

Advanced Administration Guide

Version 3 Release 3

Advanced Administration Guide

Version 3 Release 3

Note

Before using this information and the product it supports, read the information in "Notices" on page 139.

Fourth Edition (September 2009)

This edition applies to version 3 release 3 of IBM General Parallel File System Multiplatform (program number 5724-N94), IBM General Parallel File System for POWER® (program number 5765-G66), and to all subsequent

releases and modifications until otherwise indicated in new editions. Significant changes or additions to the text and illustrations are indicated by a vertical line (1) to the left of the change.

IBM welcomes your comments. A form for your comments may be provided at the back of this publication, or you may address your comments to the following:

International Business Machines Corporation Department 58HA, Mail Station P181 2455 South Road Poughkeepsie, NY 12601-5400 United States of America

FAX (United States and Canada): 1+845+432-9405

FAX (Other Countries):

Your International Access Code +1+845+432-9405

IBMLink™ (United States customers only): IBMUSM10(MHVRCFS)

Internet e-mail: mhvrcfs@us.ibm.com

If you would like a reply, be sure to include your name, address, telephone number, or FAX number.

Make sure to include the following in your comment or note:

- · Title and order number of this book
- · Page number or topic related to your comment

When you send information to IBM, you grant IBM a nonexclusive right to use or distribute the information in any way it believes appropriate without incurring any obligation to you.

© Copyright International Business Machines Corporation 2004, 2009.

US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.

Contents

Figures v	Listing GPFS snapshots	
Tables vii	Using the policy engine to read a snapshot 5	54
	Linking to your GPFS snapshots 5	
About this information ix	Deleting your GPFS snapshot 5	5
Who should read this information ix	0 . 4 =	
Conventions used in this information ix	Chapter 4. Establishing disaster	_
Prerequisite and related information x	recovery for your GPFS cluster 5	
How to send your comments x	Synchronous mirroring utilizing GPFS replication . 5	8
,	Setting up a GPFS cluster with synchronous	
Summary of changes xi	mirroring utilizing GPFS replication 5 Steps to take after a disaster when using GPFS	
Chantar 1 Associan CDES file systems	replication 6	0
Chapter 1. Accessing GPFS file systems	Synchronous mirroring utilizing IBM TotalStorage	
from other GPFS clusters 1	ESS PPRC 6	
User access to a GPFS file system owned by another	An active/active GPFS cluster 6	
GPFS cluster	An active/passive GPFS cluster 6	8
Mounting a file system owned and served by another	Data integrity and the use of PPRC consistency	
GPFS cluster	groups	
Managing remote access to GPFS file systems 6	Asynchronous mirroring utilizing ESS FlashCopy 7	2
Using remote access with public and private IP	Setting up FlashCopy using file-system-level	• /
addresses	suspension	6
Using multiple security levels 8		
Changing security keys	Chapter 5. Implementing a clustered	
Additional information about GPFS file systems accessed by nodes that belong to other GPFS	NFS using GPFS on Linux 79	
clusters	NFS monitoring	
clusters	NFS failover	
Chantas O Information Lifeavale	NFS locking and load balancing	
Chapter 2. Information Lifecycle	CNFS network setup	'9
Management for GPFS 13	CNFS setup	
Storage pools	CNFS administration	31
Internal GPFS storage pools		
External storage pools	Chapter 6. Monitoring GPFS I/O	
Policies and rules	performance with the mmpmon	
Policies	command	3
Policy rules	Overview of mmpmon 8	
Semantics of the mmapplypolicy command and	Specifying input to the mmpmon command 8	
its policy rules	Running mmpmon on multiple nodes 8	
Policy rules - examples and tips	Running mmpmon concurrently from multiple	
Managing policies	users on the same node	34
Working with external storage pools	Display I/O statistics per mounted file system . 8	
Backup and restore with storage pools 43 Filesets	Display I/O statistics for the entire node 8	
	Reset statistics to zero 8	
Fileset namespace	Understanding the node list facility 8	
Filesets and quotas	Add node names to a list of nodes for mmpmon	
Filesets and storage pools	processing	38
Filesets and backup	Delete a node list	
Managing filesets	Create a new node list 9	
Immutability	Show the contents of the current node list 9	
	Delete node names from a list of nodes for	
Chanter 3 Creating and maintaining	mmpmon processing 9	12
Chapter 3. Creating and maintaining	Node list examples and error handling 9	92
snapshots of GPFS file systems 51	Understanding the request histogram facility 9	15
Creating your GPFS snapshot		

1

Changing the request histogram facility request	Node configuration information
size and latency ranges	File system status information
Disabling the request histogram facility 99	File system performance information 124
Enabling the request histogram facility 100	Storage pool information
Displaying the request histogram facility pattern 100	Disk status information
Resetting the request histogram facility data to	Disk configuration information 125
zero	Disk performance information 126
Displaying the request histogram facility	Net-SNMP traps
statistics values	1
Displaying mmpmon version 106	Chapter 8. Identity management on
Example mmpmon scenarios and how to analyze	Windows
and interpret their results	
fs_io_s and io_s output - how to aggregate and	Auto-generated ID mappings
analyze the results	Installing Windows IMU
Request histogram (rhist) output - how to	Configuring ID mappings in IMU
aggregate and analyze the results 109	
Using request <i>source</i> and prefix directive <i>once</i> 109	Chapter 9. Miscellaneous advanced
Other information about mmpmon output 115	administration topics
Counter sizes and counter wrapping 116	Changing IP addresses and host names 133
Return codes from mmpmon	Using multiple token servers
r	Exporting file system definitions between clusters 134
Chapter 7. GPFS SNMP support 117	GPFS port usage
Installing Net-SNMP	
Configuring Net-SNMP	Accessibility features for GPFS 137
Configuring management applications	Accessibility features
Installing MIB files on the collector node and	Keyboard navigation
management node	IBM and accessibility
Collector node administration	ibili and accessionity
Starting and stopping the SNMP subagent 120	Notices 120
The management and monitoring subagent 120	Notices
SNMP object IDs	Trademarks
MIB objects	
Cluster status information	Glossary
Cluster configuration information	
Node status information	Index
rioue status ilitoriitation	

Figures

1.	Remote mount of a file system using NSD	
	server access	. 1
2.	Remote mount of a file system using	
	SAN-attached disks	. 2
3.	Multi-cluster configuration with multiple NSD	
	servers	. 3
4.	Use of public and private IP addresses in three	
	GPFS clusters	. 8
5.	Synchronous mirroring utilizing GPFS	
	replication	59
6.	A synchronous active/active PPRC-based	
	mirrored GPFS configuration with a tiebreaker	
	site	65

7. A synchronous active/passive PPRC-based			
	GPFS configuration without a tiebreaker site . 68		
8.	Violation of write ordering without the use of		
	a PPRC consistency group		
9.	High-level organization of a FlashCopy/PPRC		
	recovery environment		
0.	Node running mmpmon 83		
1.	Properties window		

Tables

1.	Conventions	18.	Keywords and values for the mmpmon rhist
2.	New, changed, and deleted messages xiii		p response
3.	Summary of commands to set up cross-cluster	19.	Keywords and values for the mmpmon rhist
	file system access 6		reset response
4.	The effects of file operations on an immutable	20.	Keywords and values for the mmpmon rhist
	file		s response
5.	Input requests to the mmpmon command 84	21.	Keywords and values for the mmpmon ver
6.	Keywords and values for the mmpmon fs_io_s		response
	response	22.	gpfsClusterStatusTable: Cluster status
7.	Keywords and values for the mmpmon io_s		information
	response	23.	gpfsClusterConfigTable: Cluster configuration
8.	Keywords and values for the mmpmon reset		information
	response	24.	gpfsNodeStatusTable: Node status
9.	nlist requests for the mmpmon command 88		information
10.	Keywords and values for the mmpmon nlist	25.	gpfsNodeConfigTable: Node configuration
	add response		information
11.	Keywords and values for the mmpmon nlist	26.	gpfsFileSystemStatusTable: File system status
	del response		information
12.	Keywords and values for the mmpmon nlist	27.	gpfsFileSystemPerfTable: File system
	new response		performance information
13.	Keywords and values for the mmpmon nlist s	28.	gpfsStgPoolTable: Storage pool information 124
	response	29.	gpfsDiskStatusTable: Disk status information 125
14.	Keywords and values for the mmpmon nlist	30.	gpfsDiskConfigTable: Disk configuration
	failures		information
15.	Keywords and values for the mmpmon rhist	31.	gpfsDiskPerfTable: Disk performance
	nr response		information
16.	Keywords and values for the mmpmon rhist	32.	Net-SNMP traps
	off response	33.	GPFS port usage
17.	Keywords and values for the mmpmon rhist		
	on response		

About this information

This information explains how to use advanced function for the General Parallel File System $^{\text{\tiny TM}}$ (GPFS $^{\text{\tiny TM}}$) licensed product:

- Accessing GPFS file systems from other GPFS clusters
- · Policy-based data management for GPFS
- · Creating and maintaining snapshots of GPFS file systems
- · Establishing disaster recovery for your GPFS cluster
- Monitoring GPFS I/O performance with the **mmpmon** command
- · Miscellaneous advanced administration topics
- This edition applies to GPFS version 3.3 for AIX[®], Linux[®], and Windows[®].

To find out which version of GPFS is running on a particular AIX node, enter:

lslpp -l gpfs*

To find out which version of GPFS is running on a particular Linux node, enter:

rpm -qa | grep gpfs

- I To find out which version of GPFS is running on a particular Windows node, open the Programs and
- Features or Add or Remove Programs control panel. The IBM® General Parallel File System installed
- I program name includes the version number.

For updates to this information, see the IBM Cluster information center (http://publib.boulder.ibm.com/infocenter/clresctr/vxrx/index.jsp?topic=/com.ibm.cluster.gpfs.doc/gpfsbooks.html).

For the latest support information, see the GPFS Frequently Asked Questions (http://publib.boulder.ibm.com/infocenter/clresctr/vxrx/index.jsp?topic=/com.ibm.cluster.gpfs.doc/gpfs_faqs/gpfsclustersfaq.html).

Who should read this information

This information is designed for system administrators and programmers seeking to understand and use the advanced features of GPFS. To use this information, you must be familiar with the GPFS licensed product and the AIX, Linux, or Windows operating system, or all of them, depending on which operating systems are in use at your installation.

Conventions used in this information

Table 1 on page x describes the typographic conventions used in this information.

- GPFS for Windows note: Throughout this information, UNIX® file name conventions are used. For
- example, the GPFS cluster configuration data is stored in the /var/mmfs/gen/mmsdrfs file. On Windows,
- I the UNIX name space starts under the "SystemRoot" SUA directory, and UNIX-style file names need
- I to be converted accordingly. For example, the cluster configuration file mentioned above is
- | C:\Windows\SUA\var\mmfs\gen\mmsdrfs.

Table 1. Conventions

Convention	Usage
bold	bold words or characters represent system elements that you must use literally, such as commands, flags, path names, directories, file names, values, and selected menu options.
bold underlined	Bold underlined keywords are defaults. These take effect if you do not specify a different keyword.
constant width	Examples and information that the system displays appear in constant-width typeface.
italic	 Italic words or characters represent variable values that you must supply. Italics are also used for information unit titles, for the first use of a glossary term, and for
	general emphasis in text.
< key>	Angle brackets (less-than and greater-than) enclose the name of a key on the keyboard. For example, <enter></enter> refers to the key on your terminal or workstation that is labeled with the word <i>Enter</i> .
\	In command examples, a backslash indicates that the command or coding example continues on the next line. For example:
	<pre>mkcondition -r IBM.FileSystem -e "PercentTotUsed > 90" \ -E "PercentTotUsed < 85" -m p "FileSystem space used"</pre>
{item}	Braces enclose a list from which you must choose an item in format and syntax descriptions.
[item]	Brackets enclose optional items in format and syntax descriptions.
<ctrl-x></ctrl-x>	The notation <ctrl-< b=""><i>x</i>> indicates a control character sequence. For example, <ctrl-< b=""><i>c</i>> means that you hold down the control key while pressing <c></c>.</ctrl-<></ctrl-<>
item	Ellipses indicate that you can repeat the preceding item one or more times.
I	• In <i>synopsis</i> statements, vertical lines separate a list of choices. In other words, a vertical line means <i>Or</i> .
	 In the left margin of the document, vertical lines indicate technical changes to the information.

Prerequisite and related information

For updates to this information, see the GPFS library at (http://publib.boulder.ibm.com/infocenter/clresctr/vxrx/index.jsp?topic=/com.ibm.cluster.gpfs.doc/gpfsbooks.html).

For the latest support information, see the GPFS Frequently Asked Questions at (http://publib.boulder.ibm.com/infocenter/clresctr/vxrx/index.jsp?topic=/com.ibm.cluster.gpfs.doc/gpfs_faqs/gpfsclustersfaq.html).

How to send your comments

Your feedback is important in helping us to produce accurate, high-quality information. If you have any comments about this information or any other GPFS documentation:

- Send your comments by e-mail to: mhvrcfs@us.ibm.com.

 Include the publication title and order number, and, if applicable, the specific location of the information you have comments on (for example, a page number or a table number).
- Fill out one of the forms at the back of this information and return it by mail, by fax, or by giving it to an IBM representative.

To contact the IBM cluster development organization, send your comments by e-mail to: cluster@us.ibm.com.

Summary of changes

This topic summarizes changes to the GPFS licensed program and the GPFS library for version 3, release 3. Within each information unit in the library, a vertical line to the left of text and illustrations indicates technical changes or additions made to the previous edition of the book.

Important: GPFS 3.3 is not compatible with GPFS 3.1 or earlier versions. After you install GPFS 3.3 on some of the nodes in the cluster, nodes that are still running GPFS 3.1 or earlier will not be able to join the cluster. Similarly, in a multicluster environment in which clusters are remotely mounting file systems from other clusters, if one of the clusters is migrated to GPFS 3.3, the remaining clusters are expected to be at GPFS 3.2 or later.

Changes to the GPFS licensed program for version 3, release 3 include:

- Introduction of a new pricing, licensing and entitlement structure for GPFS 3.3 and 3.2.
- GPFS for Windows Multiplatform now supports the Windows Server 2008 operating system running on 64-bit architectures (AMD x64, Intel[®] 64), and provides the following enhancements since GPFS 3.2.1:
 - Support for direct access to disks and for operating as an NSD server
 - Windows nodes can be designated as manager or quorum nodes
 - Support for multicluster configurations
- Administration improvements include:
 - The passwordless remote execution access requirements have been reduced. Prior to GPFS 3.3, all nodes in the cluster had to be configured to be able to run remote shell commands on any other node in cluster. Starting with GPFS 3.3, the requirement is that only the nodes on which you run mm commands must have access to the other nodes (but not the other way around). You can designate a subset of the nodes for administering the cluster and authorize only those nodes so they have access the other nodes. The subset can be just one node.
 - For additional information, see "Requirements for administering a GPFS file system" in the GPFS: Administration and Programming Reference.
 - You are now allowed to define custom commands to be run after certain GPFS events.
 - The build process for the GPFS portability layer on Linux is improved.
 - New file systems must now be created using network shared disks (NSDs) only. IBM virtual shared disk (VSD) will no longer be supported on new file systems; however, GPFS will continue to support existing file systems that have IBM virtual shared disks.
- Performance and scaling improvements include raising the limit of the number of snapshots per file system from 32 to 256, and the **mmcheckquota**, **mmfsck**, and **mmrestripefs** commands are enhanced.
- Policy improvements for GPFS 3.3 include several enhancements to the GPFS **mmapplypolicy** command and the associated GPFS SQL-based Policy language.
- Existing calls for the inode scan interface are enhanced and new calls are available.
- Additional scalable file system backup facilities are available through the enhanced mmbackup command.
- GPFS for Linux includes support for the Linux AIO APIs **io_getevents** and **io_submit** for workloads that open files using the **O_DIRECT** flag when the file system is created on local disks.
- GPFS for Linux includes improvements in the GPFS trace subsystem.

Changes to the GPFS library for version 3, release 3 include:

- New and changed information:
 - Updates to the **gpfs.snap** information in the GPFS: Problem Determination Guide

- Updates to the mmexpelnode command in the GPFS: Problem Determination Guide
- Changes to the command security sections
- Some command examples have been added or updated
- Updates to the "Error status" sections in some subroutines

• Deleted information:

- The topic "Specifying TSM parameters with the mmbackup command" in the GPFS: Administration and Programming Reference

• New commands:

- mmaddcallback
- mmbackupconfig
- mmchlicense
- mmdelcallback
- mmlscallback
- mmlslicense
- mmrestoreconfig
- mmwinservctl

New subroutines:

- gpfs_iopen64()
- gpfs_ireaddir64()
- gpfs_ireadlink64()
- gpfs_next_inode64()
- gpfs_next_inode_with_xattrs()
- gpfs_next_inode_with_xattrs64()
- gpfs_next_xattr()
- gpfs_open_inodescan64()
- gpfs_open_inodescan_with_xattrs()
- gpfs_open_inodescan_with_xattrs64()
- gpfs_seek_inode64()
- gpfs_stat_inode()
- gpfs_stat_inode64()
- gpfs_stat_inode_with_xattrs()
- gpfs_stat_inode_with_xattrs64()

• New structures:

- gpfs_iattr64_t
- gpfs_direntx64_t

Changed commands:

- mmapplypolicy was updated to:
 - Add the **-I prepare** parameter
 - Add the following options: -A, -a, -B, -e, -f, -g, -i, -m, -n, -q, -r, and -S
 - Change -sWorkDirectory to -s LocalWorkDirectory
 - Change -M Name=Value to -M name=value
- mmauth was updated to:
 - Add the **propagate** option to the **genkey** keyword
 - Add the **-N** parameter
- mmbackup was updated to:

- Add the *Directory* and -N parameters
- Add the following options: -f, -g, -s, and -S
- Delete the -R option
- mmchattr was updated to add the following options: -i and -l
- mmchconfig was updated to:
 - Add the following options:
 - adminMode
 - dmapiDataEventRetry
 - · maxFcntlRangesPerFile
 - mmapRangeLock
 - Change the pagepoolMaxPhysMemPct option
 - Add verbsPorts and verbsRdma to the list of options that are valid for the -N parameter
- mmchdisk was updated to correct information for the -N parameter
- mmcheckquota was updated to add the -N parameter
- mmchfs to update the -F formula and to add the -n option
- mmcrsnapshot to change the maximum limit of snapshots per file system from 32 to 256
- mmdeldisk was updated to add the -b and -m options
- mmdelsnapshot was updated to add the -N parameter
- mmlsattr was updated to:
 - Add the -1 option
 - Change the description of the **-**L option
- mmremotefs was updated to add the -t option
- mmtracectl was updated to add the following options:
 - --tracedev-compression-level
 - --tracedev-overwrite-buffer-size
 - --tracedev-write-mode
- Changed structures:
 - **gpfsRestripeData_t** was updated with additional information
- · Messages:

Table 2. New, changed, and deleted messages

New messages	Changed messages	Deleted messages
6027-946, 6027-947, 6027-1218, 6027-1254, 6027-1808, 6027-1809, 6027-1906, 6027-2135, 6027-2136, 6027-2137, 6027-2622, 6027-2679, 6027-2682, 6027-2727, 6027-2729, 6027-2730, 6027-2731, 6027-2732, 6027-2821, 6027-2950	6027-301, 6027-441, 6027-470, 6027-479, 6027-557, 6027-647, 6027-902[E], 6027-903[E], 6027-905[E], 6027-1028, 6027-1029, 6027-1030, 6027-1031, 6027-1060, 6027-1084, 6027-1274, 6027-1504, 6027-1627, 6027-1947, 6027-2805, 6027-2806, 6027-2809	6027-1949

Chapter 1. Accessing GPFS file systems from other GPFS clusters

GPFS allows users shared access to files in either the cluster where the file system was created, or other GPFS clusters. File system access by the cluster where the file system was created is implicit.

The ability to access and mount GPFS file systems owned by other clusters in a network of sufficient bandwidth is accomplished using the **mmauth**, **mmremotecluster** and **mmremotefs** commands. Each site in the network is managed as a separate cluster, while allowing shared file system access.

The cluster owning the file system is responsible for administering the file system and granting access to other clusters on a per cluster basis. After access to a particular file system has been granted to nodes in another GPFS cluster, they may mount the file system and perform data operations as if the file system were locally owned.

Each node in the GPFS cluster requiring access to another cluster's file system must be able to open a TCP/IP connection to every node in the other cluster.

Nodes in two separate remote clusters mounting the same file system are no longer required to be able to open a TCP/IP connection to each other, which was the case in versions of GPFS prior to GPFS 3.1. For example, if a node in **clusterA** mounts a file system from **clusterB**, and a node in **clusterC** desires to mount the same file system, nodes in **clusterA** and **clusterC** do not have to communicate with each other.

Each node in the GPFS cluster requiring file system access must have either:

- A virtual connection to the file system data through an NSD server (refer to Figure 1).
- A physical connection to the disks containing file system data (refer to Figure 2 on page 2).

Figure 1. Remote mount of a file system using NSD server access

Figure 2. Remote mount of a file system using SAN-attached disks

Figure 3 on page 3 illustrates a multi-cluster configuration with multiple NSD servers. In this configuration:

- The two nodes in Cluster 1 are defined as the NSD servers (you can have up to eight NSD server nodes).
- All three clusters are connected with Gigabit Ethernet.
- Cluster 1 shares a Myrinet network with Cluster 2 and a High Performance Switch (HPS) network with Cluster 3.

In order to take advantage of the fast networks and to use the nodes in Cluster 1 as NSD servers for Cluster 2 and Cluster 3, you must configure a subnet for each of the supported clusters. For example issuing the command:

- mmchconfig subnet="<MyrinetSubnet><MyrinetSubnet>/Cluster1" in Cluster 2 allows nodes N_2 through N_x to use N_1 as an NSD server with the Myrinet network providing the path to the data.
- mmchconfig subnet="<FedSubnet><FedSubnet>/Cluster1" in Cluster 3 allows nodes N_{2+x} through N_{y+x} to use N_{1+x} as an NSD server with the HPS network providing the path to the data.

Figure 3. Multi-cluster configuration with multiple NSD servers

When you implement file access from other clusters, consider these topics:

- "User access to a GPFS file system owned by another GPFS cluster"
- "Mounting a file system owned and served by another GPFS cluster" on page 4
- "Managing remote access to GPFS file systems" on page 6
- "Using remote access with public and private IP addresses" on page 7
- "Using multiple security levels" on page 8
- "Changing security keys" on page 9
- "Additional information about GPFS file systems accessed by nodes that belong to other GPFS clusters" on page 10

User access to a GPFS file system owned by another GPFS cluster

In a cluster environment that has a single user identity name space, all nodes have user accounts set up in a uniform manner. This is usually accomplished by having equivalent /etc/passwd and /etc/group files on all nodes in the cluster.

For consistency of ownership and access control, a uniform user identity name space is preferred. For example, if user Jane Doe has an account on nodeA with the user name **janedoe** and user ID **1001** and group ID **500**, on all other nodes in the same cluster Jane Doe will have an account with the same user and group IDs. GPFS relies on this behavior to perform file ownership and access control tasks.

If a GPFS file system is being accessed from a node belonging to another GPFS cluster, the assumption about the uniform user account infrastructure may no longer be valid. Since different clusters may be administered by different organizations, it is possible for each of the clusters to have a unique set of user accounts. This presents the problem of how to permit users to access files in a file system owned and served by another GPFS cluster. In order to have such access, the user must be somehow known to the other cluster. This is usually accomplished by creating a user account in the other cluster, and giving this account the same set of user and group IDs that the account has in the cluster where the file system was created.

To continue with the example above, Jane Doe would need an account with user ID **1001** and group ID **500** created in every other GPFS cluster from which remote GPFS file system access is desired. This approach is commonly used for access control in other network file systems, (for example, NFS or AFS®), but might pose problems in some situations.

For example, a problem arises if Jane Doe already has an account in some other cluster, but the user ID associated with this account is not **1001**, and another user in the other cluster has user ID **1001**. It would require a considerable effort on the part of system administrator to ensure that Jane Doe's account has the same set of IDs on all clusters. It is more desirable to be able to use the existing accounts without having to make changes. GPFS helps to solve this problem by optionally performing user ID and group ID remapping internally, using user-supplied helper applications. For a detailed description of the GPFS user ID remapping convention, see the IBM white paper *UID Mapping for GPFS in a Multi-cluster Environment* (http://www-03.ibm.com/systems/clusters/software/whitepapers/uid_gpfs.html).

Access from a remote cluster by a root user presents a special case. It is often desirable to disallow root access from a remote cluster while allowing regular user access. Such a restriction is commonly known as root squash. A root squash option is available when making a file system available for mounting by other clusters using the **mmauth** command. This option is similar to the NFS root squash option. When enabled, it causes GPFS to squash superuser authority on accesses to the affected file system on nodes in remote clusters.

This is accomplished by remapping the credentials: user id (UID) and group id (GID) of the root user, to a UID and GID specified by the system administrator on the home cluster, for example, the UID and GID of the user nobody. In effect, root squashing makes the root user on remote nodes access the file system as a non-privileged user.

Although enabling root squash is similar to setting up UID remapping, there are two important differences:

- 1. While enabling UID remapping on remote nodes is an option available to the remote system administrator, root squashing need only be enabled on the local cluster, and it will be enforced on remote nodes. Regular UID remapping is a user convenience feature, while root squashing is a security feature.
- 2. While UID remapping requires having an external infrastructure for mapping between local names and globally unique names, no such infrastructure is necessary for enabling root squashing.

When both UID remapping and root squashing are enabled, root squashing overrides the normal UID remapping mechanism for the root user.

Mounting a file system owned and served by another GPFS cluster

This is an example of how to mount a file system owned and served by another GPFS cluster. OpenSSL must be installed on all nodes in the involved clusters before using these instructions.

See the GPFS Frequently Asked Questions for current OpenSSL version requirements and for information on the supported cipher suites.

The procedure to set up remote file system access involves the generation and exchange of authorization keys between the two clusters. In addition, the administrator of the GPFS cluster that owns the file system needs to authorize the remote clusters that are to access it, while the administrator of the GPFS cluster that seeks access to a remote file system needs to define to GPFS the remote cluster and file system whose access is desired.

In this example, **cluster1** is the name of the cluster that owns and serves the file system to be mounted, and **cluster2** is the name of the cluster that desires to access the file system.

Note: The following example uses AUTHONLY as the authorization setting. When you specify AUTHONLY for authentication, GPFS checks network connection authorization. However, data sent over the connection is not protected.

1. On cluster1, the system administrator issues the mmauth command to generate a public/private key pair. The key pair is placed in /var/mmfs/ssl:

mmauth genkey new

2. On cluster1, the system administrator enables authorization by issuing:

mmauth update . -1 AUTHONLY

- 3. The system administrator of cluster1 now gives the file /var/mmfs/ssl/id_rsa.pub to the system administrator of cluster2, who desires to access the cluster1 file systems. This operation requires the two administrators to coordinate their activities, and must occur outside of the GPFS command environment.
- 4. On cluster2, the system administrator issues the mmauth command to generate a public/private key pair. The key pair is placed in /var/mmfs/ssl:

mmauth genkey new

5. On cluster2, the system administrator enables authorization by issuing:

mmauth update . -1 AUTHONLY

- 6. The system administrator of cluster2 gives file /var/mmfs/ssl/id_rsa.pub to the system administrator of cluster1. This operation requires the two administrators to coordinate their activities, and must occur outside of the GPFS command environment.
- 7. On cluster1, the system administrator issues the mmauth add command to authorize cluster2 to mount file systems owned by cluster1 utilizing the key file received from the administrator of cluster2:

mmauth add cluster2 -k cluster2 id rsa.pub

where:

cluster2

Is the real name of cluster2 as given by the mmlscluster command on a node in cluster2.

cluster2 id rsa.pub

Is the name of the file obtained from the administrator of **cluster2** in Step 6.

8. On cluster1, the system administrator issues the mmauth grant command to authorize cluster2 to mount specific file systems owned by cluster1:

mmauth grant cluster2 -f /dev/gpfs

9. On cluster2, the system administrator now must define the cluster name, contact nodes and public key for **cluster1**:

mmremotecluster add cluster1 -n node1, node2, node3 -k cluster1 id rsa.pub

where:

cluster1

Is the real name of cluster1 as given by the mmlscluster command on a node in cluster1.

node1, node2, and node3

Are nodes in cluster1. The hostname or IP address that you specify must refer to the communications adapter that is used by GPFS as given by the mmlscluster command on a node in **cluster1**.

cluster1 id rsa.pub

Is the name of the file obtained from the administrator of **cluster1** in Step 3.

This permits the cluster desiring to mount the file system a means to locate the serving cluster and ultimately mount its file systems.

10. On cluster2, the system administrator issues one or more mmremotefs commands to identify the file systems in cluster1 that are to be accessed by nodes in cluster2:

```
mmremotefs add /dev/mygpfs -f /dev/gpfs -C cluster1 -T /mygpfs
```

where:

/dev/mygpfs

Is the device name under which the file system will be known in cluster2.

/dev/gpfs

Is the actual device name for the file system in **cluster1**.

cluster1

Is the real name of cluster1 as given by the mmlscluster command on a node in cluster1.

/mygpfs

Is the local mount point in cluster2.

11. On cluster2, the command:

mmmount /dev/mygpfs

then mounts the file system.

Table 3 summarizes the commands that the administrators of the two clusters need to issue so that the nodes in **cluster2** can mount the remote file system **fs1**, owned by **cluster1**, assigning **rfs1** as the local name with a mount point of **/rfs1**.

Table 3. Summary of commands to set up cross-cluster file system access.

cluster1	cluster2		
mmauth genkey new	mmauth genkey new		
mmauth update1 AUTHONLY	mmauth updatel AUTHONLY		
Exchange public keys (file /var/mmfs/ssl/id_rsa.pub)			
mmauth add cluster2	mmremotecluster add cluster1		
mmauth grant cluster2 -f fs1	mmremotefs add rfs1 -f fs1 -C cluster1 -T /rfs1		

Managing remote access to GPFS file systems

This is an example of how to manage remote access to GPFS file systems.

To see a list of all clusters authorized to mount file systems owned by **cluster1**, the administrator of **cluster1** issues this command:

mmauth show

To authorize a third cluster, say **cluster3**, to access file systems owned by **cluster1**, the administrator of **cluster1** issues this command:

```
mmauth add cluster3 -k cluster3_id_rsa.pub
mmauth grant cluster3 -f /dev/gpfs1
```

To subsequently revoke **cluster3** authorization to access a specific file system **gpfs1** owned by **cluster1**, the administrator of **cluster1** issues this command:

```
mmauth deny cluster3 -f /dev/gpfs1
```

To completely revoke **cluster3** authorization to access file systems owned by **cluster1**, the administrator of **cluster1** issues this command:

mmauth delete cluster3

Using remote access with public and private IP addresses

GPFS permits the use of both public and private IP address. Private IP addresses are typically used to communicate on private networks.

Private IP addresses are on one of these subnets:

- 10.0.0.0
- 172.16.0.0
- 192.168.0.0

See The Internet Engineering Task Force and search on RFC 1597 - Address Allocation for Private Internets.

Use the mmchconfig command, subnets attribute, to specify the private IP addresses to be accessed by GPFS.

Figure 4 on page 8 describes an AIX cluster named CL1 with nodes named CL1N1, CL1N2, and so forth, a Linux cluster named CL2 with nodes named CL2N1, CL2N2, and another Linux cluster named CL3 with a node named CL3N1. Both Linux clusters have public Ethernet connectivity, and a Gigabit Ethernet configured with private IP addresses (10.200.0.1 through 10.200.0.24), not connected to the public Ethernet. The High Performance Switch on the AIX cluster, CL1 is configured using public IP addresses on the 7.2.24/13 subnet, and is accessible from the outside.

With the use of both public and private IP addresses for some of the nodes, the setup works as follows:

- 1. All clusters must be created using host names or IP addresses that correspond to the public network.
 - 2. Using the mmchconfig command for the CL1 cluster, add the attribute: subnets=7.2.24.0. This allows all CL1 nodes to communicate using the IBM High Performance Switch. Remote mounts between CL2 and CL1 will use the public Ethernet for TCP/IP communication, since the CL2 nodes are not on the 7.2.24.0 subnet.
 - 3. GPFS assumes subnet specifications for private networks are independent between clusters (private networks are assumed not physically connected between clusters). The remaining steps show how to indicate that a private network is shared between clusters.
- 4. Using the mmchconfig command for the CL2 cluster, add the subnets='10.200.0.0/CL2*.kgn.ibm.com I 10.200.0.0/CL3*.kgn.ibm.com' attribute.
- This attribute indicates that the private 10.200.0.0 network extends to all nodes in clusters with names that start with CL2 or CL3. This way, any two nodes in the CL2 and CL3 clusters can communicate through the Gigabit Ethernet.
- The 10.200.0.0/CL2*.kgn.ibm.com portion allows all CL2 nodes to communicate over their Gigabit Ethernet. The 10.200.0.0/CL3*.kgn.ibm.com portion allows remote mounts between clusters CL2 and CL3 to communicate over their Gigabit Ethernet.
- 5. Using the mmchconfig command for the CL3 cluster, add the subnets='10.200.0.0/CL3*.kgn.ibm.com 10.200.0.0/CL2*.kgn.ibm.com' attribute.
- This attribute indicates that the private 10.200.0.0 network extends to all nodes in clusters with names that start with CL2 or CL3. This way, any two nodes in the CL2 and CL3 clusters can communicate through the Gigabit Ethernet.
- The 10.200.0.0/CL3*.kgn.ibm.com portion allows all CL3 nodes to communicate over their Gigabit
- Ethernet. The 10.200.0.0/CL2*.kgn.ibm.com portion allows remote mounts between clusters CL3 and
- **CL2** to communicate over their Gigabit Ethernet.

Use the **subnets** attribute of the **mmchconfig** command when you wish the GPFS cluster to leverage additional, higher performance network connections that are available to the nodes in the cluster, or between clusters.

Note: Use of the **subnets** attribute does not ensure a highly available system. If the GPFS daemon is using the IP address specified by the **subnets** attribute, and that interface goes down, GPFS does not switch to the other network.

Figure 4. Use of public and private IP addresses in three GPFS clusters

Using multiple security levels

A cluster that owns a file system whose access is to be permitted from other clusters, can designate a different security level for each connecting cluster.

When multiple security levels are specified, the following rule applies: each connection uses the security level of the connecting node, unless that security level is **AUTHONLY**. In this case, the security level of the node accepting the connection is used instead. This means that a connection will use **AUTHONLY** if and only if both nodes exist in clusters that are required to use security method **AUTHONLY**.

To specify a different security level for different clusters requesting access to a given cluster, use the **mmauth -1** *cipherList* command. Several examples follow to illustrate:

- 1. In this example, cluster1 and cluster2 are located on the same trusted network, and cluster3 is connected to both of them with an untrusted network. The system administrator chooses these security levels:
 - A cipherList of AUTHONLY for connections between cluster1 and cluster2
 - A cipherList of NULL-SHA for connections between cluster1 and cluster3
 - A cipherList of NULL-SHA for connections between cluster2 and cluster3

The administrator of **cluster1** issues these commands:

```
mmauth add cluster2 -k keyFile -1 AUTHONLY
mmauth add cluster3 -k keyFile -1 NULL-SHA
```

2. In this example, **cluster2** is accessing file systems owned by **cluster1** using a *cipherList* of **AUTHONLY**, but the administrator of **cluster1** has decided to require a more secure *cipherList*. The administrator of cluster1 issues this command:

```
mmauth update cluster2 -1 NULL-SHA
```

Existing connections will be upgraded from AUTHONLY to NULL-SHA.

Changing security keys

I

When working with GPFS file systems accessed by other GPFS clusters, it might be necessary to generate a new public/private access key. This can be done without disturbing existing connections, provided the following procedure is followed.

To accomplish this, the cluster that owns and serves the file system is made to temporarily have two access keys (referred to as the 'old key' and the 'new key'), which are both valid at the same time. The clusters currently accessing the file system can then change from the old key to the new key without interruption of file system access.

In this example, cluster1 is the name of the cluster that owns and serves a file system, and cluster2 is the name of the cluster that has already obtained access to this file system, and is currently using it. Here, the system administrator of cluster1 changes the access key without severing the connection obtained by cluster2.

1. On cluster1, the system administrator issues the mmauth genkey new command to generate a new public/private access key pair. The key pair is placed in /var/mmfs/ssl:

```
mmauth genkey new
```

After this command is issued, cluster1 will have two keys (referred to as the 'old key' and the 'new key') that both may be used to access **cluster1** file systems.

- 2. The system administrator of cluster1 now gives the file /var/mmfs/ssl/id_rsa.pub (that contains the new key) to the system administrator of cluster2, who desires to continue to access the cluster1 file systems. This operation requires the two administrators to coordinate their activities, and must occur outside of the GPFS command environment.
- 3. On cluster2, the system administrator issues the mmremotecluster update command to make the new key known to his system:

```
mmremotecluster update cluster1 -k cluster1 id rsa.pub
```

where:

cluster1

Is the real name of cluster1 as given by the mmlscluster command on a node in cluster1.

cluster1_id_rsa.pub

Is the name of the file obtained from the administrator of **cluster1** in Step 2.

This permits the cluster desiring to mount the file system to continue mounting file systems owned by cluster1.

- 4. On **cluster1**, the system administrator verifies that all clusters desiring to access **cluster1** file systems have received the new key and activated it using the **mmremotecluster update** command.
- 5. On **cluster1**, the system administrator issues the **mmauth genkey commit** command to commit the new key as the only valid access key. The old key will no longer be accepted once this command completes successfully:

mmauth genkey commit

Once the new public key has been committed, the old public key will no longer be accepted. As a result, any remote cluster administrator who has not been given the new key (Step 2 on page 9 above) and run **mmremotecluster update** (Step 3 on page 9 above) will no longer be able to mount file systems owned by **cluster1**.

Similarly, the administrator of cluster2 may decide to change the access key for cluster2:

1. On **cluster2**, the system administrator issues the **mmauth genkey new** command to generate a new public/private access key pair. The key pair is placed in **/var/mmfs/ssl**:

mmauth genkey new

After this command is issued, **cluster2** will have two keys (referred to as the 'old key' and the 'new key') that both may be used when a connection is established to any of the nodes in **cluster2**.

- 2. The system administrator of **cluster2** now gives the file **/var/mmfs/ssl/id_rsa.pub** (that contains the new key) to the system administrator of **cluster1**, the owner of the file systems. This operation requires the two administrators to coordinate their activities, and must occur outside of the GPFS command environment.
- 3. On **cluster1**, the system administrator issues the **mmauth update** command to make the new key known to his system:

mmauth update cluster2 -k cluster2 id rsa.pub

where:

cluster2

Is the real name of cluster2 as given by the mmlscluster command on a node in cluster2.

cluster2_id_rsa.pub

Is the name of the file obtained from the administrator of **cluster2** in Step 2.

This permits the cluster desiring to mount the file system to continue mounting file systems owned by **cluster1**.

- 4. The system administrator of **cluster2** verifies that the administrator of **cluster1** has received the new key and activated it using the **mmauth update** command.
- 5. On **cluster2**, the system administrator issues the **mmauth genkey commit** command to commit the new key as the only valid access key. The old key will no longer be accepted once this command completes successfully:

mmauth genkey commit

Additional information about GPFS file systems accessed by nodes that belong to other GPFS clusters

There is some additional information about this topic that you should take into consideration.

When working with GPFS file systems accessed by nodes that belong to other GPFS clusters, consider the following points:

1. A file system is administered only by the cluster where the file system was created. Other clusters may be allowed to mount the file system, but their administrators cannot add or delete disks, change characteristics of the file system, enable or disable quotas, run the mmfsck command, and so forth. The only commands that other clusters can issue are list type commands, such as: mmlsfs, mmlsdisk, mmlsmount, and mmdf.

- 2. Since each cluster is managed independently, there is no automatic coordination and propagation of changes between clusters, like there is between the nodes within a cluster.
 - This means that if the administrator of <code>cluster1</code> (the owner of file system <code>gpfs1</code>) decides to delete it or rename it, the information for <code>gpfs1</code> in <code>cluster2</code> becomes obsolete, and an attempt to mount <code>gpfs1</code> from <code>cluster2</code> will fail. It is assumed that when such changes take place, the two administrators will inform each other. The administrator of <code>cluster2</code> can then use the <code>update</code> or <code>delete</code> options of the <code>mmremotefs</code> command to make the appropriate changes.
- 3. Similar to the item above, if the names of the contact nodes change, the name of the cluster changes, or the public key file changes, use the **update** option of the **mmremotecluster** command to reflect the changes.
- 4. Use the **show** option of the **mmremotecluster** and **mmremotefs** commands to display the current information about remote clusters and file systems.
- 5. If the cluster that owns a file system has a **maxblocksize** configuration parameter that is different from the **maxblocksize** configuration parameter of the cluster that desires to mount a file system, a mismatch may occur and file system mount requests may fail with messages to this effect. Check your **maxblocksize** configuration parameters on both clusters using the **mmlsconfig** command. Correct any discrepancies with the **mmchconfig** command.

Chapter 2. Information Lifecycle Management for GPFS

GPFS can help you achieve Information Lifecycle Management (ILM) efficiencies through powerful policy-driven automated tiered storage management. The GPFS ILM toolkit helps you manage sets of files, pools of storage and automate the management of file data.

Using these tools, GPFS can automatically determine where to physically store your data regardless of its placement in the logical directory structure. Storage pools, filesets and user-defined policies provide the ability to match the cost of your storage resources to the value of your data.

GPFS policy-based ILM tools allow you to:

- Create *storage pools* to provide a way to partition a file system's storage into collections of disks or a redundant array of independent disks (RAIDs) with similar properties that are managed together as a group. GPFS has three types of storage pools:
 - A required **system** storage pool that you create and manage through GPFS
 - Optional user storage pools that you create and manage through GPFS
 - Optional external storage pools that you define with GPFS policy rules and manage through an external application such as Tivoli[®] Storage Manager
- Create *filesets* to provide a way to partition the file system namespace to allow administrative operations at a finer granularity than that of the entire file system. See "Filesets" on page 44.
- Create *policy rules* based on data attributes to determine initial file data placement and manage file data placement throughout the life of the file. See "Policies and rules" on page 18.

Storage pools

Physically, a *storage pool* is a collection of disks or RAID arrays. Storage pools also allow you to group multiple storage systems within a file system.

Using storage pools, you can create tiers of storage by grouping storage devices based on performance, locality, or reliability characteristics. For example, one pool could be an enterprise class storage system that hosts high-performance fibre-channel disks and another pool might consist of numerous disk controllers that host a large set of economical SATA disks.

There are two types of storage pools in GPFS, internal storage pools and external storage pools. Internal storage pools are managed within GPFS. External storage pools are managed by an external application such as Tivoli Storage Manager. For external storage pools, GPFS provides tools that allow you to define an interface that your external storage manager uses to access your data. GPFS does not manage the data placed in external storage pools. Instead, GPFS manages the movement of data to and from external storage pools. Storage pools allow you to perform complex operations such as moving, mirroring, or deleting files across multiple storage devices, providing storage virtualization and a single management context.

Internal GPFS storage pools are meant for managing online storage resources. External storage pools are intended for use as near-line storage and for archival and backup operations. However, both types of storage pools provide you with a method to partition file system storage for considerations such as:

- Improved price-performance by matching the cost of storage to the value of the data
- Improved performance by:
 - Reducing the contention for premium storage
 - Reducing the impact of slower devices
 - Allowing you to retrieve archived data when needed

- Improved reliability by providing for:
 - Replication based on need
 - Better failure containment
 - Creation of new storage pools as needed

For additional information, refer to:

- "Internal GPFS storage pools"
- "External storage pools" on page 17

Internal GPFS storage pools

The internal GPFS storage pool to which a disk belongs is specified as an attribute of the disk in the GPFS cluster. You specify the disk attributes as a field in each disk descriptor when you create the file system or when adding disks to an existing file system. GPFS allows a maximum of eight internal storage pools per file system. One of these storage pools is the required **system** storage pool. The other seven internal storage pools are optional user storage pools.

- I GPFS assigns file data to internal storage pools under these circumstances:
- When they are initially created; the storage pool is determined by the file placement policy that is in effect when the file is created.
- When the attributes of the file, such as file size or access time, match the rules of a policy that directs GPFS to migrate the data to a different storage pool.

For additional information, refer to:

- "The system storage pool"
- "User storage pools"
- "Managing storage pools" on page 15

The system storage pool

The **system** storage pool contains file system control structures, reserved files, directories, symbolic links, special devices, as well as the metadata associated with regular files, including indirect blocks, extended attributes, and so forth. The **system** storage pool can also contain user data. There is only one **system** storage pool per file system, and it is automatically created when the file system is created. File systems created prior to GPFS 3.1 have all of their disks belonging to the **system** storage pool.

I **Important:** It is recommended that you use highly-reliable disks and replication for the **system** storage pool because it contains system metadata.

The amount of metadata grows as you add files to the system. Therefore, it is recommended that you monitor the **system** storage pool to ensure that there is always enough space to accommodate growth. The **system** storage pool typically requires a small percentage of the total storage capacity that GPFS manages. However, the percentage required by the **system** storage pool varies depending on your environment. You can monitor the amount of space available in the **system** storage pool with the **mmdf** command. If the available space in the system storage pool begins to run low, you can increase the available space by purging files or adding disks to the system storage pool.

User storage pools

All user data for a file is stored in the assigned storage pool as determined by your file placement rules. In addition, file data can be migrated to a different storage pool according to your file management policies. For more information on policies, see "Policies and rules" on page 18.

- A user storage pool *only* contains the blocks of data (user data, for example) that make up a user file.
- GPFS stores the data that describes the files, called *file metadata*, separately from the actual file data in the

system storage pool. You can create one or more user storage pools, and then create policy rules to indicate where the data blocks for a file should be stored.

Managing storage pools

Managing your storage pools includes:

- "Creating storage pools"
- "Changing the storage pool assignment for a disk"
- "Changing the storage pool assignment for a file"
- "Deleting storage pools" on page 16
- "Listing storage pools for a file system" on page 16
- "Listing storage pools for a file" on page 16
- "Listing disks in a storage pool and associated statistics" on page 16
- "Rebalancing files in a storage pool" on page 17
- "Using replication with storage pools" on page 17

Creating storage pools:

The storage pool that a disk belongs to is an attribute of each disk and is specified as a field in each disk descriptor when the file system is created using the mmcrfs command or when disks are added to an existing file system with the mmadddisk command. Adding a disk with a new storage pool name in the disk descriptor automatically creates the storage pool.

Storage pool names:

- Must be unique within a file system, but not across file systems.
- Cannot be larger than 255 alphanumeric characters.
- Are case sensitive. **MYpool** and **myPool** are distinct storage pools.

The storage pool field is the seventh field on a disk descriptor:

DiskName:::DiskUsage:FailureGroup::StoragePool

If a storage pool is not specified in the disk descriptor, the disk is by default assigned to the system storage pool.

Changing the storage pool assignment for a disk:

Once a disk is assigned to a storage pool, the pool assignment cannot be changed using either the mmchdisk command or the mmrpldisk command. To move a disk to another pool:

- 1. Delete the disk from its current pool by issuing the mmdeldisk command. This will move the data to the remaining disks in the storage pool.
- 2. Add the disk to the new pool by issuing the **mmadddisk** command.
- 3. Rebalance the data across all disks in the new storage pool by issuing the mmrestripefs -P command.

Changing the storage pool assignment for a file:

A root user can change the storage pool that a file is assigned to by either:

- Running mmapplypolicy with an appropriate set of policy rules.
- Issuing the **mmchattr** -**P** command.

By default, both of these commands migrate data immediately (this is the same as using the -I yes option for these commands). If desired, you can delay migrating the data by specifying the -I defer option for

either command. Using the defer option, the existing data does not get moved to the new storage pool until either the **mmrestripefs** command or the **mmrestripefile** command are executed. For additional information, refer to:

- "Policies" on page 18
- "Rebalancing files in a storage pool" on page 17

Deleting storage pools:

Deleting the **system** storage pool is not allowed. In order to delete the **system** storage pool, you must delete the file system.

In order to delete a user storage pool, you must delete all its disks using the **mmdeldisk** command. When GPFS deletes the last remaining disk from a user storage pool, the storage pool is also deleted. To delete a storage pool, it must be completely empty. A migration policy along with the **mmapplypolicy** command could be used to do this.

Listing storage pools for a file system:

To list the storage pools available for a specific file system, issue the mmlsfs -P command.

```
For example, this command

mmlsfs fs1 -P

produces output similar to this:

flag value description

-P system;sp1;sp2 Disk storage pools in file system
```

For file system **fs1**, there are three storage pools: the **system** storage pool and user storage pools named **sp1** and **sp2**.

Listing storage pools for a file:

To display the assigned storage pool and the name of the fileset that includes the file, issue the **mmlsattr** -L command.

```
For example, this command:
mmlsattr -L myfile

produces output similar to this:

| file name: myfile |
| metadata replication: 2 max 2 |
| data replication: 1 max 2 |
| immutable: no |
| flags: |
| storage pool name: spl |
| fileset name: root |
| snapshot name:
```

File myfile is assigned to the storage pool named sp1 and is part of the root fileset.

Listing disks in a storage pool and associated statistics:

To list the disks belonging to a storage pool, issue the **mmdf** -P command.

For example, this command:

produces output similar to this:

disk name	disk size in KB	failure holds group metadata	holds data	free KB in full blocks	free KB in fragments
Disks in storage	pool: sp1				
vp4vsdn05	17760256	6 no	yes	11310080 (64%)	205200 (1%)
vp5vsdn05	17760256	6 no	yes	11311104 (64%)	205136 (1%)
vp6vsdn05	17760256	6 no	yes	11300352 (64%)	206816 (1%)
vp7vsdn05	17760256	6 no	yes	11296256 (64%)	209872 (1%)
vp0vsdn05	17760256	6 no	yes	11293696 (64%)	207968 (1%)
vp1vsdn05	17760256	6 no	yes	11293184 (64%)	206464 (1%)
vp2vsdn05	17760256	6 no	yes	11309056 (64%)	203248 (1%)
vp3vsdn05	17760256	6 no	yes	11269120 (63%)	211456 (1%)
(pool total)	142082048			90382848 (64%)	1656160 (1%)

This example shows that storage pool sp1 in file system fs1 consists of eight disks and identifies details for each disk including:

- Name
- Size
- Failure group
- Data type
- Free space

Rebalancing files in a storage pool:

A root user can rebalance file data across all disks in a file system by issuing the mmrestripefs command. Optionally:

- Specifying the -P option rebalances only those files assigned to the specified storage pool.
- Specifying the -p option rebalances the file placement within the storage pool. For files that are assigned to one storage pool, but that have data in a different pool, (referred to as ill-placed files), using this option migrates their data to the correct pool. (A file becomes "ill-placed" when the -I defer option is used during migration of the file between pools.)

Using replication with storage pools: To enable data replication in a storage pool, you must make certain that there are at least two failure groups within the storage pool. This is necessary because GPFS maintains separation between storage pools and performs file replication within each storage pool. In other words, a file and its replica must be in the same storage pool. This also means that if you are going to replicate the entire file system, every storage pool in the file system must have at least two failure groups.

Note: Depending on the configuration of your file system, if you try to enable file replication in a storage pool having only one failure group, GPFS will either give you a warning or an error message.

External storage pools

When you initially create a file, GPFS assigns that file to an internal storage pool. Internal storage pools support various types of online storage. To move data from online storage to offline or near-line storage, you can use external storage pools. External storage pools use a flexible interface driven by GPFS policy rules that simplify data migration to and from other types of storage such as tape storage. For additional information, refer to "Policies and rules" on page 18.

You can define multiple external storage pools at any time using GPFS policy rules. To move data to an external storage pool, the GPFS policy engine evaluates the rules that determine which files qualify for transfer to the external pool. From that information, GPFS provides a list of candidate files and executes the script specified in the rule that defines the external pool. That executable script is the interface to the external application, such as Tivoli Storage Manager (TSM), that does the actual migration of data into an external pool. Using the external pool interface, GPFS gives you the ability to manage information by allowing you to:

- 1. Move files and their extended attributes onto low-cost near-line or offline storage when demand for the files diminishes.
- 2. Recall the files, with all of their previous access information, onto online storage whenever the files are needed.

External pool requirements

With external pools, GPFS provides metadata processing and the flexibility of using extended file attributes. The external storage manager is responsible for moving files from GPFS and returning them upon the request of an application accessing the file system. Therefore, when you are using external storage pools, you must use an external file management application such as TSM. The external application is responsible for maintaining the file once it has left the GPFS file system. For example, GPFS policy rules create a list of files that are eligible for migration. GPFS hands that list to TSM which migrates the files to tape and creates a reference file in the file system that has pointers to the tape image. When a file is requested, it is automatically retrieved from the external storage pool and placed back in an internal storage pool. As an alternative, you can use a GPFS policy rule to retrieve the data in advance of a user request.

The number of external storage pools is only limited by the capabilities of your external application. GPFS allows you to define external storage pools at any time by writing a policy that defines the pool and makes that location known to GPFS. External storage pools are defined by policy rules and initiated by either storage thresholds or use of the **mmapplypolicy** command.

For additional information, refer to "Working with external storage pools" on page 38.

Policies and rules

GPFS provides a means to automate the management of files using policies and rules. Properly managing your files allows you to efficiently use and balance your premium and less expensive storage resources.

GPFS supports these policies:

- File placement policies are used to automatically place newly created files in a specific storage pool.
- File management policies are used to manage files during their lifecycle by moving them to another storage pool, moving them to near-line storage, copying them to archival storage, changing their replication status, or deleting them.

Policies

A policy is a set of rules that describes the life cycle of user data based on the file's attributes. Each rule defines an operation or definition, such as migrate to a pool and replicate the file. There are three uses for rules:

- Initial file placement
- File management
- Restoring file data

When a file is created or restored, the placement policy determines the location of the file's data and assigns the file to a storage pool. All data written to that file will be placed in the assigned storage pool.

The placement policy defining the initial placement of newly created files and the rules for placement of restored data must be installed into GPFS with the mmchpolicy command. If a GPFS file system does not have a placement policy installed, all the data will be stored into the system storage pool. Only one

placement policy can be installed at a time. If you switch from one placement policy to another, or make changes to a placement policy, that action has no effect on existing files. However, newly created files are always placed according to the currently installed placement policy.

The management policy determines file management operations such as migration and deletion.

In order to migrate or delete data, you must use the mmapplypolicy command. You can define the file management rules and install them in the file system together with the placement rules. As an alternative, you may define these rules in a separate file and explicitly provide them to mmapplypolicy using the -P option. In either case, policy rules for placement or migration may be intermixed. Over the life of the file, data can be migrated to a different storage pool any number of times, and files can be deleted or restored.

- I File management rules can also be used to control the space utilization of GPFS online storage pools.
- When the utilization for an online pool exceeds the specified high threshold value, GPFS can be
- configured (through user exits) to trigger an event that can automatically start mmapplypolicy and
- reduce the utilization of the pool.

GPFS performs error checking for file-placement policies in the following phases:

- When you install a new policy, GPFS checks the basic syntax of all the rules in the policy.
- GPFS also checks all references to storage pools. If a rule in the policy refers to a storage pool that does not exist, the policy is not installed and an error is returned.
- When a new file is created, the rules in the active policy are evaluated in order. If an error is detected, GPFS logs an error, skips all subsequent rules, and returns an EINVAL error code to the application.
- Otherwise, the first applicable rule is used to store the file data.

Default file-placement policy:

When a GPFS file system is first created, the default file-placement policy is to assign all files to the system storage pool. You can go back to the default policy by running the command:

mmchpolicy Device DEFAULT

For more information on using GPFS commands to manage policies, see "Managing policies" on page 36.

Policy rules

ı I

> A policy rule is an SQL-like statement that tells GPFS what to do with the data for a file in a specific storage pool if the file meets specific criteria. A rule can apply to any file being created or only to files being created within a specific fileset or group of filesets.

Rules specify conditions that, when true, cause the rule to be applied. Conditions that cause GPFS to apply a rule include:

- Date and time when the rule is evaluated, that is, the current date and time
- Date and time when the file was last accessed
- · Date and time when the file was last modified
- · Fileset name
- File name or extension
- File size
- User ID and group ID

GPFS evaluates policy rules in order, from first to last, as they appear in the policy. The first rule that matches determines what is to be done with that file. For example, when a client creates a file, GPFS scans the list of rules in the active file-placement policy to determine which rule applies to the file. When a rule applies to the file, GPFS stops processing the rules and assigns the file to the appropriate storage pool. If no rule applies, an EINVAL error code is returned to the application.

There are eight types of policy rules that allow you to define specific actions that GPFS will implement on the file data. Each rule has clauses that control candidate selection, namely when the rules is allowed to match a file, what files it will match, the order to operate on the matching files and additional attributes to show for each candidate file. Different clauses are permitted on different rules based upon the semantics of the rule.

The rules and their respective syntax diagrams are:

```
 File placement rule

RULE ['RuleName']
  SET POOL 'PoolName'
 [LIMIT (OccupancyPercentage)]
 [REPLICATE (DataReplication)]
 [FOR FILESET (FilesetName[,FilesetName]...)]
 [WHERE SqlExpression]

 File migration rule

RULE ['RuleName'] [WHEN TimeBooleanExpression]
  MIGRATE
 [FROM POOL 'FromPoolName'
 [THRESHOLD (HighPercentage[,LowPercentage[,PremigratePercentage]])]]
 [WEIGHT (WeightExpression)]
  TO POOL 'ToPoolName'
 [LIMIT (OccupancyPercentage)]
 [REPLICATE (DataReplication)]
 [FOR FILESET (FilesetName[,FilesetName]...)]
 [SHOW (['String'] SqlExpression)]
 [SIZE (numeric-sql-expression)]
 [WHERE SqlExpression]

 File deletion rule

RULE ['RuleName'] [WHEN TimeBooleanExpression]
  DELETE
 [FROM POOL 'FromPoolName'
 [THRESHOLD (HighPercentage[,LowPercentage])]]
 [WEIGHT (WeightExpression)]
 [FOR FILESET (FilesetName[,FilesetName]...)]
 [SHOW (['String'] SqlExpression)]
 [SIZE (numeric-sql-expression)]
 [WHERE SqlExpression]

 File exclusion rule

RULE ['RuleName'] [WHEN TimeBooleanExpression]
  EXCLUDE
 [FROM POOL 'FromPoolName']
 [FOR FILESET (FilesetName[,FilesetName]...)]
 [WHERE SqlExpression]

 File list rule

RULE ['RuleName'] [WHEN TimeBooleanExpression]
  LIST 'ListName
 EXCLUDE
 [DIRECTORIES PLUS]
 [FROM POOL 'FromPoolName'
 [THRESHOLD (HighPercentage[,LowPercentage])]]
 [WEIGHT (WeightExpression)]
 [FOR FILESET (FilesetName[,FilesetName]...)]
 [SHOW (['String'] SqlExpression)]
 [SIZE (numeric-sql-expression)]
 [WHERE SqlExpression]

 File restore rule
```

```
RULE ['RuleName']
  RESTORE TO POOL 'PoolName'
 [LIMIT (OccupancyPercentage)]
 [REPLICATE (DataReplication)]
 [FOR FILESET (FilesetName[,FilesetName]...)]
 [WHERE SqlExpression]
• External storage pool definition rule
RULE ['RuleName']
  EXTERNAL POOL 'PoolName'
 \textbf{EXEC} \ 'InterfaceScript'
 [OPTS 'OptionsString ...']
 [SIZE sum-number]

 External list definition rule

RULE ['RuleName']
  EXTERNAL LIST 'ListName'
 EXEC 'InterfaceScript'
 [OPTS 'OptionsString ...']
 [THRESHOLD 'ResourceClass']
 [SIZE sum-number]
```

Policy rule syntax definitions

The GPFS policy rules follow these syntax definitions:

DIRECTORIES PLUS

Indicates that non-regular file objects (directories, symbolic links, and so on) should be included in the list. If not specified, only ordinary data files are included in the candidate lists.

DELETE

Identifies a file deletion rule. A file that matches this rule becomes a candidate for deletion.

EXCLUDE

Identifies a file exclusion rule. A file that matches this rule is excluded from further rule evaluation. When specified in a LIST rule, indicates that any matching files be excluded from the

EXEC 'InterfaceScript'

Specifies an external program to be invoked to pass requests to an external storage management application. InterfaceScript should be a fully-qualified pathname to a user-provided script or program that supports the commands described in "User provided program for managing external pools" on page 38.

EXTERNAL LIST ListName

Defines an external list. This rule does not match files. It provides the binding between the lists generated with regular LIST rules with a matching ListName and the external program that you want to run with these lists as input.

EXTERNAL POOL PoolName

Defines an external storage pool. This rule does not match files but serves to define the binding between the policy language and the external storage manager that implements the external storage.

FOR FILESET (FilesetName[,FilesetName]...)

Specifies that the rule should apply only to files within the specified filesets.

FROM POOL FromPoolName

Specifies the name of the source pool from which files are candidates for migration.

LIMIT(*OccupancyPercentage*)

Used to limit the creation of data in a storage pool. If it is determined that transferring the file to

the specified pool would exceed the specified occupancy percentage for that pool, GPFS skips the rule and the policy engine looks for the next rule that seems to match. See "Phase two - choosing and scheduling files" on page 31.

For testing or planning purposes, and when using the mmapplypolicy command with the -I **defer** or **-I test** options, it is acceptable to specify a **LIMIT** larger than 100%.

LIST *ListName*

Identifies a file list generation rule. A given file may match more than one list rule but will be included in a given list only once. ListName provides the binding to an EXTERNAL LIST rule that specifies the executable program to use when processing the generated list.

MIGRATE

Identifies a file migration rule. A file that matches this rule becomes a candidate for migration to the pool specified by the TO POOL clause.

OPTS 'OptionsString ...'

Specifies optional parameters to be passed to the external program defined with the EXEC clause. *OptionsString* is not interpreted by the GPFS policy engine.

REPLICATE (DataReplication)

Overrides the default data replication factor. This value should be specified as 1 or 2.

RESTORE TO POOL PoolName

Identifies a file restore rule. When a file is restored using the gpfs_fputattrswithpathname() subroutine, this rule allows you to match files against their saved attributes rather than the current file attributes.

RULE ['RuleName']

Initiates the rule statement. RuleName identifies the rule and is used in diagnostic messages.

SET POOL PoolName

Identifies an initial file placement rule. PoolName specifies the name of the storage pool where all files that match the rule criteria will be placed.

SHOW (['String'] SqlExpression)

Inserts the requested information (the character representation of the evaluated SQL expression SqlExpression) into the candidate list created by the rule when it deals with external storage pools. *String* is a literal value that gets echoed back.

This clause has no effect in matching files but can be used to define additional attributes to be exported with the candidate file lists.

SIZE(*numeric-sql-expression*)

Is an optional clause of any MIGRATE, DELETE, or LIST rules that are used for choosing candidate files. numeric-sql-expression specifies what is to be considered as the size of the file when calculating the total amount of data to be passed to a user script. The default is KB_ALLOCATED.

SIZE *sum-number*

Is an optional clause of the EXTERNAL POOL and EXTERNAL LIST rules. Specify sum_number as a numeric constant.

THRESHOLD (HighPercentage[,LowPercentage[,PremigratePercentage]])

Used with the FROM POOL clause to control migration and deletion based on the pool storage utilization (percent of assigned storage occupied).

HighPercentage

Indicates that the rule is to be applied only if the occupancy percentage of the named pool is greater than or equal to the HighPercentage value. Specify a nonnegative integer in the range 0 to 100.

LowPercentage

ı

Indicates that MIGRATE and DELETE rules are to be applied until the occupancy percentage of the named pool is reduced to less than or equal to the LowPercentage value. Specify a nonnegative integer in the range 0 to 100. The default is 0%.

PremigratePercentage

Defines an occupancy percentage of a storage pool that is below the lower limit. Files that lie between the lower limit LowPercentage and the pre-migrate limit PremigratePercentage will be copied and become dual-resident in both the internal GPFS storage pool and the designated external storage pool. This option allows the system to free up space quickly by simply deleting pre-migrated files if the pool becomes full. Specify a nonnegative integer in the range 0 to LowPercentage. The default is the same value as LowPercentage.

Note: This option only applies when migrating to the external storage pool.

THRESHOLD (Resource_class)

Specifies which kind of capacity-managed resources are associated with *ListName*. Supported values are:

FILESET_QUOTAS

Indicates that the LIST rule will use the occupancy percentage of fileset quotas when using the threshold rule.

GROUP QUOTAS

Indicates that the LIST rule will use the occupancy percentage of group quotas when using the threshold rule.

POOL_CAPACITIES

If threshold is not specified in the EXTERNAL LIST rule but used LIST rule, the resource class will be POOL_CAPACITIES, by default. This indicates that the LIST rule will use the occupancy percentage of pool when using the threshold rule. This is the default.

USER_QUOTAS

Indicates that the LIST rule will use the occupancy percentage of user quotas when using the threshold rule.

For more detail on how THRESHOLD can be used to control file migration and deletion, see "Phase one - selecting candidate files" on page 30 and "Pre-migrating files with external storage pools" on page 41.

TO POOL ToPoolName

Specifies the name of the storage pool where all files that match the rule criteria will be migrated.

WEIGHT (WeightExpression)

Establishes an order on the matching files. Specifies an SQL expression with a numeric value that can be converted to a double precision floating point number. The expression may refer to any of the file attributes and may include any constants and any of the available SQL operators or built-in functions.

WHEN (TimeBooleanExpression)

Specifies an SQL expression that evaluates to TRUE or FALSE, depending only on the SQL built-in variable CURRENT_TIMESTAMP. If the WHEN clause is present and *TimeBooleanExpression* evaluates to **FALSE**, the rule is skipped.

The mmapplypolicy command assigns the CURRENT TIMESTAMP once, when it begins processing, using either the actual UTC time and date or the date specified with the -D option.

WHERE SqlExpression

Specifies an SQL expression which may reference file attributes as SQL variables, functions, and operators. Some attributes are not available to all rules. Compares the file attributes specified in the rule with the attributes of the file being created.

SqlExpression must be an expression that will evaluate to **TRUE** or **FALSE**, but can be any combination of standard SQL syntax expressions, including built-in functions.

You can omit the **WHERE** clause entirely. This is equivalent to writing **WHERE TRUE**. When used, the **WHERE** clause must be the last clause of the rule.

SQL expressions for policy rules

A number of the available clauses in the GPFS policy rules utilize SQL expressions. You can reference different file attributes as SQL variables and combine them with SQL functions an operators. Depending on the clause, the SQL expression must evaluate to either **TRUE** or **FALSE**, a numeric value, or a character string. Not all file attributes are available to all rules.

Using file attributes:

The following file attributes can be used in SQL expressions specified with the WHERE, WEIGHT and SHOW clauses:

ACCESS TIME

Specifies an SQL timestamp value for the date and time that the file was last accessed (POSIX atime).

BLOCKSIZE

Specifies the size, in bytes, of each block of the file.

CHANGE_TIME

Specifies an SQL timestamp value for the date and time that the file metadata was last changed (POSIX ctime).

CREATION TIME

Specifies an SQL timestamp value that is assigned when a file is created.

DEVICE ID

Specifies the ID of the device that contains the directory entry.

FILE SIZE

Specifies the current size or length of the file, in bytes.

FILESET NAME

Specifies the fileset where the path name for the files is located, or is to be created.

Note: Using the **FOR FILESET** clause has the same effect and is more efficient to evaluate.

GENERATION

Specifies a number that is incremented whenever an INODE number is reused.

GROUP ID

Specifies the numeric group ID of the file's group.

INODE

Specifies the file's inode number.

KB_ALLOCATED

Specifies the number of kilobytes of disk space allocated for the file data.

MODE

Specifies a file mode.

MISC_ATTRIBUTES

Specifies a variety of miscellaneous file attributes. The value is a concatenated string of attributes that are defined as:

- A archive
- c compressed

e - encrypted

I

I

I

1

- F regular data file
- D directory (to match all directories, you can use 09/09/09 as a wildcard)
- H hidden
- i not indexed by content
- L symbolic link
- o offline
- O other (not F, D, nor L) for example, maybe a device or named pipe
- M co-managed
- 2 data blocks are replicated
- I some data blocks may be ill-placed
- J some data blocks may by ill-replicated
- p reparse point
 - r has streams
 - R read-only
 - s sparse file
 - S system
 - t temporary
 - U trunc-managed
 - V read-managed
 - W write-managed
 - X immutability

MODIFICATION_SNAPID

Specifies the integer id of the snapshot after which the file was last changed. The value is normally derived with the **SNAPID()** built-in function which assigns integer values to GPFS snapshot names. This attribute allows policy rules to select files that have been modified since a given snapshot image was taken.

MODIFICATION_TIME

Specifies an SQL timestamp value for the date and time that the file data was last modified (POSIX mtime).

NAME

Specifies the name of a file. When used in SQL LIKE comparisons, two wildcard characters are recognized:

- A percent sign (%) in the name represents zero or more characters.
- An underscore (_) in the name to represents one single-byte or multibyte character.

NLINK

Specifies the number of hard links to the file.

PATH_NAME

Specifies a path for the file.

POOL_NAME

Specifies the storage pool where the file data resides.

Note: Using the **FROM POOL** clause has the same effect and is generally preferable.

RDEVICE ID

Specifies the device type for a device.

USER_ID

Specifies the numeric user ID of the owner of the file.

Notes:

- 1. When file attributes are referenced in initial placement rules, only the following attributes are valid: NAME, USER_ID, GROUP_ID, and FILESET_NAME. The placement rules, like all rules with a
- WHERE clause, may also reference the current date and current time and use them to control matching.
- 2. When file attributes are used for restoring files, the attributes that are used for a file correspond to the file's attributes at the time of its backup, not to the current restored file.

Using built-in functions:

With GPFS, you can use built-in functions in comparison predicates, between predicates, in predicates, like predicates, mathematical value expressions, and boolean, string and numeric literals. These functions are organized into three categories:

- "Extended attribute functions"
 - "String functions" on page 28
 - "Numerical functions" on page 29
 - "Date and time functions" on page 29
- | Extended attribute functions:
- You can use these functions to support access to the extended attributes of a file, and to support conversion of values to the supported SQL data types:
- **XATTR(**extended-attribute-name [, start [, length]])
- Returns the value of a substring of the extended attribute that is named by its argument as an SQL VARCHAR value, where:
- extended-attribute-name
 - Specifies any SQL expression that evaluates to a character string value. If the named extended attribute does not exist, **XATTR** returns the special SQL value NULL.
- start
 - Is the optional starting position within the extended attribute value. The default is 1.
- length
 - Is the optional length, in bytes, of the extended attribute value to return. The default is the number of bytes from the start to the end of the extended attribute string.
- Note: XATTR (name,i,k) == SUBSTR(XATTR(name),i,k).
- Some extended attribute values represent numbers or timestamps as decimal or binary strings. Use the TIMESTAMP, XATTR_FLOAT, or XATTR_INTEGER function to convert extended attributes to SQL
- I numeric or timestamp values:
- XATTR_FLOAT(extended-attribute-name [, start [, length, [, conversion_option]]])
- Returns the value of a substring of the extended attribute that is named by its argument, converted to an SQL double floating-point value, where:
- extended-attribute-name
 - Specifies any SQL expression that evaluates to a character string value. If the named extended attribute does not exist, **XATTR** returns the special SQL value NULL.
- start
 - Is the optional starting position within the extended attribute value. The default is 1.

length

1

Is the optional length, in bytes, of the extended attribute value to return. The default is the number of bytes from the start to the end of the extended attribute string. You can specify length as -1 to reach from the start to the end of the extended attribute string.

conversion option

Specifies how the bytes are to be converted to a floating-point value. Supported options include:

- BIG_ENDIAN_DOUBLE or BD a signed binary representation, IEEE floating, sign + 11 bit exponent + fraction. This is the default when executing on a "big endian" host OS, such as AIX on PowerPC®.
- BIG_ENDIAN_SINGLE or BS IEEE floating, sign + 8-bit exponent + fraction.
- LITTLE_ENDIAN_DOUBLE or LD bytewise reversed binary representation. This is the default when executing on a "little endian" host OS, such as Linux on Intel x86.
- LITTLE_ENDIAN_SINGLE or LS bytewise-reversed binary representation.
- DECIMAL the conventional SQL character string representation of a floating-point value.

Notes:

- 1. Any prefix of a conversion name can be specified instead of spelling out the whole name. The first match against the list of supported options is used; for example, L matches LITTLE_ENDIAN_DOUBLE.
- 2. If the extended attribute does not exist, the selected substring has a length of 0, or the selected bytes cannot be converted to a floating-point value, the function returns the special SQL value NULL.

XATTR_INTEGER(extended-attribute-name [, start [, length, [, conversion_option]]])

Returns the value of (a substring of) the extended attribute named by its argument, converted to a SQL LARGEINT value, where.

extended-attribute-name

Specifies any SQL expression that evaluates to a character string value. If the named extended attribute does not exist, XATTR returns the special SQL value NULL.

start

I

Is the optional starting position within the extended attribute value. The default is 1.

Is the optional length, in bytes, of the extended attribute value to return. The default is the number of bytes from the start to the end of the extended attribute string. You can specify length as -1 to reach from the start to the end of the extended attribute string.

conversion_option

Specifies how the bytes are to be converted to a LARGEINT value. Supported options include:

- · BIG_ENDIAN a signed binary representation, most significant byte first. This is the default when executing on a "big endian" host OS, such as AIX on PowerPC.
- · LITTLE_ENDIAN bytewise reversed binary representation. This is the default when executing on a "little endian" host OS, such as Linux on Intel x86.
- DECIMAL the conventional SQL character string representation of an integer value.

Notes:

- 1. Any prefix of a conversion name can be specified instead of spelling out the whole name (B, L, or D, for example).
- 2. If the extended attribute does not exist, the selected substring has a length of 0, or the selected bytes cannot be converted to a LARGEINT value, the function returns the special SQL value NULL. For example:
- XATTR INTEGER('xyz.jim',5,-1,'DECIMAL')

I String functions: You can use these string-manipulation functions on file names and literal values:

Important tip:

- 1. You must enclose strings in single-quotation marks.
- 2. You can include a single-quotation mark in a string by using two single-quotation marks. For example, 'a''b' represents the string a'b.

| CHAR(expr[, length])

Returns a fixed-length character string representation of its expr argument, where:

expr Can be any data type.

length If present, must be a literal, integer value.

The resulting type is CHAR or VARCHAR, depending upon the particular function called.

The string that **CHAR** returns is padded with blanks to fill the *length* of the string. If *length* is not specified, it defaults to a value that depends on the type of the argument (*expr*).

CONCAT(x,y)

Concatenates strings *x* and *y*.

HEX(x)

Converts an integer *x* into hexadecimal format.

LENGTH(x)

Determines the length of the data type of string x.

LOWER(x)

Converts string x into lowercase.

SNAPID(*SnapshotName*)

Convert a snapshot name to an integer to allow numeric comparisons.

Snapshots are identified by the name that was defined when the snapshot was created. Logically, snapshots form an ordered sequence over the changes to a file. In other words, the snapshot that was taken on Monday occurred before the snapshot taken on Tuesday. The policy language converts snapshot names to unique integer IDs to allow numeric comparisons. A more recent snapshot has a higher number than an older snapshot. This allows the rules to determine the files that have changed since a given snapshot was taken and could be used by an incremental backup program to determine the files that have changed since the last backup. For example:

WHERE MODIFICATION SNAPID > SNAPID(YesterdaysSnapshotForBackup)

SUBSTR(x,y,z)

Extracts a portion of string x, starting at position y, optionally for z characters (otherwise to the end of the string). This is the short form of **SUBSTRING**.

SUBSTRING(*x* **FROM** *y* **FOR** *z*)

Extracts a portion of string x, starting at position y, optionally for z characters (otherwise to the end of the string).

UPPER(x)

Converts the string *x* into uppercase.

VARCHAR(expr [, length])

Returns a varying-length character string representation of a character string, date/time value, or numeric value, where:

expr Can be any data type.

length If present, must be a literal, integer value.

The resulting type is **CHAR** or **VARCHAR**, depending upon the particular function called. Unlike **CHAR**, the string that the **VARCHAR** function returns is not padded with blanks.

Numerical functions: You can use these numeric-calculation functions to place files based on either numeric parts of the file name, numeric parts of the current date, UNIX-client user IDs or group IDs. These can be used in combination with comparison predicates and mathematical infix operators (such as addition, subtraction, multiplication, division, modulo division, and exponentiation).

INT(x)

Converts number *x* to a whole number, rounding up fractions of .5 or greater.

INTEGER(x)

Converts number *x* to a whole number, rounding up fractions of .5 or greater.

MOD(x,y)

Determines the value of x taken modulo y (x % y).

Date and time functions: You can use these date-manipulation and time-manipulation functions to place files based on when the files are created and the local time of the GPFS node serving the directory where the file is being created.

CURRENT DATE

Determines the current date on the GPFS server.

CURRENT TIMESTAMP

Determines the current date and time on the GPFS server.

DAYOFWEEK(x)

Determines the day of the week from date or timestamp *x*. The day of a week is from 1 to 7 (Sunday is 1).

DAYOFYEAR(x)

Determines the day of the year from date x. The day of a year is a number from 1 to 366.

DAY(x)

Determines the day of the month from date or timestamp x.

DAYS(x)

Determines the number of days between date or timestamp x and 0001-01-01.

DAYSINMONTH(x)

Determines the number of days in the month of date x.

DAYSINYEAR(x)

Determines the day of the year of date x.

HOUR(x)

Determines the hour of the day (a value from 0 to 23) of timestamp x.

MINUTE(x)

Determines the minute from timestamp x.

MONTH(x)

Determines the month of the year from date or timestamp x.

QUARTER(x)

Determines the quarter of year from date *x*. Quarter values are the numbers 1 through 4. For example, January, February, and March are in quarter 1.

SECOND(x)

I

Returns the seconds portion of timestamp x.

TIMESTAMP(sql-numeric-value) or TIMESTAMP(sql-character-string-value)

Accepts any numeric value. The numeric value is interpreted as the number of seconds since January 1, 1970 (the standard UNIX epoch) and is converted to an SQL TIMESTAMP value.

Signed 64-bit LARGEINT argument values are supported. Negative argument values cause **TIMESTAMP** to convert these values to timestamps that represent years before the UNIX epoch.

This function also accepts character strings of the form *YYYY-MM-DD HH:MM:SS*. A hyphen (-) or an at sign (@) might appear instead of the blank between the date and the time. The time can be omitted. An omitted time defaults to 00:00:00. The :SS field can be omitted, which defaults to 00.

WEEK(x)

Determines the week of the year from date x.

YEAR(x)

Determines the year from date or timestamp x.

All date and time functions use Universal Time (UT).

Example of a policy rules file

```
/*
In this demo GPFS policy rules file
 */

rule 'vip' set pool 'pool0' where USER_ID <= 100
RULE 'm1' SET POOL 'pool1' WHERE LOWER(NAME) LIKE '%marc%'
RULE SET POOL 'pool1' REPLICATE (2) WHERE UPPER(NAME) = '%IBM%'
RULE 'r2' SET POOL 'pool2' WHERE UPPER(SUBSTRING(NAME FROM 1 FOR 4)) = 'GPFS'
RULE 'r3' SET POOL 'pool3' WHERE LOWER(SUBSTR(NAME,1,5))='roger'
RULE SET POOL 'pool4' WHERE LENGTH(NAME)=7
RULE SET POOL 'pool5' WHERE name like 'xyz%' AND name like '%qed' OR name like '%.tmp%'
RULE SET POOL 'pool6' WHERE name like 'abc%' OR name like '%xyz' AND name like 'x%'

RULE 'restore' RESTORE TO POOL 'pool0' where USER_ID <= 100

/* If none of the rules matches put those files in system pool */
rule 'default' SET POOL 'system'</pre>
```

Semantics of the mmapplypolicy command and its policy rules

Any given file is a potential candidate for at most one **MIGRATE** or **DELETE** operation during each invocation of the **mmapplypolicy** command. A single invocation of the **mmapplypolicy** command is called the *job*.

The **mmapplypolicy** command sets the SQL built-in variable **CURRENT_TIMESTAMP**, and collects pool occupancy statistics at the beginning of the job.

The **mmapplypolicy** job consists of three major phases:

- 1. "Phase one selecting candidate files"
- 2. "Phase two choosing and scheduling files" on page 31
- 3. "Phase three migrating and deleting files" on page 32

Phase one - selecting candidate files

In the first phase of the **mmapplypolicy** job, all the files within the specified GPFS file system device, or below the input path name, are scanned. The attributes of each file are read from the file's GPFS inode structure. For each file, the policy rules are considered, in order, from first rule to last:

- If the rule has a WHEN clause that evaluates to FALSE, the rule is skipped.
- If the rule has a **FROM POOL** clause, and the named pool does not match the **POOL NAME** attribute of the file, the rule is skipped.

- If the FROM POOL clause is satisfied, but there is also a THRESHOLD clause, and if the occupancy percentage of the named pool is less than the HighPercentage parameter of the THRESHOLD clause, the rule is skipped.
- If the rule has a FOR FILESET clause, but none of the named filesets match the FILESET_NAME attribute of the file, the rule is skipped.
- If the rule has a WHERE clause that evaluates to FALSE, the rule is skipped. Otherwise, the rule applies.
- If the applicable rule is an **EXCLUDE** rule, the file will be neither migrated not deleted. Files matching the **EXCLUDE** rule are not candidates for any **MIGRATE** or **DELETE** rule.
- ı Note: Specify the EXCLUDE rule before any other rules that might match the files that are being excluded. For example:
- RULE 'Exclude root's file' EXCLUDE where USER ID=0
- RULE 'Migrate all but root's files' MIGRATE $T\overline{0}$ POOL 'pool1'
- will migrate all the files that are not owned by root. If the MIGRATE rule was placed in the policy file
- before the EXCLUDE rule, all files would be migrated because the policy engine would evaluate the
- rules from first to last, and root's files would have to match the MIGRATE rule.
- To exclude files from matching a LIST rule, you must create a separate LIST rule with the EXCLUDE
- clause and place it before the LIST rule.
 - If the applicable rule is a MIGRATE rule, the file becomes a candidate for migration to the pool specified by the TO POOL clause.
 - If the applicable rule is a **DELETE** rule, the file becomes a *candidate* for deletion.
 - If there is no applicable rule, the file is not a candidate for migration or deletion.
 - Each candidate file (for migration or deletion) is also associated with a LowPercentage occupancy percentage value, which is taken from the THRESHOLD clause of the applicable rule. If not specified, the *LowPercentage* value defaults to 0%.
 - Each candidate file is also associated with a numeric weight, either computed from the WeightExpression of the applicable rule, or assigned a default using these rules:
 - If a LowPercentage is specified within a THRESHOLD clause of the applicable rule, the weight of the candidate is taken as the KB_ALLOCATED attribute of the candidate file.
 - If a LowPercentage is not specified within a THRESHOLD clause of the applicable rule, the weight of the candidate is taken as **+infinity**.

Phase two - choosing and scheduling files

In the second phase of the mmapplypolicy job, some or all of the candidate files are chosen. Chosen files are scheduled for migration or deletion, taking into account the weights and thresholds determined in "Phase one - selecting candidate files" on page 30, as well as the actual pool occupancy percentages. Generally, candidates with higher weights are chosen ahead of those with lower weights.

File grouping and the SIZE clause

- When scheduling files, **mmapplypolicy** simply groups together either the next 100 files by default, or the number of files explicitly set using the **-B** option.
- However, you can set up **mmapplypolicy** to schedule files so that each invocation of the InterfaceScript
- gets approximately the same amount of file data to process. To do so, use the SIZE clause of certain
- policy rules to specify that scheduling be based on the sum of the sizes of the files. The **SIZE** clause can
- be applied to the following rules (for details, see "Policy rules" on page 19):
- DELETE
- EXTERNAL LIST
- EXTERNAL POOL

- · LIST
- MIGRATE

Administrator-specified customized file grouping or aggregation

- In addition to using the SIZE clause to control the amount of work passed to each invocation of a
- InterfaceScript, you can also specify that files with *similar attributes* be grouped or aggregated together
- I during the scheduling phase. To do so, use an aggregator program to take a list of chosen candidate files,
- I sort them according to certain attributes, and produce a reordered file list that can be passed as input to
- I the user script.
- You can accomplish this by following these steps:
- 1. Run mmapplypolicy with the -I prepare option to produce a list of chosen candidate files, but not pass the list to a InterfaceScript.
- 2. Use your aggregator program to sort the list of chosen candidate files into groups with similar attributes and write each group to a new, separate file list.
- 3. Run mmapplypolicy with the -r option, specifying a set of file list files to be read. When invoked with the -r option, mmapplypolicy does not choose candidate files; rather, it passes the specified file lists as input to the InterfaceScript.
- Note: You can also use the -q option to specify that small groups of files are to be taken in
- round-robin fashion from the input file lists (for example, take a small group of files from x.list.A, then from x.list.B, then from x.list.C, then back to x.list.A, and so on, until all of the files have been
- processed).
- To prevent mmapplypolicy from redistributing the grouped files according to size, omit the SIZE
- clause from the appropriate policy rules and set the bunching parameter of the -B option to a very
- large value.

Reasons for candidates not to be chosen for deletion or migration

Generally, a candidate is not chosen for deletion from a pool, nor migration out of a pool, when the pool occupancy percentage falls below the *LowPercentage* value. Also, candidate files will not be chosen for migration into a target TO POOL when the target pool reaches the occupancy percentage specified by the LIMIT clause (or 99% if no LIMIT was explicitly specified by the applicable rule.)

Phase three - migrating and deleting files

In the third phase of the mmapplypolicy job, the candidate files that were chosen and scheduled by the second phase are migrated or deleted, each according to its applicable rule. For migrations, if the applicable rule had a REPLICATE clause, the replication factors are also adjusted accordingly. It is acceptable for the effective FROM POOL and TO POOL to be the same because the mmapplypolicy command can be used to adjust the replication factors of files without necessarily moving them from one pool to another.

The migration performed in the third phase can involve large amounts of data movement. Therefore, you may want to consider using the -I defer option of the mmapplypolicy command, and then perform the data movements with the **mmrestripefs** -p command.

Policy rules - examples and tips

Before you write and apply policies, consider this advice:

You are advised to test your rules using the mmapplypolicy command with the -I test option. Also consider specifying a test-subdirectory within your file system. Do not apply a policy to an entire file system of vital files until you are confident that the rules correctly express your intentions. Even then, you are advised to do a sample run with the mmapplypolicy -I test command using the option -L 3 or higher, to better understand which files are selected as candidates, and which candidates are chosen.

The -L flag of the mmapplypolicy command can be used to check a policy before it is applied. For examples and more information on this flag, see the section: The mmapplypolicy -L command in General Parallel File System: Problem Determination Guide.

These examples and tips are provided to illustrate how to perform simple tasks using policy rules with files controlled by GPFS file systems:

- 1. Each rule begins with the keyword RULE and is followed by the name of the rule. Although the rule name is optional, it should be provided and should be unique. Providing a rule name and keeping it unique will help you match error messages with faulty rules.
- 2. If the storage pool named **pool_1** has an occupancy percentage above 90% now, bring the occupancy percentage of pool_1 down to 70% by migrating the largest files to storage pool pool_2:

```
RULE 'mig1' MIGRATE FROM POOL 'pool 1'
 THRESHOLD(90,70) WEIGHT(KB ALLOCATED) TO POOL 'pool 2'
```

3. Delete files from the storage pool named **pool_1** that have not been accessed in the last 30 days, and are named like temporary files or appear in any directory that is named tmp:

```
RULE 'del1' DELETE FROM POOL 'pool 1'
 WHERE (DAYS (CURRENT TIMESTAMP) - DAYS (ACCESS TIME) > 30)
 AND (lower(NAME) LIKE '%.tmp' OR PATH NAME LIKE '%/tmp/%')
```

4. Use the SQL LIKE predicate to test file names and path names:

```
RULE '*/ *' DELETE WHERE PATH_NAME LIKE '%/x_%' ESCAPE 'x'
RULE '*XYZ*' DELETE WHERE NAME LIKE '%XYZ%'
RULE '12 45' DELETE WHERE NAME LIKE '12x 45' ESCAPE 'x'
RULE '12845' DELETE WHERE NAME LIKE '12x845' ESCAPE 'x'
RULE '12?45' DELETE WHERE NAME LIKE '12 45'
RULE '12*45' DELETE WHERE NAME LIKE '12%45'
RULE '* *' DELETE WHERE NAME LIKE '%x_%' ESCAPE 'x'
```

Where:

- A percent % wildcard in the name represents zero or more characters.
- An underscore _ wildcard in the name represents one single-byte or multibyte character.

Use the optional ESCAPE clause to establish an escape character, when you need to match '_' or '%' exactly.

5. Use the SQL UPPER and LOWER functions to ignore case when testing names:

```
RULE 'UPPER' DELETE WHERE upper(PATH NAME) LIKE '%/TMP/OLD/%'
RULE 'lower' DELETE WHERE lower(PATH NAME) LIKE '%/tmp/old/%'
```

6. Use the SQL SUBSTR or SUBSTRING functions to test a substring of a name:

```
RULE 's1' DELETE WHERE SUBSTRING(NAME FROM 1 FOR 5)='XXXX-'
RULE 's2' DELETE WHERE SUBSTR(NAME,1,5)='YYYY-'
```

7. Use the SQL SUBSTR and LENGTH functions to test the suffix of a name:

```
RULE 'sfx' DELETE WHERE SUBSTR(NAME, LENGTH(NAME)-3)='.tmp'
```

8. Use a WHEN clause to restrict rule applicability to a particular day of the week:

```
RULE 'D SUN' WHEN (DayOfWeek(CURRENT DATE)=1) /* Sunday */
  DELETE WHERE PATH NAME LIKE '%/tmp/%'
```

CURRENT_DATE is an SQL built in operand that returns the date portion of the **CURRENT TIMESTAMP** value.

9. Use the SQL IN operator to test several possibilities:

```
RULE 'D WEEKEND' WHEN (DayOfWeek(CURRENT DATE) IN (7,1)) /* Saturday or Sunday */
  DELETE WHERE PATH NAME LIKE '%/tmp/%'
```

For information on how to use a macro processor such as m4 to make reading and writing policy rules easier, see "Using macro processing utilities to simplify policy creation, comprehension, and maintenance" on page 35.

10. Use a **FILESET** clause to restrict the rule to files within particular filesets:

In this example there is no **FROM POOL** clause, so regardless of their current storage pool placement, all files from the named filesets are subject to migration to storage pool **pool_2**.

11. Use an **EXCLUDE** rule to exclude a set of files from all subsequent rules:

```
RULE 'Xsuper' EXCLUDE WHERE USER_ID=0
RULE 'mpg' DELETE WHERE lower(NAME) LIKE '%.mpg' AND FILE_SIZE>20123456
```

Notes:

- a. Specify the EXCLUDE rule before rules that might match the files that are being excluded.
- b. You cannot define a list and what to exclude from the list in a single rule. You must define two LIST statements, one specifying which files will be in the list, and one specifying what to exclude from the list. For example, to exclude files containing the word **test** from the LIST rule **allfiles**, define the following:

```
RULE EXTERNAL LIST 'allfiles' EXEC '/u/brownap/policy/CHE/exec.list'
RULE 'exclude_allfiles' LIST 'allfiles' EXCLUDE where name like '%test%'
RULE 'all' LIST 'allfiles' SHOW('misc_attr ='|| MISC_ATTRIBUTES || HEX(MISC_ATTRIBUTES)) \
 where name like '%'
```

12. Use the SQL NOT operator with keywords, along with AND and OR:

13. Use a REPLICATE clause to increase the availability of selected files:

```
RULE 'R2' MIGRATE FROM POOL 'ypooly' TO POOL 'ypooly'
REPLICATE(2) WHERE USER ID=0
```

Before increasing the data replication factor for any file, the file system must be configured to support data replication.

14. By carefully assigning both weights and thresholds, the administrator can formally express rules like this - If the storage pool named **pool_X** has an occupancy percentage above 90% now, bring the occupancy percentage of storage pool named **pool_X** down to 80% by migrating files that are three months or older to the storage pool named **pool_ZZ**. But, if you can find enough year old files to bring the occupancy percentage down to 50%, do that also.

```
RULE 'year-old' MIGRATE FROM POOL 'pool_X'
 THRESHOLD(90,50) WEIGHT(weight_expression)
 TO POOL 'pool_ZZ'
 WHERE DAYS(CURRENT_TIMESTAMP) - DAYS(ACCESS_TIME) > 365

RULE '3month-old' MIGRATE FROM POOL 'pool_X'
 THRESHOLD(90,80) WEIGHT(weight_expression)
 TO POOL 'pool_ZZ'
 WHERE DAYS(CURRENT TIMESTAMP) - DAYS(ACCESS TIME) > 90
```

More information about weights is available in the next example.

A goal of this **mmapplypolicy** job is to reduce the occupancy percentage of the **FROM POOL** to the low occupancy percentage specified on the **THRESHOLD** clause, if possible. The **mmapplypolicy** job does not migrate or delete more files than are necessary to produce this occupancy percentage.

The task consists of these steps:

- a. Each candidate file is assigned a weight.
- b. All candidate files are sorted by weight.
- c. The highest weight files are chosen to **MIGRATE** or **DELETE** until the low occupancy percentage is achieved, or there are no more candidates.

The administrator who writes the rules must ensure that the computed weights are as intended, and that the comparisons are meaningful. This is similar to the TSM convention, where the weighting function for each file is determined by the equation:

```
X * access_age + Y * file_size
```

l where:

I

ı

I

ı

ı

ı

```
access_age is DAYS(CURRENT_TIMESTAMP) - DAYS(ACCESS_TIME) file size is FILE SIZE or KB ALLOCATED
```

X and Y are weight factors chosen by the system administrator.

15. The WEIGHT clause can be used to express ideas like this (stated informally):

```
IF access_age > 365 days THEN weight = 100000 + access_age
ELSE IF access_age <30 days THEN weight = 0.
ELSE weight= KB_ALLOCATED</pre>
```

This means:

- Give a very large weight bias to any file older than a year.
- Force the weight of any file younger than 30 days, to 0.
- Assign weights to all other files according to the number of kilobytes occupied.

The formal SQL syntax is this:

```
CASE
WHEN DAYS(CURRENT_TIMESTAMP) - DAYS(ACCESS_TIME) > 365
THEN 100000 + DAYS(CURRENT_TIMESTAMP) - DAYS(ACCESS_TIME)
WHEN DAYS(CURRENT_TIMESTAMP) - DAYS(ACCESS_TIME) < 30
THEN 0
ELSE
KB_ALLOCATED
FND
```

16. The **SHOW** clause has no effect in matching files but can be used to define additional attributes to be exported with the candidate file lists. It may be used for any purpose but is primarily used to support file aggregation.

To support aggregation, you can use the **SHOW** clause to output an aggregation value for each file selected by a rule. You can then output those values to a file list and input that list to an external program that groups the files into aggregates.

Using macro processing utilities to simplify policy creation, comprehension, and maintenance

- Prior to evaluating the policy rules, GPFS invokes the m4 macro processor to process the policy file. This
- allows you to incorporate into the policy file some of the traditional m4 facilities and to define simple
- I and parameterized macros, conditionally include text, perform conditional evaluation, perform simple
- string operations, perform simple integer arithmetic and much more.
- Note: GPFS uses the **m4** built-in **changequote** macro to change the quote pair to [] and the **changecom** macro to change the comment pair to /* */ (as in the C programming language).
- Utilizing **m4** as a front-end processor simplifies writing policies and produces policies that are easier to understand and maintain. Here is Example 15 from "Policy rules examples and tips" on page 32 written with a few **m4** style macro definitions:

```
KB ALLOCATED
 END
  )
  RULE year-old MIGRATE FROM POOL pool X
 THRESHOLD(90,50) WEIGHT(weight expression)
 TO POOL pool ZZ
 WHERE access age > 365
  RULE 3month-old MIGRATE FROM POOL pool X
 THRESHOLD(90,80) WEIGHT(weight expression)
 TO POOL pool ZZ
 WHERE access age > 90
If you would like to use megabytes or gigabytes instead of kilobytes to represent file sizes, and
  SUNDAY, MONDAY, and so forth instead of 1, 2, and so forth to represent the days of the week, you
  can use macros and rules like this:
  define(MB ALLOCATED, (KB ALLOCATED/1024.0))
  define(GB ALLOCATED,(KB ALLOCATED/1048576.0))
  define(SATURDAY,7)
  define(SUNDAY,1)
  define (MONDAY, 2)
  define(DAY OF WEEK, DayOfWeek(CURRENT DATE))
  RULE 'gb1' WHEN(DAY OF WEEK IN (SATURDAY, SUNDAY))
 MIGRATE TO POOL 'ypooly' WHERE GB_ALLOCATED >= .015
  RULE 'mb4' MIGRATE TO POOL 'zpoolz' WHERE MB ALLOCATED >= 4
  The mmapplypolicy command provides a -M option that can be used to specify m4 macro definitions
  when the command is invoked. The policy rules may include variable identifiers whose values can be set
 using one or more -M options on the mmapplypolicy command. The policy rules could then compare file
 attributes to the currently provided values for the macro defined variables.
 Among other things, this allows you to create a single policy file and reuse it for incremental backups
 without editing the file for each backup. For example, if your policy file contains the rules:
  RULE EXTERNAL POOL 'archive' EXEC '/opts/hpss/archiveScript' OPTS '-server archive_server' RULE 'mig1' MIGRATE TO POOL 'dead' WHERE ACCESS_TIME < TIMESTAMP(deadline) RULE 'bak1' MIGRATE TO POOL 'archive' WHERE MODIFICATION_SNAPID > last_snapid
  Then, if you invoke mmapplypolicy with these options
 mmapplypolicy ... -M "deadline='2006-11-30'" -M "last snapid=SNAPID('2006 DEC')" \
 -M archive_server="archive.abc.com"
  The "mig1" rule will migrate old files that were not accessed since 2006/11/30 to an online pool named
 "dead". The "bak1" rule will migrate files that have changed since the 2006_DEC snapshot to an external
 pool named "archive". When the external script /opts/hpss/archiveScript is invoked, its arguments will
  include "-server archive.abc.com".
```

Managing policies

- Policies and the rules that they contain are used to assign files to specific storage pools. A storage pool typically contains a set of volumes that provide a specific quality of service for a specific use, such as to
- store all files for a particular application or a specific business division.
- Managing policies includes:
- "Creating a policy" on page 37
- "Installing a policy" on page 37
- "Changing the active policy" on page 37

- "Listing policies"
- "Validating policies"
- "Deleting policies" on page 38

Creating a policy

- Create a text file for your policy following these guidelines:
- A policy must contain at least one rule.
- A policy file is limited to a size of 1 MB.
- The last placement rule of a policy rule list should be of this form, so that if no other placement rules apply to a file, the file will be assigned to a default pool:
- RULE 'DEFAULT' SET POOL 'default-data-pool'
- If you do not do this, and no other rule applies, an **EINVAL** error code is returned.
- Comments within a policy must start with a /* and end with a */:
- /* This is a comment */
- See "Policy rules" on page 19

Installing a policy

- To install a policy:
- 1. Create a text file containing the desired policy rules.
- 1 2. Issue the **mmchpolicy** command.

Changing the active policy

- Prepare a file with the new or changed policy rules and then issue the **mmchpolicy** command. The
- | mmchpolicy command will:
- 1. Read the policy file into memory and will pass the information to the current file system manager node.
- 2. The file system manager validates the policy rules.
- 3. If the policy file contains incorrect rules, no updates are made and an error is returned.
- 4. If no errors are detected, the new policy rules are installed in an internal file.
- Policy changes take effect immediately on all nodes that have the affected file system mounted. For nodes
- I that do not have the file system mounted, policy changes take effect upon the next mount of the file
- I system.

Listing policies

- The **mmlspolicy** command displays policy information for a given file system. The information displayed is:
- When the policy file was installed.
- The user who installed the policy file.
- The first line of the original policy file.
- The mmlspolicy -L command returns the installed (original) policy file. This shows all the rules and
- I comments as they were in the policy file when it was installed. This is useful if you want to change
- I policy rules simply retrieve the original policy file using the **mmlspolicy -L** command and edit it.

Validating policies

The **mmchpolicy** -I **test** command validates but does *not* install a policy file.

Deleting policies

- To remove the current policy rules and restore the default GPFS file-placement policy, specify **DEFAULT**
- as the name of the policy file on the **mmchpolicy** command. This is equivalent to installing a policy file
- I with just one rule:
- I RULE 'DEFAULT' SET POOL 'system'

Working with external storage pools

- Working with external storage pools involves:
- Defining the external pools
- Providing an external program to be used for managing the data and interacting with the external storage management application
- Adding rules that utilize the external pools

Defining external pools

- I GPFS file management policy rules control data migration into external storage pools. Before you can
- I write a migration policy you must define the external storage pool that the policy will reference. After
- I you define the storage pool, you can then create policies that set thresholds that trigger data migration
- into or out of the referenced external pool.
- When a storage pool reaches the defined threshold or when you invoke **mmapplypolicy**, GPFS processes
- I the metadata, generates a list of files, and invokes a user provided script or program which initiates the
- I appropriate commands for the external data management application to process the files. This allows
- I GPFS to transparently control offline storage and provide a tiered storage solution that includes tape or
- I other media.
- Before you can migrate data to an external storage pool, you must define that pool. To define external
- storage pools, use a GPFS policy rule as follows:
- | RULE EXTERNAL POOL 'PoolName' EXEC 'InterfaceScript' [OPTS 'OptionsString']
- Where:
- PoolName defines the name of the storage pool
- InterfaceScript defines the program or script to be invoked to migrate data to or from the external pool
- OptionsString is an optional string that, if provided, will be passed to the InterfaceScript
- You must have a separate EXTERNAL POOL rule for each external pool that you wish to define.

Example of a rule that defines a storage pool

- The following rule defines a storage pool called "external poolA."
- | RULE EXTERNAL POOL 'externalpoolA' EXEC '/usr/hsm/bin/hsmControl' OPTS '-server=hsm-manager.nyc.com'
- In this example:
- external pool A is the name of the external pool
- /usr/hsm/bin/hsmControl is the location of the executable script that will be invoked when there are files for migration
- -server=hsm-manager.nyc.com is the location of storage pool external pool A
- For additional information, refer to "User provided program for managing external pools."

User provided program for managing external pools

- Once you have defined an external storage pool, subsequent migration or deletion rules may refer to that
- I pool as a source or target storage pool. When the **mmapplypolicy** command is invoked and a rule

- dictates that data should be moved to or from an external pool, the user provided program identified with the **EXEC** clause in the policy rule launches. That executable program receives three arguments:
- The command to be executed. Your script should implement each of the following sub-commands:
- LIST Provides arbitrary lists of files with no semantics on the operation.
- MIGRATE Migrate files to external storage and reclaim the online space allocated to the file.
- PREMIGRATE Migrate files to external storage but do not reclaim the online space.
- PURGE Delete files from both the online file system and the external storage.
- RECALL Recall files from external storage to the online storage.
- TEST Test for presence and operation readiness. Return zero for success. Return non-zero if the script should not be used on a given node.
- The name of a file containing a list of files to be migrated, pre-migrated, or purged. See "File list format" for detailed description of the layout of the file.
- Any optional parameters specified with the OPTS clause in the rule. These optional parameters are not interpreted by the GPFS policy engine.
- The **mmapplypolicy** command invokes the external pool script on all nodes in the cluster that have
- I installed the script in its designated location. The script must be installed at the node that runs
- mmapplypolicy. You can also install the script at other nodes for parallel operation but that is not
- required. GPFS may call your exit script one or more times for each command.
- Important: Use the EXCLUDE rule to exclude any special files that are created by an external
- I application. For example, when using Tivoli Storage Manager (TSM) or Hierarchical Storage Management
- (HSM), exclude the .SpaceMan directory to avoid migration of .SpaceMan, which is a HSM repository.

File list format

Each call to the external pool script specifies the pathname for a temporary file that contains a list of files to be operated on. This file list defines one file per line as follows:

InodeNumber GenNumber SnapId [OptionalShowArgs] -- FullPathToFile

where:

InodeNumber is a 64-bit inode number.

GenNumber is a 32-bit file generation number.

SnapId is a 64-bit snapshot identifier.

OptionalShowArgs is the result, if any, from the evaluation of the SHOW clause in the policy rule.

FullPathToFile is a fully qualified path name to the file. Files with multiple links can have more than one path, but since the *InodeNumber*, *GenNumber*, and *SnapId* triplet uniquely identifies a GPFS file, only one path will be shown.

The "--" characters are a field delimiter that separates the optional show parameters from the path name to the file.

Note: GPFS does not restrict the character set used for path and file names. All characters except '\0' are valid. To make the files readily parsable, files or directories containing the newline character (defined as '\n' in the C programming language) are translated to contain the string "\n" instead.

Record format

- I The format of the records in each file list file can be expressed as:
- | iAggregate:WEIGHT:INODE:GENERATION:SIZE:iRule:resourceID:attr flags:
- | pool-length!POOL_NAME:path-lengthl!PATH_NAME
- [;show-length>!SHOW]end-of-record-character
- I where:

- *iAggregate* is a grouping index that is assigned by **mmapplypolicy**.
- WEIGHT represents the **WEIGHT** policy language file attribute.
- *INODE* represents the **INODE** policy language file attribute.
- GENERATION represents the GENERATION policy language file attribute.
- *SIZE* represents the **SIZE** policy language file attribute.
- *iRule* is a rule index number assigned by **mmapplypolicy**, which relates to the policy rules file that is supplied with the **-P** argument.
- resourceID represents a pool index, USER_ID, GROUP_ID, or fileset identifier, depending on whether thresholding is done with respect to pool usage or to user, group, or fileset quotas.
- attr_flags represents a hexadecimal encoding of some of the attributes that are also encoded by the policy language variable MISC_ATTRIBUTES. The low-order 20 bits of attr_flags are taken from the ia_flags word that is defined in the gpfs.h API definition.
- pool-length represents the length of the character string POOL_NAME.
- *path-length* represents the length of the character string PATH_NAME.
- *show-length* represents the length of the character string SHOW.
- end-of-record-character is $n \circ 0$.
- Note: You can only change the values of the *iAggregate*, WEIGHT, SIZE, and attr_flags fields. Changing the values of other fields can cause unpredictable policy execution results.
- All of the numeric fields are represented as hexadecimal strings, except the path-length, pool-length, and
- I show-length fields, which are decimal encoded. These fields can be preceded by a minus sign (), which
- I indicates that the string that follows it might contain escape sequences. In this case, the string might
- | contain occurrences of the character pair n, which is translated to a single newline character with a
- I hexadecimal value of 0xA. Also, the character pair \\is translated to the single character \\. The value of
- I the length field within the record counts the escape characters.
- The encoding of WEIGHT is based on the 64-bit IEEE floating format, but its bits are flipped so that when
- a file list is sorted using a conventional collating sequence, the files appear in decreasing order, according
- I to their WEIGHT.

```
The encoding of WEIGHT can be expressed and printed using C++ as:
```

The format of the majority of each record can be expressed in C++ as:

```
printf("%03x:%01611x:%01611x:%11x:%11x:%x:%x:%11x:%d!%s:%d!%s",
 iAggregate, u /*encoding of -1*WEIGHT from above*/, INODE, ...);
```

- Notice that the first three fields are fixed in length to facilitate the sorting of the records by the field
- | values *iAggregate*, WEIGHT, and *INODE*.
- The format of the optional SHOW string portion of the record can be expressed as:
- if(SHOW && SHOW[0]) printf(";%d!%s",strlen(SHOW),SHOW);

- For more information about the **mmapplypolicy** command, refer to the *General Parallel File System*:
- I Adminstration and Programming Guide.

Migrate and recall with external pools

Once you have defined an external storage pool, subsequent migration or deletion rules may refer to that pool as a source or target storage pool. When you invoke **mmapplypolicy** and a rule dictates that data should be deleted or moved to or from an external pool, the program identified in the EXTERNAL POOL rule is invoked with the following arguments:

- The command to be executed.
- The name of the file containing a list of files to be migrated, pre-migrated, or purged.
- Optional parameters, if any.

For example, let us assume an external pool definition:

```
RULE EXTERNAL POOL 'externalpoolA'
EXEC '/usr/hsm/bin/hsmControl' OPTS '-server=hsm-manager.nyc.com'
```

To move files from the internal **system** pool to storage pool "externalpoolA" you would simply define a migration rule that may look something like this:

```
RULE 'MigToExt' MIGRATE FROM POOL('system') TO POOL('externalpoolA') WHERE ...
```

This would result in the external pool script being invoked as follows:

/usr/hsm/bin/hsmControl MIGRATE /tmp/filelist -server=hsm-manager.nyc.com

Similarly, a rule to migrate data from an external pool back to an internal storage pool could look like: RULE 'MigFromExt' MIGRATE FROM POOL 'externalpoolA' TO POOL 'system' WHERE ...

This would result in the external pool script being invoked as follows: /usr/hsm/bin/hsmControl RECALL /tmp/filelist -server=hsm-manager.nyc.com

Notes:

- 1. When migrating to an external storage pool, GPFS ignores the LIMIT and REPLICATION clauses in the policy rule.
- 2. If you are using HSM with external storage pools, you may need to create specific rules to avoid system problems. These rules should exclude HSM related system files from both migration and deletion. These rules use the form:

```
RULE 'exclude hsm system files' EXCLUDE WHERE PATH NAME LIKE '%/.SpaceMan%'
```

Pre-migrating files with external storage pools

Pre-migration is a standard technique of Hierarchical Storage Management (HSM) systems such as Tivoli Storage Manager. Pre-migration copies data from GPFS internal storage pools to external pools but leaves the original data online in the active file system. Pre-migrated files are often referred to as "dual resident" to indicate that the data for the files are available both online in GPFS and offline in the external storage manager. Files in the pre-migrated state allow the external storage manager to respond more quickly to low space conditions by simply deleting the copy of the file data that is stored online.

The files to be pre-migrated are determined by the policy rules that migrate data to an external storage pool. The rule will select files to be migrated and optionally select additional files to be pre-migrated. The THRESHOLD clause of the rule determines the files that need to be pre-migrated.

If you specify the THRESHOLD clause in file migration rules, the **mmapplypolicy** command selects files for migration when the affected storage pool reaches the specified high occupancy percentage threshold. Files are migrated until the storage pool utilization is reduced to the specified low occupancy percentage threshold. When migrating to an external storage pool, GPFS allows you to specify a third pool

occupancy percentage which defines the file pre-migration threshold: after the low occupancy percentage is reached, files are pre-migrated until the pre-migration occupancy percentage is reached.

To explain thresholds in another way, think of an internal storage pool with a high threshold of 90%, a low threshold of 80%, and a pre-migrate threshold of 60%. When this internal storage pool reaches 90% occupancy, the policy rule will migrate files until the occupancy of the pool reaches 80% then it will continue to pre-migrate another 20% of the file space until the 60% threshold is reached.

Pre-migration can only be done with external storage managers using the XDSM Data Storage Management API (DMAPI). Files in the migrated and pre-migrated state will have a DMAPI managed region set on the file data. Files with a managed region are visible to **mmapplypolicy** and may be referenced by a policy rule. You can approximate the amount of pre-migrated space required by counting the space used after the end of the first full data block on all files with managed regions.

Note:

- 1. If you do not set a pre-migrate threshold or if you set a value that is greater than or equal to the low threshold, then GPFS will not pre-migrate files. This is the default setting.
- 2. If you set the pre-migrate threshold to zero, then GPFS will pre-migrate all files.

Purging files from external storage pools

Files that have been migrated to an external storage pool continue to have their file name and attributes stored in GPFS; only the file data has been migrated. Files that have been migrated or pre-migrated to an external storage pool may be deleted from the GPFS internal storage pool and from the external storage pool with the policy language using a delete rule.

RULE 'DelFromExt' DELETE WHERE ...

If the file has been migrated or pre-migrated, this would result in the external pool script being invoked as follows:

/usr/hsm/bin/hsmControl PURGE /tmp/filelist -server=hsm-manager.nyc.com

The script should delete a file from both the online file system and the external storage manager. However, most HSM systems automatically delete a file from the external storage manager whenever the online file is deleted. If that is how your HSM system functions, your script will only have to delete the online file.

Using thresholds with external pools

- Exhausting space in any one online storage pool generates a NO_SPACE event even though there might
- I be space available in other online storage pools. To create free space, file data can be moved to other
- online storage pools, deleted, or moved to external storage pools.
- Under most conditions, Hierarchical Storage Management (HSM) systems try to avoid NO_SPACE events
- I by monitoring file system space usage and migrating data to near-line storage when the system exceeds a
- I specified threshold. You can set up a policy to monitor space usage using a threshold. When GPFS
- reaches a similar threshold, it generates a LOW_SPACE event, which triggers mmapplypolicy to generate
- a list of files to be migrated to external storage.
- A NO SPACE event is generated if the file system is out of space. A LOW SPACE event requires a
- threshold. If a threshold is specified, a LOW_SPACE event will be generated.
- GPFS uses a user exit for NO_SPACE and LOW_SPACE events and runs a script that is specified in the
- mmaddcallback commands, see the GPFS:
- I Administration and Programming Reference.
- The file with the policy rules used by **mmapplypolicy** is the one that is currently installed in the file
- system. The HSM user should define migration or deletion rules to reduce the usage in each online

- I storage pool. Migration rules defined with a high and low THRESHOLD establish the threshold used to
- I signal the LOW_SPACE event for that pool. Because more than one migration rule can be defined, the
- I threshold for a pool is the minimum of the high thresholds set by the rules for that pool. Each pool has
- its own threshold. Pools without migration rules do not signal a LOW_SPACE event.

Migrating to a user-exit-based event notification:

- After all nodes have been migrated to GPFS 3.3 and mmchconfig release=LATEST has been issued,
- I tsmigrated will be disabled. Once that is done, LOW_SPACE and NO_SPACE events are managed
- I through a user exit that invokes the script specified on the mmaddcallback command to perform file
- I migration. The file system does not need to be DMAPI enabled. In the following example, LOW SPACE
- and NO_SPACE events are registered. When one of the events is detected for a file system the
- /usr/lpp/mmfs/bin/mmstartpolicy script will be run to handle the migration.
- I mmaddcallback DISKSPACE --command /usr/lpp/mmfs/bin/mmstartpolicy --event \
- l lowDiskSpace,noDiskSpace --parms "%eventname %fsName"

Backup and restore with storage pools

You can use the GPFS ILM tools to backup data for disaster recovery or data archival to an external storage manager such as Tivoli Storage Manager's Backup Archive Client. When backing up data, the external storage manager must preserve the file name, attributes, extended attributes, and the file data. Among other things, the extended attributes of the file also contain information about the assigned storage pool for the file. When you restore the file, this information is used to assign the storage pool for the file data.

The file data may be restored to the storage pool to which it was assigned when it was backed up or it may be restored to a pool selected by a restore or placement rule using the backed up attributes for the file. GPFS supplies three subroutines that support backup and restore functions with external pools:

- gpfs_fgetattrs()
- gpfs_fputattrs()
- gpfs_fputattrswithpathname()

GPFS exports the extended attributes for a file, including its ACLs, using <code>gpfs_fgetattrs()</code>. Included in the extended attributes is the name of the storage pool to which the file has been assigned, as well as file attributes that are used for file placement. When the file is restored the extended attributes are restored using either <code>gpfs_fputattrs()</code> or <code>gpfs_fputattrswithpathname()</code>.

- When a backup application uses **gpfs_fputattrs()** to restore the file, GPFS assigns the restored file to the storage pool with the same name as when the file was backed up. Thus by default, restored files are assigned to the same storage pool they were in when they were backed up. If that pool is not available, GPFS tries to select a pool using the currently in effect file placement rules. If that fails, GPFS assigns the file to the system storage pool.
- Note: If a backup application uses **gpfs_fputattrs()** to restore a file, it will omit the **RESTORE** RULE.
- When a backup application restores the file using <code>gpfs_fputattrswithpathname()</code>, GPFS is able to access additional file attributes that may have been used by placement or migration policy rules to select the storage pool for the file. This information includes the UID and GID for the owner, the access time for the file, file modification time, file size, the amount of storage allocated, and the full path to the file. GPFS uses <code>gpfs_fputattrswithpathname()</code> to match this information with restore policy rules you define.

In other words, the **RESTORE** rule looks at saved file attributes rather than the current file attributes. The call to **gpfs_fputattrswithpathname()** tries to match the saved information to a **RESTORE** rule. If the **RESTORE** rules cannot match saved attributes, GPFS tries to restore the file to the same storage pool it was in when the file was backed up. If that pool is not available GPFS tries to select a pool by matching placement rules. If that fails, GPFS assigns the file to the system storage pool.

- Note: When a RESTORE rule is used, and restoring the file to the specified pool would exceed the
- I occupancy percentage defined for that pool, GPFS skips that rule and the policy engine looks for the next
- I rule that matches. While testing for matching rules, GPFS takes into account the specified replication
- I factor and the **KB_ALLOCATED** attribute of the file that is being restored.

The gpfs_fgetattrs(), gpfs_fputattrs() and gpfs_fputattrswithpathname() subroutines have several optional flags that you can use to further control the storage pools selection. For detailed information, refer to the GPFS: Administration and Programming Reference.

Working with external lists

External lists, like external pools, generate lists of files. For external pools, the operations on the files correspond to the rule that references the external pool. For external lists, there is no implied operation; it is simply a list of files that match the criteria specified in the policy rule.

External lists must be defined before they can be used. External lists are defined by: RULE EXTERNAL LIST 'ListName' EXEC 'InterfaceScript' [OPTS 'OptionsString']

Where:

- ListName defines the name of the external list
- InterfaceScript defines the program to be invoked to operate on the list of files
- OptionsString is an optional string that, if provided, will be passed to the InterfaceScript

Example

The following rule defines an external list called "listfiles" RULE EXTERNAL LIST 'listfiles' EXEC '/var/mmfs/etc/listControl' OPTS '-verbose'

In this example:

- listfiles is the name of the external list
- · /var/mmfs/etc/listControl is the location of the executable script that defines the operations on the list of files
- -verbose is an optional flag to the listControl script

The EXTERNAL LIST rule provides the binding between the lists generated with regular LIST rules and the external program that you want to run with these lists as input. For example, this rule would generate a list of all files that have more than 1 MB of data in an internal storage pool:

```
RULE 'ListLargeFiles' LIST 'listfiles' WHERE KB ALLOCATED > 1024
```

By default, only user files are included in lists. To include directories, symbolic links, and other file system objects, the DIRECTORES_PLUS clause must be specified. For example, this rule would generate a list of all objects in the file system.

```
RULE 'ListAllObjects' LIST 'listfiles' DIRECTORIES PLUS
```

Filesets

In most file systems, a file hierarchy is represented as a series of directories that form a tree-like structure. Each directory contains other directories, files, or other file-system objects such as symbolic links and hard links. Every file system object has a name associated with it, and is represented in the namespace as a node of the tree.

In addition, GPFS utilizes a file system object called a fileset. A fileset is a subtree of a file system namespace that in many respects behaves like an independent file system. Filesets provide a means of partitioning the file system to allow administrative operations at a finer granularity than the entire file system:

- Filesets can be used to define quotas on both data blocks and inodes.
- The owning fileset is an attribute of each file and can be specified in a policy to control initial data placement, migration, and replication of the file's data. See "Policies and rules" on page 18.
- The maximum number of filesets that GPFS supports is 1000 filesets per file system.

When the file system is created, only one fileset, called the *root* fileset, exists. It contains the root directory as well as any system files such as quota files. As new files and directories are created, they automatically become part of the parent directory's fileset. The fileset to which a file belongs is largely transparent for ordinary file access, but the containing fileset can be displayed along with the other attributes of each file using the **mmlsattr** -L command.

When upgrading an existing file system to versions of GPFS that support filesets (GPFS 3.1 or later), all existing files and directories are assigned to the root fileset.

Fileset namespace

A newly created fileset consists of an empty directory for the root of the fileset, and it is initially not linked into the file system's namespace. A newly created fileset is not visible to the user until it is attached to the namespace by issuing the **mmlinkfileset** command. Filesets are attached to the namespace with a special link called a *junction*. A junction is a special directory entry, much like a POSIX hard link, that connects a name in a directory of one fileset to the root directory of another fileset. Only one junction is allowed per fileset, so that a fileset has a unique position in the namespace and a unique path to any of its directories. The target of the junction is referred to as the *child fileset*, and a fileset can have any number of children. From the user's viewpoint, a junction always appears as if it were a directory, but the user is not allowed to issue the **unlink** or **rmdir** commands on a junction.

Once a fileset has been created and linked into the namespace, an administrator can unlink the fileset from the namespace by issuing the **mmunlinkfileset** command. This makes all files and directories within the fileset inaccessible. If other filesets were linked below it, the other filesets become inaccessible, but they do remain linked and will become accessible again when the fileset is re-linked. Unlinking a fileset, like unmounting a file system, fails if there are open files. The **mmunlinkfileset** command has a force option to close the files and force the unlink. Once this is done, references to these files will result in **ESTALE** errors. Once a fileset is unlinked, it can be re-linked into the namespace at its original location or any other location (it cannot be linked into its children since they are not part of the namespace while the parent fileset is unlinked).

The namespace inside a fileset is restricted to a single, connected subtree. In other words, a fileset has only one root directory and no other entry points such as hard links from directories in other filesets. Filesets are always connected at the root directory and only the junction makes this connection. Consequently, hard links cannot cross fileset boundaries. Symbolic links, of course, can be used to provide shortcuts to any file system object in the namespace.

Note: The root directory of a GPFS file system is also the root of the root fileset. The root fileset is an exception. The root fileset is attached to the local namespace using the standard **mount** command. It cannot be created, linked, unlinked or deleted using the GPFS fileset commands.

See "Managing filesets" on page 47.

Filesets and quotas

The GPFS quota commands support the **-j** option for fileset block and inode allocation. The quota limit on blocks and inodes in a fileset are independent of the limits for specific users or groups of users. See these commands:

- · mmdefedquota
- · mmdefedquotaon
- mmdefedquotaoff

- mmedquota
- mmlsquota
- mmquotaoff
- mmrepquota

Filesets and storage pools

Filesets are not specifically related to storage pools, although each file in a fileset physically resides in blocks in a storage pool. This relationship is many-to-many; each file in the fileset can be stored in a different user storage pool. A storage pool can contain files from many filesets. However, all of the data for a particular file is wholly contained within one storage pool.

Using file-placement policies, you can specify that all files created in a particular fileset are to be stored in a specific storage pool. Using file-management policies, you can define how files in a specific fileset are to be moved or deleted during the file's life cycle. See "Policy rule syntax definitions" on page 21.

Filesets and snapshots

A GPFS snapshot preserves the content of the entire file system, including all its filesets, even unlinked ones. The state of filesets in the snapshot is unaffected by changes made to filesets in the active file system, such as unlink, link or delete. The saved file system can be accessed through the .snapshots directories and the namespace, including all linked filesets, appears as it did when the snapshot was created. Unlinked filesets are inaccessible in the snapshot, as they were in the active file system. However, restoring a snapshot also restores the unlinked filesets, which can then be re-linked and accessed.

If a fileset is included in a snapshot, it can be deleted but it is not entirely removed from the file system. In this case, the fileset is emptied of all contents and given a status of 'deleted'. The contents of a fileset remain available in the snapshots that include the fileset (that is, through some path containing a .snapshots component) even after the fileset is deleted, since all the contents of the fileset are saved when a snapshot is created. The fileset remains in the deleted state until the last snapshot containing it is deleted, at which time the fileset is automatically deleted.

A fileset is included in a snapshot if the snapshot is created after the fileset was created. Deleted filesets appear in the output of the **mmlsfileset** command, and the **-L** option can be used to display the latest snapshot that includes a fileset.

The filesets included in the snapshot are restored to their former state, and newer filesets are deleted. In particular, restoring a snapshot may undelete deleted filesets and change linked filesets to unlinked or vice versa. As with other changes made to the active file system by the restore operation, it also does not affect the fileset state saved in other snapshots. This means that if the name of a fileset was changed since the snapshot was taken, the old fileset name will be restored.

Filesets and backup

The **mmbackup** command and TSM are unaware of the existence of filesets. When restoring a file system that had been backed up to TSM, the files are restored to their original path names, regardless of the filesets of which they were originally a part.

TSM has no mechanism to create or link filesets during restore. Therefore, if a file system is migrated to TSM and then filesets are unlinked or deleted, restore or recall of the file system does not restore the filesets.

During a full restore from backup, all fileset information is lost and all files are restored into the root fileset. It is recommended that you save the output of the **mmlsfileset** command to aid in the reconstruction of fileset names and junction locations. Saving **mmlsfileset** -L also allows reconstruction of fileset comments. Both command outputs are needed to fully restore the fileset configuration.

A partial restore can also lead to confusion if filesets have been deleted, unlinked, or their junctions moved, since the backup was made. For example, if the backed up data was in a fileset that has since been unlinked, the restore process puts it into files and directories in the parent fileset. The unlinked fileset cannot be re-linked into the same location until the restored data is moved out of the way. Similarly, if the fileset was deleted, restoring its contents does not recreate the deleted fileset, but the contents are instead restored into the parent fileset.

Since the mmbackup command operates by traversing the directory structure, it does not include the contents of unlinked filesets, even though they are part of the file system. If it is desired to include these filesets in the backup, they should be re-linked, perhaps into a temporary location. Conversely, temporarily unlinking a fileset is a convenient mechanism to exclude it from a backup.

In summary, fileset information should be saved by periodically recording mmlsfileset output somewhere in the file system, where it is preserved as part of the backup process. During restore, care should be exercised when changes in the fileset structure have occurred since the backup was created.

Attention: If you are using the TSM Backup Archive client you must use caution when you unlink filesets that contain data backed up by TSM. TSM tracks files by pathname and does not track filesets. As a result, when you unlink a fileset, it appears to TSM that you deleted the contents of the fileset. Therefore, the TSM Backup Archive client inactivates the data on the TSM server which may result in the loss of backup data during the expiration process.

Managing filesets

Managing your filesets includes:

- · "Creating a fileset"
- "Deleting a fileset" on page 48
- "Linking a fileset" on page 48
- "Unlinking a fileset" on page 48
- "Changing fileset attributes" on page 48
- "Displaying fileset information" on page 48

Creating a fileset

The system administrator creates a new fileset by issuing the mmcrfileset command. A newly created fileset consists of an empty directory for the root of the fileset and it is initially not linked into the existing namespace. Consequently, a new fileset is not visible, nor can files be added to it, but the fileset name is valid and the administrator can establish quotas on it, or policies for it. The administrator must link the fileset into its desired location in the file system's name space by issuing the mmlinkfileset command in order to make use of it.

The fileset can be linked anywhere in the namespace. It can be linked to the root directory or any subdirectory, and to the root fileset or to any other fileset. The fileset can be linked into only one location. Finally, the administrator can change the ownership and permissions for the new fileset's root directory, which default to root and 0700, to allow users access to it. Files and directories copied into, or created within, the fileset's directory will become part of the new fileset.

Fileset names must follow these conventions:

- Are character strings and must be less than 256 characters in length.
- Must be unique within a file system.
- The name root is reserved for the fileset of the files system's root directory.

Deleting a fileset

Filesets are deleted with the **mmdelfileset** command. The command fails if the fileset is currently linked into the namespace. By default, the **mmdelfileset** command fails if the fileset contains any contents except for an empty root directory. The force (-f) option can be used to delete all contents from the fileset, unlink any child filesets, then delete the fileset.

Note: The root fileset **cannot** be deleted.

Linking a fileset

After the fileset is created, a junction must be created to link it to the desired location in the file system's namespace using the **mmlinkfileset** command. The fileset can be linked into only one location anywhere in the namespace, specified by the *JunctionPath* parameter:

- · The root directory
- Any subdirectory
- The root fileset or to any other fileset

If <code>JunctionPath</code> is not specified, the junction is created in the current directory and has the same name as the fileset being linked. After the command completes, the new junction appears as an ordinary directory, except that the user is not allowed to unlink or delete it with the <code>rmdir</code> command it. The user can use the <code>mv</code> command on the directory to move to a new location in the parent fileset, but the <code>mv</code> command is not allowed to move the junction to a different fileset.

Unlinking a fileset

A junction to a fileset is removed by issuing the **mmunlinkfileset** command. The unlink fails if there are files open in the fileset. The **mmunlinkfileset** command unlinks the fileset only from the active directory namespace. After issuing the **mmunlinkfileset** command, the fileset can be re-linked to a different parent using the **mmlinkfileset** command. Until the fileset is re-linked, it is not accessible.

Note: The root fileset **cannot** be unlinked.

Attention: If you are using the TSM Backup Archive client you must use caution when you unlink filesets that contain data backed up by TSM. TSM tracks files by pathname and does not track filesets. As a result, when you unlink a fileset, it appears to TSM that you deleted the contents of the fileset. Therefore, the TSM Backup Archive client inactivates the data on the TSM server which may result in the loss of backup data during the expiration process.

Changing fileset attributes

To change a filesets's junction, you have to first unlink the fileset using the **mmunlinkfileset** command, and then create the new junction using the **mmlinkfileset** command.

To change the name of a fileset, or the comment associated with the fileset, use the **mmchfileset** command.

Displaying fileset information

Fileset status and attributes are displayed with the **mmlsfileset** command. The attributes displayed include:

- · Name of the fileset.
- · Fileset identifier of the fileset.
- · Junction path to the fileset.
- · Status of the fileset.

- · Root inode number of the fileset.
- Path to the fileset (if linked).
- User provided comments (if any).
- Other attributes. See mmlsfileset for a complete list.

To display the name of the fileset that includes a given file, issue the **mmlsattr** command and specify the **-L** option.

Immutability

- To prevent files from being changed or deleted unexpectedly, GPFS allows files to be marked as
- I immutable. Immutable files cannot be changed or renamed or have their parent directories renamed. A
- I file has to be changed to non-immutable (by using the mmchattr command) to delete it.
- Using file attributes, you can apply immutability restrictions to individual files within a fileset.

Immutability restrictions that apply to individual files

- You can use the following file attribute to apply immutability restrictions at the file level:
- immutable
- When specified as **yes**, indicates whether a file is immutable (and therefore cannot be changed or renamed or have its parent directories renamed).
- To set or unset these attributes, use the following command options:

| mmchattr -i yes | no

- Sets or unsets a file to or from an immutable state.
- -i yes Sets the immutable attribute of the file to yes.
- -i no Sets the immutable attribute of the file to no.
- Note: Storage pool assignment of an immutable file can be changed. An immutable file is allowed to
- I transfer from one storage pool to another.
- To display whether or not a file is immutable, issue this command:
- l mmlsattr -L myfile
- The system displays information similar to:

```
I file name: myfile
```

| metadata replication: 2 max 2
| data replication: 1 max 2

immutable: yes

I flags:

| storage pool name: sp1

| fileset name: root

I snapshot name:

The effects of file operations on immutable files

- Once a file has been set as immutable, the following file operations and attributes work differently from
- I the way they work on regular files:
- **delete** An immutable file cannot be deleted.
- modify/append
- An immutable file cannot be modified.

Note: The immutable flag check takes effect after the file is closed; therefore, the file can be modified if it is opened before the file is changed to immutable.

mode An immutable file's mode cannot be changed.

ownership, acl

These attributes cannot be changed for an immutable file.

extended attributes

These attributes cannot be added, deleted, or modified for an immutable file.

timestamp

An immutable file's timestamp can be changed.

directory

If a directory is marked as immutable, no files can be created, renamed, or deleted under that directory. However, a subdirectory under an immutable directory remains mutable unless it is explicitly changed by **mmchattr**.

The following table shows the effects of file operations on an immutable file:

Table 4. The effects of file operations on an immutable file

1	File operation	Is this file operation allowed on an immutable file?
1	Add, delete, or modify extended attributes	Disallowed by external methods such as setfattr.
I		Allowed internally for dmapi, directio, and others.
Ι	Append	No
1	Change atime, mtime, ctime	Yes
1	Change mode	No
1	Change ownership, acl	No
1	Create, rename, or delete under an immutable directory	No
1	Delete	No
1	Hardlink	Yes
Ι	Modify	No
1	Modify mutable file under an immutable directory	Yes
Ι	Rename	No
1	Directory mutability: Set directory to immutable	Yes
 	File mutability: Remove user write permission to change file to immutable	No
I	File mutability: Set immutable file back to mutable	Yes

Chapter 3. Creating and maintaining snapshots of GPFS file systems

A snapshot of an entire GPFS file system can be created to preserve the contents of the file system at a single point in time. The storage overhead for maintaining a snapshot is keeping a copy of data blocks that would otherwise be changed or deleted after the time of the snapshot.

Snapshots of a file system are read-only; changes can only be made to the active (that is, normal, non-snapshot) files and directories.

The snapshot function allows a backup or mirror program to run concurrently with user updates and still obtain a consistent copy of the file system as of the time that the snapshot was created. Snapshots also provide an online backup capability that allows easy recovery from common problems such as accidental deletion of a file, and comparison with older versions of a file.

Notes:

- 1. Because snapshots are not copies of the entire file system, they should not be used as protection against media failures. For information about protection against media failures, see *Recoverability considerations* in the *GPFS: Concepts, Planning, and Installation Guide*.
- 2. A snapshot of a file creates a new file that captures the user data and user attributes from the original. The snapshot file is independent from the original file. For DMAPI managed file systems, the snapshot of a file is not automatically managed by DMAPI, regardless of the state of the original file. The DMAPI attributes from the original file are not inherited by the snapshot. For more information about DMAPI restrictions for GPFS, see the *GPFS: Data Management API Guide*.

Management of snapshots of a GPFS file system include:

- "Creating your GPFS snapshot"
- "Listing GPFS snapshots" on page 52
- "Restoring a GPFS file system from a snapshot" on page 53
- "Using the policy engine to read a snapshot" on page 54
 - "Linking to your GPFS snapshots" on page 54
 - "Deleting your GPFS snapshot" on page 55

Creating your GPFS snapshot

Use the **mmcrsnapshot** command to create a snapshot of an entire GPFS file system at a single point in time. Snapshots appear in the file system tree as hidden subdirectories of the root.

Note: There is a maximum limit of 256 snapshots per file system.

If you prefer to create and delete invisible directories that connect to the snapshots of a GPFS file system, you can use the **mmsnapdir** command. See "Linking to your GPFS snapshots" on page 54.

Each snapshot of the file system, *Device*, is identified by *Directory* name on the **mmcrsnapshot** command. For example, given the file system **fs1** to create a snapshot **snap1**, enter:

mmcrsnapshot fs1 snap1

The output is similar to this:

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

Before issuing the command, the directory structure would appear similar to:

/fs1/file1 /fs1/userA/file2 /fs1/userA/file3

After the command has been issued, the directory structure would appear similar to:

/fs1/userA/file2 /fs1/userA/file3 /fs1/.snapshots/snap1/file1 /fs1/.snapshots/snap1/userA/file2 /fs1/.snapshots/snap1/userA/file3

If a second snapshot were to be created at a later time, the first snapshot would remain as is. Snapshots are only made of active file systems, not existing snapshots. For example:

mmcrsnapshot fs1 snap2

The output is similar to this:

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

After the command has been issued, the directory structure would appear similar to:

/fs1/file1
/fs1/userA/file2
/fs1/userA/file3

/fs1/.snapshots/snap1/file1
/fs1/.snapshots/snap1/userA/file2
/fs1/.snapshots/snap1/userA/file3

/fs1/.snapshots/snap2/file1
/fs1/.snapshots/snap2/userA/file2
/fs1/.snapshots/snap2/userA/file3

See the **mmcrsnapshot** command for complete usage information.

Listing GPFS snapshots

Use the mmlssnapshot command to display existing snapshots of a file system and their attributes.

Use these attributes to:

- Display the amount of storage used by a snapshot
 GPFS quota management does not take the data blocks used to store snapshots into account when reporting on and determining if quota limits have been exceeded.
- **-Q** Display whether or not quotas were automatically activated at mount time when the snapshot was created.

When a snapshot is restored with the **mmrestorefs** command, it may be necessary to restore the quota activation with the **mmchfs** -Q command.

For example, to list the snapshots for file system fs1, enter:

```
mmlssnapshot fs1 -d
```

The system displays information similar to:

```
Snapshots in file system fs1: [data and metadata in KB]

Directory SnapId Status Created Data Metadata
snap1 1 Valid Fri Oct 17 10:56:22 2003 0 512
```

See the **mmlssnapshot** command for complete usage information.

Restoring a GPFS file system from a snapshot

Use the **mmrestorefs** command to restore user data and attribute files in an active file system from the specified snapshot.

Prior to issuing the **mmrestorefs** command, you must unmount the file system from all nodes in the cluster. The file system may not be remounted until the **mmrestorefs** command has successfully completed, unless you have specified the **-c** option to force the restore to continue even in the event errors are encountered.

Existing snapshots, including the one being used in the restore, are not affected by the **mmrestorefs** command. To obtain a snapshot of the restored file system, you must reissue the **mmcrsnapshot** command.

As an example, let us assume we have a directory structure similar to:

```
/fs1/file1
/fs1/userA/file2
/fs1/userA/file3
/fs1/.snapshots/snap1/file1
/fs1/.snapshots/snap1/userA/file2
/fs1/.snapshots/snap1/userA/file3
```

If the directory **userA** is then deleted, we would have:

```
/fs1/file1
/fs1/.snapshots/snap1/file1
/fs1/.snapshots/snap1/userA/file2
/fs1/.snapshots/snap1/userA/file3
```

If the directory **userB** is then created using the inode originally assigned to **userA** and we take another snapshot:

```
mmcrsnapshot fs1 snap2
```

The output is similar to this:

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

After the command is issued, the directory structure would appear similar to:

```
/fs1/file1
/fs1/userB/file2b
/fs1/userB/file3b
/fs1/.snapshots/snap1/file1
/fs1/.snapshots/snap1/userA/file2
```

```
/fs1/.snapshots/snap1/userA/file3
/fs1/.snapshots/snap2/file1
/fs1/.snapshots/snap2/userB/file2b
/fs1/.snapshots/snap2/userB/file3b
```

If the file system is then restored from **snap1**:

mmrestorefs fs1 snap1

After the command is issued, the directory structure would appear similar to:

/fs1/file1
/fs1/userA/file2
/fs1/userA/file3
/fs1/.snapshots/snap1/file1
/fs1/.snapshots/snap1/userA/file2
/fs1/.snapshots/snap1/userA/file3
/fs1/.snapshots/snap2/file1
/fs1/.snapshots/snap2/userB/file2b
/fs1/.snapshots/snap2/userB/file3b

See the mmrestorefs command for complete usage information.

Using the policy engine to read a snapshot

- I You can use the policy engine to read the contents of a snapshot for backup purposes. The
- mmapplypolicy command provides the -S option to specify the snapshot during a policy run. Instead of
- I matching rules to the active file system, the policy engine matches the rules against files in the snapshot.
- **Note:** Snapshots are read-only. Policy rules such as MIGRATE or DELETE that make changes or delete files cannot be used with a snapshot.

Linking to your GPFS snapshots

Snapshot root directories appear in a special .snapshots directory under the file system root. If you prefer to link directly to the snapshot rather than always traverse the root directory, you can use the mmsnapdir command to add a .snapshots subdirectory to all directories in the file system.

These .snapshots subdirectories will contain a link into the corresponding directory of each snapshot that exists for the file system.

Unlike .snapshots in the root directory, however, the .snapshots directories added by the mmsnapdir command are invisible in the sense that the ls command or readdir() function does not return .snapshots. This is to prevent recursive file system utilities such as find or tar from entering into the snapshot tree for each directory they process. For example, ls -a /fs1/userA does not show .snapshots, but ls /fs1/userA/.snapshots and cd /fs1/userA/.snapshots do show .snapshots. If a user wants to make one of their snapshot directories more visible, it is suggested to create a symbolic link to .snapshots.

Specifying the **-r** option on the **mmsnapdir** command will change back to the default behavior – a single **.snapshots** directory in the file system root directory. The **-s** option allows you to change the name of the **.snapshots** directory. See the **mmsnapdir** command for complete usage information.

To illustrate the above, let us assume a GPFS file system **fs1** which is mounted at **/fs1** and has one snapshot, **snap1**. The file system may appear something like this:

```
/fs1/userA/file2b
/fs1/userA/file3b
/fs1/.snapshots/snap1/userA/file2
/fs1/.snapshots/snap1/userA/file3
```

To create links to the snapshots from each directory, and instead of .snapshots, use the name .links, enter: mmsnapdir fs1 -a -s .links

```
After the command completes, the directory structure would appear similar to:
```

```
/fs1/userA/file2b
/fs1/userA/file3b
/fs1/userA/.links/snap1/file2
/fs1/userA/.links/snap1/file3
/fs1/.links/snap1/userA/file2
/fs1/.links/snap1/userA/file3
To delete the links, issue:
```

To delete the limb, issue.

```
mmsnapdir fs1 -r
```

After the command completes, the directory structure would appear similar to:

/fs1/userA/file2b /fs1/userA/file3b

/fs1/.links/snap1/userA/file2
/fs1/.links/snap1/userA/file3

Deleting your GPFS snapshot

Use the mmdelsnapshot command to delete GPFS snapshots of a file system.

For example, to delete **snap1** for the file system **fs1**, enter: mmdelsnapshot fs1 snap1

The output is similar to this:

Deleting snapshot files...

Delete snapshot snap1 complete, err = 0

See the **mmdelsnapshot** command in the *GPFS: Administration and Programming Reference* for complete usage information.

Chapter 4. Establishing disaster recovery for your GPFS cluster

The ability to detect and quickly recover from a massive hardware failure is of paramount importance to businesses that make use of real-time data processing systems.

GPFS provides a number of features that facilitate the implementation of highly-available GPFS environments capable of withstanding catastrophic hardware failures. By maintaining a replica of the file system's data at a geographically-separate location, the system sustains its processing using the secondary replica of the file system in the event of a total failure in the primary environment.

On a very high level, a disaster-resilient GPFS cluster is made up of two or three, distinct, geographically-separate hardware sites operating in a coordinated fashion. Two of the sites consist of GPFS nodes and storage resources holding a complete replica of the file system. If a third site is active, it consists of a single node and a single disk used as a tiebreaker for GPFS quorum. In the event of a catastrophic hardware failure that disables the operation of an entire site, and assuming the tiebreaker site remains operational, file system services failover to the remaining subset of the cluster and continue serving the data using the replica of the file system that survived the disaster. However if the tiebreaker fails during the disaster, the remaining number of nodes and disks is insufficient to satisfy the quorum rules and the surviving site loses access to the GPFS file system. A manual procedure is needed to instruct GPFS to disregard the existing quorum assignments and continue operating with whatever resources are available.

The secondary replica is maintained by one of several methods:

- Synchronous mirroring utilizing GPFS replication.
 - The data and metadata replication features of GPFS are used to implement synchronous mirroring between a pair of geographically-separate sites. The use of logical replication-based mirroring offers a generic solution that relies on no specific support from the disk subsystem beyond the basic ability to read and write data blocks. See *Synchronous mirroring utilizing GPFS replication*.
- Synchronous mirroring utilizing IBM TotalStorage[®] Enterprise Storage Server[®] (ESS) Peer-to-Peer Remote Copy (PPRC).
 - The PPRC feature of the ESS establishes a persistent mirroring relationship between pairs of Logical Units (LUNs) on two subsystems connected over an ESCON® or a fiber-channel link. All updates performed on the set of primary, or source, LUNs appear in the same order on the secondary, or target, disks in the target subsystem. The PPRC mechanism provides for an exact bitwise replica of the source's content as seen at the time of the failure on the target should the source volume fail. See *Synchronous mirroring utilizing IBM TotalStorage ESS PPRC*.
 - Usage of synchronous IBM TotalStorage Enterprise Storage Server (ESS) Peer-to-Peer Remote Copy (PPRC), now extends to IBM TotalStorage Metro Mirror.
 - Usage of asynchronous PPRC, now extends to IBM TotalStorage Global Mirror.
- Asynchronous mirroring utilizing ESS FlashCopy[®].

 Periodic point-in-time copies of the file system are taken using the facilities of ESS FlashCopy. The

copy is subsequently transferred to a remote backup location using PPRC, written to tape, or both. See *Asynchronous mirroring utilizing ESS FlashCopy*.

The primary advantage of both synchronous mirroring methods is the minimization of the risk of permanent data loss. Both methods provide two consistent, up-to-date replicas of the file system, each available for recovery should the other one fail. However, inherent to all solutions that synchronously mirror data over a wide area network link is the latency penalty induced by the replicated write I/Os. This makes both synchronous mirroring methods prohibitively inefficient for certain types of

performance-oriented applications. The asynchronous method effectively eliminates this penalty. However, asynchronous mirroring may result in two distinct and not necessarily consistent replicas of the file system. There are no guarantees as to the validity of data kept in the snapshot beyond the fact that the file system's metadata is consistent and that the user data must have been valid at the time the snapshot was taken.

Synchronous mirroring utilizing GPFS replication

In a configuration utilizing GPFS replication, a single GPFS cluster is defined over three geographically-separate sites consisting of two production sites and a third tiebreaker site. One or more file systems are created, mounted, and accessed concurrently from the two active production sites.

The data and metadata replication features of GPFS are used to maintain a secondary copy of each file system block, relying on the concept of disk failure groups to control the physical placement of the individual copies:

- 1. Separate the set of available disk volumes into two failure groups. Define one failure group at each of the active production sites.
- 2. Create a replicated file system. Specify a replication factor of 2 for both data and metadata.

When allocating new file system blocks, GPFS always assigns replicas of the same block to distinct failure groups. This provides a sufficient level of redundancy allowing each site to continue operating independently should the other site fail.

GPFS enforces a node quorum rule to prevent multiple nodes from assuming the role of the file system manager in the event of a network partition. Thus, a majority of quorum nodes must remain active in order for the cluster to sustain normal file system usage. Furthermore, GPFS uses a quorum replication algorithm to maintain the content of the file system descriptor (one of the central elements of the GPFS metadata). When formatting the file system, GPFS assigns some number of disks (usually three) as the descriptor replica holders that are responsible for maintaining an up-to-date copy of the descriptor. Similar to the node quorum requirement, a majority of the replica holder disks must remain available at all times to sustain normal file system operations. This file system descriptor quorum is internally controlled by the GPFS daemon. However, when a disk has failed due to a disaster you must manually inform GPFS that the disk is no longer available and it should be excluded from use.

Considering these quorum constraints, it is suggested a third site in the configuration fulfills the role of a tiebreaker for the node and the file system descriptor quorum decisions. The tiebreaker site consists of:

1. A single quorum node

As the function of this node is to serve as a tiebreaker in GPFS quorum decisions, it does not require normal file system access and SAN connectivity. To ignore disk access errors on the tiebreaker node, enable the unmountOnDiskFail configuration parameter through the mmchconfig command . When enabled, this parameter forces the tiebreaker node to treat the lack of disk connectivity as a local error, resulting in a failure to mount the file system, rather that reporting this condition to the file system manager as a disk failure.

2. A single network shared disk

The function of this disk is to provide an additional replica of the file system descriptor file needed to sustain quorum should a disaster cripple one of the other descriptor replica disks. Create a network shared disk over the tiebreaker node's internal disk defining:

- · the local node as an NSD server
- the disk usage as descOnly

The descOnly option instructs GPFS to only store file system descriptor information on the disk.

This three-site configuration is resilient to a complete failure of any single hardware site. Should all disk volumes in one of the failure groups become unavailable, GPFS performs a transparent failover to the remaining set of disks and continues serving the data to the surviving subset of nodes with no

administrative intervention. While nothing prevents you from placing the tiebreaker resources at one of the active sites, to minimize the risk of double-site failures it is suggested you install the tiebreakers at a third, geographically distinct location.

The high-level organization of a replicated GPFS cluster for synchronous mirroring where all disks are directly attached to all nodes in the cluster is shown in Figure 5. An alternative to this design would be to have the data served through designated NSD servers.

- P primary cluster configuration server
- S secondary cluster configuration server
- q quorum node

Figure 5. Synchronous mirroring utilizing GPFS replication

Setting up a GPFS cluster with synchronous mirroring utilizing GPFS replication

To establish a disaster-resilient GPFS cluster utilizing replication as shown in Figure 5, consider the configuration:

Site A Consisting of:

- Nodes nodeA001, nodeA002, nodeA003, nodeA004
- Disk device names diskA1, diskA2
 diskA1 and diskA2 are SAN-attached and accessible from all nodes at site A and site B.

Site B Consisting of:

- Nodes nodeB001, nodeB002, nodeB003, nodeB004
- Disks diskB1, diskB2
 diskB1 and diskB2 are SAN-attached and accessible from all nodes at site A and site B.

Site C (tiebreaker)

Consisting of:

- Node nodeC
- Disk diskC

diskC is a NSD defined over the internal disk of the node nodeC and is directly accessible only from site C

1. Create a GPFS cluster selecting **nodeA001** at site A as the primary cluster data server node, **nodeB001** at site B as the secondary cluster data server nodes, and the nodes in the cluster contained in the file **clusterNodes**. The **clusterNodes** file contains the node descriptors:

```
nodeA001:quorum-manager
nodeA002:quorum-manager
nodeA003:quorum-manager
nodeA004:client
nodeB001:quorum-manager
nodeB002:quorum-manager
nodeB003:quorum-manager
nodeB004:client
nodeC:quorum-client
```

Issue this command:

mmcrcluster -N clusterNodes -p nodeA001 -s nodeB001

2. Prevent false disk errors in the SAN configuration from being reported to the file system manager by enabling the **unmountOnDiskFail** option on the tiebreaker node:

mmchconfig unmountOnDiskFail=yes -N nodeC

3. Define the set of network shared disks for the cluster where disks at sites **A** and **B** are assigned to failure groups 1 and 2, respectively. The tiebreaker disk is assigned to failure group 3. The disk descriptors contained in the file **clusterDisks** are:

```
/dev/diskA1:nodeA002:nodeA003:dataAndMetadata:1
/dev/diskA2:nodeA002:nodeA003:dataAndMetadata:1
/dev/diskB1:nodeB002:nodeB003:dataAndMetadata:2
/dev/diskB2:nodeB002:nodeB003:dataAndMetadata:2
/dev/diskC1:nodeC::descOnly:3
```

Issue this command:

mmlsnsd -m

mmcrnsd -F clusterDisks

4. Issue the **mmlsnsd** command to verify that the network shared disks have been created:

Output is similar to this:

Disk name	NSD volume ID	Device	Node name	Remarks
gpfs1nsd gpfs1nsd gpfs2nsd gpfs2nsd gpfs3nsd gpfs3nsd gpfs4nsd gpfs4nsd	0972445B416BE502 0972445B416BE502 0972445B416BE509 0972445B416BE509 0972445F416BE4F8 0972445F416BE4F8 0972445F416BE4FE	/dev/diskA1 /dev/diskA1 /dev/diskA2 /dev/diskA2 /dev/diskB1 /dev/diskB1 /dev/diskB2 /dev/diskB2	nodeA002 nodeA003 nodeA002 nodeA003 nodeB002 nodeB003 nodeB002 nodeB003	server node
gpfs5nsd	0972445D416BE504	/dev/diskC1	nodeC	server node

5. Start the GPFS daemon on all nodes:

mmstartup -a

 Create a replicated file system fs0: mmcrfs /gpfs/fs0 fs0 -F clusterDisks -m 2 -M 2 -r 2 -R 2

7. Mount fs0 on all nodes at sites A and B.

Steps to take after a disaster when using GPFS replication

Utilizing GPFS replication allows for *failover* to the surviving site without disruption of service as long as both the remaining site and the tiebreaker site remain functional. It remains in this state until a decision

is made to restore the operation of the affected site by executing the *fail-back* procedure. If the tiebreaker site is also affected by the disaster and is no longer operational, GPFS quorum is broken and manual intervention is required to resume file system access. Existing quorum designations must be relaxed in order to allow the surviving site to fulfill quorum requirements:

- 1. To relax node quorum, temporarily change the designation of each of the failed quorum nodes to non-quorum nodes. Issue the **mmchnode** --nonquorum command.
- 2. To relax file system descriptor quorum, temporarily eliminate the failed disks from the group of disks from which the GPFS daemon uses to write the file system descriptor file to. Issue the **mmfsctl** exclude command for each of the failed disks.

While the GPFS cluster is in a failover state it is suggested that no changes to the GPFS configuration are made. Changes to your GPFS configuration require both cluster configuration servers to be operational. If both servers are not operational, the sites would have distinct, and possibly inconsistent, copies of the GPFS **mmsdrfs** configuration data file. While the servers can be migrated to the surviving site, it is best to avoid this step if the disaster does not leave the affected site permanently disabled.

If it becomes absolutely necessary to modify the GPFS configuration while in failover mode, for example to relax quorum, you must ensure that all nodes at the affected site are powered down and left in a stable inactive state. They must remain in such state until the decision is made to execute the fail-back procedure. As a means of precaution, we suggest disabling the GPFS autoload option on all nodes to prevent GPFS from bringing itself up automatically on the affected nodes should they come up spontaneously at some point after a disaster.

Failover to the surviving site

Following a disaster, which failover process is implemented depends upon whether or not the tiebreaker site is affected:

Failover without the loss of tiebreaker site C

The proposed three-site configuration is resilient to a complete failure of any single hardware site. Should all disk volumes in one of the failure groups become unavailable, GPFS performs a transparent failover to the remaining set of disks and continues serving the data to the surviving subset of nodes with no administrative intervention.

Failover with the loss of tiebreaker site C

If both site A and site C fail:

1. Shut the GPFS daemon down on the surviving nodes at site **B**, where the file **gpfs.siteB** lists all of the nodes at site **B**:

```
mmshutdown -N gpfs.siteB
```

2. If it is necessary to make changes to the configuration, migrate the primary cluster configuration server to a node at site **B**:

```
mmchcluster -p nodeB002
```

3. Relax node quorum by temporarily changing the designation of each of the failed quorum nodes to non-quorum nodes:

```
mmchnode --nonquorum -N nodeA001,nodeA002,nodeA003,nodeC
```

4. Relax file system descriptor quorum by informing the GPFS daemon to migrate the file system descriptor off of the failed disks:

```
mmfsctl fs0 exclude -d "gpfs1nsd;gpfs2nsd;gpfs5nsd"
```

 ${\bf 5.} \ \ Restart \ the \ GPFS \ daemon \ on \ the \ surviving \ nodes:$

```
mmstartup -N gpfs.siteB
```

6. Mount the file system on the surviving nodes at site B.

Fail-back procedures

Which failback procedure you follow depends upon whether the nodes and disks at the affected site have been repaired or replaced. If the disks have been repaired, you must also consider the state of the data on the failed disks:

- For nodes and disks that have been repaired and *you are certain* the data on the failed disks has not been changed, follow either:
 - Fail-back with temporary loss and no configuration changes
 - Fail-back with temporary loss and configuration changes
- If the nodes have been replaced and either the disks have been replaced or repaired, and *you are not certain* the data on the fail disks has not been changed, follow the procedure for *Fail-back with permanent loss*.

Delayed failures: In certain failure cases the loss of data may not be immediately apparent. For example, consider this sequence of events:

- 1. Site B loses connectivity with sites A and C.
- 2. Site **B** then goes down due to loss of node quorum.
- 3. Sites **A** and **C** remain operational long enough to modify some of the data on disk but suffer a disastrous failure shortly afterwards.
- 4. Node and file system descriptor quorums are overridden to enable access at site B.

Now the two replicas of the file system are inconsistent and the only way to reconcile these copies during recovery is to:

- 1. Remove the damaged disks at sites **A** and **C**.
- 2. Either replace the disk and format a new NSD or simply reformat the existing disk if possible.
- 3. Add the disk back to the file system, performing a full resynchronization of the file system's data and metadata and restore the replica balance using the **mmrestripefs** command.

Fail-back with temporary loss and no configuration changes:

If the outage was of a temporary nature and your configuration has not been altered, it is a simple process to fail-back to the original state. After all affected nodes and disks have been repaired and *you are certain* the data on the failed disks has not been changed:

- Start GPFS on the repaired nodes where the file gpfs.sitesAC lists all of the nodes at sites A and C: mmstartup -N gpfs.sitesAC
- 2. Restart the affected disks. If more than one disk in the file system is down, they must all be started at the same time:

```
mmchdisk fs0 start -a
```

Fail-back with temporary loss and configuration changes:

If the outage was of a temporary nature and your configuration has been altered, follow this procedure to fail-back to the original state. After all affected nodes and disks have been repaired and *you are certain* the data on the failed disks has not been changed:

- Ensure that all nodes have the latest copy of the mmsdrfs file: mmchcluster -p LATEST
- Migrate the primary cluster configuration server back to site A: mmchcluster -p nodeA001
- Restore node quorum designations at sites A and C: mmchnode --quorum -N nodeA001,nodeA002,nodeA003,nodeC
- 4. Start GPFS on the repaired nodes where the file gpfs.sitesAC lists all of the nodes at sites A and C:

```
mmstartup -N gpfs.sitesAC
```

- 5. Restore the file system descriptor quorum by informing the GPFS to include the repaired disks: mmfsctl fs0 include -d "gpfs1nsd;gpfs2nsd;gpfs5nsd"
- 6. Bring the disks online and restripe the file system across all disks in the cluster to restore the initial replication properties:

```
mmchdisk fs0 start -a
mmrestripefs fs0 -b
```

the -r flag may be used on the mmrestripefs command instead.

Fail-back with permanent loss:

If the outage is of a permanent nature:

- 1. Remove the failed resources from the GPFS configuration
- 2. Replace the failed resources, then add the new resources into the configuration
- 3. Resume the operation of GPFS across the entire cluster

Assume that sites **A** and **C** have had permanent losses. To remove all references of the failed nodes and disks from the GPFS configuration and replace them :

- 1. To remove the failed resources from the GPFS configuration:
 - a. If as part of the failover process, *you did not* migrate the primary cluster configuration server, migrate the server to node **nodeB002** at site B:

```
mmchcluster -p nodeB002
```

b. Delete the failed disks from the GPFS configuration:

```
mmdeldisk fs0 "gpfs1nsd;gpfs2nsd;gpfs5nsd"
mmdelnsd "gpfs1nsd;gpfs2nsd;gpfs5nsd"
```

c. Delete the failed nodes from the GPFS configuration:

```
mmdelnode -N nodeA001,nodeA002,nodeA003,nodeA004,nodeC
```

- 2. If there are new resources to add to the configuration:
 - a. Add the new nodes at sites A and C to the cluster where the file gpfs.sitesAC lists of the new nodes:

```
mmaddnode -N gpfs.sitesAC
```

b. Ensure that all nodes have the latest copy of the **mmsdrfs** file:

```
mmchcluster -p LATEST
```

c. Migrate the primary cluster configuration server back to site A:

```
mmchcluster -p nodeA001
```

d. Start GPFS on the new nodes

```
mmstartup -N gpfs.sitesAC
```

e. Prepare the new disks for use in the cluster, create the NSDs using the original disk descriptors for site **A** contained in the file **clusterDisksAC**:

```
/dev/diskA1:nodeA002:nodeA003:dataAndMetadata:1
/dev/diskA2:nodeA002:nodeA003:dataAndMetadata:1
/dev/diskC1:nodeC::descOnly:3
```

Issue this command:

```
mmcrnsd -F clusterDisksAC
```

f. Add the new NSDs to the file system specifying the -r option to rebalance the data on all disks: mmadddisk fs0 -F clusterDisksAC -r

Synchronous mirroring utilizing IBM TotalStorage ESS PPRC

PPRC is a function that continuously updates a secondary (target) copy of an ESS disk volume to match changes made to a primary (source) volume. Any pair of equal-sized ESS disks can be configured for a PPRC relationship, during which all write operations performed on the source are synchronously mirrored to the target device.

The PPRC protocol guarantees that the secondary copy is constantly up-to-date by ensuring that the primary copy is written only if the primary storage subsystem received acknowledgement that the secondary copy has been written. The paired volumes typically reside on two distinct and geographically separated ESS devices communicating over ESCON or over a fiber channel link.

A number of PPRC tasks are provided to facilitate recovery in the event of a site-wide failure. After the failure of the primary volume (or the failure of the entire storage subsystem), users execute the PPRC failover task, which suspends the PPRC relationship between the given pair of volumes and turns the target volume into a primary. When a volume enters the suspended state, a modification bitmap is established to keep track of the write operations performed on that volume to allow for an efficient resynchronization.

Once the operation of the original primary volume has been restored, the PPRC fail-back task is executed to resynchronize the content of the two volumes. The original source volume is switched to the target mode, after which all modified data tracks (those recorded in the modification bitmap) are copied from the original target disk. The volume pair is then suspended again and another task is executed to reverse the volumes' roles, thus bringing the pair into its initial state.

The ESS Copy Services Web Interface User's Guide as described in the *IBM TotalStorage Enterprise Storage Server Web Interface User's Guide*, is a GUI that allows users to establish and terminate PPRC pairs, and invoke failover, fail-back, and related PPRC functions. A Java-based command-line interface as described in the *IBM Enterprise Storage Server Command-Line Interfaces User's Guide*, provides another method of interaction.

A PPRC-based GPFS cluster can be established in two manners:

- A single GPFS cluster encompassing two sites and an optional tiebreaker site
- Two distinct GPFS clusters

An active/active GPFS cluster

The high-level organization of PPRC-based active/active GPFS cluster is illustrated in Figure 6 on page 65. A single GPFS cluster is created over three sites. The data is mirrored between two active sites with a cluster configuration server residing at each site and a tiebreaker quorum node installed at the third location. The presence of an optional tiebreaker node allows the surviving site to satisfy the node quorum requirement with no additional intervention. Without the tiebreaker, the failover procedure requires an additional administrative command to relax node quorum and allow the remaining site to function independently. Furthermore, the nodes at the recovery site have direct disk paths to the primary site's storage.

- P primary cluster configuration server
- S secondary cluster configuration server
- q quorum node

Figure 6. A synchronous active/active PPRC-based mirrored GPFS configuration with a tiebreaker site

Setting up an active/active GPFS configuration

To establish an active/active PPRC-based GPFS cluster with a tiebreaker site as shown in Figure 6, consider the configuration:

Site A (production site)

Consists of:

- Nodes nodeA001, nodeA002, nodeA003, nodeA004
- Storage subsystems Enterprise Storage Server (ESS) A, logical subsystem (LSS) A
- Disk volumes diskA on LSS A
 diskA is SAN-attached and accessible from sites A and B

Site B (recovery site)

Consists of:

- Nodes nodeB001, nodeB002, nodeB003, nodeB004
- Storage subsystems ESS B, LSS B
- Disk volumes diskB on LSS B
 diskB is SAN-attached and accessible from site B only

Site C (tiebreaker)

Consists of:

• Nodes - nodeC

diskC is a NSD defined over the internal disk of the node nodeC and is directly accessible only from site C

- 1. Create a dual-active ESS copy services domain assigning ESS A as **ServerA** and ESS B as **ServerB**. See the *IBM Enterprise Storage Server User's Guide*. In order to provide for the availability of at least one server after a disaster, the servers should reside at different sites.
- 2. Establish a PPRC logical path from LSS **A** to LSS **B**. See the *IBM Enterprise Storage Server Implementing ESS Copy Services in Open Environments.*
- 3. In order to protect the order of dependent writes that span multiple disk volumes, multiple LSS devices, or both, a consistency group should be defined over all logical subsystems at the primary site. See the *IBM Enterprise Storage Server Implementing ESS Copy Services in Open Environments*. In this case that would only be LSS A. See *Data integrity and the use of PPRC consistency groups*.
- 4. Establish a synchronous PPRC volume pair between the source and target using the **copy entire volume** option and leave the **permit read from secondary** option disabled. In this case it would be diskA-diskB. See the *IBM Enterprise Storage Server Implementing ESS Copy Services in Open Environments*.
- 5. Create a GPFS cluster defining the primary cluster configuration server as nodes nodeA001 at site A, the secondary cluster configuration server as nodeB001 at site B, an equal number of quorum nodes at each site, including the tiebreaker node at site C, nodeC. To prevent the tiebreaker node from assuming the role of file system manager, define it as client. Define all other quorum nodes as manager. List the nodes in the cluster in the file NodeDescFile. The NodeDescFile file contains the node descriptors:

```
nodeA001:quourum-manager
nodeA002:quorum-manager
nodeA003:quorum-manager
nodeA004:client
nodeB001:quorum-manager
nodeB002:quorum-manager
nodeB003:quorum-manager
nodeB004:client
nodeC:quorum-client
```

Issue this command:

mmcrcluster -N NodeDescFile -p nodeA001 -s nodeB001

6. Enable the **unmountOnDiskFail** option on the tiebreaker node preventing false disk errors in the SAN configuration from being reported to the file system manager by issuing the **mmchconfig** command:

mmchconfig unmountOnDiskFail=yes -N nodeC

/dev/diskA:nodeA001:nodeA002:dataAndMetadata:1

7. Create an NSD over diskA. The disk descriptor contained in the file DiskDescFile is:

mmcrnsd -F DiskDescFileP

Issue this command:

8. Start the GPFS daemon on all nodes:

mmstartup -a

9. Create a GPFS file system and mount it on all nodes at sites **A** and **B**. mmcrfs /gpfs/fs0 fs0 -F DiskDescFile

Failover to the recovery site and subsequent fail-back for an active/active configuration

For an active/active PPRC-based cluster, follow these steps to restore access to the file system through site **B** after site **A** has experienced a disastrous failure:

1. Stop the GPFS daemon on the surviving nodes as site **B** where the file **gpfs.siteB** lists all of the nodes at site **B**:

```
mmshutdown -N gpfs.siteB
```

- 2. Perform PPRC failover, establishing a synchronous PPRC pair **diskB-diskA** with the PPRC failover option. See the *IBM Enterprise Storage Server Implementing ESS Copy Services in Open Environments*. The PPRC state of **diskB** is changed from *duplex target* to *suspended source* and is available for regular I/O. Refer to the *IBM Enterprise Storage Server* for a detailed explanation of PPRC failover.
- 3. If you needed to relax node quorum or make configuration changes, migrate the primary cluster configuration server to site **B**, issue this command:

```
mmchcluster -p nodeB001
```

4. If site **C**, the tiebreaker, failed along with site **A**, existing node quorum designations must be relaxed in order to allow the surviving site to fulfill quorum requirements. To relax node quorum, temporarily change the designation of each of the failed quorum nodes to non-quorum nodes:

```
mmchnode --nonquorum -N nodeA001,nodeA002,nodeA003,nodeC
```

- 5. Ensure the source volumes are *not* accessible to the recovery site:
 - · Disconnect the cable
 - Define the **nsddevices** user exit file to exclude the source volumes
- 6. Restart the GPFS daemon on all surviving nodes:

```
mmstartup -N gpfs.siteB
```

Once the operation of site **A** has been restored, the fail-back procedure is executed to restore the access to the file system from that location. The fail-back operation is a two-step process:

- 1. Resynchronize the paired volumes by establishing a temporary PPRC pair with **diskB** defined as the source and **diskA** as the target. The modification bitmap is traversed to find the mismatching disk sectors, whose content is then copied from **diskB** to **diskA**.
 - **a**. Establish a PPRC path from LSS **B** to LSS **A** enabling the **consistency group** option. See the *IBM Enterprise Storage Server Implementing ESS Copy Services in Open Environments.*
 - b. Establish a synchronous PPRC pair diskB-diskA with the PPRC failback option and permit read from secondary left disabled. See the *IBM Enterprise Storage Server Implementing ESS Copy Services in Open Environments*.
 - **c.** Wait for the volume pair to reach the *duplex* (fully synchronized) state.
- 2. Shut GPFS down at site **B** and reverse the disk roles (the original primary disk becomes the primary again), bringing the PPRC pair to its initial state.
 - a. Stop the GPFS daemon on all nodes.
 - b. Establish a synchronous PPRC pair **diskA-diskB** with the PPRC failover option. See the *IBM Enterprise Storage Server Implementing ESS Copy Services in Open Environments*.
 - c. Establish a synchronous PPRC pair diskA-diskB with the PPRC fail-back option and permit read from secondary left disabled. See the *IBM Enterprise Storage Server Implementing ESS Copy Services in Open Environments*.
 - d. If during failover you migrated the primary cluster configuration server to a node in site **B**:
 - Migrate the primary cluster configuration server back to site A: mmchcluster -p nodeA001
 - 2) Restore the initial quorum assignments: mmchnode --quorum -N nodeA001,nodeA002,nodeA003,nodeC
 - 3) Ensure that all nodes have the latest copy of the **mmfsdr** file: mmchcluster -p LATEST
 - **e**. Ensure the source volumes *are* accessible to the recovery site:
 - Reconnect the cable
 - Edit the **nsddevices** user exit file to *include* the source volumes
 - f. Start the GPFS daemon on all nodes:

```
mmstartup -a
```

g. Mount the file system on all the nodes at sites A and B.

An active/passive GPFS cluster

In an active/passive environment, two GPFS clusters are set up in two geographically distinct locations (the production and the recovery sites). We refer to these as peer GPFS clusters. A GPFS file system is defined over a set of disk volumes located at the production site and these disks are mirrored using PPRC to a secondary set of volumes located at the recovery site. During normal operation, only the nodes in the production GPFS cluster mount and access the GPFS file system at any given time, which is the primary difference between a configuration of this type and the active/active model.

In the event of a catastrophe in the production cluster, the PPRC failover task is executed to enable access to the secondary replica of the file system located on the target PPRC disks. See IBM Redbooks[®] for *IBM TotalStorage Enterprise Storage Server Implementing ESS Copy Services in Open Environments* for a detailed explanation of PPRC failover and fail-back and the means of invoking these procedures in your environment.

The secondary replica is then mounted on nodes in the recovery cluster as a regular GPFS file system, thus allowing the processing of data to resume at the recovery site. At a latter point, after restoring the physical operation of the production site, we execute the fail-back procedure to resynchronize the content of the PPRC volume pairs between the two clusters and re-enable access to the file system in the production environment.

The high-level organization of synchronous active/passive PPRC-based GPFS cluster is shown in Figure 7.

- P primary cluster configuration server
- S secondary cluster configuration server
- q quorum node

Figure 7. A synchronous active/passive PPRC-based GPFS configuration without a tiebreaker site

Setting up an active/passive GPFS configuration

To establish an active/passive PPRC based GPFS cluster as shown in Figure 7 on page 68, consider the configuration:

Production site

Consists of:

- Nodes nodeP001, nodeP002, nodeP003, nodeP004, nodeP005
- Storage subsystems Enterprise Storage Server (ESS) P, logical subsystem (LSS) P
- LUN ids and disk volume names lunP1 (hdisk11), lunP2 (hdisk12), lunP3 (hdisk13), lunP4 (hdisk14)

Recovery site

Consists of:

- Nodes nodeR001, nodeR002, nodeR003, nodeR004, nodeR005
- Storage subsystems ESS R, LSS R
- LUN ids and disk volume names lunR1 (hdisk11), lunR2 (hdisk12), lunR3 (hdisk13), lunR4 (hdisk14)

All disks are SAN-attached and directly accessible from all local nodes.

- 1. Create a dual-active ESS copy services domain assigning ESS **P** as **ServerA** and ESS **R** as **ServerB**. See the *IBM Enterprise Storage Server User's Guide*.
- 2. Establish a PPRC logical path from LSS **P** to LSS **R** enabling the consistency group option. See the *IBM Enterprise Storage Server Implementing ESS Copy Services in Open Environments*, section on *Data integrity and the use of PPRC consistency groups*.
- 3. Establish synchronous PPRC volume pairs using the **copy entire volume** option and leave the **permit read from secondary** option disabled:

```
lunP1-lunR1 (source-target)
lunP2-lunR2 (source-target)
lunP3-lunR3 (source-target)
lunP4-lunR4 (source-target)
```

See the IBM Enterprise Storage Server Implementing ESS Copy Services in Open Environments.

4. Create the recovery cluster selecting **nodeR001** as the primary cluster data server node, **nodeR002** as the secondary cluster data server nodes, and the nodes in the cluster contained in the file **NodeDescFileR**. The **NodeDescFileR** file contains the node descriptors:

```
nodeR001:quourum-manager
nodeR002:quourum-manager
nodeR003:quourum-manager
nodeR004:quourum-manager
nodeR005
```

Issue this command:

```
mmcrcluster -N NodeDescFileR -p nodeR001 -s nodeR002
```

5. Create the GPFS production cluster selecting **nodeP001** as the primary cluster data server node, **nodeP002** as the secondary cluster data server node, and the nodes in the cluster contained in the file **NodeDescFileP**. The **NodeDescFileP** file contains the node descriptors:

```
nodeP001:quourum-manager
nodeP002:quourum-manager
nodeP003:quourum-manager
nodeP004:quourum-manager
nodeP005
```

Issue this command:

```
mmcrcluster -N NodeDescFileP -p nodeP001 -s nodeP002
```

- 6. At all times the peer clusters must see a consistent image of the mirrored file system's configuration state contained in the **mmsdrfs** file. After the initial creation of the file system, all subsequent updates to the local configuration data must be propagated and imported into the peer cluster. Execute the **mmfsctl syncFSconfig** command to resynchronize the configuration state between the peer clusters after each of these actions in the primary GPFS cluster:
 - Addition of disks through the mmadddisk command
 - · Removal of disks through the mmdeldisk command
 - · Replacement of disks through the mmrpldisk command
 - Modifications to disk attributes through the mmchdisk command
 - Changes to the file system's mount point through the mmchfs -T command

To automate the propagation of the configuration state to the recovery cluster, activate and use the **syncFSconfig** user exit. Follow the instructions in the prolog of **/usr/lpp/mmfs/samples/syncfsconfig.sample**.

7. From a node in the production cluster, start the GPFS daemon on all nodes: mmstartup -a

8. Create the NSDs at the production site. The disk descriptors contained in the file DiskDescFileP are:

```
/dev/hdisk11:nodeP001:nodeP002:dataAndMetadata:-1
/dev/hdisk12:nodeP001:nodeP002:dataAndMetadata:-1
/dev/hdisk13:nodeP001:nodeP002:dataAndMetadata:-1
/dev/hdisk14:nodeP001:nodeP002:dataAndMetadata:-1
```

Issue this command:

mmcrnsd -F DiskDescFileP

9. Create the GPFS file system and mount it on all nodes at the production site: mmcrfs /gpfs/fs0 fs0 -F DiskDescFileP

Failover to the recovery site and subsequent fail-back for an active/passive configuration

For an active/passive PPRC-based cluster, follow these steps to failover production to the recovery site:

1. If the GPFS daemon is not already stopped on all surviving nodes in the production cluster, from a node in the production cluster issue:

```
mmshutdown -a
```

- 2. Perform PPRC failover. This step involves establishing synchronous PPRC pairs with the failover option:
 - lunR1-lunP1
 - lunR2-lunP2
 - · lunR3-lunP3
 - · lunR4-lunP4

See the *IBM Enterprise Storage Server Implementing ESS Copy Services in Open Environments*. After the completion of this step, the volumes on ESS R enter the **suspended source** PPRC state.

3. From a node in the recovery cluster start GPFS:

```
mmstartup -a
```

4. Mount the file system on all nodes in the recovery cluster.

Once the physical operation of the production site has been restored, execute the fail-back procedure to transfer the file system activity back to the production GPFS cluster. The fail-back operation is a two-step process:

- 1. For each of the paired volumes, resynchronize the pairs by establishing a temporary PPRC pair with the recovery LUN acting as the sources for the production LUN. The PPRC modification bitmap is traversed to find the mismatching disk tracks, whose content is then copied from the recovery LUN to the production LUN.
 - a. Establish a PPRC path from LSS R to LSS P enabling the consistency group option. See the IBM Enterprise Storage Server Implementing ESS Copy Services in Open Environments.
 - b. Establish synchronous PPRC volume pairs with the failback option, leaving the permit read from secondary option disabled.
 - lunR1-lunP1
 - lunR2-lunP2
 - · lunR3-lunP3
 - · lunR4-lunP4

See the IBM Enterprise Storage Server Implementing ESS Copy Services in Open Environments.

- c. Wait for all PPRC pairs to reach the **duplex** (fully synchronized) state.
- d. If the state of the system configuration has changed, update the GPFS configuration data in the production cluster to propagate the changes made while in failover mode. From a node at the recovery site, issue:

```
mmfsctl all syncFSconfig -n gpfs.sitePnodes
```

- 2. Stop GPFS on all nodes in the recovery cluster and reverse the disk roles so the original primary disks become the primaries again:
 - a. From a node in the recovery cluster, stop the GPFS daemon on all nodes in the recovery cluster: mmshutdown -a
 - b. Establish synchronous PPRC volume pairs with the PPRC failover option:
 - lunP1-lunR1
 - lunP2-lunR2
 - lunP3-lunR3
 - lunP4-lunR4

See the IBM Enterprise Storage Server Implementing ESS Copy Services in Open Environments.

- c. Establish synchronous PPRC volume pairs with the PPRC failback option, leaving the permit read from secondary option disabled:
 - lunP1-lunR1
 - lunP2-lunR2
 - lunP3-lunR3
 - lunP4-lunR4

See the IBM Enterprise Storage Server Implementing ESS Copy Services in Open Environments.

- d. From a node in the production cluster, start GPFS:
- mmstartup -a

e. From a node in the production cluster, mount the file system on all nodes in the production cluster.

Data integrity and the use of PPRC consistency groups

The integrity of the post-disaster replica of the file system contained on the secondary PPRC disk volumes depends on the assumption that the order of dependent write operations is preserved by the PPRC mirroring mechanism. While the synchronous nature of PPRC guarantees such ordering during periods of stability, certain types of rolling failure scenarios require additional consideration. By default, without the PPRC consistency group option enabled, if the primary ESS detects the loss of the physical PPRC connectivity or the failure of one of the secondary disks, it responds by moving the corresponding primary volumes to the suspended state but continues to process the subsequent I/O requests as normal. The subsystem does not report this condition to the driver and, as a result, the application continues normal processing without any knowledge of the lost updates. GPFS relies on log recovery techniques to provide for the atomicity of updates to the file system's metadata, which is why such behavior would expose GPFS to a serious data integrity risk. Therefore to provide for the proper ordering of updates to the recovery copy of the file system, it is suggested you always enable the consistency group option when configuring the PPRC paths between the peer logical subsystems.

Figure 8 illustrates this problem. Consider a setup with two primary and two secondary subsystems, each providing access to two LUNs. The four primary LUNs make up the primary replica of the file system. At some point, GPFS attempts to issue a sequence of four write requests, one to each primary disk, with the expectation that the updates appear in the exact order they were issued. If PPRC path 1 breaks before the start of the first write, the recovery site receives updates 3 and 4, but not necessarily 1 and 2 - a result that violates the write dependency rule and renders the target replica of the file system unusable.

The PPRC **consistency group** option determines the behavior of the primary subsystem in situations where a sudden failure of the secondary volume, or a failure of the inter-site interconnect, makes it impossible to sustain the normal synchronous mirroring process. If the PPRC path between the pair has been defined with the consistency group option, the primary volume enters a long busy state, and the subsystem reports this condition back to the host system with the QUEUE FULL (QF) SCSI status byte code. Typically, the driver makes several attempts to re-queue the request and ultimately reports the failure to the requestor. This allows GPFS to execute the appropriate action in response to the failure by either marking the disk down or panicking the file system. See the General Parallel File System: Problem Determination Guide.

Figure 8. Violation of write ordering without the use of a PPRC consistency group

Asynchronous mirroring utilizing ESS FlashCopy

The FlashCopy feature of ESS provides an easy implementation to make a point-in-time copy of a GPFS file system as an online backup mechanism. This function provides an instantaneous copy of the original data on the target disk, while the actual transfer of data takes place asynchronously and is fully transparent to the user.

When a FlashCopy disk is first created, the subsystem establishes a control bitmap that is subsequently used to track the changes between the source and the target disks. When processing read I/O requests

sent to the target disk, this bitmap is consulted to determine whether the request can be satisfied using the target's copy of the requested block. If the track containing the requested data has not yet been copied, the source disk is instead accessed and its copy of the data is used to satisfy the request. The FlashCopy feature is further described in the *IBM Enterprise Storage Server*. Similar to PPRC, FlashCopy operations can be invoked using the ESS Copy Services web interface or the command-line scripts.

To prevent the appearance of out-of-order updates, it is important to consider data consistency when using FlashCopy. Prior to taking the FlashCopy image all disk volumes that make up the file system must be brought to same logical point in time. Two methods may be used to provide for data consistency in the FlashCopy image of your GPFS file system. Both techniques guarantee the consistency of the FlashCopy image by the means of temporary suspension of I/O, but either can be seen as the preferred method depending on your specific requirements and the nature of your GPFS client application:

• The use of FlashCopy consistency groups provides for the proper ordering of updates, but this method does not by itself suffice to guarantee the atomicity of updates as seen from the point of view of the user application. If the application process is actively writing data to GPFS, the on-disk content of the file system may, at any point in time, contain some number of incomplete data record updates and possibly some number of in-progress updates to the GPFS metadata. These appear as partial updates in the FlashCopy image of the file system, which must be dealt before enabling the image for normal file system use. The use of metadata logging techniques enables GPFS to detect and recover from these partial updates to the file system's metadata. However, ensuring the atomicity of updates to the actual data remains the responsibility of the user application. Consequently, the use of FlashCopy consistency groups is suitable only for applications that implement proper mechanisms for the recovery from incomplete updates to their data.

The FlashCopy consistency group mechanism is used to *freeze* the source disk volume at the logical instant at which its image appears on the target disk:

- 1. Issue the FlashCopy creation command, enabling the **freeze FlashCopy consistency group** option to suspend all I/O activity against each source volume in the file system. All I/O requests directed to the volumes now receive the SCSI status code **QUEUE FULL** (QF).
- 2. Issue the FlashCopy consistency created task to release the consistency group and resume the normal processing of I/O. For details on the use of FlashCopy consistency groups, see the *IBM Enterprise Storage Server Implementing ESS Copy Services in Open Environments*.

Assuming a configuration with:

- Storage subsystems ESS 1; logical subsystem LSS 1
- LUN ids and disk volume names lunS1 (hdisk11), lunS2 (hdisk12), lunT1, lunT2
 lunS1 and lunS2 are the FlashCopy source volumes. These disks are SAN-connected and appear on the GPFS nodes as hdisk11 and hdisk12, respectively. A single GPFS file system fs0 has been

defined over these two disks.

lunT1 and lunT2 are the FlashCopy target volumes. None of the GPFS nodes have direct

connectivity to these disks.

To generate a FlashCopy image using a consistency group:

1. Run the **establish FlashCopy pair** task with the **freeze FlashCopy consistency group** option. Create the volume pairs:

```
lunS1 - lunT1 (source-target)
lunS2 - lunT2 (source-target)
```

See the IBM Enterprise Storage Server Implementing ESS Copy Services in Open Environments.

- 2. Run the **consistency created** task on all logical subsystems that hold any of the FlashCopy disks. See the *IBM Enterprise Storage Server Implementing ESS Copy Services in Open Environments*.
- The use of file-system-level suspension through the **mmfsctl** command prevents incomplete updates in the FlashCopy image and is the suggested method for protecting the integrity of your FlashCopy images. Issuing the **mmfsctl** command leaves the on-disk copy of the file system in a fully consistent

state, ready to be flashed and copied onto a set of backup disks. The command instructs GPFS to flush the data buffers on all nodes, write the cached metadata structures to disk, and suspend the execution of all subsequent I/O requests.

- 1. To initiate file-system-level suspension, issue the mmfsctl suspend command.
- 2. To resume normal file system I/O, issue the **mmfsctl resume** command.

Assuming a configuration with:

- Storage subsystems ESS 1; logical subsystem LSS 1
- LUN ids and disk volume names lunS1 (hdisk11), lunS2 (hdisk12), lunT1, lunT2

lunS1 and lunS2 are the FlashCopy source volumes. These disks are SAN-connected and appear on the GPFS nodes as hdisk11 and hdisk12, respectively. A single GPFS file system fs0 has been defined over these two disks.

lunT1 and lunT2 are the FlashCopy target volumes. None of the GPFS nodes have direct
connectivity to these disks.

To generate a FlashCopy image using file-system-level suspension:

1. From any node in the GPFS cluster, suspend all file system activity and flush the GPFS buffers on all nodes:

```
mmfsctl fs0 suspend
```

2. Run the establish FlashCopy pair task to create the following volume pairs:


```
lunS1 - lunT1 (source-target)
lunS2 - lunT2 (source-target)
```

See the IBM Enterprise Storage Server Implementing ESS Copy Services in Open Environments.

3. From any node in the GPFS cluster, resume the file system activity: mmfsct1 fs0 resume

Several uses of the FlashCopy replica after its initial creation can be considered. For example, if your primary operating environment suffers a permanent loss or a corruption of data, you may choose to flash the target disks back onto the originals to quickly restore access to a copy of the file system as seen at the time of the previous snapshot. Before restoring the file system from a FlashCopy, please make sure to suspend the activity of the GPFS client processes and unmount the file system on all GPFS nodes.

To protect your data against site-wide disasters, you may chose to instead transfer the replica offsite to a remote location using PPRC or any other type of bulk data transfer technology. Alternatively, you may choose to mount the FlashCopy image as a separate file system on your backup processing server and transfer the data to tape storage. To enable regular file system access to your FlashCopy replica, create a single-node GPFS cluster on your backup server node and execute the **mmfsctl syncFSconfig** command to import the definition of the file system from your production GPFS cluster. Figure 9 on page 75 provides a schematic view of an asynchronous recovery GPFS environment using a combination of PPRC and FlashCopy. In such environments, two independent GPFS clusters are set up in distinct geographic locations (production and recovery sites). We refer to such clusters as *peer* GPFS clusters. Peer clusters must share the same UID/GID space, but otherwise need not belong to the same administrative domain. In particular, the administrator is free to identify nodes in both clusters with the same set of short hostnames if such a configuration is indeed desired.

- P primary cluster configuration server
- S secondary cluster configuration server
- q quorum node

Figure 9. High-level organization of a FlashCopy/PPRC recovery environment

FlashCopy/PPRC provides for the availability of the file system's on-disk content in the recovery cluster. But in order to make the file system known and accessible, you must issue the **mmfsctl syncFSConfig** command to:

- Import the state of the file system's configuration from the primary location.
- Propagate all relevant changes to the configuration in the primary cluster to its peer to prevent the
 risks of discrepancy between the peer's mmsdrfs file and the content of the file system descriptor
 found in the snapshot.

It is suggested you generate a new FlashCopy replica immediately after every administrative change to the state of the file system. This eliminates the risk of a discrepancy between the GPFS configuration data contained in the **mmsdrfs** file and the on-disk content of the replica.

Restriction: The primary copy of a GPFS file system and its FlashCopy image cannot coexist in the same GPFS cluster. A node can mount either the original copy of the file system or one of its FlashCopy replicas, but not both. This restriction has to do with the current implementation of the NSD-to-LUN mapping mechanism, which scans all locally-attached disks, searching for a specific value (the NSD id) at a particular location on disk. If both the original volume and its FlashCopy image are visible to a particular node, these disks would appear to GPFS as distinct devices with identical NSD ids

For this reason, we ask users to zone their SAN configurations such that at most one replica of any given GPFS disk is visible from any node. That is, the nodes in your production cluster should have access to the disks that make up the actual file system but should not see the disks holding the FlashCopy images, whereas the backup server should see the FlashCopy targets but not the originals.

Alternatively, you can use the **nsddevices** user exit located in **/var/mmfs/etc/** to explicitly define the subset of the locally visible disks to be accessed during the NSD device scan on the local node. See "Setting up FlashCopy using file-system-level suspension."

In the production GPFS cluster, FlashCopy is used to take periodic volume-level snapshots of the GPFS file system onto a set of idle local disks and the snapshots are then propagated to the peer recovery cluster using PPRC. The goal of this technique is to provide a consistent (but not necessarily up-to-date) image of the file system at the recovery site that can be used to restore operation in the event of a disaster in the primary cluster. Note that since from the GPFS perspective, the replicas are two entirely distinct file systems, nothing prevents the administrator from mounting and operating on both replicas concurrently if deemed necessary.

Setting up FlashCopy using file-system-level suspension

To prepare a file system as depicted in Figure 9 on page 75, using file-system-level suspension to provide for data consistency, consider the configuration:

Site A - primary cluster

Consisting of:

- Nodes nodeA001, nodeA002, nodeA003, nodeA004, nodeA005
- Disk device names diskA1, diskA2

Site B - recovery site

Consisting of:

- Nodes nodeB001, nodeB002, nodeB003, nodeB004, nodeB005
- Disks diskB1

There is a single file system, **fs0**, defined on **diskA1**. To create a volume-level snapshot and propagate the snapshot to the recovery cluster:

1. Define an **nsddevices** user exit file to prevent the production site from using the FlashCopy target disk **diskA2**:

```
echo "echo diskA1 hdisk" > /var/mmfs/etc/nsddevices chmod 744 /var/mmfs/etc/nsddevices
```

Refer to the prolog of /usr/lpp/mmfs/samples/nsddevices.samples for detailed instructions on the usage of nsddevices.

- 2. In the primary cluster, suspend all file system I/O activity and flush the GPFS buffers: mmfsctl fs0 suspend
- 3. Establish a FlashCopy pair using **diskA1** as the source and **diskA2** as the target. See the *IBM Enterprise Storage Server Implementing ESS Copy Services in Open Environments*.
- 4. Resume the file system I/O activity:

```
mmfsctl fs0 resume
```

- 5. Establish a PPRC path and a synchronous PPRC volume pair **diskA2-diskB** (primary-secondary). Use the **copy entire volume** option and leave the **permit read from secondary** option disabled. See the *IBM Enterprise Storage Server Implementing ESS Copy Services in Open Environments*.
- 6. Wait for the completion of the FlashCopy background task. Wait for the PPRC pair to reach the *duplex* (fully synchronized) state.
- 7. Terminate the PPRC volume pair **diskA2-diskB**. See the *IBM Enterprise Storage Server Implementing ESS Copy Services in Open Environments*.
- 8. If this is the first time the snapshot is taken, or if the configuration state of fs0 changed since the previous snapshot, propagate the most recent configuration to site B:

```
mmfsctl all syncFSconfig -n nodes.siteB
```

The file nodes.siteB lists all of the nodes, one per line, at the recovery site.

Chapter 5. Implementing a clustered NFS using GPFS on Linux

In addition to the traditional exporting of GPFS file systems using the Network File System (NFS) protocol, GPFS allows you to configure a subset of the nodes in the cluster to provide a highly-available solution for exporting GPFS file systems using NFS.

The participating nodes are designated as Cluster NFS (CNFS) member nodes and the entire setup is frequently referred to as CNFS or a CNFS cluster.

In this solution, all CNFS nodes export the same file systems to the NFS clients. When one of the CNFS nodes fails, the NFS serving load moves from the failing node to another node in the CNFS cluster. Failover is done using recovery groups to help choose the preferred node for takeover.

Currently, CNFS is supported only in the Linux environment. For an up-to-date list of supported operating systems, specific distributions, and other dependencies, refer to the GPFS FAQ (http://publib.boulder.ibm.com/infocenter/clresctr/vxrx/index.jsp?topic=/com.ibm.cluster.gpfs.doc/gpfs_faqs/gpfsclustersfaq.html).

NFS monitoring

Every node in the CNFS cluster runs an NFS utility that monitors GPFS, NFS, and networking components on the node. Upon failure detection and based on your configuration, the monitoring utility might invoke a failover.

NFS failover

As part of GPFS recovery, the CNFS cluster failover mechanism is invoked. It transfers the NFS serving load that was served by the failing node to another node in the CNFS cluster. Failover is done using recovery groups to help choose the preferred node for takeover.

The failover mechanism is based on IP address failover. In addition, it guarantees NFS lock (NLM) recovery.

NFS locking and load balancing

CNFS supports a failover of all of the node's load together (all of its NFS IP addresses) as one unit to another node. However, if no locks are outstanding, individual IP addresses can be moved to other nodes for load balancing purposes.

CNFS is based on round robin DNS for load balancing of NFS clients among the NFS cluster nodes.

CNFS network setup

In addition to one set of IP addresses for the GPFS cluster, a separate set of one or more IP addresses is required for NFS serving.

The NFS IP addresses can be real or virtual (aliased). These addresses *must* be configured to be static (not DHCP) and to not start at boot time. Load balancing is achieved using a round robin DNS. NFS clients are distributed among the NFS cluster nodes at mount time.

CNFS setup

You can set up a clustered NFS environment within a GPFS cluster.

To do this, follow these steps:

1. Designate a separate directory for the CNFS shared files:

 ${\bf mmchconfig\ cnfsSharedRoot} = directory$

where:

cnfsSharedRoot=directory

Is the path name to a GPFS directory, preferably on a small separate file system that is not exported by NFS. The GPFS file system that contains the directory must be configured to be mounted automatically upon GPFS start on all of the CNFS nodes (-A yes option on the mmchfs command). cnfsSharedRoot is a mandatory parameter and must be defined first.

- 2. Add all GPFS file systems that need to be exported to *letc/exports*. See "Exporting a GPFS file system using NFS" in the *GPFS: Administration and Programming Reference* for NFS export considerations. If the shared directory from step 1 is in an exported file system, restrict access to that directory.
- 3. Use the **mmchnode** command to add nodes to the CNFS cluster:

```
mmchnode --cnfs-interface=nfs ip -N node
```

where:

nfs_ip Is a comma-separated list of virtual IP addresses (VIP). There is typically one VIP address.

node Identifies a GPFS node to be added to the CNFS cluster.

See the description of the **mmchnode** command in the *GPFS: Administration and Programming Reference* for information about how to use the command with a list of nodes.

4. Use the **mmchconfig** command to configure the optional CNFS parameters. You can specify one or more of the following:

cnfsMountdPort=mountd_port

Specifies the port number to be used for the **rpc.mountd** daemon.

For CNFS to work correctly with the automounter (AMD), the **rpc.mountd** daemon on the different nodes must be bound to the same port.

cnfsNFSDprocs=nfsd_procs

Specifies the number of **nfsd** kernel threads. The default is 32.

cnfsVIP=dns_name

Specifies a virtual DNS name for the list of CNFS IP addresses that are assigned to the nodes with the **mmchnode** command (step 3). This allows NFS clients to be distributed among the CNFS nodes using round robin DNS.

5. If multiple failover groups are desired, assign a group ID to each NFS node:

```
mmchnode --cnfs-groupid=nn -N node
```

To assign NFS nodes to different groups, use a group ID that is in a different range of ten. For example, a node with group ID 2n will fail over only to nodes in the same group (which means any node with group ID 20 to 29). Failover in the same group will first look for one of the nodes with the same group ID. If none are found, any node in the group range starting at n0 to n9 is selected.

CNFS administration

There are some common CNFS administration tasks in this topic along with a sample configuration.

To query the current CNFS configuration, enter:

```
mmlscluster --cnfs
```

To temporarily disable CNFS on one or more nodes, enter:

```
mmchnode --cnfs-disable -N NodeList
```

Note: This operation affects only the high-availability aspects of the CNFS functionality. Normal NFS exporting of the data from the node is not affected. There will be no automatic failover from or to this node in case of a failure.

To re-enable previously-disabled CNFS member nodes, enter:

```
mmchnode --cnfs-enable -N NodeList
```

To remove nodes from the CNFS cluster, enter:

```
mmchnode --cnfs-interface=DELETE -N NodeList
```

Note: This operation affects only the high-availability aspects of the CNFS functionality. Normal NFS exporting of the data from the node is not affected. There will be no automatic failover from or to this node in case of a failure.

A sample CNFS configuration

Here is a CNFS configuration example, which assumes the following:

- Your GPFS cluster contains 3 nodes: fin18, fin19, and fin20
- The virtual IP addressess for NFS serving are: fin18nfs, fin19nfs, and fin20nfs
- · The DNS name used for load balancing NFS is: finnfs

To define a CNFS cluster made up of these nodes, follow these steps:

- 1. Add the desired GPFS file systems to /etc/exports on each of the nodes.
- 2. Create a directory called **ha** in one of the GPFS file systems by entering: mkdir /gpfs/fs1/ha
- 3. Create a temporary file called /tmp/hanfs-list, which contains the following lines:

```
fin18 --cnfs-interface=fin18nfs
fin19 --cnfs-interface=fin19nfs
fin20 --cnfs-interface=fin20nfs
```

4. Set the CNFS shared directory and cluster virtual IP address, by entering:

```
mmchconfig cnfsSharedRoot=/gpfs/fs1/ha,cnfsVIP=finnfs
```

- 5. Create the CNFS cluster with the **mmchnode** command, by entering: mmchnode -S /tmp/hanfs-list
- 6. Access the exported GPFS file systems over NFS. If one or more GPFS nodes fail, the NFS clients should continue uninterrupted.

Chapter 6. Monitoring GPFS I/O performance with the mmpmon command

Use the **mmpmon** command to monitor GPFS performance on the node in which it is run, and other specified nodes.

Before attempting to use the **mmpmon** command, review the command documentation in the *General Parallel File System: Administration and Programming Reference*, and then read this entire chapter.

These are the topics related to **mmpmon**:

- "Overview of mmpmon"
- "Specifying input to the mmpmon command"
- "Example mmpmon scenarios and how to analyze and interpret their results" on page 107
- "Other information about mmpmon output" on page 115

Overview of mmpmon

The **mmpmon** facility allows the system administrator to collect I/O statistics from the point of view of GPFS servicing application I/O requests.

The collected data can be used for many purposes, including:

- Tracking IO demand over longer periods of time weeks or months.
- Recording I/O patterns over time (when peak usage occurs, and so forth).
- Determining if some nodes service more application demand than others.
- Monitoring the I/O patterns of a single application which is spread across multiple nodes.
- Recording application I/O request service times.

Figure 10 shows the software layers in a typical system with GPFS. mmpmon is built into GPFS.

Figure 10. Node running mmpmon

Specifying input to the mmpmon command

The **mmpmon** command must be run using root authority. For command syntax, see **mmpmon** in the *General Parallel File System: Administration and Programming Reference*.

The **mmpmon** command is controlled by an input file that contains a series of requests, one per line. This input can be specified with the **-i** flag, or read from standard input (stdin). Providing input using stdin allows **mmpmon** to take keyboard input or output piped from a user script or application.

Leading blanks in the input file are ignored. A line beginning with a pound sign (#) is treated as a comment. Leading blanks in a line whose first non-blank character is a pound sign (#) are ignored.

Table 5 describes the **mmpmon** input requests.

Table 5. Input requests to the mmpmon command

Request	Description
fs_io_s	"Display I/O statistics per mounted file system" on page 85
io_s	"Display I/O statistics for the entire node" on page 86
nlist add name[name]	"Add node names to a list of nodes for mmpmon processing" on page 88
nlist del	"Delete a node list" on page 90
nlist new name[name]	"Create a new node list" on page 90
nlist s	"Show the contents of the current node list" on page 91
nlist sub name[name]	"Delete node names from a list of nodes for mmpmon processing" on page 92
once request	Indicates that the request is to be performed only once.
reset	"Reset statistics to zero" on page 87
rhist nr	"Changing the request histogram facility request size and latency ranges" on page 97
rhist off	"Disabling the request histogram facility" on page 99. This is the default.
rhist on	"Enabling the request histogram facility" on page 100
rhist p	"Displaying the request histogram facility pattern" on page 100
rhist reset	"Resetting the request histogram facility data to zero" on page 103
rhist s	"Displaying the request histogram facility statistics values" on page 104
source filename	"Using request source and prefix directive once" on page 109
ver	"Displaying mmpmon version" on page 106

Running mmpmon on multiple nodes

The **mmpmon** command may be invoked on one node to submit requests to multiple nodes in a local GPFS cluster by using the **nlist** requests. See "Understanding the node list facility" on page 88.

Running mmpmon concurrently from multiple users on the same node

Five instances of **mmpmon** may be run on a given node concurrently. This is intended primarily to allow different user-written performance analysis applications or scripts to work with the performance data. For example, one analysis application might deal with **fs_io_s** and **io_s** data, while another one deals with **rhist** data, and another gathers data from other nodes in the cluster. The applications might be separately written or separately maintained, or have different sleep and wake-up schedules.

Be aware that there is only one set of counters for fs_io_s and io_s data, and another, separate set for rhist data. Multiple analysis applications dealing with the same set of data must coordinate any activities that could reset the counters, or in the case of rhist requests, disable the feature or modify the ranges.

Display I/O statistics per mounted file system

The **fs_io_s** (file system I/O statistics) request returns strings containing I/O statistics taken over all mounted file systems as seen by that node, and are presented as total values for each file system. The values are cumulative since the file systems were mounted or since the last **reset** request, whichever is most recent. When a file system is unmounted, its statistics are lost.

Read and write statistics are recorded separately. The statistics for a given file system are for the file system activity on the node running **mmpmon**, not the file system in total (across the cluster).

Table 6 describes the keywords for the **fs_io_s** response, in the order that they appear in the output. These keywords are used only when **mmpmon** is invoked with the **-p** flag.

Table 6. Keywords and values for the mmpmon fs_io_s response

Keyword	Description
n	IP address of the node responding. This is the address by which GPFS knows the node.
nn	hostname that corresponds to the above IP address.
rc	Indicates the status of the operation.
t	Current time of day in seconds (absolute seconds since Epoch (1970)).
tu	Microseconds part of the current time of day.
cl	Name of the cluster that owns the file system.
fs	The name of the file system for which data are being presented.
d	The number of disks in the file system.
br	Total number of bytes read, from both disk and cache.
bw	Total number of bytes written, to both disk and cache.
oc	Count of open() call requests serviced by GPFS. This also includes creat() call counts.
cc	Number of close() call requests serviced by GPFS.
rdc	Number of application read requests serviced by GPFS.
wc	Number of application write requests serviced by GPFS.
dir	Number of readdir() call requests serviced by GPFS.
iu	Number of inode updates to disk.

Example of mmpmon fs_io_s request

Assume that **commandFile** contains this line:

```
fs_io_s
```

and this command is issued:

```
mmpmon -p -i commandFile
```

The output is two lines in total, and similar to this:

The output consists of one string per mounted file system. In this example, there are two mounted file systems, **gpfs1** and **gpfs2**.

If the **-p** flag is not specified, the output is similar to:

```
mmpmon node 199.18.1.8 name node1 fs io s OK
cluster: myCluster.xxx.com
filesystem: gpfs2
disks: 2
timestamp: 1066660148/407431
bytes read: 6291456
bytes written: 314572800
opens: 10
closes: 16
reads: 101
writes: 300
readdir: 7
inode updates: 2
mmpmon node 199.18.1.8 name node1 fs io s OK
cluster: myCluster.xxx.com
filesystem: gpfs1
disks: 3
timestamp: 1066660148/407455
bytes read: 5431636
bytes written: 173342800
opens: 6
closes: 8
reads: 54
writes: 156
readdir: 3
inode updates: 6
When no file systems are mounted, the responses are similar to:
```

The _rc_ field is nonzero and the both the _fs_ and _cl_ fields contains a minus sign. If the -p flag is not

_fs_io_s_ _n_ 199.18.1.8 _nn_ node1 _rc_ 1 _t_ 1066660148 _tu_ 407431 _c1_ - _fs_ -

specified, the results are similar to:
mmpmon node 199.18.1.8 name node1 fs_io_s status 1
no file systems mounted

Display I/O statistics for the entire node

The **io_s** (I/O statistics) request returns strings containing I/O statistics taken over all mounted file systems as seen by that node, and are presented as total values for the entire node. The values are cumulative since the file systems were mounted or since the last **reset**, whichever is most recent. When a file system is unmounted, its statistics are lost and its contribution to the total node statistics vanishes. Read and write statistics are recorded separately.

Table 7 describes the keywords for the **io_s** response, in the order that they appear in the output. These keywords are used only when **mmpmon** is invoked with the **-p** flag.

Table 7. Keywords and	values for the mmpmo	n io_s response
-----------------------	----------------------	-----------------

Keyword	Description
n	IP address of the node responding. This is the address by which GPFS knows the node.
nn	hostname that corresponds to the above IP address.
rc	Indicates the status of the operation.
t	Current time of day in seconds (absolute seconds since Epoch (1970)).
tu	Microseconds part of the current time of day.
br	Total number of bytes read, from both disk and cache.
bw	Total number of bytes written, to both disk and cache.

Table 7. Keywords and values for the mmpmon io_s response (continued)

Keyword	Description
OC	Count of open() call requests serviced by GPFS. The open count also includes creat() call counts.
cc	Number of close() call requests serviced by GPFS.
rdc	Number of application read requests serviced by GPFS.
wc	Number of application write requests serviced by GPFS.
dir	Number of readdir() call requests serviced by GPFS.
iu	Number of inode updates to disk. This includes inodes flushed to disk because of access time updates.

Example of mmpmon io_s request

Assume that commandFile contains this line:

io s

and this command is issued:

mmpmon -p -i commandFile

The output is one line in total, and similar to this:

```
_io_s_ n_ 199.18.1.8 _nn_ node1 _rc_ 0 _t_ 1066660148 _tu_ 407431 _br_ 6291456 _bw_ 314572800 _oc_ 10 _cc_ 16 _rdc_ 101 _wc_ 300 _dir_ 7 _iu_ 2
```

If the **-p** flag is not specified, the output is similar to:

mmpmon node 199.18.1.8 name node1 io_s OK

timestamp: 1066660148/407431

bytes read: 6291456 bytes written: 314572800

opens: 10 closes: 16 reads: 101 writes: 300 readdir: 7 inode updates: 2

Reset statistics to zero

The **reset** request resets the statistics that are displayed with **fs_io_s** and **io_s** requests. The **reset** request *does not* reset the histogram data, which is controlled and displayed with **rhist** requests. Table 8 describes the keywords for the **reset** response, in the order that they appear in the output. These keywords are used only when **mmpmon** is invoked with the **-p** flag. The response is a single string.

Table 8. Keywords and values for the mmpmon reset response

Keyword	Description
n	IP address of the node responding. This is the address by which GPFS knows the node.
nn	hostname that corresponds to the above IP address.
rc	Indicates the status of the operation.
t	Current time of day in seconds (absolute seconds since Epoch (1970)).
tu	Microseconds part of the current time of day.

Example of mmpmon reset request

```
Assume that commandFile contains this line: reset
```

```
and this command is issued:
```

```
mmpmon -p -i commandFile
```

The output is similar to this:

```
_reset_ _n_ 199.18.1.8 _nn_ node1 _rc_ 0 _t_ 1066660148 _tu_ 407431
```

If the **-p** flag is not specified, the output is similar to:

mmpmon node 199.18.1.8 name node1 reset OK

Understanding the node list facility

The node list facility can be used to invoke **mmpmon** on multiple nodes and gather data from other nodes in the cluster. Table 9 describes the **nlist** requests:

Table 9. nlist requests for the mmpmon command

Request	Description
nlist add name[name]	"Add node names to a list of nodes for mmpmon processing"
nlist del	"Delete a node list" on page 90
nlist new name[name]	"Create a new node list" on page 90
nlist s	"Show the contents of the current node list" on page 91
nlist sub name[name]	"Delete node names from a list of nodes for mmpmon processing" on page 92

When specifying node names, keep these points in mind:

- 1. A node name of '.' (dot) indicates the current node.
- 2. A node name of '*' (asterisk) indicates all currently connected local cluster nodes.
- 3. The nodes named in the node list must belong to the local cluster. Nodes in remote clusters are not supported.
- 4. A node list can contain nodes that are currently down. When an inactive node comes up, **mmpmon** will attempt to gather data from it.
- 5. If a node list contains an incorrect or unrecognized node name, all other entries in the list are processed. Suitable messages are issued for an incorrect node name.
- 6. When **mmpmon** gathers responses from the nodes in a node list, the full response from one node is presented before the next node. Data is not interleaved. There is no guarantee of the order of node responses.
- 7. The node that issues the **mmpmon** command need not appear in the node list. The case of this node serving only as a collection point for data from other nodes is a valid configuration.

Add node names to a list of nodes for mmpmon processing

The **nlist add** (node list add) request is used to add node names to a list of nodes for **mmpmon** to collect their data. The node names are separated by blanks.

Table 10 on page 89 describes the keywords for the **nlist add** response, in the order that they appear in the output. These keywords are used only when **mmpmon** is invoked with the **-p** flag.

Table 10. Keywords and values for the mmpmon nlist add response

Keyword	Description
n	IP address of the node processing the node list. This is the address by which GPFS knows the node.
nn	hostname that corresponds to the above IP address.
req	The action requested. In this case, the value is add.
rc	Indicates the status of the operation.
t	Current time of day in seconds (absolute seconds since Epoch (1970)).
tu	Microseconds part of the current time of day.
c	The number of nodes in the user-supplied list.
ni	Node name input. A user-supplied node name from the offered list of names.
nx	Node name translation. The preferred GPFS name for the node.
nxip	Node name translated IP address. The preferred GPFS IP address for the node.
did	The number of nodes names considered valid and processed by the requests.
nlc	The number of nodes in the node list now (after all processing).

If the nlist add request is issued when no node list exists, it is handled as if it were an nlist new request.

Example of mmpmon nlist add request

A two- node cluster has nodes **node1** (199.18.1.2), a non-quorum node, and **node2** (199.18.1.5), a quorum node. A remote cluster has node **node3** (199.18.1.8). The **mmpmon** command is run on **node1**.

Assume that **commandFile** contains this line:

```
nlist add n2 199.18.1.2
and this command is issued:
mmpmon -p -i commandFile
```

Note in this example that an alias name n2 was used for node2, and an IP address was used for node1. Notice how the values for _ni_ and _nx_ differ in these cases.

The output is similar to this:

```
_nlist__n__199.18.1.2 _nn__nodel _req_ add _rc__0 _t__1121955894 _tu__ 261881 _c__2 _nlist__ n__ 199.18.1.2 _nn__nodel _req_ add _rc__0 _t__1121955894 _tu__ 261881 _ni__ n2 _nx__node2 _nxip__ 199.18.1.5 _nlist__ n__ 199.18.1.2 _nn__nodel _req_ add _rc__0 _t__1121955894 _tu__ 261881 _ni__ 199.18.1.2 _nx__node1 _nxip__ 199.18.1.2 _n _node1 _req_ add _rc__0 _t__1121955894 _tu__ 261881 _did__2 _nlist__ n__ 199.18.1.2 _nn__node1 _req_ add _rc__0 _t__1121955894 _tu__ 261881 _did__2 _nlc__2
```

If the **-p** flag is not specified, the output is similar to:

```
mmpmon node 199.18.1.2 name nodel nlist add initial status 0 name count 2 timestamp 1121955879/468858 node name n2, OK (name used: node2, IP address 199.18.1.5) node name 199.18.1.2, OK (name used: node1, IP address 199.18.1.2) final status 0 node names processed 2 current node list count 2
```

The requests **nlist add** and **nlist sub** behave in a similar way and use the same keyword and response format.

These requests are rejected if issued while quorum has been lost.

Delete a node list

The **nlist del** (node list delete) request deletes a node list, if one exists. If no node list exists, the request succeeds and no error code is produced.

Table 11 describes the keywords for the **nlist del** response, in the order that they appear in the output. These keywords are used only when **mmpmon** is invoked with the **-p** flag.

Table 11. Keywords and values for the mmpmon nlist del response

Keyword	Description
n	IP address of the node responding. This is the address by which GPFS knows the node.
nn	hostname that corresponds to the above IP address.
req	The action requested. In this case, the value is del.
rc	Indicates the status of the operation.
t	Current time of day in seconds (absolute seconds since Epoch (1970)).
tu	Microseconds part of the current time of day.

Example of mmpmon nlist del request

Assume that commandFile contains this line:

nlist del

and this command is issued:

mmpmon -p -i commandFile

The output is similar to this:

```
_nlist_ _n_ 199.18.1.2 _nn_ node1 _req_ del _rc_ 0 _t_ 1121956817 _tu_ 46050
```

If the **-p** flag is not specified, the output is similar to:

mmpmon node 199.18.1.2 name node1 nlist del status OK timestamp 1121956908/396381

Create a new node list

The **nlist new** (node list new) request deletes the current node list if one exists, creates a new, empty node list, and then attempts to add the specified node names to the node list. The node names are separated by blanks.

Table 12 describes the keywords for the **nlist new** response, in the order that they appear in the output. These keywords are used only when **mmpmon** is invoked with the **-p** flag.

Table 12. Keywords and values for the mmpmon nlist new response

Keyword	Description
n	IP address of the node responding. This is the address by which GPFS knows the node.
nn	hostname that corresponds to the above IP address.
req	The action requested. In this case, the value is new.

Table 12. Keywords and values for the mmpmon nlist new response (continued)

Keyword	Description
rc	Indicates the status of the operation.
t	Current time of day in seconds (absolute seconds since Epoch (1970)).
tu	Microseconds part of the current time of day.

Show the contents of the current node list

The **nlist s** (node list show) request displays the current contents of the node list. If no node list exists, a count of zero is returned and no error is produced.

Table 13 describes the keywords for the **nlist s** response, in the order that they appear in the output. These keywords are used only when **mmpmon** is invoked with the **-p** flag.

Table 13. Keywords and values for the mmpmon nlist s response

Keyword	Description
n	IP address of the node processing the request. This is the address by which GPFS knows the node.
nn	hostname that corresponds to the above IP address.
req	The action requested. In this case, the value is s.
rc	Indicates the status of the operation.
t	Current time of day in seconds (absolute seconds since Epoch (1970)).
tu	Microseconds part of the current time of day.
c	Number of nodes in the node list.
mbr	GPFS preferred node name for the list member.
ip	GPFS preferred IP address for the list member.

Example of mmpmon nlist s request

Assume that commandFile contains this line:

```
nlist s
```

and this command is issued:

```
mmpmon -p -i commandFile
```

The output is similar to this:

```
_nlist__n_ 199.18.1.2 _nn_ node1 _req_ s _rc_ 0 _t_ 1121956950 _tu_ 863292 _c_ 2 _nlist__ n_ 199.18.1.2 _nn_ node1 _req_ s _rc_ 0 _t_ 1121956950 _tu_ 863292 _mbr_ node1 _ip_ 199.18.1.2 _nlist__ n_ 199.18.1.2 _nn_ node1 _req_ s _rc_ 0 _t_ 1121956950 _tu_ 863292 _mbr_ node2 _ip_ 199.18.1.5
```

If the **-p** flag is not specified, the output is similar to:

```
mmpmon node 199.18.1.2 name node1 nlist s status 0 name count 2 timestamp 1121957505/165931 node name node1, IP address 199.18.1.2 node name node2, IP address 199.18.1.5
```

If there is no node list, the response looks like:

```
_nlist_ _n_ 199.18.1.2 _nn_ node1 _req_ s _rc_ 0 _t_ 1121957395 _tu_ 910440 _c_ 0
```

If the **-p** flag is not specified, the output is similar to:

```
mmpmon node 199.18.1.2 name node1 nlist s
status 0
name count 0
timestamp 1121957436/353352
the node list is empty
```

The **nlist s** request is rejected if issued while quorum has been lost. Only one response line is presented.

```
failed n 199.18.1.8 nn node2 rc 668 t 1121957395 tu 910440
```

If the **-p** flag is not specified, the output is similar to:

mmpmon node 199.18.1.8 name node2: failure status 668 timestamp 1121957395/910440 lost quorum

Delete node names from a list of nodes for mmpmon processing

The **nlist sub** (subtract a node from the node list) request removes a node from a list of node names. This keywords and responses are similar to the nlist add request. The _req_ keyword (action requested) for nlist sub is sub.

Node list examples and error handling

The nlist facility can be used to obtain GPFS performance data from nodes other than the one on which the **mmpmon** command is invoked. This information is useful to see the flow of GPFS I/O from one node to another, and spot potential problems.

A successful fs_io_s request propagated to two nodes

In this example, an fs_io_s request is successfully propagated to two nodes. This command is issued: mmpmon -p -i command file

where **command_file** has this:

```
nlist new node1 node2
fs_io_s
```

The output is similar to this:

```
_fs_io_s_ _n_ 199.18.1.2 _nn_ node1 _rc_ 0 _t_ 1121974197 _tu_ 278619 _cl_
xxx.localdomain _fs_ gpfs2 _d_ 2 _br_ 0 _bw_ 0 _oc_ 0 _cc_ 0 _rdc_ 0 _wc_ 0
_dir_ 0 _iu_ 0
fs io s n 199.18.1.2 nn nodel rc 0 t 1121974197 tu 278619 cl
xxx.localdomain _fs_ gpfs1 _d_ 1 _br_ 0 _bw_ 0 _oc_ 0 _cc_ 0 _rdc_ 0 _wc_ 0
_fs_io_s_ _n_ 199.18.1.5 _nn_ node2 _rc_ 0 _t_ 1121974167 tu 116443 cl
cl1.xxx.com _fs_ fs3 _d_ 3 _br_ 0 _bw_ 0 _oc_ 0 _cc_ 0 _rdc_ 0 _wc_ 0 _dir_ 0
fs_io_s__n_ 199.18.1.5 _nn_ node2 _rc_ 0 _t_ 1121974167 _tu_ 116443 _cl
cll.xxx.comm _fs_ fs2 _d_ 2 _br_ 0 _bw_ 0 _oc_ 0 _cc_ 0 _rdc_ 0 _wc_ 0 _dir_ 0
 _n_ 199.18.1.5 _nn_ node2 _rc_ 0 _t_ 1121974167 _tu_ 116443 _cl_
xxx.localdomain _fs_ gpfs2 _d_ 2 _br_ 0 _bw_ 0 _oc_ 0 _cc_ 0 _rdc_ 0 _wc_ 0
_dir_ 0 _iu_ 0
```

The responses from a propagated request are the same as they would have been if issued on each node separately.

If the **-p** flag is not specified, the output is similar to:

```
mmpmon node 199.18.1.2 name node1 fs_io_s OK
cluster: xxx.localdomain
filesystem: gpfs2
disks: 2
timestamp: 1121974088/463102
bytes read: 0
bytes written: 0
opens: 0
closes: 0
reads: 0
writes: 0
readdir: 0
inode updates: 0
mmpmon node 199.18.1.2 name node1 fs io s OK
cluster: xxx.localdomain
filesystem: gpfs1
disks: 1
timestamp: 1121974088/463102
bytes read: 0
bytes written: 0
opens: 0
closes: 0
reads: 0
writes: 0
readdir: 0
inode updates: 0
mmpmon node 199.18.1.5 name node2 fs_io_s OK
cluster: cl1.xxx.com
filesystem: fs3
disks: 3
timestamp: 1121974058/321741
bytes read: 0
bytes written: 0
opens: 0
closes: 0
reads: 0
writes: 0
readdir: 0
inode updates: 2
mmpmon node 199.18.1.5 name node2 fs_io_s OK
cluster: cl1.xxx.com
filesystem: fs2
disks: 2
timestamp: 1121974058/321741
bytes read: 0
bytes written: 0
opens: 0
closes: 0
reads: 0
writes: 0
readdir: 0
inode updates: 0
mmpmon node 199.18.1.5 name node2 fs_io_s OK
cluster: xxx.localdomain
filesystem: gpfs2
disks: 2
timestamp: 1121974058/321741
bytes read: 0
bytes written: 0
opens: 0
closes: 0
```

reads: 0 writes: 0 readdir: 0 inode updates: 0

Failure on a node accessed by mmpmon

In this example, the same scenario is run on node2, but with a failure on node1 (a non-quorum node) because node1 was shutdown:

```
_failed
 _n_ 199.18.1.5 _nn_ node2 _fn_ 199.18.1.2 _fnn_ node1 _rc_ 233
_fs_io_s_ _n_ 199.18.1.5 _nn_ node2 _rc_ 0 _t_ 1121974459 _tu_ 616867 _cl_
cll.xxx.com _fs_ fs3 _d_ 3 _br_ 0 _bw_ 0 _oc_ 0 _cc_ 0 _rdc_ 0 _wc_ 0 _dir_ 0
_fs_io_s__n_ 199.18.1.5 _nn_ node2 _rc_ 0 _t_ 1121974459 _tu_ 616867 _cl_
node1.localdomain _fs_ gpfs2 _d_ 2 _br_ 0 _bw_ 0 _oc_ 0 _cc_ 0 _rdc_ 0 _wc_ 0
If the -p flag is not specified, the output is similar to:
mmpmon node 199.18.1.5 name node2:
from node 199.18.1.2 from name node1: failure status 233 timestamp 1121974459/602231
node failed (or never started)
mmpmon node 199.18.1.5 name node2 fs_io_s OK
cluster: cl1.xxx.com
filesystem: fs2
disks: 2
timestamp: 1121974544/222514
bytes read: 0
bytes written: 0
opens: 0
closes: 0
reads: 0
writes: 0
readdir: 0
inode updates: 0
mmpmon node 199.18.1.5 name node2 fs_io_s OK
cluster: cl1.xxx.com
filesystem: fs3
disks: 3
timestamp: 1121974544/222514
bytes read: 0
bytes written: 0
opens: 0
closes: 0
reads: 0
writes: 0
readdir: 0
inode updates: 0
mmpmon node 199.18.1.5 name node2 fs io s OK
cluster: xxx.localdomain
filesystem: gpfs2
disks: 2
timestamp: 1121974544/222514
bytes read: 0
bytes written: 0
opens: 0
closes: 0
reads: 0
writes: 0
readdir: 0
inode updates: 0
```

Node shutdown and quorum loss

In this example, the quorum node (node2) is shutdown, causing quorum loss on node1. Running the same example on node2, the output is similar to:

```
_failed_ n_ 199.18.1.2 _nn_ node1 _rc_ 668 _t_ 1121974459 _tu_ 616867
```

If the -p flag is not specified, the output is similar to:

mmpmon node 199.18.1.2 name node1: failure status 668 timestamp 1121974459/616867 lost quorum

In this scenario there can be a window where **node2** is down and **node1** has not yet lost quorum. When quorum loss occurs, the **mmpmon** command does not attempt to communicate with any nodes in the node list. The goal with failure handling is to accurately maintain the node list across node failures, so that when nodes come back up they again contribute to the aggregated responses.

Node list failure values

Table 14 describes the keywords and values produced by the **mmpmon** command on a node list failure:

Table 14. Keywords and values for the mmpmon nlist failures

Keyword	Description
n	IP address of the node processing the node list. This is the address by which GPFS knows the node.
nn	hostname that corresponds to the above IP address.
fn	IP address of the node that is no longer responding to mmpmon requests.
fnn	The name by which GPFS knows the node that is no longer responding to mmpmon requests
rc	Indicates the status of the operation. See "Return codes from mmpmon" on page 116.
t	Current time of day in seconds (absolute seconds since Epoch (1970)).
tu	Microseconds part of the current time of day.

Understanding the request histogram facility

The **mmpmon** requests whose name starts with **rhist** control the request histogram facility. This facility tallies I/O operations using a set of counters. Counters for reads and writes are kept separately. They are categorized according to a pattern that may be customized by the user. A default pattern is also provided. The **size range** and **latency range** input parameters to the **rhist nr** request are used to define the pattern.

The first time that you run the **rhist** requests, assess if there is a noticeable performance degradation. Collecting histogram data may cause performance degradation. This is possible once the histogram facility is enabled, but will probably not be noticed while the commands themselves are running. It is more of a long term issue as the GPFS daemon runs with histograms enabled.

The histogram lock is used to prevent two **rhist** requests from being processed simultaneously. If an **rhist** request fails with an **_rc_** of 16, the lock is in use. Reissue the request.

The histogram data survives file system mounts and unmounts. In order to reset this data, use the **rhist reset** request.

Specifying the size ranges for I/O histograms

The size ranges are used to categorize the I/O according to the size, in bytes, of the I/O operation. The size ranges are specified using a string of positive integers separated by semicolons (;). No white space is allowed within the size range operand. Each number represents the upper bound, in bytes, of the I/O

request size for that range. The numbers must be monotonically increasing. Each number may be optionally followed by the letters K or k to denote multiplication by 1024, or by the letters M or m to denote multiplication by 1048576 (1024*1024).

For example, the size range operand:

```
512;1m;4m
```

represents these four size ranges

```
0 to 512 bytes
513 to 1048576 bytes
1048577 to 4194304 bytes
4194305 and greater bytes
```

In this example, a read of size 3 MB would fall in the third size range, a write of size 20 MB would fall in the fourth size range.

A size range operand of = (equal sign) indicates that the current size range is not to be changed. A size range operand of * (asterisk) indicates that the current size range is to be changed to the default size range. A maximum of 15 numbers may be specified, which produces 16 total size ranges.

The default request size ranges are:

```
to
 255 bytes
256
 511 bytes
 to
 to 1023 bytes
512
1024 to 2047 bytes
2048 to 4095 bytes
4096 to 8191 bytes
 to 16383 bytes
8192
 to 32767 bytes
16384
32768
 to
 65535 bytes
 to 131071 bytes
65536
131072 to 262143 bytes
262144 to 524287 bytes
524288 to 1048575 bytes
1048576 to 2097151 bytes
2097152 to 4194303 bytes
4194304 and greater bytes
```

The last size range collects all request sizes greater than or equal to 4 MB. The request size ranges can be changed by using the **rhist nr** request.

Specifying the latency ranges for I/O

The latency ranges are used to categorize the I/O according to the latency time, in milliseconds, of the I/O operation. A full set of latency ranges are produced for each size range. The latency ranges are the same for each size range.

The latency ranges are changed using a string of positive decimal numbers separated by semicolons (;). No white space is allowed within the latency range operand. Each number represents the upper bound of the I/O latency time (in milliseconds) for that range. The numbers must be monotonically increasing. If decimal places are present, they are truncated to tenths.

For example, the latency range operand:

```
1.3;4.59;10
```

represents these four latency ranges:

```
0.0 to 1.3 milliseconds
1.4 to 4.5 milliseconds
4.6 to 10.0 milliseconds
10.1 and greater milliseconds
```

In this example, a read that completes in 0.85 milliseconds falls into the first latency range. A write that completes in 4.56 milliseconds falls into the second latency range, due to the truncation.

A latency range operand of = (equal sign) indicates that the current latency range is not to be changed. A latency range operand of * (asterisk) indicates that the current latency range is to be changed to the default latency range. If the latency range operand is missing, * (asterisk) is assumed. A maximum of 15 numbers may be specified, which produces 16 total latency ranges.

The latency times are in milliseconds. The default latency ranges are:

```
0.0
 to
 1.0
 milliseconds
1.1
 to
 10.0
 milliseconds
 to
 30.0 milliseconds
10.1
30.1
 to 100.0 milliseconds
100.1 to 200.0 milliseconds
200.1 to 400.0 milliseconds
400.1 to 800.0 milliseconds
800.1 to 1000.0 milliseconds
1000.1 and greater milliseconds
```

The last latency range collects all latencies greater than or equal to 1000.1 milliseconds. The latency ranges can be changed by using the **rhist nr** request.

Changing the request histogram facility request size and latency ranges

The **rhist nr** (new range) request allows the user to change the size and latency ranges used in the request histogram facility. The use of **rhist nr** implies an **rhist reset**. Counters for read and write operations are recorded separately. If there are no mounted file systems at the time **rhist nr** is issued, the request still runs. The size range operand appears first, followed by a blank, and then the latency range operand.

Table 15 describes the keywords for the **rhist nr** response, in the order that they appear in the output. These keywords are used only when **mmpmon** is invoked with the **-p** flag.

Table 15. Keywords and values for the mmpmon rhist nr response

Keyword	Description
n	IP address of the node responding. This is the address by which GPFS knows the node.
nn	hostname that corresponds to the above IP address.
req	The action requested. In this case, the value is nr.
rc	Indicates the status of the operation.
t	Current time of day in seconds (absolute seconds since Epoch (1970)).
tu	Microseconds part of the current time of day.

An _rc_ value of 16 indicates that the histogram operations lock is busy. Retry the request.

Processing of rhist nr

Processing of **rhist nr** is as follows:

1. The size range and latency range operands are parsed and checked for validity. If they are not valid, an error is returned and processing terminates.

- 2. The histogram facility is disabled.
- 3. The new ranges are created, by defining the following histogram counters:
 - a. Two sets, one for read and one for write.
 - b. Within each set, one category for each size range.
 - c. Within each size range category, one counter for each latency range.

For example, if the user specifies 11 numbers for the size range operand and 2 numbers for the latency range operand, this produces 12 size ranges, each having 3 latency ranges, because there is one additional range for the top endpoint. The total number of counters is 72: 36 read counters and 36 write counters.

- 4. The new ranges are made current.
- 5. The old ranges are discarded. Any accumulated histogram data is lost.

The histogram facility must be explicitly enabled again using **rhist on** to begin collecting histogram data using the new ranges.

The **mmpmon** command does not have the ability to collect data only for read operations, or only for write operations. The **mmpmon** command does not have the ability to specify size or latency ranges that have different values for read and write operations. The **mmpmon** command does not have the ability to specify latency ranges that are unique to a given size range.

Example of mmpmon rhist nr request

Assume that commandFile contains this line:

```
rhist nr 512;1m;4m 1.3;4.5;10
```

and this command is issued:

```
mmpmon -p -i commandFile
```

The output is similar to this:

```
_rhist_ _n_ 199.18.2.5 _nn_ node1 _req_ nr 512;1m;4m 1.3;4.5;10 _rc_ 0 _t_ 1078929833 _tu_ 765083
```

If the **-p** flag is not specified, the output is similar to:

```
mmpmon node 199.18.1.8 name node1 rhist nr 512;1m;4m 1.3;4.5;10 OK
```

In this case, **mmpmon** has been instructed to keep a total of 32 counters. There are 16 for read and 16 for write. For the reads, there are four size ranges, each of which has four latency ranges. The same is true for the writes. They are as follows:

```
size range
 0 to 512
 bytes
 0.0 to 1.3 milliseconds
 latency range
 milliseconds
 1.4 to 4.5 milliseconds
4.6 to 10.0 milliseconds
 latency range
 latency range
 10.1 and greater milliseconds
 latency range
 513 to 1048576 bytes
size range
 0.0 to 1.3 milliseconds
 latency range
 1.4 to 4.5 milliseconds
 latency range
 4.6 to 10.0 milliseconds
 latency range
 latency range
 10.1 and greater milliseconds
size range 1048577 to 4194304 bytes
 0.0 to 1.3 milliseconds
 latency range
 1.4 to 4.5
4.6 to 10.0
 latency range
 milliseconds
 latency range
 milliseconds
 10.1 and greater milliseconds
 latency range
size range 4194305 and greater bytes
 latency range 0.0 to 1.3 milliseconds
 1.4 to 4.5 milliseconds
 latency range
 4.6 to 10.0 milliseconds
 latency range
 10.1 and greater milliseconds
 latency range
```

In this example, a read of size 15 MB that completes in 17.8 milliseconds would fall in the last latency range listed here. When this read completes, the counter for the last latency range will be increased by one.

An _rc_ value of 16 indicates that the histogram operations lock is busy. Retry the request.

An example of an unsuccessful response is:

```
_rhist_ _n_ 199.18.2.5 _nn_ node1 _req_ nr 512;1m;4m 1;4;8;2 _rc_ 22 _t_ 1078929596 _tu_ 161683
```

If the -p flag is not specified, the output is similar to:

```
mmpmon node 199.18.1.8 name nodel rhist nr 512;1m;4m 1;4;8;2 status 22 range error
```

In this case, the last value in the latency range, 2, is out of numerical order.

Note that the request **rhist** nr = does not make any changes. It is ignored.

Disabling the request histogram facility

The **rhist off** request disables the request histogram facility. The data objects remain persistent, and the data they contain is not disturbed. This data is not updated again until **rhist on** is issued. **rhist off** may be combined with **rhist on** as often as desired. If there are no mounted file systems at the time **rhist off** is issued, the facility is still disabled. The response is a single string.

Table 16 describes the keywords for the **rhist off** response, in the order that they appear in the output. These keywords are used only when **mmpmon** is invoked with the **-p** flag.

Table 16. Keywords and values for the mmpmon rhist off response

Keyword	Description
n	IP address of the node responding. This is the address by which GPFS knows the node.
nn	hostname that corresponds to the above IP address.
req	The action requested. In this case, the value is off.
rc	Indicates the status of the operation.
t	Current time of day in seconds (absolute seconds since Epoch (1970)).
tu	Microseconds part of the current time of day.

An _rc_ value of 16 indicates that the histogram operations lock is busy. Retry the request.

Example of mmpmon rhist off request

Assume that **commandFile** contains this line:

rhist off

and this command is issued:

mmpmon -p -i commandFile

The output is similar to this:

```
_rhist_ _n_ 199.18.1.8 _nn_ node1 _req_ off _rc_ 0 _t_ 1066938820 _tu_ 5755
```

If the **-p** flag is not specified, the output is similar to:

mmpmon node 199.18.1.8 name node1 rhist off OK

An _rc_ value of 16 indicates that the histogram operations lock is busy. Retry the request.

Enabling the request histogram facility

The **rhist on** request enables the request histogram facility. When invoked the first time, this request creates the necessary data objects to support histogram data gathering. This request may be combined with **rhist off** (or another **rhist on**) as often as desired. If there are no mounted file systems at the time **rhist on** is issued, the facility is still enabled. The response is a single string.

Table 17 describes the keywords for the **rhist on** response, in the order that they appear in the output. These keywords are used only when **mmpmon** is invoked with the **-p** flag.

Table 17. Keywords and values for the mmpmon rhist on response

Keyword	Description
n	IP address of the node responding. This is the address by which GPFS knows the node.
nn	hostname that corresponds to the above IP address.
req	The action requested. In this case, the value is on.
rc	Indicates the status of the operation.
t	Current time of day in seconds (absolute seconds since Epoch (1970)).
tu	Microseconds part of the current time of day.

An _rc_ value of 16 indicates that the histogram operations lock is busy. Retry the request.

Example of mmpmon rhist on request

```
Assume that commandFile contains this line:
```

rhist on

and this command is issued:

mmpmon -p -i commandFile

The output is similar to this:

```
_rhist_ _n_ 199.18.1.8 _nn_ node1 _req_ on _rc_ 0 _t_ 1066936484 _tu_ 179346
```

If the **-p** flag is not specified, the output is similar to:

mmpmon node 199.18.1.8 name node1 rhist on OK

An _rc_ value of 16 indicates that the histogram operations lock is busy. Retry the request.

mmpmon node 199.18.1.8 name nodel rhist on status 16 lock is busy

Displaying the request histogram facility pattern

The **rhist p** request returns the entire enumeration of the request size and latency ranges. The facility must be enabled for a pattern to be returned. If there are no mounted file systems at the time this request is issued, the request still runs and returns data. The pattern is displayed for both read and write.

Table 18 on page 101 describes the keywords for the **rhist p** response, in the order that they appear in the output. These keywords are used only when **mmpmon** is invoked with the **-p** flag.

Table 18. Keywords and values for the mmpmon rhist p response

Keyword	Description
n	IP address of the node responding. This is the address by which GPFS knows the node.
nn	hostname that corresponds to the above IP address.
req	The action requested. In this case, the value is p.
rc	Indicates the status of the operation.
t	Current time of day in seconds (absolute seconds since Epoch (1970)).
tu	Microseconds part of the current time of day.
k	The kind, \mathbf{r} or \mathbf{w} , (read or write) depending on what the statistics are for.
R	Request size range, minimum and maximum number of bytes.
L	Latency range, minimum and maximum, in milliseconds.

The request size ranges are in bytes. The zero value used for the upper limit of the last size range means 'and above'. The request size ranges can be changed by using the **rhist nr** request.

The latency times are in milliseconds The zero value used for the upper limit of the last latency range means 'and above'. The latency ranges can be changed by using the **rhist nr** request.

The **rhist p** request allows an application to query for the entire latency pattern. The application can then configure itself accordingly. Since latency statistics are reported only for ranges with nonzero counts, the statistics responses may be sparse. By querying for the pattern, an application can be certain to learn the complete histogram set. The user may have changed the pattern using the **rhist nr** request. For this reason, an application should query for the pattern and analyze it before requesting statistics.

If the facility has never been enabled, the _rc_ field will be nonzero. An _rc_ value of 16 indicates that the histogram operations lock is busy. Retry the request.

If the facility has been previously enabled, the **rhist p** request will still display the pattern even if **rhist off** is currently in effect.

If there are no mounted file systems at the time **rhist p** is issued, the pattern is still displayed.

Example of mmpmon rhist p request

Assume that **commandFile** contains this line:

```
rhist p
```

and this command is issued:

```
mmpmon -p -i commandFile
```

The response contains all the latency ranges inside each of the request ranges. The data are separate for read and write:

```
_rhist_ _n_ 199.18.1.8 _nn_ node1 _req_ p _rc_ 0 _t_ 1066939007 _tu_ 386241 _k_ r ... data for reads ... _rhist_ _n_ 199.18.1.8 _nn_ node1 _req_ p _rc_ 0 _t_ 1066939007 _tu_ 386241 _k_ w ... data for writes ... end
```

If the **-p** flag is not specified, the output is similar to:

```
mmpmon node 199.18.1.8 name node1 rhist p OK read
... data for reads ...
mmpmon node 199.188.1.8 name node1 rhist p OK write
... data for writes ...
```

Here is an example of data for reads:

If the **-p** flag is not specified, the output is similar to:

```
mmpmon node 199.18.1.8 name node1 rhist p OK read
size range
 0 to
 latency range
 0.0 to
 1.0
 latency range
 1.1 to
 10.0
 30.0
 latency range
 10.1 to
 latency range
 30.1 to
 100.0
 latency range
 100.1 to
 200.0
 latency range
 200.1 to
 400.0
 latency range
 400.1 to
 800.0
 latency range
 800.1 to
 1000.0
 latency range 1000.1 to
size range
 256 to
 511
 latency range
 0.0 to
 1.0
 latency range
 1.1 to
 10.0
 30.0
 latency range
 10.1 to
 latency range
 30.1 to
 100.0
```

```
latency range 100.1 to latency range 200.1 to
 200.0
 400.0
 latency range 400.1 to
 800.0
 latency range 800.1 to
 1000.0
 latency range 1000.1 to
 0
 latency range 0.0 to 1.6 latency range 1.1
size range 512 to
 1.0
 latency range 1.1 to
 10.0
 latency range 10.1 to
 30.0
 100.0
 latency range 30.1 to
 latency range 100.1 to
 200.0
 latency range 200.1 to
 400.0
 800.0
1000.0
 latency range 400.1 to
 latency range 800.1 to
 latency range 1000.1 to
 0
size range 4194304 to
 latency range 0.0 to
 1.0
 latency range
 1.1 to
 10.0
 10.1 to
 30.0
 latency range
 100.0
200.0
 latency range 30.1 to
 latency range 100.1 to
 latency range 200.1 to
 400.0
 800.0
 latency range 400.1 to
 latency range 800.1 to
 latency range 1000.1 to
```

```
If the facility has never been enabled, the _rc_ field will be nonzero. _rhist_ _n_ 199.18.1.8 _nn_ node1 _req_ p _rc_ 1 _t_ 1066939007 _tu_ 386241
```

```
If the -p flag is not specified, the output is similar to this: mmpmon node 199.18.1.8 name node1 rhist p status 1 not yet enabled
```

Resetting the request histogram facility data to zero

The **rhist reset** request resets the histogram statistics. Table 19 describes the keywords for the **rhist reset** response, in the order that they appear in the output. These keywords are used only when **mmpmon** is invoked with the **-p** flag. The response is a single string.

Table 19. Keywords and values for the mmpmon rhist reset response

Keyword	Description
n	IP address of the node responding. This is the address by which GPFS knows the node.
nn	hostname that corresponds to the above IP address.
req	The action requested. In this case, the value is reset.
rc	Indicates the status of the operation.
t	Current time of day in seconds (absolute seconds since Epoch (1970)).
tu	Microseconds part of the current time of day.

If the facility has been previously enabled, the reset request will still reset the statistics even if **rhist off** is currently in effect. If there are no mounted file systems at the time **rhist reset** is issued, the statistics are still reset.

An _rc_ value of 16 indicates that the histogram operations lock is busy. Retry the request.

Example of mmpmon rhist reset request

```
Assume that commandFile contains this line:

rhist reset

and this command is issued:

mmpmon -p -i commandFile

The output is similar to this:

_rhist__n_ 199.18.1.8 _nn_ node1 _req_ reset _rc_ 0 _t_ 1066939007 _tu_ 386241

If the -p flag is not specified, the output is similar to:

_rhist__n_ 199.18.1.8 _nn_ node1 _req_ reset _rc_ 0 _t_ 1066939007 _tu_ 386241

If the facility has never been enabled, the _rc_ value will be nonzero:

_rhist__n_ 199.18.1.8 _nn_ node1 _req_ reset _rc_ 1 _t_ 1066939143 _tu_ 148443

If the -p flag is not specified, the output is similar to:

mmpmon node 199.18.1.8 name node1 rhist reset status 1

not yet enabled
```

Displaying the request histogram facility statistics values

The rhist s request returns the current values for all latency ranges which have a nonzero count.

Table 20 describes the keywords for the **rhist s** response, in the order that they appear in the output. These keywords are used only when **mmpmon** is invoked with the **-p** flag.

Table 20. Keywords and values for the mmpmon rhist s response

Keyword	Description	
n	IP address of the node responding. This is the address by which GPFS knows the node.	
nn	hostname that corresponds to the above IP address.	
req	The action requested. In this case, the value is s.	
rc	Indicates the status of the operation.	
t	Current time of day in seconds (absolute seconds since Epoch (1970)).	
tu	Microseconds part of the current time of day.	
k	The kind, r or w, (read or write) depending on what the statistics are for.	
R	Request size range, minimum and maximum number of bytes.	
NR	Number of requests that fell in this size range.	
L	Latency range, minimum and maximum, in milliseconds.	
NL	Number of requests that fell in this latency range. The sum of all _NL_ values for a request size range equals the _NR_ value for that size range.	

If the facility has been previously enabled, the **rhist s** request will still display the statistics even if **rhist off** is currently in effect. This allows turning the histogram statistics on and off between known points and reading them later. If there are no mounted file systems at the time **rhist s** is issued, the statistics are still displayed.

An _rc_ value of 16 indicates that the histogram operations lock is busy. Retry the request.

Example of mmpmon rhist s request

Assume that **commandFile** contains this line:

rhist s

and this command is issued:

mmpmon -p -i commandFile

The output is similar to this:

```
rhist_ _n_ 199.18.2.5 _nn_ node1 _req_ s _rc_ 0 _t_ 1066939007 _tu_ 386241 _k_ r
 _rc_ 0 _t_ 1066939007 _tu_ 386241 _k_ w
 _end_
```

This small example shows that the reports for read and write may not present the same number of ranges or even the same ranges. Only those ranges with nonzero counters are represented in the response. This is true for both the request size ranges and the latency ranges within each request size range.

If the **-p** flag is not specified, the output is similar to:

```
mmpmon node 199.18.2.5 name node1 rhist s OK timestamp 1066933849/93804 read
size range
 65536 to
 131071 count
 32640
 0.0 to
  latency range
 1.0 count
 25684
 1.1 to
 10.0 count
 4826
  latency range
 latency range
 10.1 to
 30.0 count
 1666
 30.1 to
 100.0 count
 464
  latency range
 8160
size range
 262144 to
 524287 count
 0.0 to
 1.0 count
 5218
  latency range
 latency range
 1.1 to
 10.0 count
 871
 30.0 count
 1863
  latency range
 10.1 to
  latency range
 30.1 to
 100.0 count
 208
```

```
1048576 to
 2040
 2097151 count
size range
 latency range
 1.1 to
 10.0 count
 558
 latency range
 10.1 to
 30.0 count
 809
 30.1 to
 latency range
 100.0 count
 673
mmpmon node 199.18.2.5 name node1 rhist s OK timestamp 1066933849/93968 write
size range
 131072 to 262143 count
 12240
 0.0 to
 latency range
 1.0 count
 10022
 1.1 to
 latency range
 10.0 count
 1227
 latency range
 10.1 to
 30.0 count
 783
 latency range
 30.1 to
 100.0 count
 208
 100.0 count
524287 count
size range
 262144 to
 6120
 latency range
 0.0 to
 1.0 count
 4419
 1.1 to
 791
 latency range
 10.0 count
 10.1 to
 30.0 count
 733
 latency range
 latency range
 100.0 count
 177
 30.1 to
 524288 to 1048575 count
 3060
size range
 latency range
 0.0 to
 1.0 count
 1589
 10.0 count
 581
 latency range
 1.1 to
 10.1 to
 30.0 count
 664
 latency range
 100.0 count
 30.1 to
 226
 latency range
 2097152 to
size range
 4194303 count
 762
 1.1 to
 2.0 count
 203
 latency range
 latency range
 10.1 to
 30.0 count
 393
 latency range
 30.1 to
 100.0 count
 166
```

```
If the facility has never been enabled, the _rc_ value will be nonzero:
_rhist_ _n_ 199.18.1.8 _nn_ node1 _req_ reset _rc_ 1 _t_ 1066939143 _tu_ 148443
```

```
If the -p flag is not specified, the output is similar to:
mmpmon node 199.18.1.8 name node1 rhist reset status 1
not yet enabled
```

An _rc_ value of 16 indicates that the histogram operations lock is busy. Retry the request.

Displaying mmpmon version

The ver request returns a string containing version information. Table 21 describes the keywords for the ver (version) response, in the order that they appear in the output. These keywords are used only when mmpmon is invoked with the -p flag.

Table 21. Keywords and values for the mmpmon ver response

Keyword	Description	
n	IP address of the node responding. This is the address by which GPFS knows the node.	
nn	hostname that corresponds to the above IP address.	
v	The version of mmpmon .	
lv	The level of mmpmon.	
vt	The fix level variant of mmpmon .	

Example of mmpmon ver request

Assume that commandFile contains this line:

ver

and this command is issued: mmpmon -p -i commandFile

The output is similar to this:

```
l _ver_ _n_ 199.18.1.8 _nn_ node1 _v_ 3 _lv_ 3 _vt_ 0
  If the -p flag is not specified, the output is similar to:
  mmpmon node 199.18.1.8 name node1 version 3.3.0
```

Example mmpmon scenarios and how to analyze and interpret their results

This topic is an illustration of how **mmpmon** is used to analyze I/O data and draw conclusions based on

The fs_io_s and io_s requests are used to determine a number of GPFS I/O parameters and their implication for overall performance. The rhist requests are used to produce histogram data about I/O sizes and latency times for I/O requests. The request source and prefix directive once allow the user of mmpmon to more finely tune its operation.

fs io s and io s output - how to aggregate and analyze the results

The output from the fs_io_s and io_s requests can be used to determine:

1. The I/O service rate of a node, from the application point of view. The io_s request presents this as a sum for the entire node, while fs_io_s presents the data per file system. A rate can be approximated by taking the _br_ (bytes read) or _bw_ (bytes written) values from two successive invocations of fs_io_s (or io_s_) and dividing by the difference of the sums of the individual _t_ and _tu_ values (seconds and microseconds).

This must be done for a number of samples, with a reasonably small time between samples, in order to get a rate which is reasonably accurate. Since we are sampling the information at a given interval, inaccuracy can exist if the I/O load is not smooth over the sampling time.

For example, here is a set of samples taken approximately one second apart, when it was known that continuous I/O activity was occurring:

```
_fs_io_s_ _n_ 199.18.1.3 _nn_ node1 _rc_ 0 _t_ 1095862476 _tu_ 634939 _cl_ cluster1.xxx.com
_fs_ gpfs1m _d_ 3 _br_ 0 _bw_ 3737124864 _oc_ 4 _cc_ 3 _rdc_ 0 _wc_ 3570 _dir_ 0 _iu_ 5
fs io s n 199.18.1.3 nn node1 rc 0 t 1095862477 tu 645988 cl cluster1.xxx.com
_fs_ gpfs1m_d_ 3 _br_ 0 _bw_ 3869245440 _oc_ 4 _cc_ 3 _rdc_ 0 _wc_ 3696 _dir_ 0 _iu_ 5
_fs_io_s_ _n_ 199.18.1.3 _nn_ node1 _rc_ 0 _t_ 1095862478 _tu_ 647477 _cl_ cluster1.xxx.com
_fs_ gpfs1m_d_ 3 _br_ 0 _bw_ 4120903680 _oc_ 4 _cc_ 3 _rdc_ 0 _wc_ 3936 _dir_ 0 _iu_ 5
_fs_io_s_ _n_ 199.18.1.3 _nn_ node1 _rc_ 0 _t_ 1095862479 _tu_ 649363 cl cluster1.xxx.com
_fs_ gpfs1m_d_ 3 _br_ 0 _bw_ 4309647360 _oc_ 4 _cc_ 3 _rdc_ 0 _wc_ 4116 _dir_ 0 _iu_ 5
_fs_io_s_ _n_ 199.18.1.3 _nn_ node1 _rc_ 0 _t_ 1095862480 _tu_ 650795 _cl_ cluster1.xxx.com
fs gpfs1m d 3 br 0 bw 4542431232 oc 4 cc 3 rdc 0 wc 4338 dir 0 iu 5
_fs_io_s_ _n_ 199.18.1.3 _nn_ node1 _rc_ 0 _t_ 1095862481 _tu_ 652515 _cl_ cluster1.ibm.com
_fs_ gpfs1m _d_ 3 _br_ 0 _bw_ 4743757824 _oc_ 4 _cc_ 3 _rdc_ 0 _wc_ 4530 _dir_ 0 _iu_ 5
_fs_io_s_ _n_ 199.18.1.3 _nn_ node1 _rc_ 0 _t_ 1095862482 _tu_ 654025 _cl_ cluster1.xxx.com
_fs_ gpfslm _d_ 3 _br_ 0 _bw_ 4963958784 _oc_ 4 _cc_ 3 _rdc_ 0 _wc_ 4740 _dir_ 0 _iu_ 5
_fs_io_s_ _n_ 199.18.1.3 _nn_ node1 _rc_ 0 _t_ 1095862483 _tu_ 655782 _cl_ cluster1.xxx.com
_fs_ gpfs1m_d_ 3 _br_ 0 _bw_ 5177868288 _oc_ 4 _cc_ 3 _rdc_ 0 _wc_ 4944 _dir_ 0 _iu_ 5
_fs_io_s_ _n_ 199.18.1.3 _nn_ node1 _rc_ 0 _t_ 1095862484 _tu_ 657523 _cl_ cluster1.xxx.com
_fs_ gpfslm _d_ 3 _br_ 0 _bw_ 5391777792 _oc_ 4 _cc_ 3 _rdc_ 0 _wc_ 5148 _dir_ 0 _iu_ 5
_fs_io_s_ _n_ 199.18.1.3 _nn_ node1 _rc_ 0 _t_ 1095862485 _tu_ 665909 _cl_ cluster1.xxx.com
_fs_ gpfs1m_d_ 3 _br_ 0 _bw_ 5599395840 _cc_ 4 _cc_ 3 _rdc_ 0 _wc_ 5346 _dir_ 0 _iu_ 5
This simple awk script performs a basic rate calculation:
BEGIN {
  count=0;
  prior_t=0;
  prior_tu=0;
  prior br=0;
  prior bw=0;
```

```
}
 count++;
 t = $9;
 tu = $11;
 br = $19;
 bw = $21;
  if(count > 1)
 delta t = t-prior t;
 delta_tu = tu-prior_tu;
 delta br = br-prior br;
 delta bw = bw-prior bw;
 dt = delta_t + (delta_tu / 1000000.0);
 if(dt > 0) {
 rrate = (delta_br / dt) / 1000000.0;
 wrate = (delta_bw / dt) / 1000000.0;
 printf("
 }
 prior t=t;
 prior_tu=tu;
 prior_br=br;
 prior bw=bw;
```

The calculated service rates for each adjacent pair of samples is:

```
0.0 MB/sec read
 130.7 MB/sec write
0.0 MB/sec read
 251.3 MB/sec write
0.0 MB/sec read
 188.4 MB/sec write
 232.5 MB/sec write
0.0 MB/sec read
 201.0 MB/sec write
0.0 MB/sec read
0.0 MB/sec read
 219.9 MB/sec write
0.0 MB/sec read
 213.5 MB/sec write
 213.5 MB/sec write
0.0 MB/sec read
0.0 MB/sec read
 205.9 MB/sec write
```

Since these are discrete samples, there can be variations in the individual results. For example, there may be other activity on the node or interconnection fabric. I/O size, file system block size, and buffering also affect results. There can be many reasons why adjacent values differ. This must be taken into account when building analysis tools that read **mmpmon** output and interpreting results.

For example, suppose a file is read for the first time and gives results like this.

```
0.0 MB/sec read
 0.0 MB/sec write
0.0 MB/sec read
 0.0 MB/sec write
92.1 MB/sec read
 0.0 MB/sec write
89.0 MB/sec read
 0.0 MB/sec write
92.1 MB/sec read
 0.0 MB/sec write
90.0 MB/sec read
 0.0 MB/sec write
96.3 MB/sec read
 0.0 MB/sec write
0.0 MB/sec read
 0.0 MB/sec write
0.0 MB/sec read
 0.0 MB/sec write
```

If most or all of the file remains in the GPFS cache, the second read may give quite different rates:

```
0.0 MB/sec read 0.0 MB/sec write 0.0 MB/sec read 0.0 MB/sec write 235.5 MB/sec read 0.0 MB/sec write 287.8 MB/sec read 0.0 MB/sec write 0.0 MB/sec read 0.0 MB/sec write 0.0 MB/sec read 0.0 MB/sec write
```

Considerations such as these need to be taken into account when looking at application I/O service rates calculated from sampling **mmpmon** data.

- 2. Usage patterns, by sampling at set times of the day (perhaps every half hour) and noticing when the largest changes in I/O volume occur. This does not necessarily give a rate (since there are too few samples) but it can be used to detect peak usage periods.
- 3. If some nodes service significantly more I/O volume than others over a given time span.
- 4. When a parallel application is split across several nodes, and is the only significant activity in the nodes, how well the I/O activity of the application is distributed.
- 5. The total I/O demand that applications are placing on the cluster. This is done by obtaining results from **fs_io_s** and **io_s** in aggregate for all nodes in a cluster.
- 6. The rate data may appear to be erratic. Consider this example:

```
 0.0 MB/sec
 read
 0.0 MB/sec write

 6.1 MB/sec
 read
 0.0 MB/sec write

 92.1 MB/sec
 read
 0.0 MB/sec write

 89.0 MB/sec
 read
 0.0 MB/sec write

 12.6 MB/sec
 read
 0.0 MB/sec write

 0.0 MB/sec
 read
 0.0 MB/sec write

 0.0 MB/sec
 read
 0.0 MB/sec write

 8.9 MB/sec
 read
 0.0 MB/sec write

 92.1 MB/sec
 read
 0.0 MB/sec write

 90.0 MB/sec
 read
 0.0 MB/sec write

 96.3 MB/sec
 read
 0.0 MB/sec write

 4.8 MB/sec
 read
 0.0 MB/sec write

 0.0 MB/sec
 write
 0.0 MB/sec write
```

The low rates which appear before and after each group of higher rates can be due to the I/O requests occurring late (in the leading sampling period) and ending early (in the trailing sampling period.) This gives an apparently low rate for those sampling periods.

The zero rates in the middle of the example could be caused by reasons such as no I/O requests reaching GPFS during that time period (the application issued none, or requests were satisfied by buffered data at a layer above GPFS), the node becoming busy with other work (causing the application to be undispatched), or other reasons.

Request histogram (rhist) output - how to aggregate and analyze the results

The output from the **rhist** requests can be used to determine:

- 1. The number of I/O requests in a given size range. The sizes may vary based on operating system, explicit application buffering, and other considerations. This information can be used to help determine how well an application or set of applications is buffering its I/O. For example, if are there many very small or many very large I/O transactions. A large number of overly small or overly large I/O requests may not perform as well as an equivalent number of requests whose size is tuned to the file system or operating system parameters.
- 2. The number of I/O requests in a size range that have a given latency time. Many factors can affect the latency time, including but not limited to: system load, interconnection fabric load, file system block size, disk block size, disk hardware characteristics, and the operating system on which the I/O request is issued.

Using request source and prefix directive once

The **source** request causes **mmpmon** to read requests from a file, and when finished return to reading requests from the input stream.

The prefix directive **once** can be placed in front of any **mmpmon** request. The **once** prefix indicates that the request be run only once, irrespective of the setting of the **-r** flag on the **mmpmon** command. It is useful for requests that do not need to be issued more than once, such as to set up the node list or turn on the request histogram facility.

These rules apply when using the **once** prefix directive and **source** request:

- 1. once with nothing after it is an error that terminates mmpmon processing.
- 2. A file invoked with the **source** request may contain **source** requests, causing file nesting of arbitrary depth.
- 3. No check is done for loops in the above situation.
- 4. The request **once source** *filename* causes the **once** prefix to be applied to all the **mmpmon** requests in *filename*, including any **source** requests in the file.
- 5. If a *filename* specified with the **source** request cannot be opened for read, an error is returned and **mmpmon** terminates.
- 6. If the **-r** flag on the **mmpmon** command has any value other than one, and all requests are prefixed with **once**, **mmpmon** runs all the requests once, issues a message, and then terminates.

An example of once and source usage

This example illustrates the use of **once** and **source**. This command is issued:

```
mmpmon -p -i command.file -r 0 -d 5000 | tee output.file
```

File command.file consists of this:

```
once source mmpmon.header
once rhist nr 512;1024;2048;4096 =
once rhist on
source mmpmon.commands
```

File **mmpmon.header** consists of this:

ver reset

File mmpmon.commands consists of this:

fs_io_s rhist s

The **output.file** is similar to this:

```
_ver_ _n_ 199.18.1.8 _nn_ node1 _v_ 2 _lv_ 4 _vt_ 0
_reset_ _n_ 199.18.1.8 _nn_ node1 _rc_ 0 _t_ 1129770129 _tu_ 511981
_rhist_ _n_ 199.18.1.8 _nn_ node1 _req_ nr 512;1024;2048;4096 = _rc_ 0 _t_ 1129770131 _tu_ 524674
_rhist__n_ 199.18.1.8 _nn_ node1 _req_ on _rc_ 0 _t_ 1129770131 _tu_ 524921
_fs_io_s_ _n_ 199.18.1.8 _nn_ node1 _rc_ 0 _t_ 1129770131 _tu_ 525062 _c1_ node1.localdomain
_fs_ gpfs1 _d_ 1 _br_ 0 _bw_ 0 _oc_ 0 _cc_ 0 _rdc_ 0 _wc_ 0 _dir_ 0 _iu_ 0
_end
fs_io s
 _n_ 199.18.1.8 _nn_ node1 _rc_ 0 _t_ 1129770136 _tu_ 526685 _cl_ node1.localdomain
_fs__gpfs1_d_ 1 _br__0 _bw__0 _oc__0 _cc__0 _rdc__0 _wc__0 _dir__0 _iu__0
_fs_io_s__n__199.18.1.8_nn__node1__rc__0_t__1129770136__tu__526685__c1__node1.localdomain
_fs_ gpfs2_d_ 2 _br_ 0 _bw_ 395018 _oc_ 504 _cc_ 252 _rdc_ 0 _wc_ 251 _dir_ 0 _iu_ 147
_rhist_ _n_ 199.18.1.8 _nn_ node1 _req_ s _rc_ 0 _t_ 1129770136 _tu_ 526888 _k_ r
_L_ 10.1 30.0 NL_ 1
L_ 30.1 100.0 NL 4
L 100.1 200.0 NL
R 513 1024 NR 16
_L_ 0.0 1.0 _NL_ 15
_L_ 1.1 10.0 NL_ 1
_R_ 1025 2048 _NR_ :
_L_ 0.0 1.0 _NL_ 32
_R_ 2049 4096 _NR 18
```

```
_L_ 0.0 1.0 NL 18
_R_ 4097 0 NR 16
_L_ 0.0 1.0 NL 16
_end
_fs_fo_s_ _n_ 199.18.1.8 _nn_ node1 _rc_ 0 _t_ 1129770141 _tu_ 528613 _cl_ node1.localdomain
 _fs__gpfs1 _d_ 1 _br__0 _bw__0 _oc__0 _cc__0 _rdc__0 _wc__0 _dir__0 _iu__0
_fs_io_s__n__199.18.1.8_nn__nodel__rc__0_t__1129770141__tu__528613__c1__nodel.localdomain
_fs_ gpfs2 _d _2 _br _0 _bw _823282 _oc _ 952 _cc _476 _rdc _0 _wc _474 _dir _0 _iu _459 _rhist _ n _199.18.1.8 _nn _node1 _req _s _rc _0 _t _1129770141 _tu _528812 _k _r
_rhist_ _n_ 199.18.1.8 _nn_ node1 _req_ s _rc_ 0 _t_ 1129770141 _tu_ 528820 _k_ w
R_ 0 512 NR_ 255
L_ 0.0 1.0 NL_ 241
L_ 1.1 10.0 NL_ 7
L_ 10.1 30.0 NL_ 1
_L_ 30.1 100.0 NL_ 4
 _L_ 100.1 200.0 NL 2
_R_ 513 1024 _NR_ 36
_L_ 0.0 1.0 _NL_ 35
_L_ 1.1 10.0 NL_ 1
_R_ 1025 2048 NR_ 90
_L_ 0.0 1.0 NL_ 90
_R_ 2049 4096 NR_ 55
 _L_ 0.0 1.0 _NL_ 55
 R_ 4097 0 NR_ 38
_L_ 0.0 1.0 _NL_ 37
_L_ 1.1 10.0 _NL_ 1
_fs_io_s_ n_ 199.18.1.8 nn_ node1 _rc_ 0 _t_ 1129770146 _tu_ 530570 _cl_ node1.localdomain _fs_ gpfs1 _d_ 1 _br_ 0 _bw_ 0 _oc_ 0 _cc_ 0 _rdc_ 0 _wc_ 0 _dir_ 0 _iu_ 1 _fs_io_s_ n_ 199.18.1.8 _nn_ node1 _rc_ 0 _t_ 1129770146 _tu_ 530570 _cl_ node1.localdomain _fs_ gpfs2 _d_ 2 _br_ 0 _bw_ 3069915 _oc_ 1830 _cc_ 914 _rdc_ 0 _wc_ 901 _dir_ 0 _iu_ 1070 _rhist_ n_ 199.18.1.8 _nn_ node1 _req_ s _rc_ 0 _t_ 1129770146 _tu_ 530769 _k _r
 _n_ 199.18.1.8 _nn_ node1 _req_ s _rc_ 0 _t_ 1129770146 _tu_ 530778 _k_ w
 _R_ 0 512 _NR_ 526
L 0.0 1.0 NL 501
_L_ 1.1 10.0 NL_ 14
_L_ 10.1 30.0 NL_ 2
_L_ 30.1 100.0 _NL_ 6
 _L_ 100.1 200.0 NL
_R_ 513 1024 NR_ 74
 _L_ 0.0 1.0 NL 70
_L_ 1.1 10.0 NL 4
_R_ 1025 2048 _NR 123
_L_ 0.0 1.0 _NL_ 117
_L_ 1.1 10.0 NL 6
_R_ 2049 4096 _NR_ 91
_L_ 0.0 1.0 _NL_ 84
_L_ 1.1 10.0 NL_ 7
_R_ 4097 0 NR_ 87
 _L_ 0.0 1.0 _NL 81
 L 1.1 10.0 NL 6
_end_
..... and so forth ......
If this command is issued with the same file contents:
mmpmon -i command.file -r 0 -d 5000 | tee output.file.english
The file output.file.english is similar to this:
mmpmon node 199.18.1.8 name node1 version 3.1.0
mmpmon node 199.18.1.8 name node1 reset OK
mmpmon node 199.18.1.8 name node1 rhist nr 512;1024;2048;4096 = OK
mmpmon node 199.18.1.8 name node1 rhist on OK
mmpmon node 199.18.1.8 name node1 fs io s OK
cluster:
 node1.localdomain
filesystem:
 gpfs1
disks:
```

```
1129770175/950895
timestamp:
bytes read:
bytes written:
 0
 0
opens:
closes:
 0
reads:
writes:
 0
 0
readdir:
 0
inode updates:
mmpmon node 199.18.1.8 name node1 fs io s OK
cluster:
 node1.localdomain
filesystem:
 gpfs2
disks:
 2
 1129770175/950895
timestamp:
bytes read:
bytes written:
 0
opens:
closes:
 0
reads:
 0
writes:
 0
 0
readdir:
inode updates:
mmpmon node 199.18.1.8 name node1 rhist s OK read timestamp 1129770175/951117
mmpmon node 199.18.1.8 name node1 rhist s OK write timestamp 1129770175/951125
mmpmon node 199.18.1.8 name node1 fs_io_s OK
cluster:
 node1.localdomain
filesystem:
 gpfs1
disks:
 1129770180/952462
timestamp:
bytes read:
 0
bytes written:
opens:
 0
 Θ
closes:
 0
reads:
writes:
 0
readdir:
 0
inode updates:
 0
mmpmon node 199.18.1.8 name node1 fs io s OK
 node1.localdomain
cluster:
filesystem:
 gpfs2
 2
disks:
timestamp:
 1129770180/952462
bytes read:
 0
bytes written:
 491310
opens:
 659
 329
closes:
reads:
 0
 327
writes:
readdir:
 0
 74
inode updates:
mmpmon node 199.18.1.8 name node1 rhist s OK read timestamp 1129770180/952711
mmpmon node 199.18.1.8 name nodel rhist s OK write timestamp 1129770180/952720
size range
 0 to
 512 count
 214
  latency range
 0.0 to
 1.0 count
 187
  latency range
 1.1 to
 10.0 count
 15
 latency range
 10.1 to
 30.0 count
 6
 latency range
 30.1 to
 100.0 count
 5
 latency range
 100.1 to
 200.0 count
 1
size range
 513 to
 1024 count
 27
 0.0 to
 latency range
 26
 1.0 count
 latency range
 100.1 to
 200.0 count
 1
size range
 1025 to
 2048 count
 32
 29
  latency range
 0.0 to
 1.0 count
 1.1 to
 1
 latency range
 10.0 count
```

```
100.0 count
 2
  latency range
 30.1 to
size range
 2049 to
 4096 count
 31
  latency range
 0.0 to
 1.0 count
 30
 30.1 to
 100.0 count
  latency range
 1
size range
 4097 to
 0 count
 23
  latency range
 0.0 to
 1.0 count
 23
mmpmon node 199.18.1.8 name node1 fs io s OK
cluster:
 node1.localdomain
filesystem:
 gpfs1
disks:
timestamp:
 1129770185/954401
bytes read:
 0
 0
bytes written:
opens:
 0
closes:
 0
reads:
 0
 0
writes:
 0
readdir:
inode updates:
 0
mmpmon node 199.18.1.8 name node1 fs io s OK
cluster:
 node1.localdomain
filesystem:
 gpfs2
disks:
timestamp:
 1129770185/954401
bytes read:
 0
 1641935
bytes written:
opens:
 1062
closes:
 531
reads:
 0
 529
writes:
readdir:
 0
inode updates:
 523
mmpmon node 199.18.1.8 name node1 rhist s OK read timestamp 1129770185/954658
mmpmon node 199.18.1.8 name node1 rhist s OK write timestamp 1129770185/954667
 0 to
 512 count
 305
size range
 0.0 to
 1.0 count
 270
  latency range
  latency range
 1.1 to
 10.0 count
 21
  latency range
 10.1 to
 30.0 count
 6
 30.1 to
 100.0 count
 latency range
 6
 latency range
 100.1 to
 200.0 count
 2
 513 to
 1024 count
 39
size range
  latency range
 0.0 to
 1.0 count
 36
 1.1 to
 10.0 count
  latency range
 1
 30.1 to
 100.0 count
 1
  latency range
 latency range
 100.1 to
 200.0 count
 1
size range
 1025 to
 2048 count
 89
 latency range
 0.0 to
 1.0 count
 84
 2
 1.1 to
  latency range
 10.0 count
 latency range
 30.1 to
 100.0 count
 3
 2049 to
 4096 count
size range
 56
 latency range
 0.0 to
 1.0 count
 54
 latency range
 1.1 to
 10.0 count
 1
 30.1 to
 100.0 count
  latency range
 1
size range
 4097 to
 0 count
 40
  latency range
 0.0 to
 1.0 count
 39
  latency range
 1.1 to
 10.0 count
 1
mmpmon node 199.18.1.8 name node1 fs_io_s OK
cluster:
 node1.localdomain
filesystem:
 gpfs1
disks:
timestamp:
 1129770190/956480
bytes read:
 0
bytes written:
 0
opens:
 0
 0
closes:
 0
reads:
```

```
writes:
 0
readdir:
 0
inode updates:
 0
mmpmon node 199.18.1.8 name node1 fs_io_s OK
 node1.localdomain
filesystem:
 gpfs2
 2
disks:
 1129770190/956480
timestamp:
bytes read:
 0
bytes written:
 3357414
opens:
 1940
 969
closes:
 0
reads:
 952
writes:
readdir:
 0
inode updates:
 1101
mmpmon node 199.18.1.8 name node1 rhist s OK read timestamp 1129770190/956723
mmpmon node 199.18.1.8 name nodel rhist s OK write timestamp 1129770190/956732
 512 count
 539
size range
 0 to
  latency range
 0.0 to
 1.0 count
 494
  latency range
 1.1 to
 10.0 count
 29
 latency range
 30.0 count
 6
 10.1 to
 latency range
 30.1 to
 100.0 count
 8
  latency range
 100.1 to
 200.0 count
 2
 85
size range
 513 to
 1024 count
 0.0 to
 1.0 count
 81
 latency range
 2
 latency range
 1.1 to
 10.0 count
 30.1 to
 100.0 count
 1
 latency range
 latency range
 100.1 to
 200.0 count
 1
 2048 count
 1025 to
 133
size range
 latency range
 0.0 to
 1.0 count
 124
 latency range
 5
 1.1 to
 10.0 count
 latency range
 10.1 to
 30.0 count
 1
 3
 latency range
 30.1 to
 100.0 count
 99
 2049 to
size range
 4096 count
 91
  latency range
 0.0 to
 1.0 count
  latency range
 1.1 to
 10.0 count
 6
  latency range
 10.1 to
 30.0 count
 1
 30.1 to
  latency range
 100.0 count
 1
 4097 to
 0 count
 95
size range
 90
  latency range
 0.0 to
 1.0 count
 latency range
 1.1 to
 10.0 count
 4
 1
 latency range
 10.1 to
 30.0 count
mmpmon node 199.18.1.8 name node1 fs io s OK
 node1.localdomain
cluster:
filesystem:
 gpfs1
disks:
 1129770195/958310
timestamp:
bytes read:
 0
bytes written:
 0
opens:
closes:
 0
 0
reads:
writes:
 0
readdir:
 0
inode updates:
 0
mmpmon node 199.18.1.8 name node1 fs_io_s OK
cluster:
 node1.localdomain
filesystem:
 gpfs2
disks:
 2
 1129770195/958310
timestamp:
bytes read:
 0
bytes written:
 3428107
opens:
 2046
 1023
closes:
```

```
reads:
 0
 writes:
 997
 readdir:
 0
 1321
 inode updates:
 mmpmon node 199.18.1.8 name node1 rhist s OK read timestamp 1129770195/958568
 mmpmon node 199.18.1.8 name node1 rhist s OK write timestamp 1129770195/958577
 size range
 0 to 512 count
 555
 latency range 0.0 to 1.0 count latency range 1.1 to 10.0 count latency range 10.1 to 30.0 count latency range 30.1 to 100.0 count latency range 100.1 to 200.0 count latency range 100.1 to 200
 509
 30
 6
 8
latency range 100.1 to 200.0 count size range 0.0 to 1.0 count latency range 100.1 to 100.0 count latency range 100.1 to 200.0 count latency range 100.1 to 200.0 count size range 100.1 to 200.0 count latency range 100.1 to 200.0 count latency range 100.1 to 200.0 count latency range 10.1 to 10.0 count latency range 1.1 to 10.0 count latency range 10.1 to 30.0 count latency range 30.1 to 100.0 count latency range 2049 to 4096 count latency range 0.0 to 1.0 count latency range 1.1 to 10.0 count latency range 1.1 to 10.0 count latency range 1.1 to 10.0 count latency range 10.1 to 30.0 count latency range 30.1 to 100.0 count latency range 30.1 to 100.0 count latency range 30.1 to 100.0 count latency range 4097 to 0 count latency range 1.1 to 10.0 count latency range 1.1 to 10.0 count latency range 1.1 to 30.0 count latency range 10.1 to 30.0 count latency range 10
 2
 96
 92
 1
 1
 143
 134
 5
 1
 3
 103
 6
 1
 1
 100
 95
 4
 1
 ..... and so forth ......
```

Other information about mmpmon output

When interpreting the results from the **mmpmon** output there are several points to consider.

Consider these important points:

- On a node acting as a server of a GPFS file system to NFS clients, NFS I/O is accounted for in the statistics. However, the I/O is that which goes between GPFS and NFS. If NFS caches data, in order to achieve better performance, this activity is not recorded.
- I/O requests made at the application level may not be exactly what is reflected to GPFS. This is dependent on the operating system, and other factors. For example, an application read of 100 bytes may result in obtaining, and caching, a 1 MB block of data at a code level above GPFS (such as the libc I/O layer.) . Subsequent reads within this block result in no additional requests to GPFS.
- The counters kept by **mmpmon** are not atomic and may not be exact in cases of high parallelism or heavy system load. This design minimizes the performance impact associated with gathering statistical data.
- Reads from data cached by GPFS will be reflected in statistics and histogram data. Reads and writes to data cached in software layers above GPFS will be reflected in statistics and histogram data when those layers actually call GPFS for I/O.
- Activity from snapshots affects statistics. I/O activity necessary to maintain a snapshot is counted in the file system statistics.
- Some (generally minor) amount of activity in the root directory of a file system is reflected in the statistics of the file system manager node, and not the node which is running the activity.
- The open count also includes **creat()** call counts.

Counter sizes and counter wrapping

The **mmpmon** command may be run continuously for extended periods of time. The user must be aware that counters may wrap. This information applies to the counters involved:

- The statistical counters used for the io_s and fs_io_s requests are maintained by GPFS at all times, even when mmpmon has not been invoked. It is suggested that you use the reset request prior to starting a sequence of io_s or fs_io_s requests.
- The bytes read and bytes written counters are unsigned 64-bit integers. They are used in the fs_io_s and io_s requests, as the _br_ and _bw_ fields.
- The counters associated with the **rhist** requests are updated only when the request histogram facility has been enabled.
- The counters used in the **rhist** requests are unsigned 64-bit integers.
- All other counters are unsigned 32-bit integers.

Return codes from mmpmon

These are the return codes that can appear in the _rc_ field:

- **0** Successful completion.
- 1 One of these has occurred:
 - 1. For the **fs_io_s** request, no file systems are mounted.
 - 2. For an **rhist** request, a request was issued that requires the request histogram facility to be enabled, but it is not. The facility is not enabled if:
 - Since the last **mmstartup** was issued, **rhist on** was never issued.
 - rhist nr was issued and rhist on was not issued afterwards.
- 2 For one of the **nlist** requests, the node name is not recognized.
- 13 For one of the **nlist** requests, the node name is a remote node, which is not allowed.
- For one of the **rhist** requests, the histogram operations lock is busy. Retry the request.
- 17 For one of the **nlist** requests, the node name is already in the node list.
- For one of the **rhist** requests, the size or latency range parameters were not in ascending order or were otherwise incorrect.
- For one of the **nlist** requests, the specified node is not joined to the cluster.
- For one of the **nlist** requests, quorum has been lost in the cluster.

Chapter 7. GPFS SNMP support

GPFS supports the use of the SNMP protocol for monitoring the status and configuration of the GPFS cluster. Using an SNMP application, the system administrator can get a detailed view of the system and be instantly notified of important events, such as a node or disk failure.

The Simple Network Management Protocol (SNMP) is an application-layer protocol that facilitates the exchange of management information between network devices. It is part of the Transmission Control Protocol/Internet Protocol (TCP/IP) protocol suite. SNMP enables network administrators to manage network performance, find and solve network problems, and plan for network growth.

SNMP consists of commands to enumerate, read, and write managed variables that are defined for a particular device. It also has a **trap** command, for communicating events asynchronously.

The variables are organized as instances of objects, known as management information bases (MIBs). MIBs are organized in a hierarchical tree by organization (for example, IBM). A GPFS MIB is defined for monitoring many aspects of GPFS.

An SNMP agent software architecture typically consists of a master agent and a set of subagents, which communicate with the master agent through a specific agent/subagent protocol (the AgentX protocol in this case). Each subagent handles a particular system or type of device. A GPFS SNMP subagent is provided, which maps the SNMP objects and their values.

Installing Net-SNMP

The SNMP subagent runs on the collector node of the GPFS cluster. The collector node is designated by the system administrator.

Note: See "Collector node administration" on page 119 for information.

The Net-SNMP master agent (also called the SNMP daemon, or **snmpd**) must be installed on the collector node to communicate with the GPFS subagent and with your SNMP management application. Net-SNMP is included in most Linux distributions and should be supported by your Linux vendor. Source and binaries for several platforms are available at this Web site:

http://www.net-snmp.org/download.html

Note: Currently, the collector node must run on the Linux operating system. For an up-to-date list of supported operating systems, specific distributions, and other dependencies, refer to the GPFS FAQ (http://publib.boulder.ibm.com/infocenter/clresctr/vxrx/index.jsp?topic=/com.ibm.cluster.gpfs.doc/gpfs_faqs/gpfsclustersfaq.html).

The GPFS subagent expects to find the following libraries:

```
libnetsnmpagent.so -- from Net-SNMP
libnetsnmphelpers.so -- from Net-SNMP
libnetsnmpnibs.so -- from Net-SNMP
libnetsnmp.so -- from Net-SNMP
libwrap.so -- from TCP Wrappers
libcrypto.so -- from OpenSSL
```

Note: TCP Wrappers and OpenSSL should have been prerequisited and installed when you installed Net-SMNP.

The installed libraries will be found in /lib64 or /usr/lib64 or /usr/local/lib64 on 64-bit Linux systems. On 32-bit Linux systems, the libraries will usually be found in /usr/lib or /usr/local/lib. They may be installed under names like libnetsnmp.so.5.1.2. The GPFS subagent expects to find them without the appended version information in the name. Library installation should create these symbolic links for you, so you will rarely need to create them yourself. You can ensure that symbolic links exist to the versioned name from the plain name. For example,

```
# cd /usr/lib64
# ln -s libnetsnmpmibs.so.5.1.2 libnetsnmpmibs.so
```

Repeat this for all the above listed libraries.

Note: For possible Linux platform and Net-SNMP version compatibility restrictions, see the GPFS README and the GPFS Frequently Asked Questions at: publib.boulder.ibm.com/infocenter/clresctr/topic/com.ibm.cluster.gpfs.doc/gpfs_faqs/gpfsclustersfaq.html.

Configuring Net-SNMP

The GPFS subagent process connects to the Net-SNMP master agent, snmpd.

The following entries are required in the **snmpd** configuration file on the collector node (usually, /etc/snmp/snmpd.conf):

```
master agentx
AgentXSocket tcp:localhost:705
trap2sink managementhost
```

where:

managementhost

Is the host name or IP address of the host to which you want SNMP traps sent.

If your GPFS cluster has a large number of nodes or a large number of file systems for which information must be collected, you must increase the timeout and retry parameters for communication between the SNMP master agent and the GPFS subagent to allow time for the volume of information to be transmitted. The **snmpd** configuration file entries for this are:

```
agentXTimeout 60 agentXRetries 10
```

where:

agentXTimeout

Is set to 60 seconds for subagent to master agent communication.

agentXRetries

Is set to 10 for the number of communication retries.

Note: Other values may be appropriate depending on the number of nodes and file systems in your GPFS cluster.

After modifying the configuration file, restart the SNMP daemon.

Configuring management applications

To configure any SNMP-based management applications you might be using (such as Tivoli NetView[®] or Tivoli Netcool[®], or others), you must make the GPFS MIB file available on the processor on which the management application runs.

You must also supply the management application with the host name or IP address of the collector node to be able to extract GPFS monitoring information through SNMP. To do this, you must be familiar with your SNMP-based management applications.

For more information about Tivoli NetView or Tivoli Netcool, see the documentation at the following information centers:

- Tivoli NetView documentation (http://publib.boulder.ibm.com/infocenter/tivihelp/v3r1/ index.jsp?toc=/com.ibm.itnetview.doc/toc.xml)
- IBM Tivoli Network Management documentation (http://publib.boulder.ibm.com/infocenter/tivihelp/ v8r1/index.jsp?toc=/com.ibm.netcool_precision.doc/toc.xml)

Installing MIB files on the collector node and management node

The GPFS management information base (MIB) file is found on the collector node in the /usr/lpp/mmfs/data directory with the name GPFS-MIB.txt.

To install this file on the collector node, do the following:

1. Copy or link the /usr/lpp/mmfs/data/GPFS-MIB.txt MIB file into the SNMP MIB directory (usually, /usr/share/snmp/mibs).

Alternatively, you could add the following line to the **snmp.conf** file (usually found in the directory /etc/snmp):

mibdirs +/usr/lpp/mmfs/data

- 2. Add the following entry to the **snmp.conf** file (usually found in the directory /etc/snmp): mibs +GPFS-MIB
- 3. Restart the SNMP daemon.

Different management applications have different locations and ways for installing and loading a new MIB file. The following steps for installing the GPFS MIB file apply only to Net-SNMP. If you are using other management applications, such as NetView and NetCool, refer to corresponding product manuals (listed in "Configuring management applications" on page 118) for the procedure of MIB file installation and loading.

- 1. Remotely copy the /usr/lpp/mmfs/data/GPFS-MIB.txt MIB file from the collector node into the SNMP MIB directory (usually, /usr/share/snmp/mibs).
- 2. Add the following entry to the **snmp.conf** file (usually found in the directory /etc/snmp): mibs +GPFS-MIB
- 3. You might need to restart the SNMP management application. Other steps might be necessary to make the GPFS MIB available to your management application.

Collector node administration

Collector node administration includes: assigning, unassigning, and changing collector nodes. You can also see if a collector node is defined.

To assign a collector node and start the SNMP agent, enter:

```
mmchnode --snmp-agent -N NodeName
```

To unassign a collector node and stop the SNMP agent, enter:

```
mmchnode --nosnmp-agent -N NodeName
```

To see if there is a GPFS SNMP subagent collector node defined, enter:

```
mmlscluster | grep snmp
```

To change the collector node, issue the following two commands:

Starting and stopping the SNMP subagent

The SNMP subagent is started and stopped automatically.

The SNMP subagent is started automatically when GPFS is started on the collector node. If GPFS is already running when the collector node is assigned, the **mmchnode** command will automatically start the SNMP subagent.

The SNMP subagent is stopped automatically when GPFS is stopped on the node (**mmshutdown**) or when the SNMP collector node is unassigned (**mmchnode**).

The management and monitoring subagent

The GPFS SNMP management and monitoring subagent runs under an SNMP master agent such as Net-SNMP. It handles a portion of the SNMP OID space.

The management and monitoring subagent connects to the GPFS daemon on the collector node to retrieve updated information about the status of the GPFS cluster.

SNMP data can be retrieved using an SNMP application such as Tivoli NetView. NetView provides a MIB browser for retrieving user-requested data, as well as an event viewer for displaying asynchronous events.

Information that is collected includes status, configuration, and performance data about GPFS clusters, nodes, disks, file systems, storage pools, and asynchronous events. The following is a sample of the data that is collected for each of the following categories:

- Cluster status and configuration (see Table 22 on page 121 and Table 23 on page 121)
 - Name
 - Number of nodes
 - Primary and secondary servers
- Node status and configuration (see Table 24 on page 122 and Table 25 on page 122)
 - Name
 - Current status
 - Type
 - Platform
- File system status and performance (see Table 26 on page 123 and Table 27 on page 124)
 - Name
 - Status
 - Total space
 - Free space
 - Accumulated statistics
- Storage pools (see Table 28 on page 124)
 - Name
 - File system to which the storage pool belongs
 - Total storage pool space
 - Free storage pool space
 - Number of disks in the storage pool
- Disk status, configuration, and performance (see Table 29 on page 125, Table 30 on page 125, and Table 31 on page 126)
 - Name
 - Status

- Total space
- Free space
- Usage (metadata/data)
- Availability
- Statistics
- Asynchronous events (traps) (see Table 32 on page 126)
 - File system mounted or unmounted
 - Disks added, deleted, or changed
 - Node failure or recovery
 - File system creation, deletion, or state change
 - Storage pool is full or nearly full

Note: If file systems are not mounted on the collector node at the time that an SNMP request is received, the subagent can still obtain a list of file systems, storage pools, and disks, but some information, such as performance statistics, will be missing.

SNMP object IDs

The management and monitoring SNMP subagent serves the OID space defined as ibm.ibmProd.ibmGPFS, which is the numerical enterprises.2.6.212 OID space.

Underneath this top-level space are the following:

- gpfsTraps at ibmGPFS.0
- gpfsMIBObjects at ibmGPFS.1

MIB objects

gpfsMIBObjects provides a space of objects that can be retrieved using a MIB browser application. Net-SNMP provides the snmpget, snmpgetnext, snmptable, and snmpwalk commands, which can be used to retrieve the contents of these fields.

Cluster status information

Table 22 shows the current status information for the GPFS cluster:

Table 22. gpfsClusterStatusTable: Cluster status information

Value	Description
gpfsClusterName	The cluster name.
gpfsClusterId	The cluster ID.
gpfsClusterMinReleaseLevel	The currently enabled cluster functionality level.
gpfsClusterNumNodes	The number of nodes that belong to the cluster.
gpfsClusterNumFileSystems	The number of file systems that belong to the cluster.

Cluster configuration information

Table 23 shows the GPFS cluster configuration information:

Table 23. gpfsClusterConfigTable: Cluster configuration information

Value	Description
gpfsClusterConfigName	The cluster name.
gpfsClusterUidDomain	The UID domain name for the cluster.

Table 23. gpfsClusterConfigTable: Cluster configuration information (continued)

Value	Description
gpfsClusterRemoteShellCommand	The remote shell command being used.
gpfsClusterRemoteFileCopyCommand	The remote file copy command being used.
gpfsClusterPrimaryServer	The primary GPFS cluster configuration server.
gpfsClusterSecondaryServer	The secondary GPFS cluster configuration server.
gpfsClusterMaxBlockSize	The maximum file system block size.
gpfsClusterDistributedTokenServer	Indicates whether the distributed token server is enabled.
gpfsClusterFailureDetectionTime	The desired time for GPFS to react to a node failure.
gpfsClusterTCPPort	The TCP port number.
gpfsClusterMinMissedPingTimeout	The lower bound on a missed ping timeout (seconds).
gpfs Cluster Max Missed Ping Time out	The upper bound on missed ping timeout (seconds).

Node status information

Table 24 shows the collected status data for each node:

Table 24. gpfsNodeStatusTable: Node status information

Node	Description
gpfsNodeName	The node name used by the GPFS daemon.
gpfsNodeIp	The node IP address.
gpfsNodePlatform	The operating system being used.
gpfsNodeStatus	The node status (for example, up or down).
gpfsNodeFailureCount	The number of node failures.
gpfsNodeThreadWait	The longest hung thread's wait time (milliseconds).
gpfsNodeHealthy	Indicates whether the node is healthy in terms of hung threads. If there are hung threads, the value is no.
gpfsNodeDiagnosis	Shows the number of hung threads and detail on the longest hung thread.
gpfsNodeVersion	The GPFS product version of the currently running daemon.

Node configuration information

Table 25 shows the collected configuration data for each node:

Table 25. gpfsNodeConfigTable: Node configuration information

Node	Description
gpfsNodeConfigName	The node name used by the GPFS daemon.
gpfsNodeType	The node type (for example, manager/client or quorum/nonquorum).
gpfsNodeAdmin	Indicates whether the node is one of the preferred admin nodes.
gpfsNodePagePoolL	The size of the cache (low 32 bits).
gpfsNodePagePoolH	The size of the cache (high 32 bits).
gpfsNodePrefetchThreads	The number of prefetch threads.

Table 25. gpfsNodeConfigTable: Node configuration information (continued)

Node	Description
gpfsNodeMaxMbps	An estimate of how many megabytes of data can be transferred per second.
gpfsNodeMaxFilesToCache	The number of inodes to cache for recently-used files that have been closed.
gpfsNodeMaxStatCache	The number of inodes to keep in the stat cache.
gpfsNodeWorker1Threads	The maximum number of worker threads that can be started.
gpfsNodeDmapiEventTimeout	The maximum time the file operation threads will block while waiting for a DMAPI synchronous event (milliseconds).
gpfsNodeDmapiMountTimeout	The maximum time that the mount operation will wait for a disposition for the mount event to be set (seconds).
gpfsNodeDmapiSessFailureTimeout	The maximum time the file operation threads will wait for the recovery of the failed DMAPI session (seconds).
gpfsNodeNsdServerWaitTimeWindowOnMount	Specifies a window of time during which a mount can wait for NSD servers to come up (seconds).
gpfsNodeNsdServerWaitTimeForMount	The maximum time that the mount operation will wait for NSD servers to come up (seconds).
gpfsNodeUnmountOnDiskFail	Indicates how the GPFS daemon will respond when a disk failure is detected. If it is "true", any disk failure will cause only the local node to forcibly unmount the file system that contains the failed disk.

File system status information

Table 26 shows the collected status information for each file system:

Table 26. gpfsFileSystemStatusTable: File system status information

Value	Description
gpfsFileSystemName	The file system name.
gpfsFileSystemStatus	The status of the file system.
gpfsFileSystemXstatus	The executable status of the file system.
gpfsFileSystemTotalSpaceL	The total disk space of the file system in kilobytes (low 32 bits).
gpfsFileSystemTotalSpaceH	The total disk space of the file system in kilobytes (high 32 bits).
gpfsFileSystemNumTotalInodesL	The total number of file system inodes (low 32 bits).
gpfsFileSystemNumTotalInodesH	The total number of file system inodes (high 32 bits).
gpfsFileSystemFreeSpaceL	The free disk space of the file system in kilobytes (low 32 bits).
gpfsFileSystemFreeSpaceH	The free disk space of the file system in kilobytes (high 32 bits).
gpfsFileSystemNumFreeInodesL	The number of free file system inodes (low 32 bits).
gpfsFileSystemNumFreeInodesH	The number of free file system inodes (high 32 bits).

File system performance information

Table 27 shows the file system performance information:

Table 27. gpfsFileSystemPerfTable: File system performance information

Value	Description
gpfsFileSystemPerfName	The file system name.
gpfsFileSystemBytesReadL	The number of bytes read from disk, not counting those read from cache (low 32 bits).
gpfsFileSystemBytesReadH	The number of bytes read from disk, not counting those read from cache (high 32 bits).
gpfsFileSystemBytesCacheL	The number of bytes read from the cache (low 32 bits).
gpfsFileSystemBytesCacheH	The number of bytes read from the cache (high 32 bits).
gpfsFileSystemBytesWrittenL	The number of bytes written, to both disk and cache (low 32 bits).
gpfsFileSystemBytesWrittenH	The number of bytes written, to both disk and cache (high 32 bits).
gpfsFileSystemReads	The number of read operations supplied from disk.
gpfsFileSystemCaches	The number of read operations supplied from cache.
gpfsFileSystemWrites	The number of write operations to both disk and cache.
gpfsFileSystemOpenCalls	The number of file system open calls.
gpfsFileSystemCloseCalls	The number of file system close calls.
gpfsFileSystemReadCalls	The number of file system read calls.
gpfsFileSystemWriteCalls	The number of file system write calls.
gpfsFileSystemReaddirCalls	The number of file system readdir calls.
gpfsFileSystemInodesWritten	The number of inode updates to disk.
gpfsFileSystemInodesRead	The number of inode reads.
gpfsFileSystemInodesDeleted	The number of inode deletions.
gpfsFileSystemInodesCreated	The number of inode creations.
gpfsFileSystemStatCacheHit	The number of stat cache hits.
gpfsFileSystemStatCacheMiss	The number of stat cache misses.

Storage pool information

Table 28 shows the collected information for each storage pool:

Table 28. gpfsStgPoolTable: Storage pool information

Value	Description
gpfsStgPoolName	The name of the storage pool.
gpfsStgPoolFSName	The name of the file system to which the storage pool belongs.
gpfsStgPoolTotalSpaceL	The total disk space in the storage pool in kilobytes (low 32 bits).
gpfsStgPoolTotalSpaceH	The total disk space in the storage pool in kilobytes (high 32 bits).

Table 28. gpfsStgPoolTable: Storage pool information (continued)

Value	Description
gpfsStgPoolFreeSpaceL	The free disk space in the storage pool in kilobytes (low 32 bits).
gpfsStgPoolFreeSpaceH	The free disk space in the storage pool in kilobytes (high 32 bits).
gpfsStgPoolNumDisks	The number of disks in the storage pool.

Disk status information

Table 29 shows the collected status information for each disk:

Table 29. gpfsDiskStatusTable: Disk status information

Value	Description
gpfsDiskName	The disk name.
gpfsDiskFSName	The name of the file system to which the disk belongs.
gpfsDiskStgPoolName	The name of the storage pool to which the disk belongs.
gpfsDiskStatus	The status of a disk (values: NotInUse, InUse, Suspended, BeingFormatted, BeingAdded, BeingEmptied, BeingDeleted, BeingDeleted-p, ReferencesBeingRemoved, BeingReplaced or Replacement).
gpfsDiskAvailability	The availability of the disk (Unchanged, OK, Unavailable, Recovering).
gpfsDiskTotalSpaceL	The total disk space in kilobytes (low 32 bits).
gpfsDiskTotalSpaceH	The total disk space in kilobytes (high 32 bits).
gpfsDiskFullBlockFreeSpaceL	The full block (unfragmented) free space in kilobytes (low 32 bits).
gpfsDiskFullBlockFreeSpaceH	The full block (unfragmented) free space in kilobytes (high 32 bits).
gpfsDiskSubBlockFreeSpaceL	The sub-block (fragmented) free space in kilobytes (low 32 bits).
gpfsDiskSubBlockFreeSpaceH	The sub-block (fragmented) free space in kilobytes (high 32 bits).

Disk configuration information

Table 30 shows the collected disk configuration information for each disk:

Table 30. gpfsDiskConfigTable: Disk configuration information

Value	Description
gpfsDiskConfigName	The disk name.
gpfsDiskConfigFSName	The name of the file system to which the disk belongs.
gpfsDiskConfigStgPoolName	The name of the storage pool to which the disk belongs.
gpfsDiskMetadata	Indicates whether the disk holds metadata.
gpfsDiskData	Indicates whether the disk holds data.

Disk performance information

Table 31 shows the collected disk performance information for each disk:

Table 31. gpfsDiskPerfTable: Disk performance information

The name of the file system to which the disk belongs. The name of the storage pool to which the disk belongs. The name of the storage pool to which the disk belongs. The total time spent waiting for disk read operations (low 32 bits). The total time spent waiting for disk read operations (high 32 bits). The total time spent waiting for disk write operations in microseconds (low 32 bits). The total time spent waiting for disk write operations in microseconds (low 32 bits). The total time spent waiting for disk write operations in microseconds (high 32 bits). The total time spent waiting for disk write operations in microseconds (high 32 bits). The total time spent waiting for disk write operations in microseconds (high 32 bits). The longest disk read time in microseconds (low 32 bits). The longest disk read time in microseconds (low 32 bits). The longest disk write time in microseconds (low 32 bits). The longest disk write time in microseconds (low 32 bits). The shortest disk read time in microseconds (low 32 bits). The shortest disk read time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits).	Value	Description
The name of the storage pool to which the disk belongs. The total time spent waiting for disk read operations (low 32 bits). The total time spent waiting for disk read operations (high 32 bits). The total time spent waiting for disk write operations (high 32 bits). The total time spent waiting for disk write operations in microseconds (low 32 bits). The total time spent waiting for disk write operations in microseconds (low 32 bits). The total time spent waiting for disk write operations in microseconds (low 32 bits). The longest disk read time in microseconds (low 32 bits). The longest disk read time in microseconds (high 32 bits). The longest disk write time in microseconds (low 32 bits). The longest disk write time in microseconds (low 32 bits). The longest disk write time in microseconds (low 32 bits). The longest disk write time in microseconds (low 32 bits). The shortest disk read time in microseconds (low 32 bits). The shortest disk read time in microseconds (low 32 bits). The shortest disk read time in microseconds (low 32 bits). The shortest disk read time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits).	gpfsDiskPerfName	The disk name.
The total time spent waiting for disk read operations (low 32 bits). The total time spent waiting for disk read operations (high 32 bits). The total time spent waiting for disk write operations (high 32 bits). The total time spent waiting for disk write operations in microseconds (low 32 bits). The total time spent waiting for disk write operations in microseconds (low 32 bits). The total time spent waiting for disk write operations in microseconds (low 32 bits). The total time spent waiting for disk write operations in microseconds (low 32 bits). The longest disk read time in microseconds (low 32 bits). The longest disk read time in microseconds (high 32 bits). The longest disk write time in microseconds (low 32 bits). The longest disk write time in microseconds (low 32 bits). The longest disk write time in microseconds (high 32 bits). The shortest disk read time in microseconds (low 32 bits). The shortest disk read time in microseconds (low 32 bits). The shortest disk read time in microseconds (high 32 bits). The shortest disk read time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits).	gpfsDiskPerfFSName	The name of the file system to which the disk belongs.
(low 32 bits). The total time spent waiting for disk read operations (high 32 bits). The total time spent waiting for disk write operations in microseconds (low 32 bits). The total time spent waiting for disk write operations in microseconds (low 32 bits). The total time spent waiting for disk write operations in microseconds (high 32 bits). The total time spent waiting for disk write operations in microseconds (high 32 bits). The longest disk read time in microseconds (low 32 bits). The longest disk read time in microseconds (high 32 bits). The longest disk write time in microseconds (low 32 bits). The longest disk write time in microseconds (low 32 bits). The longest disk write time in microseconds (low 32 bits). The shortest disk read time in microseconds (low 32 bits). The shortest disk read time in microseconds (high 32 bits). The shortest disk read time in microseconds (high 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits).	gpfsDiskPerfStgPoolName	The name of the storage pool to which the disk belongs.
(high 32 bits). The total time spent waiting for disk write operations in microseconds (low 32 bits). The total time spent waiting for disk write operations in microseconds (low 32 bits). The total time spent waiting for disk write operations in microseconds (high 32 bits). The longest disk read time in microseconds (low 32 bits). The longest disk read time in microseconds (high 32 bits). The longest disk write time in microseconds (high 32 bits). The longest disk write time in microseconds (low 32 bits). The longest disk write time in microseconds (low 32 bits). The longest disk write time in microseconds (high 32 bits). The shortest disk read time in microseconds (low 32 bits). The shortest disk read time in microseconds (low 32 bits). The shortest disk read time in microseconds (high 32 bits). The shortest disk read time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits).	gpfsDiskReadTimeL	* *
microseconds (low 32 bits). The total time spent waiting for disk write operations in microseconds (high 32 bits). The longest disk read time in microseconds (low 32 bits). The longest disk read time in microseconds (high 32 bits). The longest disk read time in microseconds (high 32 bits). The longest disk write time in microseconds (low 32 bits). The longest disk write time in microseconds (low 32 bits). The longest disk write time in microseconds (low 32 bits). The longest disk write time in microseconds (high 32 bits). The shortest disk read time in microseconds (low 32 bits). The shortest disk read time in microseconds (high 32 bits). The shortest disk read time in microseconds (high 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits).	gpfsDiskReadTimeH	
microseconds (high 32 bits). The longest disk read time in microseconds (low 32 bits). The longest disk read time in microseconds (high 32 bits). The longest disk read time in microseconds (high 32 bits). The longest disk write time in microseconds (low 32 bits). The longest disk write time in microseconds (low 32 bits). The longest disk write time in microseconds (high 32 bits). The shortest disk read time in microseconds (low 32 bits). The shortest disk read time in microseconds (high 32 bits). The shortest disk read time in microseconds (high 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits).	gpfsDiskWriteTimeL	
The longest disk read time in microseconds (high 32 bits). The longest disk write time in microseconds (low 32 bits). The longest disk write time in microseconds (low 32 bits). The longest disk write time in microseconds (high 32 bits). The shortest disk read time in microseconds (low 32 bits). The shortest disk read time in microseconds (low 32 bits). The shortest disk read time in microseconds (high 32 bits). The shortest disk read time in microseconds (high 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits).	gpfsDiskWriteTimeH	
bits). The longest disk write time in microseconds (low 32 bits). The longest disk write time in microseconds (low 32 bits). The longest disk write time in microseconds (high 32 bits). The shortest disk read time in microseconds (low 32 bits). The shortest disk read time in microseconds (high 32 bits). The shortest disk read time in microseconds (high 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (high 32 bits).	gpfsDiskLongestReadTimeL	The longest disk read time in microseconds (low 32 bits).
bits). The longest disk write time in microseconds (high 32 bits). The shortest disk read time in microseconds (low 32 bits). The shortest disk read time in microseconds (low 32 bits). The shortest disk read time in microseconds (high 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (high 32 bits).	gpfsDiskLongestReadTimeH	
bits). The shortest disk read time in microseconds (low 32 bits). The shortest disk read time in microseconds (high 32 bits). The shortest disk read time in microseconds (high 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (high 32 bits).	gpfsDiskLongestWriteTimeL	
bits). The shortest disk read time in microseconds (high 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (high 32 bits).	gpfsDiskLongestWriteTimeH	
bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (low 32 bits). The shortest disk write time in microseconds (high 32 bits).	gpfsDiskShortestReadTimeL	
bits). The shortest disk write time in microseconds (high 32 bits).	gpfsDiskShortestReadTimeH	
bits).	gpfsDiskShortestWriteTimeL	
gpfsDiskReadBytesL The number of bytes read from the disk (low 32 bits).	gpfsDiskShortestWriteTimeH	
	gpfsDiskReadBytesL	The number of bytes read from the disk (low 32 bits).
pfsDiskReadBytesH The number of bytes read from the disk (high 32 bits).	gpfsDiskReadBytesH	The number of bytes read from the disk (high 32 bits).
ppfsDiskWriteBytesL The number of bytes written to the disk (low 32 bits).	gpfsDiskWriteBytesL	The number of bytes written to the disk (low 32 bits).
gpfsDiskWriteBytesH The number of bytes written to the disk (high 32 bits).	gpfsDiskWriteBytesH	The number of bytes written to the disk (high 32 bits).
ppfsDiskReadOps The number of disk read operations.	gpfsDiskReadOps	The number of disk read operations.
gpfsDiskWriteOps The number of disk write operations.	gpfsDiskWriteOps	The number of disk write operations.

Net-SNMP traps

Traps provide asynchronous notification to the SNMP application when a particular event has been triggered in GPFS. Table 32 shows the trap types that are defined:

Table 32. Net-SNMP traps

Net-SNMP trap type	This event is triggered by:
Mount	By the mounting node when the file system is mounted
	on a node.

Table 32. Net-SNMP traps (continued)

Net-SNMP trap type	This event is triggered by:
Unmount	By the unmounting node when the file system is unmounted on a node.
Add Disk	By the file system manager when a disk is added to a file system on a node.
Delete Disk	By the file system manager when a disk is deleted from a file system.
Change Disk	By the file system manager when the status of a disk or the availability of a disk is changed within the file system.
SGMGR Takeover	By the cluster manager when a file system manager takeover is successfully completed for the file system.
Node Failure	By the cluster manager when a node fails.
Node Recovery	By the cluster manager when a node recovers normally.
File System Creation	By the file system manager when a file system is successfully created.
File System Deletion	By the file system manager when a file system is deleted.
File System State Change	By the file system manager when the state of a file system changes.
New Connection	When a new connection thread is established between the events exporter and the management application.
Event Collection Buffer Overflow	By the collector node when the internal event collection buffer in the GPFS daemon overflows.
Hung Thread	By the affected node when a hung thread is detected. The GPFS Events Exporter Watchdog thread periodically checks for threads that have been waiting for longer than a threshold amount of time.
Storage Pool Utilization	By the file system manager when the utilization of a storage pool becomes full or almost full.

Chapter 8. Identity management on Windows

GPFS allows file sharing among AIX, Linux, and Windows nodes. AIX and Linux rely on 32-bit user and group IDs for file ownership and access control purposes, while Windows uses variable-length security identifiers (SIDs). The difference in the user identity description models presents a challenge to any subsystem that allows for heterogeneous file sharing.

GPFS uses 32-bit ID name space as the canonical name space, and Windows SIDs are mapped into this name space as needed. Two different mapping algorithms are used (depending on system configuration):

- GPFS built-in auto-generated mapping
- User-defined mappings stored in the Microsoft® Windows Active Directory using the Microsoft Identity Management for UNIX (IMU) component

Auto-generated ID mappings

Auto-generated ID mappings are the default. If no explicit mappings are created by the system administrator in the Active Directory using Microsoft Identity Management for UNIX (IMU), all mappings between security identifiers (SIDs) and UNIX IDs will be created automatically using a reserved range in UNIX ID space.

Unless the default reserved ID range overlaps with an ID already in use, no further configuration is needed to use the auto-generated mapping function. If you have a specific file system or subtree that are only accessed by user applications from Windows nodes (even if AIX or Linux nodes are used as NSD servers), auto-generated mappings will be sufficient for all application needs.

The default reserved ID range used by GPFS starts with ID 15,000,000 and covers 15,000,000 IDs. The reserved range should not overlap with any user or group ID in use on any AIX or Linux nodes. To change the starting location or the size of the reserved ID range, use the following GPFS configuration parameters:

sidAutoMapRangeLength

Controls the length of the reserved range for Windows SID to UNIX ID mapping.

sidAutoMapRangeStart

Specifies the start of the reserved range for Windows SID to UNIX ID mapping.

Note: For planning purposes, remember that auto-generated ID mappings are stored permanently with file system metadata. A change in the **sidAutoMapRangeStart** value is only effective for file systems created after the configuration change.

Installing Windows IMU

- The Identity Management for UNIX (IMU) feature is included in Windows Server, starting with Windows
- Server 2003 R2. This feature needs to be installed on the primary domain controller, as well as on any
- I backup domain controllers. It is not installed by default. There are two components that need to be
- installed in order for IMU to function correctly.
- When Active Directory is running on Windows Server 2008, follow these steps to add the IMU service:
 - 1. Open Server Manager.
 - 2. Under Roles, select Active Directory Domain Services .
 - 3. Under Role Services, select Add Role Services.

- 4. Under the Identity Management for UNIX role service, check **Server for Network Information Services** .
- 5. Click Next, then Install.
- 6. Restart the system when the installation completes.
- When Active Directory is running on Windows Server 2003 R2, there are two components that need to be installed in order for IMU to function correctly. Follow these steps to add the IMU service:
 - 1. Click Start → Control Panel → Add or Remove Programs. The Add or Remove Programs window is displayed.
 - a. Click Add/Remove Windows Components.
 - b. Click the Active Directory Services line, and click Details...
 - c. Select the checkbox next to the Identity Management for UNIX line, and click Details...
 - d. Make sure the checkbox for the **Server for NIS line** is checked and the **Password Synchronization** component (which is not needed by GPFS) is unchecked.
- 2. Finish the installation using files from the Windows Server 2003 CD 2:
 - a. Find the **ADMIN** folder on Windows CD 2, and run **IDMU.exe**. This step will complete the IMU installation.

Configuring ID mappings in IMU

To configure ID mappings in Microsoft Identity Management for UNIX (IMU), follow the steps in this procedure.

- 1. Open Active Directory Users and Computers (accessible under Administrative Tools).
 - 2. Select the **Users** branch in the tree on the left under the branch for your domain to see the list of users and groups in this domain.
 - 3. Double-click on any user or group line to bring up the Properties window. If IMU is set up correctly, there will be a **UNIX Attributes** tab as shown in Figure 11 on page 131:

Figure 11. Properties window

Note: Because the IMU subsystem was originally designed to support integration with the UNIX Network Information Service (NIS), there is an NIS Domain field in the Properties window. You do not need to have NIS set up on the UNIX side. For GPFS, the NIS language does not matter.

Update information on the UNIX Attributes panel as follows:

- 1. Under the NIS Domain drop-down list, select the name of your Windows domain. Selecting <none> will remove an existing mapping.
- 2. Specify a UID in the UID field, and for Group objects, specify a GID. This will create a bidirectional mapping between the corresponding SID and a UNIX ID. IMU will disallow the use of the same UID or GID for more than one user or group to ensure that all mappings are unique. In addition to creating mappings for domain users and groups, you can create mappings for certain built-in accounts by going to the **Builtin branch** in the Active Directory Users and Computers panel.
- 3. Disregard the Primary group name/GID field because GPFS does not use it.

It is generally better to configure all ID mappings before mounting a GPFS file system for the first time. Doing that ensures that GPFS only stores properly remapped IDs on disk. However, it is possible to add or delete mappings at any time while GPFS file systems are mounted. GPFS picks up mapping changes dynamically (the code currently checks for mapping changes every 60 seconds), and will start using them at that time.

If an IMU mapping is configured for an ID that is already recorded in some file metadata, you must proceed with caution to avoid user confusion and access disruption. Auto-generated mappings already stored in access control lists (ACLs) on disk will continue to map correctly to Windows SIDs. However, because the SID is now mapped to a different UNIX ID, when you access a file with an ACL containing its auto-generated ID, this access will effectively appear to GPFS as an access by a different user. Depending on the file access permissions, you might not be able to access files that were previously accessible. Rewriting affected ACLs after setting up a new mapping will help replace auto-generated IDs with IMU-mapped IDs, and will restore proper file access for the affected ID (this operation might need to be performed by the system administrator). Examining file ownership and permission information from a UNIX node (for example, using the mmgetacl command) is the easiest way to determine whether the ACL for a specified file contains auto-generated or IMU-mapped IDs.

Chapter 9. Miscellaneous advanced administration topics

There are miscellaneous advanced administration topics, including: how to change IP addresses, host names, and TCP/IP ports, how to enable the GPFS use of additional token servers and copying file system attributes from one cluster to another, and GPFS port usage information.

For more information, see:

- · "Changing IP addresses and host names"
- "Using multiple token servers" on page 134
- "Exporting file system definitions between clusters" on page 134
- "GPFS port usage" on page 135

Changing IP addresses and host names

GPFS assumes that IP addresses and host names remain constant. In the rare event that such a change becomes necessary or is inadvertently introduced by reinstalling a node with a disk image from a different node for example, follow the steps in this topic.

If all of the nodes in the cluster are affected and all the conditions in step 2 below are met:

- 1. Use the **mmshutdown -a** command to stop GPFS on all nodes.
- 2. Using the documented procedures for the operating system, add the new host names or IP addressees, but do not remove the old ones yet. This can be achieved, for example, by creating temporary alias entries in /etc/hosts. Avoid rebooting the nodes until the mmchnode command in step 3 is executed successfully. If any of these conditions cannot be met, utilize the alternate procedure described below.
- 3. Use mmchnode --daemon-interface and --admin-interface to update the GPFS configuration information.
- 4. If the IP addresses over which the subnet attribute is defined are changed, you need to update your configuration by using the **mmchconfig** command with the **subnets** attribute.
- 5. Start GPFS on all nodes with **mmstartup -a**.
- 6. Remove the unneeded old host names and IP addresses.

If only a subset of the nodes are affected, it may be easier to make the changes using these steps:

- 1. Before any of the host names or IP addresses are changed:
 - Use the **mmshutdown** command to stop GPFS on all affected nodes.
 - If the host names or IP addresses of the primary or secondary GPFS cluster configuration server nodes must change, use the **mmchcluster** command to specify another node to serve as the primary or secondary GPFS cluster configuration server.
 - If the host names or IP addresses of an NSD server node must change, temporarily remove the node from being a server with the **mmchnsd** command. Then, after the node has been added back to the cluster, use the **mmchnsd** command to change the NSDs to their original configuration. Use the **mmlsnsd** command to obtain the NSD server node names.
 - Use the mmdelnode command to delete all affected nodes from the GPFS cluster.
- 2. Change the node names and IP addresses using the documented procedures for the operating system.
- 3. If the IP addresses over which the subnet attribute is defined are changed, you need to update your configuration by using the **mmchconfig** command with the **subnets** attribute.
- 4. Issue the **mmaddnode** command to restore the nodes to the GPFS cluster.

5. If necessary, use the mmchcluster and mmchnsd commands to restore the original configuration and the NSD servers.

Using multiple token servers

Distributed locking in GPFS is implemented using token-based lock management. Associated with every lockable object is a token.

Before a lock on an object can be granted to a thread on a particular node, the lock manager on that node must obtain a token from the token server. Prior to GPFS 3.1, there was one token manager server per file system. With GPFS 3.1 and later, GPFS allows multiple token servers. The total number of token manager nodes depends on the number of manager nodes defined in the cluster.

When a file system is mounted initially, the file system manager is the only token server for the file system. Once the number of external mounts has reached an internal threshold, the file system manager appoints other manager nodes to share the token server load. Once the token state has been distributed, it remains distributed until all external mounts have gone away. The only nodes that are eligible to become token manager nodes are those designated as manager nodes.

The maxFilesToCache and maxStatCache parameters are indirectly affected by having multiple token manager nodes, because distributing the tokens across multiple nodes might allow keeping more tokens than with only one token server.

Exporting file system definitions between clusters

You can export a GPFS file system definition from one GPFS cluster to another.

To export file system definitions between clusters, follow these steps:

- 1. Ensure that all disks in all GPFS file systems to be migrated are in working order by issuing the mmlsdisk command. Verify that the disk status is ready and availability is up. If not, correct any problems and reissue the mmlsdisk command before continuing.
- 2. Stop all user activity in the file systems.
- 3. Follow any local administrative backup procedures to provide for protection of your file system data in the event of a failure.
- 4. Cleanly unmount all affected GPFS file systems. Do not use force unmount.
- 5. Export the GPFS file system definitions by issuing the mmexportfs command. This command creates the configuration output file ExportDataFile with all relevant file system and disk information. Retain this file as it is required when issuing the mmimportfs command to import your file systems into the new cluster. Depending on whether you are exporting a single file system or all of the file systems in the cluster, issue:

```
mmexportfs fileSystemName -o ExportDataFile
or
mmexportfs all -o ExportDataFile
```

- 6. Ensure that the file system disks from the old GPFS cluster are properly connected, and are online and available to be accessed from appropriate nodes of the new GPFS cluster.
- 7. To complete the movement of your file systems to the new cluster using the configuration file created in Step 5, issue one of these commands, depending on whether you are importing a single file system or all of the file systems in the cluster:

```
mmimportfs fileSystemName -i ExportDataFile
mmimportfs all -i ExportDataFile
```

GPFS port usage

The nodes in a GPFS cluster communicate with each other using the TCP/IP protocol. The port number used by the main GPFS daemon (mmfsd) is controlled with the tscTcpPort configuration parameter. The default port number is 1191.

You can specify a different port number using the **mmchconfig** command: mmchconfig tscTcpPort=PortNumber

When the main GPFS daemon (mmfsd) is not running on the primary and backup configuration server nodes, a separate service (mmsdrserv) is used to provide access to the configuration data to the rest of the nodes in the cluster. The port number used for this purpose is controlled with the mmsdrservPort parameter. By default, mmsdrserv uses the same port number as the one assigned to the main GPFS daemon. You can specify a different port number using the mmchconfig command:

mmchconfig mmsdrservPort=PortNumber

Certain commands (mmadddisk, mmchmgr, and so on) require an additional socket to be created for the duration of the command. The port numbers assigned to these temporary sockets are controlled with the tscCmdPortRange configuration parameter. If an explicit range is not specified, the port number is dynamically assigned by the operating system from the range of ephemeral port numbers. If you want to restrict the range of ports used by GPFS commands, use the mmchconfig command:

mmchconfig tscCmdPortRange=LowNumber-HighNumber

In a remote cluster setup, if GPFS on the remote cluster is configured to use a port number other than the default, you have to specify the port number to be used with the **mmremotecluster** command: mmremotecluster update ClusterName -n tcpPort=PortNumber,Node,Node...

Table 33 provides GPFS port usage information:

Table 33. GPFS port usage

ı

Descriptor	Explanation	
Service provider	GPFS	
Service name	mmfsd (mmfsd64) mmsdrserv	
Port number	While executing certain commands, GPFS may need to create an additional socket, which has a dynamic port number that is assigned by the operating system.	
Protocols	TCP/IP	
Source port range	The source port range is chosen by the operating system on the client side.	
Is the service name/number pair in the default /etc/services file shipped with AIX and Linux distributions?	AIX: No Linux (SLES9, SLES8, RHEL3, RHEL4): No Linux (SLES10): Yes	
Is the service name/number pair added to /etc/services by a product?	No	
Binaries that listen on the ports	/usr/lpp/mmfs/bin/mmsdrserv /usr/lpp/mmfs/bin/mmfsd (Linux) /usr/lpp/mmfs/bin/aix32/mmfsd (AIX 32-bit kernel) /usr/lpp/mmfs/bin/aix64/mmfsd64 (AIX 64-bit kernel)	

Table 33. GPFS port usage (continued)

Descriptor	Explanation	
Can the service be configured to use a different port?	Yes. To change the main port used by GPFS, use:	
	mmchconfig tscTcpPort= <i>PortNumber</i>	
	To change the mmsdrserv port, use:	
	mmchconfig mmsdrservPort=PortNumber	
	To change the range of port numbers used for command execution, use:	
	mmchconfig tscCmdPortRange=LowNumber-HighNumber	
	To specify a port number when connecting to remote clusters, use the mmremotecluster command.	
When is the service required? What depends on the service?	On the GPFS primary and secondary cluster configuration servers, either mmsdrserv or mmfsd needs to be running at all times to provide access to GPFS configuration data to the rest of the cluster. On other nodes, mmfsd must be running in order to mount a GPFS file system. Depending on the GPFS configuration, a node either has to be a member of the GPFS cluster or possess an authorized SSL key in order to establish a connection.	
When the daemon starts and its port is already in use (for example, another resource has bound to it already), how does the daemon behave?	The daemon shuts down and tries to start over again. Most GPFS daemon down error messages are in the mmfs.log.previous log for the instance that failed. If the daemon restarted, it generates a new mmfs.log.latest log. Begin problem determination for these errors by examining the operating system error log. GPFS records file system or disk failures using the error logging facility provided by the operating system: syslog facility on Linux and errpt facility on AIX. See the GPFS: Problem Determination Guide for further information.	
Is there an administrator interface to query the daemon and have it report its port number?	If the port number has been changed, the mmlsconfig command will display the information. If the command does not display a port number, it is set to the default value of 1191.	
Is the service/port registered with the Internet Assigned Numbers Authority (IANA)?	Yes gpfs 1191/tcp General Parallel File System gpfs 1191/udp General Parallel File System # Dave Craft <gpfs@ibm.com> November 2004</gpfs@ibm.com>	

Accessibility features for GPFS

Accessibility features help users who have a disability, such as restricted mobility or limited vision, to use information technology products successfully.

Accessibility features

The following list includes the major accessibility features in GPFS:

- Keyboard-only operation
- · Interfaces that are commonly used by screen readers
- · Keys that are discernible by touch but do not activate just by touching them
- Industry-standard devices for ports and connectors
- The attachment of alternative input and output devices

The **IBM Cluster Information Center**, and its related publications, are accessibility-enabled. The accessibility features of the information center are described at Accessibility

Keyboard navigation

This product uses standard Microsoft Windows navigation keys.

IBM and accessibility

See the IBM Human Ability and Accessibility Center for more information about the commitment that IBM has to accessibility:

IBM Human Ability and Accessibility Center

Notices

This information was developed for products and services offered in the U.S.A.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only IBM's product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any of IBM's intellectual property rights may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not give you any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing IBM Corporation North Castle Drive Armonk, NY 10504-1785 USA

For license inquiries regarding double-byte character set (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

IBM World Trade Asia Corporation Licensing 2-31 Roppongi 3-chome, Minato-ku Tokyo 106, Japan

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law:

INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Any references in this information to non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this IBM product and use of those Web sites is at your own risk.

IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact:

IBM Corporation Intellectual Property Law Mail Station P300 2455 South Road, Poughkeepsie, NY 12601-5400 USA

Such information may be available, subject to appropriate terms and conditions, including in some cases, payment or a fee.

The licensed program described in this document and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement or any equivalent agreement between us.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental.

COPYRIGHT LICENSE:

This information contains sample application programs in source language, which illustrates programming techniques on various operating platforms. You may copy, modify, and distribute these sample programs in any form without payment to IBM, for the purposes of developing, using, marketing or distributing application programs conforming to the application programming interface for the operating platform for which the sample programs are written. These examples have not been thoroughly tested under all conditions. IBM, therefore, cannot guarantee or imply reliability, serviceability, or function of these programs. You may copy, modify, and distribute these sample programs in any form without payment to IBM for the purposes of developing, using, marketing, or distributing application programs conforming to the application programming interfaces for the operating platform for which the sample programs are written. These examples have not been thoroughly tested under all conditions. IBM, therefore, cannot guarantee or imply reliability, serviceability, or function of these programs.

If you are viewing this information softcopy, the photographs and color illustrations may not appear.

Trademarks

- I IBM, the IBM logo, and ibm.com are trademarks or registered trademarks of International Business
- Machines Corp., registered in many jurisdictions worldwide. Other product and service names might be
- I trademarks of IBM or other companies. A current list of IBM trademarks is available on the Web at
- "Copyright and trademark information" at http://www.ibm.com/legal/copytrade.shtml.

Intel, Intel Inside® (logos), MMX and Pentium® are trademarks of Intel Corporation in the United States, other countries, or both.

Java[™] and all Java-based trademarks and logos are trademarks or registered trademarks of Sun Microsystems, Inc. in the United States, other countries, or both.

Linux is a registered trademark of Linus Torvalds in the United States, other countries, or both.

Microsoft and Windows are trademarks of Microsoft Corporation in the United States, other countries, or

Red Hat, the Red Hat "Shadow Man" logo, and all Red Hat-based trademarks and logos are trademarks or registered trademarks of Red Hat, Inc., in the United States and other countries.

UNIX is a registered trademark of the Open Group in the United States and other countries.

Other company, product, or service names may be trademarks or service marks of others.

Glossary

This glossary defines technical terms and abbreviations used in GPFS documentation. If you do not find the term you are looking for, refer to the index of the appropriate book or view the IBM Glossary of Computing Terms, located on the Internet at: http://www-306.ibm.com/software/globalization/terminology/index.jsp.

В

block utilization

The measurement of the percentage of used subblocks per allocated blocks.

C

cluster

A loosely-coupled collection of independent systems (nodes) organized into a network for the purpose of sharing resources and communicating with each other. See also *GPFS cluster*.

cluster configuration data

The configuration data that is stored on the cluster configuration servers.

cluster manager

The node that monitors node status using disk leases, detects failures, drives recovery, and selects file system managers. The cluster manager is the node with the lowest node number among the quorum nodes that are operating at a particular time.

control data structures

Data structures needed to manage file data and metadata cached in memory. Control data structures include hash tables and link pointers for finding cached data; lock states and tokens to implement distributed locking; and various flags and sequence numbers to keep track of updates to the cached data.

D

Data Management Application Program Interface (DMAPI)

The interface defined by the Open Group's XDSM standard as described in the publication *System Management: Data Storage Management (XDSM) API Common* Application Environment (CAE) Specification C429, The Open Group ISBN 1-85912-190-X.

deadman switch timer

A kernel timer that works on a node that has lost its disk lease and has outstanding I/O requests. This timer ensures that the node cannot complete the outstanding I/O requests (which would risk causing file system corruption), by causing a panic in the kernel.

disk descriptor

A definition of the type of data that the disk contains and the failure group to which this disk belongs. See also *failure group*.

disposition

The session to which a data management event is delivered. An individual disposition is set for each type of event from each file system.

disk leasing

A method for controlling access to storage devices from multiple host systems. Any host that wants to access a storage device configured to use disk leasing registers for a lease; in the event of a perceived failure, a host system can deny access, preventing I/O operations with the storage device until the preempted system has reregistered.

domain

A logical grouping of resources in a network for the purpose of common management and administration.

F

failback

Cluster recovery from failover following repair. See also *failover*.

failover

(1) The process of transferring all control of the ESS to a single cluster in the ESS when the other cluster in the ESS fails. See also *cluster*. (2) The routing of all transactions to a second controller when the first controller fails. See also *cluster*.

(3) The assumption of file system duties by another node when a node fails.

failure group

A collection of disks that share common access paths or adapter connection, and could all become unavailable through a single hardware failure.

fileset A hierarchical grouping of files managed as a unit for balancing workload across a cluster.

file-management policy

A set of rules defined in a policy file that GPFS uses to manage file migration and file deletion. See also *policy*.

file-placement policy

A set of rules defined in a policy file that GPFS uses to manage the initial placement of a newly created file. See also *policy*.

file system descriptor

A data structure containing key information about a file system. This information includes the disks assigned to the file system (*stripe group*), the current state of the file system, and pointers to key files such as quota files and log files.

file system descriptor quorum

The number of disks needed in order to write the file system descriptor correctly.

file system manager

The provider of services for all the nodes using a single file system. A file system manager processes changes to the state or description of the file system, controls the regions of disks that are allocated to each node, and controls token management and quota management.

fragment

The space allocated for an amount of data too small to require a full block. A fragment consists of one or more subblocks.

G

GPFS cluster

A cluster of nodes defined as being available for use by GPFS file systems.

GPFS portability layer

The interface module that each

installation must build for its specific hardware platform and Linux distribution.

GPFS recovery log

A file that contains a record of metadata activity, and exists for each node of a cluster. In the event of a node failure, the recovery log for the failed node is replayed, restoring the file system to a consistent state and allowing other nodes to continue working.

I

ill-placed file

A file assigned to one storage pool, but having some or all of its data in a different storage pool.

ill-replicated file

A file with contents that are not correctly replicated according to the desired setting for that file. This situation occurs in the interval between a change in the file's replication settings or suspending one of its disks, and the restripe of the file.

indirect block

A block containing pointers to other blocks.

IBM Virtual Shared Disk

The subsystem that allows application programs running on different nodes to access a logical volume as if it were local to each node. The logical volume is local to only one of the nodes (the server node).

inode The internal structure that describes the individual files in the file system. There is one inode for each file.

J

journaled file system (JFS)

A technology designed for high-throughput server environments, which are important for running intranet and other high-performance e-business file servers.

junction

A special directory entry that connects a name in a directory of one fileset to the root directory of another fileset.

K

kernel The part of an operating system that contains programs for such tasks as input/output, management and control of hardware, and the scheduling of user tasks.

L

logical volume

A collection of physical partitions organized into logical partitions, all contained in a single volume group. Logical volumes are expandable and can span several physical volumes in a volume group.

Logical Volume Manager (LVM)

A set of system commands, library routines, and other tools that allow the user to establish and control logical volume (LVOL) storage. The LVM maps data between the logical view of storage space and the physical disk drive module (DDM).

M

metadata

A data structures that contain access information about file data. These include: inodes, indirect blocks, and directories. These data structures are not accessible to user applications.

metanode

The one node per open file that is responsible for maintaining file metadata integrity. In most cases, the node that has had the file open for the longest period of continuous time is the metanode.

mirroring

The process of writing the same data to multiple disks at the same time. The mirroring of data protects it against data loss within the database or within the recovery log.

multi-tailed

A disk connected to multiple nodes.

N

namespace

Space reserved by a file system to contain the names of its objects.

Network File System (NFS)

A protocol, developed by Sun Microsystems, Incorporated, that allows any host in a network to gain access to another host or netgroup and their file directories.

Network Shared Disk (NSD)

A component for cluster-wide disk naming and access.

NSD volume ID

A unique 16 digit hex number that is used to identify and access all NSDs.

node An individual operating-system image within a cluster. Depending on the way in which the computer system is partitioned, it may contain one or more nodes.

node descriptor

A definition that indicates how GPFS uses a node. Possible functions include: manager node, client node, quorum node, and nonquorum node

node number

A number that is generated and maintained by GPFS as the cluster is created, and as nodes are added to or deleted from the cluster.

node quorum

The minimum number of nodes that must be running in order for the daemon to start.

node quorum with tiebreaker disks

A form of quorum that allows GPFS to run with as little as one quorum node available, as long as there is access to a majority of the quorum disks.

non-quorum node

A node in a cluster that is not counted for the purposes of quorum determination.

policy A list of file-placement and service-class rules that define characteristics and placement of files. Several policies can be defined within the configuration, but only one policy set is active at one time.

policy rule

A programming statement within a policy that defines a specific action to be preformed.

pool A group of resources with similar characteristics and attributes.

portability

The ability of a programming language to

compile successfully on different operating systems without requiring changes to the source code.

primary GPFS cluster configuration server

In a GPFS cluster, the node chosen to maintain the GPFS cluster configuration data.

private IP address

A IP address used to communicate on a private network.

public IP address

A IP address used to communicate on a public network.

quorum node

A node in the cluster that is counted to determine whether a quorum exists.

Q

quota The amount of disk space and number of inodes assigned as upper limits for a specified user, group of users, or fileset.

quota management

The allocation of disk blocks to the other nodes writing to the file system, and comparison of the allocated space to quota limits at regular intervals.

R

Redundant Array of Independent Disks (RAID)

A collection of two or more disk physical drives that present to the host an image of one or more logical disk drives. In the event of a single physical device failure, the data can be read or regenerated from the other disk drives in the array due to data redundancy.

recovery

The process of restoring access to file system data when a failure has occurred. Recovery can involve reconstructing data or providing alternative routing through a different server.

replication

The process of maintaining a defined set of data in more than one location. Replication involves copying designated changes for one location (a source) to another (a target), and synchronizing the data in both locations.

rule A list of conditions and actions that are triggered when certain conditions are met.

Conditions include attributes about an object (file name, type or extension, dates, owner, and groups), the requesting client, and the container name associated with the object.

S

SAN-attached

Disks that are physically attached to all nodes in the cluster using Serial Storage Architecture (SSA) connections or using fibre channel switches

secondary GPFS cluster configuration server

In a GPFS cluster, the node chosen to maintain the GPFS cluster configuration data in the event that the primary GPFS cluster configuration server fails or becomes unavailable.

Secure Hash Algorithm digest (SHA digest)

A character string used to identify a GPFS security key.

Serial Storage Architecture (SSA)

An American National Standards Institute (ANSI) standard, implemented by IBM, for a high-speed serial interface that provides point-to-point connection for peripherals, such as storage arrays.

session failure

The loss of all resources of a data management session due to the failure of the daemon on the session node.

session node

The node on which a data management session was created.

Small Computer System Interface (SCSI)

An ANSI-standard electronic interface that allows personal computers to communicate with peripheral hardware, such as disk drives, tape drives, CD-ROM drives, printers, and scanners faster and more flexibly than previous interfaces.

snapshot

A copy of changed data in the active files and directories of a file system with the exception of the inode number, which is changed to allow application programs to distinguish between the snapshot and the active files and directories.

source node

The node on which a data management event is generated.

SSA See Serial Storage Architecture.

stand-alone client

The node in a one-node cluster.

storage area network (SAN)

A dedicated storage network tailored to a specific environment, combining servers, storage products, networking products, software, and services.

storage pool

A grouping of storage space consisting of volumes, logical unit numbers (LUNs), or addresses that share a common set of administrative characteristics.

stripe group

The set of disks comprising the storage assigned to a file system.

striping

A storage process in which information is split into blocks (a fixed amount of data) and the blocks are written to (or read from) a series of disks in parallel.

subblock

The smallest unit of data accessible in an I/O operation, equal to one thirty-second of a data block.

system storage pool

A storage pool containing file system control structures, reserved files, directories, symbolic links, special devices, as well as the metadata associated with regular files, including indirect blocks and extended attributes The system storage pool can also contain user data.

T

token management

A system for controlling file access in which each application performing a read or write operation is granted some form of access to a specific block of file data. Token management provides data consistency and controls conflicts. Token management has two components: the token management server, and the token management function.

token management function

A component of token management that requests tokens from the token management server. The token management function is located on each cluster node.

token management server

A component of token management that controls tokens relating to the operation of the file system. The token management server is located at the file system manager node.

twin-tailed

A disk connected to two nodes.

U

user storage pool

A storage pool containing the blocks of data that make up user files.

virtual file system (VFS)

A remote file system that has been mounted so that it is accessible to the local user.

virtual shared disk

See IBM Virtual Shared Disk.

virtual node (vnode)

The structure that contains information about a file system object in an virtual file system (VFS).

Index

_	1 / 1 1	
Α	commands (continued)	
accessibility features for the GPFS product 137	mmchdisk 15	
administration, clustered NFS subsystem 81	mmchfileset 48	
	mmchnode 133	
administration, collector node 119	mmchnsd 133	
attributes, using file 24	mmchpolicy 37	
auto-generated ID mappings	mmcrcluster 1	
Windows 129	mmcrfileset 47	
	mmcrfs 15	
n	mmdeldisk 15, 16	
В	mmdelfileset 48	
backup	mmdelnode 133	
1	mmdf 10, 14, 16	
storage pools 43	mmexportfs 134	
built-in functions 26	mmfsck 10	
	mmimportfs 134	
	±	
G	mmlinkfileset 45, 47, 48	
changing	mmlsattr 16, 18, 45, 48	
hostnames 133	mmlscluster 5	
IP addresses 133	mmlsconfig 11	
	mmlsdisk 10, 134	
node names 133	mmlsfileset 18, 46, 48	
node numbers 133	mmlsfs 10, 16	
CHAR 28	mmlsmount 10	
child fileset 45	mmlsnsd 133	
cipherlist 8	mmlspolicy 37	
clause	mmmount 6	
DIRECTORIES_PLUS 21	mmpmon 83	
EXCLUDE 21	mmremotecluster 1, 5, 9, 10	
FOR FILESET 21	mmremotefs 1, 5, 10	
FROM POOL 21	mmrestripefile 15, 17	
LIMIT 21	mmrestripefs 15, 17, 32	
REPLICATE 22	mmshutdown 133	
SET POOL 22	mmstartup 133	
SHOW 22	mmunlinkfileset 45, 48	
THRESHOLD 22	CONCAT 28	
TO POOL 23		
WEIGHT 23	configuring ID mappings in IMU Windows 130	
WHEN 23		
WHERE 23	configuring Net-SNMP 118	10
clauses	configuring SNMP-based management applications 11	19
syntax definitions 21	CURRENT_DATE 29	
clauses for policy rules 19	CURRENT_TIMESTAMP 23, 29	
cluster configuration information, SNMP 121		
cluster status information, SNMP 121	B	
	D	
clustered NFS set up 80	data management	
clustered NFS subsystem	policy-based for GPFS 13	
using 79	date and time functions 29	
clustered NFS subsystem, administration 81	DAY 29	
clusters	DAYOFWEEK 29	
accessing file systems 1		
collector node administration 119	DAYOFYEAR 29	
collector node, installing MIB files 119	DAYS 29	
commands	DAYSINMONTH 29	
mmadddisk 15	DAYSINYEAR 29	
mmaddnode 133	defining	
mmapplypolicy 16, 18, 30, 31, 32, 36	external pools 38	
mmauth 1, 4, 5, 6, 7, 8, 9, 10	DELETE rule 18, 23, 30	
mmbackup 46	DIRECTORIES_PLUS 21	
mmchattr 15	disaster recovery	
mmchcluster 133	active/active PPRC-based mirrored GPFS cluster	
mmchconfig 1, 4, 7, 11, 79, 133, 134	data integrity 71	

disaster recovery (continued)	file list format 39
active/active PPRC-based mirrored GPFS cluster	file management policies 18
(continued)	file placement policies 18
description 64	file system performance information, SNMP 124
PPRC consistency groups 71	file system status information, SNMP 123
setting up a configuration 65	file systems
steps after a disaster 66	access from other cluster 1
active/passive PPRC-based mirrored GPFS cluster	additional information 10
data integrity 71	administration 10
description 68	coordinating changes 11
PPRC consistency groups 71	
7 0 1	displaying statistics 85, 86
setting up a configuration 69	displaying statistics 85, 86
steps after a disaster 70 asynchronous mirroring utilizing ESS FlashCopy	exporting 134
, , , , , , , , , , , , , , , , , , , ,	granting access 6
description 72	managing remote access 6
description 57	multiple security levels 8
fail-back 62	OpenSSL 4
failover 61	physical connection 1
synchronous mirroring utilizing GPFS replication	remote access 7
description 58	remote mount 4
setting up 59	remote mount concepts 1
steps after a disaster 60	reset statistics 87
synchronous mirroring utilizing IBM TotalStorage	restoring from a snapshot 53
Enterprise Storage Server (ESS) Peer-to-Peer Remote	revoking access 6
Copy (PPRC)	security keys 9, 10
description 64	user access 3
disk configuration information, SNMP 125	virtual connection 1
disk descriptor 15	file, list format 39
disk performance information, SNMP 126	files
disk status information, SNMP 125	/etc/group 3
disks	/etc/passwd 3
storage pool assignment 15	/var/mmfs/ssl/id_rsa.pub 5, 9
distributedTokenServer 134	storage pool assignment 15
	files, purging
	external pools 42
E	filesets
	attributes 48
EINVAL 19, 37	changing 48
events	creating 47
LOW_SPACE and NO_SPACE 42	deleting 48
examples	linking 48
policies and rules 32	managing 47
EXCLUDE 21	namespace attachment 45
EXCLUDE rule 18	overview 44
expressions, SQL 24	quotas 45
extended attribute functions	-
XATTR_FLOAT() 26	renaming 48
XATTR_INTEGER() 26	root 48
XATTR() 26	setting and changing the immutability of files 49
external lists 44	status 48
external pools	storage pool usage 46
defining 38	unlinking 48
managing 38	with mmbackup 46
migrate 41	with snapshots 46
pre-migrating files 41	filesystems
purging files 42	record format 39
recall 41	FOR FILESET 21
requirements 18	format
using 38, 41	file list 39
using thresholds 42	FROM POOL 21
<u> </u>	functions
external storage pools 17	CHAR 28
working with 38	CONCAT 28
	CURRENT_DATE 29
_	CURRENT_TIMESTAMP 29
F	DAY 29
failover, NFS 79	DAYOFWEEK 29
file attributes, using 24	DAYOFYEAR 29
<u> </u>	

functions (continued)	L
DAYS 29	LENGTH 28
DAYSINMONTH 29	license inquiries 139
DAYSINYEAR 29	LIMIT 21
HEX 28	lists, external 44
HOUR 29	locking and load balancing, NFS 79
INT 29	low threshold 41
INTEGER 29	LOW_SPACE even 42
LENGTH 28	low-occupancy-percentage 23
LOWER 28 MINUTE 29	LOWER 28
MOD 29	
MONTH 29	
QUARTER 29	M
SECOND 29	m4 35
SUBSTR 28	
SUBSTRING 28	management external pools 38
TIMESTAMP 29	management and monitoring, SNMP subagent 120
UPPER 28	management node, installing MIB files 119
VARCHAR 28	managing
WEEK 30	filesets 47
YEAR 30	maxblocksize 11
	maxFilesToCache 134
	maxStatCache 134
G	MIB files, installing on the collector and management
global namespace 14	node 119
GPFS port usage 135	MIB objects, SNMP 121
GPFS recovery, NFS failover 79	migrate
GPFS support for SNMP 117	external pools 41
group ID 3, 4	MIGRATE rule 18, 23, 30
•	MINUTE 29
	mmapplypolicy 41
Н	mmexportfs 134
HEX 28	mmimportfs 134
Hierarchical Storage Management 17, 18	mmpmon adding nodes to a node list 88
high threshold 41	concurrent processing 84
HighPercentage 22	counters 116
hostnames, changing 133	delete nodes from node list 92
HOUR 29	deleting a node list 90
HSM 17, 18	disable 99
	display node list 91
	display statistics 104
	enable 100
identity management on Windows 129	examples 107
ILM 13, 17, 41, 43	fs_io_s 85
implementing	histogram reset 103
external pool management 38	input 84
Information Lifecycle Management 13, 17, 41, 43	interpreting results 107
installing GPFS, using mksysb 133	interpreting rhist results 109
installing MIB files on the collector and management node,	io_s 86
SNMP 119	latency ranges 96
installing Net-SNMP 117	miscellaneous information 115
installing Windows IMU 129	multiple node processing 84
INT 29	new node list 90 nlist 88
INTEGER 29	nlist add 88
internal storage pools 14	nlist del 90
IP addresses, changing 133	nlist new 90
	nlist show 91
1	nlist sub 92
J	node list facility 88, 92
job 30	once 109
junction 45	output considerations 115
junction path 48	overview 83
	pattern 100
	request histogram 95

mmpmon (continued)	policies and rules (continued)
reset 87 return codes 116	installing a policy 37 introduction 18
rhist nr 97	listing policies 37
rhist off 99	macro processing 35
rhist on 100	managing policies 36
rhist p 100	mmchpolicy 37, 38
rhist reset 103	numerical functions 29
rhist s 104	string functions 28
size ranges 95	syntax definitions 21
source 109	validating policies 37
specifying new ranges 97	policy rules
version 106	clauses 19
MOD 29	SQL expressions 24
monitoring, NFS 79	types 19
MONTH 29	pools
multicluster	using external 17
file system access 1	using internal 14
	working with external storage 38 pools, external
N	defining 38
IN .	HSM 41
namespace	managing 38
global 14	purging files 42
Net-SNMP	requirements 18
configuring 118	using 41
installing 117	pools, storage
running under SNMP master agent 120	backup and restore 43
traps 126	port usage, GPFS 135
NFS failover 79	pre-migrate threshold 41
NFS locking and load balancing 79	pre-migrating files
NFS monitoring utility 79	external pools 41
NO_SPACE events 42 node configuration information, SNMP 122	private IP address 7
node numbers, changing 133	public IP address 7
node status information, SNMP 122	purging files
nodes	external pools 42
renaming or renumbering 133	
notices 139	•
NSD server 1	Q
numerical functions 29	QUARTER 29
0	В
O	R
object IDs	recall
SNMP 121	external pools 41
OpenSSL 4	record format 39
	REPLICATE 22
D	REPLICATE clause 22
P	requirements
patent information 139	external pools 18
performance	restore
monitoring 83	storage pools 43
policies	root fileset 48
definition 18	root squash 4
file placement 46	RULE clause
policies and rules	DIRECTORIES_PLUS 21
built-in functions 26	EXCLUDE 21 FOR FILESET 21
changing the active policy 37	FROM POOL 21
commands	LIMIT 21
mmchpolicy 37	REPLICATE 22
conditions identified 19	SET POOL 22
creating a policy 37	SHOW 22
date and time functions 29	THRESHOLD 22
default 37	TO POOL 23
deleting policies 38	WEIGHT 23
examples and tips 32	

RULE clause (continued)	storage pools (continued)		
WHEN 23	rebalancing 17		
WHERE 23	replication 17		
rules	restore 43		
policy 19	system storage pool 14		
rules, policy	user storage pools 14		
SQL expressions 24	using external 17		
~ 1	using internal 14		
	working with external 38		
S	storage, tiered		
3	external storage pools 17		
SECOND 29	string functions 28		
security key	subnet 7		
changing 9, 10	subnets 133		
SET POOL 22			
setting and changing the immutability of files 49	SUBSTR 28		
effects of file operations on immutable files 49	SUBSTRING 28		
immutability restrictions 49	syntax definitions		
SHOW 22	clauses 21		
snapshot	policies and rules 21		
deleting 55	system storage pool 15, 16, 18, 19		
description 51	definition 14		
using policy 54			
	_		
snapshots	T		
creating 51	TUPECUOID 22		
links to	THRESHOLD 22		
creating 54	thresholds		
listing 52	high 41		
with filesets 46	low 41		
snapshots directory 46	pre-migrate 41		
SNMP	tiered storage		
cluster configuration information 121	external storage pools 17		
cluster status information 121	TIMESTAMP 29		
collector node administration 119	Tivoli Storage Manager 18		
configuring Net-SNMP 118	TO POOL 23		
configuring SNMP-based management applications 119	trademarks 140		
disk configuration information 125	traps, Net-SNMP 126		
disk performance information 126	TSM 18		
disk status information 125	types		
file system performance information 124	clauses for policy rules 19		
file system status information 123	policy rules 19		
GPFS support 117	remay amount		
installing MIB files on the collector and management			
node 119	U		
installing Net-SNMP 117	U		
9	UID remapping 4		
management and monitoring subagent 120	UPPER 28		
MIB objects 121	user account 3		
Net-SNMP traps 126	user ID 3, 4		
node configuration information 122	user provided program for managing external pools	38	
node status information 122	using		
object IDs 121	external pools 38, 41		
starting and stopping the SNMP subagent 120	external storage pools 17		
storage pool information 124	internal storage pools 14		
SQL expressions 24	using a clustered NFS subsystem 79		
storage management	administration 81		
policy-based for GPFS 13	clustered NFS set up 80		
storage pool information, SNMP 124			
storage pools	network setup 79		
backup 43	setup 80		
changing a disk's assignment 15	using file attributes 24		
creating 15	using the policy engine to read a snapshot 54		
deleting 16	using thresholds with external pools 42		
file assignment 15	utility, NFS monitoring 79		
introduction 13			
listing disks in 16			
listing pools for a file 16	V		
listing pools for a file system 16	VARCHAR 28		
managing 15	THEIR E		

W

WEEK 30 WEIGHT 23, 41 WHEN 23 WHERE 23 Windows auto-generated ID mappings 129 configuring ID mappings in IMU 130 identity management 129 IMU installation 129 installing IMU 129 working with external storage pools 38

YEAR 30

Readers' Comments — We'd Like to Hear from You

General Parallel File System Advanced Administration Guide Version 3 Release 3

Publication No. SC23-5182-03

We appreciate your comments about this publication. Please comment on specific errors or omissions, accuracy, organization, subject matter, or completeness of this book. The comments you send should pertain to only the information in this manual or product and the way in which the information is presented.

For technical questions and information about products and prices, please contact your IBM branch office, your IBM business partner, or your authorized remarketer.

When you send comments to IBM, you grant IBM a nonexclusive right to use or distribute your comments in any way it believes appropriate without incurring any obligation to you. IBM or any other organizations will only use the personal information that you supply to contact you about the issues that you state on this form.

Comments:

Thank you for your support.

Submit your comments using one of these channels:

- Send your comments to the address on the reverse side of this form.
- Send a fax to the following number: 1+845+432-9405
- Send your comments via e-mail to: mhvrcfs@us.ibm.com
- Send a note from the web page: http://publib.boulder.ibm.com/infocenter/clresctr/vxrx/index.jsp

If you would like a response from IBM, please fill in the following information:

Name	Address	
Company or Organization		
Phone No.	E-mail address	

Readers' Comments — We'd Like to Hear from You SC23-5182-03

Cut or Fold Along Line

Fold and Tape

Please do not staple

Fold and Tape

ladadallallaaddalalallaallaadl

NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES

BUSINESS REPLY MAIL

FIRST-CLASS MAIL PERMIT NO. 40 ARMONK, NEW YORK

POSTAGE WILL BE PAID BY ADDRESSEE

ATTN: Dept 58HA Mail Station P181 2455 South Road Poughkeepsie, NY USA 12601-5400

Fold and Tape

Please do not staple

Fold and Tape

IBW.

Program Number: 5724-N94

5765-G66

Printed in USA

SC23-5182-03

