

Veritas™ Volume Manager Troubleshooting Guide

AIX

5.0 Maintenance Pack 3

Veritas™ Volume Manager Troubleshooting Guide

The software described in this book is furnished under a license agreement and may be used only in accordance with the terms of the agreement.

Product Version: 5.0 MP3

Document version: 5.0MP3.0

Legal Notice

Copyright © 2008 Symantec Corporation. All rights reserved.

Symantec, the Symantec Logo, Veritas Storage Foundation, and Veritas are trademarks or registered trademarks of Symantec Corporation or its affiliates in the U.S. and other countries. Other names may be trademarks of their respective owners.

This Symantec product may contain third party software for which Symantec is required to provide attribution to the third party ("Third Party Programs"). Some of the Third Party Programs are available under open source or free software licenses. The License Agreement accompanying the Software does not alter any rights or obligations you may have under those open source or free software licenses. Please see the Third Party Legal Notice Appendix to this Documentation or TPIP ReadMe File accompanying this Symantec product for more information on the Third Party Programs.

The product described in this document is distributed under licenses restricting its use, copying, distribution, and decompilation/reverse engineering. No part of this document may be reproduced in any form by any means without prior written authorization of Symantec Corporation and its licensors, if any.

THE DOCUMENTATION IS PROVIDED "AS IS" AND ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE DISCLAIMED, EXCEPT TO THE EXTENT THAT SUCH DISCLAIMERS ARE HELD TO BE LEGALLY INVALID. SYMANTEC CORPORATION SHALL NOT BE LIABLE FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES IN CONNECTION WITH THE FURNISHING, PERFORMANCE, OR USE OF THIS DOCUMENTATION. THE INFORMATION CONTAINED IN THIS DOCUMENTATION IS SUBJECT TO CHANGE WITHOUT NOTICE.

The Licensed Software and Documentation are deemed to be commercial computer software as defined in FAR 12.212 and subject to restricted rights as defined in FAR Section 52.227-19 "Commercial Computer Software - Restricted Rights" and DFARS 227.7202, "Rights in Commercial Computer Software or Commercial Computer Software Documentation", as applicable, and any successor regulations. Any use, modification, reproduction release, performance, display or disclosure of the Licensed Software and Documentation by the U.S. Government shall be solely in accordance with the terms of this Agreement.

Symantec Corporation
20330 Stevens Creek Blvd.
Cupertino, CA 95014

<http://www.symantec.com>

Technical Support

Symantec Technical Support maintains support centers globally. Technical Support's primary role is to respond to specific queries about product features and functionality. The Technical Support group also creates content for our online Knowledge Base. The Technical Support group works collaboratively with the other functional areas within Symantec to answer your questions in a timely fashion. For example, the Technical Support group works with Product Engineering and Symantec Security Response to provide alerting services and virus definition updates.

Symantec's maintenance offerings include the following:

- A range of support options that give you the flexibility to select the right amount of service for any size organization
- Telephone and Web-based support that provides rapid response and up-to-the-minute information
- Upgrade assurance that delivers automatic software upgrade protection
- Global support that is available 24 hours a day, 7 days a week
- Advanced features, including Account Management Services

For information about Symantec's Maintenance Programs, you can visit our Web site at the following URL:

www.symantec.com/techsupp/

Contacting Technical Support

Customers with a current maintenance agreement may access Technical Support information at the following URL:

www.symantec.com/business/support/index.jsp

Before contacting Technical Support, make sure you have satisfied the system requirements that are listed in your product documentation. Also, you should be at the computer on which the problem occurred, in case it is necessary to replicate the problem.

When you contact Technical Support, please have the following information available:

- Product release level
- Hardware information
- Available memory, disk space, and NIC information
- Operating system

- Version and patch level
- Network topology
- Router, gateway, and IP address information
- Problem description:
 - Error messages and log files
 - Troubleshooting that was performed before contacting Symantec
 - Recent software configuration changes and network changes

Licensing and registration

If your Symantec product requires registration or a license key, access our technical support Web page at the following URL:

www.symantec.com/techsupp/

Customer service

Customer service information is available at the following URL:

www.symantec.com/techsupp/

Customer Service is available to assist with the following types of issues:

- Questions regarding product licensing or serialization
- Product registration updates, such as address or name changes
- General product information (features, language availability, local dealers)
- Latest information about product updates and upgrades
- Information about upgrade assurance and maintenance contracts
- Information about the Symantec Buying Programs
- Advice about Symantec's technical support options
- Nontechnical presales questions
- Issues that are related to CD-ROMs or manuals

Maintenance agreement resources

If you want to contact Symantec regarding an existing maintenance agreement, please contact the maintenance agreement administration team for your region as follows:

Asia-Pacific and Japan	contractsadmin@symantec.com
Europe, Middle-East, and Africa	semea@symantec.com
North America and Latin America	supportolutions@symantec.com

Additional enterprise services

Symantec offers a comprehensive set of services that allow you to maximize your investment in Symantec products and to develop your knowledge, expertise, and global insight, which enable you to manage your business risks proactively.

Enterprise services that are available include the following:

Symantec Early Warning Solutions	These solutions provide early warning of cyber attacks, comprehensive threat analysis, and countermeasures to prevent attacks before they occur.
Managed Security Services	These services remove the burden of managing and monitoring security devices and events, ensuring rapid response to real threats.
Consulting Services	Symantec Consulting Services provide on-site technical expertise from Symantec and its trusted partners. Symantec Consulting Services offer a variety of prepackaged and customizable options that include assessment, design, implementation, monitoring, and management capabilities. Each is focused on establishing and maintaining the integrity and availability of your IT resources.
Educational Services	Educational Services provide a full array of technical training, security education, security certification, and awareness communication programs.

To access more information about Enterprise services, please visit our Web site at the following URL:

www.symantec.com

Select your country or language from the site index.

Contents

Technical Support	4
Chapter 1 Recovering from hardware failure	9
About recovery from hardware failure	9
Listing unstartable volumes	10
Displaying volume and plex states	11
The plex state cycle	11
Recovering an unstartable mirrored volume	14
Recovering an unstartable volume with a disabled plex in the RECOVER state	15
Forcibly restarting a disabled volume	16
Clearing the failing flag on a disk	16
Reattaching failed disks	17
Failures on RAID-5 volumes	18
System failures	18
Disk failures	19
Default startup recovery process for RAID-5	21
Recovery of RAID-5 volumes	21
Recovery after moving RAID-5 subdisks	24
Unstartable RAID-5 volumes	25
Recovering from an incomplete disk group move	27
Recovery from failure of a DCO volume	29
Recovering a version 0 DCO volume	31
Recovering a version 20 DCO volume	33
Chapter 2 Recovering from instant snapshot failure	35
Recovering from the failure of vxsnap prepare	35
Recovering from the failure of vxsnap make for full-sized instant snapshots	36
Recovering from the failure of vxsnap make for break-off instant snapshots	37
Recovering from the failure of vxsnap make for space-optimized instant snapshots	37
Recovering from the failure of vxsnap restore	38
Recovering from the failure of vxsnap reattach or refresh	38

	Recovering from copy-on-write failure	39
	Recovering from I/O errors during resynchronization	39
	Recovering from I/O failure on a DCO volume	40
Chapter 3	Recovering from boot disk failure	41
	VxVM and boot disk failure	41
	Recovery by reinstallation	41
	General reinstallation information	41
	Reinstalling the system and recovering VxVM	42
Chapter 4	Logging commands and transactions	51
	Command logs	51
	Transaction logs	53
	Association of command and transaction logs	55
Chapter 5	Backing up and restoring disk group configurations	57
	About disk group configuration backup	57
	Backing up a disk group configuration	58
	Restoring a disk group configuration	59
	Resolving conflicting backups for a disk group	61
Chapter 6	Error messages	63
	About error messages	63
	How error messages are logged	63
	Configuring logging in the startup script	64
	Types of message	65
	Messages	67
Index		111

Recovering from hardware failure

This chapter includes the following topics:

- [About recovery from hardware failure](#)
- [Listing unstartable volumes](#)
- [Displaying volume and plex states](#)
- [The plex state cycle](#)
- [Recovering an unstartable mirrored volume](#)
- [Recovering an unstartable volume with a disabled plex in the RECOVER state](#)
- [Forcibly restarting a disabled volume](#)
- [Clearing the failing flag on a disk](#)
- [Reattaching failed disks](#)
- [Failures on RAID-5 volumes](#)
- [Recovering from an incomplete disk group move](#)
- [Recovery from failure of a DCO volume](#)

About recovery from hardware failure

Symantec's Veritas Volume Manager (VxVM) protects systems from disk and other hardware failures and helps you to recover from such events. Recovery procedures help you prevent loss of data or system access due to disk and other hardware failures.

If a volume has a disk I/O failure (for example, because the disk has an uncorrectable error), VxVM can detach the plex involved in the failure. I/O stops on that plex but continues on the remaining plexes of the volume.

If a disk fails completely, VxVM can detach the disk from its disk group. All plexes on the disk are disabled. If there are any unmirrored volumes on a disk when it is detached, those volumes are also disabled.

Note: Apparent disk failure may not be due to a fault in the physical disk media or the disk controller, but may instead be caused by a fault in an intermediate or ancillary component such as a cable, host bus adapter, or power supply.

The hot-relocation feature in VxVM automatically detects disk failures, and notifies the system administrator and other nominated users of the failures by electronic mail. Hot-relocation also attempts to use spare disks and free disk space to restore redundancy and to preserve access to mirrored and RAID-5 volumes.

See the *Veritas Volume Manager Administrator's Guide*.

For information about recovery from failures of an LVM boot (rootvg) disk, consult the LVM documentation.

See [“VxVM and boot disk failure”](#) on page 41.

Listing unstartable volumes

An unstartable volume can be incorrectly configured or have other errors or conditions that prevent it from being started. To display unstartable volumes, use the `vxinfo` command. This displays information about the accessibility and usability of volumes

To list unstartable volumes

- ◆ Type the following command:

```
# vxinfo [-g diskgroup] [volume ...]
```

The following example output shows one volume, `mkting`, as being unstartable:

```
home fsgen Started
mkting fsgen Unstartable
src fsgen Started
rootvol root Started
swapvol swap Started
```

Displaying volume and plex states

To display detailed information about the configuration of a volume including its state and the states of its plexes, use the `vxprint` command.

To display volume and plex states

- ◆ Type the following command:

```
# vxprint [-g diskgroup] -hvt [volume ...]
```

The following example shows a disabled volume, `vol`, which has two clean plexes, `vol-01` and `vol-02`, each with a single subdisk:

```
# vxprint -g mydg -hvt vol
Disk group: mydg

V  NAME RVG/VSET/CO  KSTATE STATE LENGTH  READPOL PREFPLEX  UTYPE
PL NAME VOLUME KSTATE STATE LENGTH  LAYOUT NCOL/WID  MODE
SD NAME PLEX DISK DISKOFFSLENGTH  [COL/]OFF  DEVICE MODE
SV NAME PLEX VOLNAME NVOLLAYRLENGTH  [COL/]OFF  AM/NM MODE
SC NAME PLEX CACHE DISKOFFSLENGTH  [COL/]OFF  DEVICE MODE
DC NAME PARENTVOL LOGVOL
SP NAME SNAPVOL DCO

v  vol - DISABLED  ACTIVE 212880  SELECT - fsgen
pl vol-01  vol DISABLED  CLEAN 212880  CONCAT - RW
sd mydg11-01 vol-01 mydg11 0 212880  0 hdisk11 ENA
pl vol-02  vol DISABLED  CLEAN 212880  CONCAT - RW
sd mydg12-01 vol-02 mydg12 0 212880  0 hdisk12 ENA
```


See the *Veritas Volume Manager Administrator's Guide* for a description of the possible plex and volume states.

The plex state cycle

Changing plex states are part of normal operations, and do not necessarily indicate abnormalities that must be corrected. A clear understanding of the various plex states and their interrelationship is necessary if you want to be able to perform any recovery procedures.

[Figure 1-1](#) shows the main transitions that take place between plex states in VxVM.

Figure 1-1 Main plex state cycle

PS = plex state

PKS = plex kernel state

For more information about plex states, see the *Veritas Volume Manager Administrator's Guide*.

At system startup, volumes are started automatically and the `vxvol start` task makes all CLEAN plexes ACTIVE. At shutdown, the `vxvol stop` task marks all ACTIVE plexes CLEAN. If all plexes are initially CLEAN at startup, this indicates that a controlled shutdown occurred and optimizes the time taken to start up the volumes.

[Figure 1-2](#) shows additional transitions that are possible between plex states as a result of hardware problems, abnormal system shutdown, and intervention by the system administrator.

Figure 1-2 Additional plex state transitions

When first created, a plex has state `EMPTY` until the volume to which it is attached is initialized. Its state is then set to `CLEAN`. Its plex kernel state remains set to `DISABLED` and is not set to `ENABLED` until the volume is started.

After a system crash and reboot, all plexes of a volume are `ACTIVE` but marked with plex kernel state `DISABLED` until their data is recovered by the `vxvol resync` task.

A plex may be taken offline with the `vxmend off` command, made available again using `vxmend on`, and its data resynchronized with the other plexes when it is reattached using `vxplex att`. A failed resynchronization or uncorrectable I/O failure places the plex in the `IOFAIL` state.

There are various actions that you can take if a system crash or I/O error leaves no plexes of a mirrored volume in a `CLEAN` or `ACTIVE` state.

See [“Recovering an unstartable mirrored volume”](#) on page 14.

See [“Failures on RAID-5 volumes”](#) on page 18.

Recovering an unstartable mirrored volume

A system crash or an I/O error can corrupt one or more plexes of a mirrored volume and leave no plex `CLEAN` or `ACTIVE`. You can mark one of the plexes `CLEAN` and instruct the system to use that plex as the source for reviving the others.

To recover an unstartable mirrored volume

- 1 Place the desired plex in the `CLEAN` state using the following command:

```
# vxmend [-g diskgroup] fix clean plex
```

For example, to place the plex `vol101-02` in the `CLEAN` state:

```
# vxmend -g mydg fix clean vol101-02
```

- 2 To recover the other plexes in a volume from the `CLEAN` plex, the volume must be disabled, and the other plexes must be `STALE`. If necessary, make any other `CLEAN` or `ACTIVE` plexes `STALE` by running the following command on each of these plexes in turn:

```
# vxmend [-g diskgroup] fix stale plex
```

Following severe hardware failure of several disks or other related subsystems underlying all the mirrored plexes of a volume, it may be impossible to recover the volume using `vxmend`. In this case, remove the volume, recreate it on hardware that is functioning correctly, and restore the contents of the volume from a backup or from a snapshot image.

- 3 To enable the `CLEAN` plex and to recover the `STALE` plexes from it, use the following command:

```
# vxvol [-g diskgroup] start volume
```

For example, to recover volume `vol101`:

```
# vxvol -g mydg start vol101
```

See the `vxmend(1M)` manual page.

See the `vxvol(1M)` manual page.

Recovering an unstartable volume with a disabled plex in the RECOVER state

A plex is shown in the RECOVER state if its contents are out-of-date with respect to the volume. This can happen if a disk containing one or more of the plex's subdisks has been replaced or reattached. If a plex is shown as being in this state, it can be recovered by using the `vxmend` and `vxvol` commands.

To recover an unstartable volume with a disabled plex in the RECOVER state

- 1 Use the following command to force the plex into the OFFLINE state:

```
# vxmend [-g diskgroup] -o force off plex
```

- 2 Place the plex into the STALE state using this command:

```
# vxmend [-g diskgroup] on plex
```

- 3 If there are other ACTIVE or CLEAN plexes in the volume, use the following command to reattach the plex to the volume:

```
# vxplex [-g diskgroup] att plex volume
```

If the volume is already enabled, resynchronization of the plex is started immediately.

If there are no other clean plexes in the volume, use this command to make the plex DISABLED and CLEAN:

```
# vxmend [-g diskgroup] fix clean plex
```

- 4 If the volume is not already enabled, use the following command to start it, and preform any resynchronization of the plexes in the background:

```
# vxvol [-g diskgroup] -o bg start volume
```

If the data in the plex was corrupted, and the volume has no ACTIVE or CLEAN redundant plexes from which its contents can be resynchronized, it must be restored from a backup or from a snapshot image.

Forcibly restarting a disabled volume

If a disk failure caused a volume to be disabled, and the volume does not contain any valid redundant plexes, you must restore the volume from a backup after replacing the failed disk. Any volumes that are listed as `Unstartable` must be restarted using the `vxvol` command before restoring their contents from a backup.

To forcibly restart a disabled volume

- ◆ Type the following command:

```
# vxvol [-g diskgroup] -o bg -f start volume
```

The `-f` option forcibly restarts the volume, and the `-o bg` option resynchronizes its plexes as a background task. For example, to restart the volume `myvol` so that it can be restored from backup, use the following command:

```
# vxvol -g mydg -o bg -f start myvol
```

Clearing the failing flag on a disk

If I/O errors are intermittent rather than persistent, Veritas Volume Manager sets the `failing` flag on a disk, rather than detaching the disk. Such errors can occur due to the temporary removal of a cable, controller faults, a partially faulty LUN in a disk array, or a disk with a few bad sectors or tracks.

If the hardware fault is not with the disk itself (for example, it is caused by problems with the controller or the cable path to the disk), you can use the `vxedit` command to unset the `failing` flag after correcting the source of the I/O error.

Warning: Do not unset the `failing` flag if the reason for the I/O errors is unknown. If the disk hardware truly is failing, and the flag is cleared, there is a risk of data loss.

To clear the failing flag on a disk

- 1 Use the `vxdisk list` command to find out which disks are failing:

```
# vxdisk list
DEVICE TYPE DISK GROUP STATUS
hdisk10 auto:simple mydg01 mydg online
hdisk11 auto:simple mydg02 mydg online failing
hdisk12 auto:simple mydg03 mydg online
. . .
```

- 2 Use the `vxedit set` command to clear the flag for each disk that is marked as failing (in this example, `mydg02`):

```
# vxedit set failing=off mydg02
```

- 3 Use the `vxdisk list` command to verify that the failing flag has been cleared:

```
# vxdisk list
DEVICE TYPE DISK GROUP STATUS
hdisk10 auto:simple mydg01 mydg online
hdisk11 auto:simple mydg02 mydg online
hdisk12 auto:simple mydg03 mydg online
. . .
```

Reattaching failed disks

You can perform a reattach operation if a disk could not be found at system startup, or if VxVM is started with some disk drivers unloaded and unloadable (causing disks to enter the `failed` state). If the underlying problem has been fixed (such as a cable or controller fault), use the `vxreattach` command to reattach the disks without plexes being flagged as STALE. However, the reattach must occur before any volumes on the disk are started.

The `vxreattach` command is called as part of disk recovery from the `vxdiskadm` menus and during the boot process. If possible, `vxreattach` reattaches the failed disk media record to the disk with the same device name. Reattachment places a disk in the same disk group that it was located in before and retains its original disk media name.

To reattach a failed disk

- 1 Use the `vxdisk list` command to see which disks have failed, as shown in the following example:

```
# vxdisk list
DEVICE TYPE DISK GROUP STATUS
hdisk10 auto:simple mydg01 mydg online
hdisk11 auto:simple mydg02 mydg online
- - mydg03 mydg failed was: hdisk12
- - mydg04 mydg failed was: hdisk13
```

- 2 Once the fault has been corrected, the disks can be reattached by using the following command to rescan the device list:

```
# /usr/sbin/vxdctl enable
```

- 3 Use the `vxreattach` command with no options to reattach the disks:

```
# /etc/vx/bin/vxreattach
```

After reattachment takes place, recovery may not be necessary unless a disk was faulty and had to be replaced. Reattachment can fail if the original (or another) cause for the disk failure still exists.

You can use the command `vxreattach -c` to check whether reattachment is possible, without performing the operation. Instead, it displays the disk group and disk media name where the disk can be reattached.

See the `vxreattach(1M)` manual page.

Failures on RAID-5 volumes

Failures are seen in two varieties: system failures and disk failures. A system failure means that the system has abruptly ceased to operate due to an operating system panic or power failure. Disk failures imply that the data on some number of disks has become unavailable due to a system failure (such as a head crash, electronics failure on disk, or disk controller failure).

System failures

RAID-5 volumes are designed to remain available with a minimum of disk space overhead, if there are disk failures. However, many forms of RAID-5 can have data loss after a system failure. Data loss occurs because a system failure causes the data and parity in the RAID-5 volume to become unsynchronized. Loss of

synchronization occurs because the status of writes that were outstanding at the time of the failure cannot be determined.

If a loss of sync occurs while a RAID-5 volume is being accessed, the volume is described as having stale parity. The parity must then be reconstructed by reading all the non-parity columns within each stripe, recalculating the parity, and writing out the parity stripe unit in the stripe. This must be done for every stripe in the volume, so it can take a long time to complete.

Warning: While the resynchronization of a RAID-5 volume without log plexes is being performed, any failure of a disk within the volume causes its data to be lost.

Besides the vulnerability to failure, the resynchronization process can tax the system resources and slow down system operation.

RAID-5 logs reduce the damage that can be caused by system failures, because they maintain a copy of the data being written at the time of the failure. The process of resynchronization consists of reading that data and parity from the logs and writing it to the appropriate areas of the RAID-5 volume. This greatly reduces the amount of time needed for a resynchronization of data and parity. It also means that the volume never becomes truly stale. The data and parity for all stripes in the volume are known at all times, so the failure of a single disk cannot result in the loss of the data within the volume.

Disk failures

An uncorrectable I/O error occurs when disk failure, cabling or other problems cause the data on a disk to become unavailable. For a RAID-5 volume, this means that a subdisk becomes unavailable. The subdisk cannot be used to hold data and is considered stale and detached. If the underlying disk becomes available or is replaced, the subdisk is still considered stale and is not used.

If an attempt is made to read data contained on a stale subdisk, the data is reconstructed from data on all other stripe units in the stripe. This operation is called a reconstructing-read. This is a more expensive operation than simply reading the data and can result in degraded read performance. When a RAID-5 volume has stale subdisks, it is considered to be in degraded mode.

A RAID-5 volume in degraded mode can be recognized from the output of the `vxprint -ht` command as shown in the following display:

V	NAME	RVG/VSET/COKSTATE	STATE	LENGTH	READPOL	PREFFLEX	UTYPE	
PL	NAME	VOLUME	KSTATE	STATE	LENGTH	LAYOUT	NCOL/WID	MODE
SD	NAME	PLEX	DISK	DISKOFFS	LENGTH	[COL/]OFF	DEVICE	MODE
SV	NAME	PLEX	VOLNAME	NVOLLAYR	LENGTH	[COL/]OFF	AM/NM	MODE

```

...
v r5vol - ENABLED  DEGRADED  204800  RAID - raid5
pl  r5vol-01 r5vol ENABLED  ACTIVE 204800  RAID 3/16 RW
sd  disk01-01 r5vol-01disk01  0 102400  0/0 hdisk3 ENA
sd  disk02-01 r5vol-01disk02  0 102400  1/0 hdisk4 dS
sd  disk03-01 r5vol-01disk03  0 102400  2/0 hdisk5 ENA
pl  r5vol-02 r5vol ENABLED  LOG 1440 CONCAT - RW
sd  disk04-01 r5vol-02disk04  0 1440 0 hdisk6 ENA
pl  r5vol-03 r5vol ENABLED  LOG 1440 CONCAT - RW
sd  disk05-01 r5vol-03disk05  0 1440 0 hdisk7 ENA

```

The volume `r5vol` is in degraded mode, as shown by the volume state, which is listed as `DEGRADED`. The failed subdisk is `disk02-01`, as shown by the `MODE` flags; `d` indicates that the subdisk is detached, and `s` indicates that the subdisk's contents are stale.

Warning: Do not run the `vxr5check` command on a RAID-5 volume that is in degraded mode.

A disk containing a RAID-5 log plex can also fail. The failure of a single RAID-5 log plex has no direct effect on the operation of a volume provided that the RAID-5 log is mirrored. However, loss of all RAID-5 log plexes in a volume makes it vulnerable to a complete failure. In the output of the `vxprint -ht` command, failure within a RAID-5 log plex is indicated by the plex state being shown as `BADLOG` rather than `LOG`.

In the following example, the RAID-5 log plex `r5vol-02` has failed:

```

V NAME RVG/VSET/COKSTATE  STATE  LENGTH  READPOL  PREFPLEX  UTYPE
PL  NAME VOLUME KSTATE  STATE  LENGTH  LAYOUT NCOL/WID  MODE
SD  NAME PLEX DISK DISKOFFS  LENGTH  [COL/]OFF  DEVICE MODE
SV  NAME PLEX VOLNAME  NVOLLAYR  LENGTH  [COL/]OFF  AM/NM MODE
...
v r5vol - ENABLED  ACTIVE 204800  RAID - raid5
pl  r5vol-01 r5vol ENABLED  ACTIVE 204800  RAID 3/16 RW
sd  disk01-01 r5vol-01disk01  0 102400  0/0 hdisk3 ENA
sd  disk02-01 r5vol-01disk02  0 102400  1/0 hdisk4 ENA
sd  disk03-01 r5vol-01disk03  0 102400  2/0 hdisk5 ENA
pl  r5vol-02 r5vol DISABLED  BADLOG 1440 CONCAT - RW
sd  disk04-01 r5vol-02disk04  0 1440 0 hdisk6 ENA
pl  r5vol-03 r5vol ENABLED  LOG 1440 CONCAT - RW
sd  disk05-01 r5vol-12disk05  0 1440 0 hdisk7 ENA

```

Default startup recovery process for RAID-5

VxVM may need to perform several operations to restore fully the contents of a RAID-5 volume and make it usable. Whenever a volume is started, any RAID-5 log plexes are zeroed before the volume is started. This prevents random data from being interpreted as a log entry and corrupting the volume contents. Also, some subdisks may need to be recovered, or the parity may need to be resynchronized (if RAID-5 logs have failed).

VxVM takes the following steps when a RAID-5 volume is started:

- If the RAID-5 volume was not cleanly shut down, it is checked for valid RAID-5 log plexes.
- If valid log plexes exist, they are replayed. This is done by placing the volume in the `DETACHED` volume kernel state and setting the volume state to `REPLAY`, and enabling the RAID-5 log plexes.
- If no valid logs exist, the parity must be resynchronized. Resynchronization is done by placing the volume in the `DETACHED` volume kernel state and setting the volume state to `SYNC`. Any log plexes are left in the `DISABLED` plex kernel state.

The volume is not made available while the parity is resynchronized because any subdisk failures during this period makes the volume unusable. This can be overridden by using the `-o unsafe start` option with the `vxvol` command. If any stale subdisks exist, the RAID-5 volume is unusable.

Warning: The `-o unsafe start` option is considered dangerous, as it can make the contents of the volume unusable. Using it is not recommended.

- Any existing log plexes are zeroed and enabled. If all logs fail during this process, the start process is aborted.
- If no stale subdisks exist or those that exist are recoverable, the volume is put in the `ENABLED` volume kernel state and the volume state is set to `ACTIVE`. The volume is now started.

Recovery of RAID-5 volumes

The following types of recovery may be required for RAID-5 volumes:

- Resynchronization of parity
- Reattachment of a failed RAID-5 log plex
- Recovery of a stale subdisk

Parity resynchronization and stale subdisk recovery are typically performed when the RAID-5 volume is started, or shortly after the system boots. They can also be performed by running the `vxrecover` command.

See “Unstartable RAID-5 volumes” on page 25.

If hot-relocation is enabled at the time of a disk failure, system administrator intervention is not required unless no suitable disk space is available for relocation. Hot-relocation is triggered by the failure and the system administrator is notified of the failure by electronic mail.

Hot relocation automatically attempts to relocate the subdisks of a failing RAID-5 plex. After any relocation takes place, the hot-relocation daemon (`vxrelocd`) also initiates a parity resynchronization.

In the case of a failing RAID-5 log plex, relocation occurs only if the log plex is mirrored; the `vxrelocd` daemon then initiates a mirror resynchronization to recreate the RAID-5 log plex. If hot-relocation is disabled at the time of a failure, the system administrator may need to initiate a resynchronization or recovery.

Note: Following severe hardware failure of several disks or other related subsystems underlying a RAID-5 plex, it may be only be possible to recover the volume by removing the volume, recreating it on hardware that is functioning correctly, and restoring the contents of the volume from a backup.

Resynchronizing parity on a RAID-5 volume

In most cases, a RAID-5 array does not have stale parity. Stale parity only occurs after all RAID-5 log plexes for the RAID-5 volume have failed, and then only if there is a system failure. Even if a RAID-5 volume has stale parity, it is usually repaired as part of the volume start process.

If a volume without valid RAID-5 logs is started and the process is killed before the volume is resynchronized, the result is an active volume with stale parity.

The following example is output from the `vxprint -ht` command for a stale RAID-5 volume:

```
V  NAME RVG/VSET/COKSTATE  STATE  LENGTH  READPOL  PREFPLEX  UTYPE
PL  NAME VOLUME KSTATE  STATE  LENGTH  LAYOUT NCOL/WID  MODE
SD  NAME PLEX DISK DISKOFFS  LENGTH  [COL/]OFF  DEVICE MODE
SV  NAME PLEX VOLNAME NVOLLAYR  LENGTH  [COL/]OFF  AM/NM MODE
...
v r5vol - ENABLED NEEDSYNC 204800 RAID - raid5
pl  r5vol-01 r5vol ENABLED  ACTIVE  204800 RAID 3/16 RW
sd  disk01-01 r5vol-01 disk01 0 102400 0/0 hdisk3 ENA
```

```
sd disk02-01 r5vol-01 disk02 0 102400 1/0 hdisk4 dS
sd disk03-01 r5vol-01 disk03 0 102400 2/0 hdisk5 ENA
...
```

This output lists the volume state as `NEEDSYNC`, indicating that the parity needs to be resynchronized. The state could also have been `SYNC`, indicating that a synchronization was attempted at start time and that a synchronization process should be doing the synchronization. If no such process exists or if the volume is in the `NEEDSYNC` state, a synchronization can be manually started by using the `resync` keyword for the `vxvol` command.

Parity is regenerated by issuing `VOL_R5_RESYNC ioctl`s to the RAID-5 volume. The resynchronization process starts at the beginning of the RAID-5 volume and resynchronizes a region equal to the number of sectors specified by the `-o iosize` option. If the `-o iosize` option is not specified, the default maximum I/O size is used. The `resync` operation then moves onto the next region until the entire length of the RAID-5 volume has been resynchronized.

For larger volumes, parity regeneration can take a long time. It is possible that the system could be shut down or crash before the operation is completed. In case of a system shutdown, the progress of parity regeneration must be kept across reboots. Otherwise, the process has to start all over again.

To avoid the restart process, parity regeneration is checkpointed. This means that the offset up to which the parity has been regenerated is saved in the configuration database. The `-o checkpoint=size` option controls how often the checkpoint is saved. If the option is not specified, the default checkpoint size is used.

Because saving the checkpoint offset requires a transaction, making the checkpoint size too small can extend the time required to regenerate parity. After a system reboot, a RAID-5 volume that has a checkpoint offset smaller than the volume length starts a parity resynchronization at the checkpoint offset.

To resynchronize parity on a RAID-5 volume

- ◆ Type the following command:

```
# vxvol -g diskgroup resync r5vol
```

Reattaching a failed RAID-5 log plex

RAID-5 log plexes can become detached due to disk failures. These RAID-5 logs can be reattached by using the `att` keyword for the `vxplex` command.

To reattach a failed RAID-5 log plex

- ◆ Type the following command:

```
# vxplex -g diskgroup att r5vol r5vol-plex
```

Recovering a stale subdisk in a RAID-5 volume

Stale subdisk recovery is usually done at volume start time. However, the process doing the recovery can crash, or the volume may be started with an option such as `-o delayrecover` that prevents subdisk recovery. In addition, the disk on which the subdisk resides can be replaced without recovery operations being performed. In such cases, you can perform subdisk recovery by using the `vxvol recover` command.

To recover a stale subdisk in the RAID-5 volume

- ◆ Type the following command:

```
# vxvol -g diskgroup recover r5vol subdisk
```

A RAID-5 volume that has multiple stale subdisks can be recovered in one operation. To recover multiple stale subdisks, use the `vxvol recover` command on the volume:

```
# vxvol -g diskgroup recover r5vol
```

Recovery after moving RAID-5 subdisks

When RAID-5 subdisks are moved and replaced, the new subdisks are marked as `STALE` in anticipation of recovery. If the volume is active, the `vxsd` command may be used to recover the volume. If the volume is not active, it is recovered when it is next started. The RAID-5 volume is degraded for the duration of the recovery operation.

Any failure in the stripes involved in the move makes the volume unusable. The RAID-5 volume can also become invalid if its parity becomes stale.

To avoid a volume becoming unusable, the `vxsd` command does not allow a subdisk move in the following situations:

- A stale subdisk occupies any of the same stripes as the subdisk being moved.

- The RAID-5 volume is stopped but was not shut down cleanly; that is, the parity is considered stale.
- The RAID-5 volume is active and has no valid log areas.

Only the third case can be overridden by using the `-o force` option.

Subdisks of RAID-5 volumes can also be split and joined by using the `vxsd split` command and the `vxsd join` command. These operations work the same way as those for mirrored volumes.

RAID-5 subdisk moves are performed in the same way as subdisk moves for other volume types, but without the penalty of degraded redundancy.

Unstartable RAID-5 volumes

When a RAID-5 volume is started, it can be in one of many states. After a normal system shutdown, the volume should be clean and require no recovery. However, if the volume was not closed, or was not unmounted before a crash, it can require recovery when it is started, before it can be made available.

Under normal conditions, volumes are started automatically after a reboot and any recovery takes place automatically or is done through the `vxrecover` command.

A RAID-5 volume is unusable if some part of the RAID-5 plex does not map the volume length in the following circumstances:

- The RAID-5 plex is sparse in relation to the RAID-5 volume length.
- The RAID-5 plex does not map a region where two subdisks have failed within a stripe, either because they are stale or because they are built on a failed disk.

When this occurs, the `vxvol start` command returns the following error message:


```
VxVM vxvol ERROR V-5-1-1236 Volume r5vol is not startable; RAID-5 plex does not map entire volume length.
```

At this point, the contents of the RAID-5 volume are unusable.

Another possible way that a RAID-5 volume can become unstartable is if the parity is stale and a subdisk becomes detached or stale. This occurs because within the stripes that contain the failed subdisk, the parity stripe unit is invalid (because the parity is stale) and the stripe unit on the bad subdisk is also invalid.

[Figure 1-3](#) illustrates a RAID-5 volume that has become invalid due to stale parity and a failed subdisk.

Figure 1-3 Invalid RAID-5 volume

There are four stripes in the RAID-5 array. All parity is stale and subdisk `disk05-00` has failed. This makes stripes X and Y unusable because two failures have occurred within those stripes.

This qualifies as two failures within a stripe and prevents the use of the volume. In this case, the output display from the `vxvol start` command is as follows:

```
VxVM vxvol ERROR V-5-1-1237 Volume r5vol is not startable;
some subdisks are unusable and the parity is stale.
```

This situation can be avoided by always using two or more RAID-5 log plexes in RAID-5 volumes. RAID-5 log plexes prevent the parity within the volume from becoming stale which prevents this situation.

See “[System failures](#)” on page 18.

Forcibly starting a RAID-5 volume with stale subdisks

You can start a volume even if subdisks are marked as stale: for example, if a stopped volume has stale parity and no RAID-5 logs, and a disk becomes detached and then reattached.

The subdisk is considered stale even though the data is not out of date (because the volume was in use when the subdisk was unavailable) and the RAID-5 volume is considered invalid. To prevent this case, always have multiple valid RAID-5 logs associated with the array whenever possible.

To forcibly start a RAID-5 volume with stale subdisks

- ◆ Specify the `-f` option to the `vxvol start` command.

```
# vxvol [-g diskgroup] -f start r5vol
```

This causes all stale subdisks to be marked as non-stale. Marking takes place before the `start` operation evaluates the validity of the RAID-5 volume and what is needed to start it. You can mark individual subdisks as non-stale by using the following command:

```
# vxmend [-g diskgroup] fix unstale subdisk
```

If some subdisks are stale and need recovery, and if valid logs exist, the volume is enabled by placing it in the `ENABLED` kernel state and the volume is available for use during the subdisk recovery. Otherwise, the volume kernel state is set to `DETACHED` and it is not available during subdisk recovery. This is done because if the system were to crash or if the volume were ungracefully stopped while it was active, the parity becomes stale, making the volume unusable. If this is undesirable, the volume can be started with the `-o unsafe start` option.

Warning: The `-o unsafe start` option is considered dangerous, as it can make the contents of the volume unusable. It is therefore not recommended.

The volume state is set to `RECOVER`, and stale subdisks are restored. As the data on each subdisk becomes valid, the subdisk is marked as no longer stale. If the recovery of any subdisk fails, and if there are no valid logs, the volume start is aborted because the subdisk remains stale and a system crash makes the RAID-5 volume unusable. This can also be overridden by using the `-o unsafe start` option.

If the volume has valid logs, subdisk recovery failures are noted but they do not stop the start procedure.

When all subdisks have been recovered, the volume is placed in the `ENABLED` kernel state and marked as `ACTIVE`.

Recovering from an incomplete disk group move

If the system crashes or a subsystem fails while a disk group move, split or join operation is being performed, VxVM attempts either to reverse or to complete

the operation when the system is restarted or the subsystem is repaired. Whether the operation is reversed or completed depends on how far it had progressed.

Automatic recovery depends on being able to import both the source and target disk groups. However, automatic recovery may not be possible if, for example, one of the disk groups has been imported on another host.

To recover from an incomplete disk group move

- 1 Use the `vxprint` command to examine the configuration of both disk groups. Objects in disk groups whose move is incomplete have their TUTIL0 fields set to MOVE.
- 2 Enter the following command to attempt completion of the move:

```
# vxdg recover sourcedg
```

This operation fails if one of the disk groups cannot be imported because it has been imported on another host or because it does not exist:

```
VxVM vxdg ERROR V-5-1-2907 diskgroup: Disk group does not exist
```

If the recovery fails, perform one of the following steps as appropriate.

- 3 If the disk group has been imported on another host, export it from that host, and import it on the current host. If all the required objects already exist in either the source or target disk group, use the following command to reset the MOVE flags in that disk group:

```
# vxdg -o clean recover diskgroup1
```

Use the following command on the other disk group to remove the objects that have TUTIL0 fields marked as MOVE:

```
# vxdg -o remove recover diskgroup2
```

- 4 If only one disk group is available to be imported, use the following command to reset the MOVE flags on this disk group:

```
# vxdg -o clean recover diskgroup
```

Recovery from failure of a DCO volume

The procedure to recover from the failure of a data change object (DCO) volume depends on the DCO version number.

See the *Veritas Volume Manager Administrator's Guide*.

Persistent FastResync uses a DCO volume to perform tracking of changed regions in a volume. If an error occurs while reading or writing a DCO volume, it is detached and the `badlog` flag is set on the DCO. All further writes to the volume are not tracked by the DCO.

The following sample output from the `vxprint` command shows a complete volume with a detached DCO volume (the `TUTILO` and `PUILO` fields are omitted for clarity):

TY	NAME	ASSOC	KSTATE	LENGTH	PLOFFS	STATE ...
dg	mydg	mydg	-	-	-	-
dm	mydg01	hdisk10	-	35521408	-	-
dm	mydg02	hdisk11	-	35521408	-	-
dm	mydg03	hdisk12	-	35521408	-	FAILING
dm	mydg04	hdisk13	-	35521408	-	FAILING
dm	mydg05	hdisk14	-	35521408	-	-
v	SNAP-vol1	fsgen	ENABLED	204800	-	ACTIVE
pl	vol1-03	SNAP-vol1	ENABLED	204800	-	ACTIVE
sd	mydg05-01	vol1-03	ENABLED	204800	0	-
dc	SNAP-vol1_dco	SNAP-vol1	-	-	-	-
v	SNAP-vol1_dcl	gen	ENABLED	144	-	ACTIVE
pl	vol1_dcl-03	SNAP-vol1_dcl	ENABLED	144	-	ACTIVE
sd	mydg05-02	vol1_dcl-03	ENABLED	144	0	-
sp	vol1_snp	SNAP-vol1	-	-	-	-
v	vol1	fsgen	ENABLED	204800	-	ACTIVE
pl	vol1-01	vol1	ENABLED	204800	-	ACTIVE
sd	mydg01-01	vol1-01	ENABLED	204800	0	-
pl	vol1-02	vol1	ENABLED	204800	-	ACTIVE
sd	mydg02-01	vol1-01	ENABLED	204800	0	-
dc	vol1_dco	vol1	-	-	-	BADLOG
v	vol1_dcl	gen	DETACHED	144	-	DETACH
pl	vol1_dcl-01	vol1_dcl	ENABLED	144	-	ACTIVE
sd	mydg03-01	vol1_dcl-01	ENABLED	144	0	-
pl	vol1_dcl-02	vol1_dcl	DETACHED	144	-	IOFAIL
sd	mydg04-01	vol1_dcl-02	ENABLED	144	0	RELOCATE
sp	SNAP-vol1_snp	vol1	-	-	-	-

This output shows the mirrored volume, `vol1`, its snapshot volume, `SNAP-vol1`, and their respective DCOs, `vol1_dco` and `SNAP-vol1_dco`. The two disks, `mydg03` and `mydg04`, that hold the DCO plexes for the DCO volume, `vol1_dcl`, of `vol1` have failed. As a result, the DCO volume, `vol1_dcl`, of the volume, `vol1`, has been detached and the state of `vol1_dco` has been set to `BADLOG`. For future reference, note the entries for the snap objects, `vol1_snp` and `SNAP-vol1_snp`, that point to `vol1` and `SNAP-vol1` respectively.

You can use such output to deduce the name of a volume's DCO (in this example, `vol1_dco`), or you can use the following `vxprint` command to display the name of a volume's DCO:

```
# vxprint [-g diskgroup] -F%dco_name volume
```

You can use the `vxprint` command to check if the `badlog` flag is set for the DCO of a volume as shown here:

```
# vxprint [-g diskgroup] -F%badlog dco_name
```

This command returns the value `on` if the `badlog` flag is set. For the example output, the command would take this form:

```
# vxprint -g mydg -F%badlog vol1_dco
on
```

Use the following command to verify the version number of the DCO:

```
# vxprint [-g diskgroup] -F%version dco_name
```

This returns a value of 0 or 20. For the example output, the command would take this form:

```
# vxprint -g mydg -F%version vol1_dco
```

The DCO version number determines the recovery procedure that you should use.

See [“Recovering a version 0 DCO volume”](#) on page 31.

See [“Recovering a version 20 DCO volume”](#) on page 33.

Recovering a version 0 DCO volume

To recover a version 0 DCO volume

- 1 Correct the problem that caused the I/O failure.
- 2 Use the following command to remove the `badlog` flag from the DCO:

```
# vxdco [-g diskgroup] -o force enable dco_name
```

For the example output, the command would take this form:

```
# vxdco -g mydg -o force enable voll_dco
```

The entry for `voll_dco` in the output from `vxprint` now looks like this:

```
dc voll_dco voll - - - -
```

- 3 Restart the DCO volume using the following command:

```
# vxvol [-g diskgroup] start dco_log_vol
```

For the example output, the command would take this form:

```
# vxvol -g mydg start voll_dcl
```

- 4 Use the `vxassist snapclear` command to clear the FastResync maps for the original volume and for all its snapshots. This ensures that potentially stale FastResync maps are not used when the snapshots are snapped back (a full resynchronization is performed). FastResync tracking is re-enabled for any subsequent snapshots of the volume.

Warning: You must use the `vxassist snapclear` command on all the snapshots of the volume after removing the `badlog` flag from the DCO. Otherwise, data may be lost or corrupted when the snapshots are snapped back.

If a volume and its snapshot volume are in the same disk group, the following command clears the FastResync maps for both volumes:

```
# vxassist [-g diskgroup] snapclear volume \  
snap_obj_to_snapshot
```

Here `snap_obj_to_snapshot` is the name of the snap object associated with `volume` that points to the snapshot volume.

For the example output, the command would take this form:

```
# vxassist -g mydg snapclear vol1 SNAP-vol1_snp
```

If a snapshot volume and the original volume are in different disk groups, you must perform a separate `snapclear` operation on each volume:

```
# vxassist -g diskgroup1 snapclear volume snap_obj_to_snapshot  
# vxassist -g diskgroup2 snapclear snapvol snap_obj_to_volume
```

Here `snap_obj_to_volume` is the name of the snap object associated with the snapshot volume, `snapvol`, that points to the original volume.

For the example output, the commands would take this form if `SNAP-vol1` had been moved to the disk group, `snapdg`:

```
# vxassist -g mydg snapclear vol1 SNAP-vol1_snp  
# vxassist -g snapdg snapclear SNAP-vol1 vol1_snp
```

- 5 To snap back the snapshot volume on which you performed a `snapclear`, use the following command (after using the `vxdg move` command to move the snapshot plex back to the original disk group, if necessary):

```
# vxplex -f [-g diskgroup] snapback volume snapvol_plex
```

For the example output, the command would take this form:

```
# vxplex -f -g mydg snapback vol1 vol1-03
```

You cannot use the `vxassist snapback` command because the `snapclear` operation removes the snapshot association information.

Recovering a version 20 DCO volume

To recover a version 20 DCO volume

- 1 Correct the problem that caused the I/O failure.
- 2 Use the `vxsnap` command to dissociate each full-sized instant snapshot volume that is associated with the volume:

```
# vxsnap [-g diskgroup] dis snapvol
```

For the example output, the command would take this form:

```
# vxsnap -g mydg dis SNAP-vol1
```

- 3 Unprepare the volume using the following command:

```
# vxsnap [-g diskgroup] unprepare volume
```

For the example output, the command would take this form:

```
# vxsnap -g mydg unprepare vol1
```

- 4 Start the volume using the `vxvol` command:

```
# vxvol [-g diskgroup] start volume
```

For the example output, the command would take this form:

```
# vxvol -g mydg start vol1
```

- 5 Prepare the volume again using the following command:

```
# vxsnap [-g diskgroup] prepare volume [ndcomirs=number] \  
[regionsize=size] [drl=yes|no|sequential] \  
[storage_attribute ...]
```

For the example output, the command might take this form:

```
# vxsnap -g mydg prepare vol1 ndcomirs=2 drl=yes
```

This adds a DCO volume with 2 plexes, and also enables DRL and FastResync (if licensed).

See the *Veritas Volume Manager Administrator's Guide*.

See the `vxsnap(1M)` manual page.

Recovering from instant snapshot failure

This chapter includes the following topics:

- [Recovering from the failure of vxsnap prepare](#)
- [Recovering from the failure of vxsnap make for full-sized instant snapshots](#)
- [Recovering from the failure of vxsnap make for break-off instant snapshots](#)
- [Recovering from the failure of vxsnap make for space-optimized instant snapshots](#)
- [Recovering from the failure of vxsnap restore](#)
- [Recovering from the failure of vxsnap reattach or refresh](#)
- [Recovering from copy-on-write failure](#)
- [Recovering from I/O errors during resynchronization](#)
- [Recovering from I/O failure on a DCO volume](#)

Recovering from the failure of vxsnap prepare

If a `vxsnap prepare` operation fails prematurely, the `vxprint` command may show the new DCO volume in the `INSTSNAPTMP` state. VxVM can usually recover the DCO volume without intervention. However, in certain situations, this recovery may not succeed. If this happens, the DCO volume must be deleted.

To recover from the failure of the vxsnap prepare command

- ◆ Type the following command:

```
# vxedit [-g diskgroup] rm DCO_volume
```

Alternatively, the DCO volume is removed automatically when the system is next restarted. When the DCO volume has been removed, run the `vxsnap prepare` command again.

Recovering from the failure of vxsnap make for full-sized instant snapshots

If a `vxsnap make` operation fails during the creation of a full-sized instant snapshot, the snapshot volume may go into the DISABLED state, be marked invalid and be rendered unstartable. You can use the following command to check that the `inst_invalid` flag is set to `on`:

```
# vxprint [-g diskgroup] -F%inst_invalid snapshot_volume
```

VxVM can usually recover the snapshot volume without intervention. However, in certain situations, this recovery may not succeed. If this happens, the DCO volume must be deleted.

To recover from the failure of the vxsnap make command for full-sized instant snapshots

- 1 Use the `vxmend` command to clear the snapshot volume's `tutil0` field:

```
# vxmend [-g diskgroup] clear tutil0 snapshot_volume
```

- 2 Run the following command on the snapshot volume:

```
# vxsnap [-g diskgroup] unprepare snapshot_volume
```

- 3 Prepare the snapshot volume again for snapshot operations:

```
# vxsnap [-g diskgroup] prepare snapshot_volume
```

Recovering from the failure of vxsnap make for break-off instant snapshots

If a `vxsnap make` operation fails during the creation of a third-mirror break-off instant snapshot, the snapshot volume may go into the `INSTSNAPTMP` state. VxVM can usually recover the snapshot volume without intervention. However, in certain situations, this recovery may not succeed. If this happens, the snapshot volume must be deleted.

To recover from the failure of the vxsnap make command for break-off instant snapshots

- ◆ Type the following command:

```
# vxedit [-g diskgroup] rm snapshot_volume
```

Alternatively, the snapshot volume is removed automatically when the system is next restarted.

Recovering from the failure of vxsnap make for space-optimized instant snapshots

If a `vxsnap make` operation fails during the creation of a space-optimized instant snapshot, the snapshot volume may go into the `INSTSNAPTMP` state. VxVM can usually recover the snapshot volume without intervention. However, in certain situations, this recovery may not succeed. If this happens, the snapshot volume must be deleted.

To recover from the failure of the vxsnap make command for space-optimized instant snapshots

- ◆ Type the following command:

```
# vxedit [-g diskgroup] rm snapshot_volume
```

Alternatively, the snapshot volume is removed automatically when the system is next restarted.

If the `vxsnap make` operation was being performed on a prepared cache object by specifying the `cache` attribute, the cache object remains intact after deleting the snapshot. If the `cachesize` attribute was used to specify a new cache object, the cache object does not exist after deleting the snapshot.

Recovering from the failure of vxsnap restore

If a `vxsnap restore` operation fails, the volume being restored may go into the `DISABLED` state.

To recover from the failure of the `vxsnap restore` command

- ◆ Type the following command:

```
# vxvol [-g diskgroup] start volume
```

Recovering from the failure of vxsnap reattach or refresh

If a `vxsnap reattach` or `refresh` operation fails, the volume being refreshed may go into the `DISABLED` state, be marked invalid and be rendered unstartable.

To recover from the failure of the `vxsnap reattach` or `refresh` commands

- 1 Use the following command to check that the `inst_invalid` flag is set to on:

```
# vxprint [-g diskgroup] -F%inst_invalid volume
```

- 2 Use the `vxmend` command to clear the volume's `tuti10` field:

```
# vxmend [-g diskgroup] clear tuti10 volume
```

- 3 Use the `vxsnap` command to dissociate the volume from the snapshot hierarchy:

```
# vxsnap [-g diskgroup] dis volume
```

- 4 Use the following command to start the volume:

```
# vxvol [-g diskgroup] start volume
```

- 5 Re-run the failed `reattach` or `refresh` command.

This results in a full resynchronization of the volume. Alternatively, remove the snapshot volume and recreate it if required.

Recovering from copy-on-write failure

If an error is encountered while performing an internal resynchronization of a volume's snapshot, the snapshot volume goes into the INVALID state, and is made inaccessible for I/O and instant snapshot operations.

To recover from copy-on-write failure

- 1 Use the `vxsnap` command to dissociate the volume from the snapshot hierarchy:

```
# vxsnap [-g diskgroup] dis snapshot_volume
```

- 2 Unprepare the volume using the following command:

```
# vxsnap [-g diskgroup] unprepare snapshot_volume
```

- 3 Prepare the volume using the following command:

```
# vxsnap [-g diskgroup] prepare volume [ndcomirs=number] \  
[regionsize=size] [drl=yes|no|sequential] \  
[storage_attribute ...]
```

The volume can now be used again for snapshot operations.

Alternatively, you can remove the snapshot volume and recreate it if required.

Recovering from I/O errors during resynchronization

Snapshot resynchronization (started by `vxsnap syncstart`, or by specifying `sync=on` to `vxsnap`) stops if an I/O error occurs, and displays the following message on the system console:

```
VxVM vxsnap ERROR V-5-1-6840 Synchronization of the volume  
volume stopped due to I/O error
```

After correcting the source of the error, restart the resynchronization operation.

To recover from I/O errors during resynchronization

- ◆ Type the following command:

```
# vxsnap [-b] [-g diskgroup] syncstart volume
```

Recovering from I/O failure on a DCO volume

If an I/O failure occurs on a DCO volume, its FastResync maps and DRL log cannot be accessed, and the DCO volume is marked with the BADLOG flag. DRL logging and recovery, and instant snapshot operations are not possible with the volume until you recover its DCO volume.

If the I/O failure also affects the data volume, it must be recovered before its DCO volume can be recovered.

See [“Recovering a version 20 DCO volume”](#) on page 33.

Recovering from boot disk failure

This chapter includes the following topics:

- [VxVM and boot disk failure](#)
- [Recovery by reinstallation](#)

VxVM and boot disk failure

Rootability, which brings the root disk under Veritas Volume Manager control, is not supported in this release of VxVM. However, there is a procedure to recover the VxVM configuration in the event of the failure of the boot (root) disk.

See “[Recovery by reinstallation](#)” on page 41.

Recovery by reinstallation

Reinstallation is necessary if all copies of your boot (root) disk are damaged, or if certain critical files are lost due to file system damage.

If these types of failures occur, attempt to preserve as much of the original VxVM configuration as possible. Any volumes that are not directly involved in the failure do not need to be reconfigured. You do not have to reconfigure any volumes that are preserved.

General reinstallation information

When reinstalling VxVM after a failure of the boot (root) disk, the aim is to preserve as much of the original configuration as possible.

Warning: System reinstallation destroys the contents of any disks that are used for reinstallation.

All VxVM-related information is removed during reinstallation. Data removed includes data in private areas on removed disks that contain the disk identifier and copies of the VxVM configuration. The removal of this information makes the disk unusable as a VM disk.

The system `root` disk is always involved in reinstallation. Any other disks that are involved in the reinstallation, or that are removed and replaced, can lose VxVM configuration data (including volumes and mirrors).

If a disk is not under VxVM control prior to the failure, no VxVM configuration data is lost at reinstallation.

When reinstallation is necessary, the only volumes saved are those that reside on, or have copies on, disks that are not directly involved with the failure and reinstallation. Any volumes on the root disk and other disks involved with the failure or reinstallation are lost during reinstallation. If backup copies of these volumes are available, the volumes can be restored after reinstallation. On some systems, the `root`, `stand`, and `usr` file systems are exceptions and cannot be restored from backup.

Reinstalling the system and recovering VxVM

To reinstall the system and recover the Veritas Volume Manager configuration, the following steps are required:

- Replace any failed disks or other hardware, and detach any disks not involved in the reinstallation.
See [“Prepare the system for reinstallation”](#) on page 43.
- Reinstall the base system and any other unrelated Volume Manager packages.
See [“Reinstall the operating system”](#) on page 43.
- Add the Volume Manager package, but do not execute the `vxinstall` command.
See [“Reinstalling the Veritas software”](#) on page 43.
- Recover the Veritas Volume Manager configuration.
See [“Recovering the Veritas Volume Manager configuration”](#) on page 44.
- Restore any information in volumes affected by the failure or reinstallation, and recreate system volumes (`rootvol`, `swapvol`, `usr`, and other system volumes).
See [“Cleaning up the system configuration”](#) on page 45.

Prepare the system for reinstallation

To prevent the loss of data on disks not involved in the reinstallation, involve only the root disk in the reinstallation procedure.

Several of the automatic options for installation access disks other than the root disk without requiring confirmation from the administrator. Disconnect all other disks containing volumes from the system prior to reinstalling the operating system.

Disconnecting the other disks ensures that they are unaffected by the reinstallation. For example, if the operating system was originally installed with a `home` file system on the second disk, it can still be recoverable. Removing the second disk ensures that the home file system remains intact.

Reinstall the operating system

Once any failed or failing disks have been replaced and disks not involved with the reinstallation have been detached, reinstall the operating system as described in your operating system documentation. Install the operating system prior to installing VxVM.

Ensure that no disks other than the root disk are accessed in any way while the operating system installation is in progress. If anything is written on a disk other than the root disk, the Veritas Volume Manager configuration on that disk may be destroyed.

Note: During reinstallation, you can change the system's host name (or host ID). It is recommended that you keep the existing host name, as this is assumed by the procedures in the following sections.

Reinstalling the Veritas software

To reinstall Veritas Volume Manager

- 1 Reinstall the Veritas software from the installation disks.

See the *Installation Guide*.

Warning: Do not use `vxinstall` to initialize VxVM.

- 2 If required, use the `vxlicinst` command to install the Veritas Volume Manager license key.

See the `vxlicinst(1)` manual page.

Recovering the Veritas Volume Manager configuration

Once the Veritas Volume Manager packages have been loaded, and you have installed the license for VxVM, recover the Veritas Volume Manager configuration.

To recover the Veritas Volume Manager configuration

- 1 Touch `/etc/vx/reconfig.d/state.d/install-db`.
- 2 Shut down the system.
- 3 Reattach the disks that were removed from the system.
- 4 Reboot the system.
- 5 When the system comes up, bring the system to single-user mode using the following command:

```
# exec init S
```

- 6 When prompted, enter the password and press Return to continue.
- 7 Remove files involved with installation that were created when you loaded VxVM but are no longer needed using the following command:

```
# rm -rf /etc/vx/reconfig.d/state.d/install-db
```

- 8 Start some Veritas Volume Manager I/O daemons using the following command:

```
# vxiod set 10
```

- 9 Start the Veritas Volume Manager configuration daemon, `vxconfigd`, in disabled mode using the following command:

```
# vxconfigd -m disable
```

- 10 Initialize the `vxconfigd` daemon using the following command:

```
# vxdctl init
```

11 Initialize the DMP subsystem using the following command:

```
# vxdctl initdmp
```

12 Enable `vxconfigd` using the following command:

```
# vxdctl enable
```

The configuration preserved on the disks not involved with the reinstallation has now been recovered. However, because the root disk has been reinstalled, it does not appear to VxVM as a VM disk. The configuration of the preserved disks does not include the root disk as part of the VxVM configuration.

If the root disk of your system and any other disks involved in the reinstallation were not under VxVM control at the time of failure and reinstallation, then the reconfiguration is complete at this point.

If the root disk (or another disk) was involved with the reinstallation, any volumes or mirrors on that disk (or other disks no longer attached to the system) are now inaccessible. If a volume had only one plex contained on a disk that was reinstalled, removed, or replaced, then the data in that volume is lost and must be restored from backup.

Cleaning up the system configuration

After reinstalling VxVM, you must clean up the system configuration.

To clean up the system configuration

- 1 After recovering the VxVM configuration, you must determine which volumes need to be restored from backup. The volumes to be restored include those with all mirrors (all copies of the volume) residing on disks that have been reinstalled or removed. These volumes are invalid and must be removed, recreated, and restored from backup. If only some mirrors of a volume exist on reinitialized or removed disks, these mirrors must be removed. The mirrors can be re-added later.

Establish which VM disks have been removed or reinstalled using the following command:

```
# vxdisk list
```

This command displays a list of system disk devices and the status of these devices. For example, for a reinstalled system with three disks and a reinstalled root disk, the output of the `vxdisk list` command is similar to this:

DEVICE	TYPE	DISK	GROUP	STATUS
hdisk1	simple	-	-	online invalid
hdisk2	simple	mydg01	mydg	online
hdisk3	simple	mydg02	mydg	online
hdisk4	simple	mydg03	mydg	online

The display shows that the reinstalled root device, `hdisk1`, is not associated with a VM disk and is marked with a status of `online invalid`. The disks `mydg01`, `mydg02` and `mydg03` were not involved in the reinstallation, and are recognized by VxVM and associated with their devices (`hdisk2`, `hdisk3` and `hdisk4`).

If other disks (with volumes or mirrors on them) had been removed or replaced during reinstallation, those disks would also have a disk device listed in an `online invalid` state and a VM disk listed as not associated with a device.

- 2 Once you know which disks have been removed or replaced, locate all the mirrors on failed disks using the following command:

```
# vxprint -sF "%vname" -e' sd_disk = "disk
"'
```

where `disk` is the name of a disk with a `failed` status. Be sure to enclose the disk name in quotes in the command. Otherwise, the command returns an error message. The `vxprint` command returns a list of volumes that have mirrors on the failed disk. Repeat this command for every disk with a `failed` status.

- 3 Check the status of each volume and print volume information using the following command:

```
# vxprint -th volume
```

where `volume` is the name of the volume to be examined. The `vxprint` command displays the status of the volume, its plexes, and the portions of disks that make up those plexes.

For example, a volume named `v01` with only one plex resides on the reinstalled disk named `mydg01`. The `vxprint -th v01` command produces the following output:

V	NAME	USETYPE	KSTATE	STATE	LENGTH	READPOL	PREFPLEX	
PL	NAME	VOLUME	KSTATE	STATE	LENGTH	LAYOUT	NCOL/WID	MODE
SD	NAME	PLEX	DISK	DISKOFFS	LENGTH	[COL/]OFF	DEVICE	MODE
v	v01	fsgen	DISABLED	ACTIVE	24000	SELECT	-	
pl	v01-01	v01	DISABLED	NODEVICE	24000	CONCAT	-	RW
sd	mydg01-06	v0101	mydg01	245759	24000	0	hdisk2	ENA

The only plex of the volume is shown in the line beginning with `p1`. The `STATE` field for the plex named `v01-01` is `NODEVICE`. The plex has space on a disk that has been replaced, removed, or reinstalled. The plex is no longer valid and must be removed.

- 4 Because `v01-01` was the only plex of the volume, the volume contents are irrecoverable except by restoring the volume from a backup. The volume must also be removed. If a backup copy of the volume exists, you can restore the volume later. Keep a record of the volume name and its length, as you will need it for the backup procedure.

Remove irrecoverable volumes (such as `v01`) using the following command:

```
# vxedit -r rm v01
```

- 5 It is possible that only part of a plex is located on the failed disk. If the volume has a striped plex associated with it, the volume is divided between several disks. For example, the volume named `v02` has one striped plex striped across three disks, one of which is the reinstalled disk `mydg01`. The `vxprint -th v02` command produces the following output:

V	NAME	USETYPE	KSTATE	STATE	LENGTH	READPOL	PREFPLEX	
PL	NAME	VOLUME	KSTATE	STATE	LENGTH	LAYOUT	NCOL/WID	MODE
SD	NAME	PLEX	DISK	DISKOFFS	LENGTH	[COL/]OFF	DEVICE	MODE
v	v02	fsgen	DISABLED	ACTIVE	30720	SELECT	v02-01	
pl	v02-01	v02	DISABLED	NODEVICE	30720	STRIPE	3/128	RW
sd	mydg02-02	v02-01	mydg01	424144	10240	0/0	hdisk3	ENA
sd	mydg01-05	v02-01	mydg01	620544	10240	1/0	hdisk2	DIS
sd	mydg03-01	v02-01	mydg03	620544	10240	2/0	hdisk4	ENA

The display shows three disks, across which the plex `v02-01` is striped (the lines starting with `sd` represent the stripes). One of the stripe areas is located on a failed disk. This disk is no longer valid, so the plex named `v02-01` has a state of `NODEVICE`. Since this is the only plex of the volume, the volume is invalid and must be removed. If a copy of `v02` exists on the backup media, it can be restored later. Keep a record of the volume name and length of any volume you intend to restore from backup.

Remove invalid volumes (such as `v02`) using the following command:

```
# vxedit -r rm v02
```

- 6** A volume that has one mirror on a failed disk can also have other mirrors on disks that are still valid. In this case, the volume does not need to be restored from backup, since the data is still valid on the valid disks.

The output of the `vxprint -th` command for a volume with one plex on a failed disk (`mydg01`) and another plex on a valid disk (`mydg02`) is similar to the following:

V	NAME	USETYPE	KSTATE	STATE	LENGTH	READPOL	PREFPLEX	
PL	NAME	VOLUME	KSTATE	STATE	LENGTH	LAYOUT	NCOL/WID	MODE
SD	NAME	PLEX	DISK	DISKOFFS	LENGTH	[COL/]OFF	DEVICE	MODE
v	v03	fsgen	DISABLED	ACTIVE	0720	SELECT	-	
pl	v03-01	v03	DISABLED	ACTIVE	30720	CONCAT	-	RW
sd	mydg02-01	v03-01	mydg01	620544	30720	0	hdisk3	ENA
pl	v03-02	v03	DISABLED	NODEVICE	30720	CONCAT	-	RW
sd	mydg01-04	v03-02	mydg03	262144	30720	0	hdisk2	DIS

This volume has two plexes, `v03-01` and `v03-02`. The first plex (`v03-01`) does not use any space on the invalid disk, so it can still be used. The second plex (`v03-02`) uses space on invalid disk `mydg01` and has a state of `NODEVICE`. Plex `v03-02` must be removed. However, the volume still has one valid plex containing valid data. If the volume needs to be mirrored, another plex can be added later. Note the name of the volume to create another plex later.

To remove an invalid plex, use the `vxplex` command to dissociate and then remove the plex from the volume. For example, to dissociate and remove the plex `v03-02`, use the following command:

```
# vxplex -o rm dis v03-02
```

- 7** Once all invalid volumes and plexes have been removed, the disk configuration can be cleaned up. Each disk that was removed, reinstalled, or replaced (as determined from the output of the `vxdisk list` command) must be removed from the configuration.

To remove the disk, use the `vxdg` command. To remove the failed disk `mydg01`, use the following command:

```
# vxdg rmdisk mydg01
```

If the `vxvg` command returns an error message, invalid mirrors exist.

Repeat step 1 through step 6 until all invalid volumes and mirrors are removed.

- 8 Any other disks that were replaced should now be added using the `vxdiskadm` command.
- 9 Once all the disks have been added to the system, any volumes that were completely removed as part of the configuration cleanup can be recreated and their contents restored from backup. The volume recreation can be done by using the `vxassist` command or the graphical user interface.

For example, to recreate the volumes `v01` and `v02`, use the following command:

```
# vxassist make v01 24000
# vxassist make v02 30720 layout=stripe nstripe=3
```

Once the volumes are created, they can be restored from backup using normal backup/restore procedures.

- 10 Recreate any plexes for volumes that had plexes removed as part of the volume cleanup. To replace the plex removed from volume `v03`, use the following command:

```
# vxassist mirror v03
```

Once you have restored the volumes and plexes lost during reinstallation, recovery is complete and your system is configured as it was prior to the failure.

- 11 Start up hot-relocation, if required, by either rebooting the system or manually start the relocation watch daemon, `vxrelocd` (this also starts the `vxnotify` process).

Warning: Hot-relocation should only be started when you are sure that it will not interfere with other reconfiguration procedures.

To determine if hot-relocation has been started, use the following command to search for its entry in the process table:

```
# ps -ef | grep vxrelocd
```

See the *Veritas Volume Manager Administrator's Guide*.

See the `vxrelocd(1M)` manual page.

Logging commands and transactions

This chapter includes the following topics:

- [Command logs](#)
- [Transaction logs](#)
- [Association of command and transaction logs](#)

Command logs

The `vxcmdlog` command allows you to log the invocation of other Veritas Volume Manager (VxVM) commands to a file.

The following examples demonstrate the usage of `vxcmdlog`:

<code>vxcmdlog -l</code>	List current settings for command logging.
<code>vxcmdlog -m on</code>	Turn on command logging.
<code>vxcmdlog -s 512k</code>	Set the maximum command log file size to 512K.
<code>vxcmdlog -n 10</code>	Set the maximum number of historic command log files to 10.
<code>vxcmdlog -n no_limit</code>	Remove any limit on the number of historic command log files.
<code>vxcmdlog -m off</code>	Turn off command logging.

Command lines are logged to the file, `cmdlog`, in the directory `/etc/vx/log`. This path name is a symbolic link to a directory whose location depends on the operating system. If required, you can redefine the directory which is linked.

If you want to preserve the settings of the `vxcmdlog` utility, you must also copy the settings file, `.cmdlog`, to the new directory.

Warning: The `.cmdlog` file is a binary and should not be edited.

The size of the command log is checked after an entry has been written so the actual size may be slightly larger than that specified. When the log reaches a maximum size, the current command log file, `cmdlog`, is renamed as the next available historic log file, `cmdlog.number`, where `number` is an integer from 1 up to the maximum number of historic log files that is currently defined, and a new current log file is created.

A limited number of historic log files is preserved to avoid filling up the file system. If the maximum number of historic log files has been reached, the oldest historic log file is removed, and the current log file is renamed as that file.

Each log file contains a header that records the host name, host ID, and the date and time that the log was created.

The following are sample entries from a command log file:

```
# 0, 2329, Wed Feb 12 21:19:31 2003
 /usr/sbin/vxdctl mode
# 17051, 2635, Wed Feb 12 21:19:33 2003
 /usr/sbin/vxdisk -q -o alldgs list
# 0, 2722, Wed Feb 12 21:19:34 2003
 /etc/vx/diag.d/vxprivutil dumpconfig /dev/vx/rdmp/Disk_4
# 26924, 3001, Thu Feb 13 19:30:57 2003
 /usr/sbin/vxdisk list Disk_1
```

Each entry usually contains a client ID that identifies the command connection to the `vxconfigd` daemon, the process ID of the command that is running, a time stamp, and the command line including any arguments.

If the client ID is 0, as in the third entry shown here, this means that the command did not open a connection to `vxconfigd`.

The client ID is the same as that recorded for the corresponding transactions in the transactions log.

See [“Transaction logs”](#) on page 53.

See [“Association of command and transaction logs”](#) on page 55.

Most command scripts are not logged, but the command binaries that they call are logged. Exceptions are the `vxdisksetup`, `vxinstall`, and `vxdiskunsetup` scripts, which are logged.

If there is an error reading from the settings file, command logging switches to its built-in default settings. This may mean, for example, that logging remains enabled after being disabled using `vxcmdlog -m off` command. If this happens, use the `vxcmdlog` utility to recreate the settings file, or restore the file from a backup.

See the `vxcmdlog(1M)` manual page.

Transaction logs

The `vxtranslog` command allows you to log VxVM transactions to a file.

The following examples demonstrate the usage of `vxtranslog`:

<code>vxtranslog -l</code>	List current settings for transaction logging.
<code>vxtranslog -m on</code>	Turn on transaction logging.
<code>vxtranslog -s 512k</code>	Set the maximum transaction log file size to 512K.
<code>vxtranslog -n 10</code>	Set the maximum number of historic transaction log files to 10.
<code>vxtranslog -n no_limit</code>	Remove any limit on the number of historic transaction log files.
<code>vxtranslog -q on</code>	Turn on query logging.
<code>vxtranslog -q off</code>	Turn off query logging.
<code>vxtranslog -m off</code>	Turn off transaction logging.

Transactions are logged to the file, `translog`, in the directory `/etc/vx/log`. This path name is a symbolic link to a directory whose location depends on the operating system. If required, you can redefine the directory which is linked. If you want to preserve the settings of the `vxtranslog` utility, you must also copy the settings file, `.translog`, to the new directory.

Warning: The `.translog` file is a binary and should not be edited.

The size of the transaction log is checked after an entry has been written so the actual size may be slightly larger than that specified. When the log reaches a

maximum size, the current transaction log file, `translog`, is renamed as the next available historic log file, `translog.number`, where `number` is an integer from 1 up to the maximum number of historic log files that is currently defined, and a new current log file is created.

A limited number of historic log files is preserved to avoid filling up the file system. If the maximum number of historic log files has been reached, the oldest historic log file is removed, and the current log file is renamed as that file.

Each log file contains a header that records the host name, host ID, and the date and time that the log was created.

The following are sample entries from a transaction log file:

```
Fri Oct 17 13:23:30 2003
Clid = 23460, PID = 21240, Part = 0, Status = 0, Abort Reason = 0
  DA_GET Disk_0
  DISK_GET_ATTRS  Disk_0
  DISK_DISK_OP  Disk_0 8
  DEVNO_GET Disk_0
  DANAME_GET  0x160045 0x160072
  GET_ARRAYNAME  Disk DISKS
  CTLR_PTOLNAME 11-08-01
  GET_ARRAYNAME  Disk DISKS
  CTLR_PTOLNAME 21-08-01
  DROPPED <no request data>
```

The first line of each log entry is the time stamp of the transaction. The `Clid` field corresponds to the client ID for the connection that the command opened to `vxconfigd`. The `PID` field shows the process ID of the utility that is requesting the operation. The `Status` and `Abort Reason` fields contain error codes if the transaction does not complete normally. The remainder of the record shows the data that was used in processing the transaction.

The client ID is the same as that recorded for the corresponding command line in the command log.

See [“Command logs”](#) on page 51.

See [“Association of command and transaction logs”](#) on page 55.

If there is an error reading from the settings file, transaction logging switches to its built-in default settings. This may mean, for example, that logging remains enabled after being disabled using `vxtranslog -m off` command. If this happens, use the `vxtranslog` utility to recreate the settings file, or restore the file from a backup.

Association of command and transaction logs

The Client and process IDs that are recorded for every request and command assist you in correlating entries in the command and transaction logs. To find out which command issued a particular request in transaction log, use a command such as the following to search for the process ID and the client ID in the command log:

```
# egrep -n PID cmdlog | egrep Clid
```

In this example, the following request was recorded in the transaction log:

```
Wed Feb 12 21:19:36 2003  
Clid = 8309, PID = 2778, Part = 0, Status = 0, Abort Reason = 0  
  DG_IMPORT foodg  
  DG_IMPORT foodg  
  DISCONNECT <no request data>
```

To locate the utility that issued this request, the command would be:

```
# egrep -n 2778 cmdlog | egrep 8309  
7310:# 8309, 2778, Wed Feb 12 21:19:36 2003
```

The output from the example shows a match at line 7310 in the command log. Examining lines 7310 and 7311 in the command log indicates that the `vxvg import` command was run on the `foodg` disk group:

```
# sed -e '7310,7311!d' cmdlog  
# 8309, 2778, Wed Feb 12 21:19:36 2003 7311  
/usr/sbin/vxvg -m import foodg
```

If there are multiple matches for the combination of the client and process ID, you can determine the correct match by examining the time stamp.

If a utility opens a conditional connection to `vxconfigd`, its client ID is shown as zero in the command log, and as a non-zero value in the transaction log. You can use the process ID and time stamp to relate the log entries in such cases.

Backing up and restoring disk group configurations

This chapter includes the following topics:

- [About disk group configuration backup](#)
- [Backing up a disk group configuration](#)
- [Restoring a disk group configuration](#)

About disk group configuration backup

Disk group configuration backup and restoration allows you to backup and restore all configuration data for Veritas Volume Manager (VxVM) disk groups, and for VxVM objects such as volumes that are configured within the disk groups. Using this feature, you can recover from corruption of a disk group's configuration that is stored as metadata in the private region of a VM disk. After the disk group configuration has been restored, and the volume enabled, the user data in the public region is available again without the need to restore this from backup media.

Warning: The backup and restore utilities act only on VxVM configuration data. They do not back up or restore any user or application data that is contained within volumes or other VxVM objects. If you use `vxdiskunsetup` and `vxdisksetup` on a disk, and specify attributes that differ from those in the configuration backup, this may corrupt the public region and any data that it contains.

The `vxconfigbackupd` daemon monitors changes to the VxVM configuration and automatically records any configuration changes that occur. Two utilities,

`vxconfigbackup` and `vxconfigrestore`, are provided for backing up and restoring a VxVM configuration for a disk group.

When importing a disk group, any of the following errors indicate that the disk group configuration and/or disk private region headers have become corrupted:

```
VxVM vxconfigd ERROR V-5-1-569 Disk group group,Disk disk:Cannot
auto-import group: reason
```

The reason for the error is usually one of the following:

```
Configuration records are inconsistent
Disk group has no valid configuration copies
Duplicate record in configuration
Errors in some configuration copies
Format error in configuration copy
Invalid block number
Invalid magic number
```

If VxVM cannot update a disk group's configuration because of disk errors, it disables the disk group and displays the following error:

```
VxVM vxconfigd ERROR V-5-1-123 Disk group group: Disabled by errors
```

If such errors occur, you can restore the disk group configuration from a backup after you have corrected any underlying problem such as failed or disconnected hardware.

Configuration data from a backup allows you to reinstall the private region headers of VxVM disks in a disk group whose headers have become damaged, to recreate a corrupted disk group configuration, or to recreate a disk group and the VxVM objects within it. You can also use the configuration data to recreate a disk group on another system if the original system is not available.

Note: Restoration of a disk group configuration requires that the same physical disks are used as were configured in the disk group when the backup was taken.

See [“Backing up a disk group configuration”](#) on page 58.

See [“Restoring a disk group configuration”](#) on page 59.

Backing up a disk group configuration

VxVM uses the disk group configuration daemon to monitor the configuration of disk groups, and to back up the configuration whenever it is changed. By default,

the five most recent backups are preserved. If required, you can also back up a disk group configuration by running the `vxconfigbackup` command.

The following files record disk group configuration information:

<code>/etc/vx/cbr/bk/diskgroup.dgid/dgid.dginfo</code>	Disk group information.
<code>/etc/vx/cbr/bk/diskgroup.dgid/dgid.diskinfo</code>	Disk attributes.
<code>/etc/vx/cbr/bk/diskgroup.dgid/dgid.binconfig</code>	Binary configuration copy.
<code>/etc/vx/cbr/bk/diskgroup.dgid/dgid.cfgrec</code>	Configuration records in <code>vxprint -m</code> format.

Here *diskgroup* is the name of the disk group, and *dgid* is the disk group ID. If a disk group is to be recreated on another system, copy these files to that system.

Warning: Take care that you do not overwrite any files on the target system that are used by a disk group on that system.

To back up a disk group configuration

- ◆ Type the following command:

```
# /etc/vx/bin/vxconfigbackup diskgroup
```

To back up all disk groups, use this version of the command:

```
# /etc/vx/bin/vxconfigbackup
```

See the `vxconfigbackup(1M)` manual page.

Restoring a disk group configuration

You can use the `vxconfigrestore` utility to restore or recreate a disk group from its configuration backup. The restoration process consists of a precommit operation followed by a commit operation. At the precommit stage, you can examine the configuration of the disk group that would be restored from the backup. The actual disk group configuration is not permanently restored until you choose to commit the changes.

Warning: None of the disks or VxVM objects in the disk group may be open or in use by any application while the restoration is being performed.

You can choose whether or not any corrupted disk headers are to be reinstalled at the precommit stage. If any of the disks' private region headers are invalid, restoration may not be possible without reinstalling the headers for the affected disks.

See the `vxconfigrestore(1M)` manual page.

To perform the precommit operation

- ◆ Use the following command to perform a precommit analysis of the state of the disk group configuration, and to reinstall the disk headers where these have become corrupted:

```
# /etc/vx/bin/vxconfigrestore -p [-l directory] \  
  {diskgroup | dgid}
```

The disk group can be specified either by name or by ID.

The `-l` option allows you to specify a directory for the location of the backup configuration files other than the default location, `/etc/vx/cbr/bk`.

See [Backing up a disk group configuration](#) for details.

To specify that the disk headers are not to be reinstalled

- ◆ Type the following command:

```
# /etc/vx/bin/vxconfigrestore -n [-l directory] \  
  {diskgroup | dgid}
```

At the precommit stage, you can use the `vxprint` command to examine the configuration that the restored disk group will have. You can choose to proceed to commit the changes and restore the disk group configuration. Alternatively, you can cancel the restoration before any permanent changes have been made.

To abandon restoration at the precommit stage

- ◆ Type the following command:

```
# /etc/vx/bin/vxconfigrestore -d [-l directory] \  
  {diskgroup | dgid}
```

To perform the commit operation

- ◆ To commit the changes that are required to restore the disk group configuration, use the following command:

```
# /etc/vx/bin/vxconfigrestore -c [-l directory] \  
  {diskgroup | dgid}
```

If no disk headers are reinstalled, the configuration copies in the disks' private regions are updated from the latest binary copy of the configuration that was saved for the disk group.

If any of the disk headers are reinstalled, a saved copy of the disks' attributes is used to recreate their private and public regions. These disks are also assigned new disk IDs. The VxVM objects within the disk group are then recreated using the backup configuration records for the disk group. This process also has the effect of creating new configuration copies in the disk group.

Volumes are synchronized in the background. For large volume configurations, it may take some time to perform the synchronization. You can use the `vxtask -l list` command to monitor the progress of this operation.

Disks that are in use or whose layout has been changed are excluded from the restoration process.

Resolving conflicting backups for a disk group

In some circumstances where disks have been replaced on a system, there may exist several conflicting backups for a disk group. In this case, you see a message similar to the following from the `vxconfigrestore` command:

```
VxVM vxconfigrestore ERROR V-5-1-6012 There are two backups that  
have the same diskgroup name with different diskgroup id :  
1047336696.19.xxx.veritas.com  
  
1049135264.31.xxx.veritas.com
```

The solution is to specify the disk group by its ID rather than by its name to perform the restoration. The backup file, `/etc/vx/cbr/bk/diskgroup. dgid/dgid.dginfo`, contains a timestamp that records when the backup was taken.

The following is a sample extract from such a backup file that shows the timestamp and disk group ID information:

```
TIMESTAMP  
Tue Apr 15 23:27:01 PDT 2003
```

```
.  
. .  
. .  
DISK_GROUP_CONFIGURATION  
Group: mydg  
dgid: 1047336696.19.xxx.veritas.com  
. .  
. .  
. .
```

Use the timestamp information to decide which backup contains the relevant information, and use the `vxconfigrestore` command to restore the configuration by specifying the disk group ID instead of the disk group name.

Error messages

This chapter includes the following topics:

- [About error messages](#)
- [How error messages are logged](#)
- [Types of message](#)

About error messages

Informational, failure, and other error messages may be displayed on the console by the Veritas Volume Manager (VxVM) configuration daemon (`vxconfigd`), the VxVM kernel driver, `vxio`, and the various VxVM commands. These messages may indicate errors that are infrequently encountered and difficult to troubleshoot.

Note: Some error messages described here may not apply to your system.

You may find it useful to consult the VxVM command and transaction logs to understand the context in which an error occurred.

See [“Command logs”](#) on page 51.

How error messages are logged

VxVM provides the option of logging debug messages to a file. This logging is useful in that any messages output just before a system crash will be available in the log file (presuming that the crash does not result in file system corruption). If enabled, the default debug log file is `/var/adm/ras/vxconfigd.log`.

To enable logging of debug output to the default debug log file, `/var/adm/ras/vxconfigd.log`, edit the startup script for `vxconfigd`.

See “[Configuring logging in the startup script](#)” on page 64.

Alternatively, you can use the following command to change the debug level:

```
# vxctl debug level [pathname]
```

There are 10 possible levels of debug logging with the values 0 through 9. Level 1 provides the least detail, and 9 the most. Level 0 turns off logging. If a path name is specified, this file is used to record the debug output instead of the default debug log file. If the `vxctl debug` command is used, the new debug logging level and debug log file remain in effect until the VxVM configuration daemon, `vxconfigd`, is next restarted.

See the `vxctl(1M)` manual page.

See the `vxconfigd(1M)` manual page.

Configuring logging in the startup script

To enable log file or `syslog` logging on a permanent basis, you can edit the `/etc/init.d/vxvm-sysboot` script that starts the VxVM configuration daemon, `vxconfigd`.

To configure logging in the startup script

- ◆ Comment-out or uncomment any of the following lines to enable or disable the corresponding feature in `vxconfigd`:

```
#opts="$opts -x log"
# messages to vxconfigd.log
#opts="$opts -x logfile=/foo/bar" # specify an alternate log file
#opts="$opts -x timestamp"
# timestamp console messages

# To turn on debugging console output, uncomment the following line.
# The debug level can be set higher for more output. The highest
# debug level is 9.

#debug=1
# enable debugging console output
```

The `opts="$opts -x syslog"` string is usually uncommented so that `vxconfigd` uses `syslog` logging by default. Inserting a `#` character at the beginning of the line turns off `syslog` logging for `vxconfigd`.

By default, `vxconfigd` is started at boot time with the `-x syslog` option. This redirects `vxconfigd` console messages to `syslog`. If you want to retain this behavior when restarting `vxconfigd` from the command line, include the `-x syslog` argument, as restarting `vxconfigd` does not preserve the option settings with which it was previously running. Similarly, any Veritas Volume Manager operations that require `vxconfigd` to be restarted may not retain the behavior that was previously specified by option settings.

Types of message

VxVM is fault-tolerant and resolves most problems without system administrator intervention. If the configuration daemon, `vxconfigd`, recognizes the actions that are necessary, it queues up the transactions that are required. VxVM provides atomic changes of system configurations; either a transaction completes fully, or the system is left in the same state as though the transaction was never attempted. If `vxconfigd` is unable to recognize and fix system problems, the system administrator needs to handle the task of problem solving using the diagnostic messages that are returned from the software. The following sections describe error message numbers and the types of error message that may be seen, and provide a list of the more common errors, a detailed description of the likely cause of the problem together with suggestions for any actions that can be taken.

Messages have the following generic format:

```
product component severity message_number message_text
```

For Veritas Volume Manager, the product is set to `VxVM`. The component can be the name of a kernel module or driver such as `vxdump`, a configuration daemon such as `vxconfigd`, or a command such as `vxassist`.

Messages are divided into the following types of severity in decreasing order of impact on the system:

PANIC	<p>A panic is a severe event as it halts a system during its normal operation. A panic message from the kernel module or from a device driver indicates a hardware problem or software inconsistency so severe that the system cannot continue. The operating system may also provide a dump of the CPU register contents and a stack trace to aid in identifying the cause of the panic. The following is an example of such a message:</p> <pre>VxVM vxio PANIC V-5-0-239 Object association depth overflow</pre>
FATAL ERROR	<p>A fatal error message from a configuration daemon, such as <code>vxconfigd</code>, indicates a severe problem with the operation of VxVM that prevents it from running. The following is an example of such a message:</p> <pre>VxVM vxconfigd FATAL ERROR V-5-0-591 Disk group bootdg: Inconsistency -- Not loaded into kernel</pre>
ERROR	<p>An error message from a command indicates that the requested operation cannot be performed correctly. The following is an example of such a message:</p> <pre>VxVM vxassist ERROR V-5-1-5150 Insufficient number of active snapshot mirrors in snapshot_volume .</pre>
WARNING	<p>A warning message from the kernel indicates that a non-critical operation has failed, possibly because some resource is not available or the operation is not possible. The following is an example of such a message:</p> <pre>VxVM vxio WARNING V-5-0-55 Cannot find device number for boot_path</pre>

NOTICE	<p>A notice message indicates that an error has occurred that should be monitored. Shutting down the system is unnecessary, although you may need to take action to remedy the fault at a later date. The following is an example of such a message:</p> <pre>VxVM vxio NOTICE V-5-0-252 read error on object subdisk of mirror plex in volume volume (start offset, length length) corrected.</pre>
INFO	<p>An informational message does not indicate an error, and requires no action.</p>

The unique message number consists of an alpha-numeric string that begins with the letter “V”. For example, in the message number, V-5-1-3141, “V” indicates that this is a Veritas product error message, the first numeric field (5) encodes the product (in this case, VxVM), the second field (1) represents information about the product component, and the third field (3141) is the message index. The text of the error message follows the message number.

Messages

This section contains a list of messages that you may encounter during the operation of Veritas Volume Manager. However, the list is not exhaustive and the second field may contain the name of different command, driver or module from that shown here.

Descriptions are included to elaborate on the situation or problem that generated a particular message. Wherever possible, a recovery procedure is provided to help you to locate and correct the problem.

If you encounter a product error message, record the unique message number preceding the text of the message. When contacting Veritas Technical Support, either by telephone or by visiting the Veritas Technical Support website, be sure to provide the relevant message number. Veritas Technical Support will use this message number to quickly determine if there are TechNotes or other information available for you.

V-5-0-2

```
VxVM vxio WARNING V-5-0-2 object_type object_name block  
offset:Uncorrectable read error ...  
VxVM vxio WARNING V-5-0-2 object_type object_name block  
offset:Uncorrectable write error ...
```

A read or write operation from or to the specified Veritas Volume Manager object failed. An error is returned to the application.

These errors may represent lost data. Data may need to be restored and failed media may need to be repaired or replaced. Depending on the type of object failing and on the type of recovery suggested for the object type, an appropriate recovery operation may be necessary.

V-5-0-4

```
VxVM vxio WARNING V-5-0-4 Plex plex detached from volume volume
```

An uncorrectable error was detected by the mirroring code and a mirror copy was detached.

To restore redundancy, it may be necessary to add another mirror. The disk on which the failure occurred should be reformatted or replaced.

This message may also appear during a plex detach operation in a cluster. In this case, no action is required.

V-5-0-34

```
VxVM vxdmp NOTICE V-5-0-34 added disk array disk_array_serial_number
```

A new disk array has been added to the host.

No recovery procedure is required.

V-5-0-35

```
VxVM vxdmp NOTICE V-5-0-35 Attempt to disable controller controller_name  
failed. Rootdisk has just one enabled path.
```

An attempt is being made to disable the one remaining active path to the root disk controller.

The path cannot be disabled.

V-5-0-55

```
VxVM vxio WARNING V-5-0-55 Cannot find device number for boot_path  
vxvm vxdmp WARNING V-5-0-55 Cannot find device number for boot_path
```

The boot path retrieved from the system PROMs cannot be converted to a valid device number.

Check your PROM settings for the correct boot string. If a target driver, such as an ATF, coexists with VxVM, and the target driver claims the boot disk, the message may be ignored if the device path corresponds to the boot disk.

V-5-0-64

```
VxVM vxio WARNING V-5-0-64 cannot log commit record for Diskgroup  
bootdg: error 28
```

This message usually means that multipathing is misconfigured.

See “[V-5-1-5929](#)” on page 108.

V-5-0-106

```
VxVM vxio WARNING V-5-0-106 detaching RAID-5 volume
```

Either a double-failure condition in the RAID-5 volume has been detected in the kernel or some other fatal error is preventing further use of the array.

If two or more disks have been lost due to a controller or power failure, use the `vxrecover` utility to recover them once they have been re-attached to the system. Check for other console error messages that may provide additional information about the failure.

V-5-0-108

```
VxVM vxio WARNING V-5-0-108 Device major, minor: Received spurious close
```

A close was received for an object that was not open. This can only happen if the operating system is not correctly tracking opens and closes.

No action is necessary; the system will continue.

V-5-0-110

```
VxVM vxdmp NOTICE V-5-0-110 disabled controller controller_name connected  
to disk array disk_array_serial_number
```

All paths through the controller connected to the disk array are disabled. This usually happens if a controller is disabled for maintenance.

No recovery procedure is required.

V-5-0-111

```
VxVM vxdmp NOTICE V-5-0-111 disabled dmpnode dmpnode_device_number
```

A DMP node has been marked disabled in the DMP database. It will no longer be accessible for further IO requests. This occurs when all paths controlled by a DMP node are in the disabled state, and therefore inaccessible.

Check hardware or enable the appropriate controllers to enable at least one path under this DMP node.

V-5-0-112

```
VxVM vxdmp NOTICE V-5-0-112 disabled path path_device_number belonging to  
dmpnode dmpnode_device_number
```

A path has been marked disabled in the DMP database. This path is controlled by the DMP node indicated by the specified device number. This may be due to a hardware failure.

Check the underlying hardware if you want to recover the desired path.

V-5-0-144

```
VxVM vxio WARNING V-5-0-144 Double failure condition detected on RAID-5  
volume
```

I/O errors have been received in more than one column of a RAID-5 volume.

The error can be caused by one of the following problems:

- a controller failure making more than a single drive unavailable
- the loss of a second drive while running in degraded mode
- two separate disk drives failing simultaneously (unlikely)

Correct the hardware failures if possible. Then recover the volume using the `vxrecover` command.

V-5-0-145

```
VxVM vxio WARNING V-5-0-145 DRL volume volume is detached
```

A Dirty Region Logging volume became detached because a DRL log entry could not be written. If this is due to a media failure, other errors may have been logged to the console.

The volume containing the DRL log continues in operation. If the system fails before the DRL has been repaired, a full recovery of the volume's contents may be necessary and will be performed automatically when the system is restarted.

To recover from this error, use the `vxassist addlog` command to add a new DRL log to the volume.

V-5-0-146

```
VxVM vxdump NOTICE V-5-0-146 enabled controller controller_name connected to disk array disk_array_serial_number
```

All paths through the controller connected to the disk array are enabled. This usually happens if a controller is enabled after maintenance.

No recovery procedure is required.

V-5-0-147

```
VxVM vxdump NOTICE V-5-0-147 enabled dmpnode dmpnode_device_number
```

A DMP node has been marked enabled in the DMP database. This happens when at least one path controlled by the DMP node has been enabled.

No recovery procedure is required.

V-5-0-148

```
VxVM vxdump NOTICE V-5-0-148 enabled path path_device_number belonging to dmpnode dmpnode_device_number
```

A path has been marked enabled in the DMP database. This path is controlled by the DMP node indicated by the specified device number. This happens if a previously disabled path has been repaired, the user has reconfigured the DMP database using the `vxctl(1M)` command, or the DMP database has been reconfigured automatically.

No recovery procedure is required.

V-5-0-164

```
VxVM vxio WARNING V-5-0-164 Failed to join cluster name, aborting
```

A node failed to join a cluster. This may be caused by the node being unable to see all the shared disks. Other error messages may provide more information about the disks that cannot be found.

Use the `vxdisk -s list` command on the master node to see what disks should be visible to the slave node. Then check that the operating system and VxVM on the failed node can also see these disks. If the operating system cannot see the

disks, check the cabling and hardware configuration of the node. If only VxVM cannot see the disks, use the `vxctl enable` command to make it scan again for the disks. When the disks are visible to VxVM on the node, retry the join.

V-5-0-166

```
VxVM vxio WARNING V-5-0-166 Failed to log the detach of the DRL volume  
volume
```

An attempt failed to write a kernel log entry indicating the loss of a DRL volume. The attempted write to the log failed either because the kernel log is full, or because of a write error to the drive. The volume becomes detached.

Messages about log failures are usually fatal, unless the problem is transient. However, the kernel log is sufficiently redundant that such errors are unlikely to occur.

If the problem is not transient (that is, the drive cannot be fixed and brought back online without data loss), recreate the disk group from scratch and restore all of its volumes from backups. Even if the problem is transient, reboot the system after correcting the problem.

If error messages are seen from the disk driver, it is likely that the last copy of the log failed due to a disk error. Replace the failed drive in the disk group. The log re-initializes on the new drive. Finally force the failed volume into an active state and recover the data.

V-5-0-168

```
VxVM vxio WARNING V-5-0-168 Failure in RAID-5 logging operation
```

Indicates that a RAID-5 log has failed.

To restore RAID-5 logging to a RAID-5 volume, create a new log plex and attach it to the volume.

V-5-0-181

```
VxVM vxio WARNING V-5-0-181 Illegal vminor encountered
```

An attempt was made to open a volume device (other than the root volume device) before `vxconfigd` loaded the volume configuration.

No recovery procedure is required. Under normal startup conditions, this message should not occur. If necessary, start VxVM and re-attempt the operation.

V-5-0-194

VxVM vxio WARNING V-5-0-194 Kernel log full: *volume* detached

A plex detach failed because the kernel log was full. As a result, the mirrored volume will become detached.

This condition is unlikely to occur. The only corrective action is to reboot the system.

V-5-0-196

VxVM vxio WARNING V-5-0-196 Kernel log update failed: *volume* detached

Detaching a plex failed because the kernel log could not be flushed to disk. As a result, the mirrored volume became detached. This may be caused by all the disks containing a kernel log going bad.

Repair or replace the failed disks so that kernel logging can once again function.

V-5-0-207

VxVM vxio WARNING V-5-0-207 log object *object_name* detached from RAID-5 volume

This message indicates that a RAID-5 log has failed.

To restore RAID-5 logging to a RAID-5 volume, create a new log plex and attach it to the volume.

V-5-0-216

VxVM vxio WARNING V-5-0-216 *mod_install* returned *errno*

A call made to the operating system *mod_install* function to load the *vxio* driver failed.

Check for additional console messages that may explain why the load failed. Also check the console messages log file for any additional messages that were logged but not displayed on the console.

V-5-0-237

VxVM vxio WARNING V-5-0-237 object *subdisk* detached from RAID-5 volume at column *column* offset *offset*

A subdisk was detached from a RAID-5 volume because of the failure of a disk or an uncorrectable error occurring on that disk.

Check for other console error messages indicating the cause of the failure. Replace a failed disk as soon as possible.

V-5-0-243

```
VxVM vxio WARNING V-5-0-243 Overlapping mirror plex detached from volume  
volume
```

An error has occurred on the last complete plex in a mirrored volume. Any sparse mirrors that map the failing region are detached so that they cannot be accessed to satisfy that failed region inconsistently.

The message indicates that some data in the failing region may no longer be stored redundantly.

V-5-0-244

```
VxVM vxdmp NOTICE V-5-0-244 Path failure on major/minor
```

A path under the control of the DMP driver failed. The device major and minor numbers of the failed device is supplied in the message.

No recovery procedure is required.

V-5-0-249

```
VxVM vxio WARNING V-5-0-249 RAID-5 volume entering degraded mode operation
```

An uncorrectable error has forced a subdisk to detach. At this point, not all data disks exist to provide the data upon request. Instead, parity regions are used to regenerate the data for each stripe in the array. Consequently, access takes longer and involves reading from all drives in the stripe.

Check for other console error messages that indicate the cause of the failure. Replace any failed disks as soon as possible.

V-5-0-251

```
VxVM vxio WARNING V-5-0-251 read error on object object of mirror plex  
in volume volume (start offset length length)
```

An error was detected while reading from a mirror. This error may lead to further action shown by later error messages.

If the volume is mirrored, no further action is necessary since the alternate mirror's contents will be written to the failing mirror; this is often sufficient to correct media failures. If this error occurs often, but never leads to a plex detach, there may be a marginally defective region on the disk at the position indicated. It may eventually be necessary to remove data from this disk and then to reformat the drive.

See the `vxevac(1M)` manual page.

If the volume is not mirrored, this message indicates that some data could not be read. The file system or other application reading the data may report an additional error, but in either event, data has been lost. The volume can be partially salvaged and moved to another location if desired.

This message may also appear during a plex detach operation in a cluster. In this case, no action is required.

V-5-0-252

```
VxVM vxio NOTICE V-5-0-252 read error on object subdisk of mirror plex
in volume volume (start offset length length) corrected
```

A read error occurred, which caused a read of an alternate mirror and a writeback to the failing region. This writeback was successful and the data was corrected on disk.

No recovery procedure is required. The problem was corrected automatically. Note the location of the failure for future reference. If the same region of the subdisk fails again, this may indicate a more insidious failure and the disk should be reformatted at the next reasonable opportunity.

V-5-0-258

```
VxVM vxdmp NOTICE V-5-0-258 removed disk array disk_array_serial_number
```

A disk array has been disconnected from the host, or some hardware failure has resulted in the disk array becoming inaccessible to the host.

Replace disk array hardware if this has failed.

V-5-0-386

```
VxVM vxio WARNING V-5-0-386 subdisk subdisk failed in plex plex in volume
volume
```

The kernel has detected a subdisk failure, which may mean that the underlying disk is failing.

Check for obvious problems with the disk (such as a disconnected cable). If hot-relocation is enabled and the disk is failing, recovery from subdisk failure is handled automatically.

V-5-1-90

VxVM vxconfigd ERROR V-5-1-90 *mode*: Unrecognized operating mode

An invalid string was specified as an argument to the `-m` option. Valid strings are: `enable`, `disable`, and `boot`.

Supply a correct option argument.

V-5-1-91

VxVM vxconfigd WARNING V-5-1-91 Cannot create device *device_path*:
reason

`vxconfigd` cannot create a device node either under `/dev/vx/dsk` or under `/dev/vx/rdsk`. This should happen only if the `root` file system has run out of inodes.

Remove some unwanted files from the `root` file system. Then, regenerate the device node using this command:

```
# vxctl enable
```

V-5-1-92

VxVM vxconfigd WARNING V-5-1-92 Cannot exec `/bin/rm` to remove directory:
reason

The given directory could not be removed because the `/bin/rm` utility could not be executed by `vxconfigd`. This is not a serious error. The only side effect of a directory not being removed is that the directory and its contents continue to use space in the `root` file system. However, this does imply that the `rm` utility is missing or is not in its usual location. This may be a serious problem for the general running of your system.

If the `rm` utility is missing, or is not in the `/bin` directory, restore it.

V-5-1-92

VxVM vxconfigd WARNING V-5-1-92 Cannot exec `/usr/bin/rm` to remove directory: *reason*

The given directory could not be removed because the `/usr/bin/rm` utility could not be executed by `vxconfigd`. This is not a serious error. The only side effect of a directory not being removed is that the directory and its contents continue to use space in the `root` file system. However, this does imply that the `/usr` file system is not mounted, or on some systems, that the `rm` utility is missing or is not in its usual location. This may be a serious problem for the general running of your system.

If the `/usr` file system is not mounted, you need to determine how to get it mounted. If the `rm` utility is missing, or is not in the `/usr/bin` directory, restore it.

V-5-1-111

```
VxVM vxconfigd WARNING V-5-1-111 Cannot fork to remove directory
directory: reason
```

The given directory could not be removed because `vxconfigd` could not fork in order to run the `rm` utility. This is not a serious error. The only side effect of a directory not being removed is that the directory and its contents will continue to use space in the `root` file system. The most likely cause for this error is that your system does not have enough memory or paging space to allow `vxconfigd` to fork.

If your system is this low on memory or paging space, your overall system performance is probably substantially degraded. Consider adding more memory or paging space.

V-5-1-116

```
VxVM vxconfigd WARNING V-5-1-116 Cannot open log file log_filename:
reason
```

The `vxconfigd` console output log file could not be opened for the given reason. Create any needed directories, or use a different log file path name.

See [“How error messages are logged”](#) on page 63.

V-5-1-117

```
VxVM vxconfigd ERROR V-5-1-117 Cannot start volume volume, no valid
plexes
```

This error indicates that the volume cannot be started because it does not contain any valid plexes. This can happen, for example, if disk failures have caused all

plexes to be unusable. It can also happen as a result of actions that caused all plexes to become unusable (for example, forcing the dissociation of subdisks or detaching, dissociation, or offlining of plexes).

It is possible that this error results from a drive that failed to spin up. If so, rebooting may fix the problem. If that does not fix the problem, then the only recourse is to repair the disks involved with the plexes and restore the file system from a backup.

V-5-1-121

```
VxVM vxconfigd NOTICE V-5-1-121 Detached disk disk
```

The named disk appears to have become unusable and was detached from its disk group. Additional messages may appear to indicate other records detached as a result of the disk detach.

If hot-relocation is enabled, Veritas Volume Manager objects affected by the disk failure are taken care of automatically. Mail is sent to `root` indicating what actions were taken by VxVM and what further actions the administrator should take.

V-5-1-122

```
VxVM vxconfigd WARNING V-5-1-122 Detaching plex plex from volume volume
```

- This error only happens for volumes that are started automatically by `vxconfigd` at system startup (that is, the `root` and `/usr` file system volumes). The plex is being detached as a result of I/O failure, disk failure during startup or prior to the last system shutdown or crash, or disk removal prior to the last system shutdown or crash.
- To ensure that the `root` or `/usr` file system retains the same number of active mirrors, remove the given plex and add a new mirror using the `vxassist mirror` operation. Also consider replacing any bad disks before running this command.

V-5-1-123

```
VxVM vxconfigd ERROR V-5-1-123 Disk group group: Disabled by errors
```

This message indicates that some error condition has made it impossible for VxVM to continue to manage changes to a disk group. The major reason for this is that too many disks have failed, making it impossible for `vxconfigd` to continue to update configuration copies. There should be a preceding error message that indicates the specific error that was encountered.

If the disk group that was disabled is the boot disk group, the following additional error is displayed:

```
VxVM vxconfigd ERROR V-5-1-104 All transactions are disabled
```

This additional message indicates that `vxconfigd` has entered the disabled state, which makes it impossible to change the configuration of any disk group, not just the boot disk group.

If the underlying error resulted from a transient failure, such as a disk cabling error, then you may be able to repair the situation by rebooting. Otherwise, the disk group configuration may have to be recreated, and the contents of any volumes restored from a backup.

See [“Restoring a disk group configuration”](#) on page 59.

Failure of the boot disk group may require reinstallation of the system if your system uses a `root` or `/usr` file system that is defined on a volume.

V-5-1-124

```
VxVM vxconfigd ERROR V-5-1-124 Disk group group: update failed: reason
```

I/O failures have prevented `vxconfigd` from updating any active copies of the disk group configuration. This usually implies a large number of disk failures. This error will usually be followed by the error:

```
VxVM vxconfigd ERROR V-5-1-123 Disk group group:  
Disabled by errors
```

If the underlying error resulted from a transient failure, such as a disk cabling error, then you may be able to repair the situation by rebooting. Otherwise, the disk group may have to be recreated and restored from a backup.

V-5-1-134

```
VxVM vxconfigd ERROR V-5-1-134 Memory allocation failure
```

This implies that there is insufficient memory to start VxVM.

This error should not normally occur, unless your system has very small amounts of memory. Adding swap space will probably not help because this error is most likely to occur early in the boot sequence, before swap areas have been added.

V-5-1-135

```
VxVM vxconfigd FATAL ERROR V-5-1-135 Memory allocation failure
during startup
```

This implies that there is insufficient memory to start up VxVM.

This error should not normally occur, unless your system has very small amounts of memory. Adding swap space probably will not help, because this error is most likely to occur early in the boot sequence, before swap areas have been added.

V-5-1-148

```
VxVM vxconfigd ERROR V-5-1-148 System startup failed
```

Either the `root` or the `/usr` file system volume could not be started, rendering the system unusable. The error that resulted in this condition should appear prior to this error message.

Look up other error messages appearing on the console and take the actions suggested in the descriptions of those messages.

V-5-1-169

```
VxVM vxconfigd ERROR V-5-1-169 cannot open /dev/vx/config: reason
```

The `/dev/vx/config` device could not be opened. `vxconfigd` uses this device to communicate with the Veritas Volume Manager kernel drivers. The most likely reason is “Device is already open.” This indicates that some process (most likely `vxconfigd`) already has `/dev/vx/config` open. Less likely reasons are “No such file or directory” or “No such device or address.”

The following are likely causes:

- The Veritas Volume Manager package installation did not complete correctly.
- The device node was removed by the administrator or by an errant shell script.

If the reason is “Device is already open,” stop or kill the old `vxconfigd` by running the command:

```
# vxctl -k stop
```

For other failure reasons, consider re-adding the base Veritas Volume Manager package. This will reconfigure the device node and re-install the Veritas Volume Manager kernel device drivers. If you cannot re-install the package, contact Veritas Technical Support for more information.

```
VxVM vxconfigd ERROR V-5-1-169 Cannot open /etc/filesystems: reason  
vxconfigd could not open the /etc/filesystems file, for the reason given. The  
/etc/filesystems file is used to determine which volume (if any) to use for the  
/usr file system.
```

This error implies that your `root` file system is currently unusable. You may be able to repair the `root` file system by mounting it after booting from a network or CD-ROM `root` file system.

V-5-1-249

```
VxVM vxconfigd NOTICE V-5-1-249 Volume volume entering degraded mode
```

Detaching a subdisk in the named RAID-5 volume has caused the volume to enter “degraded” mode. While in degraded mode, performance of the RAID-5 volume is substantially reduced. More importantly, failure of another subdisk may leave the RAID-5 volume unusable. Also, if the RAID-5 volume does not have an active log, then failure of the system may leave the volume unusable.

If hot-relocation is enabled, Veritas Volume Manager objects affected by the disk failure are taken care of automatically. Mail is sent to `root` indicating what actions were taken by VxVM, and what further actions you should take.

V-5-1-480

```
VxVM vxconfigd ERROR V-5-1-480 Cannot reset VxVM kernel: reason
```

The `-r reset` option was specified to `vxconfigd`, but the VxVM kernel drivers could not be reset. The most common reason is “A virtual disk device is open.” This implies that a VxVM tracing or volume device is open.

If you want to reset the kernel devices, track down and kill all processes that have a volume or Veritas Volume Manager tracing device open. Also, if any volumes are mounted as file systems, unmount those file systems.

Any reason other than “A virtual disk device is open” does not normally occur unless there is a bug in the operating system or in VxVM.

V-5-1-484

```
VxVM vxconfigd ERROR V-5-1-484 Cannot start volume volume, no valid  
complete plexes
```

These errors indicate that the volume cannot be started because the volume contains no valid complete plexes. This can happen, for example, if disk failures

have caused all plexes to be unusable. It can also happen as a result of actions that caused all plexes to become unusable (for example, forcing the dissociation of subdisks or detaching, dissociation, or offlining of plexes).

It is possible that this error results from a drive that failed to spin up. If so, rebooting may fix the problem. If that does not fix the problem, then the only recourse is to repair the disks involved with the plexes and restore the file system from a backup.

V-5-1-525

```
VxVM vxconfigd NOTICE V-5-1-525 Detached log for volume volume
```

The DRL or RAID-5 log for the named volume was detached as a result of a disk failure, or as a result of the administrator removing a disk with `vxchg -k rmdisk`. A failing disk is indicated by a “Detached disk” message.

If the log is mirrored, hot-relocation tries to relocate the failed log automatically. Use either `vxplex dis` or `vxsd dis` to remove the failing logs. Then, use `vxassist addlog` to add a new log to the volume.

See the `vxassist(1M)` manual page.

V-5-1-526

```
VxVM vxconfigd NOTICE V-5-1-526 Detached plex plex in volume volume
```

The specified plex was disabled as a result of a disk failure, or as a result of the administrator removing a disk with `vxchg -k rmdisk`. A failing disk is indicated by a “Detached disk” message.

If hot-relocation is enabled, Veritas Volume Manager objects affected by the disk failure are taken care of automatically. Mail is sent to `root` indicating what actions were taken by VxVM and what further actions the administrator should take.

V-5-1-527

```
VxVM vxconfigd NOTICE V-5-1-527 Detached subdisk subdisk in volume volume
```

The specified subdisk was disabled as a result of a disk failure, or as a result of the administrator removing a disk with `vxchg -k rmdisk`. A failing disk is indicated by a “Detached disk” message.

If hot-relocation is enabled, Veritas Volume Manager objects affected by the disk failure are taken care of automatically. Mail is sent to `root` indicating what actions were taken by VxVM and what further actions the administrator should take.

V-5-1-528

```
VxVM vxconfigd NOTICE V-5-1-528 Detached volume volume
```

The specified volume was detached as a result of a disk failure, or as a result of the administrator removing a disk with `vxchg -k rmdisk`. A failing disk is indicated by a “Detached disk” message. Unless the disk error is transient and can be fixed with a reboot, the contents of the volume should be considered lost.

Contact Veritas Technical Support.

V-5-1-543

```
VxVM vxconfigd ERROR V-5-1-543 Differing version of vxconfigd installed
```

A `vxconfigd` daemon was started after stopping an earlier `vxconfigd` with a non-matching version number. This can happen, for example, if you upgrade VxVM and then run `vxconfigd` without first rebooting.

Reboot the system.

V-5-1-544

```
VxVM vxconfigd WARNING V-5-1-544 Disk disk in group group flagged as shared; Disk skipped
```

The given disk is listed as shared, but the running version of VxVM does not support shared disk groups.

This message can usually be ignored. If you want to use the disk on this system, use `vxdiskadd` to add the disk. Do not do this if the disk really is shared with other systems.

V-5-1-545

```
VxVM vxconfigd WARNING V-5-1-545 Disk disk in group group locked by host hostid Disk skipped
```

The given disk is listed as locked by the host with the Veritas Volume Manager host ID (usually the same as the system host name).

This message can usually be ignored. If you want to use the disk on this system, use `vxdiskadd` to add the disk. Do not do this if the disk really is shared with other systems.

V-5-1-546

```
VxVM vxconfigd WARNING V-5-1-546 Disk disk in group group: Disk device  
not found
```

No physical disk can be found that matches the named disk in the given disk group. This is equivalent to failure of that disk. (Physical disks are located by matching the disk IDs in the disk group configuration records against the disk IDs stored in the Veritas Volume Manager header on the physical disks.) This error message is displayed for any disk IDs in the configuration that are not located in the disk header of any physical disk. This may result from a transient failure such as a poorly-attached cable, or from a disk that fails to spin up fast enough. Alternately, this may happen as a result of a disk being physically removed from the system, or from a disk that has become unusable due to a head crash or electronics failure.

Any RAID-5 plexes, DRL log plexes, RAID-5 subdisks or mirrored plexes containing subdisks on this disk are unusable. Such disk failures (particularly on multiple disks) may cause one or more volumes to become unusable.

If hot-relocation is enabled, Veritas Volume Manager objects affected by the disk failure are taken care of automatically. Mail is sent to `root` indicating what actions were taken by VxVM, and what further actions you should take.

V-5-1-554

```
VxVM vxconfigd WARNING V-5-1-554 Disk disk names group group, but  
group ID differs
```

As part of a disk group import, a disk was discovered that had a mismatched disk group name and disk group ID. This disk is not imported. This can only happen if two disk groups have the same name but have different disk group ID values. In such a case, one group is imported along with all its disks and the other group is not. This message appears for disks in the un-selected group.

If the disks should be imported into the group, this must be done by adding the disk to the group at a later stage, during which all configuration information for the disk is lost.

V-5-1-557

```
VxVM vxconfigd ERROR V-5-1-557 Disk disk, group group, device device:  
not updated with new host ID  
Error: reason
```

This can result from using `vxctl hostid` to change the Veritas Volume Manager host ID for the system. The error indicates that one of the disks in a disk group

could not be updated with the new host ID. This usually indicates that the disk has become inaccessible or has failed in some other way.

Try running the following command to determine whether the disk is still operational:

```
# vxdisk check device
```

If the disk is no longer operational, `vxdisk` should print a message such as:

```
device: Error: Disk write failure
```

This will result in the disk being taken out of active use in its disk group, if it has not already been taken out of use. If the disk is still operational, which should not be the case, `vxdisk` prints:

```
device: Okay
```

If the disk is listed as “Okay,” try running `vxdctl hostid` again. If it still results in an error, contact Veritas Technical Support.

V-5-1-568

```
VxVM vxconfigd WARNING V-5-1-568 Disk group group is disabled, disks not updated with new host ID
```

As a result of failures, the named disk group has become disabled. Earlier error messages should indicate the cause. This message indicates that disks in that disk group were not updated with a new Veritas Volume Manager host ID. This warning message should result only from a `vxdctl hostid` operation.

Typically, unless a disk group was disabled due to transient errors, there is no way to repair a disabled disk group. The disk group may have to be reconstructed from scratch. If the disk group was disabled due to a transient error such as a cabling problem, then a future reboot may not automatically import the named disk group, due to the change in the system’s Veritas Volume Manager host ID. In such a case, import the disk group directly using `vxvg import` with the `-C` option.

V-5-1-569

```
VxVM vxconfigd ERROR V-5-1-569 Disk group group,Disk disk:Cannot auto-import group: reason
```

On system startup, `vxconfigd` failed to import the disk group associated with the named disk. A message related to the specific failure is given in *reason*. Additional error messages may be displayed that give more information on the specific error. In particular, this is often followed by:

```
VxVM vxconfigd ERROR V-5-1-579 Disk group group: Errors in some
configuration copies:
Disk device, copy number: Block blo: error ...
```

The most common reason for auto-import failures is excessive numbers of disk failures, making it impossible for VxVM to find correct copies of the disk group configuration database and kernel update log. Disk groups usually have enough copies of this configuration information to make such import failures unlikely.

A more serious failure is indicated by errors such as:

```
Configuration records are inconsistent
Disk group has no valid configuration copies
Duplicate record in configuration
Format error in configuration copy
Invalid block number
Invalid magic number
```

These errors indicate that all configuration copies have become corrupt (due to disk failures, writing on the disk by an application or the administrator, or bugs in VxVM).

Some correctable errors may be indicated by other error messages that appear in conjunction with the auto-import failure message. Look up those other errors for more information on their cause.

Failure of an auto-import implies that the volumes in that disk group will not be available for use. If there are file systems on those volumes, then the system may yield further errors resulting from inability to access the volume when mounting the file system.

If the error is clearly caused by excessive disk failures, then you may have to recreate the disk group configuration, and restore the contents of any volumes from a backup.

See [“Restoring a disk group configuration”](#) on page 59.

There may be other error messages that appear which provide further information. See those other error messages for more information on how to proceed. If those errors do not make it clear how to proceed, contact Veritas Technical Support.

V-5-1-571

```
VxVM vxconfigd ERROR V-5-1-571 Disk group group, Disk disk: Skip disk group with duplicate name
```

Two disk groups with the same name are tagged for auto-importing by the same host. Disk groups are identified both by a simple name and by a long unique identifier (disk group ID) assigned when the disk group is created. Thus, this error indicates that two disks indicate the same disk group name but a different disk group ID.

VxVM does not allow you to create a disk group or import a disk group from another machine, if that would cause a collision with a disk group that is already imported. Therefore, this error is unlikely to occur under normal use.

The error can occur in the following cases:

- A disk group cannot be auto-imported due to some temporary failure. If you create a new disk group with the same name as the failed disk group and reboot, the new disk group is imported first. The auto-import of the older disk group fails because more recently modified disk groups have precedence over older disk groups.
- A disk group is deported from one host using the `-h` option to cause the disk group to be auto-imported on reboot from another host. If the second host was already auto-importing a disk group with the same name, then reboot of that host will yield this error.

If you want to import both disk groups, then rename the second disk group on import.

See the `vxchg(1M)` manual page.

V-5-1-577

```
VxVM vxconfigd WARNING V-5-1-577 Disk group group: Disk group log may be too small  
Log size should be at least number blocks
```

The log areas for the disk group have become too small for the size of configuration currently in the group. This message only occurs during disk group import; it can only occur if the disk was inaccessible while new database objects were added to the configuration, and the disk was then made accessible and the system restarted. This should not normally happen without first displaying a message about the database area size.

Reinitialize the disks in the group with larger log areas. Note that this requires that you restore data on the disks from backups.

See the `vxdisk(1M)` manual page.

To reinitialize all of the disks, detach them from the group with which they are associated, reinitialize and re-add them. Then deport and re-import the disk group to effect the changes to the log areas for the group.

V-5-1-579

```
VxVM vxconfigd ERROR V-5-1-579 Disk group group: Errors in some
configuration copies: Disk disk, copy number: [Block number]: reason
...
```

During a failed disk group import, some of the configuration copies in the named disk group were found to have format or other types of errors which make those copies unusable. This message lists all configuration copies that have uncorrected errors, including any appropriate logical block number. If no other reasons are displayed, then this may be the cause of the disk group import failure.

If some of the copies failed due to transient errors (such as cable failures), then a reboot or re-import may succeed in importing the disk group. Otherwise, the disk group configuration may have to be restored.

See [“Restoring a disk group configuration”](#) on page 59.

V-5-1-583

```
VxVM vxconfigd ERROR V-5-1-583 Disk group group: Reimport of disk group
failed: reason
```

After `vxconfigd` was stopped and restarted (or disabled and then enabled), VxVM failed to recreate the import of the indicated disk group. The reason for failure is specified. Additional error messages may be displayed that give further information describing the problem.

A major cause for this kind of failure is disk failures that were not addressed before `vxconfigd` was stopped or disabled. If the problem is a transient disk failure, then rebooting may take care of the condition. The error may be accompanied by messages such as “Disk group has no valid configuration copies.” This indicates that the disk group configuration copies have become corrupt (due to disk failures, writing on the disk by an application or the administrator, or bugs in VxVM).

See [“Restoring a disk group configuration”](#) on page 59.

V-5-1-587

```
VxVM vxdg ERROR V-5-1-587 disk group groupname: import failed: reason
```

The import of a disk group failed for the specified reason.

The action to be taken depends on the reason given in the error message:

```
Disk is in use by another host  
No valid disk found containing disk group
```

The first message indicates that disks have been moved from a system that has crashed or that failed to detect the group before the disk was moved. The locks stored on the disks must be cleared.

The second message indicates that the disk group does not contain any valid disks (not that it does not contain any disks). The disks may be considered invalid due to a mismatch between the host ID in their configuration copies and that stored in the `/etc/vx/volboot` file.

To clear locks on a specific set of devices, use the following command:

```
# vxdisk clearimport devicename ...
```

To clear the locks during import, use the following command:

```
# vxdg -C import diskgroup
```

Warning: Be careful when using the `vxdisk clearimport` or `vxdg -C import` command on systems that have dual-ported disks. Clearing the locks allows those disks to be accessed at the same time from multiple hosts and can result in corrupted data.

An `import` operation fails if some disks for the disk group cannot be found among the disk drives attached to the system.

```
Disk for disk group not found  
Disk group has no valid configuration copies
```

The first message indicates a recoverable error.

The second message indicates a fatal error that requires hardware repair or the creation of a new disk group, and recovery of the disk group configuration and data:

If some of the disks in the disk group have failed, you can force the disk group to be imported with this command:

```
# vxdg -f import diskgroup
```

Warning: Be careful when using the `-f` option. It can cause the same disk group to be imported twice from different sets of disks. This can cause the disk group configuration to become inconsistent.

As using the `-f` option to force the import of an incomplete disk group counts as a successful import, an incomplete disk group may be imported subsequently without this option being specified. This may not be what you expect.

These operations can also be performed using the `vxdiskadm` utility. To deport a disk group using `vxdiskadm`, select menu item 8 (Remove access to (deport) a disk group). To import a disk group, select item 7 (Enable access to (import) a disk group). The `vxdiskadm import` operation checks for host import locks and prompts to see if you want to clear any that are found. It also starts volumes in the disk group.

V-5-1-663

```
VxVM vxconfigd WARNING V-5-1-663 Group group: Duplicate virtual device
  number(s):
Volume volume remapped from major,minor to major,minor ...
```

The configuration of the named disk group includes conflicting device numbers. A disk group configuration lists the recommended device number to use for each volume in the disk group. If two volumes in two disk groups happen to list the same device number, then one of the volumes must use an alternate device number. This is called device number remapping. Remapping is a temporary change to a volume. If the other disk group is deported and the system is rebooted, then the volume that was remapped may no longer be remapped. Also, volumes that are remapped once are not guaranteed to be remapped to the same device number in further reboots.

Use the `vx dg remminor` command to renumber all volumes in the offending disk group permanently.

See the `vx dg(1M)` manual page.

V-5-1-768

```
VxVM vxconfigd NOTICE V-5-1-768 Offlining config copy number on disk
disk: Reason: reason
```

An I/O error caused the indicated configuration copy to be disabled. This is a notice only, and does not normally imply serious problems, unless this is the last active configuration copy in the disk group.

Consider replacing the indicated disk, since this error implies that the disk has deteriorated to the point where write errors cannot be repaired automatically. The error can also result from transient problems with cabling or power.

V-5-1-809

VxVM vxplex ERROR V-5-1-809 Plex *plex* in volume *volume* is locked by another utility.

The `vxplex` command fails because a previous operation to attach a plex did not complete. The `vxprint` command should show that one or both of the temporary and persistent utility fields (`TUTIL0` and `PUTIL0`) of the volume and one of its plexes are set.

If the `vxtask list` command does not show a task running for the volume, use the `vxmend` command to clear the `TUTIL0` and `PUTIL0` fields for the volume and all its components for which these fields are set:

```
# vxmend -g diskgroup clear all volume plex ...
```

V-5-1-923

VxVM vxplex ERROR V-5-1-923 Record *volume* is in disk group *diskgroup1* plex is in group *diskgroup2*.

An attempt was made to snap back a plex from a different disk group.

Move the snapshot volume into the same disk group as the original volume.

V-5-1-1049

VxVM vxconfigd ERROR V-5-1-1049 System boot disk does not have a valid rootvol plex

Please boot from one of the following disks:

DISK	MEDIA	DEVICE	BOOT	COMMAND
<i>diskname</i>	<i>device</i>		<i>boot</i>	<i>vx-diskname...</i>

The system is configured to use a volume for the `root` file system, but was not booted on a disk containing a valid mirror of the `root` volume. Disks containing valid `root` mirrors are listed as part of the error message. A disk is usable as a boot disk if there is a `root` mirror on that disk which is not stale or offline.

Try to boot from one of the named disks using the associated boot command that is listed in the message.

V-5-1-1171

VxVM vxconfigd ERROR V-5-1-1171 Version number of kernel does not match vxconfigd

The release of vxconfigd does not match the release of the Veritas Volume Manager kernel drivers. This should happen only as a result of upgrading VxVM, and then running vxconfigd without a reboot.

Reboot the system. If that does not cure the problem, re-add the VxVM packages.

V-5-1-1186

VxVM vxconfigd ERROR V-5-1-1186 Volume *volume* for mount point /usr not found in *bootdg* disk group

The system is configured to boot with /usr mounted on a volume, but the volume associated with /usr is not listed in the configuration of the boot disk group.

The following are possible causes of this error:

- The /etc/fstab file was erroneously updated to indicate the device for the /usr file system is a volume, but the volume named is not in the boot disk group. This should happen only as a result of direct manipulation by the administrator.
Boot the system on a CD-ROM or networking-mounted root file system. If the root file system is defined on a volume, then start and mount the root volume. If the root file system is not defined on a volume, mount the root file system directly. Edit the /etc/fstab file to correct the entry for the /usr file system.
- The system somehow has a duplicate boot disk group, one of which contains the /usr file system volume and one of which does not (or uses a different volume name), and vxconfigd somehow chose the wrong boot disk group. Since vxconfigd chooses the more recently accessed version of the boot disk group, this error can happen if the system clock was updated incorrectly at some point (causing the apparent access order of the two disk groups to be reversed). This can also happen if some disk group was deported and assigned the same name as the boot disk group with locks given to this host.
- In case 2, either boot with all drives in the offending version of the boot disk group turned off, or import and rename the offending boot disk group from another host.

See the vxodg(1M) manual page.

If you turn off drives, run the following command after booting:

```
# vxodg flush bootdg
```

This updates time stamps on the imported version of the boot disk group, *bootdg*, which should make the correct version appear to be the more recently accessed. If this does not correct the problem, contact Veritas Technical Support.

V-5-1-1589

```
VxVM vxconfigd ERROR V-5-1-1589 enable failed: aborting
```

Regular startup of *vxconfigd* failed. This error can also result from the command `vxctl enable`.

The failure was fatal and *vxconfigd* was forced to exit. The most likely cause is that the operating system is unable to create interprocess communication channels to other utilities.

```
VxVM vxconfigd ERROR V-5-1-1589 enable failed: Error check group configuration copies. Database file not found
```

Regular startup of *vxconfigd* failed. This error can also result from the command `vxctl enable`.

The directory `/etc/vx/tempdb` is inaccessible. This may be because of `root` file system corruption, or a full `root` file system.

If the `root` file system is full, increase its size or remove files to make space for the `tempdb` file.

```
VxVM vxconfigd ERROR V-5-1-1589 enable failed: transactions are disabled
```

Regular startup of *vxconfigd* failed. This error can also result from the command `vxctl enable`.

vxconfigd continues to run, but no configuration updates are possible until the error condition is repaired.

Additionally, this may be followed with this message:

```
VxVM vxconfigd ERROR V-5-1-579 Disk group group:  
Errors in some configuration copies:  
Disk device, copy number: Block bno: error ...
```

Other error messages may be displayed that further indicate the underlying problem.

Evaluate the error messages to determine the root cause of the problem. Make changes suggested by the errors and then try rerunning the command.

If the “Errors in some configuration copies” error occurs again, that may indicate the real problem lies with the configuration copies in the disk group.

See [“Restoring a disk group configuration”](#) on page 59.

V-5-1-2020

```
VxVM vxconfigd ERROR V-5-1-2020 Cannot kill existing daemon,  
pid=process_ID
```

The `-k` (kill existing `vxconfigd` process) option was specified, but a running configuration daemon process could not be killed. A configuration daemon process, for purposes of this discussion, is any process that opens the `/dev/vx/config` device (only one process can open that device at a time). If there is a configuration daemon process already running, then the `-k` option causes a `SIGKILL` signal to be sent to that process. If, within a certain period of time, there is still a running configuration daemon process, the error message is displayed.

This error can result from a kernel error that has made the configuration daemon process unkillable, from some other kind of kernel error, or from some other user starting another configuration daemon process after the `SIGKILL` signal. This last condition can be tested for by running `vxconfigd -k` again. If the error message reappears, contact Veritas Technical Support.

V-5-1-2197

```
VxVM vxconfigd ERROR V-5-1-2197 node N: missing vxconfigd
```

The `vxconfigd` daemon is not running on the indicated cluster node.

Restart the `vxconfigd` daemon.

V-5-1-2198

```
VxVM vxconfigd ERROR V-5-1-2198 node N: vxconfigd not ready
```

The `vxconfigd` daemon is not responding properly in a cluster.

Stop and restart the `vxconfigd` daemon on the node indicated.

V-5-1-2274

```
VxVM vxconfigd ERROR V-5-1-2274 volume:vxconfigd cannot boot-start RAID-5  
volumes
```

A volume that `vxconfigd` should start immediately upon booting the system (that is, the volume for the `/usr` file system) has a RAID-5 layout. The `/usr` file system should never be defined on a RAID-5 volume.

It is likely that the only recovery for this is to boot VxVM from a network-mounted root file system (or from a CD-ROM), and reconfigure the `/usr` file system to be defined on a regular non-RAID-5 volume.

V-5-1-2290

```
VxVM vxdmpadm ERROR V-5-1-2290 Attempt to enable a controller that is not available
```

This message is returned by the `vxdmpadm` utility when an attempt is made to enable a controller that is not working or is not physically present.

Check hardware and see if the controller is present and whether I/O can be performed through it.

V-5-1-2353

```
VxVM vxconfigd ERROR V-5-1-2353 Disk group group: Cannot recover temp database: reason  
Consider use of "vxconfigd -x cleartempdir" [see vxconfigd(1M)].
```

This error can happen if you kill and restart `vxconfigd`, or if you disable and enable `vxconfigd` with `vxctl disable` and `vxctl enable`. The error indicates a failure related to reading the file `/etc/vx/tempdb/group`. This is a temporary file used to store information that is used when recovering the state of an earlier `vxconfigd`. The file is recreated on a reboot, so this error should never survive a reboot.

If you can reboot the system, do so. If you do not want to reboot, then use the following procedure.

To correct the error without rebooting

- 1 Ensure that no `vxvol`, `vxplex`, or `vxsd` processes are running.

Use `ps -e` to search for such processes, and use `kill` to kill any that you find. You may have to run `kill` twice to make these processes go away. Killing utilities in this way may make it difficult to make administrative changes to some volumes until the system is rebooted.

- 2 Recreate the temporary database files for all imported disk groups using the following command:

```
# vxconfigd -x cleartempdir 2> /dev/console
```

The `vxvol`, `vxplex`, and `vxsd` commands make use of these `tempdb` files to communicate locking information. If the file is cleared, then locking information can be lost. Without this locking information, two utilities can end up making incompatible changes to the configuration of a volume.

V-5-1-2524

```
VxVM vxconfigd ERROR V-5-1:2524 VOL_IO_DAEMON_SET failed: daemon count  
must be above N while cluster
```

The number of Veritas Volume Manager kernel daemons (`vxiod`) is less than the minimum number needed to join a cluster.

Increase the number of daemons using `vxiod`.

V-5-1-2630

```
VxVM vxconfigd WARNING V-5-1-2630 library and vxconfigd disagree on  
existence of client number
```

This warning may safely be ignored.

No recovery procedure is required.

V-5-1-2824

```
VxVM vxconfigd ERROR V-5-1-2824 Configuration daemon error 242
```

A node failed to join a cluster, or a cluster join is taking too long. If the join fails, the node retries the join automatically.

No action is necessary if the join is slow or a retry eventually succeeds.

V-5-1-2829

VxVM vxdg ERROR V-5-1-2829 *diskgroup*: Disk group version doesn't support feature; see the vxdg upgrade command

The version of the specified disk group does not support disk group move, split or join operations.

Use the `vx dg upgrade diskgroup` command to update the disk group version.

V-5-1-2830

VxVM vxconfigd ERROR V-5-1-2830 Disk reserved by other host

An attempt was made to online a disk whose controller has been reserved by another host in the cluster.

No action is necessary. The cluster manager frees the disk and VxVM puts it online when the node joins the cluster.

V-5-1-2860

VxVM vxdg ERROR V-5-1-2860 Transaction already in progress

One of the disk groups specified in a disk group move, split or join operation is currently involved in another unrelated disk group move, split or join operation (possibly as the result of recovery from a system failure).

Use the `vxprint` command to display the status of the disk groups involved. If `vxprint` shows that the TUTILO field for a disk group is set to MOVE, and you are certain that no disk group move, split or join should be in progress, use the `vx dg` command to clear the field.

See [“Recovering from an incomplete disk group move”](#) on page 27.

Otherwise, retry the operation.

V-5-1-2862

VxVM vxdg ERROR V-5-1-2862 *object*: Operation is not supported

DCO and snap objects dissociated by Persistent FastResync, and VVR objects cannot be moved between disk groups.

No action is necessary. The operation is not supported.

V-5-1-2866

VxVM vxdg ERROR V-5-1-2866 *object*: Record already exists in disk group

A disk group join operation failed because the name of an object in one disk group is the same as the name of an object in the other disk group. Such name clashes are most likely to occur for snap objects and snapshot plexes.

Use the following command to change the object name in either one of the disk groups:

```
# vxedit -g diskgroup rename old_name new_name
```

See the `vxedit(1M)` manual page.

V-5-1-2870

VxVM vxdg ERROR V-5-1-2870 *volume*: Volume or plex device is open or mounted

An attempt was made to perform a disk group move, split or join on a disk group containing an open volume.

It is most likely that a file system configured on the volume is still mounted. Stop applications that access volumes configured in the disk group, and unmount any file systems configured in the volumes.

V-5-1-2879

VxVM vxdg ERROR V-5-1-2879 *subdisk*: Record is associated

The named subdisk is not a top-level object.

Objects specified for a disk group move, split or join must be either disks or top-level volumes.

V-5-1-2907

VxVM vxdg ERROR V-5-1-2907 *diskgroup*: Disk group does not exist

The disk group does not exist or is not imported

Use the correct name, or import the disk group and try again.

V-5-1-2908

VxVM vxdg ERROR V-5-1-2908 *diskdevice*: Request crosses disk group boundary

The specified disk device is not configured in the source disk group for a disk group move or split operation.

Correct the name of the disk object specified in the disk group move or split operation.

V-5-1-2911

VxVM vxdg ERROR V-5-1-2911 *diskname*: Disk is not usable

The specified disk has become unusable.

Do not include the disk in any disk group move, split or join operation until it has been replaced or repaired.

V-5-1-2922

VxVM vxconfigd ERROR V-5-1-2922 Disk group exists and is imported

A slave tried to join a cluster, but a shared disk group already exists in the cluster with the same name as one of its private disk groups.

Use the `vxdg -n newname import diskgroup` operation to rename either the shared disk group on the master, or the private disk group on the slave.

V-5-1-2928

VxVM vxdg ERROR V-5-1-2928 *diskgroup*: Configuration too large for configuration copies

The disk group's configuration database is too small to hold the expanded configuration after a disk group move or join operation.

No action is required.

V-5-1-2933

VxVM vxdg ERROR V-5-1-2933 *diskgroup*: Cannot remove last disk group configuration copy

The requested disk group move, split or join operation would leave the disk group without any configuration copies.

No action is required. The operation is not supported.

V-5-1-2935

```
VxVM vxassist ERROR V-5-1-2935 No more space in disk group configuration.
```

There is no more space in the disk group's configuration database for VxVM object records.

Copy the contents of several volumes to another disk group and then delete the volumes from this disk group, or use the disk group split/join feature to move the volumes to another disk group. To avoid the problem in the future, do not create more than a few hundred volumes in a disk group, or specify a larger size for the private region when adding disks to a new disk group.

V-5-1-3009

```
VxVM vxdg ERROR V-5-1-3009 object: Name conflicts with imported diskgroup
```

The target disk group of a split operation already exists as an imported disk group. Choose a different name for the target disk group.

V-5-1-3020

```
VxVM vxconfigd ERROR V-5-1-3020 Error in cluster processing
```

This may be due to an operation inconsistent with the current state of a cluster (such as an attempt to import or deport a shared disk group to or from the slave). It may also be caused by an unexpected sequence of commands from `vxclust`.

Perform the operation from the master node.

V-5-1-3022

```
VxVM vxconfigd ERROR V-5-1-3022 Cannot find disk on slave node
```

A slave node in a cluster cannot find a shared disk. This is accompanied by the `syslog` message:

```
VxVM vxconfigd ERROR V-5-1-2173 cannot find disk disk
```

Make sure that the same set of shared disks is online on both nodes. Examine the disks on both the master and the slave with the command `vxdisk list` and make sure that the same set of disks with the `shared` flag is visible on both nodes. If not, check the connections to the disks.

V-5-1-3023

VxVM vxconfigd ERROR V-5-1-3023 Disk in use by another cluster

An attempt was made to import a disk group whose disks are stamped with the ID of another cluster.

If the disk group is not imported by another cluster, retry the import using the `-c` (clear import) flag.

V-5-1-3024

VxVM vxconfigd ERROR V-5-1-3024 vxclust not there

An error during an attempt to join a cluster caused `vxclust` to fail. This may be caused by the failure of another node during a join or by the failure of `vxclust`.

Retry the join. An error message on the other node may clarify the problem.

V-5-1-3025

VxVM vxconfigd ERROR V-5-1-3025 Unable to add portal for cluster

`vxconfigd` was not able to create a portal for communication with the `vxconfigd` on the other node. This may happen in a degraded system that is experiencing shortages of system resources such as memory or file descriptors.

If the system does not appear to be degraded, stop and restart `vxconfigd`, and try again.

V-5-1-3030

VxVM vxconfigd ERROR V-5-1-3030 Volume recovery in progress

A node that crashed attempted to rejoin the cluster before its DRL map was merged into the recovery map.

Retry the join when the merge operation has completed.

V-5-1-3031

VxVM vxconfigd ERROR V-5-1-3031 Cannot assign minor *minor*

A slave attempted to join a cluster, but an existing volume on the slave has the same minor number as a shared volume on the master.

This message is accompanied by the following console message:

```
VxVM vxconfigd ERROR V-5-1-2192 minor number minor disk group  
group in use
```

Before retrying the join, use `vx dg reminor` (see the `vx dg(1M)` manual page) to choose a new minor number range either for the disk group on the master or for the conflicting disk group on the slave. If there are open volumes in the disk group, the `reminor` operation will not take effect until the disk group is deported and updated (either explicitly or by rebooting the system).

V-5-1-3032

```
VxVM vxconfigd ERROR V-5-1-3032 Master sent no data
```

During the slave join protocol, a message without data was received from the master. This message is only likely to be seen in the case of an internal VxVM error.

Contact Veritas Technical Support.

V-5-1-3033

```
VxVM vxconfigd ERROR V-5-1-3033 Join in progress
```

An attempt was made to import or deport a shared disk group during a cluster reconfiguration.

Retry when the cluster reconfiguration has completed.

V-5-1-3034

```
VxVM vxconfigd ERROR V-5-1-3034 Join not currently allowed
```

A slave attempted to join a cluster when the master was not ready. The slave will retry automatically.

No action is necessary if the join eventually completes. Otherwise, investigate the cluster monitor on the master.

V-5-1-3042

```
VxVM vxconfigd ERROR V-5-1-3042 Clustering license restricts operation
```

An operation requiring a full clustering license was attempted, and such a license is not available.

If the error occurs when a disk group is being activated, dissociate all but one plex from mirrored volumes before activating the disk group. If the error occurs during a transaction, deactivate the disk group on all nodes except the master.

V-5-1-3046

```
VxVM vxconfigd ERROR V-5-1-3046 Node activation conflict
```

The disk group could not be activated because it is activated in a conflicting mode on another node in a cluster.

Retry later, or deactivate the disk group on conflicting nodes.

V-5-1-3049

```
VxVM vxconfigd ERROR V-5-1-3049 Retry rolling upgrade
```

An attempt was made to upgrade a cluster to a higher protocol version when a transaction was in progress.

Retry the upgrade at a later time.

V-5-1-3050

```
VxVM vxconfigd ERROR V-5-1-3050 Version out of range for at least  
one node
```

Before trying to upgrade a cluster by running `vxctl upgrade`, all nodes should be able to support the new protocol version. An upgrade can fail if at least one of them does not support the new protocol version.

Make sure that the Veritas Volume Manager package that supports the new protocol version is installed on all nodes and retry the upgrade.

V-5-1-3091

```
VxVM vxdg ERROR V-5-1-3091 diskname : Disk not moving, but subdisks on  
it are
```

Some volumes have subdisks that are not on the disks implied by the supplied list of objects.

Use the `-o expand` option to `vxdg listmove` to produce a self-contained list of objects.

V-5-1-3212

```
VxVM vxconfigd ERROR V-5-1-3212 Insufficient DRL log size: logging is disabled.
```

A volume with an insufficient DRL log size was started successfully, but DRL logging is disabled and a full recovery is performed.

Create a new DRL of sufficient size.

V-5-1-3243

```
VxVM vxdmpadm ERROR V-5-1-3243 The VxVM restore daemon is already running. You can stop and restart the restore daemon with desired arguments for changing any of its parameters.
```

The `vxvmpadm start restore` command has been executed while the restore daemon is already running.

Stop the restore daemon and restart it with the required set of parameters.

See the `vxvmpadm(1M)` manual page.

V-5-1-3362

```
VxVM vxvmpadm ERROR V-5-1-3362 Attempt to disable controller failed. One (or more) devices can be accessed only through this controller. Use the -f option if you still want to disable this controller.
```

Disabling the controller could lead to some devices becoming inaccessible.

To disable the only path connected to a disk, use the `-f` option.

V-5-1-3486

```
VxVM vxconfigd ERROR V-5-1-3486 Not in cluster
```

Checking for the current protocol version (using `vxvctl protocol version`) does not work if the node is not in a cluster.

Bring the node into the cluster and retry.

V-5-1-3689

```
VxVM vxassist ERROR V-5-1-3689 Volume record id rid is not found in the configuration.
```

An error was detected while reattaching a snapshot volume using `snapback`. This happens if a volume's record identifier (rid) changes as a result of a disk group split that moved the original volume to a new disk group. The snapshot volume is unable to recognize the original volume because its record identifier has changed.

Use the following command to perform the snapback:

```
# vxplex [-g diskgroup] -f snapback volume plex
```

V-5-1-3828

```
VxVM vxconfigd ERROR V-5-1-3828 upgrade operation failed: Already at highest version
```

An upgrade operation has failed because a cluster is already running at the highest protocol version supported by the master.

No further action is possible as the master is already running at the highest protocol version it can support.

V-5-1-3848

```
VxVM vxconfigd ERROR V-5-1-3848 Incorrect protocol version (number) in volboot file
```

A node attempted to join a cluster where VxVM software was incorrectly upgraded or the `volboot` file is corrupted, possibly by being edited manually. The `volboot` file should contain a supported protocol version before trying to bring the node into the cluster.

Verify the supported cluster protocol versions using the `vxctl protocolversion` command. The `volboot` file should contain a supported protocol version before trying to bring the node into the cluster. Run `vxctl init` to write a valid protocol version to the `volboot` file. Restart `vxconfigd` and retry the join.

V-5-1-4220

```
VxVM vxconfigd ERROR V-5-1-4220 DG move: can't import diskgroup, giving up
```

The specified disk group cannot be imported during a disk group move operation. (The disk group ID is obtained from the disk group that could be imported.)

The disk group may have been moved to another host. One option is to locate it and use the `vxdg recover` command on both the source and target disk groups.

Specify the `-o clean` option with one disk group, and the `-o remove` option with the other disk group.

See [“Recovering from an incomplete disk group move”](#) on page 27.

V-5-1-4267

```
VxVM vxassist WARNING V-5-1-4267 volume volume already has at least one
snapshot plex
Snapshot volume created with these plexes will have a dco volume with
no associated dco plex.
```

An error was detected while adding a DCO object and DCO volume to a mirrored volume. There is at least one snapshot plex already created on the volume. Because this snapshot plex was created when no DCO was associated with the volume, there is no DCO plex allocated for it.

See the *Veritas Volume Manager Administrator's Guide*.

V-5-1-4277

```
VxVM vxconfigd ERROR V-5-1-4277 cluster_establish: CVM protocol version
out of range
```

When a node joins a cluster, it tries to join at the protocol version that is stored in its `volboot` file. If the cluster is running at a different protocol version, the master rejects the join and sends the current protocol version to the slave. The slave re-tries with the current version (if that version is supported on the joining node), or the join fails.

Make sure that the joining node has a Veritas Volume Manager release installed that supports the current protocol version of the cluster.

V-5-1-4551

```
VxVM vxconfigd ERROR V-5-1-4551 dg_move_recover: can't locate disk(s),
giving up
```

Disks involved in a disk group move operation cannot be found, and one of the specified disk groups cannot be imported.

Manual use of the `vx dg recover` command may be required to clean the disk group to be imported.

See [“Recovering from an incomplete disk group move”](#) on page 27.

V-5-1-4620

VxVM vxassist WARNING V-5-1-4620 Error while retrieving information from SAL

The `vxassist` command does not recognize the version of the SAN Access Layer (SAL) that is being used, or detects an error in the output from SAL.

If a connection to SAL is desired, ensure that the correct version of SAL is installed and configured correctly. Otherwise, suppress communication between `vxassist` and SAL by adding the following line to the `vxassist` defaults file (usually `/etc/default/vxassist`):

```
salcontact=no
```

V-5-1-4625

VxVM vxassist WARNING V-5-1-4625 SAL authentication failed...

The SAN Access Layer (SAL) rejects the credentials that are supplied by the `vxassist` command.

If connection to SAL is desired, use the `vxspcshow` command to set a valid user name and password. Otherwise, suppress communication between `vxassist` and SAL by adding the following line to the `vxassist` defaults file (usually `/etc/default/vxassist`):

```
salcontact=no
```

V-5-1-5150

VxVM vxassist ERROR V-5-1-5150 Insufficient number of active snapshot mirrors in `snapshot_volume`.

An attempt to snap back a specified number of snapshot mirrors to their original volume failed.

Specify a number of snapshot mirrors less than or equal to the number in the snapshot volume.

V-5-1-5160

VxVM vxplex ERROR V-5-1-5160 Plex `plex` not associated to a snapshot volume.

An attempt was made to snap back a plex that is not from a snapshot volume.

Specify a plex from a snapshot volume.

V-5-1-5161

```
VxVM vxplex ERROR V-5-1-5161 Plex plex not attached.
```

An attempt was made to snap back a detached plex.

Reattach the snapshot plex to the snapshot volume.

V-5-1-5162

```
VxVM vxplex ERROR V-5-1-5162 Plexes do not belong to the same snapshot volume.
```

An attempt was made to snap back plexes that belong to different snapshot volumes.

Specify the plexes in separate invocations of `vxplex snapback`.

V-5-1-5929

```
VxVM vxconfigd NOTICE V-5-1-5929 Unable to resolve duplicate diskid.
```

VxVM has detected disks with duplicate disk identifiers. Arrays with mirroring capability in hardware are particularly susceptible to such data corruption, but other causes are possible as explained below.

In releases prior to 3.5, VxVM selected the first disk that it found if the selection process failed. From release 3.5, the default behavior of VxVM was to avoid the selection of the wrong disk as this could lead to data corruption.

If VxVM could not determine which disk was the original, it would not import the disks until they were reinitialized with a new disk ID.

From release 5.0, VxVM checks the unique disk identifier (UDID) value that is known to the Device Discovery Layer (DDL) against the UDID value that is set in the disk's private region. The `udid_mismatch` flag is set on the disk if the values differ. If set, this flag is displayed in the output from the `vxdisk list` command.

A new set of `vxdisk` and `vxdbg` operations are provided to handle such disks; either by either writing the DDL value of the UDID to a disk's private region, or by tagging a disk and specifying that it is a cloned disk to the `vxdbg import` operation.

User intervention is required in the following cases:

- Case 1: Some arrays such as EMC and HDS provide mirroring in hardware. When a LUN pair is split, depending on how the process is performed, this can result in two disks that have the same disk identifier and UDID value. See "Handling Disks with Duplicated Identifiers" in the "Creating and Administering

Disk Groups" chapter of the *Veritas Volume Manager Administrator's Guide* for full details of how to deal with this condition.

- **Case 2:** If disks have been duplicated by using the `dd` command or any similar copying utility, you can use the following command to update the UDID for one or more disks:

```
# vxdisk [-f] updateudid disk1 ...
```

This command uses the current value of the UDID that is stored in the Device Discovery Layer (DDL) database to correct the value in the private region. The `-f` option must be specified if VxVM has not set the `udid_mismatch` flag on a disk.

For example, the following command updates the UDIDs for the disks `c2t66d0` and `c2t67d0`:

```
# vxdisk updateudid c2t66d0 c2t67d0
```

- **Case 3:** If DMP has been disabled to an array that has multiple paths, then each path to the array is claimed as a unique disk.

If DMP is suppressed, VxVM does not know which path to select as the true path. You must choose which path to use. Decide which path to exclude, and then select item 1 (suppress all paths through a controller from VxVM's view) or item 2 (suppress a path from VxVM's view) from `vxdiskadm` option 17 (Prevent multipathing/Suppress devices from VxVM's view).

Index

Symbols

- .cmdlog file 51
- .translog file 53
- /etc/init.d/vxvm-sysboot file 64
- /etc/vx/cbr/bk/diskgroup.dgid
 - dgid .binconfig file 59
 - dgid .cfgrec file 59
 - dgid .diskinfo file 59
 - dgid.dginfo file 59
- /etc/vx/log logging directory 51, 53
- /var/adm/ras/vxconfigd.log file 63

A

- ACTIVE plex state 11
- ACTIVE volume state 21

B

- badlog flag
 - clearing for DCO 31
- BADLOG plex state 20
- boot disks
 - recovery 41

C

- Cannot open /etc/filesystems 80
- Cannot open /etc/fstab 81
- CLEAN plex state 11
- client ID
 - in command logging file 51
 - in transaction logging file 53
- cmdlog file 51
- commands
 - associating with transactions 55
 - logging 51
- configuration
 - backing up for disk groups 57–58
 - backup files 58
 - resolving conflicting backups 61
 - restoring for disk groups 57, 59

- copy-on-write
 - recovery from failure of 39

D

- data loss
 - RAID-5 18
- DCO
 - recovering volumes 29
 - removing badlog flag from 31
- DCO volumes
 - recovery from I/O failure on 40
- debug message
 - logging 63
- degraded mode
 - RAID-5 19
- DEGRADED volume state 19
- detached RAID-5 log plexes 23
- DETACHED volume kernel state 21
- DISABLED plex kernel state 11, 21
- disk group errors
 - new host ID 84
- disk groups
 - backing up configuration of 57–58
 - configuration backup files 58
 - recovering from failed move
 - split or join 27
 - resolving conflicting backups 61
 - restoring configuration of 57, 59
- disk IDs
 - fixing duplicate 108
- disks
 - causes of failure 9
 - failing flag 16
 - failures 19
 - fixing duplicated IDs 108
 - reattaching 17
 - reattaching failed 17
- DMP
 - fixing duplicated disk IDs 108

E

- EMPTY plex state 11
- ENABLED plex kernel state 11
- ENABLED volume kernel state 21
- ERROR messages 66
- error messages
 - A virtual disk device is open 81
 - All transactions are disabled 78
 - Already at highest version 105
 - Attempt to disable controller failed 104
 - Attempt to enable a controller that is not available 95
 - Cannot assign minor 101
 - Cannot auto-import group 57, 85
 - Cannot find disk on slave node 100
 - Cannot kill existing daemon 94
 - cannot open /dev/vx/config 80
 - Cannot recover temp database 95
 - Cannot remove last disk group configuration copy 99
 - Cannot reset VxVM kernel 81
 - Cannot start volume 77, 81
 - can't import diskgroup 105
 - Can't locate disk(s) 106
 - Clustering license restricts operation 102
 - Configuration records are inconsistent 85
 - Configuration too large for configuration copies 99
 - CVM protocol version out of range 106
 - daemon count must be above number while clustered 96
 - default log file 63
 - Device is already open 80
 - Differing version of vxconfig installed 83
 - Disabled by errors 57, 78
 - Disk for disk group not found 88
 - Disk group does not exist 27, 98
 - Disk group errors
 - multiple disk failures 78
 - Disk group has no valid configuration copies 85, 88
 - Disk group version doesn't support feature 97
 - Disk in use by another cluster 101
 - Disk is in use by another host 88
 - Disk is not usable 99
 - Disk not moving
 - but subdisks on it are 103
 - Disk reserved by another host 97
 - Disk write failure 85
- error messages (*continued*)
 - Duplicate record in configuration 85
 - enable failed 93
 - Error in cluster processing 100
 - Errors in some configuration copies 85, 88, 93
 - Format error in configuration copy 85
 - group exists 99
 - import failed 88
 - Incorrect protocol version in volboot file 105
 - Insufficient DRL log size
 - logging is disabled 104
 - Insufficient number of active snapshot mirrors
 - in snapshot_volume 107
 - Invalid block number 85
 - Invalid magic number 85
 - Join in progress 102
 - Join not allowed now 102
 - logging 63
 - Master sent no data 102
 - Memory allocation failure 79
 - Missing vxconfigd 94
 - Name conflicts with imported diskgroup 100
 - No more space in disk group configuration 100
 - No such device or address 80
 - No such file or directory 80
 - no valid complete plexes 81
 - No valid disk found containing disk group 88
 - no valid plexes 77
 - Node activation conflict 103
 - Not in cluster 104
 - not updated with new host ID 84
 - Operation is not supported 97
 - Plex plex not associated with a snapshot volume 107
 - Plex plex not attached 108
 - Plexes do not belong to the same snapshot volume 108
 - RAID-5 plex does not map entire volume length 25
 - Record already exists in disk group 98
 - Record is associated 98
 - Record volume is in disk group diskgroup1 plex is in group diskgroup2 91
 - Reimport of disk group failed 88
 - Request crosses disk group boundary 99
 - Retry rolling upgrade 103
 - Return from cluster_establish is Configuration daemon error 96
 - Skip disk group with duplicate name 87

error messages (*continued*)

- some subdisks are unusable and the parity is stale 25
- startup script 64
- Synchronization of the volume stopped due to I/O error 39
- System boot disk does not have a valid rootvol plex 91
- System startup failure 80
- The VxVM restore daemon is already running 104
- There are two backups that have the same diskgroup name with different diskgroup id 61
- Transaction already in progress 97
- Unable to add portal for cluster 101
- Unrecognized operating mode 76
- update failed 79
- upgrade operation failed 105
- Version number of kernel does not match vxconfigd 92
- Version out of range for at least one node 103
- Vol recovery in progress 101
- Volume for mount point /usr not found in rootdgidisk group 92
- Volume is not startable 25
- Volume or plex device is open or mounted 98
- Volume record id is not found in the configuration 104
- vxclust not there 101
- vxconfigd cannot boot-start RAID-5 volumes 94
- vxconfigd minor number in use 102
- vxconfigd not ready 94

F

- failing flag
 - clearing 16
- failures
 - disk 19
 - system 18
- FATAL ERROR messages 66
- fatal error messages
 - Memory allocation failure during startup 80
- files
 - disk group configuration backup 58

H

- hardware failure
 - recovery from 9
- hot-relocation
 - defined 9
 - RAID-5 21

I

- INFO messages 67
- install-db file 44
- IOFAIL plex state 11

L

- listing
 - unstartable volumes 10
- log file
 - default 63
 - vxconfigd 63
- LOG plex state 20
- log plexes
 - importance for RAID-5 18
 - recovering RAID-5 23
- logging
 - associating commands and transactions 55
 - directory 51, 53
- logging debug error messages 63

M

- mirrored volumes
 - recovering 14
- MOVE flag
 - set in TUTILO field 27

N

- NEEDSYNC volume state 22
- NOTICE messages 67
- notice messages
 - added disk array 68
 - Attempt to disable controller failed 68
 - Detached disk 78
 - Detached log for volume 82
 - Detached plex in volume 82
 - Detached subdisk in volume 82
 - Detached volume 83
 - disabled controller connected to disk array 69
 - disabled dmpnode 69
 - disabled path belonging to dmpnode 70

notice messages (*continued*)

- enabled controller connected to disk array 71
- enabled dmpnode 71
- enabled path belonging to dmpnode 71
- Offlining config copy 90
- Path failure 74
- read error on object 75
- removed disk array 75
- Rootdisk has just one enabled path 68
- Unable to resolve duplicate diskid 108
- Volume entering degraded mode 81

P

PANIC messages 66

parity

- regeneration checkpointing 22
- resynchronization for RAID-5 22
- stale 18

plex kernel states

- DISABLED 11, 21
- ENABLED 11

plex states

- ACTIVE 11
- BADLOG 20
- CLEAN 11
- EMPTY 11
- IOFAIL 11
- LOG 20
- STALE 14

plexes

- defined 11
- displaying states of 11
- in RECOVER state 15
- mapping problems 25
- recovering mirrored volumes 14

process ID

- in command logging file 51
- in transaction logging file 53

R

RAID-5

- detached subdisks 19
- failures 18
- hot-relocation 21
- importance of log plexes 18
- parity resynchronization 22
- recovering log plexes 23
- recovering volumes 21

RAID-5 (*continued*)

- recovery process 21
- stale parity 18
- starting forcibly 26
- starting volumes 25
- startup recovery process 21
- subdisk move recovery 24
- unstartable volumes 25

reattaching disks 17

reconstructing-read mode

- stale subdisks 19

RECOVER state 15

recovery

- disk 17

reinstalling entire system 41

REPLAY volume state 21

restarting disabled volumes 16

resynchronization

- RAID-5 parity 22

root disks

- recovery 41

root file system

- damaged 41

S

snapshot resynchronization

- recovery from errors during 39

stale parity 18

states

- displaying for volumes and plexes 11

subdisks

- marking as non-stale 26
- recovering after moving for RAID-5 24
- stale
 - starting volume 26

SYNC volume state 21-22

system

- reinstalling 41

system failures 18

T

transactions

- associating with commands 55
- logging 53

translog file 53

TUTIL0 field

- clearing MOVE flag 27

U

udid_mismatch flag 108

V

V-5-0-106 69
V-5-0-108 69
V-5-0-110 69
V-5-0-111 69
V-5-0-112 70
V-5-0-144 70
V-5-0-145 70
V-5-0-146 71
V-5-0-147 71
V-5-0-148 71
V-5-0-164 71
V-5-0-166 72
V-5-0-168 72
V-5-0-181 72
V-5-0-194 73
V-5-0-196 73
V-5-0-2 67
V-5-0-207 73
V-5-0-216 73
V-5-0-237 73
V-5-0-243 74
V-5-0-244 74
V-5-0-249 74
V-5-0-251 74
V-5-0-252 75
V-5-0-258 75
V-5-0-34 68
V-5-0-35 68
V-5-0-386 75
V-5-0-4 68
V-5-0-55 68
V-5-0-64 69
V-5-1-1049 91
V-5-1-111 77
V-5-1-116 77
V-5-1-117 77
V-5-1-1171 92
V-5-1-1186 92
V-5-1-121 78
V-5-1-122 78
V-5-1-123 57, 78
V-5-1-1236 25
V-5-1-1237 25
V-5-1-124 79
V-5-1-134 79

V-5-1-135 80
V-5-1-148 80
V-5-1-1589 93
V-5-1-169 80
V-5-1-2020 94
V-5-1-2173 100
V-5-1-2192 102
V-5-1-2197 94
V-5-1-2198 94
V-5-1-2274 94
V-5-1-2290 95
V-5-1-2353 95
V-5-1-249 81
V-5-1-2524 96
V-5-1-2630 96
V-5-1-2824 96
V-5-1-2829 97
V-5-1-2830 97
V-5-1-2860 97
V-5-1-2862 97
V-5-1-2866 98
V-5-1-2870 98
V-5-1-2879 98
V-5-1-2907 27, 98
V-5-1-2908 99
V-5-1-2911 99
V-5-1-2922 99
V-5-1-2928 99
V-5-1-2933 99
V-5-1-2935 100
V-5-1-3009 100
V-5-1-3020 100
V-5-1-3022 100
V-5-1-3023 101
V-5-1-3024 101
V-5-1-3025 101
V-5-1-3030 101
V-5-1-3031 101
V-5-1-3032 102
V-5-1-3033 102
V-5-1-3034 102
V-5-1-3042 102
V-5-1-3046 103
V-5-1-3049 103
V-5-1-3050 103
V-5-1-3091 103
V-5-1-3212 104
V-5-1-3243 104
V-5-1-3362 104

- V-5-1-3486 104
- V-5-1-3689 104
- V-5-1-3828 105
- V-5-1-3848 105
- V-5-1-4220 105
- V-5-1-4267 106
- V-5-1-4277 106
- V-5-1-4551 106
- V-5-1-4620 107
- V-5-1-4625 107
- V-5-1-480 81
- V-5-1-484 81
- V-5-1-5150 107
- V-5-1-5160 107
- V-5-1-5161 108
- V-5-1-5162 108
- V-5-1-525 82
- V-5-1-526 82
- V-5-1-527 82
- V-5-1-528 83
- V-5-1-543 83
- V-5-1-544 83
- V-5-1-545 83
- V-5-1-546 84
- V-5-1-554 84
- V-5-1-557 84
- V-5-1-568 85
- V-5-1-569 57, 85
- V-5-1-571 87
- V-5-1-577 87
- V-5-1-579 88, 93
- V-5-1-583 88
- V-5-1-587 88
- V-5-1-5929 108
- V-5-1-6012 61
- V-5-1-663 90
- V-5-1-6840 39
- V-5-1-768 90
- V-5-1-90 76
- V-5-1-91 76
- V-5-1-92 76
- V-5-1-923 91
- volume kernel states
 - DETACHED 21
 - ENABLED 21
- volume states
 - ACTIVE 21
 - DEGRADED 19
 - NEEDSYNC 22
- volume states *(continued)*
 - REPLAY 21
 - SYNC 21-22
- volumes
 - displaying states of 11
 - listing unstartable 10
 - RAID-5 data loss 18
 - recovering for DCO 29
 - recovering mirrors 14
 - recovering RAID-5 21
 - restarting disabled 16
 - stale subdisks
 - starting 26
- vxcmdlog
 - controlling command logging 51
- vxconfigbackup
 - backing up disk group configuration 58
- vxconfigd
 - log file 63
- vxconfigd.log file 63
- vxconfigrestore
 - restoring a disk group configuration 59
- vxdc0
 - removing badlog flag from DCO 31
- vxctl
 - changing level of debug logging 63
- vxdg
 - recovering from failed disk group move
 - split or join 27
- vxdisk
 - updating the disk identifier 108
- vxedit
 - clearing a disk failing flag 16
- vxinfo command 10
- vxmend command 14
- vxplex command 23
- vxprint
 - displaying volume and plex states 11
- vxreattach
 - reattaching failed disks 17
- vxsnap make
 - recovery from failure of 36
- vxsnap prepare
 - recovery from failure of 35
- vxsnap reattach
 - recovery from failure of 38
- vxsnap refresh
 - recovery from failure of 38

- vxsnap restore
 - recovery from failure of 38
- vxtranslog
 - controlling transaction logging 53
- VxVM
 - RAID-5 recovery process 21
 - recovering configuration of 44
 - reinstalling 43
- vxvol recover command 24
- vxvol resync command 22
- vxvol start command 14

W

- WARNING messages 66
- warning messages
 - Cannot create device 76
 - Cannot exec /bin/rm to remove directory 76
 - Cannot exec /usr/bin/rm to remove directory 76
 - Cannot find device number 68
 - Cannot fork to remove directory 77
 - cannot log commit record for Diskgroup
 - bootdg 69
 - Cannot open log file 77
 - Detaching plex from volume 78
 - detaching RAID-5 69
 - Disk device not found 84
 - Disk group is disabled 85
 - Disk group log may be too small 87
 - Disk in group flagged as shared 83
 - Disk in group locked by host 83
 - Disk names group but group ID differs 84
 - Disk skipped 83
 - disks not updated with new host ID 85
 - Double failure condition detected on RAID-5 70
 - Duplicate virtual device number(s) 90
 - error 28 69
 - Error while retrieving information from
 - SAL 107
 - Failed to join cluster 71
 - Failed to log the detach of the DRL volume 72
 - Failure in RAID-5 logging operation 72
 - Illegal vminor encountered 72
 - Kernel log full 73
 - Kernel log update failed 73
 - library and vxconfigd disagree on existence of
 - client 96
 - log object detached from RAID-5 volume 73
 - Log size should be at least 87
 - mod_install returned errno 73

- warning messages (*continued*)
 - object detached from RAID-5 volume 73
 - object plex detached from volume 68
 - Overlapping mirror plex detached from
 - volume 74
 - RAID-5 volume entering degraded mode
 - operation 74
 - read error on mirror plex of volume 74
 - Received spurious close 69
 - SAL authentication failed 107
 - subdisk failed in plex 75
 - Uncorrectable read error 67
 - Uncorrectable write error 67
 - volume already has at least one snapshot
 - plex 106
 - volume is detached 70
 - Volume remapped 90