

Manage your disk space... for free:)

Julien Wallior

Plug Central 11.1.2006

Agenda


Background

• RAID

- Some basics
- Practice
- Booting on a raid device

• LVM

- What is that?
- How it works
- Hardware raid... if you really want it

Background


- Just got out of college
 - I don't want a pay for anything
 - I don't need that much performance
 - If it breaks... it's my problem
- Does it mean this presentation is useless?
 - Of course not...
 - I've been using these technologies for two years without issue

RAID: The Basics


- Redundant Array of Inexpensive Disks
- Two usage:
 - Performance
 - Redundancy
- Different RAID level depending on your needs
 - Tradeoffs

Basic Levels


• RAID 0 (stripping)

- Performance ++
- Redundancy --

RAID 1 (mirroring)

- Performance
 - Read ++
 - Write --
- Redundancy ++


Fancier (or Funkier)


- RAID 5
 - Distributed Parity
 - Performance
 - Read ++
 - Write -
 - Redundancy +


- Less popular
 - Dedicated parity disk
 - RAID 3
 - Byte level stripping
 - RAID 4
 - Block level stripping
 - Two parity disks
 - RAID 6
 - Like RAID 5


The Combos


• RAID 0+1

• RAID 1+0


What's the difference???

mdadm...


- Some nice features:
 - integrated in the OS
 - spare drives
 - email when a disk fails
 - periodic rebuild
- Enough theory for now...

- Let's play a little bit 🦞
- Create a raid 5 array with one hot spare
 - mdadm --create /dev/md0 --raid-devices=3 --sparedevice=1 --level=5 /dev/ram0/dev/ram1 /dev/ram2 /dev/ram3
- Check the state of the array
 - mdadm --detail /dev/md0
 - cat /proc/mdstat
- Simulate a drive failure
 - mdadm --manage /dev/md0 --set-faulty /dev/ram0

Let's play a little bit \

- Hot remove a drive
 - mdadm --manage /dev/md0 --remove /dev/ram0
- Hot add a drive
 - mdadm --manage /dev/md0 --add /dev/ram4
- Some performance measurements
 - Raid 5 vs Raid 1 write: 7 times slower!

Booting on it?


- It works...
- Little tricky grub setup (mbr not mirrored)
 - grub> device (hd0) /dev/hda
 - grub> root (hd0,0)
 - grub> setup (hd0)
 - grub> device (hd0) /dev/hdb
 - grub> root (hd0,0)
 - grub> setup (hd0)
 - grub> exit

LVM: what is that?


- Logical Volume Manager
- LVM2 is standard in kernel 2.6


- Physical volume (pv...)
- Volume group (vg...)
- Logical volume (lv...)

Why would I use it?

- Partition spread across multiple disks
 - different than RAID0 (no stripping)
- Resize partition of the fly
 - you just need to unmount it
 - don't forget to resize the filesystem (resize2fs)
- Snapshots
 - very useful for backups
 - requires free space in the volume group

Let's see something

- Enough talking...
 - Our goal:
 - RAID for redundancy
 - LVM for flexibility
- Demo...


Physical Volume


- Creation
 - pvcreate /dev/md0
- Get config
 - pvs

Julien Wallior Managing your disk space

Volume group


- Creation
 - vgcreate vg1/dev/md0
- Get config
 - vgs
- Add a new physical volume
 - vgextend vg1/dev/ram5

Logical volume


Creation

- lvcreate --name lv1 --size 80M vg1
- mkfs.ext3 /dev/mapper/vg1-lv1
- mount /dev/mapper/vg1-lv1 /mnt

Get state

• lvs

Resize

- resize2fs/dev/mapper/vg1-lv1 80M (don't forget it)
- lvresize -L -20M /dev/vg1/lv1

Snapshot


- Takes a snapshot of a logical volume
 - modprobe dm-snapshot
- Creation
- Deletion
 - lvremove /dev/vg1/lv1-snapshot1

Hardware


- Better performances... more expensive
- On HP Proliant servers
- Utility hpacucli for linux
 - ctrl slot=0 pd all show
 - ctrl slot=0 ld all show
 - ctrl slot=0 create type=ld drives=2:0,2:1 raid=1
- Hot plug and hot swap the disks...
- Basically it works and it's no fun at all:)

Conclusion


- Personal experience:
 - You can really do a lot
 - Excellent mean to learn how it works
 - It's amazing how well it works
- Sorry for the french accent :)
- One last thing: make a backup before messing around with these things.

Thank you


Questions?

Julien Wallior

Managing your disk space

11.1.2006