

The word's best software engineering teams use CircleCI to automate their DevOps flow.


Ad Launch Apache Spark™ clusters in minutes with 14 days of Azure Databricks Units for free.

How to replace a failed harddisk in Linux software RAID

This guide shows how to remove a failed hard drive from a Linux RAID1 array (software RAID), and how to add a new hard disk to the RAID1 array without losing data. I will use gdisk to copy the partition scheme, so it will work with large harddisks with GPT (GUID Partition Table) too.

On this page

- 1 Preliminary Note
- 2 How Do I Tell If A Hard Disk Has Failed?
- 3 Removing The Failed Disk
- 4 Adding The New Hard Disk

1 Preliminary Note

In this example I have two hard drives, /dev/sda and /dev/sdb, with the partitions /dev/sda1 and /dev/sda2 as well as /dev/sdb1 and /dev/sdb2.


/dev/sda2 and /dev/sdb2 make up the RAID1 array /dev/md1.

$$/dev/sda1 + /dev/sdb1 = /dev/md0$$

$$/dev/sda2 + /dev/sdb2 = /dev/md1$$

/dev/sdb has failed, and we want to replace it.

2 How Do I Tell If A Hard Disk Has Failed?

If a disk has failed, you will probably find a lot of error messages in the log files, e.g. /var/log/messages or /var/log/syslog.

You can also run

cat /proc/mdstat

and instead of the string [UU] you will see [U] if you have a degraded RAID1 array.

3 Removing The Failed Disk


First we mark /dev/sdb1 as failed:

```
mdadm --manage /dev/md0 --fail /dev/sdb1
```

The output of

```
cat /proc/mdstat
```

should look like this:

```
server1:~# cat /proc/mdstat
```

Personalities: [linear] [multipath] [raid0] [raid1] [raid5] [raid4] [raid6] [raid10]

md0 : active raid1 sda1[0] sdb1[2](F)

24418688 blocks [2/1] [U_]

md1 : active raid1 sda2[0] sdb2[1]

24418688 blocks [2/2] [UU]

unused devices: <none>

Then we remove /dev/sdb1 from /dev/md0:

```
mdadm --manage /dev/md0 --remove /dev/sdb1
```

The output should be like this:

```
And
```

```
cat /proc/mdstat
```

should show this:

```
server1:~# cat /proc/mdstat
Personalities : [linear] [multipath] [raid0] [raid1] [raid5] [raid4] [raid6] [raid10]
```

md0 : active raid1 sda1[0]

24418688 blocks [2/1] [U_]

md1 : active raid1 sda2[0] sdb2[1] 24418688 blocks [2/2] [UU]

unused devices: <none>

Now we do the same steps again for /dev/sdb2 (which is part of /dev/md1):

```
mdadm --manage /dev/md1 --fail /dev/sdb2
```

cat /proc/mdstat

```
mdadm --manage /dev/md1 --remove /dev/sdb2
```

```
server1:~# mdadm --manage /dev/md1 --remove /dev/sdb2
mdadm: hot removed /dev/sdb2
```

cat /proc/mdstat

```
server1:~# cat /proc/mdstat
```

Personalities : [linear] [multipath] [raid0] [raid1] [raid5] [raid4] [raid6] [raid10]

md0 : active raid1 sda1[0]

24418688 blocks [2/1] [U_]

md1 : active raid1 sda2[0]

24418688 blocks [2/1] [U_]

unused devices: <none>

Then power down the system:

shutdown -h now

and replace the old /dev/sdb hard drive with a new one (it must have at least the same size as the old one - if it's only a few MB smaller than the old one then rebuilding the arrays will fail).

After you have changed the hard disk /dev/sdb, boot the system.

The first thing we must do now is to create the exact same partitioning as on /dev/sda. We can do this with the command sgdisk from the gdisk package. If you havent installed gdisk yet, run this command to install it on Debian and Ubuntu:

apt-get install gdisk

For RedHat based Linux distributions like CentOS use:

yum install gdisk

and for OpenSuSE use:

yast install gdisk

The next step is optional but recomended. To ensure that you have a backup of the partition scheme, you can use sgdisk to write the partition schemes of both disks into a file. I will store the backup in the /root folder.

sgdisk --backup=/root/sda.partitiontable /dev/sda
sgdisk --backup=/root/sdb.partitiontable /dev/sdb

In case of a failure you can restore the partition tables with the --load-backup option of the sgdisk command.

sgdisk -R /dev/sdb /dev/sda

afterwards, you have to randomize the GUID on the new hard disk to ensure that they are unique

sgdisk -G /dev/sdb

You can run

sgdisk -p /dev/sda sgdisk -p /dev/sdb

to check if both hard drives have the same partitioning now.

Next we add /dev/sdb1 to /dev/md0 and /dev/sdb2 to /dev/md1:

mdadm --manage /dev/md0 --add /dev/sdb1

server1:~# mdadm --manage /dev/md0 --add /dev/sdb1
mdadm: re-added /dev/sdb1

mdadm --manage /dev/md1 --add /dev/sdb2


Now both arays (/dev/md0 and /dev/md1) will be synchronized. Run

```
cat /proc/mdstat
```

to see when it's finished.

During the synchronization the output will look like this:

When the synchronization is finished, the output will look like this:


HIDE AD • AD VIA BUYSELLADS

That's it, you have successfully replaced /dev/sdb!


About Till Brehm

Over 20 years experience as Software Developer and Linux System Administrator. Till Brehm is the founder and lead developer of the ISPConfig Hosting Control Panel software (since 2000) and he founded HowtoForge in 2005 as a place to share Linux knowledge with other Linux enthusiasts.

view as pdf |
 print

Share this page:


Suggested articles

5 Comment(s)

Add comment

The word's best software engineering teams use CircleCI to automate their DevOps flow.


HIDE AD • AD VIA BUYSELLADS

	2	
B I P		
p		ail
	Submit co	mment
I'm not a robot reCAPTCHA Privacy - Terms		
cy is.iii		
omments		
By: Alexander		Reply
	re ('sdgisk' or something). But otherwise, great ;)	
BTW: It's pretty sad that such a complicated pro	ocess is necessary to replace a faulty disk. That's why Linux will never catch up	p as a
desktop operating system ;))		
By: Lance		Reply
Awesome! Worked perfectly for me. Thanks!		
By: Mike		Reply
	table saved my behind after making a syntax error. Thank you so much for the the partition table by running this series of commands (which I'm sure can be	
endisk /dev/sdc		


HIDE AD • AD VIA BUYSELLADS

Press W to write partition table to disk and exit

By: Chris Hoogendyk

Reply

What about the boot sector and installing grub? You could end up with a system that won't boot.

By: Craig Conner

Reply

If the drive you're looking to replace is physically removed before you're prepped it as described above, it may show up in /proc/mdstat even after it's physically removed. mdadm can help you clean up that sort of entry, too:mdadm /dev/md4 -r detached

Home

How to replace a failed harddisk in Linux software RAID

Sign up now!


Tutorial Info

Author: Till Brehm

Tags: centos, debian, fedora, linux, suse, ubuntu


HIDE AD • AD VIA BUYSELLADS


3 circleci

The word's best software engineering teams use CircleCI to automate their DevOps flow.


HIDE AD • AD VIA BUYSELLADS

Xenforo skin by Xenfocus

Contribute Contact Help Imprint and Legal Notice Top

Howtoforge © projektfarm GmbH.

Terms and Rules Privacy Policy