Logical Volume Manager (LVM) Commands for AIX

Glossary

Term	Definition
Journaled File System (JFS)	File system that uses a journaled log for faster, more reliable data recovery
Logical Partition (LP)	The LV is made up of LPs. The LP corresponds to 1 or more (in the case of mirroring) PPs.
Logical Volume (LV)	The VG is subdivided into logical volumes and each LV can have a file system on it.
Physical Partition (PP)	All physical volumes are subdivided into pps. PPs are all the same size.
Physical Volume (PV)	Disk that is being managed by LVM.
Rootvg	Default volume group created during installation. The vg holds the OS filesystems (/,/usr, /home, /proc /opt, /tmp, /var and swap space)
Volume Group (VG)	Area of storage that consists of one or more PVs

Command Summary

Command	Definition
chfs -a size=<#512 byte blocks> <file system=""></file>	Increases the size of a journaled file system to the total number of 512 byte blocks specified
chfs -a size=<+512 byte blocks> <mount point=""></mount>	Increases the size of a journaled file system by the addional number of 512 byte blocks specified. For example "chfs -a size=+393216 /usr"
chlv -n <newname> <oldname></oldname></newname>	Change the name of a logical volume (it must be inactive)
crfs -v jfs -m <mount point=""> -g <volume group=""> -a size=<# of 512 byte blocks></volume></mount>	This command makes a logical volume, mount point with a journaled file system:
crfs -v jfs -m <mount point=""> -d <logical volume=""></logical></mount>	creates a jfs file system on a logical volume
df -k	Shows the disk usage of logical volumes on the server.
exportvg <volume group=""></volume>	removes a volume group from a machine
extendvg <volume group=""> <physical volume=""></physical></volume>	Adds a new physical volume to an existing volume group
importvg -y <volume group=""> <physical volume=""></physical></volume>	add a volume group to another machine
lslv <logical volume=""> [-l, m]</logical>	Lists information about the logical volumes. The -l option lists the disks in the logical volume.

lspv <physical volume=""> [-l, M, p]</physical>	Lists the disks on the server, including the physical volume will give details about that disk. The -l option will list the details of how the filesystems are distributed on the disk.
lsvg <volume group=""> [-l]</volume>	Lists the volume groups on the server, including the volume group name will give details about that vg. The -l option will list the logical volumes in the volume group.
lsvpcfg	Lists each vpath and the hdisks that make up the vpath
mklv -y <new lv=""> <vg></vg></new>	Makes a logical volume in a volume group
mksysb -l -f <device></device>	makes a bootable backup of rootvg
mkvg -y <volume group=""> <physical volume=""> <physical volume=""></physical></physical></volume>	Makes a volume group out of one or more physical volumes
mount <logical volume=""> <file system> or mount <filesystem> if it is already in /etc/filesystems</filesystem></file </logical>	Mounts the file system for use.
reducevg <volume group=""> <physical volume=""></physical></volume>	Removes a physical volume from a volume group
rmfs <file system=""></file>	removes a file system and it's logical volume
rmlv <lv></lv>	Removes a logical volume (it must be inactive)
savevg -l -f <device> <volume group=""></volume></device>	makes a backup copy of another volume group
umount <file system=""> dismount the file system</file>	Unmounts the filesystem.

Sample LVM Procedures:

Filesystem Procedures

Procedure to extend the size of filesystem using JFS:

- 1. "df" to see the filesystem, it's current size, % utilization and the name of it's logical volume
- 2. "**Islv <logical_volume>**" to show information about the logical volume including it's volume group name.
- 3. "**lsvg <volume_group>**" to show information about the volume group, including number of free pp's and the pp size
- 4. If there are not enough free pp's then see below for procedure to add a disk to a volume group.
- 5. "**chfs -a size=** +**4194304** <**MOUNT_POINT>**" to grow the filesystem by 2 GB (4194304=2*1024*1024*1024/512)
 - o **NOTE:** Growing the file system will automatically grow the logical volume
- 6. **df**" shows the file system's current size is 2 GB more than before.

Troubleshooting extending the size of a filesystem using JFS:

- Error Message: 0516-787 extendly: Maximum allocation for logical volume <LV_Name> is 512.
 - Maximum number of LPs for the logical volume has been exceeded must increase the allocation
 - o Calculate the number of LPs needed = LV Size in MB / LP size in MB
 - o chlv -x <new_max_lps> <logical_volume>

Procedure to remove a file system

- 1. Unmount the filesystem
- 2. Remove the logical volume "rmlv <lv_name>"
- 3. Remove the filesystem information from /etc/filesystems

Procedure to reduce the size of a file system - shareold is 8mb and needs to be reduced to 4mb

- 1. Create the file system
 - 1. crfs -v jfs -m /usr/sharenew -g rootvg -a size=8192
 - 2. this makes a logical volume in the root volume group of 4MB that uses ifs
- 2. Mount the volume
 - 1. mount /usr/sharenew
- 3. Move the files from the old file system (/usr/shareold)
 - 1. cd/usr/shareold
 - 2. tar cf | (cd /usr/sharenew; tar xvf -)
 - 3. cd
- 4. Unmount the file systems
 - 1. umount /usr/sharenew
 - 2. umount /usr/shareold
- 5. Remove the old file system and it's logical volume
 - 1. rmfs/usr/shareold
- 6.
- 1. chfs -m /usr/shareold /usr/sharenew
- 7. Mount the new filesystem
 - 1. mount /usr/shareold
- 8. Delete the temporary mount point
 - 1. rmdir /usr/share

Logical Volume Procedures

Procedure to create a logical volume and filesystem in a volume group using JFS:

- 1. **Isvg** to determine the size of the PP
- 2. **Islv** in similar logical volumes to determine if mirroring is in effect
- 3. Calculate the number of PPs needed for the logical volume
 - 1. bc
 - 2, scale=2
 - 3. <size of lv in MB>/<size of PP in MB>
 - 4. quit
- 4. mklv -y "<LV_NAME>" <VG_NAME> <# of LPS> --> creates the logical volume
- 5. **crfs -v jfs -d <LV_NAME> -m /<MOUNTPOINT> -A yes** --> makes the filesystem, creates the mountpoint and puts it in /etc/filesystems
- 6. **mount /<MOUNTPOINT> -->** mounts the new fileystem
- 7. **df /<MOUNTPOINT>** --> verifies the mount and the size of the new filesystem
- 8. Check the ownership and permissions of the new mount point
 - o **ls -ld** <mountpoint>
 - o **chown** owner:group <mountpoint>
 - o chmod XXX <mountpoint>
- 9. If mirroring is in effect, then mirror this logical volume to another disk (original and 1 mirror):
 - o mklvcopy -s y <LV_NAME> 2

Check to see if all of the logical volumes in a volume group are mirrored

• lsvg -l

Mirror a logical volume after the fact

mklvcopy -s y <LV_NAME> 2

Volume Group Procedures

Procedure to create a volume group:

- 1. **Isdev -C -c disk** -> lists available disks (and the hdisk#) on the server
- 2. **mkvg -y ''<VG_NAME>'' hdisk#** --> creates the volume group on the named hard disk
- 3. **varyonvg <VG_NAME>** --> activates the volume group

Procedure to add a disk to a volume group (extend the volume group)

- extendvg <vg> <disk#>
 - o Verify the disk has been successfully added to the vg
- lsvg -p <vg>

Procedure to mirror the rootvg:

- 1. **lspv** --> determine the hdisk#
- 2. **extendyg rootyg hdisk<number>** --> add the hdisk to the volume group
- 3. **lspv** --> verify that the hdisk has been successfully added to the volume group
- 4. **chvg -Q 'n' rootvg** --> change the quorum so that the vg will stay active if one of the mirrors fail
- 5. mirrorvg -S -c 2 rootvg --> mirror all of the logical volumes in the volume group
- 6. **lsvg -l rootvg** --> verify successful mirroring (pps will appear "stale" until synchronization is complete).
- 7. **bosboot -a** --> update the boot image information
- 8. **bootlist -m normal -o hdisk0 hdisk1** --> create a new bootlist
- 9. **bootlist -m normal -o** --> verify the bootlist is correct

Procedure to increase the number of LP's available

Assume we receive an error that the maximum number of LP's had been exceeded, and the maximum number of LP's defined was 1100:

- 1. "Isvg <volume_group>" to show the total PP's available in the volume group =1250
- 2. "**lsvg -l <volume_group>**" to show the total PP's used in all logical volumes in that volume group (showed sys1log, the ifs log was using 2 PP's)
- 3. "chlv -x 1248 <logical_volume>" to change the maximum number of LP's from 1100 to 1248 (1250 PP's in the volume group 2 PP's used by the jfs log = 1248 available)

Physical Disk Procedures

Procedure to find disks/vpaths that are unallocated

- lsvpcfg
 - o This will show disks/vpaths and the volume group they are allocated to
- lspv|grep None
 - o This will show pvs and whether they are associated with a volume group
 - o Note: For vpaths, the hdisks will show as none, but they may be allocated to a vpath you must grep each hdisk with the lsvpcfg

Procedure to make a new lun available to AIX

- Allocate the new lun on the SAN
- Run "cfgmgr"
- Verify the new vpatch/hdisk by running "lsvpcfg"
 - o There should be a new vpath and it should be available with no volume group if not, rerun cfgmgr

Procedure to list the PVs in a volume group:

• lsvg -p <volume group>