

How to Extend/Reduce LVM's (Logical Volume Management) in Linux - ■ Part II

by Babin Lonston | Published: August 8, 2014 | Last Updated: June 27, 2017

🗐 Download Your Free eBooks NOW - <u>10 Free Linux eBooks for Administrators</u> | <u>4 Free Shell Scripting eBooks</u>

Previously we have seen how to create a flexible disk storage using LVM. Here, we are going to see how to extend volume group, extend and reduce a logical volume. Here we can reduce or extend the partitions in Logical volume management (LVM) also called as flexible volume file-system.

Requirements

Create Flexible Disk Storage with LVM - Part I

When do we need to reduce volume?

May be we need to create a separate partition for any other use or we need to expand the size of any low space partition, if so we can reduce the large size partition and we can expand the low space partition very easily by the following simple easy steps.

My Server Setup – Requirements

- Operating System CentOS 6.5 with LVM Installation
- Server IP 192.168.0.200

How to Extend Volume Group and Reduce Logical Volume

Logical Volume Extending

Currently, we have One PV, VG and 2 LV. Let's list them one by one using following commands.

There are no free space available in Physical Volume and Volume group. So, now we can't extend the lvm size, for extending we need to add one physical volume (**PV**), and then we have to extend the volume group by extending the **vg**. We will get enough space to extend the Logical volume size. So first we are going to add one physical volume.

For adding a new PV we have to use fdisk to create the LVM partition.

fdisk -cu /dev/sda

- To Create new partition Press n.
- Choose primary partition use **p**.
- Choose which number of partition to be selected to create the primary partition.
- Press 1 if any other disk available.
- Change the type using t.
- Type 8e to change the partition type to Linux LVM.
- Use **p** to print the create partition (here we have not used the option).
- Press w to write the changes.

Restart the system once completed.

```
root@tecmint:~
 × Terminal
[root@tecmint ~ # fdisk -cu /dev/sda
Command (m for help): n
Command action
  e extended
 primary partition (1-4)
Partition number (1-4) 1
First sector (2048-37748735, default 2048):
Using default value 2048
Last sector, +sectors or +size{K,M,G} (2048-37748735, default 37748735):
Using default value 37748735
Command (m for help) t
Selected partition 1
Hex code (type L to list codes): 8e
Changed system type of partition 1 to 8e (Linux LVM)
Command (m for help) w
The partition table has been altered!
Calling ioctl() to re-read partition table.
Syncing disks.
[root@tecmint ~]#
 Create LVM Partition
```

List and check the partition we have created using fdisk.

```
# fdisk -l /dev/sda
```


Next, create new PV (Physical Volume) using following command.

```
# pvcreate /dev/sda1
```

Verify the pv using below command.

```
# pvs
```

Extending Volume Group

Add this pv to vg_tecmint vg to extend the size of a volume group to get more space for expanding lv.

```
# vgextend vg_tecmint /dev/sda1
```

Let us check the size of a Volume Group now using.

```
# vgs
```

https://www.tecmint.com/extend-and-reduce-lvms-in-linux/

Extend Volume Group

~

We can even see which PV are used to create particular Volume group using.

```
# pvscan
```

Here, we can see which Volume groups are under Which Physical Volumes. We have just added one pv and its totally free. Let us see the size of each logical volume we have currently before expanding it.

```
root@tecmint:
[root@tecmint ~]#
[root@tecmint ~]# lvdisplay
 --- Logical volume
 /dev/vg_tecmint/LogVol00
LogVol00
  LV Path
 LV Name
VG Name
 vg tecmint
  LV UUID
 ju8jzB-7GWT-PVwm-JIQ5-w1J1-zuc8-NoDfdl
  LV Write Access
 read/write
 LV Creation host, time tecmint.com, 2014-07-19 10:00:25 +0530 LV Status available
  LV Status
  # open
LV Size
 1.00 GiB
  Current LE
 Segments
Allocation
Read ahead sectors
- currently set to
 inherit
 auto
256
  Block device
 253:0
  --- Logical volume ---
 /dev/vg_tecmint/LogVol01
LogVol01
vg_tecmint
hYS7Rg-BeMQ-dE0i-fclc-m0Ea-9Jb8-753YAC
  LV Path
 LV Name
VG Name
  LV UUID
  LV Write Access
 read/write
  LV Creation host, time tecmint.com, 2014-07-19 10:00:26 +0530
  LV Status
 available
  # open
LV Size
 16.51 GiB
 LV Size
Current LE
Segments
Allocation
Read ahead sectors
- currently set to
Block device
 4226
 inherit
 auto
 256
253:1
 root@tecmint ~]#
 Check All Logical Volume
```

- LogVol00 defined for Swap.
- LogVol01 defined for /.
- Now we have 16.50 GB size for / (root).
- Currently there are 4226 Physical Extend (PE) available.

Now we are going to expand the / partition LogVol01. After expanding we can list out the size as above for confirmation. We can extend using GB or PE as I have explained it in LVM PART-I, here I'm using PE to extend.

For getting the available Physical Extend size run.

vgdisplay

```
root@tecmint:~
[root@tecmint ~]#
[root@tecmint ~ # vgdisplay
  --- Volume group ---
 VG Name
 vg tecmint
 System ID
 Format
 lvm2
 Metadata Areas
 Metadata Sequence No 4
 VG Access
 read/write
 VG Status
 resizable
 MAX LV
 Cur LV
 2
 Open LV
 2
 Max PV
 Cur PV
 2
 Act PV
 2
 VG Size
 35.50 GiB
 PE Size
 4.00 MiB
 Total PE
 9089
 Alloc PE / Size 4482 / 17.51 GiB
 Free PE / Size 4607 / 18.00 GiB
 VG UUID
 JZXiJe-uViS-DyDY-6qaX-zjF4-GkSU-hTZglt
[root@tecmint ~]#
 Check Available Physical Size
```

There are **4607** free PE available = **18GB** Free space available. So we can expand our logical volume up-to **18GB** more. Let us use the PE size to extend.

```
# lvextend -1 +4607 /dev/vg_tecmint/LogVol01
```

Use + to add the more space. After Extending, we need to re-size the file-system using.

```
# resize2fs /dev/vg_tecmint/LogVol01
```

```
root@tecmint:~


[root@tecmint ~]#
[root@tecmint ~]# | lvextend -l +4607 /dev/vg tecmint/LogVol01
 Extending logical volume LogVol01 to 34.50 GiB
 Logical volume LogVol01 successfully resized
[root@tecmint ~]#
[root@tecmint ~]#
[root@tecmint ~ # resize2fs /dev/vg tecmint/LogVol01
resize2fs 1.41.12 (17-May-2010)
Filesystem at /dev/vg_tecmint/LogVol01 is mounted on /; on-line resizing required old desc_blocks = 2, new_desc_blocks = 3
Performing an on-line resize of /dev/vg_tecmint/LogVol01 to 9044992 (4k) blocks.
The filesystem on /dev/vg_tecmint/LogVol01 is now 9044992 blocks long.
[root@tecmint ~]#

Expand Logical Volume
```

- Command used to extend the logical volume using Physical extends.
- Here we can see it is extended to 34GB from 16.51GB.
- Re-size the file system, If the file-system is mounted and currently under use.
- For extending Logical volumes we don't need to unmount the file-system.

Now let's see the size of re-sized logical volume using.

```
# lvdispla;
```


- LogVol01 defined for / extended volume.
- After extending there is 34.50GB from 16.50GB.
- Current extends, Before extending there was 4226, we have added 4607 extends to expand so totally there are 8833.

Now if we check the vg available Free PE it will be 0.

```
# vgdisplay
```

See the result of extending.

```
# pvs
# vgs
# lvs
```

```
root@tecmint:~
[root@tecmint ~]#
[root@tecmint ~]# pvs
 VG
 Fmt Attr PSize PFree
 /dev/sdal vg tecmint lvm2 a-- 18.00g
 0
 /dev/vda2 vg tecmint lvm2 a-- 17.51g
[root@tecmint ~]#
[root@tecmint ~]# vgs
 #PV #LV #SN Attr VSize VFree
 vg tecmint 2 2 0 wz--n- 35.50g
 0
[root@tecmint ~]#
[root@tecmint ~]#
[root@tecmint ~]# lvs
 LSize Pool Origin Data% Move Log
 LogVol00 va tecmint -wi-ao---- 1.00a
 LogVol01 vg tecmint -wi-ao---- 34.50g
root@tecmint ~]#
[root@tecmint ~]#
 Verify Resize Partition
```

- New Physical Volume added.
- Volume group vg_tecmint extended from 17.51GB to 35.50GB.
- Logical volume LogVol01 extended from 16.51GB to 34.50GB.

Here we have completed the process of extending volume group and logical volumes. Let us move towards some interesting part in Logical volume management.

Reducing Logical Volume (LVM)

Here we are going to see how to reduce the Logical Volumes. Everyone say its critical and may end up with disaster while we reduce the lvm. Reducing lvm is really interesting than any other part in Logical volume management.

- Before starting, it is always good to backup the data, so that it will not be a headache if something goes wrong.
- To Reduce a logical volume there are 5 steps needed to be done very carefully.
- While extending a volume we can extend it while the volume under mount status (online), but for reduce we must need to unmount the file system before reducing.

Let's wee what are the 5 steps below.

- unmount the file system for reducing.
- Check the file system after unmount.
- Reduce the file system.
- Reduce the Logical Volume size than Current size.
- Recheck the file system for error.
- Remount the file-system back to stage.

For demonstration, I have created separate volume group and logical volume. Here, I'm going to reduce the logical volume tecmint_reduce_test. Now its 18GB in size. We need to reduce it to 10GB without data-loss. That means we need to reduce 8GB out of 18GB. Already there is 4GB data in the volume.

```
18GB ---> 10GB
```

While reducing size, we need to reduce only 8GB so it will roundup to 10GB after the reduce.

```
# lvs
```

```
root@tecmint:~
[root@tecmint ~]#
[root@tecmint ~]# lvs
 LV
 VG
 Attr
 LSize Pool Origin Data%
 LogVol00
 -wi-ao---- 1.00g
 vg tecmint
 -wi-ao---- 34.50d
 LoaVol01
 va tecmint
 tecmint reduce test vg tecmint extra -wi-a---- 18.00g
root@tecmint ~]#
 Reduce Logical Volume
```

Here we can see the file-system information.


```
# df -h
```

```
root@tecmint:~
root@tecmint ~1#
root@tecmint ~ # df -h
 Size Used Avail Use% Mounted on
ilesystem
/dev/mapper/vg_tecmint-LogVol01
 346 2.26 316 7%/
tmpfs
 939M
 0 939M
 0% /dev/shm
 39M 421M
 9% /boot
dev/mapper/vg tecmint extra-tecmint reduce test 18G 3.9G 13G 24% /mnt/tecmint reduce test/
root@tecmint ~]#
 Check File System Size
```

- The size of the Volume is 18GB.
- Already it used upto 3.9GB.
- Available Space is 13GB.

First unmount the mount point.

```
# umount -v /mnt/tecmint_reduce_test/
```


Then check for the file-system error using following command.

```
# e2fsck -ff /dev/vg_tecmint_extra/tecmint_reduce_test
```

```
root@tecmint:~

[root@tecmint ~]#
[root@tecmint ~ # e2fsck -ff /dev/vg tecmint extra/tecmint reduce test
e2fsck 1.41.12 (17-May-2010)
Pass 1: Checking inodes, blocks, and sizes
Pass 2: Checking directory structure
Pass 3: Checking directory connectivity
Pass 4: Checking reference counts
Pass 5: Checking group summary information
/dev/vg tecmint extra/tecmint reduce test: 1032/1179648 files (0.6% non-contiguous)
locks
[root@tecmint ~]#
[root@tecmint ~]#
[root@tecmint ~]#
```

Note: Must pass in every 5 steps of file-system check if not there might be some issue with your file-system.

Next, reduce the file-system.

```
# resize2fs /dev/vg_tecmint_extra/tecmint_reduce_test 10GB
```

```
root@tecmint:~

[root@tecmint ~]# resize2fs /dev/vg tecmint extra/tecmint reduce test 10G
resize2fs 1.41.12 (17-May-2010)

Resizing the filesystem on /dev/vg_tecmint_extra/tecmint_reduce_test to 2621440 (4k) blocks.
The filesystem on /dev/vg_tecmint_extra/tecmint_reduce_test is now 2621440 blocks long.

Reduce File System
```

Reduce the Logical volume using GB size.

```
# lvreduce -L -8G /dev/vg_tecmint_extra/tecmint_reduce_test
```

```
root@tecmint:~

[root@tecmint ~]#
[root@tecmint ~]# lvreduce -L -8G /dev/vg tecmint extra/tecmint reduce test
WARNING: Reducing active logical volume to 10.00 GiB
THIS MAY DESTROY YOUR DATA (filesystem etc.)

Do you really want to reduce tecmint_reduce_test? [y/n]: y
Reducing logical volume tecmint_reduce_test to 10.00 GiB
Logical volume tecmint reduce test successfully resized
[root@tecmint ~]#

Reduce Logical Partition
```

To Reduce Logical volume using PE Size we need to Know the size of default PE size and total PE size of a Volume Group to put a small calculation for accurate Reduce size.

```
# lvdisplay vg_tecmint_extra
```

8/10

~

Here we need to do a little calculation to get the PE size of 10GB using bc command.

```
1024MB x 10GB = 10240MB or 10GB
10240MB / 4PE = 2048PE
```

Press CRTL+D to exit from BC.

```
[root@tecmint ~ # bc bc 1.06.95 Copyright 1991-1994, 1997, 1998, 2000, 2004, 2006 I This is free software with ABSOLUTELY NO WARRANTY. For details type `warranty'.

1024*8
8192
8192/4
2048

Calculate PE Size
```

Reduce the size using PE.

```
# lvreduce -1 -2048 /dev/vg_tecmint_extra/tecmint_reduce_test
```

```
root@tecmint:~

[root@tecmint ~]# lvreduce -l -2048 /dev/vg tecmint extra/tecmint reduce test
WARNING: Reducing active logical volume to 10.00 GiB
THIS MAY DESTROY YOUR DATA (filesystem etc.)

Do you really want to reduce tecmint_reduce_test? [y/n]: y
Reducing logical volume tecmint_reduce_test to 10.00 GiB
Logical volume tecmint_reduce_test successfully resized

Reduce Size Using PE
```

Re-size the file-system back, In this step if there is any error that means we have messed-up our file-system.

```
# resize2fs /dev/vg_tecmint_extra/tecmint_reduce_test
```

```
root@tecmint:~

[root@tecmint ~]#
[root@tecmint ~ # resize2fs /dev/vg tecmint extra/tecmint reduce test resize2fs 1.41.12 (17-May-2010)

Resizing the filesvstem on /dev/vg_tecmint_extra/tecmint_reduce_test to 2620416 (4k) blocks. The filesystem on /dev/vg_tecmint_extra/tecmint_reduce_test is now 2620416 blocks long.

[root@tecmint ~]#

Resize File System
```

Mount the file-system back to same point.

```
# mount /dev/vg_tecmint_extra/tecmint_reduce_test /mnt/tecmint_reduce_test/
```

```
root@tecmint:-
[root@tecmint ~|# mount /dev/vg_tecmint_extra/tecmint_reduce_test /mnt/tecmint_reduce_test/
[root@tecmint ~]#
[root@tecmint ~]# df -h
 Size Used Avail Use% Mounted on
Filesystem
/dev/mapper/vg_tecmint-LogVol01
 34G 2.2G 31G 7% /
 939M 0 939M 0%/dev/shm
485M 39M 421M 9%/boot
tmpfs
/dev/vdal
/dev/mapper/vg tecmint extra-tecmint reduce test 9.9G 3.9G 5.5G 42% /mnt/tecmint reduce test
|root@tecmint ~]#
|root@tecmint ~]#
[root@tecmint ~]# ls -l /mnt/tecmint reduce test/
total 14372
 1 root root 4190876 Aug 3 17:51 03.Ingi Iduppalzhaka-N.Remix.mp3
rw-----. 1 root root 10485760 Aug
 3 17:51 08
drwx-----. 27 root root
 3 17:57 2000-2002
 4096 Aug
drwx-----. 22 root root
 4096 Aug
 3 17:51 2003-2004
drwx-----. 20 root root
 4096 Aug
 3 17:51 2005
drwx----. 78 root root
 4096 Aug
 3 17:52 2006-2007
drwx-----. 4 root root
 4096 Aug
 3 17:52 2006-2007-2008-2009
drwx-----. 2 root root
 16384 Aug 3 17:49 lost+found
[root@tecmint ~]#
 Mount File System
```

Check the size of partition and files.

```
# lvdisplay vg_tecmint_extra
```

Here we can see the final result as the logical volume was reduced to 10GB size.

```
root@tecmint:~
[root@tecmint ~]#
[root@tecmint ~]# lvdisplay vg_tecmint_extra
  --- Logical volume ---
 /dev/vg tecmint extra/tecmint reduce test
  LV Path
  LV Name
 tecmint reduce test
  VG Name
 vg tecmint extra
  LV UUID
 inGw2j-eGwv-lqNr-xYpy-QTs3-Yihl-9e6DY8
  LV Write Access
 read/write
  LV Creation host, time tecmint.com, 2014-08-04 15:53:16 +0530
 LV Status
 available
 # open
 0
 LV Size
 10.00 GiB
  Current LE
 2559
  Segments
  Allocation
 inherit
  Read ahead sectors
 auto
  - currently set to
 256
  Block device
 253:2
[root@tecmint ~]#
 Verify Logical Volume Size
```

In this article, we have seen how to extend the volume group, logical volume and reduce the logical volume. In the next part (Part III), we will see how to take a Snapshot of logical volume and restore it to earlier stage.