Today's Topic

→ LVM

Logical Volume Management (LVM)

- → LVM makes it easier to manage disk space.
- If a file system needs more space, it can be added to its logical volumes from the free spaces in its volume group and the file system can be re-sized as we wish.
- → It is flexible to expand the space at any time.
- → Any file systems can be installed and handle.
- To increase the size of the partition and to reduce the size of the partition

Logical Volume Management Parts

- → This LVM works on three concepts/features
- → Physical Volume (PV)
- → Volume Group (VG)
- → Logical Volume (LV)

STRUCTURE OF LVM **PARTITIO** VG **FORMAT MOUNT**

Physical Volume (PV)

- → Physical volume is the actual storage device that will be used in the LVM configuration.
- > It can be an entire disk of a partition on disk.
- → We can use **pvcreate** command to create the physical volume.
- → We can also use pvs or pvdisplay command that will display the output in a configurable form.
- # pvcreate [disk partition name]

Volume Group (VG)

- → Physical volumes are combined into volume groups (VGs)
- It creates a pool of disk space out of which logical volumes can be allocated.
- → We can use **vgcreate** command to create the volume volume.
- → We can also use vgs or vgdisplay command that will display the output in a configurable form.
- # vgcreate [VG_name] [PV_name]

Logical Volume (LV)

- → A volume group is divided up into logical volumes.
- Create a partition inside the volume group.
- → We can use **Ivcreate** command to create the logical volume.
- → We can also use **Ivs** or **Ivdisplay** command that will display the output in a configurable form.
- # Ivcreate -L [size] -n [LV_name] [VG_name]

Create LVM

- # pvcreate /dev/vdb7
- # pvs (PV info without description)
- # pvdisplay (PV info with description)
- → # vgcreate cp /dev/vdb7
- # vgs (VG info without description)
- # vgdisplay (VG info with description)
- → # Ivcreate -L 400M -n linux coss
- # Ivs (LV info without description)
- # Ivdisplay (LV info with description)

mkfs.ext4 /dev/cp/linux (formating) → # mkdir /lvm For permanent mounting → #vim /etc/fstab → At last type → /dev/cp/linux /lvm ext4 defaults → :wq! → #mount -a → #cd /lvm → df -Th

To Extend the logical volume

- → # lvs
- # Ivextend -L +300M /dev/cp/linux
- → # lvs
- # df -Th (not come)
- # resize2fs /dev/cp/linux
- → # df -Th

Reducing the LVM Size

- # umount /lvm
- # e2fsck -f /dev/cp/linux
- # resize2fs /dev/cp/linux 500M
- → # Ivreduce –L 500M /dev/cp/linux
- → # mount –a
- \rightarrow # df-Th

To Extend and Reduce the volume group

- # pvcreate /dev/vdb9
- # vgextend cp /dev/vdb9
- → # vgs
- # vgreduce cp /dev/vdb10

Tomorrow's Topic

- Sudo User
- → Ssh Server

