the IP or DNS address of the target portal

TargetPortalSocket is the TCP port number of the target portal. Typically this is 3260, which is the well-known port number defined for use by iSCSI.

Initiator Name is the name of the initiator via which the SendTargets operation is performed. If not specified then the initiator used is selected by the iSCSI initiator service.

Initiator Port Number is the physical port number on the initiator via which the SendTargets operation is performed. If not specified then the kernel mode initiator driver chooses the initiator port used.

RefreshTargetPortal <TargetPortalAddress> <TargetPortalSocket>

 <Initiator Name> <Initiator Port Number>

This command will perform a SendTargets operation to the target portal and include the discovered targets into the list of targets maintained by the service. It does not add the target portal to the persistent list.

TargetPortalAddress is the IP or DNS address of the target portal

TargetPortalSocket is the TCP port number of the target portal. Typically this is 3260, which is the well-known port number defined for use by iSCSI.

Initiator Name is the name of the initiator via which the SendTargets operation is performed. If not specified then the initiator used is selected by the iSCSI initiator service.

Initiator Port Number is the physical port number on the initiator via which the SendTargets operation is performed. If not specified then the kernel mode initiator driver chooses the initiator port used.

ListTargetPortals

This command will display the list of persisted target portals that the iSCSI initiator service will use for discovery.

iSNS

These commands configure the list of iSNS servers used for discovery purposes by the iSCSI initiator service.

AddiSNSServer <iSNS Server Address>

This command will add the IP address or DNS name of an iSNS server to the list of iSNS servers that the iSCSI initiator service queries to discover targets. The service will then register itself with the iSNS server, also register for SCN (State Change Notification), and query the iSNS server for the list of available targets. The iSNS server address or name is persisted by the service and it will refresh the list of targets from that iSNS server whenever the service starts up and whenever a full refresh of the target list is requested.

RemoveiSNSServer <iSNS Server Address>

This command will remove the IP address or DNS name of the iSNS server from the persisted list of iSNS servers that the iSCSI initiator service maintains for discovery purposes. Note that the command does not purge the targets discovered via this iSNS server from the list of targets maintained by the service.

RefreshiSNSServer <iSNS Server Address>

This command will refresh the list of targets discovered from the specified iSNS server. The iSNS server IP address or DNS name is not persisted and the iSCSI initiator service does not verify whether the iSNS server address or name had previously been persisted or not.

ListiSNSServers

This routine will display the list of iSNS server addresses that are persisted by the iSCSI Initiator service.
Target Operations

TargetInfo <TargetName> [Discovery Mechanism]

This command will return information about the target specified by TargetName. The iSCSI initiator service maintains a separate set of information about every target organized by each mechanism by which it was discovered. This means that each instance of a target can have different information such as target portal groups. Discovery Mechanism is an optional parameter and if not specified then only the list of discovery mechanisms for the target are displayed. If Discovery Mechanism is specified then information about the target instance discovered by that mechanism is displayed.

LoginTarget <TargetName> <ReportToPNP>

 <TargetPortalAddress> <TargetPortalSocket>

 <Initiator Instance Name> <Port number> <Security Flags>

 <Login Flags> <Header Digest> <Data Digest>

 <Max Connections> <DefaultTime2Wait>

 <DefaultTime2Retain> <Username> <Password> <AuthType> <Key>

 <Mapping Count> <Target Lun> <OS Bus> <Os Target>

 <OS Lun> ...

This command will login to a target

TargetName is the name of the target.

ReportToPNP is a flag that indicates to the initiator whether or not it should expose the LUN to the port driver so that it can be exposed to the operating system as a storage device. This in turn would enable the volume to be mounted, formatted, and a drive letter assigned, etc. If the value is T or t then the LUN is exposed as a device. If anything else then the LUN is not exposed and the only operations that can be performed to the target are SCSI Inquiry, SCSI Report LUNS and SCSI Read Capacity, and only via the iSCSI discovery service, since the operating system is not aware of the existence of the device.
TargetPortalAddress is the IP or DNS address of the target portal

TargetPortalSocket is the TCP port number of the target portal. Typically this is 3260, which is the well-known port number defined for use by iSCSI.

Initiator Instance Name is the name of the initiator via which the login operation is performed. If not specified then the initiator used is selected by the iSCSI initiator service.

Initiator Port Number is the physical port number on the initiator via which the login operation is performed. If not specified then the kernel mode initiator driver chooses the initiator port used.

Security Flags is a set of flags that describe the type of IPSEC to use when establishing a TCP connection to the target portal. See below for the definitions of the security flags.
Login Flags is a set of flags that affect behavior of iSCSI login to the target. See below for the definitions of the login flags.
Header Digest is non-zero to indicate that the initiator should enable header digest when logging into the target portal. By specifying * for this parameter, the digest setting is determined by the initiator kernel mode driver.

Data Digest is non-zero to indicate that the initiator should enable data digest when logging into the target portal. By specifying * for this parameter, the digest setting is determined by the initiator kernel mode driver.

MaximumConnections specifies the maximum number of connections for the discovery session to use when performing the SendTargets operation. By specifying * for this parameter, the kernel mode initiator driver chooses the value for maximum connections.
DefaultTime2Wait is the value that the initiator should use to negotiate when logging into the target. By specifying * for this parameter, the kernel mode initiator driver chooses a value.

DefaultTime2Retain is the value that the initiator should use to negotiate when logging into the target. By specifying * for this parameter, the kernel mode initiator driver chooses a value.

Username is the string that should be used as the CHAP username when logging into the target. By specifying * for this parameter, the iSCSI initiator service will use the initiator node name as the CHAP username.

Password is the string that should be used as the target’s CHAP secret when logging into the target. The initiator will use this secret to compute a hash value based on the challenge sent by the target.

AuthType is the type of authentication to use when logging into the target. See below for definitions of the authentication types.
Key is the IPSEC preshared key to used to establish the TCP connection if IPSEC is needed.
MappingCount specifies the count of target mappings that the initiator should use when logging into the target. Following the mapping count are that number of sets of target LUN, OS Bus, OS target and OS LUN values which comprise the actual mappings. See below for more information on the MappingCount parameters

<Target Lun> is the LUN value the target uses to expose the LUN.

 It must be in the form 0x0123456789abcdef

<OS Bus> is the bus number the OS should use to surface the LUN

<OS Target> is the target number the OS should use to surface the LUN

<OS LUN> is the LUN number the OS should use to surface the LUN

QLoginTarget <TargetName> [CHAP Username] [CHAP Password]

This command will login to a target using default values for most parameters. If only <TargetName> is specified then no CHAP authentication is attempted. If both [CHAP Username] and [CHAP Password] are specified then one way CHAP is required for authentication.

TargetName is the name of the target.

CHAP Username is the string that should be used as the CHAP username when logging into the target. By specifying * for this parameter, the iSCSI initiator service will use the initiator node name as the CHAP username.

CHAP Password is the string that should be used as the target’s CHAP secret when logging into the target. The initiator will use this secret to compute a hash value based on the challenge sent by the target.

LogoutTarget <SessionId>

This command will attempt to logout of a target which was logged in via the session specified by SessionId. The iSCSI initiator service will not logout of a session if any devices exposed by it are currently in use. If the command fails then consult the system eventlog for additional information about the component that is using the device.
PersistentLoginTarget <TargetName> <ReportToPNP>

 <TargetPortalAddress> <TargetPortalSocket>

 <Initiator Instance Name> <Port number> <Security Flags>

 <Login Flags> <Header Digest> <Data Digest>

 <Max Connections> <DefaultTime2Wait>

 <DefaultTime2Retain> <Username> <Password> <AuthType> <Key>

 <Mapping Count> <Target Lun> <OS Bus> <Os Target>

 <OS Lun> ...

This command will establish a persistent login to a target. A persistent login is the set of information required by an initiator to login to the target each time the initiator device is started, typically at system startup. . This command does not initiate a login to this target until after the system is rebooted. Use the LoginTarget command if this target is needed before rebooting.

TargetName is the name of the target.

ReportToPNP is a flag that indicates to the initiator whether or not it should expose the LUN to the port driver so that it can be exposed to the operating system as a storage device. This in turn would enable the volume to be mounted, formatted, and a drive letter assigned, etc. If the value is T or t then the LUN is exposed as a device. If anything else then the LUN is not exposed and the only operations that can be performed to the target are SCSI Inquiry, SCSI Report LUNS and SCSI Read Capacity, and only via the iSCSI discovery service, since the operating system is not aware of the existence of the device.
TargetPortalAddress is the IP or DNS address of the target portal

TargetPortalSocket is the TCP port number of the target portal. Typically this is 3260, which is the well-known port number defined for use by iSCSI.

Initiator Instance Name is the name of the initiator via which the login operation is performed. If not specified then the initiator used is selected by the iSCSI initiator service.

Initiator Port Number is the physical port number on the initiator via which the login operation is performed. If not specified then the kernel mode initiator driver chooses the initiator port used.

Security Flags is a set of flags that describe the type of IPSEC to use when establishing a TCP connection to the target portal. See below for the definitions of the security flags.
Login Flags is a set of flags that affect behavior of iSCSI login to the target. See below for the definitions of the login flags.
Header Digest is non-zero to indicate that the initiator should enable header digest when logging into the target portal. By specifying * for this parameter, the digest setting is determined by the initiator kernel mode driver.

Data Digest is non-zero to indicate that the initiator should enable data digest when logging into the target portal. By specifying * for this parameter, the digest setting is determined by the initiator kernel mode driver.

MaximumConnections specifies the maximum number of connections for the discovery session to use when performing the SendTargets operation. By specifying * for this parameter, the kernel mode initiator driver chooses the value for maximum connections.
DefaultTime2Wait is the value that the initiator should use to negotiate when logging into the target. By specifying * for this parameter, the kernel mode initiator driver chooses its own value.

DefaultTime2Retain is the value that the initiator should use to negotiate when logging into the target. By specifying * for this parameter, the kernel mode initiator driver chooses its own value.

Username is the string that should be used as the CHAP username when logging into the target. By specifying * for this parameter, the iSCSI initiator service will use the initiator node name as the CHAP username.

Password is the string that should be used as the target’s CHAP secret when logging into the target. The initiator will use this secret to compute a hash value based on the challenge sent by the target.

AuthType is the type of authentication to use when logging into the target. See below for definitions of the authentication types.
Key is the IPSEC preshared key to used to establish the TCP connection if IPSEC is needed.
MappingCount specifies the count of target mappings that the initiator should use when logging into the target. Following the mapping count are that number of sets of target LUN, OS Bus, OS target and OS LUN values which comprise the actual mappings. See below for more information on the MappingCount parameters

<Target Lun> is the LUN value the target uses to expose the LUN.

 It must be in the form 0x0123456789abcdef

<OS Bus> is the bus number the OS should use to surface the LUN

<OS Target> is the target number the OS should use to surface the LUN

<OS LUN> is the LUN number the OS should use to surface the LUN

ListPersistentTargets

This command will display the list of persistent targets configured for all initiators.

RemovePersistentTarget <Initiator Name> <TargetName>

 <Initiator Port Number>

 <Target Portal Address>

 <Target Portal Socket>

This command will remove a target from the list of persistent targets.

Initiator Name is the name of the initiator that is configured to persistently login to the target.

TargetName is the name of the target.

Initiator Port Number is the physical port number on the initiator via which the SendTargets operation is performed. If not specified then the kernel mode initiator driver chooses the initiator port used.

TargetPortalAddress is the IP or DNS address of the target portal

TargetPortalSocket is the TCP port number of the target portal. Typically this is 3260, which is the well-known port number defined for use by iSCSI.

AddConnection <SessionId> <Initiator Instance Name>

 <Initiator Port Number> <Target Portal Address>

 <Target Portal Socket> <Security Flags>

 <Login Flags> <Header Digest> <Data Digest>

 <Max Connections> <DefaultTime2Wait>

 <DefaultTime2Retain> <Username> <Password> <AuthType> <Key>

This command will add a connection to an existing session. Note that the Microsoft iSCSI software initiator kernel mode driver does not support adding a connection to a session.

SessionId is the identifier that represents an active session to a target
Initiator Instance Name is the name of the initiator via which the add connection operation is performed. If not specified then the initiator used is selected by the iSCSI initiator service.

Initiator Port Number is the physical port number on the initiator via which the add connection operation is performed. If not specified then the kernel mode initiator driver chooses the initiator port used.

TargetPortalAddress is the IP address or DNS name of the target portal.

TargetPortalSocket is the TCP socket or port number of the target portal. Typically this is 3260.

Security Flags is a set of flags that describe the type of IPSEC to use when establishing a TCP connection to the target portal. See below for the definitions of the security flags.
Login Flags is a set of flags that affect behavior of iSCSI login to the target. See below for the definitions of the login flags.
Header Digest is non-zero to indicate that the initiator should enable header digest when logging into the target portal. By specifying * for this parameter, the digest setting is determined by the initiator kernel mode driver.

Data Digest is non-zero to indicate that the initiator should enable data digest when logging into the target portal. By specifying * for this parameter, the digest setting is determined by the initiator kernel mode driver.

MaximumConnections specifies the maximum number of connections for the discovery session to use when performing the SendTargets operation. By specifying * for this parameter, the kernel mode initiator driver chooses the value for maximum connections.
DefaultTime2Wait is the value that the initiator should use to negotiate when logging into the target. By specifying * for this parameter, the kernel mode initiator driver chooses a value.

DefaultTime2Retain is the value that the initiator should use to negotiate when logging into the target. By specifying * for this parameter, the kernel mode initiator driver chooses a value.

Username is the string that should be used as the CHAP username when logging into the target. By specifying * for this parameter, the iSCSI initiator service will use the initiator node name as the CHAP username.

Password is the string that should be used as the target’s CHAP secret when logging into the target. The initiator will use this secret to compute a hash value based on the challenge sent by the target.

AuthType is the type of authentication to use when logging into the target. See below for definitions of the authentication types.
Key is the IPSEC preshared key to used to establish the TCP connection if IPSEC is needed.
QAddConnection <SessionId> <Initiator Instance Name>

 <Target Portal Address>
 [CHAP Username] [CHAP Password]

This command will add a connection to an existing session. If [CHAP Username] and [CHAP Password] are specified then one way CHAP is required. Note that the Microsoft iSCSI software initiator kernel mode driver does not support adding a connection to a session.

SessionId is the identifier that represents an active session to a target
Initiator Instance Name is the name of the initiator via which the add connection operation is performed. If not specified then the initiator used is selected by the iSCSI initiator service.

TargetPortalAddress is the IP address or DNS name of the target portal.

TargetPortalSocket is the TCP socket or port number of the target portal. Typically this is 3260.

CHAP Username is the string that should be used as the CHAP username when logging into the target. By specifying * for this parameter, the iSCSI initiator service will use the initiator node name as the CHAP username.

CHAP Password is the string that should be used as the target’s CHAP secret when logging into the target. The initiator will use this secret to compute a hash value based on the challenge sent by the target.

RemoveConnection <SessionId> <ConnectionId>

This command will remove the connection represented by ConnectionId from the session represented by SessionId. Note that the last connection cannot be removed from a session; the session should be logged out instead.

SCSI Commands

These commands perform SCSI operations and report SCSI information

ScsiInquiry <SessionId> <LUN> <EvpdCmddt> <PageCode> [Length]

This command sends a SCSI INQUIRY command to a LUN on a target.

SessionId is the identifier that represents an active session to a target.
LUN is the Target LUN number to which the INQUIRY is sent.

EvpdCmddt is the parameter to use for the INQUIRY command.

PageCode is the page code to specify for the INQUIRY command.

Length is the allocation length to specify for the INQUIRY command. This parameter is optional. Default value is 0xFF. Maximum value is 8KB.
ReadCapacity <SessionId> <LUN>

This command will send a SCSI READ CAPACITY command to a LUN on a target.

SessionId is the identifier that represents an active session to a target.
LUN is the Target LUN number to which the READ CAPACITY is sent.

ReportLUNs <SessionId>

This command will send a SCSI REPORT LUNS command to a target.

SessionId is the identifier that represents a session to a target.
ReportTargetMappings

This command will display the set of target mappings assigned to all of the LUNs that all of the initiators have logged in to.

IPSEC Commands

TunnelAddr <Initiator Name> <InitiatorPort> <Destination Address>

 <Tunnel Address> <Persist>

This command establishes a tunnel mode outer address that is used for tunnel mode IPSEC operations.

Initiator Name is the name of the initiator for which the tunnel mode outer address is configured. If * is specified as the value for this parameter then all initiators are configured with this address.

Initiator Port Number is the physical port number on the initiator for which the tunnel mode outer address is configured. If * is specified as the value for this parameter then all ports are configured with this address.

Destination Address is the destination IP address to associate with the tunnel address.

Tunnel Address is the tunnel IP address to associate with the destination address

Persist is a flag that indicates whether or not to persist the configuration of the tunnel mode address. If this parameter is T or t then the address is persisted.

GroupKey <Key> <Persist>

This command establishes a group preshared key which is the preshared key to use for IPSEC negotiation when a specific preshared key is not available.

Key is the group preshared key
Persist is a flag that indicates whether or not to persist the configuration of the group preshared key. If this parameter is T or t then the key is persisted.

PSKey <Initiator Name> <initiator Port> <Security Flags>

 <Id Type> <Id> <Key> <persist>

This command establishes a preshared key to be associated with a specific IKE payload ID.

Initiator Name is the name of the initiator for which the tunnel mode outer address is configured. If * is specified as the value for this parameter then all initiators are configured with this address.

Initiator Port Number is the physical port number on the initiator for which the tunnel mode outer address is configured. If * is specified as the value for this parameter then all ports are configured with this address.

Security Flags is a set of flags that describe the type of IPSEC to use when establishing a TCP connection to the target portal. See below for the definitions of the security flags.
IdType is the type of IKE ID payload. It can be a fully qualified domain name (2) or an IP version 4 address (1).

Id is the IKE ID payload.
Key is the preshared key.

Persist is a flag that indicates whether or not to persist the configuration of the tunnel mode address. If this parameter is T or t then the address is persisted.

Volume Binding Commands

BindPersistentVolumes

BindPersistentDevices

This command will cause the iSCSI Initiator service to determine which disk volumes are currently exposed by the active iSCSI sessions for all initiators and then persist that list. The next time the iSCSI Initiator service starts it will wait for all of those volumes to be mounted (or a timeout occurs) before completing its service startup. If there is a service configured to automatically start at system startup that depends upon data on an iSCSI disk volume, then this command should be performed and the service be made dependent upon the MSiSCSI service.

ReportPersistentDevices
This command will display the list of volumes and devices that are currently persistently bound by the iSCSI initiator. If a volume in the list is currently mounted then the drive letter and mount point is shown. If not mounted then the device interface name is shown. For a device the device interface name is shown.
AddPersistentDevice <Device or Volume Path>

This command will add a new volume or to the list of persistently bound volumes.

<Device or Volume Path> is the drive letter or mount point for the volume to persistently bind or the device interface name for a device. If the volume or device is already bound or the volume or device is not composed of devices exposed by iSCSI then an error is returned.
RemovePersistentDevice <Device or Volume Path>

This command will remove a volume or device from the list of persistently bound volumes and devices.

<Device or Volume Path> is the drive letter or mount point for the volume to persistently bind or the device interface name for a device.
ClearPersistentDevices

This command will remove all volumes from the list of persistently bound volumes.

Miscellaneous Commands

ListInitiators

This command will display the list of initiator instance names that are running and operating with the iSCSI initiator service.

NodeName <node name>

This command allows the default iSCSI node name for the initiator to be changed. Node Name specifies the new node name. Note that the format of the new node name is not verified to be a valid iqn or eui name. If * is specified for Node Name then the node name reverts to the default node name that is generated by the service based on the computer name.
SessionList

This command displays the list of active sessions for all initiators. Note that a session that has no connections is not connected to the target and is in a retry state.

CHAPSecret <CHAP secret>

This command specifies the initiator CHAP secret used for mutual CHAP authentication when the initiator authenticates the target. If the parameter specified is *, then an empty initiator CHAP secret is set. If the parameter starts with 0x then the secret is assumed to be a hex string.
VersionInfo

This command will display the file version for all of the files that compose the iSCSI initiator package.

Mappings Values

A number of commands can specify a set of mappings. If no mappings are to be specified then the Mapping Count should be 0 with no further parameters. If Mapping Count is not zero then a set of 4 mapping parameters for each mapping is expected to follow the mapping count. The mapping parameters are:

Target LUN is the LUN number at the target
OS Bus is the bus number on the initiator to assign to the LUN. All mappings in a single command must specify the same OS Bus value.
OS Target is the target number on the initiator to assign to the LUN. All mappings in a single command must specify the same OS Target value.
OS LUN is the LUN number on the initiator to assign to the LUN. All mappings in a single command must specify different OS LUN values.
Target Flag Values

ISCSI_TARGET_FLAG_HIDE_STATIC_TARGET 0x00000002

If this flag is set then the manually configured target is not reported unless the target is discovered by another mechanism.

ISCSI_TARGET_FLAG_MERGE_TARGET_INFORMATION 0x00000004

If this flag is set then the target information passed will be merged with any target information already statically configured for the target

Security Flags Values

Security Flags specify the IPSEC information to use when the initiator establishes a TCP connection to the target. These flags are identical to the definitions for the iSNS Security Bitmap. By specifying * for this parameter, the value used is 0. Otherwise, the value specified should be a combination of one or more of the values for these flags.

Tunnel Mode Preferred

0x00000040

Transport Mode Preferred

0x00000020

PFS (Perfect Forward Secrecy) Enable

0x00000010

Negotiate via Aggressive Mode

0x00000008

Negotiate via Main mode

0x00000004

IPSEC/IKE Enabled

0x00000002

Valid Flags

0x00000001

Login Flags Values

Login Flags specify information about how the iSCSI Initiator service should login to the target. By specifying * for this parameter, the value used is 0. Otherwise, the value specified should be a combination of one or more of the values for these flags.

ISCSI_LOGIN_FLAG_REQUIRE_IPSEC 0x00000001

If this flag is specified then the iSCSI initiator service will not allow a connection to the target unless that connection is protected via IPSEC.

ISCSI_LOGIN_FLAG_MULTIPATH_ENABLED 0x00000002

If this flag is set then the iSCSI Initiator service will not validate whether there is already an active session to the target being logged into. Without this flag the iSCSI initiator service will not allow more than one session to be logged in or attempting to login to a target at one time.

Authentication Types Values

The Authentication Types specify what type of authentication to perform when logging into a target.

ISCSI_NO_AUTH_TYPE

0

If this value is used then no authentication is performed.

ISCSI_CHAP_AUTH_TYPE

1

If this value is used then one-way CHAP is performed (target authenticates initiator). The target CHAP secret must be specified.

ISCSI_MUTUAL_CHAP_AUTH_TYPE

2

If this value is used then mutual CHAP is performed (target authenticates initiator and initiator authenticates target). The target CHAP secret must be specified and the initiator CHAP secret must also have been set.

Appendix D – Microsoft iSCSI Software Initiator Error Messages and Status Codes

The Microsoft iSCSI Software Initiator Package is an integrated part of Windows and can return any of the standard set of Win32 error codes. In some cases these error codes are not specific enough for iSCSI operations so there is an additional set if iSCSI specific error codes that are also used by the Microsoft iSCSI Software Initiator Package.

iSCSI Error Codes Table:

	Message ID
	Message Text
	Status Code

	ISDSC_NON_SPECIFIC_ERROR
	A non specific error occurred
	0xEFFF0001

	ISDSC_LOGIN_FAILED
	Login Failed
	0xEFFF0002

	ISDSC_CONNECTION_FAILED
	Connection Failed
	0xEFFF0003

	ISDSC_INITIATOR_NODE_ALREADY_
EXISTS
	Initiator Node Already Exists
	0xEFFF0004

	ISDSC_INITIATOR_NODE_NOT_
FOUND
	Initiator Node Does Not Exist
	0xEFFF0005

	ISDSC_TARGET_MOVED_TEMPORARILY
	Target Moved Temporarily
	0xEFFF0006

	ISDSC_TARGET_MOVED_PERMANENTLY
	Target Moved Permanently
	0xEFFF0007

	ISDSC_INITIATOR_ERROR
	Initiator Error
	0xEFFF0008

	ISDSC_AUTHENTICATION_FAILURE
	Authentication Failure
	0xEFFF0009

	ISDSC_AUTHORIZATION_FAILURE
	Authorization Failure
	0xEFFF000A

	ISDSC_NOT_FOUND
	Not Found
	0xEFFF000B

	ISDSC_TARGET_REMOVED
	Target Removed
	0xEFFF000C

	ISDSC_UNSUPPORTED_VERSION
	Unsupported Version
	0xEFFF000D

	ISDSC_TOO_MANY_CONNECTIONS
	Too many Connections
	0xEFFF000E

	ISDSC_MISSING_PARAMETER
	Missing Parameter
	0xEFFF000F

	ISDSC_CANT_INCLUDE_IN_SESSION
	Can not include in session
	0xEFFF0010

	ISDSC_SESSION_TYPE_NOT_
SUPPORTED
	Session type not supported
	0xEFFF0011

	ISDSC_TARGET_ERROR
	Target Error
	0xEFFF0012

	ISDSC_SERVICE_UNAVAILABLE
	Service Unavailable
	0xEFFF0013

	ISDSC_OUT_OF_RESOURCES
	Out of Resources
	0xEFFF0014

	ISDSC_CONNECTION_ALREADY_EXISTS
	Connections already exist on initiator node
	0xEFFF0015

	ISDSC_SESSION_ALREADY_EXISTS
	Session Already Exists
	0xEFFF0016

	ISDSC_INITIATOR_INSTANCE_NOT_
FOUND
	Initiator Instance Does Not Exist.
	0xEFFF0017

	ISDSC_TARGET_ALREADY_EXISTS
	Target Already Exists
	0xEFFF0018

	ISDSC_DRIVER_BUG
	The iscsi driver implementation did not complete an operation correctly
	0xEFFF0019

	ISDSC_INVALID_TEXT_KEY
	An invalid key text was encountered
	0xEFFF001A

	ISDSC_INVALID_SENDTARGETS_TEXT
	Invalid SendTargets response text was encountered
	0xEFFF001B

	ISDSC_INVALID_SESSION_ID
	Invalid Session Id
	0xEFFF001C

	ISDSC_SCSI_REQUEST_FAILED
	The scsi request failed
	0xEFFF001D

	ISDSC_TOO_MANY_SESSIONS
	Exceeded max sessions for this initiator
	0xEFFF001E

	ISDSC_SESSION_BUSY
	Session is busy since a request is already in progress
	0xEFFF001F

	ISDSC_TARGET_MAPPING_UNAVAILABLE
	The target mapping requested is not available
	0xEFFF0020

	ISDSC_ADDRESS_TYPE_NOT_
SUPPORTED
	The Target Address type given is not supported
	0xEFFF0021

	ISDSC_LOGON_FAILED
	Logon Failed
	0xEFFF0022

	ISDSC_SEND_FAILED
	TCP Send Failed
	0xEFFF0023

	ISDSC_TRANSPORT_ERROR
	TCP Transport Error
	0xEFFF0024

	ISDSC_VERSION_MISMATCH
	iSCSI Version Mismatch
	0xEFFF0025

	ISDSC_TARGET_MAPPING_OUT_OF_RANGE
	The Target Mapping Address passed is out of range for the adapter configuration
	0xEFFF0026

	ISDSC_TARGET_PRESHAREDKEY_
UNAVAILABLE
	The preshared key for the target or IKE identification payload is not available
	0xEFFF0027

	ISDSC_TARGET_AUTHINFO_
UNAVAILABLE
	The authentication information for the target is not available
	0xEFFF0028

	ISDSC_TARGET_NOT_FOUND
	The target name is not found or is marked as hidden from login
	0xEFFF0029

	ISDSC_LOGIN_USER_INFO_BAD
	One or more parameters specified in LoginTargetIN structure is invalid
	0xEFFF002A

	ISDSC_TARGET_MAPPING_EXISTS
	Given target mapping already exists
	0xEFFF002B

	ISDSC_HBA_SECURITY_CACHE_FULL
	The HBA security information cache is full
	0xEFFF002C

	ISDSC_INVALID_PORT_NUMBER
	The port number passed is not valid for the initiator
	0xEFFF002D

	ISDSC_OPERATION_NOT_ALL_SUCCESS
	The operation was not successful for all initiators or discovery methods
	0xAFFF002E

	ISDSC_HBA_SECURITY_CACHE_NOT_
SUPPORTED
	The HBA security information cache is not supported by this adapter
	0xEFFF002F

	ISDSC_IKE_ID_PAYLOAD_TYPE_NOT_
SUPPORTED
	The IKE id payload type specified is not supported
	0xEFFF0030

	ISDSC_IKE_ID_PAYLOAD_INCORRECT_SIZE
	The IKE id payload size specified is not correct
	0xEFFF0031

	ISDSC_TARGET_PORTAL_ALREADY_EXISTS
	Target Portal Structure Already Exists
	0xEFFF0032

	ISDSC_TARGET_ADDRESS_ALREADY_
EXISTS
	Target Address Structure Already Exists
	0xEFFF0033

	ISDSC_NO_AUTH_INFO_AVAILABLE
	There is no IKE authentication information available
	0xEFFF0034

	ISDSC_NO_TUNNEL_OUTER_MODE_
ADDRESS
	There is no tunnel mode outer address specified
	0xEFFF0035

	ISDSC_CACHE_CORRUPTED
	Authentication or tunnel address cache is corrupted
	0xEFFF0036

	ISDSC_REQUEST_NOT_SUPPORTED
	The request or operation is not supported
	0xEFFF0037

	ISDSC_TARGET_OUT_OF_RESORCES
	The target does not have enough resources to process the given request
	0xEFFF0038

	ISDSC_SERVICE_DID_NOT_RESPOND
	The initiator service did not respond to the request sent by the driver
	0xEFFF0039

	ISDSC_ISNS_SERVER_NOT_FOUND
	The iSNS server was not found or is unavailable
	0xEFFF003A

	ISDSC_OPERATION_REQUIRES_REBOOT
	The operation was successful but requires a driver reload or reboot to become effective
	0xAFFF003B

	ISDSC_NO_PORTAL_SPECIFIED
	There is no target portal available to complete the login
	0xEFFF003C

	ISDSC_CANT_REMOVE_LAST_
CONNECTION
	Cannot remove the last connection for a session
	0xEFFF003D

	ISDSC_SERVICE_NOT_RUNNING
	The Microsoft iSCSI initiator service has not been started
	0xEFFF003E

	ISDSC_TARGET_ALREADY_LOGGED_IN
	The target has already been logged in via an iSCSI session
	0xEFFF003F

	ISDSC_DEVICE_BUSY_ON_SESSION
	The session cannot be logged out since a device on that session is currently being used
	0xEFFF0040

	ISDSC_COULD_NOT_SAVE_PERSISTENT_
LOGIN_DATA
	Failed to save persistent login information
	0xEFFF0041

	ISDSC_COULD_NOT_REMOVE_
PERSISTENT_LOGIN_DATA
	Failed to remove persistent login information
	0xEFFF0042

	ISDSC_PORTAL_NOT_FOUND
	The specified portal was not found
	0xEFFF0043

	ISDSC_INITIATOR_NOT_FOUND
	The specified initiator name was not found
	0xEFFF0044

	ISDSC_DISCOVERY_MECHANISM_NOT_
FOUND
	The specified discovery mechanism was not found
	0xEFFF0045

	ISDSC_IPSEC_NOT_SUPPORTED_ON_OS
	iSCSI does not support IPSEC for this version of the OS
	0xEFFF0046

	ISDSC_PERSISTENT_LOGIN_TIMEOUT
	The iSCSI service timed out waiting for all persistent logins to complete
	0xEFFF0047

	ISDSC_SHORT_CHAP_SECRET
	The specified CHAP secret is less than 96 bits and will not be usable for authenticating over non ipsec connections
	0xAFFF0048

	ISDSC_EVALUATION_PEROID_EXPIRED
	The evaluation period for the iSCSI initiator service has expired
	0xEFFF0049

	ISDSC_INVALID_CHAP_SECRET
	CHAP secret given does not conform to the standard. Please see system event log for more information
	0xEFFF004A

	ISDSC_INVALID_TARGET_CHAP_SECRET
	Target CHAP secret given is invalid
	0xEFFF004B

	ISDSC_INVALID_INITIATOR_CHAP_SECRET
	Initiator CHAP secret given is invalid
	0xEFFF004C

	ISDSC_INVALID_CHAP_USER_NAME
	CHAP Username given is invalid
	0xEFFF004D

	ISDSC_INVALID_LOGON_AUTH_TYPE
	Logon Authentication type given is invalid
	0xEFFF004E

	ISDSC_INVALID_TARGET_MAPPING
	Target Mapping information given is invalid
	0xEFFF004F

	ISDSC_INVALID_TARGET_ID
	Target Id given in Target Mapping is invalid
	0xEFFF0050

	ISDSC_INVALID_ISCSI_NAME
	The iSCSI name specified contains invalid characters or is too long
	0xEFFF0051

	ISDSC_INCOMPATIBLE_ISNS_VERSION
	The iSNS version number returned from the iSNS server is not compatible with this version of the iSNS client
	0xEFFF0052

	ISDSC_FAILED_TO_CONFIGURE_IPSEC
	Initiator failed to configure IPSec for the given connection. This could be because of low resources
	0xEFFF0053

	ISDSC_BUFFER_TOO_SMALL
	The buffer given for processing the request is too small
	0xEFFF0054

	ISDSC_INVALID_LOAD_BALANCE_
POLICY
	The given Load Balance policy is not recognized by iScsi initiator
	0xEFFF0055

	ISDSC_INVALID_PARAMETER
	One or more paramaters specified is not valid
	0xEFFF0056

	ISDSC_DUPLICATE_PATH_SPECIFIED
	Duplicate PathIds were specified in the call to set Load Balance Policy
	0xEFFF0057

	ISDSC_PATH_COUNT_MISMATCH
	Number of paths specified in Set Load Balance Policy does not match the number of paths to the target
	0xEFFF0058

	ISDSC_INVALID_PATH_ID
	Path Id specified in the call to set Load Balance Policy is not valid
	0xEFFF0059

	ISDSC_MULTIPLE_PRIMARY_PATHS_
SPECIFIED
	Multiple primary paths specified when only one primary path is expected
	0xEFFF005A

	ISDSC_NO_PRIMARY_PATH_SPECIFIED
	No primary path specified when at least one is expected
	0xEFFF005B

	ISDSC_VOLUME_ALREADY_
PERSISTENTLY_BOUND
	Volume is already a persistently bound volume
	0xEFFF005C

	ISDSC_VOLUME_NOT_FOUND
	Volume was not found
	0xEFFF005D

	ISDSC_VOLUME_NOT_ISCSI
	The volume specified does not originate from an iSCSI disk
	0xEFFF005E

	ISDSC_DNS_NAME_UNRESOLVED
	The DNS name specified was not resolved
	0xEFFF005F

	ISDSC_LB_POLICY_NOT_SUPPORTED
	The given Load Balance policy is not supported.
	0xEFFF0061L

	ISDSC_REMOVE_CONNECTION_IN_PROGRESS
	A remove connection request is already in progress for this session.
	0xEFFF0062L

	ISDSC_INVALID_CONNECTION_ID
	Given connection was not found in the session.

	0xEFFF0063L

	ISDSC_CANNOT_REMOVE_LEADING_CONNECTION
	The leading connection in the session cannot be removed.
	0xEFFF0064L

Microsoft iSCSI Software Initiator 2.x User Guide

Page 52

