■ NetApp

SVM data mobility

ONTAP 9

NetApp March 25, 2022

This PDF was generated from https://docs.netapp.com/us-en/ontap/svm-migrate/index.html on March 25, 2022. Always check docs.netapp.com for the latest.

Table of Contents

S	VM data mobility	1
	SVM data mobility overview	1
	Migrate an SVM	3
	Monitor volume migration	5
	Pause and resume SVM migration	5
	Cancel an SVM migration	ô
	Manually cut over clients after SVM migration	ô
	Manually remove source SVM after client cutover	ô

SVM data mobility


SVM data mobility overview

Beginning with ONTAP 9.10.1, cluster administrators can non-disruptively relocate an SVM from a source cluster to a destination cluster to manage capacity and load balancing, or to enable equipment upgrades or data center consolidations. The feature is supported only on AFF arrays in ONTAP 9.10.1. iSCSI workloads are not supported.

The SVM's name and UUID remain unchanged after migration, as well as the data LIF name, IP address, and object names, such as the volume name. The UUID of the objects in the SVM will be different.

SVM migration workflow

The diagram depicts the typical workflow for an SVM migration. You start an SVM migration from the destination cluster. You can monitor the migration from either the source or the destination. You can perform a manual cutover or an automatic cutover. An automatic cutover is performed by default.


Supported configurations

The following configurations are supported:

- · AFF arrays only
- · Only two node clusters on the source and on the destination
- · Migrate within data centers and a maximum network latency of 2ms

Prerequisites

- · You are a cluster administrator
- · The source and destination clusters are peered to each other
- · The source and destination clusters have the Data Protection Bundle license installed
- All nodes in the source cluster must be running ONTAP 9.10.1 or later
- All nodes in the source cluster must be running the same ONTAP version
- The destination cluster is at the same or newer effective cluster version (ECV) as the source cluster
- The source and destination clusters are in the same L2 network and must be in the same VLAN
- The source SVM contains fewer than the maximum number of supported data volumes for the release.

In ONTAP 9.10.1, the maximum number of data volumes supported is 100.

- Sufficient space for volume placement is available on the destination
- · Onboard Key Manager must be configured on the destination if the source SVM has encrypted volumes

Conflicting operations

You should check for operations that can conflict with an SVM migration:

- · No failover operations are in progress
- WAFLIRON cannot be running
- · Fingerprint is not in progress
- · SMTape is not in progress
- · Vol move, rehost, clone, create, convert or analytics are not running

Supported features

The following features are supported with ONTAP 9.10.1:

- NFS v3, NFS v4.1, and NFS v4.2 protocols
- NetApp Volume Encryption

Unsupported features

The following features are not supported with SVM migration:

- · iSCSI workloads
- IPv6 LIFs
- SVM migration when the source cluster's Onboard Key Manager (OKM) has Common Criteria (CC) mode enabled
- · SVM peering, SnapMirror, data protection volume
- SAN, NVMe over fiber, CIFS, VSCAN, NFS v4.0, vStorage, S3 replication
- Auditing
- NDMP

- VIP/BGP LIF
- · IPsec policy
- · Anti-ransomware
- · Qtree, Quota
- SVM-DR
- · External Key Manager at the destination cluster
- SnapMirror
- SnapLock
- FlexGroups
- FlexCache
- FabricPools
- Flash Pool aggregates
- MetroCluster
- · System Manager
- Virtual Storage Console for VMware vSphere (VSC is part of the ONTAP Tools for VMware vSphere virtual appliance beginning with VSC 7.0.)
- · Volume clones
- · FAS arrays
- · Load-sharing mirrors
- Cloud Volumes ONTAP

Migrate an SVM

After an SVM migration has completed, clients are cut over to the destination cluster automatically and the unnecessary SVM is removed from the source cluster. Automatic cutover and automatic source cleanup are enabled by default. If necessary, you can disable client auto-cutover to suspend the migration before cutover occurs and you can also disable automatic source SVM cleanup.

• You can use the -auto-cutover false option to suspend the migration when automatic client cutover normally occurs and then manually perform the cutover later.

Manually cutover clients after SVM migration

• You can use the advance privilege -auto-source-cleanup false option to disable the removal of the source SVM after cutover and then trigger source cleanup manually later, after cutover.

Manually remove source SVM after cutover

Migrate an SVM with automatic cutover enabled

By default, clients are cut over to the destination cluster automatically when the migration is complete, and the unnecessary SVM is removed from the source cluster.

Steps

1. From the destination cluster, run the migration prechecks:

```
dest_cluster> vserver migrate start -vserver <vserver name> -source-cluster
<cluster name> -check-only true
```

2. From the destination cluster, start the SVM migration:

```
dest_cluster> vserver migrate start -vserver <vserver name> -source-cluster
<cluster name>
```

3. Check the migration status:

```
dest cluster> vserver migrate show
```

The status displays migrate-complete when the SVM migration is finished.

Migrate an SVM with automatic client cutover disabled

You can use the -auto-cutover false option to suspend the migration when automatic client cutover normally occurs and then manually perform the cutover later. See "Manually cut over clients after SVM migration."

Steps

1. From the destination cluster, run the migration prechecks:

```
dest_cluster> vserver migrate start -vserver <vserver name> -source-cluster
<cluster name> -check-only true
```

2. From the destination cluster, start the SVM migration:

```
dest_cluster> vserver migrate start -vserver <vserver name> -source-cluster
<cluster name> -auto-cutover false
```

3. Check the migration status:

dest_cluster> vserver migrate show The status displays ready-for-cutover when SVM migration completes the asynchronous data transfers, and it is ready for cutover operation.

Migrate an SVM with source cleanup disabled

You can use the advance privilege -auto-source-cleanup false option to disable the removal of the source SVM after cutover and then trigger source cleanup manually later, after cutover. See "Manually clean up source after cutover."

Steps

1. From the destination cluster, run the migration prechecks:

```
dest_cluster*> vserver migrate start -vserver <vserver name> -source-cluster
<cluster name> -check-only true
```

2. From the destination cluster, start the SVM migration:

```
dest_cluster*> vserver migrate start -vserver <vserver name> -source-cluster
<cluster name> -auto-source-cleanup false
```

3. Check the migration status:

```
dest cluster*> vserver migrate show
```

The status displays ready-for-source-cleanup when SVM migration cutover is complete, and it is ready to remove the SVM on the source cluster.

Monitor volume migration

In addition to monitoring the overall SVM migration, you can monitor the migration status of the volumes the SVM contains.

Steps

1. Check volume migration status:

```
dest clust> vserver migrate show-volume
```

Pause and resume SVM migration

You might want to pause an SVM migration before the migration cutover begins. You can pause an SVM migration using the vserver migrate pause command.

Pause migration

You can pause an SVM migration before client cutover starts by using the vserver migrate pause command.

Steps

1. From the destination cluster, pause the migration:

```
dest cluster> vserver migrate pause -vserver <vserver name>
```

Resume migrations

When you're ready to resume a paused SVM migration or when an SVM migration fails, you can use the vserver migrate resume command.

Step

1. Resume SVM migration:

```
dest cluster> vserver migrate resume
```

2. Verify that the SVM migration has resumed, and monitor the progress:

```
dest cluster> vserver migrate show
```

Cancel an SVM migration

If you need to cancel an SVM migration before it completes, you can use the vserver migrate abort command. You can cancel an SVM migration only when the operation is in the paused or failed state. You cannot cancel an SVM migration when the status is "cutover-started" or after cutover is complete. You cannot use the abort option when an SVM migration is in progress.

Steps

1. Check the migration status:

```
dest cluster> vserver migrate show -vserver <vserver name>
```

2. Cancel the migration:

dest_cluster> vserver migrate abort -vserver <vserver name> Check the progress of the cancel operation:

dest_cluster> vserver migrate show The migration status shows migrate-aborting while the cancel operation is in progress. When the cancel operation completes, the migration status shows nothing.

Manually cut over clients after SVM migration

By default, client cutover to the destination cluster is performed automatically after the SVM migration reaches "ready-for-cutover" state. If you choose to disable automatic client cutover, you need to perform the client cutover manually.

Steps

1. Manually execute client cutover:

```
dest cluster> vserver migrate cutover -vserver <vserver name>
```

2. Check the status of the cutover operation:

```
dest cluster> vserver migrate show
```

Manually remove source SVM after client cutover

If you performed the SVM migration with source cleanup disabled, you can remove the source SVM manually after client cutover is complete.

Steps

1. Verify they status is ready for source cleanup:

```
dest_cluster> vserver migrate show
```

2. Clean up the source:

dest_cluster> vserver migrate source-cleanup -vserver <vserver_name>

Copyright Information

Copyright © 2022 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.

RESTRICTED RIGHTS LEGEND: Use, duplication, or disclosure by the government is subject to restrictions as set forth in subparagraph (c)(1)(ii) of the Rights in Technical Data and Computer Software clause at DFARS 252.277-7103 (October 1988) and FAR 52-227-19 (June 1987).

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.