

LVM2 – data recovery

Milan Brož

mbroz@redhat.com

LinuxAlt 2009, Brno

Linux IO storage stack

- [VFS]
 filesystem
- [volumes]
 MD / LVM / LUKS / MPATH ...
- [partitions]
 legacy partition table
- driver / IO scheduler block device layer, iSCSI, ...
- HW

recovery from the bottom up

(also benchmark and optimize performance this way)

Common storage problems

- Storage failures
 - missing disk (cable, power, network iSCSI)
 - bad sectors
 - intermittent HW failures
- Accidental changes
- Overwritten metadata
- Bugs
 - firmware
 - drivers
 - volume manager
 - filesystem

Planning storage (failures)

- Failures are inevitable
- Losing data problem?
 - redundancy (RAID, replication)
 - backups (RAID is NOT a backup)
- TEST all changes first
 - most problems can be solved without data loss
 - data loss is very often caused by operator error when trying to "fix" the problem

Houston, we have a problem...

- Don't panic!
- Think, try to understand the problem. read manual, error messages, logs, ...
- Don't make changes before the problem is understood.
- Backup.
- Test recovery strategy.
- Seek advice. paid support, mailing list, IRC

HW failures – intermittent / permanent

- Disks, cables, connectors, power
- Firmware bugs
- Operator error (again)
 - wrong cable connection
 - 1) Fix HW
 - 2) recover data
- Bad sectors use binary backups
 - dd, dd_rescue, ...

Driver & disk partition problems

Driver / kernel version

- what changed an update?
- which version works, which not

Legacy partitions

- fdisk, parted legacy partition table, GPT
- partprobe refresh in-kernel metadata
- Gpart guess & recover partition table

Check device sizes

- blockdev
- fdisk / parted
- sysfs

MD / LUKS / multipath – some pointers

- MD multiple device (RAID)
 - metadata, configuration
 - mdadm, mdadm.conf
 - cat /proc/mdstat, sysfs
- LUKS disk encryption
 - cryptsetup luksDump, status
- Multipath
 - multipath -II, multipath.conf

Volume management - metadata

- Metadata "how to construct device"
- Where are metadata stored?
 - on-disk (in first or last sectors)
 - in configuration file
 - MD on-disk, persistent superblock, handled in kernel
 - LVM2, LUKS on disk, handled in userspace
 - multipath multipath.conf, userspace daemon
- Recover metadata then data

LVM2 - overview

LVM2 – on-disk PV format

Label

1 sector: signature, PV UUID, metadata area position

Metadata Area

- 1 sector: **metadata area header** pointer to metadata
- circular buffer, text format (at least 2 versions of metadata)
- atomic update 1) write new version 2) update pointer
- **SEQNO** sequential number
- checksum, redundancy, autorepair

LVM2 – text metadata example

```
creation time = ...
description = "Created *after* executing ... "
vg_test {
 id = "xxxxxx-xxxx-xxxx-xxxx-xxxx"
 segno = 25
 physical_volumes {
 } 0va
 id = "xxxxxx-xxxx-xxxx-xxxx-xxx...
 device = "/dev/sdb1" # Hint only
 pe_start = 384
 pe_count = 50  # 200 Megabytes }
 pv1 { ... }
 logical_volumes {
 lv1 {
 id = "xxxxxx-xxxx-xxxx-xxx...
```


Metadata backup

- Archive & backup in /etc/lvm
- vgcfgbackup, vgcfgrestore
- Partial mode
 - e.g. vgchange --partial
- Test mode
 - no metadata updates
 - --test
- LVM2 & system info / debug
 - Ivmdump
 - -vvvv (all commands)

Example: [1/6] missing PV

Rescan all devices on system

```
# vgscan
```

```
Reading all physical volumes. This may take a while...

Couldn't find device with uuid 'DHmMDP-bqQy-TalG-2GLa-sh6o-fyVW-3XQ3gp'.

Found volume group "vg_test" using metadata type lvm2
```

Let's check what is on the missing device:

```
# pvs -o +uuid
```

```
Couldn't find device with uuid 'DhmMDP-bqQy-TalG-2GLa-sh6o-fyVW-3XQ3gp'.

PV VG Fmt Attr PSize PFree PV UUID

/dev/sdb vg_test lvm2 a- 200.00m 0 5KjGmZ-vhc6-u62q-YcSZ-aKX0-bCYP-EXtbzd

unknown device vg_test lvm2 a- 200.00m 0 DHmMDP-bqQy-TalG-2GLa-sh6o-fyVW-3XQ3gp
```

lvs -o +devices

```
Couldn't find device with uuid 'DHmMDP-bqQy-TalG-2GLa-sh6o-fyVW-3XQ3gp'.

LV VG Attr LSize Devices

lv1 vg_test -wi--- 100.00m /dev/sdb(0)

lv2 vg_test -wi--- 100.00m unknown device(0)

lv3 vg_test -wi--- 200.00m /dev/sdb(25)

lv3 vg_test -wi--- 200.00m unknown device(25)
```

Resume: Iv1 is OK, Iv2 is lost, Iv3 – half is lost.

Example: [2/6] missing PV

You can activate only full available LVs now.

```
# vgchange -a y vg_test
Couldn't find device with uuid 'DHmMDP-bqQy-TalG-2GLa-sh6o-fyVW-3XQ3gp'.
Refusing activation of partial LV lv2. Use --partial to override.
Refusing activation of partial LV lv3. Use --partial to override.
1 logical volume(s) in volume group "vg_test" now active
```

• for --partial, missing parts are replaced by device specified in

/etc/lvm.conf: missing_stripe_filler = "error"

default is error (returns IO error on access)

Example: [3/6] missing PV

Let's try to recover at least something from Iv3.

Prepare block "zero" device

```
# dmsetup create zero_missing --table "0 10000000 zero"
 missing_stripe_filler = "/dev/mapper/zero_missing"

# vgchange -a y vg_test --partial
 ...
3 logical volume(s) in volume group "vg_test" now active
```

Always copy volume to another disk, "zero" is replacement, not real disk – writes are ignored.

Example: [4/6] missing PV

Remove all LVs on missing disk.

```
# vgreduce --removemissing vg test
 Couldn't find device with uuid 'DHmMDP-bqQy-TalG-2GLa-sh6o-fyVW-3XQ3qp'.
 WARNING: Partial LV lv2 needs to be repaired or removed.
 WARNING: Partial LV lv3 needs to be repaired or removed.
 WARNING: There are still partial LVs in VG vg test.
 To remove them unconditionally use: vgreduce --removemissing --force.
 Proceeding to remove empty missing PVs.
# vgreduce --removemissing vg test --force
 Couldn't find device with uuid 'DhmMDP-bqOy-TalG-2GLa-sh6o-fyVW-3XO3qp'.
 Wrote out consistent volume group vg test
# pvs
 VG Fmt Attr PSize PFree
 PV
 /dev/sdb vg_test lvm2 a- 200.00m 100.00m
# lvs -o +devices
 LV VG
 Attr LSize Devices
 lv1 vg test -wi--- 100.00m /dev/sdb(0)
```

Done.

Example: [5/6] missing PV

And now ... something completely different.

"operator error" - old device magically reappears!

```
# vgscan
```

```
Reading all physical volumes. This may take a while...

WARNING: Inconsistent metadata found for VG vg_test - updating to use version 18

Removing PV /dev/sdc (DHmMDP-bqQy-TalG-2GLa-sh6o-fyVW-3XQ3gp) that no longer belongs to VG vg_test

Found volume group "vg_test" using metadata type lvm2
```

pvs

Fixed automagically – SEQNO 18 – new metadata version.

Example: [6/6] missing PV

Recover the old metadata from backup.

```
# vgcfgrestore -f /etc/lvm/archive/vg_test_01564.vg vg_test
Cannot restore Volume Group vg_test with 1 PVs marked as missing.
Restore failed.
```

Device marked 'missing' – remove flag manually. Edit the backup file:

```
pv1 {
 id = "DHmMDP-bqQy-TalG-2GLa-sh6o-fyVW-3XQ3gp"
 device = "unknown device"

 flags = ["MISSING"]
 ...
```

vgcfgrestore -f vg_test_edited.vg vg_test
Restored volume group vg test

Done.

Example: [1/3] overwritten PV header

Original system configuration (live example)

```
# pvs
PV VG Fmt Attr PSize PFree
/dev/sda2 system_vg lvm2 a- 7.89G 0
/dev/sdb system_vg lvm2 a- 8.00G 0

# lvs
LV VG Attr LSize
root system_vg -wi-ao 13.86G
swap system_vg -wi-ao 2.04G
```


Example: [2/3] overwritten PV header

```
Found volume group "system vg" using metadata type lvm2
Activating logical volumes
  Couldn't find device with uuid 'x8NH50-2CTA-LCHV-BSUF-ebJP-9531-j8d47f'.
  Couldn't find device with unid 'x8NH50-2CTA-LCHV-BSUF-ebJP-9531-j8d47f'.
  Refusing activation of partial LV root. Use --partial to override.
  Couldn't find device with unid 'x8NH50-2CTA-LCHV-BSUF-ebJP-9531-j8d47f'.
  1 logical volume(s) in volume group "system vg" now active
Trying to resume from /dev/system vg/swap
No suspend signature on swap, not resuming.
Creating root device.
Mounting root filesystem.
mount: could not find filesystem '/dev/root'
Setting up other filesystems.
Setting up new root fs
setuproot: moving /dev failed: No such file or directory
no fstab.sys, mounting internal defaults
setuproot: error mounting /proc: No such file or directory
setuproot: error mounting /sys: No such file or directory
Switching to new root and running init.
unmounting old /dev
unmounting old ∕proc
unmounting old ∕sys
switchroot: mount failed: No such file or directory
Kernel panic - not syncing: Attempted to kill init!
```


Example: [3/3] overwritten PV header

Rescue boot from DVD (log from live example)

1) Check the system state, volumes, partitions...

```
# lvm pvs
# lvm lvs -o name,devices
# lvm pvs -a
# fdisk -l /dev/sdb
# lvm pvs /dev/sdb1
# lvm pvs /dev/sdb
```

Resume: there is new partition table on /dev/sdb and new swap partition on sdb1 but correct lvm2 label on sdb is still present (but maybe metadata corrupted). Task: remove partition table and recreate lvm metadata.

2) recover LVM metadata

```
# fdisk /dev/sdb
# lvm vgcfgbackup -f /vg system_vg
# (remove MISSING flag from /vg file)
# lvm pvcreate -u <missing PV UUID> --restorefile /vg system_vg
# lvm vgcfgrestore -f /vg system_vg
# lvm vgchange -a y system_vg
# fsck -f -C /dev/system_vg/root
```


Some common problems

- Duplicated volume UUID
- Checksum error
- pvmove & suspended devices
- udev
- initrd missing drivers

Storage performance

10 scheduler

CFQ / deadline / noop per device / default (elevator= ...) CFQ for desktop vs avoid for NFS, iSCSI, KVM SSD – no seek time (noop, deadline)

Partitions

offset alignment (for SSD, fdisk -u to use sector units) Beware of magic 63 sector offset (legacy DOS)

MD & LVM

MD chunk size aligned to LVM data offset

Readahead

LVM2 storage performance

Most values automatically detected now

automatic alignment for MD device automatic readahead by default detects IO topology layer (kernel > 2.6.31)

Large VG (many PVs)

only several metadata areas needed pvcreate –metadatacopies 0

Read more in Red Hat Summit presentation by Mike Snitzer https://www.redhat.com/f/pdf/summit/msnitzer_1120_optimize_storage.pdf