Veritas Volume Manager

VM daemons

vxconfigd	Maintains system configuration in the kernel & disk (private region). If the daemon is stopped it does not disable any configuration state loaded into the kernel, it only affects the ability to make configuration changes until vxconfigd is restarted. It can be in three states: Enable = Normal mode Disable = Most operations cannot be be used Booted = Normal startup while using boot disk group
vxrelocd	Monitors for failure events and relocates failed subdisks
vxconfigbackupd	Used to backup configuration chnages, the files created can be used with vxmake to restored lost groups.
vxnotify	Display veritas volume manager events used with the vxconfigd daemon
vxcached	used to administer a cache object that is assoicated with volumes that have one or more space-optimized snapshots. When the usage of a cached volume reaches the high watermark vxcached autom, atically grows the cache volume if required and configured
vxattachd	Monitors VxVM for disks being attached and reattaches a detached site if the disks belongs to that sire become accessible, the daemon monitors vxnotify command and waits for a failed disk, when the disk is attached vxattachd attempts to online the disk, if successful it then starts recovery using vxrecover
vxdbd	Handles comunication to and from the storage foundation product, it uses port 3233
	Kernel Info
Kernel States	The kernel can be in three states: Enabled - both private and public regions are accessible Disabled - no private or public regions are accessible Detached - only private regions are accessible

VM utilities

VxVM debug	vxconfigd -k -m enable -x <debug option=""> -x log</debug>
vxiod	The vxiod utility starts, stops, or reports on VERITAS Volume Manager (VxVM) I/O daemons. An I/O daemon provides a process context for performing I/O in VxVM.Manage extended disk i/o & handles dirty regions, logging vxiod set <number> = set number of runnning viod daemon Note: when run on its own it displays # of vxiod daemons that are running.</number>
vxdctl [option]	The vxdctl utility manages aspects of the state of the volume configuration daemon vxconfigd and also manages aspects of configuration for bootstrapping the rootdg disk group. mode = what mode the vxconfigd is running in enable = enable the vxconfigd daemon (reread the db) disable = disable the vxconfigd daemon stop = kill the vxconfigd daemon (Use 'vxconfigd -k -m enable' to start again) license [init] = print out license info or reread licenses support = display version and components list = display entries in /etc/vx/volboot

1 of 8

	init [dmp] = recreate /etc/vx/volboot Note: when in disabled or stopped mode no VX commands will be able to run
vxinstall	Install volume manger (use /etc/vx/disk to exclude any disks or controllers)
vxdbdctl	used to stop/start the vxdbd daemon, you can also use status to obtain the status of the daemon

Disk Regions

	Disk Regions		
Private	This is were veritas holds the meta data regarding the disk. A copy of the private region within the disk group. Veritas will try and keep 5 copies of See below for where the slice is kept Once the private region is created it cannot be changed, thus if it fills up private region length, see disks -> initialize disk	the configuration database.	
Public	This is the area that will store the users data. See below for where the slice is kept		
Disk Layouts			
Sliced Disk layout	private and public region slices are on separate partitions, this type of disk is not suitable for moving between different O/S's but are suitable for boot partitions Can be converted to CDS	format=sliced	
CDS (Cross-platform Data Sharing)	private and public regions are one slice , this type is suitable for moving between different O/S's but not suitable for boot partitions.	format=cdsdisk	
Simple	Private and public are the same partition but continuous Can be converted to CDS	format=simple	
None	No partitioning	n/a	

VxVM Configuration Database

Public/Private partitions	vxdisk list <disk> egrep -i '^public ^private'</disk>
IDD cizo	# the size of the configuration db vxdg list <group> grep permlen</group>
DB location	vxdisk list <disk> grep -i config - db location</disk>

File Locations

vxinstall has not be run	/etc/vx/reconfig.d/state.d/install-db
Host ID's	/etc/vx/volboot
(Thours godonapa)	/etc/vx/cbr/bk Note: you must have at least run vxconfigbackup once, otherwise the directory does not exist or you have specified another location.
delete or deported disk group config files	/etc/vx/dgcfg/deport

All commands logs	/var/adm/vx/cmdlog /var/adm/vx/veacmdlog
Licenses	/etc/vx/licenses/lic
Imported disk groups info	/var/vxvm/tempdb Note: to clear the tempdb file: vxconfigd -k -x cleartempdir - clear the /var/vxvm/tempdb
vxconfigd log file	/var/adm/vx/vxconfigd.log

Backup & Restore

Backup	/usr/lib/vxvm/bin/vxconfigbackup -1 /var/vxvm/backups -1 = location where to store backup
Restore (precommit/commit)	<pre>vxconfigrestore -p <group> # either one of the below after the precommit vxconfigrestore -d <group> vxconfigrestore -c <group> Note: -p = when you want to check that the restore is correct (use vxprint to check) -d = abort the precommit -c = commit the precommit</group></group></group></pre>

Disks

Initialize disk	## increase the private region size default 1024 vxdisksetup -i c2t0d0 privlen= 2048 ## change the default of a disk vxdisksetup -i <device> format=sliced - initialized a disk as a sliced disk Note: format can be either sliced, simple, cdsdisk or none (see above - Disk Regions)</device>
Uninitialize disk	vxdiskunsetup -C c2t0d0
Disk Information	vxdisk -g <group> list <disk> vxdisk -s list</disk></group>
Resize a LUN	vxdisk -g <group> resize <disk> length=8G</disk></group>
Add a disk slice to volboot	vxdctl add disk <device> type=simple</device>
Add a disk slice	vxdisk -f <device> type=simple</device>
Add a disk	vxdiskadd c1t0d0 or c1 (all disk on controller) vxdisksetup -i <device></device>
Remove a disk totally from VM	vxdisk rm <device></device>
Remove a disk from a volume	vxdg -g <group> rmdisk <diskname></diskname></group>
Remove a disk slice from VM	vxdctl rm disk <device></device>
Clear any host ID flags	vxdisk clearimport <disk name=""></disk>
Renaming a disk	vxedit -g <disk> rename <old disk="" name=""> <new disk="" name=""></new></old></disk>
Move disk to different disk group	vxdg move <source dg=""/> <target dg=""> <disk> Note: you must always have one disk in a disk group, you cannot move a disk that is used by a volume</disk></target>
Offline a disk	vxdisk offline <dev name=""> Note: disk must not be in a disk group</dev>
Online a disk	vxdisk online <dev name=""> Note: disk must have a private region otherwise you need to initialise the disk</dev>

Hot spare	vxedit -g <group> set spare=on <disk></disk></group>
NoHotUse	vxedit -g <group> set nohotuse=on <disk></disk></group>
Turn off failing flag	vxedit -g <group> set failing=off <disk></disk></group>
Encapsulate a disk	vxdisk define c0t0d0s0 type=nopriv
Reattach disk (SAN)	<pre>vxreattach [-br -c <device>] -b = Background process -r = Recover volumes -c = Checks to see if reattach is possible</device></pre>
Discover new disks	vxdisk scandisks [new fabric]
Disk Comment	vxedit -g <group> set comment="" <disk></disk></group>
Private region problem	<pre>## Here i am fixing a "online altused" issue but search the web for different issues as there are a number of ways to the same thing, just remember the vxprivutil command ## obtain the disks private region tag 15 prtvtoc /dev/rdsk/c2t0d0s2 ## dd the content sto a file dd if=/dev/rdsk/c2t0d0s3 of=/tmp/c2t0d0s3_privreg ## run the below script fix_script ## if now errors reported above and in the file, then dd back to disk dd if=/tmp/c2t0d0s3_privreg.good of=/dev/rdsk/c2t0d0s3 ## repeat for any other bad disks</pre>

Disk Group

Create a disk group	vxdg init group <disk>=<device> vxdg init <group> <disk>=<device> cds=off - initialize a non-cds disk group</device></disk></group></device></disk>
Remove a group	vxdg destroy <group></group>
Add a disk to a group	vxdg -g <group> adddisk <disk>=<device></device></disk></group>
Remove a disk from a group	vxdg -g <group> rmdisk <disk></disk></group>
Replace failed disk	vxdg -k -g <group> adddisk <disk>=<device> -k = forces vxvm to take media name of the failed disk & assign it to the new disk</device></disk></group>
Import a group	vxdg import <group> vxdg -n <new-group-name> import <old-group-name> vxdg -C import <group></group></old-group-name></new-group-name></group>
Import group (clear any flags)	vxdg import -C <group> -C - clears any exist host flags</group>
Deport a group	vxdg deport <group> vxdg -n <new-group-name> deport <old_group_name></old_group_name></new-group-name></group>
List no hot use on disk	vxdg -g <group> nohotuse</group>
List spare space on disk	vxdg -g <group> spare</group>
Display free space	vxdg -g <group> free</group>
Backup disk group (vxvm 4.0)	vxconfigbackup
Restore disk group (vxvm 4.0)	vxconfigrestore [-p -d -c]
Diskgroup Version	vxdg list <group> grep -i version</group>
Upgrade disk version	vxdg upgrade <group> - upgrade to current version vxdg -T 50 upgrade <group> - upgrade to version 50 vxdg -T 50 init <group> <disk>=<device> - creater new group @ version 50</device></disk></group></group></group>

vxdg bootdg vxdg defaultdg
vxdctl defaultdg <group> - set defaultdg</group>

Volume

Adding mirror to root	/ota/ww/hin/www.cotmin calternates areate rectivel given well	
Adding mirror to root	/etc/vx/bin/vxrootmir <alternate> create rootvol, swap vol,</alternate>	
Create a simple volume	vxassist make <volume> <size> <disk> vxassist -g <group> make <vol> <size> !ctrl:c2 - don't use controller 2</size></vol></group></disk></size></volume>	
	vxassist make <volume> <size> <disk> layout=[stripe-mirror concat-mirror mirror-concat mirror-</disk></size></volume>	
	stripe-mirror = layered volume	
	concat-mirror = layered volume mirror-concat = non-layered volume	
	mirror-stripe = non-layered volume	
	vxassist mirror <volume> <disk></disk></volume>	
Mirror a simple volume	vxassist -g <group> remove mirror <vol> !disk01 - remove the disk01 mirror</vol></group>	
	vxassist make <volume> <size> layout=stripe</size></volume>	
Create a stripped volume	vxassist -g <group> -o ordered make <vol> <size> layout=stripe ncol=3 <disk1> <disk2> <disk3></disk3></disk2></disk1></size></vol></group>	
Create mirrored volume with	vxassist make <volume> <size> layout=mirror, log nmirror=# nlog=#</size></volume>	
log	Note: for information about logging see logging section below	
Create a raid volume	vxassist make <volume> <size> layout=raid5</size></volume>	
	vxassist -U <usage_type> make <volume> <size> alloc='<disk>'</disk></size></volume></usage_type>	
	types:	
	fsgen - filesystems gen - raw volumes	
Create a raw volume	raid - supports raid5	
	root - suuports root filesystems for booting	
	swap - performs no recovery on startup relayout - used temporary for disk relayout operations	
	vxedit -rf rm <volume> vxassist -g <group> remove volume <vol></vol></group></volume>	
Remove a volume		
	Note: you must disable the volume first	
Initializing a volume	vxvol init state <volume> [plex]state=clean,enable,active</volume>	
	vxassist -g <group> relayout <vol> layout=stripe ncol=2</vol></group>	
	<pre>vxassist -g <group> relayout <vol> layout=stripe ncol=+1 vxassist -g <group> relayout <vol> layout=stripe ncol=-1</vol></group></vol></group></pre>	
	vxassist -g <group> relayout <vol> layout=stripe stripe=32k ncol=5</vol></group>	
Online Relayout	vxassist -g <group> relayout <vol> layout=raid5 stripeunit=32k ncol3 vxassist -g <group> convert <vol> layout=stripe-mirror</vol></group></vol></group>	
	# Display the relayout operation	
	vxrelayout -g <group> [status reverse start] <vol></vol></group>	
	vxtask list	
Remove a volume off a particular disk	## either make sure there is a another disk in the group, you can even specify it vxassist -g <group> move <vol> \!<disk> [<disk>]</disk></disk></vol></group>	
Rename a volume	vxedit -g <group> rename <old_vol_name> <new_vol_name></new_vol_name></old_vol_name></group>	
Starting a volume	vxvol start <volume></volume>	
Start a disabled volume	vxrecover -sb <volume></volume>	
	-s = start volume after recovery	
	-b = background the recovery task	
Disable a volume	vxvol -g <group> stop <volume></volume></group>	

Evacuate a volume	vxevac -g <group> <from-disk> <to-disk></to-disk></from-disk></group>	
Maintenance mode	vxvol maint <volume></volume>	
Not clean	vxmend mirror clean <plex></plex>	
No kernel state	vxplex att <vol_name> <plex></plex></vol_name>	
Extending a volume size	vxresize <volume> <new length=""> vxresize -g <group> <volume> +100m - increase the volume by 100Mb</volume></group></new></volume>	
Shrinking a volume size	vxresize <volume> <new length=""> vxresize -g <group> <volume> -100m - decrease the volume by 100Mb</volume></group></new></volume>	
add a DRL log to a volume	vxassist addlog <volume></volume>	
remove a DRL log from a volume	vxassist remove log <volume></volume>	
Extending log size	vxvol set loglen = 2m <volume log=""></volume>	
Detering volume size	vxassit -g <group> maxsize layout=mirror - the maximum size you can create a mirror vxassist -g <group> maxgrow <volume> - the maximum size the volume can grow too</volume></group></group>	
Recover a volume	Vxmend fix clean <plex></plex>	
Change volumes permissions	<pre>vxedit -g <group> set owner=<user> group=<group> mode=<perms> <vol> # to display the permissions ls -l /dev/vx/rdsk/<group></group></vol></perms></group></user></group></pre>	

Plexs

Creating a plex	vxmake plex <plex> sd =</plex>
Remove a plex	vxplex -o rm dis <plex> vxplex -g <group> dis <plex> vxedit -g <group> -rf rm <plex></plex></group></plex></group></plex>
Moving a plex	vxplex mv <original plex=""> <new plex=""></new></original>
Copying a plex	vxplex cp <volume> <new plex=""></new></volume>
Attaching a plex	vxplex att <volume> <plex></plex></volume>
Detaching a plex	vxplex det <plex></plex>
Offlining a plex	vxmend off vol01-02

Sub-disks

Creating sub-disk	vxmake sd <sub-disk> <disk>, offset, len</disk></sub-disk>	
Removing sub-disk	vxedit rm <sub-disk></sub-disk>	
Moving sub-disk	xsd mv <old sub-disk=""> <new sub-disk=""></new></old>	
Associating with a plex	xmake plex <plex> sd=<sub-disk>,e vxmake plex home-1 sd= disk02-01, disk02-00, disk02-02</sub-disk></plex>	
Dissociating	vxsd dis <sub-disk></sub-disk>	
Splitting	vxsd -s <size> split sd<new sub=""><newsub2></newsub2></new></size>	
Joining	vxsd join <sub-disk1><subdisk2><new subdisk=""></new></subdisk2></sub-disk1>	
Irolocating a sub disk	## either make sure there is a another disk in the group, you can even specify it vxassist -g <group> move <vol> \!<disk> [<disk>]</disk></disk></vol></group>	
3	vxprint -g rootdg -se 'sd_orig_dmname="disk02"' vxunreloc -g rootdg disk02	

Volume Manager Information

Disks	
	vxdisk list vxdisk -o alldgs list

Display detailed disk info	vxdisk list <disk></disk>	
Check for disk failures	vxstat -g <group>-ff -d</group>	
Disk Group		
Display group properties	vxdg list	
Display detailed group info	vxdg list <group></group>	
	vxinfo -p -g <group></group>	
	Volume	
Display volume info	vxprint -Aht <vol></vol>	
Display volume properties	vxprint -vl	
Display unstartable volume	vxinfo -g <group> <vol></vol></group>	
Check for volume failures	vxstat -g <group>-ff -v</group>	
Plex		
Display plex properties	vxprint -vp	
Check for plex failures	vxstat -g <group>-ff -p</group>	
	Sub-Disks Sub-Disks	
Display sub-disk properties	vxprint -st	
	Veritas Tasks	
Display tasks	<pre>vxtask list vxtask monitor - continuously monitor States: r = running p = pause a = aborting</pre>	
Statistics and Tracing		
lostats	vxstat -g <group> -r -d <disks> - reset all stats on disk vxstat -g <group> -d - display stats vxstat -g <group> -i 1 -d <vol> - display stats every 1 sec intervals for volume vxstat -g <group> -i 10 -c 5 -d - display 5 sets @ 10 secs intervals</group></vol></group></group></disks></group>	
Tracing	vxtrace -d <filename> -o dev,disk <vol> vxtrace -f <filename> -o dev,disk <vol> more</vol></filename></vol></filename>	

Licensing

100	vxlicinst vxlicense -c	- versions greater than 3.5 - versions below 3.5
N/iova/	vxlicrep vxlicense -p	- versions greater than 3.5 - versions below 3.5
Paths		- versions greater than 3.5 - versions below 3.5
Reload new license	vxdctl license init	

VEA

Start/Stop	/etc/init.d/isisd [start stop restart]
	<pre>vxsvcctrl status vxsvc [-m -k -v] -m = status -k = kill -v = version</pre>
Daemons	/opt/VRTSob/bin/vxsvc /opt/VRTSob/bin/vxsvcctrl

Start VEA GUI	/opt/VRTSob/bin/vea
	You must have X-windows running

Logging

Logging help in recovery and can speed it up dramatically, the main form of logging in veritas is the DRL (dirty region log) which performs the following

- log keeps track of changed regions
- if system fails only the changed regions of the volume are recovered

	vxassist -g <group> addlog <vol> logtype=drl vxassist -g <group> addlog <vol></vol></group></vol></group>	- used for raid logs (no type)
Remove	vxassist -g <group> remove log <vol> [nlog=n] <vol></vol></vol></group>	

Volume Read Policy

Policies can be used if you have slower disks within a volume and you wish to use the faster disks.

Round Robin	vxvol -g <group> rdpol round <vol></vol></group>
Preffered Plex	vxvol -g <group> rdpol prefer <vol> <plex></plex></vol></group>
Selected Plex	vxvol -g <group> rdpol select <vol></vol></group>

Storage Expert (vxse)

Veritas have created some scripots that can check the integrity of the vxvm setup i.e mirrored volumes, spares, etc. The scripts are based on rules and there are a number of differents rules veritas has set, look in the rules directory to see all of them.

Display Description	vxse_raid5log1 info	
Check rules	vxse_raid5log1 -g <group> check</group>	
List spare rules	vxse_spares list	
	vxse_spares run Note: you need to run "/etc/init.d/isisd start" to start the necessary daemons first	
VXSE Paths		
Rules	/opt/VRTS/vxse/vxvm	
Default Parameters	/etc/default/vxse	

VxDMP

see VxDMP for more information

Veritas links

Recovery features	http://prefetch.net/articles/veritasrecoveryfeatures.html