

Curso avanzado de GNU/Linux

RAID Software

Rafael Varela Pet

Unidad de Sistemas Área de Tecnologías de la Información y Comunicaciones Universidad de Santiago de Compostela

Curso avanzado de GNU/Linux

- Redundant Array of Independent/Inexpensive Disks
- Niveles RAID más comunes
 - Modo lineal
 - 0: Stripping
 - 1: Mirroring
 - 4: Paridad en disco independiente
 - 5: Paridad distribuida

- Otros niveles:
 - RAID 10: Combinación de stripping y mirroring
 - RAID 6: Redundancia en dos discos
- Hot spare: disco de recambio en línea

- RAID enteramente hardware
 - Transparente al S.O.
- RAID mixto hardware/software
 - Parte de la funcionalidad reside en un *driver* específico para el S.O.
 - La controladora puede ofrecer aceleración hardware para ciertas operaciones
- RAID enteramente software. Es el que trataremos en este capítulo

- Se emplean dispositivos virtuales para acceder a los arrays (/dev/md*)
- Son dispositivos de bloques, como los discos duros o las particiones
- Se puede emplear cualquier nombre, pero existen unas convenciones estándar

- Por defecto, no es posible particionar un array de la misma forma que un disco convencional
- Es necesario crear el array con una de estas opciones

(en el segundo caso, es necesario usar nombres de dispositivo particionables)

• También es posible usar LVM sobre RAID para disponer de un esquema flexible de particionamiento

- Arrays clásicos no particionables (kernel 2.4):
 - /dev/mdNN
 - /dev/md/NN
- Arrays particionables (2.6 en adelante):
 - /dev/md/dNN
 - /dev/md_dNN
 - Particiones: se añade "pMM" al nombre de dispositivo

• Ejemplo de array con particiones:

> fdisk -l /dev/md2

Device	Boot	Start	End	Blocks	Id	System
/dev/md2p1		1	31251	125002	83	Linux
/dev/md2p2		31252	124960	374836	83	Linux

• Comprobar soporte en nuestro Kernel:

```
- grep -i MD /boot/config-$(uname -r)
```

```
CONFIG_MD_LINEAR=m
CONFIG_MD_RAID0=m
CONFIG_MD_RAID1=m
CONFIG_MD_RAID10=m
CONFIG_MD_RAID456=m
```

- mdadm (*multiple devices admin*): herramientas en el espacio de usuario para administrar los arrays
 - Instalación:aptitude install mdadm
 - configuración en/etc/mdadm/mdadm.conf

Obtener información sobre los arrays

- SysFS: /sys/block/mdXX/md
- Información sobre el array:
 mdadm —detail /dev/mdXX
- Información sobre un dispositivo:
 mdadm --examine /dev/sde1

Estado normal

```
cat /proc/mdstat
```

unused devices: <none>

• Durante la reconstrucción:

- Crear array lineal
 - mdadm --create --verbose /dev/md2
 --level=linear
 --raid-devices=2
 /dev/sdc1 /dev/sdd2
- Atención: No existe redundancia y no es posible utilizar "hot spare". La probabilidad de fallo del array es la suma de probabilidades de fallo de todos los dispositivos miembros.
- Lo mismo se aplica al RAID0 (Stripping).

• Crear RAID1:

```
mdadm --create /dev/md2
  --level=raid1
  --raid-devices=2
  /dev/sdc1 /dev/sdd1
```

Contenido de /proc/mdstat (reconstruyendo):

```
md2: active raid1 sdd1[1] sdc1[0]
249920 blocks [2/2] [UU]
[========>....] resync = 61.2%
(154496/249920) finish=0.1min speed=12874K/sec
```

No tenemos por que limitarnos a dos dispositivos

• Crear RAID5 con nombre no estándar:

```
mdadm --create /dev/raid5
 --auto=md --level=5
 --raid-devices=3
 /dev/sdc1 /dev/sdd1 /dev/sde1
```

Crear RAID5 particionable

```
mdadm --create /dev/md/d2
 --auto=yes --level=5
 --raid-devices=3
 /dev/sdc1 /dev/sdd1 /dev/sde1
```

- Es posible crear un array en el que falte uno de los discos.
- Usamos "missing" en el lugar del disco que falta:
 mdadm --create /dev/md2
 - --level=raid1
 - --raid-devices=2
 - /dev/sdc1 missing
- Podemos añadirlo posteriormente:
 mdadm /dev/md2 --add /dev/sdd1

• Crear RAID1 con "hot spare"

```
mdadm --create /dev/md2
  --level=raid1
  --raid-devices=2
  --spare-devices=1
  /dev/sdc1 /dev/sdd1 /dev/sde1
```

Contenido de /proc/mdstat (reconstruyendo):

```
md2: active raid1 sde1[2](S) sdd1[1] sdc1[0]
249920 blocks [2/2] [UU]
[========>....] resync = 61.2%
(154496/249920) finish=0.1min speed=12874K/sec
```

Añadir repuesto a array existente

- Suponemos array de tipo RAID1:
 - > cat /proc/mdstat

```
md2: active raid1 sdd1[1] sdc1[0] 249920 blocks [2/2] [UU]
```

- Añadimos la partición sdel como "hot spare":
 mdadm /dev/md2 --add /dev/sdel
- No cambia el número de dispositivos activos
- Podemos eliminar el repuesto con
 mdadm /dev/md2 --remove /dev/sde1

Cambiar dispositivos activos

- Podemos hacer crecer un array de tipo RAID1 usando el modo "grow" (-G)
- Suponemos este array de tipo RAID1
 - > cat /proc/mdstat
 md2 : active raid1 sdd1[1] sdc1[0]
 249920 blocks [2/2] [UU]
- Añadimos el nuevo dispositivo (aparecerá como hot-spare)
 mdadm /dev/md2 --add /dev/sde1
- Aumentamos el número de dispositivos activos mdadm -G /dev/md2 -n 3

Cambiar dispositivos activos

- También podemos "encogerlo"
- Marcamos el dispositivo como "fallido" y lo eliminamos

```
mdadm /dev/md2 --fail /dev/sde1
mdadm /dev/md2 --remove /dev/sde1
```

Reducimos el número de dispositivos activos
 mdadm -G /dev/md2 -n 2

- Con kernels modernos también es posible modificar un array de tipo RAID5
- Añadimos nuevo hot-spare:
 mdadm /dev/md2 --add /dev/sdf1
- Ampliamos el array al nuevo disco: mdadm -G /dev/md2 --raid-devices=4
- Ampliamos el sistema de archivos e2fsck -f /dev/md2 ext2resize /dev/md2

Operaciones con arrays

- Eliminar array
 mdadm -S /dev/md2
- Reactivar arrays
 mdadm --assemble --scan
- Combinar operaciones

```
mdadm /dev/md0 \
  -f /dev/hda1 \
  -r /dev/hda1 \
  -a /dev/hda1
```

• Si un disco falla

```
- mdadm /dev/md2 --remove /dev/sdc1
halt (apaga sistema)
mdadm /dev/md2 --add /dev/sdc1
```

• Si el disco esta OK

```
- mdadm /dev/md2 --fail /dev/sdd1
  mdadm /dev/md2 --remove /dev/sdc1
  halt
  mdadm /dev/md2 --add /dev/sdc1
```

- Es posible compartir los "hot-spares" entre arrays que pertenezcan al mismo "spare-group"
- Crear arrays:

```
mdadm --create /dev/md2 --level=raid1 --raid-devices=2
  /dev/sdc1 /dev/sdd1
```

mdadm --create /dev/md3 --level=raid5 --raid-devices=3
 /dev/sdc2 /dev/sdd2 /dev/sde2

• Actualizar la información en /etc/mdadm/mdadm.con con la salida del comando

• Establecer "spare-group" en /etc/mdadm/mdadm.conf

ARRAY /dev/md2 level=raid1 num-devices=2

UUID=07208265:09354740:9d4deba6:47ca997f spare-group=grupo1

ARRAY /dev/md3 level=raid5 num-devices=3
UUID=f2497a5d:95792fb4:9d4deba6:47ca997f spare-group=grupo1

- Añadir hot-spare a uno de los arrays mdadm /dev/md2 --add /dev/sdf1
- Provocar un fallo en el que no tiene hot-spare mdadm /dev/md3 --fail /dev/sdd2
- Comprobar que el hot-spare se ha movido al array que lo necesitaba, leyendo /proc/mdstat

- El modo "monitor" de mdadm hace que mdadm se ejecute permanentemente para:
 - Vigilar el estado de los arrays
 - Informar de eventos
 - Mover los "spares" entre arrays del mismo "spare-group"
- Monitoriza los arrays que se indiquen el línea de comandos o los especificados en la config. general (si se lanza con –scan, busca en /proc/mdstat)
- Se puede generar una alerta por correo y/o ejecutar un programa

- Parámetros en /etc/mdadm/mdadm.conf
 - Ejecutar /etc/init.d/mdadm reload después de cada cambio
 - Alerta por correo
 MAILADDR root (destinatario)
 MAILFROM root (remitente, opcional)
 - Ejecución de un programa PROGRAM /usr/local/bin/alertas_mdadm.sh

```
#!/bin/sh
# alertas_mdadm.sh
/bin/echo -n "$(date) " >> /tmp/alertas.txt
/bin/echo $@ >> /tmp/alertas.txt
```

Crear array

mdadm --create /dev/md3 --level=raid5 --raid-devices=3
 /dev/sdc2 /dev/sdd2 /dev/sde2

Crear VG

pvcreate /dev/md3
vgcreate vg_raid5 /dev/md3

Crear volúmenes lógicos

lvcreate -L50M -n lv_tmp vg_raid5
mkfs -t ext3 /dev/vg raid5/lv tmp

- http://unthought.net/Software-RAID.HOWTO/
 (bastante desactualizada, casi no menciona el comando mdadm, pero es útil para conocer los fundamentos)
- http://linux-raid.osdl.org/index.php
- RAID mixto (soft/hard)
 - http://linux-ata.org/faq-sata-raid.html
 - http://people.redhat.com/~heinzm/