

Release notes

Cloud Volumes Service

NetApp

February 12, 2024

This PDF was generated from https://docs.netapp.com/us-en/cloud_volumes/aws/reference_whats_new_cloud_volumes_aws.html on February 12, 2024. Always check docs.netapp.com for the latest.

Table of Contents

- Release notes 1
 - What’s new in Cloud Volumes Service for AWS..... 1
 - Known Issues and limitations..... 2

Release notes

What's new in Cloud Volumes Service for AWS

NetApp periodically updates Cloud Volumes Service for AWS to bring you new features and enhancements.

February 2021

- A new Cloud Volumes API (`PerformanceMetrics`) is now available to retrieve performance statistics including IOPS, Bandwidth, and Latency. To learn more, see [Cloud Volumes APIs](#).

July 2020

- The Cloud Volumes Service now supports wider RFC 1918 private network ranges between /16 and /28. Previously only /28 ranges were supported.
- The 'Sync' feature now integrates directly with the Cloud Sync UI to provide increased functionality.
- Volumes can be converted to and from NFSv3, NFSv4.1, and both NFSv3 and NFSv4.1 via API calls.
- The API examples and sample Python scripts have been updated to the v2 API. See [Cloud Volumes APIs](#).
- ACLs are now enabled for NFSv4.1 volumes.
- The Cloud Volumes Service is now certified with SOC 2 type 1.
- The Cloud Volumes Service is now available in Singapore (ap-southeast-1).

March 2020

- Cloud Volumes Service now supports a maximum I/O size of 1 MiB for NFSv3 and NFSv4.1 mounts. Previously the maximum I/O size was 64 KiB. Increasing the I/O size may improve performance for some workloads.
To increase the I/O size, use the mount options "rsize" and/or "wsize", for example:
`mount -o nfsvers=4.1,rsize=1048576,wsize=1048576 172.25.0.4:/vol1 /mnt/cv`

February 2020

- Cloud Volumes Service is now available as a Metered (pay as you go) subscription in the AWS Marketplace. See the Marketplace listing for more details at: <https://aws.amazon.com/marketplace/pp/B0848MXK74>
Note that the original monthly and annual subscription plans are still available.

January 2020

- Cloud Volumes Service now supports SMB multichannel which uses multiple network connections simultaneously to provide increased performance. Multichannel is enabled by default on Windows clients, but requires that the EC2 instance uses a network adapter that support RSS (Receive Side Scaling).
- Reverting a volume from a snapshot is now available from the Cloud Volumes Service user interface. This enables you to revert volumes to a point in time snapshot without requiring clients to remount. See [Reverting a volume from a snapshot](#) for details.

Known Issues and limitations

The following known issues and limitations exist in Cloud Volumes Service for AWS.

- **Issue:** If an existing volume only supports NFSv3, and a volume is created or converted with NFSv4.1 or both NFSv3 and NFSv4.1 support, then the existing volume may not be mountable without specifying the NFS version (`vers=3`).

Workaround: Either add the option to specify the NFS version to the mount command, for example, `mount -o vers=3 ...` or ensure all volumes are converted to support NFSv4.1. Note that Linux clients will default to NFSv4.1 unless the version is specified.

- **Issue:** Creating a new volume from a snapshot may fail with the message 'Unable to set volume attribute "files" for volume <volume> ... Reason: New count must be larger than current allocated count of <number>'.
<volume> and *<number>* are placeholders for the volume ID and the number of files, respectively.

Workaround: This issue occurs when trying to create a volume from a snapshot that currently has more files allocated to it than the new volume would be assigned for its allocated capacity. You must increase the allocated capacity for the new volume to assign enough files (inodes). See [Selecting the allocated capacity](#) for details.

- **Issue:** The network virtual interfaces will be deleted automatically in CVS regions that have no volumes after 72 hours. When creating a new volume, you will need to re-provide the AWS account # and CIDR.

Workaround: To avoid the network virtual interfaces from being deleted during periods of inactivity, leave at least one volume and lower the allocation and service level to minimize cost.

- **Issue:** Users with expired subscriptions cannot log in to the Cloud Volumes Service user interface or interact with the API.

Workaround: Go to the AWS Marketplace page for the Cloud Volumes Service and renew your subscription.

Copyright information

Copyright © 2024 NetApp, Inc. All Rights Reserved. Printed in the U.S. No part of this document covered by copyright may be reproduced in any form or by any means—graphic, electronic, or mechanical, including photocopying, recording, taping, or storage in an electronic retrieval system—without prior written permission of the copyright owner.

Software derived from copyrighted NetApp material is subject to the following license and disclaimer:

THIS SOFTWARE IS PROVIDED BY NETAPP “AS IS” AND WITHOUT ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, WHICH ARE HEREBY DISCLAIMED. IN NO EVENT SHALL NETAPP BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

NetApp reserves the right to change any products described herein at any time, and without notice. NetApp assumes no responsibility or liability arising from the use of products described herein, except as expressly agreed to in writing by NetApp. The use or purchase of this product does not convey a license under any patent rights, trademark rights, or any other intellectual property rights of NetApp.

The product described in this manual may be protected by one or more U.S. patents, foreign patents, or pending applications.

LIMITED RIGHTS LEGEND: Use, duplication, or disclosure by the government is subject to restrictions as set forth in subparagraph (b)(3) of the Rights in Technical Data -Noncommercial Items at DFARS 252.227-7013 (FEB 2014) and FAR 52.227-19 (DEC 2007).

Data contained herein pertains to a commercial product and/or commercial service (as defined in FAR 2.101) and is proprietary to NetApp, Inc. All NetApp technical data and computer software provided under this Agreement is commercial in nature and developed solely at private expense. The U.S. Government has a non-exclusive, non-transferrable, nonsublicensable, worldwide, limited irrevocable license to use the Data only in connection with and in support of the U.S. Government contract under which the Data was delivered. Except as provided herein, the Data may not be used, disclosed, reproduced, modified, performed, or displayed without the prior written approval of NetApp, Inc. United States Government license rights for the Department of Defense are limited to those rights identified in DFARS clause 252.227-7015(b) (FEB 2014).

Trademark information

NETAPP, the NETAPP logo, and the marks listed at <http://www.netapp.com/TM> are trademarks of NetApp, Inc. Other company and product names may be trademarks of their respective owners.