

Vérification, ajout de disque, ajout ou maj d'un file-system sous VM & SDS

1	Ajout d'un volume dans un groupe de disque	1
2	Création d'un système de fichier (FS).....	2
3	Agrandissement ou réduction (VXFS) d'un système de fichiers.....	2
4	Suppression d'un système de fichiers	2
5	Exemple ajout de disque dans le groupe de disque avec vxdiskadd.....	3
6	Autres commandes diverses VM	6
7	Résolution d'erreurs Veritas.....	7
8	Commandes sous SDS / SVM (Solstice Disk Suite / Solaris volume manager)	9
9	Transfert du contenu d'un FS vers un autre (exemple)	14
10	Récupération d'un nouveau disque disponible (si cas d'un disque en online failing).....	17
11	ZFS.....	18
12	Exemples de montage NAS	25

1 Ajout d'un volume dans un groupe de disque

Action	commande	?
Vérification de la machine sur laquelle on est (car on ne sait jamais ...)	hostname uname -a	
0) éventuellement, une reconnaissance de disques de la machine pour BT STOCKAGE	cd /product/scanner ./ing.SOLARIS -sid	
1) Affichage de la liste des disques connus	vxdisk list	
2) si les nouveaux disques ne sont pas présents (Faire que les disques nouveaux soient reconnus)	devfsadm (ou cfgadm -al) [devfsadm -Cv]	
2bis) Il est parfois nécessaire d'arrêter et de redémarrer le "daemon" de VxVM	vxctl disable vxctl enable	
3) Labeliser le nouveau disque : remplacer "?" par les chiffres correspondants ((c)ontrôleur, (t)arget ID et (d)isque)	format c?t?d? Exemple : format c5t9d182 Puis faire "label" puis "verify"	
5) re Affichage de la liste des disques connus : le nouveau disque est présent, mais il est "offline"	Avant, on a par exemple : [root@citronnier:/product/scanner] vxdisk list grep c3t5d62 c3t5d62s2 auto - - error vxctl enable vxdisk list	
6) éventuel., affichage de liste des dg	vxdg list	
7) Vérif place libre dans le groupe de disque "nom_dg" (la taille est indiquée entre parenthèses en Mo)	vxassist -g "nom_dg" maxsize ou bien vxdg -g "nom_dg" free (avec le champ LENGTH en Ko)	
8) Mettre le disque sous le contrôle de VXVm	/usr/lib/vxvm/bin/vxdisksetup -i c?t?d? Exemples : /etc/vx/bin/vxdisksetup -if emcpower0 /usr/lib/vxvm/bin/vxdisksetup -i c3t9d169 /usr/lib/vxvm/bin/vxdisksetup -i c3t5d62	
9) re Affichage de la liste des disques connus : le nouveau disque est présent, mais il est "offline"	vxdisk list Après, on a : [root@citronnier:/product/scanner] vxdisk list grep c3t5d62 c3t5d62s2 auto:cddsdisk - - online	
10) ajout du nouveau disque dans le groupe de disque	Pour voir les noms de volumes : vxprint -Ath grep "^v" vxdg -g "nom_dg" adddisk "NOM_VOLUME"=c?t?d? ou vxdg -g "nom_dg" adddisk DIN_"nom_dg"_nn=c?t?d? Exemples : vxdg -g datadg1 adddisk DIN_datadg1_04=c5t9d181 vxdg -g datadg5 adddisk database_oracle_PCBDM4P=c3t9d169 vxdg -g datadg2 adddisk oradata002_PCBDM1P=c3t5d62	
10bis) ajout de disque (proc. Alternative)	Si à la commande précédente, on a le message : VxVM vxdg ERROR V-5-1-559 Disk oradata002_PCBDM1P: Name is already used On peut alors lancer la comamnde d'un disque dans un groupe : vxdiskadd c?t?d Exemple : vxdiskadd c3t5d62	

	Et suivre les étapes de cette procédure dans le paragraphe 4 « Exemple ajout de disque dans le groupe de disque avec vxdiskadd » (plus loin dans ce document).	
10ter) Vérification	vxdisk list "nom_dg"	

2 Création d'un système de fichier (FS)

Action	commande	?
1) création du FS à la taille "NN" Go	<pre>vxassist -g "nom_dg" make "point_montage" "NN"G layout=nostripe Exemple : vxassist -g datadg make database oracle RMELP1P 9G</pre>	
2) déclaration du FS dans /etc/vfstab	<pre>vi /etc/vfstab ajout de la ligne : /dev/vx/dsk/c?t?d? /dev/vx/rdsk/c?t?d? "point_montage" ufs 2 yes - Exemple de ligne ajoutée : Exemple de ligne ajoutée : /dev/vx/dsk/datadg1/varsoft_ora_RCA_arch /dev/vx/rdsk/datadg1/varsoft_ora_RCA_arch /varsoft/oracle/RCA/arch ufs 1 yes - Ou bien : /dev/vx/dsk/datadg1/varsoft_ora_RCA_arch /dev/vx/rdsk/datadg1/varsoft_ora_RCA_arch /varsoft/oracle/RCA/arch vxfs 3 yes -</pre>	
3) création du point de montage	mkdir [-p] "point_montage"	
4) Initialisation droits sur ce point de montage	chown "own:grp" "point_montage" chmod "droits" "point_montage"	
5) construction (création) du FS (newfs pour type ufs, mkfs pour type vxfs)	<p>a) Ufs : newfs /dev/vx/rdsk/"point_montage"</p> <p>b) Vxfs : mkfs -F vxfs /dev/vx/rdsk/"point_montage" exemple : mkfs -F vxfs /dev/vx/rdsk/datadg1/varsoft_ora_RCA_arch</p>	
6) Si la taille du système de fichier est > à 2 Go et que le type est vxfs	/opt/VRTSVxfs/sbin/fsadm -o largefiles "point_montage"	
7) Montage du FS	mount -F vxfs /dev/vx/dsk/"nom_dg"/"Point_de_montage" (ou bien mount "point_montage")	
7bis) Vérification du montage du FS	df -k "point_montage" cd "Point_de_montage" > toto ls rm toto	
7ter) Autre vérification présence "Point de montage"	vxprint -Ath grep "Point_de_montage"	

3 Agrandissement ou réduction (VXFS) d'un système de fichiers

Action	commande	?
1)	<pre>vxresize -g NOM_DG "Point_de_montage" [+-]taille[mg] Exemple : vxresize -g datadg varsoft +10g /usr/lib/vxvm/bin/vxresize -g datadg5 database oracle PCBDM4P +2g</pre>	
2) vérification	df -k "Point de montage"	
A vérifier	vxdmpadm listctrlr c?t?d?? Exemple : vxdmpadm listctrlr c5t9d183 vxdmpadm listctrlr all	
A vérifier	vxassist -g "nom_dg" make "Point_de_montage" NNNg (avec NNN = taille en Go) Exemple : vxassist -g datadg1 make varsoft ora RCA arch 30g	
	mountall	

4 Suppression d'un système de fichiers

1) vérification non utilisation du FS	du -k "Point_de_montage"	
2) Démontage du système de fichiers (FS)	umount "Point_de_montage"	
3) Suppression du système de fichiers	<pre>vxedit -g NOM_DG -rf rm "Point_de_montage" Ex. : vxedit -g rootdg -rf rm rootvol-02 swapvol-02 var-02</pre>	

4) Suppression du point de montage	<code>rm -r "Point de montage"</code>	
------------------------------------	---------------------------------------	--

5 Exemple ajout de disque dans le groupe de disque avec `vxdiskadd`

```
[su0606@root:/opt/sfrsi/admin/scripts] vxdiskadd emcpower0
Add or initialize disks
Menu: VolumeManager/Disk/AddDisks
Here is the disk selected. Output format: [Device_Name]

emcpower0

Continue operation? [y,n,q,?] (default: y) q

Goodbye.
[su0606@root:/opt/sfrsi/admin/scripts] /etc/vx/bin/vxdisksetup -if emcpower0
[su0606@root:/opt/sfrsi/admin/scripts] vxdisk list
DEVICE TYPE DISK GROUP STATUS
c1t0d0s2 auto:sliced rootdisk rootdg online
c1t1d0s2 auto:sliced rootmirror  rootdg online
emcpower0s2  auto:cdsdisk  - - online
[su0606@root:/opt/sfrsi/admin/scripts] vxdiskadd emcpower0

Add or initialize disks
Menu: VolumeManager/Disk/AddDisks
Here is the disk selected. Output format: [Device_Name]

emcpower0

Continue operation? [y,n,q,?] (default: y) y
You can choose to add this disk to an existing disk group, a
new disk group, or leave the disk available for use by future
add or replacement operations. To create a new disk group,
select a disk group name that does not yet exist. To leave
the disk available for future use, specify a disk group name
of "none".

Which disk group [<group>,none,list,q,?] (default: rootdg) 0993STE
There is no active disk group named 0993STE.

Create a new group named 0993STE? [y,n,q,?] (default: y) y

Create the disk group as a CDS disk group? [y,n,q,?] (default: y)

Use a default disk name for the disk? [y,n,q,?] (default: y)

Add disk as a spare disk for 0993STE? [y,n,q,?] (default: n)

Exclude disk from hot-relocation use? [y,n,q,?] (default: n)
A new disk group will be created named 0993STE and the selected disks
will be added to the disk group with default disk names.

emcpower0

Continue with operation? [y,n,q,?] (default: y)
The following disk device appears to have been initialized already.
The disk is currently available as a replacement disk.
Output format: [Device_Name]

emcpower0

Use this device? [y,n,q,?] (default: y)
The following disk you selected for use appears to already have
been initialized for the Volume Manager. If you are certain the
disk has already been initialized for the Volume Manager, then you
```

```

do not need to reinitialize the disk device.
Output format: [Device_Name]

emcpower0

Reinitialize this device? [y,n,q,?] (default: y)
 Initializing device emcpower0.

Enter desired private region length
[<privlen>,q,?] (default: 2048)
 VxVM NOTICE V-5-2-120
Creating a new disk group named 0993STE containing the disk
 device emcpower0 with the name 0993STE01.

Goodbye.
[su0606@root:/opt/sfrsi/admin/scripts] vxdisk list
DEVICE TYPE DISK GROUP STATUS
c1t0d0s2 auto:sliced rootdisk rootdg online
c1t1d0s2 auto:sliced rootmirror  rootdg online
emcpower0s2  auto:cdsdisk  0993STE01  0993STE online
[su0606@root:/opt/sfrsi/admin/scripts]

```

Ou bien :

```

vxdisk list c5t0d113
vxdg -g APIC_DATADG adddisk c5t0d113s2

```

6 Remiroring de disque

```

[root@su0702:/] vxdisk list
DEVICE TYPE DISK GROUP STATUS
c1t0d0s2 sliced rootdisk rootdg online
c1t1d0s2 sliced rootmir rootdg error
c1t1d0s2 sliced - - error
c1t2d0s2 sliced dsk3 proddg online
c1t3d0s2 sliced dsk4 datadg online
c1t4d0s2 sliced dsk5 datadg online
c1t5d0s2 sliced dsk6 datadg online
[root@su0702:/] devfsadm -Cv
devfsadm[25346]: verbose: removing node /devices/pci@8,700000:devctl. invalid st_rdev
[ . . . ]
[root@su0702:/] vxdctl enable
[root@su0702:/]
[root@su0702:/] /etc/vx/bin/vxdisksetup -i clt1d0
[root@su0702:/] vxdisk list
DEVICE TYPE DISK GROUP STATUS
c1t0d0s2 sliced rootdisk rootdg online
c1t1d0s2 sliced - - online
c1t1d0s2 sliced - - error
c1t1d0s2 sliced - - error
c1t2d0s2 sliced dsk3 proddg online
c1t3d0s2 sliced dsk4 datadg online
c1t4d0s2 sliced dsk5 datadg online
c1t5d0s2 sliced dsk6 datadg online
- - rootmir rootdg failed was:clt1d0s2
[root@su0702:/] vxdiskadm
[ . . . ]
5 Replace a failed or removed disk
[ . . . ]
Select an operation to perform: 5

Replace a failed or removed disk
Menu: VolumeManager/Disk/ReplaceDisk
[ . . . ]
Select a removed or failed disk [<disk>,list,q,?] rootmir

```

The following devices are available as replacements:

c1t1d0s2

You can choose one of these disks to replace rootmir.

Choose "none" to initialize another disk to replace rootmir.

Choose a device, or select "none"

[<device>,none,q,?] (default: c1t1d0s2)

The requested operation is to use the initialized device c1t1d0s2
to replace the removed or failed disk rootmir in disk group rootdg.

Continue with operation? [y,n,q,?] (default: y)

Replacement of disk rootmir in group rootdg with disk device
c1t1d0s2 completed successfully.

Replace another disk? [y,n,q,?] (default: n)

[. . .]
q Exit from menus

Select an operation to perform: q

Goodbye.

```
[root@su0702:/] vxdisk list
DEVICE TYPE DISK GROUP STATUS
c1t0d0s2 sliced rootdisk  rootdg online
c1t1d0s2 sliced rootmir rootdg error
c1t1d0s2 sliced - - error
c1t1d0s2 sliced - - error
c1t2d0s2 sliced dsk3 proddg online
c1t3d0s2 sliced dsk4 datadg online
c1t4d0s2 sliced dsk5 datadg online
c1t5d0s2 sliced dsk6 datadg online
[root@su0702:/] vxprint -htg rootdg
DG NAME NCONFIG NLOG MINORS GROUP-ID
DM NAME DEVICE TYPE PRIVLEN PUBLEN STATE
RV NAME RLINK_CNT KSTATE STATE PRIMARY  DATAVOLS SRL
RL NAME RVG KSTATE STATE REM_HOST REM_DG REM_RLNK
V NAME RVG KSTATE STATE LENGTH READPOL  PREFPLEX UTYPE
PL NAME VOLUME KSTATE STATE LENGTH LAYOUT NCOL/WID MODE
SD NAME PLEX DISK DISKOFFS LENGTH [COL/]OFF DEVICE  MODE
SV NAME PLEX VOLNAME NVOLLAYR LENGTH [COL/]OFF AM/NM MODE

dg rootdg default default 0 1246878149.1025.su0702

dm rootdisk  c1t0d0s2  sliced 10175 143339136 -
dm rootmir c1t1d0s2  sliced 10175 143339136 -

v rootvol - ENABLED  ACTIVE 8395200 ROUND - root
pl rootvol-01 rootvol ENABLED  ACTIVE 8395200 CONCAT - RW
sd rootdisk-01 rootvol-01 rootdisk 0 8395200 0 c1t0d0  ENA
pl rootvol-02 rootvol ENABLED  STALE 8395200 CONCAT - WO
sd rootmir-01 rootvol-02 rootmir 0 8395200 0 c1t1d0  RLOC

v swapvol - ENABLED  ACTIVE 8395200 ROUND - swap
pl swapvol-01 swapvol ENABLED  ACTIVE 8395200 CONCAT - RW
sd rootdisk-02 swapvol-01 rootdisk 8395200 8395200 0 c1t0d0  ENA
pl swapvol-02 swapvol DISABLED RECOVER  8395200 CONCAT - RW
sd rootmir-02 swapvol-02 rootmir 8395200 8395200 0 c1t1d0  ENA

v var - ENABLED  ACTIVE 8395200 ROUND - fsgen
pl var-01 var ENABLED  ACTIVE 8395200 CONCAT - RW
sd rootdisk-03 var-01 rootdisk 16790400 8395200 0 c1t0d0  ENA
pl var-02 var DISABLED RECOVER  8395200 CONCAT - RW
sd rootmir-03 var-02 rootmir 16790400 8395200 0 c1t1d0  ENA
[root@su0702:/] vxtask list
```

```

TASKID PTID TYPE/STATE PCT PROGRESS
165 PARENT/R 0.00% 3/0(1) VXRECOVER 0.0
166 166 ATCOPY/R 32.65% 0/8395200/2741392 PLXATT 0.1072 0.0
[root@su0702:/]
[root@su0702:/] vxdisk list
DEVICE TYPE DISK GROUP STATUS
c1t0d0s2 sliced rootdisk rootdg online
c1t1d0s2 sliced - - error
c1t1d0s2 sliced rootmirror rootdg online
c1t1d0s2 sliced - - error
c1t1d0s2 sliced - - error
c1t1d0s2 sliced - - error
c1t2d0s2 sliced dsk3 proddg online
c1t3d0s2 sliced dsk4 datadg online
c1t4d0s2 sliced dsk5 datadg online
c1t5d0s2 sliced dsk6 datadg online
- - rootmir rootdg removed was:c1t1d0s2
[root@su0702:/]

```

Dans ce cas, il faut rebooter le disque :

Ensuite faire :

```
[root@su0702:/] vxdg -g rootdg rmdisk rootmirror
[root@su0702:/] vxrecover
[root@su0702:/]
```

7 Autres commandes diverses VM

```

# vxprint -g NOM_DG
# vxprint -htg rootdg
# vxprint -Ath NOM_VOLUME
# vxdg deport NOM_DG
# vxdg import NOM_DG
# vxvol -g NOM_DG startall
# vxassist -g NOM_DG maxsize : permet d'obtenir la taille de l'espace encore libre dans le DG
# vxdg -g rootdg free
# vxdiskadd c##t##d#
# vxdg init NOM_DG NOM_VOLUME=c##t##d##s2
# vxtask list
# vxdg [-g NOM_DG] spare
$ vxdg -g oradg rmdisk disk02
$ vxdisk rm c7t22d0s2

```

```
# /usr/sbin/vxvol -g datadg start oradata002_PFTCSIM
```

```
# en VM > 4 : vxlicrep : avoir la clé de la licence VM installée sur la machine :
# en VM < 4 : /usr/sbin/vxlicense -p (et aussi pkginfo -l VRTSvxvm ).
```

```
# /usr/lib/vxvm/bin/vxdisksetup -i c1t0d0 format=sliced
```

```
# vxedit -g rootdg rename rootdg01 rootmirror
>>>>>>>>>>>>>>>>>>>>>>>>>>
```

Note : pour calculer la taille d'un volume swap :

```
[su0287@root:/etc] swap -l
swapfile dev  swaplo  blocks free
/dev/vx/dsk/bootdg/swapvol 292,37001 16 8389632 8372336
/dev/vx/dsk/bootdg/swapvol2 292,37003 16 24977392 24957088
[su0287@root:/etc]
```

Donc la taille pour « swapvol » est de 8389632 (blocs de 512 o) / 2048 = 4096,5 Mo

Donc la taille pour « swapvol2 » est de 24977392 (blocs de 512 o) / 2048 = 12196 Mo.

Donc la taille totale de la swap est de 12196 + 4096,5 Mo = 16292,5 Mo ou ~16 Go.

Ce qui correspond à ce qui est affiché par la commande « top » :

```
CPU states: 54.0% idle, 34.4% user, 11.6% kernel, 0.0% iowait, 0.0% swap  
Memory: 80G phys mem, 14G free mem, 16G swap, 16G free swap
```

>>>>>>>>>>>>>>>>>>>>>>>>>

Commandes powerpath (EMC2) :

```
powermt config  
powermt check  
powermt save  
vxdctl enable  
powermt display dev=all
```

>>>>>>>>>>>>>>>>>>>>>>>>

```
vxdmpadm getsubpaths dmpnodename=c2t0d28
```

```
vxdmpadm -f disable path=c3t0d28s0
```

>>>>>>>>>>>>>>>>>>>>>>

```
do  
 vxdisk list $disk | grep ^c | grep -v configs  
 vxdisk list $disk | egrep "numpath|status"
```

done

```
/opt/sfrsi/scanner/inq.SOLARIS | grep -i dev/rdsk/ | grep -i SYM | grep -i emcpower | wc -l  
/opt/sfrsi/scanner/inq.SOLARIS | grep -i dev/rdsk/ | grep -i SYM | grep -i c2 | wc -l  
vxprint -htg db  
vxprint -htg 0091APP01  
/opt/sfrsi/scanner/inq.SOLARIS | grep -i dev/rdsk/ | grep -i SYM | grep -i c3 | wc -l
```

>>>>>>>>>>>>>>>>>>>>>>>

vxdg -g APIC_DATADG rmdisk APIC_DATADG_01-NEW : retire d'un volume logique d'un groupe de disque.

vxdiskunsetup -C c2t1d16 : on dé-initialise un disque

/usr/lib/vxvm/bin/vxdiskunsetup -C c1t1d0

vxdisksetup -f c2t1d0 format=sliced privoffset=0 : initialisation maximum d'un disque.

vxdmpadm listctrl all

vxdmpadm enable ctrl=c3

vxdmpadm enable ctrl=c2

vxprint -g APIC_DATADG

vxtask list : liste des tâches en cours sous VM.

Diminution de taille :

```
/usr/lib/vxvm/bin/vxresize -F vxfs -g datadg5 database_oracle_PCBDM4P -10m  
/usr/lib/vxvm/bin/vxresize -F vxfs -g datadg5 database_oracle_PCBDM4P -1268736  
/usr/lib/vxvm/bin/vxdg -g datadg5 rmdisk data543  
Vxdiskunsetup -C c3t9d169
```

réparation d'un FS sous VM :

```
# fsck -F vxfs -y /dev/vx/rdsk/datadg1/varsoft_ora_RCA_arch
```

8 Résolution d'erreurs Veritas

Réparation d'un DG qui est « **online failing** » :

```
[root@su0466:/] vxdisk list  
DEVICE TYPE DISK GROUP STATUS  
c1t0d0s2 auto:sliced rootdisk rootdg online failing  
[ . . . ]  
  
[root@su0466:/] vxedit -g rootdg set failing=off rootdisk  
[root@su0466:/] vxdisk list
```

```

DEVICE TYPE DISK GROUP STATUS
c1t0d0s2 auto:sliced rootdisk rootdg online
[ . . . ]

```

>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>

Réparation d'un DG qui est « **online dgdisabled** » :

DEVICE	TYPE	DISK	GROUP	STATUS
c0t0d0s2	sliced	disk03	rootdg	online
c1t12d0s2	sliced	disk12	raid5dg	online dgdisabled
c1t13d0s2	sliced	disk13	raid5dg	online dgdisabled
c1t14d0s2	sliced	disk14	raid5dg	online dgdisabled
c1t15d0s2	sliced	disk15	raid5dg	online dgdisabled

This situation can happen when every disk in a disk group is lost from a bad power supply, power turned off to the disk array, cable disconnected, etc.
This can also occur when a disk group consists of only simple and/or nopriv disks and is changed to the enclosure-based naming scheme with VERITAS Volume Manager (VxVM) 3.2.
The correction for this is explained in the VxVM 3.2 System Administrator's Guide, section 'Simple/Nopriv Disks in Non-Root Diskgroups'.

The disk group will not show in the output from `vxprint -ht`.
The disk group will show as disabled in `vxdg` list:

NAME	STATE	ID
rootdg	enabled	957541872.1025.scrollsaw
raid5dg	disabled	960304056.1215.scrollsaw

This is the output of `vxdg list raid5dg`:

```

Group: raid5dg
gid: 960304056.1215.scrollsaw
import-id:  0.1214
flags: disabled
version: 0
copies: nconfig=default nlog=default
config: seqno=0.1052 perrlen=1162 free=1154 templen=4 loglen=176
config disk c1t12d0s2 copy 1 len=1162 state=iofail failed
 config-tid=0.1052 pending-tid=0.1052
 Error: error=Disk write failure
config disk c1t13d0s2 copy 1 len=1162 state=iofail failed
 config-tid=0.1052 pending-tid=0.1052
 Error: error=Disk write failure
config disk c1t14d0s2 copy 1 len=1162 state=iofail failed
 config-tid=0.1052 pending-tid=0.1052
 Error: error=Disk write failure
config disk c1t15d0s2 copy 1 len=1162 state=iofail failed
 config-tid=0.1052 pending-tid=0.1052
 Error: error=Disk write failure
log disk c1t12d0s2 copy 1 len=176 invalid
log disk c1t13d0s2 copy 1 len=176 invalid
log disk c1t14d0s2 copy 1 len=176 invalid
log disk c1t15d0s2 copy 1 len=176 invalid

```

Once power to the disk has been restored, VxVM still will not see the disk group, but thinks the disk group is imported:

```

root@scrollsaw# vxvol start raid5vol
vxvm:vxvol: ERROR: raid5vol: Not in any imported disk group
root@scrollsaw# vxdg import raid5dg
vxvm:vxdg: ERROR: Disk group raid5dg: import failed: Disk group exists and is imported

```

This can be remedied by deporting, then importing the disk group:

```

vxdg deport raid5dg
vxdg import raid5dg

```

The disk group now shows in `vxprint -ht` with the volume and plexes disabled:

dg	raid5dg	default	default	79000	960304056.1215.scrollsaw			
dm	disk12	c1t12d0s2	sliced	1599	17910400	-		
dm	disk13	c1t13d0s2	sliced	1599	17910400	-		
dm	disk14	c1t14d0s2	sliced	1599	17910400	-		
dm	disk15	c1t15d0s2	sliced	1599	17910400	-		
v	raid5vol	raid5	DISABLED	ACTIVE	409600	RAID	-	
pl	raid5vol-01	raid5vol	DISABLED	ACTIVE	409600	RAID	2/32	RW
sd	disk12-01	raid5vol-01	disk12	0	409600	0/0	c1t12d0	ENA
sd	disk13-01	raid5vol-01	disk13	0	409600	1/0	c1t13d0	ENA
pl	raid5vol-02	raid5vol	DISABLED	LOG	1600	CONCAT	-	RW
sd	disk14-01	raid5vol-02	disk14	0	1600	0	c1t14d0	ENA
pl	raid5vol-03	raid5vol	DISABLED	LOG	1600	CONCAT	-	RW
sd	disk15-01	raid5vol-03	disk15	0	1600	0	c1t15d0	ENA

Now the volume can be started:

vxvol	start	raid5vol						
v	raid5vol	raid5	ENABLED	ACTIVE	409600	RAID	-	
pl	raid5vol-01	raid5vol	ENABLED	ACTIVE	409600	RAID	2/32	RW
sd	disk12-01	raid5vol-01	disk12	0	409600	0/0	c1t12d0	ENA
sd	disk13-01	raid5vol-01	disk13	0	409600	1/0	c1t13d0	ENA
pl	raid5vol-02	raid5vol	ENABLED	LOG	1600	CONCAT	-	RW
sd	disk14-01	raid5vol-02	disk14	0	1600	0	c1t14d0	ENA
pl	raid5vol-03	raid5vol	ENABLED	LOG	1600	CONCAT	-	RW
sd	disk15-01	raid5vol-03	disk15	0	1600	0	c1t15d0	ENA

Note: You may need to verify that there are no PIDs accessing the file systems associated to the disk group that is disabled. If there are processes that are still pending on these volumes, you may need to stop or kill the PIDs or, if using Solaris 8 and either ufs files system or VxFS 3.4+patch02, force umount the file systems. Refer to the Man page for umount.
Source : <http://seer.entsupport.symantec.com/docs/229701.htm>

Lorsque de telles situations surviennent, la `vxreattach` (1 m) peut être utilisé pour rétablir la connexion à des dispositifs (devices) perdus.

9 Commandes sous SDS / SVM (Solstice Disk Suite / Solaris volume manager)

Disques logiques (medadvice) : dxx

Exemple de contenu du fichier « /etc/lvm/md.tab » :

```
d30 -m d31 1
d31 1 1 c1t0d0s3
d20 -m d21 1
d21 1 1 c1t0d0s1
d10 -m d11 1
d11 1 1 c1t0d0s0
d42 1 1 c1t1d0s5
d32 1 1 c1t1d0s3
d22 1 1 c1t1d0s1
d12 1 1 c1t1d0s0
d105 -p d40 -o 34603232 -b 65536
d40 -m d41 1
d41 1 1 c1t0d0s5
d104 -p d40 -o 32506048 -b 2097152
d106 -p d40 -o 28311712 -b 4194304
d102 -p d40 -o 26214528 -b 2097152
d101 -p d40 -o 5242976 -b 20971520
d100 -p d40 -o 4194368 -b 1048576
d50 -p d40 -o 32 -b 4194304
```

```

metastat -p : nombre de métal devices.
metattach d30 -m d31 d32 : mirroring de d31 sur d32

metaclear d125
metastat -p
metainit -af
metainit d60 -p d40 500m ; ou encore ; metainit d125 -p d124 8388608b
metastat -p
newfs d60
newfs /dev/md/rdsck/d60
vi /etc/vfstab

```

Ajout de la ligne suivante dans « /etc/vfstab » :

```
/dev/md/dsk/d60 /dev/md/rdsck/d60 /users ufs 2 yes logging
```

- tout d'abord, il faut créer une partition (slice 7) dédiée pour stocker les informations des "metadevices" ; La taille de cette partition doit être de 32 MB minimum.

Exemple :

```
# format
Searching for disks...done
```

```
AVAILABLE DISK SELECTIONS:
0. c1t0d0 <SUN146G cyl 14087 alt 2 hd 24 sec 848>
 /pci@9,600000/SUNW,qlc@2/fp@0,0/ssl@w2100001862f13c8e,0
1. c1t1d0 <SUN146G cyl 14087 alt 2 hd 24 sec 848>
 /pci@9,600000/SUNW,qlc@2/fp@0,0/ssl@w2100001862f13a4f,0
Specify disk (enter its number): 0
selecting c1t0d0
[disk formatted]
Warning: Current Disk has mounted partitions.
```

```
FORMAT MENU:
disk - select a disk
type - select (define) a disk type
partition - select (define) a partition table
current - describe the current disk
format - format and analyze the disk
repair - repair a defective sector
label - write label to the disk
analyze - surface analysis
defect - defect list management
backup - search for backup labels
verify - read and display labels
save - save new disk/partition definitions
inquiry - show vendor, product and revision
volname - set 8-character volume name
!<cmd> - execute <cmd>, then return
quit
format> ver
```

Primary label contents:

```
Volume name = < >
ascii name  = <SUN146G cyl 14087 alt 2 hd 24 sec 848>
pcyl = 14089
ncyl = 14087
acyl = 2
nhead = 24
nsect = 848
Part Tag Flag Cylinders Size Blocks
  0 root wu 825 - 1649 8.01GB (825/0/0) 16790400
  1 swap wu 0 - 824 8.01GB (825/0/0) 16790400
```

```

2 backup wm 0 - 14086 136.71GB  (14087/0/0) 286698624
3 var wm 1650 - 2474 8.01GB (825/0/0) 16790400
4 unassigned  wm 0 0 (0/0/0) 0
5 unassigned  wm 0 0 (0/0/0) 0
6 unassigned  wm 0 0 (0/0/0) 0
7 unassigned  wm 0 0 (0/0/0) 0

format> par
partition> 7
Part Tag Flag Cylinders Size Blocks
7 unassigned  wu 14075 - 14085 109.31MB  (11/0/0) 223872

Enter partition id tag[unassigned]:
Enter partition permission flags[wu]:
Enter new starting cyl[14075]: 14080
Enter partition size[142464b, 7c, 14086e, 69.56mb, 0.07gb]: 7c
partition> pr
Current partition table (unnamed):
Total disk cylinders available: 14087 + 2 (reserved cylinders)

Part Tag Flag Cylinders Size Blocks
0 root wm 825 - 1649 8.01GB  (825/0/0) 16790400
1 swap wu 0 - 824 8.01GB  (825/0/0) 16790400
2 backup wm 0 - 14086 136.71GB  (14087/0/0) 286698624
3 var wm 1650 - 2474 8.01GB  (825/0/0) 16790400
4 unassigned  wm 0 0 (0/0/0) 0
5 unassigned  wm 0 0 (0/0/0) 0
6 unassigned  wm 0 0 (0/0/0) 0
7 unassigned  wu 14080 - 14086 69.56MB  (7/0/0) 142464

partition> label
Ready to label disk, continue? y

partition> quit
format> quit

- création de la base de données des "metadevices", répliquée trois fois :
  -> # metadb -a -f c1t0d0s7 c1t1d0s7 -c 3
- vérification de la base de données des "metadevices" créée :
  -> # metadb
- éditer le fichier "/etc/lvm/md.tab" :
  - ajouter les lignes suivantes :
 d11 1 1 c1t0d0s0
 d21 1 1 c1t0d0s1
 d31 1 1 c1t0d0s3
 d12 1 1 c1t1d0s0
 d22 1 1 c1t1d0s1
 d32 1 1 c1t1d0s3
 d10 -m d11
 d20 -m d21
 d30 -m d31
- initialisation de la base de données des "metadevices" :
  -> # metainit -fa
  - résultat attendu :
 d11: Concat/Stripe is setup
 d21: Concat/Stripe is setup
 d31: Concat/Stripe is setup
 d12: Concat/Stripe is setup
 d22: Concat/Stripe is setup
 d32: Concat/Stripe is setup
 d10: Mirror is setup
 d20: Mirror is setup
 d30: Mirror is setup
- vérification de la base de données des "metadevices" initialisée :
  -> # metastat
  -> # metastat -p
  - résultat attendu :
 d30 -m d32 1

```

```

d32 1 1 c1t1d0s3
d20 -m d22 1
d22 1 1 c1t1d0s1
d10 -m d12 1
d12 1 1 c1t1d0s0
d31 1 1 c1t0d0s3
d21 1 1 c1t0d0s1
d11 1 1 c1t0d0s0
- configuration du système de fichiers (FS) pour le "metadevice" "root" (/) :
-> # metaroot /dev/md/dsk/d10
- deux fichiers ont été modifiés :
 - le premier "/etc/vfstab" :::
/dev/md/dsk/d10 /dev/md/rdsks/d10 / ufs 1 no nologging
 - le second "/etc/system" :::
* rootdev: Set the root device. This should be a fully
* rootdev:/sbus@1,f8000000/esp@0,800000/sd@3,0:a
rootdev:/pseudo/md@0:0,10,blk
- éditer le fichier "/etc/vfstab" pour les "slices" "1" et "3" :
 - copier le fichier "/etc/vfstab" avant son édition :
 -> # cp -p /etc/vfstab /etc/vfstab.AAAAMJJ
 - remplacer "dsk" par "md/dsk" et "rdsks" par "md/rdsks" :
 /dev/dsk/c1t0d0s1 - - swap - no nologging
 /dev/md/dsk/d10 /dev/md/rdsks/d10 / ufs 1 no nologging
 /dev/dsk/c1t0d0s3 /dev/rdsks/c1t0d0s3 /var ufs 1 no
nologging

devient :

/ /dev/md/dsk/d20 - - swap - no nologging
/ /dev/md/dsk/d10 /dev/md/rdsks/d10 / ufs 1 no nologging
/ /dev/md/dsk/d30 /dev/md/rdsks/d30 /var ufs 1 no nologging
- redémarrer le serveur :
-> # init 6
- vérification des systèmes de fichiers (FS) montés :
-> # df -k
- vérification de la "swap" (/dev/md/dsk/d20) :
-> # swap -l
- ajout des sous-miroirs aux miroirs :
-> # metattach d10 d12
- résultat attendu :
 d10: submirror d12 is attached
-> # metattach d20 d22
- résultat attendu :
 d20: submirror d22 is attached
-> # metattach d30 d32
- résultat attendu :
 d30: submirror d32 is attached
- remarque : l'ajout des sous-miroirs prend un certain temps, et l'état passe de
"Resync" à "Okay".
- vérification que les sous-miroirs sont bien ajoutés :
-> # while true; do metastat | egrep '%|State:'; sleep 60; done
- résultat attendu :
 "Resync in progress: 100 % done", puis "State: Okay" sur toutes les lignes.
-> tapez [Ctrl+C] pour sortir de la boucle "while".

```

Augmentation de la taille d'un FS (exemple) :

```

metattach d50 1g (message attendu : d50: Soft Partition has been grown').
growfs -M /opt /dev/md/rdsks/d50 (messages attendus : . . .
super-block backups (for fsck -F ufs -o b=#) at:
32, 81872, 163712, 245552, 327392, 409232, 491072 . . . ).
```

```

# metattach d8 /dev/dsk/c0t1d0s2
# metainit -f d1 1 1 c0t0d0s0
# metainit d0 -m d1
# metainit d7 4 1 c0t1d0s0 1 c0t2d0s0 1 c0t3d0s0 1 /dev/dsk/c0t4d0s0

# metadetach d9
```

```
# Exemple :  
[epinard3@root:/] metadetach -f d30 d32  
d30: submirror d32 is detached
```

Pb SDS (problèmes disques SDS) :

```
# réparation d'un FS metadevice :
```

```
# fsck -y /dev/md/rdsk/d126
```

Quand on a le message « Needs maintenance » avec « metastat » :

??????

Augmentation de la taille d'un FS (exemple) :

metattach d50 1g (message attendu : d50: Soft Partition has been grown").

Augmenter la swap :

(augmenter swap, ajout swap).

```
metainit d60 -p d40 4g
```

Autre exemple :

```
root@amarylis /root ] metastat -p  
d120 -m d10 1  
d10 1 1 c0t0d0s0  
d121 -m d11 1  
d11 1 1 c0t0d0s1  
d124 -m d14 1  
d14 1 1 c0t0d0s4  
d126 -m d16 1  
d16 1 1 c0t0d0s6  
d127 -m d17 1  
d17 1 1 c0t0d0s7  
d18 2 1 c0t1d0s1 \  
 1 c0t0d0s3  
root@amarylis /root ]  
root@amarylis /root ] swap -l  
swapfile dev  swaplo  blocks free  
/dev/md/dsk/d121  85,121 16 1048688 1029248  
root@amarylis /root ] df -k  
Filesystem kbytes used avail capacity  Mounted on  
/dev/md/dsk/d120  4129290 1995722 2092276 49% /  
/proc 0 0 0 0% /proc  
fd 0 0 0 0% /dev/fd  
mnttab 0 0 0 0% /etc/mnttab  
swap 1821120 24 1821096 1% /var/run  
swap 1822296 1200 1821096 1% /tmp  
/dev/dsk/c0t1d0s0 2616 1042 1313 45% /applis  
/dev/dsk/c0t2d0s0 17399906 16966214 259693 99% /base_RRTRANS  
/dev/dsk/c0t3d0s0 17399906 12301952 4923955 72% /base_RRCAP  
/dev/dsk/c0t0d0s6 7226450  5652352 1501834 80% /product  
/dev/dsk/c0t0d0s5 7226450  3798644 3355542 54% /users  
/dev/dsk/c0t0d0s7 7226450  6470072 684114 91% /varsoft  
/dev/md/dsk/d18 36218396 15106140 20750073 43% /applis/oracle  
serval:/product/package/networker/7.4.2  
 9066187 7334525 825044 90% /tmp/nsr  
matavea.phys.pack:/vol/va01NW_002/qAPP_0092_01/RRCAP  
 5242880 12 5242868 1% /catalog/somtous/RRCAP  
root@amarylis /root ]  
root@amarylis /root ] df -k |grep d14  
root@amarylis /root ] metaclear d14  
metaclear: amarylis: d14: metadevice in use  
  
root@amarylis /root ] metastat d14  
d14: Concat/Stripe  
Size: 2657880 blocks
```

```

Stripe 0:
Device Start Block  Dbase State Hot Spare
c0t0d0s4 5778 Yes Okay

root@amarylis /root ] df -k |grep d124
root@amarylis /root ] metastat d124
d124: Mirror
  Submirror 0: d14
 State: Okay
 Pass: 1
 Read option: roundrobin (default)
 Write option: parallel (default)
 Size: 2657880 blocks

d14: Submirror of d124
  State: Okay
  Size: 2657880 blocks
  Stripe 0:
 Device Start Block  Dbase State Hot Spare
 c0t0d0s4 5778 Yes Okay

root@amarylis /root ] metaclear d124
d124: Mirror is cleared
root@amarylis /root ] metaclear d14
d14: Concat/Stripe is cleared
root@amarylis /root ]
root@amarylis /root ] swap -s
total: 178240k bytes allocated + 36568k reserved = 214808k used, 1823016k available
root@amarylis /root ]

root@amarylis /root ] swap -a /dev/dsk/c0t0d0s4
root@amarylis /root ] swap -l
swapfile dev  swaplo blocks free
/dev/md/dsk/d121  85,121 16 1048688 1029248
/dev/dsk/c0t0d0s4 32,4 16 2663632 2663632
root@amarylis /root ] swap -s
total: 178256k bytes allocated + 36552k reserved = 214808k used, 3154872k available
root@amarylis /root ]
root@amarylis /root ] df -k /tmp
Filesystem kbytes used avail capacity  Mounted on
swap 3154704  1200  3153504 1% /tmp
root@amarylis /root ]
root@amarylis /etc ] grep swap /etc/vfstab
/dev/md/dsk/d121 - - swap - no -
/dev/dsk/c0t0d0s4 - - swap - no -
swap - /tmp tmpfs - yes -
root@amarylis /etc ]

```

10 Transfert du contenu d'un FS vers un autre (exemple)

```

mount /users
df -k
cd /users
ls -la
cd ..
cd /users2
tar cvf /tmp/toto.tar .
cd /users2
cd /users
ls
tar xvf /tmp/toto.tar

```

Dans le cas où vous voudriez passer un file système vxfs en largefiles.

Il faut démonter le FS puis rajouter l'option largefiles dans la vfstab.

Il arrive que le FS ne veut pas être remonté avec cette option. Il sort le message d'erreur suivant :

```
UX:vxfs mount: ERROR: mount option(s) incompatible with file system  
dev/vx/rdsk/oradg/oradata002_RMSGFEP1
```

Pour résoudre le problème:

```
# umount /oradata002_RMSGFEP1  
# /usr/lib/fs/vxfs/fsadm -o largefiles /dev/vx/rdsk/oradg/oradata002_RMSGFEP1  
Ou  
.fsadm -o largefiles /dev/vx/rdsk/oradg/oradata002_RMSGFEP1  
  
# vi /etc/vfstab (rajout option largefiles)  
  
# mount /oradata002_RMSGFEP1  
  
fuser -c /product  
  
[su0087@root:/] vxdmpadm listctrlr all  
CTRLR-NAME ENCLR-TYPE STATE ENCLR-NAME  
=====  
c2 Disk ENABLED Disk  
c0 Disk ENABLED Disk  
  
[su0087@root:/] vxdmpadm getsubpaths ctrlr=c0  
NAME STATE [A] PATH-TYPE [M] DMPNODENAME ENCLR-TYPE ENCLR-NAME ATTRS  
=====  
c0t0d0s2 ENABLED (A) - c2t0d0s2 Disk Disk -  
c0t1d0s2 ENABLED (A) - c0t1d0s2 Disk Disk -  
  
[su0087@root:/] vxdmpadm getdmpnode nodename=c2t0d0s2  
NAME STATE ENCLR-TYPE PATHS ENBL DSBL ENCLR-NAME  
=====  
c2t0d0s2 ENABLED Disk 2 2 0 Disk  
  
85 vxddladm listsupport all  
87 vxddladm listforeign  
  
>>>>>>>>>  
  
[su0409@root:/opt/sfrsi/admin/scripts] vxdmpadm listctrlr all  
CTRLR-NAME ENCLR-TYPE STATE ENCLR-NAME  
=====  
c9 EMC DISABLED EMC0  
c11 EMC DISABLED EMC0  
c0 Disk ENABLED Disk  
[su0409@root:/opt/sfrsi/admin/scripts] vxdmpadm enable ctrlr=c9  
[su0409@root:/opt/sfrsi/admin/scripts] vxdmpadm enable ctrlr=c11  
[su0409@root:/opt/sfrsi/admin/scripts] vxdmpadm listctrlr all  
CTRLR-NAME ENCLR-TYPE STATE ENCLR-NAME  
=====  
c9 EMC ENABLED EMC0  
c11 EMC ENABLED EMC0  
c0 Disk ENABLED Disk  
[su0409@root:/opt/sfrsi/admin/scripts] vxdmpadm getsubpaths ctrlr=c9  
NAME STATE [A] PATH-TYPE [M] DMPNODENAME ENCLR-TYPE ENCLR-NAME ATTRS  
=====  
c9t5006048449AFE843d46s2  ENABLED (A) - EMC0_0 EMC EMC0 -  
c9t5006048449AFE843d34s2  ENABLED (A) - EMC0_1 EMC EMC0 -  
c9t5006048449AFE843d43s2  ENABLED (A) - EMC0_2 EMC EMC0 -  
c9t5006048449AFE843d26s2  ENABLED (A) - EMC0_3 EMC EMC0 -
```

```

c9t5006048449AFE843d23s2 ENABLED (A) -
c9t5006048449AFE843d40s2 ENABLED (A) -
c9t5006048449AFE843d33s2 ENABLED (A) -
c9t5006048449AFE843d32s2 ENABLED (A) -
c9t5006048449AFE843d37s2 ENABLED (A) -
c9t5006048449AFE843d29s2 ENABLED (A) -
c9t5006048449AFE843d25s2 ENABLED (A) -
c9t5006048449AFE843d42s2 ENABLED (A) -
c9t5006048449AFE843d45s2 ENABLED (A) -
c9t5006048449AFE843d36s2 ENABLED (A) -
c9t5006048449AFE843d27s2 ENABLED (A) -
c9t5006048449AFE843d39s2 ENABLED (A) -
c9t5006048449AFE843d31s2 ENABLED (A) -
c9t5006048449AFE843d38s2 ENABLED (A) -
c9t5006048449AFE843d35s2 ENABLED (A) -
c9t5006048449AFE843d44s2 ENABLED (A) -
c9t5006048449AFE843d41s2 ENABLED (A) -
c9t5006048449AFE843d30s2 ENABLED (A) -
c9t5006048449AFE843d24s2 ENABLED (A) -
c9t5006048449AFE843d28s2 ENABLED (A) -
 EMC0_4 EMC EMC0 -
 EMC0_5 EMC EMC0 -
 EMC0_6 EMC EMC0 -
 EMC0_7 EMC EMC0 -
 EMC0_8 EMC EMC0 -
 EMC0_9 EMC EMC0 -
 EMC0_10 EMC EMC0 -
 EMC0_11 EMC EMC0 -
 EMC0_12 EMC EMC0 -
 EMC0_13 EMC EMC0 -
 EMC0_14 EMC EMC0 -
 EMC0_15 EMC EMC0 -
 EMC0_16 EMC EMC0 -
 EMC0_17 EMC EMC0 -
 EMC0_18 EMC EMC0 -
 EMC0_19 EMC EMC0 -
 EMC0_20 EMC EMC0 -
 EMC0_21 EMC EMC0 -
 EMC0_22 EMC EMC0 -
 EMC0_23 EMC EMC0 -

```

>>>>>

pb suivants :

```

[su0144@root:/] vxdisk list
DEVICE TYPE DISK GROUP STATUS
c1t0d0s2 auto:sliced rootdisk rootdg online
c1t1d0s2 auto:sliced rootmirror  rootdg online
c6t0d16s2 auto:cdsdisk  DRA_0993STE_01  0993STE  online failing <= en general
l'indication d'un problème hard
c7t0d17s2 auto:cdsdisk  093BDD01_01 093BDD01  online
c7t0d18s2 auto:cdsdisk  093BDD01_02 093BDD01  online failing <= double pathing de
c6t0d16s2
c7t0d19s2 auto:cdsdisk  - - online
[su0144@root:/]

```

Et sur la console système j'avais les messages très répétifs suivants à l'écran de la console système DIGI (voir le fichier log de ces messages à l'écran de la console) :

```

[su0144@root:/usr/lib] Jan 30 10:50:11 su0144 scsi: WARNING: /pci@8,600000/lpfcc@1/sd@0,10
(sd17):
Jan 30 10:50:11 su0144 Error for Command: write(10) Error Level: Retryable
Jan 30 10:50:11 su0144 scsi: Requested Block: 7845920 Error Block:
7845920
Jan 30 10:50:11 su0144 scsi: Vendor: EMC Serial Number:
52460000W
Jan 30 10:50:11 su0144 scsi: Sense Key: Aborted Command
Jan 30 10:50:11 su0144 scsi: ASC: 0x44 (internal target failure), ASCQ: 0x0, FRU: 0x0

```

C'est juste un flag qu'il faut enlever sous VM de cette manière :

`vxedit -g 093BDD01 set failing=false 093BDD01_02`

Tout est ok.

```

[su0144@root:/] vxdisk list
DEVICE TYPE DISK GROUP STATUS
c1t0d0s2 auto:sliced rootdisk rootdg online
c1t1d0s2 auto:sliced rootmirror  rootdg online
c6t0d16s2 auto:cdsdisk  093BDD0101  093BDD01  online
c7t0d17s2 auto:cdsdisk  093BDD01_01  093BDD01  online
c7t0d18s2 auto:cdsdisk  093BDD01_02  093BDD01  online
c7t0d19s2 auto:cdsdisk  0993STE01  0993STE online

```

>>>>>

```
vxdmpadm setattr enclosure EMC0 tpemode=native
```

11 Récupération d'un nouveau disque disponible (si cas d'un disque en online failing).

1. detection du disk en failing

```
vxdisk list
```

Exemple :

```
c6t0d16s2 auto:cdsdisk DRA_0993STE_01  0993STE online failing  (°)
```

(°) en général indication d'un problème hard.

2. chercher un disque libre pour remplacer le disque en failing

2.1 vxdisk list (pour trouver disque déjà online mais pas affecté)

Exemple :

```
c7t0d19s2 auto:cdsdisk - - online
```

2.2 format (pour retrouver un disque pas sous le contrôle de VM)

2.3 autre cas : pas de disque ! => La LS fait une demande d'allocation d'un nouveau disque auprès BT CO (=> BT STOCKAGE).

3. évacuer le disque en failing :

```
/usr/lib/vxvm/bin/vxevac -g DG_name DIsk_failing New_disk
```

Exemple :

```
# /usr/lib/vxvm/bin/vxevac -g 0993STE DRA_0993STE_01 0993STE
```

4. Contrôle de l'avancement de cette tâche d'évacuation avec « vxtask list »

5. si 4 terminé, supprimer le disque failing de VM

```
vxedit -g DG_name rm DISK_name_failing
```

Exemple :

```
vxedit -g 0993STE rm DRA_0993STE_01
```

6. vérifier le disque hors VM

format
selectioner le disque
analyze
read

Si erreur => changer le disque dur (disque hardware).

```
>>>>>>>>>
```

"vxmend off, on et clean" et "vxvol start".

12 ZFS

Commandes Zpool et ZFS :

```
# zpool create...
# zpool create tank raidz c0t0d0 c0t1d0 c0t2d0 c0t3d0 c0t4d0 c0t5d0
# zpool create tank /dev/dsk/c0t0d0s1 c0t1d0s4
# zpool destroy...
# zpool add...
# zpool add STE0993 c6t6006048000028746059453594D313938d0
# zpool remove
# zpool list
# zpool status...
# zpool export...
# zpool import
# zfs create...
# zfs destroy...
# zfs rename...
# zfs snapshot...
# zfs clone...
# zfs rollback...
# zfs list...
# zfs set/get/inherit...
# zfs mount/unmount...
# zfs share/unsha
# zfs get -o property,value,source all STE0993/varsoft
```

Créer un storage pool nommé home de type miroir

```
# zpool create home mirror c1t0d0 c2t0d0
```

Créer les file systems pierre, paul et jacques

```
# zfs create home/pierre
```

```
# zfs create home/paul
```

```
# zfs create home/jacques
```

Ajouter de l'espace dans le pool home

```
# zpool add home mirror c1t1d0 c2t1d0
```

Activer la compression pour Paul

```
# zfs set compression=on home/paul
```

Affecter un quota d'1 Go à Pierre

```
# zfs set quota=1g home/pierre
```

Garantir 3 Go à Jacques

```
# zfs set reservation=3g home/jacques
```

Faire un snapshot du file system de Paul

```
# zfs snapshot home/paul@vendredi
```

```
zpool create -f P0B53BDD01INDX c5t60060480000190103808533031343534d0
```

```
c5t60060480000190103808533030374138d0
```

```
>>>>
```

```
[root@su1430:/] zfs list -o type,mountpoint,used,available,quota,reservation,name
/database/oracle/KMBDQ2P/data01
  TYPE  MOUNTPOINT USED AVAIL QUOTA RESERV NAME
filesystem  /database/oracle/KMBDQ2P/data01  49.4G  17.3G none none
P0B51BDD02/oracle_KMBDQ2P_data01
[root@su1430:/]
```

```
[root@su1430:/] zfs get -o property,value,source all P0B51BDD02/oracle_KMBDQ2P_data01
PROPERTY VALUE SOURCE
type filesystem -
creation Mon May  3 10:51 2010  -
used 49.4G -
available 17.3G -
```

```

referenced 49.4G -
compressratio  1.00x -
mounted yes -
quota none default
reservation none default
recordsize 8K local
mountpoint /database/oracle/KMBDQ2P/data01 local
sharenfs off default
checksum on default
compression off default
atime on default
devices on default
exec on default
setuid on default
readonly off default
zoned off default
snapdir hidden default
aclmode groupmask default
aclinherit secure default
canmount on default
shareiscsi off default
xattr on default
[root@su1430:/]

```

>>>>>

Exemple :

```

# zfs create STE0993/product/mqm
# zfs set mountpoint=/product/mqm STE0993/product/mqm
# zfs set quota=1g STE0993/product/mqm
# zfs set reservation=1g STE0993/product/mqm

# zfs create STE0993/varsoft/mqm
# zfs set mountpoint=/varsoft/mqm STE0993/varsoft/mqm
# zfs set quota=1g STE0993/varsoft/mqm
# zfs set reservation=1g STE0993/varsoft/mqm

# zfs create STE0993/catalog/mqm
# zfs set mountpoint=/catalog/mqm STE0993/catalog/mqm
# zfs set quota=2g STE0993/catalog/mqm
# zfs set reservation=2g STE0993/catalog/mqm

# zfs list | grep mqm
STE0993/catalog/mqm 24.5K  2.00G  24.5K  /catalog/mqm
STE0993/product/mqm 24.5K  1024M  24.5K  /product/mqm
STE0993/varsoft/mqm 24.5K  1024M  24.5K  /varsoft/mqm

```

>>>>>

```

zfs set recordszie=8k P0B53BDD01/database_oracle_PMHRM1P_redo01
zfs get recordszie P0B53BDD01/database_oracle_PMHRM1P_redo01

```

```

set zfs:zfs_nocacheflush=1
set zfs:zfs_arc_max= < 20 % de la RAM disponible >
set zfs:zfs_prefetch_disable=1
set zfs:zfs_vdev_cache_bshift=13
set zfs:zfs_vdev_max_pending=10

```

+ éventuellement :

```

atime =off ?
zfs set atime=off home/apps

```

>>>>>

Pour limiter l'utilisation de la mémoire système par ZFS :

L'ARC est l'endroit où se trouvent les données du cache ZFS de tous les pools de stockage actifs.

Mais limiter la quantité de données mises en cache peut avoir des effets défavorables sur les performances.

Pour limiter le taille mémoire utilisée par ZFS, positionner dans /etc/system : `set zfs:zfs_arc_max = 0x280000000` (pour limiter à 10Go) (cas par exemple d'un serveur avec 16Go de RAM).

Si vous voulez 15% de mémoire pour ZFS sur les 32 Go de la mémoire RAM, il faut ici 4914,9 Mo de RAM. Donc => `set zfs:zfs_arc_max = 0x140000000` (pour limiter à 5Go) (cas par exemple d'un serveur avec 32Go de RAM).

Autres paramètres pour ZFS dans /etc/system :

Dévalider le flush des caches des disques dans le cas où le système de fichier ZFS se trouve sur une baie de disque avec un cache RAM sécurisé. Si ce paramètre n'est pas positionné, toutes les 5 secondes environ ZFS va forcer la baie à flusher l'ensemble de son cache sur les disques !!

`set zfs:zfs_nocacheflush = 1`

Attention au prefetch de ZFS qui peut avoir un effet de bord additionnel avec le prefetch des baies disques, et conduire à la "pollution" du cache (de la baie). Donc si les I/O ne sont pas séquentielles, il peut être pertinent de dévalider le prefetch de ZFS.

Pour dévalider le prefetch de ZFS, ajouter dans /etc/system : `set zfs:zfs_prefetch_disable = 1`

Source : http://www.solarisinternals.com/wiki/index.php/ZFS_Evil_Tuning_Guide

>>>>>

Sauvegarde par ufsdump :

```
ufsdump 0uf - / | compress > root.dump.Z
uncompress < root.dump.Z | ufsrestore rf

vxconfigd -m disable
vxdctl init
vxmend -g rootdg off root-vol-02
vxplex -g rootdg diss root-vol-02
vxdg -g rootdg rm disk
vxdisk offline c1t0d0
vxplex norestr -g rootdg swapvol-02 rootmir-01
vxdg destroy rootdg
vxinstall
/etc/vx/bin/vxdisksetup -i c1t0d0 format=sliced
vxdg -g rootdg adddisk rootmir=c1t1d0
/etc/vx/bin/vxrootmit rootmir
init s
( Sauvegarde et maj de /etc/vfstab /etc/system ) .
mount -o soft morioadm:/catalog/socle /mnt
```

>>>>>>

Pour savoir si la copie du mirroring est terminée :

`# vxtask list` ➔ cette commande ne doit rien afficher (si la copie est terminée)

Que cette commande n'affiche rien si tout est OK

`vxprint -Aht |egrep -i "failed|stale|TEMPRMSD"`

>>>>>

Déplacement d'un disque d'un DG à un autre :

`vxprint -Aht |grep c6t9d188`

```

vxdisk list DIN_datadg2_23
vxprint -Aht |grep -i DIN_datadg2_23
vxdisk list
vxdg -g datadg2 rmdisk DIN_datadg2_23
vxdisk list

vxdg -g proddg adddisk DIN_proddg_03=c5t9d188

```

Ajout de volumétrie à la swap sous Veritas volume manager :

```

vxprint -htg rootdg
vxassist -g rootdg make swapvol2 8g layout=nostripe
vxassist -g rootdg mirror swapvol2 layout=nostripe rootdisk &
cat /etc/vfstab|grep swap
swap -l
swap -a /dev/vx/dsk/bootdg/swapvol2
swap -s

```

Exemple d'augmentation de la swap :

```

[su0287@root:/] cd /etc
[su0287@root:/etc] grep swap vfstab
/dev/vx/dsk/bootdg/swapvol - - swap - no nologging
/dev/vx/dsk/bootdg/swapvol2  - - swap - no nologging
swap - /tmp tmpfs - yes -
[su0287@root:/etc] ls -l /dev/vx/dsk/bootdg/swapvol*
brw----- 1 root root 292, 37001 Aug 29 2007 /dev/vx/dsk/bootdg/swapvol
brw----- 1 root root 292, 37003 Nov 13 2007 /dev/vx/dsk/bootdg/swapvol2
[su0287@root:/etc] df -h /tmp
Filesystem size used avail capacity  Mounted on
swap 6.4G 18M 6.3G 1% /tmp
[su0287@root:/etc] vxassist -g bootdg maxsize
VxVM vxassist ERROR V-5-1-752 No volume can be created within the given constraints
[su0287@root:/etc] vxdg -g bootdg free
DISK DEVICE TAG OFFSET LENGTH FLAGS
[su0287@root:/etc] df -h /
Filesystem size used avail capacity  Mounted on
/dev/vx/dsk/bootdg/rootvol
7.9G 4.5G 3.3G 59% /
[su0287@root:/etc] swap -l
swapfile dev swaplo blocks free
/dev/vx/dsk/bootdg/swapvol 292,37001 16 8389632 8372400
/dev/vx/dsk/bootdg/swapvol2 292,37003 16 24977392 24957120
[su0287@root:/etc] vxdg list
NAME STATE ID
rootdg enabled
APIC_DATADG  enabled
0993STE enabled,cds
[su0287@root:/etc] vxassist -g 0993STE maxsize
Maximum volume size: 53168128 (25961Mb)
[su0287@root:/etc] vxassist -g APIC_DATADG maxsize
Maximum volume size: 123697152 (60399Mb)
[su0287@root:/etc] vxassist -g APIC_DATADG make swapvol3 30g layout=nostripe
[su0287@root:/etc] df -k /tmp
Filesystem kbytes used avail capacity  Mounted on
swap 6782520 18904  6763616 1% /tmp
[su0287@root:/etc] swap -a /dev/vx/dsk/APIC_DATADG//swapvol3
[su0287@root:/etc] df -k /tmp
Filesystem kbytes used avail capacity  Mounted on
swap 38255848  18920  38236928 1% /tmp
[su0287@root:/etc] swap -l
swapfile dev swaplo blocks free
/dev/vx/dsk/bootdg/swapvol 292,37001 16 8389632 8372416
/dev/vx/dsk/bootdg/swapvol2 292,37003 16 24977392 24957248
/dev/vx/dsk/APIC_DATADG//swapvol3 292,78023 16 62914544 62914544
[su0287@root:/etc] df -h /tmp
Filesystem size used avail capacity  Mounted on

```

```
swap 36G 18M 36G 1% /tmp
[su0287@root:/etc] cp -p vfstab vfstab.2009juillet2009-07-20
[su0287@root:/etc] grep swap vfstab
/dev/vx/dsk/bootdg/swapvol - - swap - no nologging
/dev/vx/dsk/bootdg/swapvol2 - - swap - no nologging
/dev/vx/dsk/APIC_DATADG/swapvol3 - - swap - no nologging
swap - /tmp tmpfs - yes -
[su0287@root:/etc] ls -l /dev/vx/dsk/APIC_DATADG/swapvol3
brw----- 1 root root 292, 78023 Jul 20 12:01 /dev/vx/dsk/APIC_DATADG/swapvol3
[su0287@root:/etc]
```

lvextend -L 552968 /dev/vg_WA3data2/lv_sapdata2

```
pkginfo -I VRTSvxvm
/opt/VRTSlic/bin/vxlicense -p
```

A la recherche des plex perdus

On a le problème sur 3 volumes

- INDEX_009_P001_MPS (identifié mais aussi)
Mais aussi
- INDEX_009_P002_KMGCP2P_001.dbf
- INDEX_009_P002_MPSREC

Pour corriger :

- Il faut Déterminer à quelle base sont associés ces 2 autres volumes

Benjamin, c'est fait pour le 1^{er} volume.

Merci, une fois la correspondance effectuée et après GO de Joël de faire de même pour les 2 autres volumes.

- Détruire ces 2 volumes

`/usr/sbin/vxedit -g oracledg -rf rm « VOLUME_NAME »`

- Récréer les volumes comme déjà spécifié (en raw device)

`vxassist -g oracledg make « VOLUME_NAME » 55m`

`chown oracle:dba /dev/vx/rdsk/oracledg/INDEX_009_P001_MPS`

- donner la main à joel pour :
 - Redémarrer la base
 - Restorer

Pour savoir pourquoi les volumes ont perdues leurs Plex :

- Impossible de le savoir car pas de explorer sur la machine récent
- Si on ouvre un call symantec leurs retour est version VXVM non supporté 3.1.1 ➔ mettez vous à jour.

From the below output, it can be seen that the KSTATE and STATE for the volume **test** is DISABLED ACTIVE and its plex **test-01** is DISABLED RECOVER.

```
# vxprint -ht -g testdg
```

Follow these steps to change KSTATE and STATE of a plex that is DISABLED RECOVER to ENABLED ACTIVE so the volume can be recovered / started and the file system mounted:

1. Change the plex **test-01** to the DISABLED STALE state:

```
# vxmend -g diskgroup fix stale <plex_name>
```

For example:

```
# vxmend -g testdg fix stale test-01
```

This output shows the plex **test-01** as DISABLED STALE:

```
# vxprint -ht -g testdg
```

. Change the plex **test-01** to the DISABLED CLEAN state:

```
# vxmend -g diskgroup fix clean <plex_name>
```

For example:

```
# vxmend -g testdg fix clean test-01
```

This output shows the plex **test-01** as DISABLED CLEAN:

```
# vxprint -ht -g testdg
```

3. Start the volume **test**:

```
# vxvol -g diskgroup start <volume>
```

For example:

```
# vxvol -g diskgroup start test
```

This output shows that the volume **test** and its plex **test-01** are both ENABLED ACTIVE:

```
# vxprint -ht -g testdg
```

4. Mount the volume to its associated mount point (refer to the **/etc/vfstab** file if the mount point location is not known) if the file system is a Veritas File System (VxFS) file system:

```
# mount -F vxfs /dev/vx/dsk/diskgroup/volume /mount_point
```

For example:

```
# mount -F vxfs /dev/vx/dsk/testdg/test /testvol
```

Note: An error may be generated stating that the file system needs to be checked for consistency. If this occurs, run the VxFS specific **fsck** utility (**/usr/lib/fs/vxfs/fsck**) where the default is to replay the intent log, instead of performing a full structural file system check which is usually sufficient to set the file system to CLEAN and allow the volume to be mounted.

Related Documents:

[251695: vxvm:vxvol reports error when trying to start a volume.](#)

<http://support.veritas.com/docs/251695>

<http://seer.entsupport.symantec.com/docs/231913.htm>

```
# vxmend -o force off testvol-P01
```

```
# vxmend on testvol-P01  
# vxmend fix clean testvol-P01  
# vxvol start testvol-L01
```

13 Exemples de montage NAS

```
nas002-2066.phys.pack:/vol/v0993STE001/qiu0148_product /product nfs - yes  
rw,hard,bg,nointr,rsize=32768,wsize=32768,timeo=600,vers=3,proto=tcp  
nas002-2066.phys.pack:/vol/v0993STE001/qiu0148_varsoft /varsoft nfs - yes  
rw,hard,bg,nointr,rsize=32768,wsize=32768,timeo=600,vers=3,proto=tcp  
nas002-2066.phys.pack:/vol/v0993STE001/qiu0148_interfaces /interfaces nfs - yes  
rw,hard,bg,nointr,rsize=32768,wsize=32768,timeo=600,vers=3,proto=tcp  
nas002-2066.phys.pack:/vol/v0993STE001/qiu0148_users /users nfs - yes  
rw,hard,bg,nointr,rsize=32768,wsize=32768,timeo=600,vers=3,proto=tcp  
nas002-2066.phys.pack:/vol/v0993STE001/qiu0148_catalog /catalog nfs - yes  
rw,hard,bg,nointr,rsize=32768,wsize=32768,timeo=600,vers=3,proto=tcp  
nas002-2066.phys.pack:/vol/v0993STE001/qiu0148_database /database nfs - yes  
rw,hard,bg,nointr,rsize=32768,wsize=32768,timeo=600,vers=3,proto=tcp  
nas002-2066.phys.pack:/vol/v0B58APP001/qpdt_dwhm2m /product/dwhm2m nfs - yes  
rw,hard,bg,nointr,rsize=32768,wsize=32768,timeo=600,vers=3,proto=tcp  
nas002-2066.phys.pack:/vol/v0993STE001/qiu0148_Sysload /catalog/Sysload nfs - yes  
rw,hard,bg,nointr,rsize=32768,wsize=32768,timeo=600,vers=3,proto=tcp  
nas002-2066.phys.pack:/vol/v0B58APP001/qvar_dwhm2m /varsoft/dwhm2m nfs - yes  
rw,hard,bg,nointr,rsize=32768,wsize=32768,timeo=600,vers=3,proto=tcp
```

14 Pour connaître le type de carte

```
prtconf -vp | grep -i lp  
model: 'LP9002'  
name: 'lpfc'
```

En générant un emcgrab, nous pouvons voir via le fichier **hbainfo.txt** & **inq.sol64 -hba** :

```
HBA name: Emulex-LP9002-1  
host WWN: 0000000000000000  
vendor name: Emulex Corporation  
model: LP9002  
firmware version: 3.93A0 (C2D3.93A0)  
driver version: 5.01a; HBAPI v1.4, 8-16-02  
serial number: P646C0ATERK9ZS  
vendor code: 0xc9  
HBA type: Fibre Channel  
port count: 2
```

```
>>>>>>>>>>>>>>>>>>>>>>
```

Nombre inodes du FS «/var» :
df -o i /var (Note : ne marche pas pour les FS de type ZFS).

```
>>>>>>>
```

Démontage de disque d'une baie NAS, sur un serveur SUN :

```
df -k |grep -i tavea|awk '{print $6}'  
df -k |grep -i tavea|awk '{print $6}'>/var/tmp/dfmata.out  
cat /var/tmp/dfmata.out|while read fs; do umount -f $fs; done
```

Démontage de disque d'une baie NAS, sur un serveur HP :

```
for i in `cat /etc/fstab | grep -i mata | awk '{print $2}'`  
do  
umount $i
```

done

```
>>>>>
ufsdump Ouf - / | compress > root.dump.Z
>>>>

cfgadm -c unconfigure c0::dsk/c0t1d0
cfgadm -c configure c0::dsk/c0t1d0

[root@su0247:/] cfgadm -al
Ap_Id Type Receptacle Occupant Condition
c0 scsi-bus connected  configured unknown
c0::dsk/c0t0d0 CD-ROM connected  configured unknown
c1 scsi-bus connected  configured unknown
c1::dsk/c1t0d0 disk connected  configured unknown
c1::dsk/c1t1d0 disk connected  configured unknown
c2 scsi-bus connected  unconfigured unknown
c3 scsi-bus connected  unconfigured unknown
c4 scsi-bus connected  unconfigured unknown
[root@su0247:/] cfgadm -c unconfigure c1::dsk/c1t1d0
cfgadm: Component system is busy, try again: failed to offline:
/devices/pci@1c,600000/scsi@2/sd@1,0
 Resource Information
-----
/dev/dsk/c1t1d0s2  Device being used by VxVM
[root@su0247:/]

>>>>
```

Reconnaissance des disques :
cd /opt/SUNWexplo/bin ; ./diskinfo.sparc

>>>>>

Changement de l'option « nolargefile » en « largefile » des FS (de type vxfs) :

```
/usr/lib/fs/vxfs/fsadm -F vxfs -o largefiles /varsoft/prai
```

>>>>>>

Résoudre un « vxdisk » avec un disque au status « online failing » :

```
[root@su0625:/] vxdisk list |grep "online failing"
c6t1d0s2 sliced BAMBI02 data_VPN_BAMBI_dg online failing
[root@su0625:/]
```

Nous avons raz le flag « failing » par la commande : « vxedit set failing=off BAMBI02 » :

```
[root@su0625:/] vxedit set failing=off BAMBI02
[root@su0625:/] vxdisk list |grep "online failing"
[root@su0625:/] vxprint -g data_VPN_BAMBI_dg |grep -i failing
[root@su0625:/]
```

```
vxedit set user=informix group=informix mode=0660 rootdbs
vxedit -g oracledg set user=oracle group=dba varsoft_oracle
```

>>>>>>

Exemple de retrait de disques de la config SAN sur un serveur SUN :

```
466  cfgadm -al
467  cfgadm -alo show_FCP_dev
468  cfgadm -o unusable_FCP_dev -c unconfigure c4::5006048452a790e9
469  cfgadm -alo show_FCP_dev
470  cfgadm -al
```

>>>>>>>>>>

useable storage using either Veritas or ZFS:

ZFS	Veritas
	<pre># /usr/lib/vxvm/bin/vxdisksetup -i c2t16d0 # vxdg init dom-dg c2t16d0 # for i in [list of disks] do /usr/lib/vxvm/bin/vxdisksetup -i \$i done # for i in [list of disks] do vxdg -g dom-dg adddisk \$i done # vxassist -g dom-dg -p maxsize layout=stripe 6594385920 [get size of volume, then feed back in] Time Taken: 30 minutes # vxassist -g dom-dg make dom-vol 6594385920 layout=stripe # mkfs -F vxfs /dev/vx/rdsk/dom-dg/dom-vol version 6 layout 6594385920 sectors, 412149120 blocks of size 8192, log size 32768 blocks largefiles supported # mount -F vxfs /dev/vx/dsk/dom-dg/dom-vol /mnt</pre>

Source : http://blogs.sun.com/dom/entry/zfs_v_vxfs_ease