sgi

XFS[®] for Linux[®] Administration

COPYRIGHT

© 2003-2004, 2012, 2013 Silicon Graphics International Corp. All rights reserved; provided portions may be copyright in third parties, as indicated elsewhere herein. No permission is granted to copy, distribute, or create derivative works from the contents of this electronic documentation in any manner, in whole or in part, without the prior written permission of SGI.

LIMITED RIGHTS LEGEND

The software described in this document is "commercial computer software" provided with restricted rights (except as to included open/free source) as specified in the FAR 52.227-19 and/or the DFAR 227.7202, or successive sections. Use beyond license provisions is a violation of worldwide intellectual property laws, treaties and conventions. This document is provided with limited rights as defined in 52.227-14.

TRADEMARKS AND ATTRIBUTIONS

IRIX, Silicon Graphics, SGI, the SGI logo, and XFS are trademarks or registered trademarks of Silicon Graphics International Corp. or its subsidiaries in the United States and other countries.

Linux is a registered trademark of Linus Torvalds in the U.S. and other countries. All other trademarks mentioned herein are the property of their respective owners.

New Features in This Guide

- Appendix A, "XFS System-Tunable Kernel Parameters" on page 75
- Clarifications to "ibound Mount Option for SSD Media" on page 67

Record of Revision

Version	Description
001	January 2003 First printing, incorporating information for the SGI TM ProPack TM v 2.1 for Linux [®] release
002	May 2003 Incorporates information for the SGI ProPack v 2.2 for Linux release
003	January 2004 Incorporates information for the SGI ProPack v 2.4 for Linux release
004	January 2011 Incorporates information for the SGI InfiniteStorage Software Platform (ISSP) 2.3 release and XFS & XVM media kit 2.3 for Red Hat [®] Enterprise Linux [®] (RHEL) 6
005	April 2013 Incorporates information for the ISSP 3.0 release

Contents

About This Guide	xiii
Related Publications	xiii
Obtaining Publications	xiii
Conventions	xiv
Reader Comments . . .	xv
1. The XFS [®] Filesystem	1
2. Planning an XFS Filesystem	3
Choosing the Filesystem Block Size	3
Choosing the Filesystem Directory Block Size	4
Choosing the Log Type and Size	4
Choosing Allocation Groups and Stripe Units	6
Repartitioning the Disks	7
3. Creating XFS Filesystems	9
Making a Filesystem	9
mkfs.xfs Using the Defaults	11
mkfs.xfs Specifying Block and Log Size of Internal Log	11
mkfs.xfs for a Logical Volume with a Log Subvolume	12
mkfs.xfs for a Directory Block Size Larger than Filesystem Block Size	12
Growing a Filesystem	13
4. Filesystem Maintenance	15
Filesystem Reorganization	15
007–4273–005	vii

Contents

Filesystem Corruption	. 15
Checking Filesystem Consistency	. 16
Overview of Checking Filesystem Consistency	. 16
xfs_repair -n	. 17
xfs_check	. 18
Repairing XFS Filesystem Problems	. 18
Repairing Inconsistent Filesystems	. 19
Common xfs_repair Error Messages	. 20
xfs_repair Error Messages When Files Are in lost+found	. 21
What to Do If xfs_repair Cannot Repair a Filesystem	. 22
Mounting a Filesystem Without Log Recovery	. 23
5. Disk Quotas	. 25
Overview of Disk Quotas	. 25
Enabling Quotas	. 27
Enabling Quotas for Users	. 27
Enabling Quotas for Groups	. 27
Enabling Quotas for Projects	. 28
Setting Quota Limits	. 29
Setting Quota Limits for Users	. 29
Setting Quota Limits for Groups	. 29
Setting Quota Limits for Projects	. 30
Displaying Quota Information	. 31
Administering Quotas	. 31
Monitoring Disk Space Usage with Quota Accounting	. 32
Checking Disk Space Usage	. 33

6. Backup and Recovery Procedures	85
Features of xfsdump and xfsrestore	85
Media Layout for xfsdump	6
Possible xfsdump Layouts	87
Saving Data with xfsdump	13
xfsdump Syntax	3
Specifying Local Media	4
Specifying a Remote Tape Drive	15
Backing Up to a File	17
Reusing Tapes	17
Erasing Used Tapes	8
About Incremental and Resumed Dumps	8
Performing an Incremental Dump	9
Performing a Resumed Dump	60
Examining xfsdump Archives	51
About xfsrestore	52
xfsrestore Syntax	53
Displaying the Contents of the Dump Media with xfsrestore	5
Performing Simple Restores with xfsrestore	6
Restoring Individual Files with xfsrestore	68
Performing Network Restores with xfsrestore	68
Performing Interactive Restores with xfsrestore	59
Performing Cumulative Restores with xfsrestore	60
Interrupting xfsrestore	64
About the housekeeping and orphanage Directories	65
Using xfsdump and xfsrestore to Copy Filesystems	66

7. Enhanced XFS Ex	tei	nsi	on	S	•		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	67
agskip Mount Option f	or .	Alle	oca	tion	ı Gı	ou	p S	pec	ific	atio	n	•			•							•	67
ibound Mount Option f	or	SSE) M	[edi	a		•					•	•		•	•	•	•				•	67
ibound Overview	•														•								68
ibound and Tuning λ	FS		•	•		•	•					•	•	•	•	•	•					•	68
ibound and Kernel M	les	sag	es	•			•							•	•							•	69
ibound Examples	•														•								70
Example Using Val	id S	Size	e fo	r ił	oou	nd									•								70
Example Using a V	alu	e fo	or i	bo	und	l th	at i	is T	oo l	Sma	all				•								74
Appendix A. XFS Sy	yst	em	n-Ti	un	abl	e I	Kei	rne	el F	Para	am	ete	ers		•	•		•	•	•	•		75
Overview of the XFS Sys	ter	n-T	una	ıble	Ke	rne	el P	ara	met	ters					•								75
Using Appropriate Pa	ran	nete	er S	etti	ngs	5																	75
Time Unit of Measure																							75
Prefix																							76
Permanently Changin	g a	Pa	ran	nete	er										•								76
Temporarily Changing	g a	Par	am	ete	r										•								76
Querying a Current P	ara	me	ter	Set	ting	5																	77
Parameter Types																							77
Parameters to Set at In																							77
inherit_noatim																							78
inherit_nodfrg																							78
inherit_nodump																							78
inherit_nosym																							79
inherit_sync															•								79
sgid_inherit															•								79
stats_clear															•								79
symlink_mode	•														•								80

Mount-Time Parameter for Initial Configuration	•						•		•	80
probe_dmapi	•	•			•		•			80
Parameters for Special-Case Performance Tuning	•	•			•		•			80
probe_limit										81
rotorstep	•	•			•		•			81
syncd_timer							•			82
xfs_buf_age	•	•			•		•			82
xfs_buf_timer	•	•			•		•			82
Mount-Time Parameter for Special-Case Performance Tuning		•					•			82
fstrm_timer	•	•			•		•			83
Debugging Parameters Restricted to SGI Support	•	•			•		•			83
error_level										83
panic_mask	•					•	•	•	•	84
Index	•	• •	•	•		•	•	•	•	85

About This Guide

This guide tells you how to plan, create, and maintain XFS[®] filesystems on a system running the Linux operating system.

Related Publications

For information about this release, see the following SGI InfiniteStorage Software Platform (ISSP) README.txt release note.

The following documents contain additional information:

- DMF 6 Administrator Guide for SGI InfiniteStorage
- CXFS 7 Client-Only Guide for SGI InfiniteStorage
- XVM Volume Manager Administrator Guide
- Linux Configuration and Operations Guide
- The user guide and quick start guide for your hardware
- NIS Administrator's Guide
- Personal System Administration Guide
- Performance Co-Pilot for Linux User's and Administrator's Guide
- SGI L1 and L2 Controller Software User's Guide

Obtaining Publications

You can obtain SGI documentation as follows:

- See the SGI Technical Publications Library at http://docs.sgi.com. Various formats are available. This library contains the most recent and most comprehensive set of online books, man pages, and other information.
- The /docs directory on the ISSP DVD or in the Supportfolio download directory contains information about the release, such as the following:

- The ISSP release note: /docs/README.txt
- Other release notes: /docs/README_NAME.txt
- A complete list of the packages and their location on the media: /docs/RPMS.txt
- The packages and their respective licenses: /docs/PACKAGE_LICENSES.txt
- The /docs directory on the SGI XFS & XVM media kit for RHEL CD or in the Supportfolio download directory contains information about the release, such as the following :
 - The XFS & XVM media kit release note: /docs/xfs_xvm-VERSION-reademe.txt
 - A complete list of the packages and their location on the media: /docs/xfs_xvm-VERSION-rpms.txt
 - The packages and their respective licenses: /docs/PACKAGE_LICENSES.txt
- The ISSP release notes and manuals are provided in the noarch/sgi-isspdocs RPM and will be installed on the system into the following location:

/usr/share/doc/packages/sgi-issp-VERSION/TITLE

• You can view man pages by typing man *title* at a command line.

Note: The external websites referred to in this guide were correct at the time of publication, but are subject to change.

Conventions

The following conventions are used throughout this document:

Convention

Meaning

command

This fixed-space font denotes literal items such as commands, files, routines, path names, signals, messages, and programming language structures.

variable	Italic typeface denotes variable entries and words or concepts being defined.
user input	This bold, fixed-space font denotes literal items that the user enters in interactive sessions. (Output is shown in nonbold, fixed-space font.)
[]	Brackets enclose optional portions of a command or directive line.

Reader Comments

If you have comments about the technical accuracy, content, or organization of this publication, contact SGI. Be sure to include the title and document number of the publication with your comments. (Online, the document number is located in the front matter of the publication. In printed publications, the document number is located at the bottom of each page.)

You can contact SGI in any of the following ways:

• Send e-mail to the following address:

techpubs@sgi.com

- Contact your customer service representative and ask that an incident be filed in the SGI incident tracking system.
- Send mail to the following address:

SGI Technical Publications 46600 Landing Parkway Fremont, CA 94538

SGI values your comments and will respond to them promptly.

The XFS[®] Filesystem

The XFS® filesystem provides the following major features:

- Full 64-bit file capabilities (files larger than 2 GB)
- · Rapid and reliable recovery after system crashes because of journaling technology
- Efficient support of large, sparse files (files with "holes")
- Integrated, full-function volume manager support
- Extremely high I/O performance that scales well on multiprocessing systems
- User-specified filesystem block sizes ranging from 512 bytes up to a maximum of the filesystem page size

At least 64 MB of memory is recommended for systems with XFS filesystems.

The maximum size of an XFS filesystem is 2^{64} bytes. The maximum size of an XFS file is 2^{63} -1 bytes.

XFS uses database journaling technology to provide high reliability and rapid recovery. Recovery after a system crash is completed within a few seconds, without the use of a filesystem checker such as the fsck command. Recovery time is independent of filesystem size.

XFS is designed to be a very high performance filesystem. XFS as a filesystem is capable of delivering near-raw I/O performance. While traditional filesystems suffer from reduced performance as they grow in size, with XFS there is no performance penalty.

You can create filesystems with block sizes ranging from 512 bytes to a maximum of the filesystem page size. The filesystem page size is a kernel compile option and may be set to 4K, 8K, or 16K.

Filesystem extents, which provide for contiguous data within a file, are created automatically for normal files and may be configured at file creation time using the fcntl() system call. Extents are multiples of a filesystem block.

Inodes are created as needed by XFS filesystems. You can specify the size of inodes with the -i size= option to the filesystem creation command, mkfs.xfs. You can also specify the maximum percentage of the space in a filesystem that can be occupied by inodes with the -i maxpct= option of the mkfs.xfs command.

XFS implements fully journaled extended attributes. An *extended attribute* is a name/value pair associated with a file. Attributes can be attached to all types of inodes: regular files, directories, symbolic links, device nodes, and so forth. Attribute values can contain up to 64 KB of arbitrary binary data.

XFS implements two attribute namespaces:

- A user namespace available to all users, protected by the normal file permissions
- A system namespace, accessible only to privileged users

The system namespace can be used for protected filesystem metadata such as access control lists (ACLs) and hierarchical storage manager (HSM) file migration status. For more information see the, attr(1) man page.

To dump XFS filesystems, you must use the command xfsdump(8) (not the dump command). Restoring from these dumps is done using xfsrestore(8). For more information about the relationships between xfsdump, xfsrestore on XFS filesystems, see the man pages and Chapter 6, "Backup and Recovery Procedures".

Planning an XFS Filesystem

This chapter discusses the following:

- "Choosing the Filesystem Block Size" on page 3
- "Choosing the Filesystem Directory Block Size" on page 4
- "Choosing the Log Type and Size" on page 4
- "Choosing Allocation Groups and Stripe Units" on page 6
- "Repartitioning the Disks" on page 7

Choosing the Filesystem Block Size

XFS lets you choose the logical block size for each filesystem by using the -b size= option of the mkfs.xfs command. (Physical disk blocks remain 512 bytes.)

For XFS filesystems on disk partitions and logical volumes and for the data subvolume of filesystems on logical volumes, the block size guidelines are as follows:

- The minimum block size is 512 bytes. Small block sizes increase allocation overhead which decreases filesystem performance. In general, the recommended block size for filesystems under 100 MB and for filesystems with many small files is 512 bytes. The filesystem block size must be a power of two.
- The default block size is 4096 bytes (4 KB). This is the recommended block size for filesystems over 100 MB.
- The maximum block size is the page size of the kernel, which is 4 KB on x86 systems (both 32-bit and 64-bit) and is configurable on ia64 systems. Because large block sizes can waste space, in general block sizes should not be larger than 4096 bytes (4 KB).

Block sizes are specified in bytes as follows:

- Decimal (default)
- Octal (prefixed by 0)
- Hexadecimal (prefixed by 0x or 0X)

If the number has the suffix "K" it is multiplied by 1024.

Choosing the Filesystem Directory Block Size

To select a logical block size for the filesystem directory that is greater than the logical block size of the filesystem, use the -n option of the mkfs.xfs command. This lets you choose a filesystem block size to match the distribution of data file sizes without adversely affecting directory operation performance. Using this option could improve performance for a filesystem with many small files, such as a news or mail filesystem. In this case, the filesystem logical block size could be small (512 bytes, 1 KB, or 2 KB) and the logical block size for the filesystem directory could be large (4 KB or 8 KB); this can improve the performance of directory lookups because the tree storing the index information has larger blocks and less depth.

You should consider setting a logical block size for a filesystem directory that is greater than the logical block size for the filesystem if you are supporting an application that reads directories (with the readdir(3C) or getdents(2) system calls) many times in relation to how much it creates and removes files. Using a small filesystem block size saves on disk space and on I/O throughput for the small files.

The data needed to perform a readdir operation is segregated from the index information. Directory data blocks can be "read-ahead" in a readdir. Performing read-ahead improves the readdir performance dramatically. Because the data needed for a readdir operation and index information are separate in a directory block, the offset in a directory is limited to 32 bits.

Choosing the Log Type and Size

Each XFS filesystem has a log that contains filesystem journaling records. This log requires dedicated disk space. This disk space does not show up in listings from the df command, nor can you access it with a filename.

The location of the disk space depends on the type of log you choose:

Description

Log Type External log

Log records that are maintained in a dedicated log device. To make the XFS filesystem on a logical volume with a log subvolume, use the mkfs.xfs -l option.

You should use an external log in the following circumstances:

- If you want the data and log records to be on different partitions
- If you want the data and the log subvolume of a logical volume to be on different partitions or to use different subvolume configurations
- If you want the log subvolume of a logical volume to be striped independently from the data subvolume

Internal log Log records that are put into a dedicated portion of the disk partition (or data subvolume) that contains user files. This is used when an XFS filesystem is created on a disk partition or logical volume that does not have a log subvolume. This is the default.

The amount of disk space that should be allocated for the log is a function of how the filesystem is used. The amount of disk space required for log records is proportional to the transaction rate and the size of transactions on the filesystem, not the size of the filesystem. Larger block sizes result in larger transactions. Transactions from directory updates (for example, the mkdir and rmdir commands and the create() and unlink() system calls) cause more log data to be generated.

You can choose the amount of disk space to dedicate to the log (called the *log size*). The minimum log size for a filesystem is enforced by the size of the largest transaction, which depends on the filesystem and directory block sizes. The maximum log size is 64K blocks or 128 MB, whichever is smaller (this will depend on the block size).

For internal logs, the size of the log is specified with the -1 size= option when you create the filesystem with the mkfs.xfs command. The default log size grows with the size of the filesystem up to the maximum log size, 128 MB, on a 1–TB filesystem. The log size is specified in bytes as described in "Choosing the Filesystem Block Size" on page 3, or as a multiple of the filesystem block size by using the suffix "b."

For a filesystem that is contained in a striped logical volume, the default internal log size is rounded up to a multiple of the stripe unit size. In this case, the user-specified size value must be a multiple of the stripe unit size.

For external logs, the default size of the log is the same as the size of the log device. You can specify the size of the log with the -l size= option of the mkfs.xfs command, but any additional space in the log device cannot be used. You may find that you need to repartition a disk to create a properly sized log subvolume.

For filesystems with a very high transaction activity, a large log size is recommended. You should avoid making your log too large because a large log can increase filesystem mount time after a crash.

Choosing Allocation Groups and Stripe Units

The data section of an XFS filesystem is divided into allocation groups. You can select the number of allocation groups when you create an XFS filesystem or, alternatively, you can select the size of an allocation group. The larger the number of allocation groups, the more parallelism can be achieved when allocating blocks and inodes. You should avoid selecting a very large number of allocation groups or an allocation group size that will yield a very large number of allocation groups; a large number of allocation groups causes an unreasonable amount of CPU time to be used when the filesystem is close to full.

The minimum allocation group size is 16 MB; the maximum size is just under 4 GB.

The default number of allocation groups is 8, unless the filesystem is smaller than 128 MB or larger than 8 GB. When the filesystem is smaller than 128 MB, the default number of allocation groups is fewer than 8, since the minimum allocation group size is 16 MB. In this case, the data section, by default, will be divided into as many allocation groups as possible that are at least 16 MB. When the filesystem is larger than 8 GB, but smaller than 64 GB, the default number of allocation groups is greater than 8, with each allocation group approximately 1 GB in size. When the filesystem is larger than 64 GB, the default number of allocation groups is still greater than 8, but the allocation group size is 4 GB.

XFS lets you select the stripe unit for a RAID device or stripe volume. This ensures that data allocations, inode allocations, and the internal log will be aligned along stripe units when the end-of-file is extended and the file size is larger than 512 KB. You specify stripe units in 512-byte block units or in bytes. See the mkfs.xfs(1M) man page for information on specifying stripe units.

When you specify a stripe unit, you also specify a stripe width in 512-byte block units or in bytes. The stripe width must be a multiple of the stripe unit. The stripe width will be the preferred I/O size returned in the stat() system call. See the mkfs.xfs(8) man page for information on specifying stripe width.

When used in conjunction with the -b (block size) option of the mkfs.xfs command, you can use the -d su= and -d sw= options to specify the stripe unit and stripe width, respectively, in filesystem blocks.

For a RAID device, the default stripe unit is 0, indicating that the feature is disabled. You should configure the stripe unit and width sizes of RAID devices in order to avoid unexpected performance anomalies caused by the filesystem doing non-optimal I/O operations to the RAID unit. For example, if a block write is not aligned on a RAID stripe unit boundary and is not a full stripe unit, the RAID will be forced to do a read/modify/write cycle to write the data. This can have a significant performance impact. By setting the stripe unit size properly, XFS will avoid unaligned accesses.

For a striped volume, the stripe unit that was specified when the volume was created is provided by default.

Repartitioning the Disks

Many system administrators may find that they want or need to repartition disks when they switch to XFS filesystems and/or logical volumes. Some of the reasons to consider repartitioning are:

- Repartitioning can result in a larger pool of free space for all of the formerly separate filesystems
- If you plan to use logical volumes, you may want to put the XFS log into a small subvolume. This requires disk repartitioning to create a small partition for the log subvolume.
- If you plan to use logical volumes, you may want to repartition to create disk partitions of equal size that can be striped or plexed.

Chapter 3

Creating XFS Filesystems

This chapter discusses the following:

- "Making a Filesystem" on page 9
- "Growing a Filesystem" on page 13

Caution: When you create a filesystem, all files already on the disk partition or logical volume are destroyed.

Making a Filesystem

Use the following procedure to make an XFS filesystem:

- 1. Review Chapter 2, "Planning an XFS Filesystem" to verify that you are ready to begin this procedure.
- Identify the device name of the partition or logical volume where you plan to create the filesystem. This is the value of *partition* in the examples below. For simplicity, the examples in this chapter use an example partition name of /dev/sdcl. (For more information about partitioning, see the parted(8) man page.)
- 3. If the disk partition is already mounted, unmount it:

umount partition

Caution: Any data that is on the disk partition is destroyed.

For example:

umount /dev/sdc1

- 4. Use the mkfs.xfs(8) command to make the filesystem. See the following examples:
 - "mkfs.xfs Using the Defaults" on page 11
 - "mkfs.xfs Specifying Block and Log Size of Internal Log" on page 11
 - "mkfs.xfs for a Logical Volume with a Log Subvolume" on page 12
 - "mkfs.xfs for a Directory Block Size Larger than Filesystem Block Size" on page 12
- 5. Make a mount directory:

```
# mkdir -p mountdir
```

mountdir is the directory to be mounted. For example:

- # mkdir -p /mnt/scratch_space
- 6. Mount the filesystem on the mount directory:
 - # mount partition mountdir

For example:

```
# mount /dev/sdc1 /mnt/scratch_space
```

7. To configure the system so that the new filesystem is automatically mounted when the system is booted, add the following line to the file /etc/fstab:

```
partition mountdir xfs defaults 0 0
```

For example:

```
/dev/sdc1 /mnt/scratch_space xfs defaults 0 0
```

Note: Do not run fsck for XFS filesystems listed in /etc/fstab that use XVM devices (that is, you should set the fsck flag to 0), because XVM devices are not always available. If an fsck is run on an XFS filesystem when XVM devices are not available, the system may suspend the system boot sequence and require input from the administrator. XVM includes a helper service that mounts all filesystems listed in /etc/fstab that use XVM devices at the time XVM is started during the boot sequence.

mkfs.xfs Using the Defaults

If you are making a filesystem on a disk partition or on a logical volume that does not have a log subvolume and want to use the default values for block size and log size, use the following command to create the new XFS filesystem:

mkfs.xfs partition

The following example shows the command line to create an XFS filesystem using the defaults and system output:

mkfs.xfs /dev/sdc1

```
meta-data=/dev/sdc1 isize=256
 aqcount=18, aqsize=1048576 blks
 bsize=4096 blocks=17921788, imaxpct=25
data
 =
 sunit=0 swidth=0 blks, unwritten=0
 =
 =version 2
 bsize=4096
naming
 bsize=4096 blocks=2187, version=1
loq
 =internal log
 sunit=0 blks
 =
realtime =none
 extsz=65536 blocks=0, rtextents=0
```

mkfs.xfs Specifying Block and Log Size of Internal Log

If you are making a filesystem on a disk partition or on a logical volume that does not have a log subvolume and want to specify the block size and log size, use the following mkfs.xfs command to create the new XFS filesystem:

mkfs.xfs -b size=blocksize -1 size=logsize partition

blocksize is the filesystem block size (see "Choosing the Filesystem Block Size" on page 3), *logsize* is the size of the area dedicated to log records (see "Choosing the Log Type and Size" on page 4), and *partition* is the device name or logical volume. The default values are 4-KB blocks and a 1000-block log.

The following example shows the command line used to create an XFS filesystem and the system output. The filesystem has a 10–MB internal log and a block size of 1 KB and is on the partition /dev/dsk/dks0d4s7.

```
# mkfs.xfs -b size=1k -l size=10m /dev/sdc1
meta-data=/dev/sdc1 isize=256
 agcount=18, agsize=4194304 blks
data
 bsize=1024 blocks=71687152, imaxpct=25
 =
 sunit=0
 swidth=0 blks, unwritten=0
naming =version 2
 bsize=4096
 =internal log
 bsize=1024 blocks=10240, version=1
log
 sunit=0 blks
 =
realtime =none
 extsz=65536 blocks=0, rtextents=0
```

mkfs.xfs for a Logical Volume with a Log Subvolume

If you are making a filesystem on a logical volume that has a log subvolume (for an external log), use the following mkfs.xfs command to make the new XFS filesystem:

```
# mkfs.xfs -l logdev=device,size=blocksize partition
```

For example, to make a filesystem on partition /dev/sdc1, with an external log on the entire device /dev/sdh, whose size is 65536 filesystem blocks, enter the following:

<pre># mkfs.xfs -l logdev=/dev/sdh,size=65536b /dev/sdc1</pre>						
meta-dat	a=/dev/sdc1	isize=256	agcount=4, agsize=76433916			
blks						
	=	sectsz=512	attr=2			
data	=	bsize=4096	blocks=305735663,			
imaxpct=5						
	=	sunit=0	swidth=0 blks			
naming	=version 2	bsize=4096	ascii-ci=0			
log	=/dev/sdh	bsize=4096	blocks=65536, version=2			
	=	sectsz=512	<pre>sunit=0 blks, lazy-count=1</pre>			
realtime	=none	extsz=4096	blocks=0, rtextents=0			

mkfs.xfs for a Directory Block Size Larger than Filesystem Block Size

If you are making a filesystem with a directory block size that is larger than the filesystem block size, use the following mkfs.xfs command to create the new XFS filesystem:

```
# mkfs.xfs -b size=blocksize -n size=dirblocksize partition
```

dirblocksize is the directory block size (see "Choosing the Filesystem Directory Block Size" on page 4).

For example:

```
# mkfs.xfs -b size=2k -n size=4k /dev/sdc1
meta-data=/dev/sdc1
 isize=256
 agcount=4,
agsize=152867832 blks
 =
 sectsz=512 attr=2
data
 =
 bsize=2048 blocks=611471327,
imaxpct=5
 sunit=0 swidth=0 blks
 bsize=4096 ascii-ci=0
naming =version 2
 =internal log
 bsize=2048 blocks=298569, version=2
log
 sectsz=512 sunit=0 blks, lazy-count=1
 =
realtime =none
 extsz=4096 blocks=0, rtextents=0
```

Growing a Filesystem

To grow an existing XFS filesystem, increase the available disk space and use the xfs_growfs(8) command. The filesystem must be mounted to be grown. The existing contents of the filesystem are undisturbed, and the added space becomes available for additional file storage.

Growing an XFS filesystem is supported on XVM volumes. You must first grow the XVM volume before growing the XFS filesystem. For information on XVM volumes, see the XVM Volume Manager Administrator's Guide.

The following example grows a filesystem mounted at /mnt:

xfs_growfs /mnt

······································					
	meta-data	a=/mnt	isize=256	agcount=30, agsize=262144 blks	
	data	=	bsize=4096	blocks=7680000, imaxpct=25	
		=	sunit=0	swidth=0 blks, unwritten=0	
	naming	=version 2	bsize=4096		
	log	=internal	bsize=4096	blocks=1200 version=1	
		=	sunit=0 blks		
	realtime	=none	extsz=65536	blocks=0, rtextents=0	
	data bloc	cks changed from 7680000	to 17921788		

Chapter 4

Filesystem Maintenance

The chapter discusses the following:

- "Filesystem Reorganization" on page 15
- "Filesystem Corruption" on page 15
- "Checking Filesystem Consistency" on page 16
- "Repairing XFS Filesystem Problems" on page 18

Filesystem Reorganization

Filesystems can become fragmented over time. When a filesystem is fragmented, blocks of free space are small and files have many extents. The xfs_fsr command reorganizes filesystems so that the layout of the extents is improved. This improves overall performance. See the $xfs_fsr(8)$ man page for more information.

Filesystem Corruption

Most often, a filesystem is corrupted because the system experienced a panic. This can be caused by system software failure, hardware failure, or human error (for example, pulling the plug). Another possible source of filesystem corruption is overlapping partitions.

There is no foolproof way to predict hardware failure. The best way to avoid hardware failures is to conscientiously follow recommended diagnostic and maintenance procedures.

Human error is probably the greatest single cause of filesystem corruption. To avoid problems, follow these rules closely:

- Always shut down the system properly. Do not simply turn off power to the system. Use a standard system shutdown tool, such as the shutdown(8) command.
- Never remove a filesystem physically (never pull out a hard disk) without first turning off power.

- Never physically write-protect a mounted filesystem, unless it is mounted read-only.
- Do not mount filesystems on dual-hosted disks on two systems simultaneously.

The best way to ensure against data loss is to make regular, careful backups.

In some cases, XFS filesystem corruption, even on the root filesystem, can be repaired with the command xfs_repair . For more information about $xfs_repair(8)$ see the man page and "Checking Filesystem Consistency" on page 16

Checking Filesystem Consistency

This section discusses the following:

- "Overview of Checking Filesystem Consistency" on page 16
- "xfs_repair -n" on page 17
- "xfs_check" on page 18

Overview of Checking Filesystem Consistency

You can use the following commands to check the consistency of a filesystem:

- xfs_repair -n (no-modify mode)
- xfs_check

Unlike fsck, neither xfs_check nor xfs_repair are invoked automatically on system startup. You should use these commands if you suspect a filesystem consistency problem.

The xfs_repair -n command checks XFS filesystem consistency without making any attempt to repair problems. It performs a more complete check than xfs_check. However, you can use xfs_check on filesystems with extended attributes. (xfs_repair performs only limited checking of extended attributes.) For more information about extended attributes, see the attr(1) man page.

The filesystem to be checked must have been unmounted cleanly using normal system administration procedures (the umount command or system shutdown), not as a result of a crash or system reset. If the filesystem has not been unmounted cleanly, mount it and unmount it cleanly before running xfs_check or xfs_repair -n.

xfs_repair -n

Caution: If you suspect problems with the root filesystem, you should use a boot disk or an alternate root to run xfs_repair.

The command line for xfs_repair -n is:

xfs_repair -n device

device is the device file for a disk partition or logical volume that contains an XFS filesystem, such as /dev/xscsi/pci02.02.0-1/target3/lun0/part1

The following example shows output with no consistency problems found:

<pre># xfs_repair -n /dev/xscsi/pci02.02.0-1/target3/lun0/part1</pre>	
Phase 1 - find and verify superblock	
Phase 2 - using internal log	
- scan filesystem freespace and inode maps	
- found root inode chunk	
Phase 3 - for each AG	
- scan (but don't clear) agi unlinked lists	
- process known inodes and perform inode discovery	•
- agno $=$ 0	
- agno = 1	
- process newly discovered inodes	
Phase 4 - check for duplicate blocks	
- setting up duplicate extent list	
- check for inodes claiming duplicate blocks	
- agno $=$ 0	
- agno = 1	
No modify flag set, skipping phase 5	
Phase 6 - check inode connectivity	
- traversing filesystem starting at /	
- traversal finished	
- traversing all unattached subtrees	
- traversals finished	
- moving disconnected inodes to lost+found	
Phase 7 - verify link counts	
No modify flag set, skipping filesystem flush and exiting.	

For information about potential errors, see "Common xfs_repair Error Messages" on page 20.

For more details, see the xfs_repair(8) man page.

xfs_check

The command line for xfs_check is:

```
# xfs_check device
```

device is the disk or volume device for the filesystem.

If no consistency problems were found, xfs_check returns without displaying any output, as shown in the following example:

xfs_check /dev/xscsi/pci02.02.0-1/target3/lun0/part1
#

If a problem is reported, use xfs_repair -n to obtain more information. See "xfs_repair -n" on page 17.

For more information, see the xfs_check(8) man page.

Repairing XFS Filesystem Problems

The xfs_repair command checks XFS filesystem consistency and sometimes repairs problems that are found. This section discusses the following:

- "Repairing Inconsistent Filesystems" on page 19
- "Common xfs_repair Error Messages" on page 20
- "xfs_repair Error Messages When Files Are in lost+found" on page 21
- "What to Do If xfs_repair Cannot Repair a Filesystem" on page 22
- "Mounting a Filesystem Without Log Recovery" on page 23

Repairing Inconsistent Filesystems

Caution: If you suspect problems with the root filesystem, you should use a boot disk or an alternate boot disk to run xfs_repair.

The xfs_repair (without the -n option) checks XFS filesystem consistency and, if problems are detected, also corrects them if possible. The filesystem to be checked and repaired must have been unmounted cleanly using normal system administration procedures (the umount command or system shutdown), not as a result of a crash or system reset. If the filesystem has not been unmounted cleanly, mount it and unmount it cleanly before running xfs_repair.

The command line for xfs_repair when you want it to repair any inconsistencies it finds is:

xfs_repair device

device is the disk or volume device for the filesystem. It must not be mounted.

The following example shows the output you see from running xfs_repair on a clean filesystem:

<pre># xfs_repair /dev/xscsi/pci02.02.0-1/target3/lun0/part1</pre>
Phase 1 - find and verify superblock
Phase 2 - using internal log
- zero log
- scan filesystem freespace and inode maps
- found root inode chunk
Phase 3 - for each AG
- scan and clear agi unlinked lists
- process known inodes and perform inode discovery
- agno = 0
- agno = 1
- process newly discovered inodes
Phase 4 - check for duplicate blocks
- setting up duplicate extent list
- clear lost+found (if it exists)
- check for inodes claiming duplicate blocks
- agno = 0
- agno = 1

Phase 5 -	rebuild AG headers and trees
-	reset superblock
Phase 6 -	check inode connectivity
-	resetting contents of realtime bitmap and summary inodes
-	ensuring existence of lost+found directory
-	traversing filesystem starting at /
-	traversal finished
-	traversing all unattached subtrees
-	traversals finished
-	moving disconnected inodes to lost+found
Phase 7 -	verify and correct link counts
done	

Common xfs_repair Error Messages

Some common error messages from xfs_repair and the repairs that it performs are the following:

disconnected inode 242002, moving to lost+found

xfs_repair found an inode that is in use, but is not connected to the filesystem. The inode is moved to the filesystem's lost+found directory. Its name is its inode number (in this example, 242002). If the disconnected inode is a directory, the directory's subtree is preserved—all of its child inodes are automatically moved with it, so the entire directory subtree moves to lost+found.

imap claims in-use inode 2444941 is free, correcting imap

The inode allocation map in the filesystem behaves as if inode 2444941(in this example) is free, but the inode itself looks like it is still in use. xfs_repair corrects the inode map to say that the inode is in use.

entry references free inode 2444940 in shortform directory 2444922 junking entry "fb" in directory inode 2444922

A directory entry points to an inode (in this example, 2444940) that xfs_repair has determined is actually free. xfs_repair junks the directory entry. The term *shortform* means a small directory. In larger directories, the entry deletion is usually a two-pass process. In this case, the second part of the message reads something like marking

```
bad entry, marking entry to be deleted, or will clear
entry.
resetting inode 241996 nlinks from 5 to 3
```

xfs_repair detected a mismatch between the number of directory entries pointing to the inode (in this example, 241996) and the number of links recorded in the inode. It corrected the number (from 5 to 3 in this case).

cleared inode 2444926

There was something wrong with the inode that was not correctable, so xfs_repair turned it into a zero-length free inode. This usually happens because the inode claims blocks that are used by something else or the inode itself is badly corrupted. Typically, the cleared inode message is preceded by one or more messages indicating why the inode must be cleared.

xfs_repair Error Messages When Files Are in lost+found

If xfs_repair has put files and directories in a filesystem's lost+found directory and you do not remove them, the next time you run xfs_repair it temporarily disconnects the inodes for those files and directories. They are reconnected before xfs_repair terminates. As a result of the disconnected inodes in lost+found, you see output like this:

Phase 1 - find and verify s	superblock
Phase 2 - zero log	
- scan filesystem f	reespace and inode maps
- found root inode	chunk
Phase 3 - for each AG	
- scan and clear ag	ji unlinked lists
- process known inc	odes and perform inode discovery
- agno $=$ 0	
- agno = 1	
- process newly dis	scovered inodes
Phase 4 - check for duplica	ate blocks
- setting up duplic	cate extent list
- clear lost+found	(if it exists)
- clearing existing	g ``lost+found'' inode

007-4273-005

```
- deleting existing ``lost+found'' entry
 - check for inodes claiming duplicate blocks...
 - agno = 0
imap claims in-use inode 242000 is free, correcting imap
 - agno = 1
 - agno = 2
 . . .
Phase 5 - rebuild AG headers and trees...
 - reset superblock counters...
Phase 6 - check inode connectivity...
 - ensuring existence of lost+found directory
 - traversing filesystem starting at / ...
 - traversal finished ...
 - traversing all unattached subtrees ...
 - traversals finished ...
 - moving disconnected inodes to lost+found ...
disconnected inode 242000, moving to lost+found
Phase 7 - verify and correct link counts...
done
```

In this example, inode 242000 was an inode that was moved to lost+found during a previous xfs_repair run. This run of xfs_repair found that the filesystem is consistent. If the lost+found directory had been empty, in phase 4 only the messages about clearing and deleting the lost+found directory would have appeared. The imap claims and disconnected inode messages appear (one pair of messages per inode) if there are inodes in the lost+found directory.

What to Do If xfs_repair Cannot Repair a Filesystem

If xfs_repair fails to repair the filesystem successfully, try giving the same xfs_repair command twice more; xfs_repair may be able to make more repairs on successive runs. If xfs_repair fails to fix the consistency problems in three tries, your next step depends upon where it failed:

- If xfs_repair failed in phase 1, you must restore lost files from backups.
- If xfs_repair failed in phase 2 or later, you may be able to restore files from the disk by backing up and restoring the files on the filesystem.

If xfs_repair failed in phase 2 or later, follow these steps:

- 1. Mount the filesystem read-only using mount -r.
- 2. Make a filesystem backup with xfsdump.
- 3. Use mkfs.xfs to a make new filesystem on the same disk partition or logical volume.
- 4. Restore the files from the backup with xfsrestore.

See Chapter 6, "Backup and Recovery Procedures" for information about xfsdump and xfsrestore.

Mounting a Filesystem Without Log Recovery

If a filesystem is damaged to the extent that you are unable to mount the filesystem successfully in the standard fashion, you may be able to recover some of its data by mounting the filesystem with the $-\circ$ norecover option of the mount command. This option mounts the filesystem without running log recovery. You must mount the filesystem as read-only when you use this option.

Chapter 5

Disk Quotas

This chapter discusses the following:

- "Overview of Disk Quotas" on page 25
- "Enabling Quotas" on page 27
- "Setting Quota Limits" on page 29
- "Displaying Quota Information" on page 31
- "Administering Quotas" on page 31
- "Monitoring Disk Space Usage with Quota Accounting" on page 32
- "Checking Disk Space Usage" on page 33

For more information, see the xfs_quota(8) man pages.

Overview of Disk Quotas

If your system is constantly short of disk space and you cannot increase the amount of available space, you an use disk quotas to manage your existing space.

Disk quotas let you limit the amount of space a user can occupy and the number of files (inodes) each user can own. You can implement *hard* or *soft* limits; hard limits are enforced by the system, soft limits merely remind the user to trim disk usage. Disk usage limits are not enforced for root.

With soft limits, whenever a user logs in with a usage greater than the assigned soft limit, that user is warned (by the login command). When the user exceeds the soft limit, the timer is enabled. Any time the quota drops below the soft limits, the timer is disabled. If the timer is enabled longer than a time period set by the system administrator, the particular limit that has been exceeded is treated as if the hard limit has been reached, and no more disk space is allocated to the user. The only way to reset this condition is to reduce usage below the quota. Only root may set the time limits, and this is done on a per-filesystem basis.

You can impose limits on some users and not others, some filesystems and not others, and on total disk usage per user, or total number of files. There is no limit to the number of accounts and there is little performance penalty for large numbers of users.

You can also impose limits according to user ID, group ID, or project ID. You can associate a directory in the filesystem hierarchy with a project ID by including it in the /etc/projects file. (You can use /etc/projid to map each project name to its number.) With project quotas in effect, such a directory and all files and directories below it can be subjected to a quota, meaning that the aggregate resource used thereunder is limited. For more information, see the xfs_quota(8) man page.

Note: Group quotas and project quotas are mutually exclusive per filesystem because XFS records either the project ID or the group ID of a file in the same physical location; how the number is interpreted depends upon whether project or group quotas are in force.

Disk quotas can be used to do disk usage accounting. Disk usage accounting monitors disk usage, but does not enforce disk usage limits. See "Monitoring Disk Space Usage with Quota Accounting" on page 32 for more information.

You must first turn on disk quotas on a filesystem, then you can set quotas on that filesystem for individual users and for projects or groups.

For more details about disk quotas, see the quotas(4) man page.

Enabling Quotas

This section discusses the following:

- "Enabling Quotas for Users" on page 27
- "Enabling Quotas for Groups" on page 27
- "Enabling Quotas for Projects" on page 28

Enabling Quotas for Users

You can enable quotas for users in these ways:

• To turn on disk quotas automatically for users on a non-root filesystem, include the option quota in the /etc/fstab entry, for example:

/dev/foo / xfs rw,quota 0 0

• To turn on disk quotas manually for users on a non-root filesystem, mount the filesystem with this command:

```
# mount -o quota fsname rootdir
```

fsname is the device name of the filesystem, *rootdir* is the directory where the filesystem is mounted.

• To turn on disk quotas for users on the root filesystem, you must pass the quota mount options into the kernel at boot time through the Linux rootflags boot option. The following example adds the rootflags=quota option to the append line in elilo.conf:

append="root=/dev/xscsi/pci00.01.0-1/tsrget0/lun0/part3 rootflags=quota"

Enabling Quotas for Groups

You can enable quotas for groups in these ways:

• To turn on disk quotas automatically for groups on a non-root filesystem, include the option gquota in the /etc/fstab entry, for example:

/dev/foo / xfs rw,gquota 0 0

• To turn on disk quotas manually for groups on a non-root filesystem, mount the filesystem with this command:

mount -o gquota fsname rootdir

fsname is the device name of the filesystem, *rootdir* is the directory where the filesystem is mounted.

• To turn on disk quotas for groups on the root filesystem, you must pass the quota mount options into the kernel at boot time through the Linux rootflags boot option. The following example adds the rootflags=gquota option to the append line in elilo.conf:

append="root=/dev/xscsi/pci00.01.0-1/tsrget0/lun0/part3 rootflags=gquota"

Enabling Quotas for Projects

Note: Group and project quotas are mutually exclusive per filesystem.

You can enable quotas for projects in these ways:

 To turn on disk quotas automatically for projects on a non-root filesystem, include the option prjquota in the /etc/fstab entry, for example:

/dev/foo / xfs rw,prjquota 0 0

• To turn on disk quotas manually for projects on a non-root filesystem, mount the filesystem with this command:

mount -o prjquota fsname rootdir

fsname is the device name of the filesystem, *rootdir* is the directory where the filesystem is mounted.

• To turn on disk quotas for projects on the root filesystem, you must pass the quota mount options into the kernel at boot time through the Linux rootflags boot option. The following example adds the rootflags=prjquota option to the append line in elilo.conf:

append="root=/dev/xscsi/pci00.01.0-1/tsrget0/lun0/part3 rootflags=prjquota"

Setting Quota Limits

After enabling quotas, you can set limits for users, groups, or projects:

- "Setting Quota Limits for Users" on page 29
- "Setting Quota Limits for Groups" on page 29
- "Setting Quota Limits for Projects" on page 30

Note: Group and project quotas are mutually exclusive per filesystem.

Setting Quota Limits for Users

After completing "Enabling Quotas for Users" on page 27, do the following to specify quota limits for a user:

```
# xfs_quota -x -c 'limit -u bsoft=N bhard=N user' rootdir
```

where:

- N is a soft or hard limit for disk usage in blocks of the specified unit: k (kilobytes), m (megabytes), g (gigabytes), or t (terabytes)
- user is a user name or numeric user ID
- *rootdir* is the mount point of the XFS filesystem.

For example, to set limits for user userA on /mnt/myxfs using a soft limit of 5 Mbytes and a hard limit of 6 Mbytes:

xfs_quota -x -c 'limit -u bsoft=5m bhard=6m userA' /mnt/myxfs

Setting Quota Limits for Groups

After completing "Enabling Quotas for Groups" on page 27, setting disk quota limits for groups is similar to setting limits for users (as described in "Setting Quota Limits for Users" on page 29), but uses the -g option and the group name or ID.

To specify quota limits for a group:

xfs_quota -x -c 'limit -g bsoft=N bhard=N group' rootdir

where:

- N is a soft or hard limit for disk usage in blocks of the specified unit: k (kilobytes), m (megabytes), g (gigabytes), or t (terabytes)
- group is a group name or numeric group ID
- rootdir is the mount point of the XFS filesystem.

For example, to set limits for group groupA on /mnt/myxfs using a soft limit of 5 Mbytes and a hard limit of 6 Mbytes:

xfs_quota -x -c 'limit -g bsoft=5m bhard=6m groupA' /mnt/myxfs

Setting Quota Limits for Projects

After completing "Enabling Quotas for Projects" on page 28, setting limits for projects is similar to setting limits for groups (as described in "Setting Quota Limits for Groups" on page 29), but uses the -p option and the project name or ID.

Note: Group and project quotas are mutually exclusive per filesystem.

To specify quota limits for a project:

```
# xfs_quota -x -c 'limit -p bsoft=N bhard=N project' rootdir
```

where:

- *N* is a soft or hard limit for disk usage in blocks of the specified unit: k (kilobytes), m (megabytes), g (gigabytes), or t (terabytes)
- project is a project name or numeric group ID
- rootdir is the mount point of the XFS filesystem.

For example, to set limits for project projectA on /mnt/myxfs using a soft limit of 5 Mbytes and a hard limit of 6 Mbytes:

xfs_quota -x -c 'limit -p bsoft=5m bhard=6m projectA' /mnt/myxfs

For more information about projects, see the xfs_quota(8) man page.

Displaying Quota Information

Some commands that display information about disk quotas are as follows:

• To display a report that shows whether disk quotas are on or off for each filesystem:

xfs_quota -x -c state

• To see filesystem quota information for a specific filesystem:

xfs_quota -x -c report rootdir

For example, to see quota information for the /mnt/myxfs filesystem:

xfs_quota -x -c report /mnt/myxfs

• To get information about group disk quotas for each filesystem:

xfs_quota -x -c 'report -g'

Administering Quotas

If the filesystem being dumped contains quotas, xfsdump will use xfs_quota(8) to store the quotas in the following files in the root of the filesystem to be dumped:

xfsdump_quotas User quotas xfsdump_quotas_group Group quotas

These files will then be included in the dump. These files will appear only for those quotas that are enabled on the filesystem being dumped. Upon restoration, you can use xfs_quota to reactivate the quotas for the filesystem.

Note: The xfsdump_quotas file will probably require modification to change the filesystem or UIDs if the filesystem has been restored to a different partition or system.

To create quota reports, do the following:

• To create a file that lists the current quota limits of all the filesystems for users, enter this command as superuser:

xfs_quota -x -c 'report -f quotafile'

• To create a file that lists the current quota limits of all the filesystems for groups, enter this command as superuser:

xfs_quota -x -c 'report -g -f quotafile'

Monitoring Disk Space Usage with Quota Accounting

The disk quotas system can be used to monitor disk space usage without enforcing disk usage limits. Disk quota accounting can be enabled by user or by group.

Use the following commands to turn on disk usage accounting without enforcement, stop disk usage accounting, and report disk space usage:

• To turn on disk usage accounting automatically on a filesystem for user quotas, include the option qnoenforce in the /etc/fstab entry:

/dev/foo / xfs rw,qnoenforce 0 0

• To turn on disk usage accounting automatically on a filesystem for group quotas, include the option gqnoenforce in the /etc/fstab entry:

```
/dev/foo / xfs rw,
gqnoenforce 0 0
```

• To turn on disk usage accounting manually for user quotas on a non-root filesystem, when mounting the filesystem:

```
# mount -o qnoenforce fsname rootdir
```

fsname is the device name of the filesystem, *rootdir* is the directory where the filesystem is mounted.

 To turn on disk usage accounting manually on a non-root filesystem for group quotas when mounting the filesystem:

mount -o gqnoenforce fsname rootdir

• To turn on disk usage accounting manually on the root filesystem for user quotas, execute the following commands. The quotaon command turns on disk accounting with enforcement, and the quotaoff -o command turns off the enforcement:

```
# quotaon -v /
# quotaoff -v -o enforce /
# reboot
```

• To turn on disk usage accounting manually on the root filesystem (/) for group quotas:

```
# quotaon -v -o gquota /
# quotaoff -v -o gqenforce /
# reboot
```

• To stop disk usage accounting on a filesystem for user quotas:

quotaoff fsname

• To stop disk usage accounting on a filesystem for group quotas:

```
# quotaoff -o gquota fsname
```

• To get information about disk usage, use the commands described in "Checking Disk Space Usage" on page 33.

Checking Disk Space Usage

The quota command reports the amount of disk usage per user, per group, or per project on a filesystem, as well as additional information about the disk quotas. You must turn on quotas to use this feature, even if you are not going to enforce quota limits. For instructions on monitoring disk space usage without enforcing disk usage limits see "Monitoring Disk Space Usage with Quota Accounting" on page 32.

For information on the output of the quota command, see "Displaying Quota Information" on page 31.

Backup and Recovery Procedures

This section discusses the following:

- "Features of xfsdump and xfsrestore" on page 35
- "Media Layout for xfsdump" on page 36
- "Possible xfsdump Layouts" on page 37
- "Saving Data with xfsdump" on page 43
- "Examining xfsdump Archives" on page 51
- "About xfsrestore" on page 52
- "Using xfsdump and xfsrestore to Copy Filesystems" on page 66

For more information, see the xfsdump(8) and xfsrestore(8) man pages.

Features of xfsdump and xfsrestore

The xfsdump and xfsrestore utilities fully support XFS filesystems. With xfsdump and xfsrestore, you can back up and restore data using local or remote drives. You can back up filesystems, directories, and individual files, and then restore them independently of how they were backed up. xfsdump also allows you to back up "live" (mounted, in-use) filesystems.

With xfsdump and xfsrestore, you can recover from intentional or accidental interruptions—this means you can interrupt a dump or restore at any time, and then resume it whenever desired. xfsdump and xfsrestore support incremental dumps, and multiple dumps can be placed on a single media object.

xfsdump and xfsrestore support the following:

- XFS features including 64-bit inode numbers, file lengths, and holes
- Multiple media types (disk and various kinds of tape)

- File types:
 - Regular Directory Symbolic link Block and character special FIFO socket

xfsdump and xfsrestore retain hard links. xfsdump does not affect the state of the filesystem being dumped (for example, access times are retained). xfsrestore detects and bypasses media errors and recovers rapidly after encountering them. xfsdump does not cross mount points, local or remote.

xfsdump optionally prompts for additional media when the end of the current media is reached. Operator estimates of media capacity are not required and xfsdump also supports automated backups. xfsdump maintains an extensive online inventory of all dumps performed. Inventory contents can be viewed through various filters to quickly locate specific dump information. xfsrestore supports interactive operation, allowing selection of individual files or directories for recovery. It also permits selection from among backups performed at different times when multiple dumps are available. Dump contents may also be viewed noninteractively.

Note: If you are using disk quotas on XFS filesystems, see Chapter 5, "Disk Quotas".

Media Layout for xfsdump

The following section introduces some terminology and then describes the way xfsdump formats data on the storage media for use by xfsrestore.

While xfsdump and xfsrestore are often used with tape media, the utilities actually support multiple kinds of media, so in the following discussions, the term *media object* is used to refer to the media in a generic fashion. The term *dump* refers to the result of a single use of the xfsdump command to output data files to the selected media objects. An instance of the use of xfsdump is referred to as a **dump session**.

The dump session sends a single *dump stream* to the media objects. The dump stream may contain as little as a single file or as much as an entire filesystem. The dump stream is composed of *dump objects*, which are:

One or more data segments

- An optional dump inventory
- A stream terminator

The data segment contains the actual data, the dump inventory contains a list of the dump objects in the dump, and the stream terminator marks the end of the dump stream. When a dump stream is composed of multiple dump objects, each object is contained in a *media file*. Some output devices, for example standard output, do not support the concept of media files—the dump stream is only the data.

Possible xfsdump Layouts

The simplest dump, for example the dump of a small amount of data to a single tape, produces a data segment and a stream terminator as the only dump objects. If the optional inventory object is added, you have a dump like that illustrated in Figure 6-1. (In the data layout diagrams in this section, the optional inventory object is always included.)

Figure 6-1 Single Dump on Single Media Object

You can also dump data streams that are larger than a single media object. The data stream can be broken between any two media files including data segment boundaries. (The inventory is never broken into segments.) In addition, if you specify multiple drives, the dump is automatically broken into multiple streams. The xfsdump utility prompts for a new media object when the end of the current media object is reached.

Figure 6-2 illustrates the data layout of a single dump session that requires two media objects on each of two devices.

Figure 6-2 Single Dump on Multiple Media Objects

The xfsdump utility also accommodates multiple dumps on a single media object. When dumping to tape, for example, the tape is automatically advanced past the existing dump sessions and the existing stream terminator is erased. The new dump data is then written, followed by the new stream terminator. (For drives that do not permit termination to operate in this way, other means are used to achieve the same effective result.)

Figure 6-3 illustrates the layout of media files for two dumps on a single media object.

Figure 6-4 illustrates a case in which multiple dumps use multiple media objects. If media files already exist on the additional media objects, the xfsdump utility finds the existing stream terminator, erases it, and begins writing the new dump data stream.

Figure 6-3 Multiple Dumps on Single Media Object

007-4273-005

Figure 6-4 Multiple Dumps on Multiple Media Objects

Saving Data with xfsdump

This section discusses the following:

- "xfsdump Syntax" on page 43
- "Specifying Local Media" on page 44
- "Specifying a Remote Tape Drive" on page 45
- "Backing Up to a File" on page 47
- "Reusing Tapes" on page 47
- "Erasing Used Tapes" on page 48
- "About Incremental and Resumed Dumps" on page 48
- "Performing an Incremental Dump" on page 49
- "Performing a Resumed Dump" on page 50

xfsdump Syntax

You must be the superuser to use xfsdump. To display a summary of xfsdump syntax, use the -h option:

```
# xfsdump -h
xfsdump: version X.X
xfsdump: usage: xfsdump [ -b <blocksize> (with minimal rmt option) ]
 [ -c <media change alert program> ]
 [ -f <destination> ... ]
 [ -h (help) ]
 [ -1 <level> ]
 [ -m <force usage of minimal rmt> ]
 [ -o <overwrite tape > ]
 [ -p <seconds between progress reports> ]
 [ -s <subtree> ... ]
 [ -v <verbosity {silent, verbose, trace}> ]
 [ -A (don't dump extended file attributes) ]
 [ -B <base dump session id> ]
 [ -E (pre-erase media) ]
 [ -F (don't prompt) ]
 [ -I (display dump inventory) ]
```

```
[ -J (inhibit inventory update) ]
[ -L <session label> ]
[ -M <media label> ... ]
[ -0 <options file> ]
[ -R (resume) ]
[ -T (don't timeout dialogs) ]
[ -Y <I/O buffer ring length> ]
[ - (stdout) ]
[ <source (mntpnt|device)> ]
```

Specifying Local Media

You can use xfsdump to back up data to various media. For example, you can dump data to a tape or hard disk. The drive containing the media object may be connected to the local system or accessible over the network.

Following is an example of a level-0 dump to a local tape drive.

Note: The dump level does not need to be specified for a level–0 dump. For a discussion of dump levels, see "About Incremental and Resumed Dumps" on page 48.

```
# xfsdump -f /dev/tape -L testers_11_21_94 -M test_1 /disk2
xfsdump: version 2.0 - type ^C for status and control
xfsdump: level 0 dump of cumulus:/disk2
xfsdump: dump date: Wed Oct 25 16:19:13 1995
xfsdump: session id: d2a6123b-b21d-1001-8938-08006906dc5c
xfsdump: session label: ``testers_11_21_94''
xfsdump: ino map phase 1: skipping (no subtrees specified)
xfsdump: ino map phase 2: constructing initial dump list
xfsdump: ino map phase 3: skipping (no pruning necessary)
xfsdump: ino map phase 4: skipping (size estimated in phase 2)
xfsdump: ino map phase 5: skipping (only one dump stream)
xfsdump: ino map construction complete
xfsdump: preparing drive
xfsdump: creating dump session media file 0 (media 0, file 0)
xfsdump: dumping ino map
xfsdump: dumping directories
xfsdump: dumping non-directory files
xfsdump: ending media file
xfsdump: media file size 16777216 bytes
```

```
xfsdump: dumping session inventory
xfsdump: beginning inventory media file
xfsdump: media file 1 (media 0, file 1)
xfsdump: ending inventory media file
xfsdump: inventory media file size 4194304 bytes
xfsdump: writing stream terminator
xfsdump: beginning media stream terminator
xfsdump: media file 2 (media 0, file 2)
xfsdump: media file 2 (media 0, file 2)
xfsdump: media stream terminator
xfsdump: media stream terminator
xfsdump: media stream terminator
xfsdump: media stream terminator
xfsdump: I/O metrics: 3 by 2MB ring; 14/22 (64%) records streamed; 145889B/s
xfsdump: dump complete: 141 seconds elapsed
```

In this case, a session label (-L option) and a media label (-M option) are supplied, and the entire filesystem is dumped. Since no verbosity option is supplied, the default of verbose is used, resulting in the detailed screen output. The dump inventory is updated with the record of this backup because the -J option is not specified.

Following is an example of a backup of a subdirectory of a filesystem. In the following example, the verbosity is set to silent, and the dump inventory is not updated (-J option):

xfsdump -f /dev/tape -v silent -J -s people/fred /usr

The subdirectory backed up (/usr/people/fred) was specified relative to the filesystem, so the specification did not include the name of the filesystem (in this case, /usr). Because /usr may be a very large filesystem and the -v silent option was used, this could take a long time during which there would be no screen output.

Specifying a Remote Tape Drive

To back up data to a remote tape drive, use the standard remote system syntax, specifying the system (by hostname if supported by a name server or IP address if not) followed by a colon (:), then the pathname of the special file.

Note: For remote backups, use the variable block size tape device if the device supports variable block size operation; otherwise, use the fixed block size device. For more information, see intro(7).

The following example shows a subtree backup to a remote tape device:

```
# xfsdump -f magnolia:/dev/tape -L mag_10-95 -s engr /disk2
xfsdump: version 2.0 - type ^C for status and control
xfsdump: level 0 dump of cumulus:/disk2
xfsdump: dump date: Wed Oct 25 16:27:39 1995
xfsdump: session id: d2a6124b-b21d-1001-8938-08006906dc5c
xfsdump: session label: ``mag_10-95''
xfsdump: ino map phase 1: parsing subtree selections
xfsdump: ino map phase 2: constructing initial dump list
xfsdump: ino map phase 3: pruning unneeded subtrees
xfsdump: ino map phase 4: estimating dump size
xfsdump: ino map phase 5: skipping (only one dump stream)
xfsdump: ino map construction complete
xfsdump: preparing drive
xfsdump: positioned at media file 0: dump 0, stream 0
xfsdump: positioned at media file 1: dump 0, stream 0
xfsdump: positioned at media file 2: dump 0, stream 0
xfsdump: stream terminator found
xfsdump: creating dump session media file 0 (media 0, file 2)
xfsdump: dumping ino map
xfsdump: dumping directories
xfsdump: dumping non-directory files
xfsdump: ending media file
xfsdump: media file size 6291456 bytes
xfsdump: dumping session inventory
xfsdump: beginning inventory media file
xfsdump: media file 1 (media 0, file 3)
xfsdump: ending inventory media file
xfsdump: inventory media file size 4194304 bytes
xfsdump: writing stream terminator
xfsdump: beginning media stream terminator
xfsdump: media file 2 (media 0, file 4)
xfsdump: ending media stream terminator
xfsdump: media stream terminator size 2097152 bytes
xfsdump: I/O metrics: 3 by 2MB ring; 12/22 (55%) records streamed; 99864B/s
xfsdump: dump complete: 149 seconds elapsed
```

In this case, /disk2/engr is backed up to the variable block size tape device on the remote system magnolia. Existing dumps on the tape mounted on magnolia were skipped before recording the new data.

Note: The superuser account on the local system must be able to rsh to the remote system without a password. For more information, see hosts.equiv(4).

Backing Up to a File

You can back up data to a file instead of a device. In the following example, a file (Makefile) and a directory (Source) are backed up to a dump file (monday_backup) in /usr/tmp on the local system:

```
# xfsdump -f /usr/tmp/monday_backup -v silent -J -s \
people/fred/Makefile -s people/fred/Source /usr
```

You may also dump to a file on a remote system, but the file must be in the remote system's /dev directory. For example, the following command backs up the /usr/people/fred subdirectory on the local system to the regular file /dev/fred_mon_12-2 on the remote system theduke:

```
# xfsdump -f theduke:/dev/fred_mon_12-2 -s people/fred /usr
```

Alternatively, you could dump to any remote file if that file is on an NFS-mounted filesystem. In any case, permission settings on the remote system must allow you to write to the file.

For information on using the standard input and standard output capabilities of xfsdump and xfsrestore to pipe data between filesystems or across the network, see "Using xfsdump and xfsrestore to Copy Filesystems" on page 66.

Reusing Tapes

When you use a new tape as the media object of a dump session, xfsdump begins writing dump data at the beginning of the tape without prompting. If the tape already has dump data on it, xfsdump begins writing data after the last dump stream, again without prompting.

If, however, the tape contains data that is not from a dump session, xfsdump prompts you before continuing:

xfsdump -f /dev/tape /test xfsdump: version XX - type ^C for status and control xfsdump: dump date: Fri Dec 2 11:25:19 1994 xfsdump: level 0 dump xfsdump: session id: d23cc072-b21d-1001-8f97-080069068eeb xfsdump: preparing tape drive xfsdump: this tape contains data that is not part of an XFS dump xfsdump: do you want to overwrite this tape? type y to overwrite, n to change tapes or abort (y/n):

You must answer y if you want to continue with the dump session, or n to quit. If you answer y, the dump session resumes and the tape is overwritten. If you do not respond to the prompt, the session eventually times out.

Note: This means that an automatic backup, for example one initiated by a crontab entry, will not succeed unless you specified the -F option with the xfsdump command, which forces it to overwrite the tape rather than prompt for approval.

Erasing Used Tapes

Erase preexisting data on tapes with the mt erase command. Make sure the tape is not write-protected. For example, to prepare a used tape in the local default tape drive, enter:

mt -f /dev/tape erase

Caution: This erases all data on the tape, including any dump sessions

The tape can now be used by xfsdump without prompting for approval.

About Incremental and Resumed Dumps

Incremental dumps are a way of backing up less data at a time but still preserving current versions of all your backed-up files, directories, and so on. Incremental backups are organized numerically by levels from 0 through 9. A level-0 dump

always backs up the complete filesystem. A dump level of any other number backs up all files that have changed since a dump with a lower dump level number.

For example, if you perform a level-2 backup on a filesystem one day and your next dump is a level-3 backup, only those files that have changed since the level-2 backup are dumped with the level-3 backup. In this case, the level-2 backup is called the *base dump* for the level-3 backup. The base dump is the most recent backup of that filesystem with a lower dump level number.

Resumed dumps work in much the same way. When a dump is resumed after it has been interrupted, the remaining files that had been scheduled to be backed up during the interrupted dump session are backed up, and any files that changed during the interruption are also backed up.

Note: You must restore an interrupted dump as if it is an incremental dump (see"Performing Cumulative Restores with xfsrestore" on page 60).

Performing an Incremental Dump

In the following example, a level-0 dump is the first backup written to a new tape:

```
# xfsdump -f /dev/tape -l 0 -M Jun_94 -L week_1 -v silent /usr
```

A week later, a level-1 dump of the filesystem is performed on the same tape:

xfsdump -f /dev/tape -l 1 -L week_2 /usr

The tape is forwarded past the existing dump data and the new data from the level 1 dump is written after it. (Note that it is not necessary to specify the media label for each successive dump on a media object.)

A week later, a level 2 dump is taken and so on, for the four weeks of a month in this example, the fourth week being a level 3 dump (up to nine dump levels are supported):

xfsdump -f /dev/tape -l 2 -L week_3 /usr

For information on the proper procedure for restoring incremental dumps, see"Performing Cumulative Restores with xfsrestore" on page 60.

Performing a Resumed Dump

You can interrupt a dump session and resume it later. To interrupt a dump session, type the interrupt character (typically <CTRL-C>). You receive a list of options that allow you to interrupt the session, change verbosity level, or resume the session.

In the following example, xfsdump is interrupted after dumping approximately 37% of a filesystem:

```
# xfsdump -f /dev/tape -M march95 -L week_1 -v silent /disk2
status at 16:49:16: 378/910 files dumped, 37.8% complete, 32 seconds elapsed
please select one of the following operations
1: interrupt this session
2: change verbosity
3: display metrics
4: other controls
5: continue (default) (timeout in 60 sec)
-> 1
please confirm
1: interrupt this session
2: continue (default) (timeout in 60 sec)
-> 1
interrupt request accepted
----- end dialog -----
xfsdump: initiating session interrupt
xfsdump: dump interrupted prior to ino 1053172 offset 0
```

You can later continue the dump by including the-R option and a different session label:

xfsdump -f /dev/tape -R -L week_1.contd -v silent /disk2p

Any files that were not backed up before the interruption, and any file changes that were made during the interruption, are backed up after the dump is resumed.

Note: Use of the -R option requires that the dump was made with a dump inventory taken, that is, the -J option was not used with xfsdump.

Examining xfsdump Archives

This section describes how to use the xfsdump command to view an xfsdump inventory.

The xfsdump inventory is maintained in the directory /var/xfsdump created by xfsdump. You can view the dump inventory at any time with the xfsdump -I command. With no other arguments, xfsdump -I displays the entire dump inventory. (The xfsdump -I command does not require root privileges.)

The following output presents a section of a dump inventory:

```
# xfsdump -I | more
file system 0:
 fs id:
 d23cb450-b21d-1001-8f97-080069068eeb
 session 0:
 magnolia.abc.xyz.com:/test
 mount point:
 device:
 magnolia.abc.xyz.com:/dev/rdsk/dks0d3s2
 time:
 Mon Nov 28 11:44:04 1994
 session label: ""
 session id:
 d23cbf44-b21d-1001-8f97-080069068eeb
 level:
 0
 resumed:
 NO
 subtree:
 NO
 1
 streams:
 stream 0:
 pathname:
 /dev/tape
 start:
 ino 4121 offset 0
 end:
 ino 0 offset 0
 interrupted:
 YES
 media files:
 2
 media file 0:
 mfile index:
 0
```

---more---

The dump inventory records are presented sequentially and are indented to illustrate the hierarchical order of the dump information.

You can view a subset of the dump inventory by specifying the level of depth (1, 2, or 3) that you want to view. For example, specifying depth=2 filters out a lot of the specific dump information, as you can see by comparing the previous output with the following:

```
# xfsdump -I depth=2
file system 0:
 fs id:
 d23cb450-b21d-1001-8f97-080069068eeb
 session 0:
 mount point:
 magnolia.abc.xyz.com:/test
 device:
 magnolia.abc.xyz.com:/dev/rdsk/dks0d3s2
 time:
 Mon Nov 28 11:44:04 1994
 session label: ""
 session id:
 d23cbf44-b21d-1001-8f97-080069068eeb
 level:
 0
 resumed:
 NO
 subtree:
 NO
 streams:
 1
 session 1:
 mount point:
 magnolia.abc.xyz.com:/test
 device:
 magnolia.abc.xyz.com:/dev/rdsk/dks0d3s2
 . . .
```

You can also view a filesystem-specific inventory by specifying the filesystem mount point with the mnt option. The following output shows an example of a dump inventory display in which the depth is set to 1, and only a single filesystem is displayed:

xfsdump -I depth=1,mnt=magnolia.abc.xyz.com:/test

filesystem 0: fs id: d23cb450-b21d-1001-8f97-080069068eeb

You can also look at a list of contents on the dump media itself by using the-t option with xfsrestore. See "Displaying the Contents of the Dump Media with xfsrestore" on page 55.

About xfsrestore

This section discusses the following:

- "xfsrestore Syntax" on page 53
- "Displaying the Contents of the Dump Media with xfsrestore" on page 55
- "Performing Simple Restores with xfsrestore" on page 56
- "Restoring Individual Files with xfsrestore" on page 58

- "Performing Network Restores with xfsrestore" on page 58
- "Performing Interactive Restores with xfsrestore" on page 59
- "Performing Cumulative Restores with xfsrestore" on page 60
- "Interrupting xfsrestore" on page 64
- "About the housekeeping and orphanage Directories" on page 65

For more information, see the xfsrestore(8) man page.

xfsrestore Syntax

You can use the xfsrestore command to view and extract data from the dump data created by xfsdump.

You can get a summary of xfsrestore syntax with the --h option:

xfsrestore -h

```
xfsrestore: version X \cdot X
xfsrestore: usage: xfsrestore [ -a <alt. workspace dir> ... ]
 [ -e (don't overwrite existing files) ]
 [ -f <source> ... ]
 [ -h (help) ]
 [ -i (interactive) ]
 [ -n <file> (restore only if newer than) ]
 [ -o (restore owner/group even if not root) ]
 [ -p <seconds between progress reports> ]
 [ -r (cumulative restore) ]
 [ -s <subtree> ... ]
 [ -t (contents only) ]
 [ -v <verbosity {silent, verbose, trace}> ]
 [ -A (don't restore extended file attributes) ]
 [ -C (check tape record checksums) ]
 [ -D (restore DMAPI event settings) ]
 [ -E (don't overwrite if changed) ]
 [ -F (don't prompt) ]
 [ -I (display dump inventory) ]
 [ -J (inhibit inventory update) ]
 [ -L <session label> ]
 [ -N (timestamp messages) ]
 [ -O <options file> ]
```

```
[ -P (pin down I/O buffers) ]
[ -Q (force interrupted session completion) ]
[ -R (resume) ]
[ -S <session id> ]
[ -T (don't timeout dialogs) ]
[ -U (unload media when change needed) ]
[ -U (unload media when change needed) ]
[ -V (show subsystem in messages) ]
[ -V (show verbosity in messages) ]
[ -W (show verbosity in messages) ]
[ -X <excluded subtree> ... ]
[ -Y <I/O buffer ring length> ]
[ -Z (miniroot restrictions) ]
[ - (stdin) ]
[ <destination> ]
```

Use xfsrestore to restore data backed up with xfsdump. You can restore files, subdirectories, and filesystems regardless of the way they were backed up. For example, if you back up an entire filesystem in a single dump, you can select individual files and subdirectories from within that filesystem to restore.

You can use xfsrestore interactively or noninteractively. With interactive mode, you can peruse the filesystem or files backed up, selecting those you want to restore. In noninteractive operation, a single command line can restore selected files and subdirectories, or an entire filesystem. You can restore data to its original filesystem location or any other location in an XFS filesystem.

By using successive invocations of xfsrestore, you can restore incremental dumps on a base dump. This restores data in the same sequence it was dumped.

Displaying the Contents of the Dump Media with xfsrestore

To list the contents of the dump tape currently in the local tape drive, type:

```
# xfsrestore -f /dev/tape -t -v silent | more
xfsrestore: dump session found
xfsrestore: session label: "week_1"
xfsrestore: session id: d23cbcb4-b21d-1001-8f97-080069068eeb
xfsrestore: no media label
xfsrestore: media id: d23cbcb5-b21d-1001-8f97-080069068eeb
do you want to select this dump? (y/n): y
selected
one
A/five
people/fred/TOC
people/fred/ch3.doc
people/fred/ch3TOC.doc
people/fred/questions
A/four
people/fred/script_0
people/fred/script_1
people/fred/script_2
people/fred/script_3
people/fred/sub1/TOC
people/fred/sub1/ch3.doc
people/fred/sub1/ch3TOC.doc
people/fred/sub1/questions
people/fred/sub1/script_0
people/fred/sub1/script_1
people/fred/sub1/script_2
people/fred/sub1/script_3
people/fred/sub1/xdump1.doc
people/fred/sub1/xdump1.doc.backup
people/fred/sub1/xfsdump.doc
people/fred/sub1/xfsdump.doc.auto
people/fred/sub1/sub2/TOC
---more---
```

Performing Simple Restores with xfsrestore

A simple restore is a non-cumulative restore (for information on restoring incremental dumps, refer to "Performing Cumulative Restores with xfsrestore" on page 60). An example of a simple, noninteractive use of xfsrestore is:

xfsrestore -f /dev/tape /disk2 xfsrestore: version 2.0 - type ^C for status and control xfsrestore: searching media for dump xfsrestore: preparing drive xfsrestore: examining media file 0 the following dump has been found on drive 0 hostname: cumulus mount point: /disk2 volume: /dev/rdsk/dks0d2s0 session time: Wed Oct 25 16:59:00 1995 level: 0 session label: ``tape1'' media label: ``media1'' file system id: d2a602fc-b21d-1001-8938-08006906dc5c session id: d2a61284-b21d-1001-8938-08006906dc5c media id: d2a61285-b21d-1001-8938-08006906dc5c restore this dump? 1: skip 2: restore (default) -> 2 this dump selected for restoral ----- end dialog ----xfsrestore: using online session inventory xfsrestore: searching media for directory dump xfsrestore: reading directories xfsrestore: directory post-processing xfsrestore: restoring non-directory files xfsrestore: I/O metrics: 3 by 2MB ring; 9/13 (69%) records streamed; 204600B/s xfsrestore: restore complete: 104 seconds elapsed

In this case, xfsrestore went to the first dump on the tape and asked if this was the dump to restore. If you had entered 1 for "skip," xfsrestore would have proceeded to the next dump on the tape (if there was one) and asked if this was the dump you wanted to restore.

You can request a specific dump if you used xfsdump with a session label. For example:

xfsrestore -f /dev/tape -L Wed_11_23 /usr

```
xfsrestore: version XX - type ^C for status and control
xfsrestore: preparing tape drive
xfsrestore: dump session found
xfsrestore: advancing tape to next media file
xfsrestore: dump session found
xfsrestore: restore of level 0 dump of magnolia.abc.xyz.com:/usr created Wed Nov 23 11:17:54 1994
xfsrestore: beginning media file
xfsrestore: reading ino map
xfsrestore: reading ino map
xfsrestore: reading the map tree
xfsrestore: reading the directory hierarchy
xfsrestore: restoring non-directory files
xfsrestore: restoring media file
xfsrestore: restoring directory attributes
xfsrestore: restoring directory attributes
xfsrestore: restore complete: 200 seconds elapsed
```

In this way you recover a dump with a single command line and do not have to answer y or n to the prompts asking you if the dump session found is the correct one. To be even more exact, use the -S option and specify the unique session ID of the particular dump session:

```
# xfsrestore -f /dev/tape -S \ d23cbf47-b21d-1001-8f97-080069068eeb /usr2/tmp
xfsrestore: version X.X - type ^C for status and control
xfsrestore: preparing tape drive
xfsrestore: dump session found
xfsrestore: advancing tape to next media file
xfsrestore: advancing tape to next media file
xfsrestore: dump session found
xfsrestore: restore of level 0 dump of magnolia.abc.xyz.com:/test resumed Mon Nov 28 11:50:41 1994
xfsrestore: media file 0 (media 0, file 2)
xfsrestore: reading ino map
xfsrestore: initializing the map tree
xfsrestore: reading the directory hierarchy
```

xfsrestore: restoring non-directory files xfsrestore: ending media file xfsrestore: restoring directory attributes xfsrestore: restore complete: 229 seconds elapsed

You can find the session ID by viewing the dump inventory (see "Examining xfsdump Archives" on page 51). Session labels might be duplicated, but session IDs never are.

Restoring Individual Files with xfsrestore

On the xfsrestore command line, you can specify an individual file or subdirectory to restore. In this example, the file people/fred/notes is restored and placed in the /usr/tmp directory (that is, the file is restored in /usr/tmp/people/fred/notes):

```
# xfsrestore -f /dev/tape -L week_1 -s people/fred/notes /usr/tmp
```

You can also restore a file "in place" that is, restore it directly to where it came from in the original backup.

Note: However, if you do not use the -e, -E, or -n option, you will overwrite any existing files of the same name.

In the following example, the subdirectory people/fred is restored in the destination /usr, which overwrites any files and subdirectories in /usr/people/fred with the data on the dump tape:

```
# xfsrestore -f /dev/tape -L week_1 -s people/fred /usr
```

Performing Network Restores with xfsrestore

You can use standard network references to specify devices and files on the network. For example, to use the tape drive on a network host named magnolia as the source for a restore, you can use the following command:

xfsrestore -f magnolia:/dev/tape -L 120694u2 /usr2
xfsrestore: version X.X - type ^C for status and control
xfsrestore: preparing tape drive
xfsrestore: dump session found
xfsrestore: advancing tape to next media file
xfsrestore: dump session found

```
xfsrestore: restore of level 0 dump of magnolia.abc.xyz.com:/usr2 created Tue Dec 6 10:55:17 1994
xfsrestore: beginning media file
xfsrestore: media file 0 (media 0, file 1)
xfsrestore: reading ino map
xfsrestore: initializing the map tree
xfsrestore: reading the directory hierarchy
xfsrestore: restoring non-directory files
xfsrestore: ending media file
xfsrestore: restoring directory attributes
xfsrestore: restore complete: 203 seconds elapsed
```

In this case, the dump data is extracted from the tape on magnolia, and the destination is the directory /usr2 on the local system. For an example of using the standard input option of xfsrestore, see "Using xfsdump and xfsrestore to Copy Filesystems" on page 66.

Performing Interactive Restores with xfsrestore

Use the -i option of xfsrestore to perform interactive file restoration. With interactive restoration, you can use the commands ls, pwd, and cd to peruse the filesystem, and the add and delete commands to create a list of files and subdirectories you want to restore. Then you can enter the extract command to restore the files, or quit to exit the interactive restore session without restoring files. (The use of wildcards is not allowed with these commands.)

Note: Interactive restore is not allowed when the xfsrestore source is standard input (stdin).

The following screen output shows an example of a simple interactive restoration.

```
# xfsrestore -f /dev/tape -i -v silent .
```

```
xfsrestore: dump session found
xfsrestore: no session label
xfsrestore: session id: d23cbeda-b21d-1001-8f97-080069068eeb
xfsrestore: no media label
xfsrestore: media id: d23cbedb-b21d-1001-8f97-080069068eeb
do you want to select this dump? (y/n): y
selected
```

--- interactive subtree selection dialog ---

```
the following commands are available:
 pwd
 ls [ { <name>, ".." } ]
 cd [ { <name>, ".." } ]
 add [ <name> ]
 delete [ <name> ]
 extract
 quit
 help
 -> ls
 4122 people/
 4130 two
 4126 A/
 4121 one
 -> add two
 -> cd people
 -> ls
 4124 fred/
 -> add fred
 -> ls
 *
 4124 fred/
 -> extract
 ----- end dialog ------
```

In the interactive restore session above, the subdirectory people/fred and the file two were restored relative to the current working directory ("."). An asterisk (*) in your 1s output indicates your selections.

Performing Cumulative Restores with xfsrestore

Cumulative restores sequentially restore incremental dumps to re-create filesystems and are also used to restore interrupted dumps. To perform a cumulative restore of a filesystem, begin with the media object that contains the base-level dump and recover it first, then recover the incremental dump with the next higher dump level number, then the next, and so on. Use the -r option to inform xfsrestore that you are performing a cumulative recovery.

```
In the following example, the level-0 base dump and succeeding higher-level dumps
 are on /dev/tape. First the level-0 dump is restored, then each higher-level dump
 in succession:
# /usr/tmp/xfsrestore -f /dev/tape -r -v silent .
 the following dump has been found on drive 0
hostname: cumulus
mount point: /disk2
volume: /dev/rdsk/dks0d2s0
session time: Wed Oct 25 14:37:47 1995
level: 0
session label: "week_1"
media label: "Jun_94"
file system id: d2a602fc-b21d-1001-8938-08006906dc5c
session id: d2a60b26-b21d-1001-8938-08006906dc5c
media id: d2a60b27-b21d-1001-8938-08006906dc5c
restore this dump?
1: skip
2: restore (default)
-> Enter
this dump selected for restoral
----- end dialog -----
#
 Next, enter the same command again. The program goes to the next dump and again
 you select the default:
# xfsrestore -f /dev/tape -r -v silent .
 the following dump has been found on drive \ensuremath{\mathsf{0}}
hostname: cumulus
mount point: /disk2
```

007-4273-005

#

You then repeat this process until you have recovered the entire sequence of incremental dumps. The full and latest copy of the filesystem will then have been restored. In this case, it is restored relative to ".", that is, in the directory you are in when the sequence of xfsrestore commands is issued.

Restore an interrupted dump just as if it were an incremental dump. Use the -r option to inform xfsrestore that you are performing an incremental restore, and answer y and n appropriately to select the proper "increments" to restore (see "Performing Cumulative Restores with xfsrestore" on page 60).

Note: If you try to restore an interrupted dump as if it were a non-interrupted, non-incremental dump, the portion of the dump that occurred before the interruption is restored, but not the remainder of the dump. You can determine if a dump is an interrupted dump by looking in the online inventory.

Following is an example of a dump inventory showing an interrupted dump session (the crucial fields are in bold type):

```
# xfsdump -I depth=3,mobjlabel=AugTape,mnt=indy4.xyz.com:/usr
file system 0:
 fs id:
 d23cb450-b21d-1001-8f97-080069068eeb
 session 0:
 mount point:
 indy4.xyz.com.com:/usr
 device:
 indy4.xyz.com.com:/dev/rdsk/dks0d3s2
 time:
 Tue Dec 6 15:01:26 1994
 session label: "180894usr"
 session id:
 d23cc0c3-b21d-1001-8f97-080069068eeb
 level:
 0
 resumed:
 NO
 subtree:
 NO
 streams:
 1
 stream 0:
 pathname:
 /dev/tape
 ino 4121 offset 0
 start:
 ino 0 offset 0
 end:
 YES
 interrupted:
 media files:
 2
 session 1:
 mount point:
 indy4.xyz.com.com:/usr
 device:
 indy4.xyz.com.com:/dev/rdsk/dks0d3s2
 time:
 Tue Dec 6 15:48:37 1994
 session label: "Resumed180894usr"
 session id:
 d23cc0cc-b21d-1001-8f97-080069068eeb
 level:
 0
 YES
 resumed:
 subtree:
 NO
 1
 streams:
 stream 0:
 pathname:
 /dev/tape
 start:
 ino 4121 offset 0
 end:
 ino 0 offset 0
 interrupted:
 NO
 media files:
 2
```

. . .

From this it can be determined that session 0 was interrupted and then resumed and completed in session 1.

To restore the interrupted dump session in the example above, use the following sequence of commands:

```
# xfsrestore -f /dev/tape -r -L 180894usr .
# xfsrestore -f /dev/tape -r -L Resumed180894usr .
```

This restores the entire /usr backup relative to the current directory. (You should remove the housekeeping directory from the destination directory when you are finished.)

Interrupting xfsrestore

In a manner similar to xfsdump interruptions, you can interrupt an xfsrestore session. This allows you to interrupt a restore session and then resume it later. To interrupt a restore session, type the interrupt character (typically <**CTRL-C**>). You receive a list of options, which include interrupting the session or continuing.

```
# xfsrestore -f /dev/tape -v silent /disk2
```

```
the following dump has been found on drive 0
```

```
hostname: cumulus
mount point: /disk2
volume: /dev/rdsk/dks0d2s0
session time: Wed Oct 25 17:20:16 1995
level: 0
session label: "week1"
media label: "newtape"
file system id: d2a602fc-b21d-1001-8938-08006906dc5c
session id: d2a6129e-b21d-1001-8938-08006906dc5c
media id: d2a6129f-b21d-1001-8938-08006906dc5c
```

```
restore this dump?
1: skip
2: restore (default)
-> 2
```

```
this dump selected for restoral
----- end dialog -----
status at 17:23:52: 131/910 files restored, 14.4% complete, 42 seconds elapsed
please select one of the following operations
1: interrupt this session
2: change verbosity
3: display metrics
4: other controls
5: continue (default) (timeout in 60 sec)
-> 1
please confirm
1: interrupt this session
2: continue (default) (timeout in 60 sec)
-> 1
interrupt request accepted
----- end dialog -----
xfsrestore: initiating session interrupt
```

Resume the xfsrestore session with the --R option:

```
# xfsrestore -f /dev/tape -R -v silent /disk2
```

Data recovery continues from the point of the interruption.

About the housekeeping and orphanage Directories

The xfsrestore utility can create two subdirectories in the destination called housekeeping and orphanage:

• housekeeping is a temporary directory used during cumulative recovery to pass information from one invocation of xfsrestore to the next. It must not be

007-4273-005

removed during the process of performing the cumulative recovery but should be removed after the cumulative recovery is completed.

• orphanage is created if a file or subdirectory is restored that is not referenced in the filesystem structure of the dump. For example, if you dump a very active filesystem, it is possible for new files to be in the non-directory portion of the dump, yet none of the directories dumped reference that file. A warning message is displayed, and the file is placed in the orphanage directory, named with its original inode number and generation count (for example, 123479.14).

Using xfsdump and xfsrestore to Copy Filesystems

You can use xfsdump and xfsrestore to pipe data across filesystems or across the network with a single command line. By piping xfsdump standard output to xfsrestore standard input you create an exact copy of a filesystem.

For example, to make a copy of /usr/people/fred in the /usr2 directory, enter:

```
# xfsdump -J -s people/fred - /usr | xfsrestore - /usr2
```

To copy /usr/people/fred to the network host magnolia's /usr/tmp directory:

```
# xfsdump -J -s people/fred - /usr | rsh magnolia \
xfsrestore - /usr/tmp
```

This creates the directory /usr/tmp/people/fred on magnolia.

Note: The superuser account on the local system must be able to rsh to the remote system without a password. For more information, see hosts.equiv(4).

Chapter 7

Enhanced XFS Extensions

This chapter discusses the following enhanced XFS extensions:

- "agskip Mount Option for Allocation Group Specification" on page 67
- "ibound Mount Option for SSD Media" on page 67

agskip Mount Option for Allocation Group Specification

The agskip mount option specifies the allocation group (AG) for a new file, relative to the last previously created file (that is, it has the opposite effect of the rotorstep system tunable parameter. see "rotorstep" on page 81). Using agskip=agskipvalue causes each new file to be placed in the AG *initialAG+agskipvalue*, where *initialAG* is the allocation group used for the previously created new file. For example, agskip=3 means each new file thereafter will be allocated three AGs away from the AG used for the most recently created file.

Use the following formula to determine an appropriate agskipvalue:

(number_of AGs / number_of_concats) + 1 = agskipvalue

For example, if you have six AGs and two concats, you would use a value of 4:

(6/2) + 1 = 4

Note: The agskip mount option disables the rotorstep system tunable parameter.

ibound Mount Option for SSD Media

This section discusses the following:

- "ibound Overview" on page 68
- "ibound and Tuning XFS" on page 68
- "ibound and Kernel Messages" on page 69
- "ibound Examples" on page 70

ibound Overview

Different types of media are appropriate for different uses:

- Solid-state drive (SSD) media is appropriate for small latency-sensitive operations
- Rotating hard-disk drive (HDD) media is appropriate for larger bandwidth- and capacity-intensive operations

The ibound mount option specifies where the filesystem places the inodes, which lets you use SSD media for a filesystem's inodes and HDD media for the file data. In this case, you should create an XVM volume that concatenates a slice of SSD media with HDD media and then use the ibound mount option to restrict filesystem inode allocation to the fast SSD media at the beginning of the XVM volume.

If the ibound address falls within the middle of an XFS filesystem allocation group (AG), that AG is not used for inode allocation. Only the lower-numbered AGs are used for inode allocation. Should the ibound address fall within the first AG (AG 0), the value of ibound is changed to include the entire first AG.

Note: The ibound mount option implies inode32 behavior and is therefore incompatible with the inode64 mount option. Behavior of the inode32 mount option is not affected.

To maximize performance of the filesystem with an SSD drive, you should use an external log. You can use a partition of the SSD media or a separate HDD media.

ibound and Tuning XFS

The space for user data is rotored among the AGs. This behavior may result in decreased I/O efficiency, especially for streaming workloads that create sequential files.

When configuring an XFS filesystem with the ibound mount option, you should take special care to use the appropriate disk media and mkfs.xfs(8) settings. Doing so will ensure that xfsrestore(8) and other file-creation workloads perform as expected.

When using the ibound or inode32 mount options, you can also adjust the allocation behavior for newly created files by using the rotorstep system tunable kernel parameter (see "rotorstep" on page 81). Setting the value to 255 may

provide more favorable behavior by allocating space for user data in 255 new files in an AG before moving to the next AG for allocating space for a new file in the next AG.

Do the following:

- 1. Configure the XVM volume so that the inode area described by ibound is on very fast disk that is at the beginning of the volume. SSD disk is ideal.
- 2. Use an external XFS log on very fast disk. SSD disk is ideal.
- 3. Set the rotorstep system tunable parameter to 255. See:
 - "Permanently Changing a Parameter" on page 76
 - "Temporarily Changing a Parameter" on page 76
- 4. Set the allocation group (AG) size using the mkfs.xfs agsize option to so that it is 1/8 the size of the SSD (meaning that 8 AGs can span the SSD).

Note: The ibound mount option is not compatible with the inode64 mount option. If you specify both options, the mount(8) command will ignore the first option specified.

The configuration rules for filesystems using ibound may result in an XFS filesystem with thousands of AGs. With this many AGs, XFS will consume more CPU resources searching for free space in a nearly full filesystem. For best performance, ensure that the filesystem is less than ~90% full as reported by the df(1) command.

ibound and Kernel Messages

When the ibound mount option is used, the XFS kernel module will log an INFO log message, indicating the maximum inode number possible. For example:

XFS: filesystem filesystem_name maximum new inode number is new_inode_number

Note: The new maximum number of inodes is not reflected in the xvm show output and is not the same as the value you specify for the ibound mount option.

If the ibound value you specify is smaller than the size of the first AG, the XFS kernel module will log a WARN message, indicating that it has changed the value to something appropriate. For example:

XFS: filesystem *filesystem_name* ibound is too small, using *corrected_inode_number*

ibound Examples

This section discusses the following:

- "Example Using Valid Size for ibound" on page 70
- "Example Using a Value for ibound that is Too Small" on page 74

Example Using Valid Size for ibound

The following volume is constructed so that the first 8 allocation groups (AGs) and external log are placed on the SSD. The external log is the maximum size of 1 GiB. The remainder of the volume is a two-disk stripe.

1. Partition disks sdc, sdb, and sdd using a GPT label and primary partition that starts at MB 34:

```
cxfsxe4:~ # parted /dev/sdc
GNU Parted 2.3
Using /dev/sdc
Welcome to GNU Parted! Type 'help' to view a list of commands.
(parted) mklabel gpt
Warning: The existing disk label on /dev/sdc will be destroyed and all data on
this disk will be lost. Do you want to continue?
Yes/No? yes
(parted) unit s
(parted) mkpart primary xfs 34 -34
Warning: The resulting partition is not properly aligned for best performance.
Ignore/Cancel? ignore
(parted) quit
Information: You may need to update /etc/fstab.
cxfsxe4:~ # parted /dev/sdb
GNU Parted 2.3
Using /dev/sdb
Welcome to GNU Parted! Type 'help' to view a list of commands.
```

```
(parted) mklabel gpt
Warning: The existing disk label on /dev/sdb will be destroyed and all data on
this disk will be lost. Do you want to continue?
Yes/No? yes
(parted) unit s
(parted) mkpart primary xfs 34 -34
Warning: The resulting partition is not properly aligned for best performance.
Ignore/Cancel? ignore
(parted) quit
Information: You may need to update /etc/fstab.
cxfsxe4:~ # parted /dev/sdd
GNU Parted 2.3
Using /dev/sdd
Welcome to GNU Parted! Type 'help' to view a list of commands.
(parted) mklabel gpt
Warning: The existing disk label on /dev/sdd will be destroyed and all data on
this disk will be lost. Do you want to continue?
Yes/No? yes
(parted) unit s
(parted) mkpart primary xfs 34 -34
Warning: The resulting partition is not properly aligned for best performance.
Ignore/Cancel? ignore
(parted) quit
Information: You may need to update /etc/fstab.
 2. Use the xym command to show the unlabeled devices:
 cxfsxe4:~ # xvm
 xvm:local> show unlabeled
 unlabeled/dev/pm/ATA-HDT722525DLA380---VDS41LT8CAA9RH
 * *
 unlabeled/dev/pm/ATA-INTEL_SSDSA2M080---CVPO006500CD080BGN
 unlabeled/dev/pm/ATA-ST3500631NS---9QG4F29A
 * *
 * *
 unlabeled/dev/pm/ATA-ST3500841AS---3PM1TSNN
 3. Assign the disks to XVM by using the xvm label command:
xvm:local> label -name ssd0 unlabeled/dev/pm/ATA-INTEL_SSDSA2M080---CVP0006500CD080BGN
ssd0
xvm:local> label -name disk0 unlabeled/dev/pm/ATA-ST3500631NS---9QG4F29A
disk0
xvm:local> label -name disk1 unlabeled/dev/pm/ATA-ST3500841AS---3PM1TSNN
```

007-4273-005

disk1

4. Construct a volume named hybridvol with a data subvolume that is a concatenation of SSD and HDD media and an external log subvolume:

```
xvm:local> slice -length 262144 phys/ssd0
</dev/lxvm/ssd0s0> slice/ssd0s0
xvm:local> slice -start 262144 phys/ssd0
</dev/lxvm/ssd0s1> slice/ssd0s1
xvm:local> slice -all phys/disk0
</dev/lxvm/disk0s0> slice/disk0s0
xvm:local> slice -all phys/disk1
</dev/lxvm/disk1s0> slice/disk1s0
xvm:local> subvolume -volname ssdlog -type log slice/ssd0s0
</dev/lxvm/ssdlog,log> subvol/ssdlog/log
xvm:local> stripe -volname diskstripe -vename diskstripe slice/disk0s0 slice/disk1s0
</dev/lxvm/diskstripe> stripe/diskstripe
xvm:local> concat -volname hybridvol -vename hybridconcat slice/ssd0s1 stripe/diskstripe
</dev/lxvm/hybridvol> concat/hybridconcat
xvm:local> attach subvol/ssdlog/log vol/hybridvol
vol/hybridvol
xvm:local> delete -all vol/ssdlog
xvm:local> delete -all vol/diskstripe
xvm:local> show -top vol/hybridvol
vol/hybridvol
 0 online, accessible
 subvol/hybridvol/data
 2109536416 online, accessible
 concat/hybridconcat 2109536416 online,accessible
 slice/ssd0s1
 156022944 online, accessible
 1953513472 online, accessible
 stripe/diskstripe
 976756768 online, accessible
 slice/disk0s0
 slice/disk0s0
 976756768 online, accessible
 slice/disk1s0
 976756768 online, accessible
 subvol/hybridvol/log
 262144 online, accessible
 slice/ssd0s0
```

xvm:local> quit

The above shows that the SSD slice is 156022944 sectors.

For more information about the xvm commands shown, see XVM Volume Manager Administrator Guide or the xvm(8) man page.

- 5. Determine the appropriate AG sector size for the SSD slice to be supplied to the mkfs.xfs(8) command, which must be a multiple of 8 (because there are eight sectors in a filesystem block):
 - a. Divide the size of slice/ssd0s1 (which is 156022944) by the number of allocation groups (8 in this case) and truncate the result to an integer value (resulting in 19502868).
 - b. Divide the result of step 5a by 8 (eight sectors per block) and truncate the result to an integer (resulting in 2437858).
 - c. Multiply the result of step 5b by 8, resulting in 19502864. This is the agsize value to be used in step 6.
- 6. Make the filesystem, specifying the the largest disk address (sector) allowed to be used for storing an inode (19502864 in this case, as determined in step 5c) for the agsize value:

```
cxfsxe4:~ # mkfs.xfs -f -d agsize=19502864s -l logdev=/dev/lxvm/hybridvol_log -l size=128m /dev/lxvm/hybridvol
warning: unable to probe device topology for device /dev/lxvm/hybridvol
meta-data=/dev/lxvm/hybridvol isize=256 agcount=109, agsize=2437858 blks
 sectsz=512 attr=2, projid32bit=0
 =
 bsize=4096 blocks=263692052, imaxpct=25
data
 =
 sunit=0
 swidth=0 blks
 =
 =version 2
 bsize=4096 ascii-ci=0
naming
 =/dev/lxvm/hybridvol_log bsize=4096 blocks=32768, version=2
log
 sectsz=512 sunit=0 blks, lazy-count=1
realtime =none
 extsz=4096 blocks=0, rtextents=0
```

7. Mount the filesystem, supplying the agsize value from step 6 for the ibound mount option:

cxfsxe4:~ # mount -o ibound=156022944,logdev=/dev/lxvm/hybridvol_log /dev/lxvm/hybridvol /mnt

8. Display the kernel messages to determine the new inode number (which is not a value that you manually specify and is filesystem-dependent):

cxfsxe4:~ # dmesg | tail -3
XFS (xvm-46): XFS: filesystem xvm-46 maximum new inode number is 508767775
XFS (xvm-46): Mounting Filesystem
XFS (xvm-46): Ending clean mount

007-4273-005

Example Using a Value for ibound that is Too Small

If you use a value for ibound that is smaller than the size of the first AG, the filesystem will determine an appropriate value to use instead. To illustrate this, carrying on from the example in "Example Using Valid Size for ibound":

1. Unmount the filesystem:

cxfsxe4:~ # umount /mnt

2. Mount the filesystem with an ibound value that is obviously too small, such as 1:

cxfsxe4:~ # mount -o ibound=1,logdev=/dev/lxvm/hybridvol_log /dev/lxvm/hybridvol /mnt

3. Display the kernel messages, which show that the improper value specified in the previous step is overridden:

cxfsxe4:~ # dmesg | tail -4 XFS (xvm-46): XFS: filesystem xvm-46 ibound is too small, using 19502856 XFS (xvm-46): XFS: filesystem xvm-46 maximum new inode number is 39005727 XFS (xvm-46): Mounting Filesystem XFS (xvm-46): Ending clean mount

XFS System-Tunable Kernel Parameters

This appendix discusses the following:

- "Overview of the XFS System-Tunable Kernel Parameters" on page 75
- "Parameter Types" on page 77

Overview of the XFS System-Tunable Kernel Parameters

This section discusses the following:

- "Using Appropriate Parameter Settings" on page 75
- "Time Unit of Measure" on page 75
- "Prefix" on page 76
- "Permanently Changing a Parameter" on page 76
- "Temporarily Changing a Parameter" on page 76
- "Querying a Current Parameter Setting" on page 77

Using Appropriate Parameter Settings

All XFS parameters are dynamic. Before changing any parameter, you should understand the ramifications of doing so on your system. You should change debugging parameters only at the recommendation of SGI Support.

The values of these parameters vary in different releases of the product. When upgrading the product, consult SGI Support to determine whether any changes made to the parameters in this chapter should be carried forward. Setting these parameters incorrectly may render the system unstable or otherwise unusable.

Time Unit of Measure

Times are measured in centisecs (100ths of a second).

Prefix

Each of the parameters uses a prefix of fs.xfs. For example, the full name of the stats_clear parameter is fs.xfs.stats_clear.

Permanently Changing a Parameter

To ensure that a parameter is set upon reboot, modify or create a line like the following in the /etc/modprobe.d/sgi-xfs.conf file or equivalent:

install xfs /sbin/modprobe --ignore-install xfs; echo value > /proc/sys/fs/xfs/systume

where:

- value is the value you want to set
- *systune* is the parameter name

For example, to permanently set the rotorstep parameter to 255:

install xfs /sbin/modprobe --ignore-install xfs; echo 255 >/proc/sys/fs/xfs/rotorstep

The change will take effect upon reboot.

Note: This is the recommended method to permanently set an XFS system tunable parameter. Setting the parameter in the /etc/sysctl.conf file is not recommended because the file may be parsed at boot time before the xfs module is loaded.

Temporarily Changing a Parameter

For a temporary change to a dynamic parameter, use the Linux sysctl(8) command as follows:

sysctl -w "fs.xfs.systume=value"

where:

- *systune* is the parameter name
- value is the value you want to set for the parameter

Note: Do not use spaces around the = character.

For example, to temporarily set the rotorstep parameter (which has the fs.xfs prefix) to 255, enter the following:

sysctl fs.xfs.rotorstep=255
fs.xfs.rotorstep = 255

Querying a Current Parameter Setting

To query the current setting of a parameter, use the Linux sysctl(8) command:

sysctl fs.xfs.systume

where:

• *systune* is the parameter name

For example, to query the current setting of the rotorstep parameter (which has the fs.xfs prefix):

```
# sysctl fs.xfs.rotorstep
rotorstep = 255
```

Parameter Types

This section discusses the following:

- "Parameters to Set at Initial Configuration" on page 77
- "Mount-Time Parameter for Initial Configuration" on page 80
- "Parameters for Special-Case Performance Tuning" on page 80
- "Mount-Time Parameter for Special-Case Performance Tuning" on page 82
- "Debugging Parameters Restricted to SGI Support" on page 83

Parameters to Set at Initial Configuration

Most of the dynamic parameters in this section affect the behavior of all mounted XFS filesystems, therefore you should set them at initial configuration and you should change them only to follow the desired site policy:

- "inherit_noatim" on page 78
- "inherit_nodfrg" on page 78
- "inherit_nodump" on page 78
- "inherit_nosym" on page 79
- "inherit_sync" on page 79
- "sgid_inherit" on page 79
- "stats_clear" on page 79
- "symlink_mode" on page 80

inherit_noatim

Specifies whether the noatim flag set by the $xfs_i(8)$ chattr command will be inherited by files in a given directory.

Range of values:

- 0 prevents inheritance
- 1 causes the noatim
 - flag to be inherited

inherit_nodfrg

Specifies whether the nodfrg flag set by the $xfs_i(8)$ chattr command will be inherited by files in a given directory.

Range of values:

- 0 prevents inheritance
- 1 causes the nodfrg flag to be inherited

inherit_nodump

Specifies whether the nodump flag set by the $xfs_i(8)$ chattr command will be inherited by files in a given directory.

	Range of values:	
	• 0 prevents inheritance	
	• 1 causes the nodump flag to be inherited	
inherit_nosym		
	Specifies whether the nosymlinks flag set by the xfs_io(8) chattr command wi be inherited by files in a given directory.	ill
	Range of values:	
	• 0 prevents inheritance	
	• 1 causes the nosymlinks flag to be inherited	
inherit_sync		
	Specifies whether the sync flag set by the $xfs_i0(8)$ chattr command will be inherited by files in a given directory.	
	Range of values:	
	• 0 prevents inheritance	
	• 1 causes the sync flag to be inherited	
sgid_inherit		
	Controls the action taken for a file created in a <i>set group ID</i> (SGID) directory if the group ID of the new file does not match the effective group ID or one of the supplementary group IDs of the parent directory.	
	Range of values:	
	• 0 does not clear the S_ISGID bit	
	• 1 clears the S_ISGID bit	
stats gloar		
stats_clear	Specifies whether or not the accumulated XFS statistics in the /proc/fs/xfs/sta file are cleared	t
007–4273–005		79

Range of values:

- 0 does not change the file
- 1 resets the statistics in the file to 0

symlink_mode

Controls the permissions set for symbolic links.

Range of values:

- 0 creates symbolic links with mode 0777 (default)
- 1 specifies that the umask value is used

Mount-Time Parameter for Initial Configuration

The parameter in this section affects the behavior of all mounted XFS filesystems, therefore you should it at initial configuration and you should change it only to follow the desired site policy. Changes to this parameter takes effect at mount time.

probe_dmapi

Determines whether or not XFS attempts to load the xfs_dmapi module and enable the dmi/dmapi/xdsm mount option when mounting a filesystem.

Range of values:

- 0 does not load the module or enable the mount option
- 1 loads the module and enable the mount option

Parameters for Special-Case Performance Tuning

The default values for the following dynamic parameters are optimal for most workload, and you should take extra caution when changing them for performance tuning:

- "probe_limit" on page 81
- "rotorstep" on page 81

	 "syncd_timer" on page 82
	• "xfs_buf_age" on page 82
	 "xfs_buf_timer" on page 82
probe_limit	
	Note: The probe_limit parameter is part of enhanced XFS.
	Specifies the maximum number of pages that XFS will cluster together when probing, in order to optimize the conversion of delayed allocation or unwritten extents into real extents.
	Range of values:
	• Default: 4096 (0x1000)
	• Minimum: 0
	• Maximum: 2097151 (0x1fffff)
rotorstep	
	In inode32 allocation mode, determines how many files the allocator attempts to allocate before moving to the next allocation group. The intent is to control the rate at which the allocator moves between allocation groups when allocating extents for new files.
	Range of values:
	• Default: 1
	• Minimum: 1
	• Maximum: 255
	See also:
	• "agskip Mount Option for Allocation Group Specification" on page 67
	"ibound Mount Option for SSD Media" on page 67

syncd_timer

Specifies the interval (in centiseconds) at which the xfssyncd thread flushes metadata such as log activity out to disk does some processing on unlinked inodes.

Range of values:

- Default: 3000
- Minimum: 100
- Maximum: 720000

xfs_buf_age

Specifies the age (in centiseconds) at which xfsbufd flushes dirty metadata buffers to disk.

Range of values:

- Default: 1500
- Minimum: 100
- Maximum: 720000

xfs_buf_timer

Specifies the interval (in centiseconds) at which xfsbufd scans the dirty metadata buffers list.

Range of values:

- Default: 100
- Minimum: 50
- Maximum: 3000

Mount-Time Parameter for Special-Case Performance Tuning

The default value for the following parameter is optimal for most workload, and you should take extra caution when changing it for performance tuning. Changes to this parameter takes effect at mount time.

fstrm_timer

Specifies the filestream timer, which is the required time interval (in centiseconds) between file creates in a directory to maintain a stream of files.

Range of values:

- Default: 3000
- Minimum: 1
- Maximum: 360000

Debugging Parameters Restricted to SGI Support

Caution: Do not change these parameters unless instructed to do so by SGI Support.

This section discusses debugging parameters that should be changed at the recommendation of SGI Support:

- "error_level" on page 83
- "panic_mask" on page 84

error_level

Specifies the reporting volume when internal errors occur, such as the number of detailed messages and backtraces for filesystem shutdowns. XFS macros use the following threshold values:

```
XFS_ERRLEVEL_OFF is 0
XFS_ERRLEVEL_LOW is 3
XFS_ERRLEVEL_HIGH is 5
```

Range of values:

- Default: 3
- Minimum: 0 (turns off error reporting)
- Maximum: 11

panic_mask

Specifies a bitmask that causes certain error conditions to call BUG(). The value is the AND value of the following tags representing errors that should cause panics:

XFS_NO_PTAG	0
XFS_PTAG_IFLUSH	0x0000001
XFS_PTAG_LOGRES	0x0000002
XFS_PTAG_AILDELETE	0×00000004
XFS_PTAG_ERROR_REPORT	0x0000008
XFS_PTAG_SHUTDOWN_CORRUPT	0x0000010
XFS_PTAG_SHUTDOWN_IOERROR	0x0000020
XFS_PTAG_SHUTDOWN_LOGERROR	0x0000040

Range of values:

- Default: 0
- Minimum: 0
- Maximum: 255

Index

64-bit file capabilities, 1

A

access control lists (ACLs), 2 accounting, 32 agskip, 67 allocation group specification, 67 allocation groups, 6 archives, 51 attr, 2 attributes, 2

B

backup and restore, 2
backup procedures, 35
backups, 16
bandwidth operations and SSD, 68
block size

filesystem directory, 4
planning, 3

block sizes, 1

С

capacity-intensive operations and SSD, 68 consistency of filesystems, 16 copying files with xfsdump and xfsrestore, 66 corruption of filesystems, 15 crash recovery, 1 create(), 5 creating filesystems, 9 cumulative restores, 60

007-4273-005

D

data segments, 37 database journaling, 1 df, 4 disk partitioning, 7 disk quotas See quotas, 25 dual-hosted disks, 16 dump, 2 dump inventory, 37 dump layouts, 37 dump session, 36 dump stream, 36 dump, incremental, 48 dump, resumed, 48

Е

Enhanced XFS extension, 67 agskip mount option, 67 ibound mount option for SSD media, 68 erasing tape data, 48 error_level, 83 /etc/fstab, 32 /etc/fstab file, 27 /etc/modprobe.d/sgi-xfs.conf, 76 extended attributes, 2 extents, 1 external filesystem log, 4

F

fcntl system call, 1 features, 1 Index

filestream timer, 83 filesystem log, 4 filesystem repair, 18 fs_quota -p, 30 fsck, 1, 16 fstab file, 10 fstrm_timer, 83

G

gqnoenforce, 32 gquota mount option, 27 group quotas See "quotas", 29 growing filesystems, 13

Η

hard limits, 25 hard-disk drive and ibound, 68 hardware requirements, 3 HDD media and ibound, 68 hierarchical storage manager (HSM), 2 housekeeping directory, 65

I

I/O performance, 1 ibound mount option examples, 70 kernel messages, 69 overview, 68 XFS tuning and , 68 inconsistent filesystems, 19 incremental dumps, 48 inherit_noatim, 78 inherit_nodfrg, 78 inherit_nodump, 78 inherit_nosym, 79 inherit_sync, 78, 79 inode number, 69 inodes, 1, 20 internal filesystem log, 5 inventory of a dump, 51

J

journaling, 1

L

latency-sensitive operations and SSD, 68 log, 4 log recovery, 23 log size, 5 lost+found, 21 lost+found directory, 20

Μ

maintenance of filesystems, 15 making a filesystem, 9 maximum filesystem size, 1 maximum inode number, 69 media file. 37 media layout, 36 media object, 36 memory recommendation, 1 mkdir, 5 mkfs.xfs -n, 4 mkfs.xfs command, 12 mkfs.xfs -b, 3, 11, 13 mkfs.xfs -l, 5, 12 mkfs.xfs -p, 10 monitoring disk space usage, 32 mount --- o norecover, 25 mounting a filesystem, 10

007-4273-005

mounting without log recovery, 23 mt erase, 48 multiprocessing systems, 1

Ν

namespaces, 2 network restores, 58

0

orphanage directory, 65

Р

panic, 15 panic_mask, 84 partitioning, 7 performance, 1 physical write protection, 16 power-off, 16 prerequisite hardware, 3 prjquota mount option, 28 probe_dmapi, 80 probe_limit, 81 project quotas See "quotas", 30

Q

qnoenforce, 32 quotaoff, 33 quotaon, 33 quotas, 25 administering, 31 disk space usage monitoring and , 32 displaying, 31 enabling for groups, 27

007-4273-005

enabling for projects, 28 enabling for users, 27 hard limits, 25 limits for groups, 29 limits for projects, 30 limits for users, 29 mutually exclusive group and project quotas, 29 soft limits, 25

R

RAID and stripe unit, 7 readdr, 4 recovery, 1 recovery procedures, 35 remote tape drive, 45 reorganization of filesystems, 15 repair problems, 22 repartitioning, 7 resumed dumps, 48 reusing tapes, 47 rmdir, 5 rootflags boot option, 27 rotorstep, 67, 68, 81

S

sgid_inherit, 79 shutdown, 15 site-configurable system tunable kernel parameters, 75 size of filesystem, 1 soft limits, 25 solid-state drive, 68 solid-state drive, 68 solid-state drive and ibound, 68 sparse files, 1 SSD media and ibound, 68 stats_clear, 79 stream terminator, 37 stripe units, 6 striped logical volume, 5 striped volume and stripe unit, 7 symlink_mode, 80 syncd_timer, 82 sysctl, 76 system namespace, 2 system panic, 15 system tunable kernel parameters appropriate settings, 75 debugging parameters restricted to SGI Support, 83 error_level, 83 fstrm_timer, 83 inherit_noatim, 78 inherit_nodfrg, 78 inherit_nodump, 78 inherit_nosym, 79 inherit_sync, 78, 79 mount-time parameter for initial configuration, 80 mount-time parameter for special-case performance tuning, 82 panic_mask, 84 parameters for special-case performance tuning, 80 parameters set at initial configuration, 77 permanent changes, 76 probe_dmapi, 80 probe_limit, 81 queries, 77 rotorstep, 81 sgid_inherit, 79 stats_clear, 79 symlink_mode, 80 syncd_timer, 82 temporary changes, 76 xfs buf timer, 82 xfsbufd_centisecs, 82

Т

tape data, erasing, 48 tapes, reusing, 47 transaction activity and log size, 6 tuning XFS and ibound mount option, 68

U

umount, 9 unlink(), 5 unmounting a disk partition, 9 user namespace, 2 user quotas See "quotas", 29

V

volume manager, 1

Х

xfs_buf_timer, 82 xfs_check, 16, 18 xfs_check command, 16 xfs_fsr, 15 xfs_growfs, 13 xfs_quota, 29 xfs_quota command, 31 xfs_quota -g, 30 xfs_repair, 18 xfs_repair -n, 16, 17 xfs_repair error messages, 20 xfsbufd_centisecs, 82 xfsdump, 2, 35 xfsdump archives, 51 xfsdump utility local media, 44

 $\mathsf{XFS}^{^{\otimes}}$ for $\mathsf{Linux}^{^{\otimes}}$ Administration

xfsdump_quotas file, 31 xfsdump_quotas_group file, 31 xfsrestore, 2, 35, 52, 68

xfsrestore syntax, 53