

Exercise #1A: Install and configure a GPFS cluster

Objectives:

Use the GPFS web based administration tool to install a GPFS cluster

Requirements:

Node names and IP address provided by instructor
Node1:
Node2:
Account/Cluster name used for exercise
Name: root
Password:
ClusterName:

Step 1: Initialize the Lab Environment

This lab assumes the rpm packages have already been installed on the servers.

The packages for linux are:

gpfs.base-3.2.1-0.i386.rpm gpfs.docs-3.2.1-0.noarch.rpm gpfs.gui-3.2.1-0.i386.rpm gpfs.src-3.2.1-0.noarch.rpm gpfs.base-3.2.1-0.i386.update.rpm

gpfs.gpl-3.2.1-0.noarch.rpm

gpfs.msg.en_US-3.2.1-0.noarch.rpm

You can install the packages manually by copying them to each node and running rpm or the GPFS install wizard will distribute the packages for you. You need to manually install the packages on at least one node and start the GUI by running:

/etc/init.d/gpfsgui start

Step 2: Create the GPFS cluster

In this step you will create a GPFS cluster on two nodes using the GPFS web based administration interface.

- 1. Open a web browser to the GPFS http://\[node1 ip address\]/ibm/console
- 2. Login using the account and password provided by the instructor.
- 3. Account: root Password:
 - 4. In the navigation pane select "GPFS Management" then "Install GPFS". This will start the GPFS configuration wizard.

- 5. Select "Create a new Session". This will take you to the Define hosts page.
- 6. Under "Defined hosts" click "Add"
 - 1. Enter the name or ipaddress of node1, and the root password.
 - 2. Select "Add this host and add the next host."

7. Close the Task process dialogue when completed.

8. Enter the IP address and root password for node2 and select "Add host." Close the Task process dialogue when completed.

- 9. The hosts have now been added. Select next to go to the Install and Verify Packages page. On this page select "*Check existing package installation*." Close the task dialog when the check is complete.
- 10. GPFS Ships an open source component called the GPL layer that allows the support of a wide variety of Linux kernels. The GPL layer installation page checks that the GPL layer is built and installed correctly. If it is not, the installer will complete the build and install. Select "Check existing GPL layer installation". Close the "Task" dialog when the check is complete.
- 11. GPFS verifies the network configuration of all nodes in the cluster. Select "Check current settings" to verify the network configuration. Close the "Task" dialog when the check is complete.
- 12. GPFS uses ssh (Or other remote command tool) for some cluster operations. The installer will verify that ssh is configured properly for a GPFS cluster. Select "Check Current Settings" to verify the ssh config. Close the "Task" dialog when the check is complete.
- 13. It is recommended, though not required, that all the servers synchronize the time using a protocol such as NTP. For this lab we will skip the NTP setup. Choose "*Skip Setup*" to continue.
- 14. Next, you set the name the GPFS cluster. Enter the cluster name and select "Next."
- 15. The last step is to define the primary and secondary cluster configuration servers. Since this is a two node cluster we will leave it at the defaults. Select "Next" to continue.
- 16. Select Next to complete the cluster configuration. Close the "Task" dialog when the configuration is complete.
- 17. When you select "Finish" you will be directed to the cluster management page.

18. The GPFS cluster is now installed and running.

Exercise #1B: Install and configure a GPFS cluster

Objectives

- Verify the system environment
- Create a GPFS cluster
- Define NSD's
- Create a GPFS file system

You will need

- An AIX 5.3 System
 - Very similar to linux config with rpm instead of AIX binary images and Linux admin commands are different
- At least 4 hdisks
- GPFS 3.3 Software with latest PTF

Step 1: Verify Environment

- 1. Verify nodes properly installed
 - Check that the oslevel is supported
 On the system run oslevel
 Check the GPFS FAQ: http://publib.boulder.ibm.com/infocenter/clresctr/vxrx/index.jsp
 - 2. Is the installed OS level supported by GPFS? Yes No
 - 3. Is there a specific GPFS patch level required for the installed OS? Yes No
 - 4. If so what patch level is required? _
- 2. Verify nodes configured properly on the network(s)
 - Write the name of Node1: ______
 Write the name of Node2: ______
 - 3. From node 1 ping node 2
 - 4. From node 2 ping node 1

If the pings fail, resolve the issue before continuing.

- 3. Verify node-to-node ssh communications (For this lab you will use ssh and scp for communications)
 - 1. On each node create an ssh-key. To do this use the command ssh-keygen; if you don't specify a blank passphrase, -N, then you need to press enter each time you are promoted to create a key with no passphrase until you are returned to a prompt. The result should look something like this:

ssh-keygen -t rsa -N "" -f \$HOME/.ssh/id_rsa Generating public/private rsa key pair. Created directory '/.ssh'. Your identification has been saved in /.ssh/id_rsa. Your public key has been saved in /.ssh/id_rsa.pub. The key fingerprint is: 7d:06:95:45:9d:7b:7a:6c:64:48:70:2d:cb:78:ed:61 sas@perf3-c2-aix

- On node1 copy the /.ssh/id_rsa.pub file to /.ssh/authorized_keys cp /.ssh/id_rsa.pub /.ssh/authorized_keys
- From node1 copy the /.ssh/id_rsa.pub file from node2 to /tmp/id_rsa.pub scp node2:/.ssh/id_rsa.pub /tmp/id_rsa.pub
- 4. Add the public key from node2 to the authorized_keys file on node1 cat /tmp/id_rsa.pub >> /.ssh/authorized_keys
- Copy the authorized key file from node1 to node2 scp /.ssh/authorized_keys node2:/.ssh/authorized_keys

6. To test your ssh configuration ssh as root from node 1 to node1 and node1 to node2 until you are no longer prompted for a password or for addition to the known hosts file.

node1# ssh node1 date node1# ssh node2 date node2# ssh node1 date node2# ssh node2 date

- Supress ssh banners by creating a .hushlogin file in the root home directory touch /.hushlogin
- 4. Verify the disks are available to the system

For this lab you should have 4 disks available for use hdiskn-hdiskt.

- 1. Use Ispv to verify the disks exist
- 2. Ensure you see 4 disks besides hdisk0 talk.

Step 2: Install the GPFS software

On node1

- Locate the GPFS software in /yourdir/software/base/ cd /yourdir/software/base/
- 2. Run the inutoc command to create the table of contents inutoc .
- 3. Install the base GPFS code using the installp command installp -aXY -d/yourDir/software/basegpfs -f all
- Locate the latest GPFS patch level in /yourdir/software/PTF/ cd /yourdir/software/PTF/
- 5. Run the inutoc command to create the table of contents inutoc .
- 6. Install the PTF GPFS code using the installp command installp -aXY -d/yourdir/software/PTFgpfs -f all
- 7. Repeat Steps 1-7 on node28. On node1 and node2 confirm GPFS is installed using lslpp

Islpp -L gpfs.*

the output should look similar to this

Islpp -L gpfs.*

Fileset Level State Type Description (Uninstaller)

gpfs.base 3.3.0.3 A F GPFS File Manager

gpfs.docs.data 3.3.0.3 A F GPFS Server Manpages and Documentation

gpfs.gui 3.3.0.3 C F GPFS GUI

gpfs.msg.en_US 3.3.0.1 A F GPFS Server Messages U.S. English

Note: Exact versions of GPFS may vary from this example, the important part is that all three packages are present.

8. Confirm the GPFS binaries are in your path using the *mmlscluster* command

mmlscluster

mmlscluster: 6027-1382 This node does not belong to a GPFS cluster.

mmlscluster: 6027-1639 Command failed. Examine previous error messages to determine cause.

Note: The path to the GPFS binaries is: /usr/lpp/mmfs/bin

Step 3: Create the GPFS cluster

For this exercise the cluster is initially created with a single node. When creating the cluster make node1 the

primary configuration server and give node1 the designations quorum and manager. Use ssh and scp as the remote shell and remote file copy commands.

*Primary Configuration server (node1): _____

- *Verify fully qualified path to ssh and scp: ssh path_____scp path____
 - Use the mmcrcluster command to create the cluster mmcrcluster -N _node01_:manager-quorum -p _node01_ -r /usr/bin/ssh -R /usr/bin/scp
 - 2. Run the mmlscluster command again to see that the cluster was created # mmlscluster

GPFS cluster information

GPFS cluster name: node1.ibm.com
GPFS cluster id: 13882390374179224464
GPFS UID domain: node1.ibm.com
Remote shell command: /usr/bin/ssh
Remote file copy command: /usr/bin/scp

GPFS cluster configuration servers:

Primary server: node1.ibm.com Secondary server: (none)

Node Daemon node name IP address Admin node name Designation

1 perf3-c2-aix.bvnssg.net 10.0.0.1 node1.ibm.com quorum-manager

3. Set the license mode for the node using the *mmchlicense* command. Use a server license for this node. mmchlicense server --accept -N node01

Step 4: Start GPFS and verify the status of all nodes

- Start GPFS on all the nodes in the GPFS cluster using the mmstartup command mmstartup -a
- Check the status of the cluster using the mmgetstate command # mmgetstate -a

Node number Node name GPFS state

1 node1 active

Step 5: Add the second node to the cluster

- One node 1 use the mmaddnode command to add node2 to the cluster # mmaddnode -N node2
- 2. Confirm the node was added to the cluster using the mmlscluster command # mmlscluster
- Use the mmchcluster command to set node2 as the secondary configuration server # mmchcluster -s node2
- Set the license mode for the node using the mmchlicense command. Use a server license for this node. mmchlicense server --accept -N node02

- 5. Start node2 using the mmstartup command # mmstartup -N node2
- 6. Use the mmgetstate command to verify that both nodes are in the active state # mmgetstate -a

Step 6: Collect information about the cluster

Now we will take a moment to check a few things about the cluster. Examine the cluster configuration using the mmlscluster command

1. What is the cluster name?

1. Wh	at is the cluster name?
2. Wh	at is the IP address of <i>node2</i> ?
What date w	as this version of GPFS "Built"?
Hint: look in	the GPFS log file: /var/adm/ras/mmfs.log.latest

Step 7: Create NSDs

You will use the 4 hdisks.

- Make sure they can all hold data and metadata
- Leave the storage pool column blank.
- Leave the Primary and Backup server fields blank
- Sample input files are in /yourdir/samples
- 1. On node 1 create directory /yourdir/data
- 2. Create a disk descriptor file /yourdir/data/diskdesc.txt using the format:

#DiskName:PrimaryServer:BackupServer:DiskUsage:FailureGroup:DesiredName:StoragePool

hdiskw:::dataAndMetadata::nsd1: hdiskx:::dataAndMetadata::nsd2: hdisky:::dataAndMetadata::nsd3: hdiskz:::dataAndMetadata::nsd4:

Note: hdisk numbers will vary per system.

- 3. Create a backup copy of the disk descriptor file /yourdir/data/diskdesc_bak.txt cp /yourdir/data/diskdesc.txt /yourdir/data/diskdesc_bak.txt
- Create the NSD's using the mmcrnsd command mmcrnsd -F /yourdir/data/diskdesc.txt

Step 8: Collect information about the NSD's

Now collect some information about the NSD's you have created.

- 1. Examine the NSD configuration using the mmlsnsd command
 - What mmlsnsd flag do you use to see the operating system device (/dev/hdisk?) associated with an NSD? ______

Step 9: Create a file system

Now that there is a GPFS cluster and some NSD's available you can create a file system. In this section we will create a file system.

Set the file system blocksize to 64kb

- Mount the file system at /gpfs
- Create the file system using the mmcrfs command mmcrfs /gpfs fs1 -F diskdesc.txt -B 64k
- Verify the file system was created correctly using the mmlsfs command mmlsfs fs1
 Is the file system automatically mounted when GPFS starts?
- Mount the file system using the _mmmount_ command mmmount all -a
- Verify the file system is mounted using the df command # df -k

```
Filesystem 1024-blocks
 /dev/hd4
 65536
 6508 91% 3375 64% /
/dev/hd2
 1769472 465416 74% 35508 24% /usr
/dev/hd9var
 131072 75660 43%
 620
 4% /var
 196608 192864 2%
/dev/hd3
 37 1% /tmp
/dev/hd1
 65536 65144 1%
 13
 1% /home
/proc
 - /proc
 327680 47572 86% 7766 41% /opt
/dev/hd10opt
/dev/fs1
 398929107 398929000 1%
 1
 1% /gpfs
```

5. Use the mmdf command to get information on the file system.

How many inodes are currently used in the file system? _____

Exercise #2: Storage Pools, Filesets and Policies Objectives:

- Create storage pools
- Create a file system
- Create filesets
- Implement a Placement Policy
- Define and execute a file management policy

Requirements:

Step 1: Create A File System With 2 Storage Pools

Storage pools are defined when an NSD (Network Shared Disk) is created. You will use the 4 *disks* (labelled sd_through sd_) provided by your instructor to create 2 storage pools. Since the storage is all direct attached, no NSD servers are needed. Place the disks into two storage pools and make sure both pools can store file data. hints:

- Create 2 disks per storage pool
- The first pool must be the *system* pool.
- The system pool should be able to store data and metadata
- Only the system pool can contain metadata # Create a disk descriptor file /gpfs-course/data/pooldesc.txt using the format:#DiskName:serverlist::DiskUsage:FailureGroup:DesiredName:StoragePool

/dev/sd_:::dataAndMetadata::nsd1:system /dev/sd_:::dataAndMetadata::nsd2:system /dev/sd_:::dataOnly::nsd3:pool1 /dev/sd_:::dataOnly::nsd4:pool1

The two storage pools will be system and pool1.

- Create a backup copy of the disk descriptor file /gpfs-course/data/pooldesc_bak.txt
- 2. Create the NSD's using the *mmcrnsd* command.

> mmcrnsd -F /gpfs-course/data/pooldesc.txt -v no mmcrnsd: Processing disk sdc mmcrnsd: Processing disk sdd mmcrnsd: Processing disk sde mmcrnsd: Processing disk sdf mmcrnsd: Propagating the cluster configuration data to all affected nodes. This is an asynchronous process.

- 3. Create a file system based on these NSD's using the *mmcrfs* command
 - * Set the file system blocksize to 64KB
 - * Mount the file system at /gpfs

Command: "mmcrfs /gpfs fs1 -F /gpfs-course/data/pooldesc.txt -B 64k -M 2 -R 2" **Example**:

gpfs1:~ # mmcrfs /gpfs fs1 -F /gpfs-course/data/pooldesc.txt -B 64k -M2 -R2

The following disks of fs1 will be formatted on node gpfs1:

nsd1: size 20971520 KB nsd2: size 20971520 KB nsd3: size 20971520 KB nsd4: size 20971520 KB Formatting file system ...

Disks up to size 53 GB can be added to storage pool 'system'.

Disks up to size 53 GB can be added to storage pool 'pool1'.

Creating Inode File

45 % complete on Wed Sep 26 10:05:27 2007 89 % complete on Wed Sep 26 10:05:32 2007 100 % complete on Wed Sep 26 10:05:33 2007

Creating Allocation Maps

Clearing Inode Allocation Map

Clearing Block Allocation Map

42 % complete on Wed Sep 26 10:05:52 2007

83 % complete on Wed Sep 26 10:05:57 2007

100 % complete on Wed Sep 26 10:05:59 2007

43 % complete on Wed Sep 26 10:06:04 2007

85 % complete on Wed Sep 26 10:06:09 2007

100 % complete on Wed Sep 26 10:06:10 2007 Completed creation of file system /dev/fs1.

mmcrfs: Propagating the cluster configuration data to all affected nodes. This is an asynchronous process.

- Verify the file system was created correctly using the *mmlsfs* command > mmlsfs fs1
- 5. Mount the file system using the *mmmount* command > mmmount fs1 -a
- 6. Verify the file system is mounted using the *df* command.

> df

Filesystem 1K-blocks Used Available Use% Mounted on /dev/sda3 32908108 10975916 21932192 34% / tmpfs 2019884 4 2019880 1% /dev/shm /dev/sda1 72248 45048 27200 63% /boot /dev/fs1 3989291072 491992640 3497298432 13% /gpfs

7. Verify the storage pool configuration using the *mmdf* command

4038

> mmdf fs1

disk name	disk size failure in KB gro			free KB in full blocks	free KB in fragments		
Disks in storag	ge pool: system 102734400	-1 vec		102565184 (100%)	90 (0%)		
nsd2	102734400	-1 yes -1 yes		102564608 (100%)			
(pool total)	205468800		2	05129792 (100%)	186 (0%)		
	Disks in storage pool: pool1						
nsd3 nsd4	102734400 102734400	-1 no -1 no	yes yes	102732288 (100%) 102732288 (100%)	` ,		
(pool total)	205468800		2	05464576 (100%)	124 (0%)		
==	=======================================						
(metadata)	410937600 205468800			10594368 (100%) 205129792 (100%)			
(total)	410937600	-	41	0594368 (100%)			

Inode Information

Number of used inodes:

Number of free inodes: 397370 Number of allocated inodes: 401408

Maximum number of inodes: 401408

Step 2: Create Filesets

We are going to 5 filesets to organize the data.

- 1. Create 5 filesets fileset1-fileset5 using the *mmcrfileset* command
 - > mmcrfileset fs1 fileset1
 - > mmcrfileset fs1 fileset2
 - > mmcrfileset fs1 fileset3
 - > mmcrfileset fs1 fileset4
 - > mmcrfileset fs1 fileset5

2.	Verify they were created using the <i>mmlsfileset</i> command
	# mmlsfileset fs1
	What is the status of fileset1-fileset5?

3. Link the filesets into the file system using the *mmlinkfileset* command

mmlinkfileset fs1 fileset1 -J /gpfs/fileset1 # mmlinkfileset fs1 fileset2 -J /gpfs/fileset2 # mmlinkfileset fs1 fileset3 -J /gpfs/fileset3 # mmlinkfileset fs1 fileset4 -J /gpfs/fileset4 # mmlinkfileset fs1 fileset5 -J /gpfs/fileset5

Now what is the status of fileset1-fileset5?

Step 3: Create a file placement policy

Now that you have two storage pools and some filesets you need to define placement policies to instruct GPFS where you would like the file data placed. By default, if the system pool can accept data, all files will go to the system storage pool. You are going to change the default and create 3 placement rules. The rules will designate:

- Data in fileset1 to fileset4 go to the system storage pool
- Data in fileset5 go to the pool1 storage pool
- files that end in .dat go to pool1 storage pool
- Start by creating a policy file /gpfs-course/data/placementpolicy.txt /* The fileset does not matter, we want all .dat and .DAT files to go to pool1 */ RULE 'datfiles' SET POOL 'pool1' WHERE UPPER(name) like '%.DAT'

```
/* All non *.dat files placed in filset5 will go to pool1 */
RULE 'fs5' SET POOL 'pool1' FOR FILESET ('fileset5')
```

/* Set a default rule that sends all files not meeting the other criteria to the system pool */ RULE 'default' set POOL 'system'

2. Install the new policy file using the *mmchpolicy* command > mmchpolicy fs1 placementpolicy.txt

Step 4: Testing the placement policies

Now you will do some experiments to see how policies work. Use this chart to track the experiments results. You can get the amount of free space by using the *mmdf* command.

Experiment	System Pool (Free KB)	Pool1 (Free KB)
Before		
Bigilfe1		
bigfile1.dat		
bigfile2		
Migrate/Delete		

- 1. Record the "Before" free space in the chart
- Create a file in fileset1 called bigfile1 dd if=/dev/zero of=/gpfs/fileset1/bigfile1 bs=64k count=10000
- 3. Record the free space in each pool using the *mmdf* command (Bigfile1)

> mmdf fs1 disk disk size failure holds holds free KB free KB name in KB group metadata data in full blocks in fragments							
name in KB group metadata data in full blocks in fragments							
Disks in storage pool: system nsd1 20971520 -1 yes yes 20588288 (98%) 930 (0%) nsd2 20971520 -1 yes yes 20588608 (98%) 806 (0%)							
(pool total) 41943040 41176896 (98%) 1736 (0%)							
Disks in storage pool: pool1							
nsd3 20971520 -1 no yes 20969408 (100%) 62 (0%)							
nsd4 20971520 -1 no yes 20969408 (100%) 62 (0%)							
(pool total) 41943040 41938816 (100%) 124 (0%)							
=======================================	=======================================						
(data) 83886080 83115712 (99%) 1860 (0%)							
(metadata) 41943040 41176896 (98%) 1736 (0%)							
(total) 83886080 83115712 (99%) 1860 (0%)							

Inode Information

Number of used inodes: 4044 Number of free inodes: 78132 Number of allocated inodes: 82176 Maximum number of inodes: 82176

- 4. Create a file in fileset1 called bigfile1.dat dd if=/dev/zero of=/gpfs/fileset1/bigfile1.dat bs=64k count=1000 Record the free space (bigfile1.dat)
- 5. Create a file in fileset5 called bigfile2 dd if=/dev/zero of=/gpfs/fileset5/bigfile2 bs=64k count=1000 Record the free space (bigfile2)
- 6. Questions

Where did the data go for each file?

Bigfile1 _____

Bigfile1.dat ____

Bigfile2 ____

Why?

- 7. Create a couple more files (These will be used in the next step)
 - > dd if=/dev/zero of=/gpfs/fileset3/bigfile3 bs=64k count=10000
 - > dd if=/dev/zero of=/gpfs/fileset4/bigfile4 bs=64k count=10000

Step 5: File Management Policies

Now that you have data in the file system you are going to manage the placement of the file data using file management policies. For this example your business rules say that all file names that start with the letters "big" need to be moved to pool1. In addition, all files that end in ".dat" should be deleted.

- To begin, create a policy file /gpfs-course/data/managementpolicy.txt that implements the business rules.
 RULE 'datfiles' DELETE WHERE UPPER(name) like '%.DAT'
 RULE 'bigfiles' MIGRATE TO POOL 'pool1' WHERE UPPER(name) like 'BIG%'
- Test the rule set using the mmapplypolicy command
 > mmapplypolicy fs1 \-P managementpolicy.txt \-I test
 This command will show you what mmapplypolicy will do but will not actually perform the delete or migrate.
- 3. Actually perform the migration and deletion using the *mmapplypolicy* command > mmapplypolicy fs1 \-P managementpolicy.txt
- 4. Review:

Review the output of the *mmapplypolicy* command to answer these questions. How many files were deleted? ______ How many files were moved? _____ How many KB total were moved? ______

Step 6: Using External Pools

File /tmp/expool1.bash

In this step you will use the external pool interface to generate a report.

1. Create two files: expool1.bash, listrule1.txt:

#!/bin/bash

dt=`date +%h%d%y-%H_%M_%S`
results=/tmp/FileReport_\${dt}

echo one \$1

if [[\$1 == 'MIGRATE']];then
 echo Filelist
 echo There are `cat \$2 | wc -1` files that match >> \${results}
 cat \$2 >> \${results}
 echo --- echo - The file list report has been placed in \${results}
 echo ---
fi

File listrule1.txt

RULE EXTERNAL POOL 'externalpoolA' EXEC '/tmp/expool1.bash'

Note: You may need to modify where clause to get a list of files on your file system.

 Make the external pool script executable chmod +x /tmp/expool1.bash

WHERE FILE_SIZE > 2

3. Execute the job mmapplypolicy test1 -P listrule1.txt
It will print output to the screen. When it is done it will print the location of the results file. For example:
The file list report has been placed in /tmp/FileReport_Jul3108-20_15_50

4. What information do you see in the file?

Exercise #3: Using Replication

In this lab we will configure a file system for replication.

Objectives:

- Enable data and metadata replication
- Verify and monitor a file's replication status

Requirements:

- 1. Complete Exercise 1: Installing the cluster
- 2. List of available devices

/dev/sd__ /dev/sd__ /dev/sd

Step 1: Enabling Replication

- 1. The max replication factor should have been set in Lab 1. Use the *mmlsfs* command to verify the file system is enabled for replication. A file system is enabled for replication when the maximum number of data and metadata replicas is set to 2.
- 2. If these parameters are not set to 2 you will need to recreate the file system. To recreate the file system
 - a. Umount the file system
 - b. Delete the file system
 - c. Create the file system and specify -M 2 and -R 2
 - > mmcrfs /gpfs fs1 \-F pooldesc.txt \-B 64k \-M 2 \-R 2

Where pooldesc.txt is the disk descriptor file from Lab 1

Step 2: Change the failure group on the NSDs

 View the current failure group settings using the *mmdf* command > mmlsdisk fs1

The failure group should be set to a value of -1

2. Change the failure group to 1 for nsd1 and nsd3 and to 2 for nsd2 and nsd4 using the *mmchdisk* command.

```
> mmchdisk fs1 change -d "nsd1:::dataAndMetadata:1:::"
> mmchdisk fs1 change -d "nsd2:::dataAndMetadata:2:::"
> mmchdisk fs1 change -d "nsd3:::dataOnly:1:::"
> mmchdisk fs1 change -d "nsd4:::dataOnly:2:::"
```

3. Verify the changes using the *mmdf* command mmlsdisk fs1

Notice that data was not written because the default replication level is still set to 1. Now that there are two failure groups you can see how to change the replication status of a file.

Step 3: Replicate a file

Replication status can bet set at the file level. In this step we will replicate the data and metadata of a single file in the file system.

1. Create a file in the GPFS file system, /gpfs, called bigfile10 dd if=/dev/zero of=/gpfs/fileset1/bigfile10 bs=64k count=1000

2. Use the *mmlsattr* command to check the replication status of the file bigfile 10 > mmlsattr /qpfs/fileset1/bigfile10 replication factors metadata(max) data(max) file [flags]

1 (2) 1 (2) /gpfs/fileset1/bigfile10

3. Change the file replication status of bigfile 10 so that it is replicated in two failure groups using the *mmchattr* command.

mmchattr \-m 2 \-r 2 /gpfs/fileset1/bigfile10

Notice that this command take a few moments to execute, as you change the replication status of a file the data is copied before the command completes unless you use the "-I defer" option.

4. Again use the *mmlsattr* command to check the replication status of the file bigfile 10 > mmlsattr /qpfs/fileset1/biqfile10

Did you see a change in the replication status of the file?

Step 4: Replicate all data in the file system

If desired you can replicate all of the data in the file system. In this step we will change the default replication status for the whole file system.

- 1. Create a file in fileset1 called bigfile11 dd if=/dev/zero of=/gpfs/fileset1/bigfile11 bs=64k count=1000
- 2. Use the *mmlsattr* command to check the replication status of the file bigfile11 mmlsattr /gpfs/fileset1/bigfile11
- 3. Using the *mmchfs* command change the default replication status for fs1. mmchfs fs1 \-m 2 \-r 2
- 4. Use the *mmlsattr* command to check the replication status of the file bigfile11 mmlsattr /gpfs/fileset1/bigfile11 Has the replication status of bigfile11 changed?
- 5. The replication status of a file does not change until *mmrestripefs* is run or a new file is created. To test this create a new file called bigfile12 dd if=/dev/zero of=/gpfs/fileset1/bigfile12 bs=64k count=1000
- 6. Use the *mmlsattr* command to check the replication status of the file bigfile 10 mmlsattr /gpfs/fileset1/bigfile12

Is the file replicated?

7. You can replicate the existing files in the file system using the *mmrestripefs* command mmrestripefs fs1 \-R

Exercise #4: Snapshots

In this lab we will use the snapshot feature to create online copies of files.

Objectives:

- Create a file system snapshot
- Restore a user deleted file from a snapshot image
- Manage multiple snapshot images

Requirements:

- 1. Complete Exercise 1: Installing the cluster
- 2. A File System Use Exercise 2 to create a file system if you do not already have one.

Step 1: Use a snapshot to backup a file

A snapshot is a point in time view of a file system. To see how snapshots operate you will create a file, take a snapshot, delete the file then restore the snapshot from the file.

- 1. Create a file for testing in the /gpfs/fileset1 directory. echo "hello world:snap1" > /gpfs/fileset1/snapfile1
- 2. Create a snapshot image using the *mmcrsnapshot* command > mmcrsnapshot fs1 snap1

Writing dirty data to disk Quiescing all file system operations Writing dirty data to disk again Creating snapshot. Resuming operations.

- 3. Modify the file for testing in the /gpfs/fileset1 directory. echo "hello world:snap2" >> /gpfs/fileset1/snapfile1
- Create a seconds snapshot image using the *mmcrsnapshot* command mmcrsnapshot fs1 snap2
- 5. View the list of snapshots created using the *mmlssnapshot* command Example:

> mmlssnapshot fs1
gpfs1:~ # mmlssnapshot fs1
Snapshots in file system fs1:
Directory SnapId Status Created
snap1 2 Valid Wed Sep 26 11:03:52 2007
snap2 3 Valid Wed Sep 26 11:04:52 2007

- 6. Delete the file /gpfs/fileset1/snapfile1 Now that the file is deleted let's see what is in the snapshots:
- 7. Take a look at the snapshot images. To view the image change directories to the .snapshot directory cd /gpfs/.snapshots

 What directories do you see?

Wildt all cetolics	ao you see.	
	•	

8.	Compare the snapfile1 stored in each snapshot
	cat snap1/fileset1/snapfile1
	cat snap2/fileset1/snapfile1
	Are the file contents the same?

- 9. To restore the file from the snapshot copy the file back into the original location cp/gpfs/.snapshots/snap2/fileset1/snapfile1 /gpfs/fileset1/snapfile1
- 10. When you are done with a snapshot you can delete the snapshot. Delete both of these snapshots

using the *mmdelsnapshot* command > mmdelsnapshot fs1 snap1 > mmdelsnapshot fs1 snap2

- 11. Verify the snapshots were deleted using the $\it mmlssnapshot$ command $\it mmlssnapshot$ fs1

Exercise #5:Dynamically Adding a Disk to an Online File System

Objectives:

- Add a disk to a storage pool online
- Re-balance existing data in the file system

Requirements:

- 1. Complete Exercise 1: Installing the cluster
- 2. A File System (Use Exercise 2 to create a file system if you do not already have one).
- Device to add /dev/sd

Step 1: Add a disk to the existing file system

- 1. Verify that GPFS is running and the file system is mounted using the *mmgetstate* command and the df command
 - a. The mmgetstate command will show the status of the nodes in the cluster.
 - > mmgetstate -a
 - b. The *df* command will display the mounted GPFS file system.
- Create a disk descriptor file /gpfs-course/data/adddisk.txt for the new disk using the format #DiskName:serverlist::DiskUsage:FailureGroup:DesiredName:StoragePool /dev/sd_:::dataOnly::nsd5:pool1
- 3. Use the *mmcrnsd* command to create the NSD > mmcrnsd -F /gpfs-course/data/adddisk.txt
- Verify the disk has been created using the *mmlsnsd* command > mmlsnsd
 The disk you just added should show as a (free disk)
- 5. Add the new NSD to the fs1 file system using the *mmadddisk* command > mmadddisk fs1 -F /qpfs-course/data/adddisk.txt
- 6. Verify the NSD was added using the *mmdf* command

> mmar rs1 disk name	disk size failu in KB g	re holds roup meta	holds adata data	free KB in full blocks	free KB in fragments		
Disks in storage pool: system							
nsd1	20971520	1 yes	yes	20873984 (100%)	284 (0%)		
nsd2	20971520	2 yes	yes	20873984 (100%)	202 (0%)		
(pool total)	41943040			41747968 (100%)	486 (0%)		
,				,	` ,		
Disks in storage pool: pool1							
nsd3	20971520	1 no	yes	20969408 (100%)	62 (0%)		
nsd4	20971520	2 no	yes	20969408 (100%)	62 (0%)		
nsd5	20971520	-1 no	yes	20969408 (100%)	62 (0%)		
(pool total)	62914560			62908224 (100%)	186 (0%)		
(1-1-10-00)				(20070)	=== (0 /0)		

(data) 104857600 104656192 (100%) 672 (0%) (metadata) 41943040 486 (0%) 41747968 (100%)

=========

104857600 104656192 (100%) 672 (0%) (total)

Inode Information

4045 Number of used inodes: Number of free inodes: 78131 Number of allocated inodes: 82176 Maximum number of inodes: 82176

Step 2: Re-balancing the data

In some cases you may wish to have GPFS re-balance existing data over the new disks that were added to the file system. Often it is not necessary to manually re-balance the data across the new disks. New data that is added to the file system is correctly striped. Re-striping a large file system requires a large number of insert and delete operations and may affect system performance. Plan to perform this task when system demand is low.

To re-balance the existing data in the file system use the *mmrestripefs* command.

> mmrestripefs fs1 -b

Use the *mmdf* command to view the utilization of each disk.