
February 2011 – Version 4

Linux P2V migrations using
MondoRescue
By Hewlett Packard

Main Writer: Lester Wade

Contributions from: René Ribaud, Gallig Renaud, Bruno Cornec

License: Creative Commons Attribution-Share Alike 3.0

MondoRescue is a backup and recovery tool for Linux, it’s packaged for various
distributions and supports common architectures (i386, x86_64 and ia64). It
allows online and offline backups to network storage, local disks, cd/dvd and
tape. It supports a large variety of filesystems (including but not limited to
ext2, ext3, ReiserFS and XFS) and partition/disk layouts (software raid,
hardware raid and LVM1/2). During a restore MondoRescue will also resize
partitions depending upon the new disk geometry. Those coming from an HP-
UX background may liken MondoRescue to HP Ignite-UX.

The methods MondoRescue uses to archive and restore a machine means it’s
well suited for use as a P2V/P2P (physical-2-virtual/physical-2-physical)
migration tool.

This document is aimed at users with a basic understanding of Linux,
virtualization solutions and some familiarity in partitioning and configuring
disks. It details the process for migrating a physical machine into a VMware
virtualized environment. The process can easily be adapted to apply to other
virtualization products such as Xen, Citrix XenServer, VirtualBox and KVM/QEMU
as well as to other physical machines with different hardware components.

Migrations from HP hardware utilizing the SmartArray controller, such as
ProLiant servers, will also be mentioned. This is to ensure the reader is aware of
a current bug in MondoRescue and how to work around it.

This document is updated to include specific instructions relating to the
migration of current distributions. The current version of MondoRescue at
time of writing is 2.2.9.5-1. This document recommends you use the
latest version available. Throughout the examples in this document,
substitute any version numbers for the latest available from the
MondoRescue site unless explicitly stated.

If you have suggestions on improvements for this document, you can contact
me @ lester.wade _at_ hp.com

You can also solicit help from the MondoRescue community using the mailing
lists, you can subscribe here: https://lists.sourceforge.net/lists/listinfo/mondo-
devel.

The document is structured as follows:

Table of Contents
Linux P2V migrations using MondoRescue .. 1

Setting the Scene ... 3
Application & Key Features ... 3
How MondoRescue Works ... 4
Document Structure ... 4
Archiving & Restoring ... 4

Pre-requisites and Assumptions .. 4
Installing MondoRescue .. 5
Pre-migration Configuration ... 5
Archiving the server ... 6
Restoring the server ... 7
Post-migration Configuration .. 11

Migrating SUSE Linux Enterprise Server ... 12
SUSE Linux Enterprise Server 11 (& SP1) ... 12

Pre-migration Configuration ... 12
Post-migration Configuration ... 13

SUSE Linux Enterprise Server 10 (SP2 & SP3) .. 14
Pre-migration Configuration ... 14
Post-migration Configuration ... 15

SUSE Linux Enterprise Server 9 .. 16
Pre-migration Configuration .. 16
Post-migration Configuration .. 16

Migrating Red Hat Enterprise Linux .. 16
Red Hat Enterprise Linux 6 ... 16

Pre-migration Configuration ... 16
Post-migration Configuration .. 17

Red Hat Enterprise Linux 4 & 5 ... 17
Pre-migration Configuration ... 17
Post-migration Configuration .. 18

Red Hat Enterprise Linux 3 ... 18
Pre-migration Configuration ... 18
Post-migration Configuration .. 19

Migrating Debian ... 19
Debian 5.0 “Lenny” & Debian 4.0 “Etch” .. 19

Pre-migration Configuration ... 19
Post-migration Configuration .. 19

Migrating Ubuntu Server ... 21
Ubuntu Server 10.04 LTS .. 21

Pre-migration Configuration ... 21
Post-migration Configuration .. 22

Ubuntu Server 8.04 LTS .. 23
Pre-migration Configuration ... 23
Post-migration Configuration .. 23

Working with LVM and the HP Smart Array controller .. 24
Troubleshooting ... 25
Summary .. 25
Acknowledgement .. 26

Setting the Scene
MondoRescue was originally developed by Hugo Rabson and a small team.
Development duties have now been handed over to Bruno Cornec and Andree
Leidenfrost. Bruno Cornec is the EMEA Linux Profession Lead for HP.

As the commercial virtualization solutions from vendors such as VMware, Citrix
and Microsoft become more prevalent, the requirement for migration tools has
increased. A company may maintain hundreds or thousands of existing
physical servers which they will want move into the virtual environment rather
than build from scratch. The ability to quickly and easily migrate servers is a
key factor.

Effective migration tools for Linux are few and far between. Existing products
which support Linux include Platespin PowerConvert and VMware Converter.
Up until recently, neither of these tools supported 64bit Linux migrations.

MondoRescue has been proven successfully in large scale system migrations.

Application & Key Features
How can MondoRescue be used? Does it meet my requirements? Does it suit
my environment?

Before progressing through this document it’s worth spending time looking at
the potential application of MondoRescue. The reader is probably wondering
whether MondoRescue can fulfill a specific requirement and this section will
outline some key features of MondoRescue to try to answer some of those
questions.

Key Features:

● Network connection between target and source machine is not required.
This is useful in environments where security is of key concern, a
sysadmin may not want to open ports on perimeter firewalls for services
such as NFS or SSH.

● The archival of a system can be made onto the local disk of the source
machine, DVD/CD media, USB stick or shared network volume (e.g; NFS).

● As a backup tool, MondoRescue is capable of Incremental snapshots of
the source system.

● The system does not need to be taken offline for archival (although it is
recommended if data is volatile).

● MondoRescue will automatically resize partitions if the target machine
has a different sized disk (sized by ratio new/old).

● MondoRescue is available for 32 and 64bit x86 architectures and ia64.
Note that you must be migrating/restoring to the same architecture.

● MondoRescue packages are available for RedHat, Fedora, CentOS,
OpenSUSE, SLES, Mandriva, Debian, Ubuntu, Gentoo, Asianux and
Slackware. Source packages are also available.

How MondoRescue Works
A migration using MondoRescue consists of two steps. The first is the use of
the mondoarchive utility to examine the server, group files into filesets
dependant on size, archive and compress these filesets and finally to create a
bootable CD/DVD containing the archive(s).

Secondly, mondorestore will repartition the disk(s) on the target virtual
machine, create filesystems, restore mountpoints and unpack the archived
data.

Document Structure
This document is structured so as to provide specifics when archiving and
restoring various Linux distributions. If you are already familiar with
MondoRescue and how to archive and restore a system, skip straight to your
distribution specific section of this document. If you haven't used
MondoRescue before or need guidance on how to archive and restore, I'd
recommend starting here before proceeding.

TIP – Whilst this document focuses on migrating your server to a virtual
machine, the process for migrating between different hardware (P2P – Physical-
to-Physical) follows the same principals.

Archiving & Restoring
This section gives guidance on how to archive and restore as part of a P2V
migration. It uses RHEL 4 AS x86_64 running on an HP ProLiant DL380 as the
source hardware and assumes VMware as the target virtualisation platform.

Pre-requisites and Assumptions

This document presumes the following:

● You have a 64bit (not essential for following the guide) source server
running Red Hat Enterprise Linux 4 (or 5).

● Your virtualization environment is fully configured and a target virtual
machine for the migration has been created and configured
appropriately.

● There is network connectivity between the source machine and
virtualization host

● You have access to the Internet for obtaining MondoRescue

● The target virtualization environment is VMware (server, workstation or
ESX), although other products will follow very similar guidelines.

NOTE - If you're using LVM and plan to migrate from a system with different
disk controllers to the destination server, you will want to look at this section.

Installing MondoRescue

Installing the latest version of MondoRescue is recommended. The example
operating system used for this section is Red Hat Enterprise Linux 4 AS. The
RPM’s can be downloaded from the MondoRescue site with the following
commands (provided a direct connection to the Internet is available):

mkdir /tmp/mondo

cd /tmp/mondo

wget ftp://ftp.mondorescue.org/rhel/4/afio-2.4.7-1.x86_64.rpm
ftp://ftp.mondorescue.org/rhe/4/buffer-1.19-1.x86_64.rpm
ftp://ftp.mondorescue.org/rhel/4/mindi-2.0.7-3.rhel4.x86_64.rpm
ftp://ftp.mondorescue.org/rhel/4/mindi-busybox-1.7.3-
1.rhel4.x86_64.rpm ftp://ftp.mondorescue.org/rhel/4/mondo-2.2.9-
3.rhl4.x86_64.rpm ftp://ftp.mondorescue.org/rhel/4/mondo-doc-
2.2.9-3.rhel4.noarch.rpm

Installing the RPM’s is a simple case of:

rpm -ivh *.rpm

TIP – You may find MondoRescue present in one of your distributions
repositories.

TIP – For RHEL5+ you can download a YUM repo file from the MondoRescue
website in the directories containing your RPM's (e.g;
ftp://ftp.mondorescue.org/rhel/5/x86_64/mondorescue.repo)

Pre-migration Configuration

Prior to the migration of the physical server, it’s necessary to prepare the
system for the move.

TIP – For migrations in a production environment it’s good practice to use a
temporary IP address on the source machine. This will mean users and
services can’t connect to the server during the migration.

Firstly, the initrd (INITial Ram Disk) must be altered to include drivers (modules)
for the LSI Logic SCSI controller. A physical machines disk controller will most
likely differ from that which the virtual guest (or target machine) will use. In
the case of VMware (server, workstation and ESX) the LSI Logic disk controller
is emulated (or BusLogic in some cases).

You can check the contents of the initrd with the following command:

zcat /boot/initrd-`uname -r`.img | cpio -itv | grep mpt

The MPT Fusion modules for the LSI Logic controllers should be displayed.

If your initrd does not contain the required modules, the following command
will build a new initrd containing them:

mkinitrd --with=mptspi /boot/initrd-`uname –r`-virt.img `uname –r`

An entry in the GRUB menu should be added so that once the machine is

ftp://ftp.mondorescue.org/rhel/5/x86_64/mondorescue.repo
ftp://ftp.mondorescue.org/rhel/4/mondo-doc-2.2.9-3.rhel4.noarch.rpm
ftp://ftp.mondorescue.org/rhel/4/mondo-doc-2.2.9-3.rhel4.noarch.rpm
ftp://ftp.mondorescue.org/rhel/4/mondo-2.2.9-3.rhl4.x86_64.rpm
ftp://ftp.mondorescue.org/rhel/4/mondo-2.2.9-3.rhl4.x86_64.rpm
ftp://ftp.mondorescue.org/rhel/4/mindi-busybox-1.7.3-1.rhel4.x86_64.rpm
ftp://ftp.mondorescue.org/rhel/4/mindi-busybox-1.7.3-1.rhel4.x86_64.rpm
ftp://ftp.mondorescue.org/rhel/4/mindi-2.0.7-3.rhel4.x86_64.rpm
ftp://ftp.mondorescue.org/rhe/4/buffer-1.19-1.x86_64.rpm
ftp://ftp.mondorescue.org/rhel/4/afio-2.4.7-1.x86_64.rpm

migrated, it boots using the new initrd. Duplicate the default entry and alter it:

title Red Hat Enterprise Linux AS (2.6.9-67.ELsmp)
root (hd0,0)
kernel /vmlinuz-2.6.9-67.ELsmp ro root=/dev/VolGroup00/LogVol00
rhgb quiet
initrd /initrd-2.6.9-67.ELsmp-virt.img

Ensure the new entry is the default entry.

Next, a declaration in /etc/modprobe.conf (/etc/modules.conf for RHEL 3)
should be added:

alias scsi_hostadapter qla2400

alias scsi_hostadapter1 mptspi

alias eth0 e1000

TIP - You can also edit GRUB and /etc/modprobe.conf after mondorestore has
restored your system, just before rebooting the machine.

If your target system uses an Intel SATA controller you have to instead declare:

alias scsi_hostadapter ata_piix

You should also edit the /usr/sbin/mindi file to include the disk controller
modules for the target machine. Look for the FORCE_MODS line and edit:

FORCE_MODS=”mptsas mptspi”

or you can load the driver with modprobe mptspi so that mindi picks it up when
generating boot disks.

TIP - Whilst your new initrd will be used by the minimal boot environment
through which mondorestore runs, you may want to ensure some modules are
always included regardless. The /usr/sbin/mindi file and FORCE_MODS option
can aid you in this, as seen above.

Archiving the server

The method in this section is to archive the system to a .iso image on the local
disk. This requires plenty of free space depending upon the amount of data to
be archived (MondoRescue doesn’t archive free space). If you have an NFS
share available, you may want to archive to that.

TIP – Make sure you’ve assigned the system a temporary IP address prior to
the archive, or disabled network interfaces. This may prevent clients trying to
connect to your system unknowingly during an archive.

Presuming that MondoRescue has been installed, run the following command to
generate an .iso image:

mondoarchive -O -i -N -g -d /storage -T /usr/mondo/tmp -S
/usr/mondo/scratch -E “/video /junk” –s 4480m

The options are as follows:

-O This tells mondoarchive to backup

-i The -i option specifies that ISO files are to be used as the media

-N Exclude all mounted network filesystems

-g GUI mode

-d Specifies the backup device/directory, in this case it was /storage

-T Specifies the full path of the temporary directory to be used during
archival

-S Specifies the full patch of the scratch directory where ISO images are
built

-E Exclude these directories, /video and /junk as examples

-s The size of the ISO files, 4480m for a single sided DVD

The archival operation may take some time and depends upon how much data
is to be archived. The MondoRescue GUI displays current progress.

Alternatively, running `mondoarchive` without options will take you through
the interactive GUI.

TIP - As the archival is conducted live on the system, you may want to stop all
processes maintaining coherent information, such as RDBMS systems for which
the operation could cause a data synchronisation issue.

Once the archival is complete, copy the ISO image to the virtualization host.
You could place it on a NFS share, or copy it directly to local storage:

scp /storage/mondorescue-1.iso user@virtualhost:/scratch/

Restoring the server

On your virtual host, edit the virtual machine onto which you’d like to migrate
and connect the virtual CD/DVD-ROM drive – mounting the iso image
MondoRescue created and that you transferred in the previous step.

Start the virtual machine and boot from the CD/DVD-ROM drive. The bootable
CD/DVD image contains a small operating environment based on mindi, which
builds using the kernel and initrd from the source machine during the archive
process.

On Proliant servers this can also be done using the iLO (Integrated Lights Out)
interface and virtual media.

When booting from the image, the following menu will appear:

Notice in figure 1 that the operating system, kernel and architecture of the
system on which the disk was created is shown.

If left for 30 seconds, the MondoRescue GUI will appear prompting you to
choose a function. Alternatively ‘nuke’ will run a non-interactive system
restore and ‘expert’ will drop to a shell prompt.

Type ‘interactive’ and press enter. Mindi will then load a basic operating
environment, using driver modules contained on the original host system (the
one you archived).

Figure 2 shows the Mindi environment booting, kernel modules are being
loaded. Note the mpt* modules for LSI Logic controllers typically used by
VMware virtual machines.

The first menu in interactive mode will ask you what you want to do. Select
‘Interactively’ to be prompted at each stage of the restore process. This will
also allow you to make any necessary changes.

At the next screen, select the media from which you would like to restore.

Figure 2: Mindi Booting...

Figure 1: MondoRescue main menu

Choose ‘DVD Disks’.

The next screen will prompt you to alter the mountpoints if required.

Figure 3 shows that MondoRescue has picked up the correct sizing for the
partitions given the size of the new disk, it will alter any sizes by comparing the
size of the new disk and the size of the old and altering proportionally. Check
to ensure the mountpoints are correct and select ‘OK’ to proceed. Say ‘Yes’ to
any warning messages if you know the mountlist is correct.

MondoRescue will then ask if you definitely want to erase and format the disks,
select ‘Yes’. Once the countdown has finished, MondoRescue will begin to
partition your drives.

Figure 3: Editing mountpoints

Figure 4: Partitioning devices

Figure 4 shows MondoRescue partitioning /dev/sda2. In this guide, /dev/sda2 is
an LVM partition so MondoRescue will also handle the creation of physical
volumes, volume groups and logical volumes based on the layout of the source
system.

Next, MondoRescue will format the partitions with the same filesystems used
on the source machine.

Once the format has completed successfully (errors would be displayed),
MondoRescue will ask whether you’d like all of your data restored. Select ‘Yes’
to begin the restoration.

MondoRescue will rebuild the file structure from the archived data. Depending
on how much data was on the system and the performance of the virtual host,
this can take a while. This is probably a good time to grab a coffee.

Once the restore is complete, MondoRescue will ask you whether you’d like to
initialise the boot loader.

Select ‘Yes’ and select ‘No’ when asked whether you changed the mountlist or
not (presuming you haven't!). Prior to rebooting the system, MondoRescue will
ask one last question – whether you would like to label any partitions.

Typically a standard install of Red Hat will label the boot partition as ‘/boot’.
This will then be referenced in /etc/fstab and /boot/grub/menu.lst. It’s
important to ensure that the partition is relabeled correctly, else referred to by
its path e.g; /dev/sda1 in the aforementioned configuration files. If you don't,
be prepared to edit /etc/grub.conf and correct the kernel boot options.

By selecting ‘Yes’ to label partitions, the restore wizard will exit and drop you to
a shell prompt. From here you can use the following command to check
filesystem labels and relabel your /boot partition:

e2label /dev/sda1

Figure 5: Restoring data

e2label /dev/sda1 /boot

Before continuing, you may want to use your virtualization tool to take a
snapshot before rebooting, in order to be able to come back to that point and
fix anything you may have forgotten.

Type ‘exit’ and hit return if everything looks ok. This will reboot the virtual
machine.

The system should boot successfully. You’ve now migrated your physical server
to a virtual server.

Post-migration Configuration

You should reconfigure network interfaces by creating/editing/removing ifcfg-
ethX files in /etc/sysconfig/network-scripts/.

Conduct a set of basic tests when your configuration reflects the virtualized
environment. This might include generic tests such as:

– Check that users can login

– Check partitions, filesystems and mountpoints

– Check network connectivity

– Check applications

Migrating SUSE Linux Enterprise Server
This section of the migration document contains instructions on how to archive
and restore various versions of SUSE Linux Enterprise Server.

SUSE Linux Enterprise Server 11 (& SP1)

This section covers the migration specifics for SLES11 and SLES11 SP1.

Pre-migration Configuration

Pre-requisities are afio, buffer, newt. Download these RPM's from the
MondoRescue FTP site:

wget ftp://ftp.mondorescue.org/sles/1 0 / x86_64/afio-2.5-
64.x86_64.rpm ftp://ftp.mondorescue.org/sles/10/x86_64/buffer-
1.19-740.x86_64.rpm
ftp://ftp.mondorescue.org/sles/11/x86_64/libnewt0_52-0.52.10-
1.31.x86_64.rpm ftp://ftp.mondorescue.org/sles/11/x86_64/newt-
0.52.10-1.31.x86_64.rpm
ftp://ftp.mondorescue.org/sles/11/x86_64/mindi-busybox-1.7.3-
2.sles11.x86_64.rpm
ftp://ftp.mondorescue.org/sles/11/x86_64/mindi-2.0.7.5-
1.sles11.x86_64.rpm
ftp://ftp.mondorescue.org/sles/11/x86_64/mondo-2.2.9.4-
1.sles11.x86_64.rpm

TIP – You could add the mondorescue ftp directory as a repository to zypper,
using the following command: zypper ar --repo
ftp://ftp.mondorescue.org/sles/11/x86_64/mondorescue.repo -f

Now that MondoRescue is installed you can prepare the initrd with the LSI logic
scsi adapter modules (mptspi) that will be required for the system to boot
under VMware. Alter the modules depending upon your virtualisation platform.

To do this, edit /etc/sysconfig/kernel and add the modules (mptspi for LSI Logic
disk controllers) to the “INITRD_MODULES” line. Run 'depmod' to create an
updated list of module dependencies and then mkinitrd to create a new initrd
with the modules included. Running mkinitrd without any options will update
the existing initrd, rather than creating a new one.

TIP - You might want to create a new initrd to preserve your current
environment rather than alter your current initrd image. If you create a new
initrd, remember to either reboot your system to use the new initrd image or
edit /usr/sbin/mindi and specify the modules on the FORCE_MODS line prior to
archival.

depmod

mkinitrd

Since SLES10 SP1, SLES has listed devices in /etc/fstab by their DeviceID. The
latest versions of MondoRescue support this behaviour but you may find it

ftp://ftp.mondorescue.org/sles/11/x86_64/mondo-2.2.9.4-1.sles11.x86_64.rpm
ftp://ftp.mondorescue.org/sles/11/x86_64/mondo-2.2.9.4-1.sles11.x86_64.rpm
ftp://ftp.mondorescue.org/sles/11/x86_64/mindi-2.0.7.5-1.sles11.x86_64.rpm
ftp://ftp.mondorescue.org/sles/11/x86_64/mindi-2.0.7.5-1.sles11.x86_64.rpm
ftp://ftp.mondorescue.org/sles/11/x86_64/mindi-busybox-1.7.3-2.sles11.x86_64.rpm
ftp://ftp.mondorescue.org/sles/11/x86_64/mindi-busybox-1.7.3-2.sles11.x86_64.rpm
ftp://ftp.mondorescue.org/sles/11/x86_64/newt-0.52.10-1.31.x86_64.rpm
ftp://ftp.mondorescue.org/sles/11/x86_64/newt-0.52.10-1.31.x86_64.rpm
ftp://ftp.mondorescue.org/sles/11/x86_64/libnewt0_52-0.52.10-1.31.x86_64.rpm
ftp://ftp.mondorescue.org/sles/11/x86_64/libnewt0_52-0.52.10-1.31.x86_64.rpm
ftp://ftp.mondorescue.org/sles/10/x86_64/buffer-1.19-740.x86_64.rpm
ftp://ftp.mondorescue.org/sles/10/x86_64/buffer-1.19-740.x86_64.rpm
ftp://ftp.mondorescue.org/sles/10/x86_64/afio-2.5-64.x86_64.rpm
ftp://ftp.mondorescue.org/sles/10/x86_64/afio-2.5-64.x86_64.rpm
ftp://ftp.mondorescue.org/sles/10/x86_64/afio-2.5-64.x86_64.rpm
ftp://ftp.mondorescue.org/sles/10/x86_64/afio-2.5-64.x86_64.rpm
ftp://ftp.mondorescue.org/sles/10/x86_64/afio-2.5-64.x86_64.rpm

easier (more readable) if you alter the fstab entries to list devices by device
name (e.g; /dev/sda1). This will ensure clean entries in fstab and device.map
after restore. You can do this manually or through the YaST partitioner:

yast disk

Select Settings, then select “Default Mount by” and choose 'Device Name' as
the identification method:

You can now begin the archival of your system using mondoarchive. Follow the
guidance from the working example here to complete an archive.

Post-migration Configuration

Once archived you can mount the resulting iso file on the virtual machine and
begin a restore. After the restore is complete, you'll need to check
/etc/fstab, /boot/grub/device.map and /boot/grub/menu.lst and alter the entries
in these files if required.

TIP - If your system doesn't boot, it could be that GRUB didn't install correctly.
This can be rectified by booting from your SLES 11 DVD image and selecting
“repair system” – choose “expert tools” and “reinstall boot loader” from the
repair tool.

Having migrated the system, your network adapter will have changed. In SLES,
the easiest way to rectify this is to use YaST to delete the configuration for your
old adapter and create a new one.

yast lan

Delete the adapter configuration which is no longer present, having migrated
from a DL380G5 the onboard NICs would have been Broadcom NetXtreme 2's
(bnx2 module) for example. Then save settings and re-create a new adapter
configuration (again in yast) for the new target hardware.

Figure 6: SLES11 - Mount by Device Name

SUSE Linux Enterprise Server 10 (SP2 & SP3)

So far this document has covered the migration of Red Hat Enterprise Linux 4
and 5. This section will outline specifics relating to the migration of a vanilla
install of SLES 10 (SP2) 64bit.

Pre-migration Configuration

Pre-requisites are afio, buffer, newt and newt-devel. Download these RPM's
from the MondoRescue FTP site:

wget ftp://ftp.mondorescue.org/sles/10/afio-2.5-64.x86_64.rpm
ftp://ftp.mondorescue.org/sles/10/buffer-1.19-740.x86_64.rpm
ftp://ftp.mondorescue.org/sles/10/mindi-2.0.7.3-
1.sles10.x86_64.rpm ftp://ftp.mondorescue.org/sles/10/mindi-
busybox-1.7.3-1.sles10.x86_64.rpm
ftp://ftp.mondorescue.org/sles/10/mondo-2.2.9.3-
1.sles10.x86_64.rpm ftp://ftp.mondorescue.org/sles/10/newt-0.52.2-
1.2.x86_64.rpm ftp://ftp.mondorescue.org/sles/10/newt-devel-
0.52.2-1.2.x86_64.rpm

mtools, gcc, gcc-c++ are also pre-requisites. Download these from Novell's
SLES10 yast repositories using zypper (along with dependencies):

zypper in gcc gcc-c++ mtools

Install the afio, buffer and newt RPM's:

rpm -ivh newt-0.52.2-1.2.x86_64.rpm newt-devel-0.52.2-
1.2.x86_64.rpm afio-2.5-64.x86_64.rpm buffer-1.19-740.x86_64.rpm

Then install the MondoRescue RPM's:

rpm -ivh mondo* mindi*

Now that MondoRescue is installed you can prepare the initrd with the LSI logic
scsi adapter modules that will be required for the system to boot under
VMware. Alter the modules depending upon your virtualisation platform.

To do this, edit /etc/sysconfig/kernel and add the modules (mptspi for LSI Logic
disk controllers) to the “INITRD_MODULES” line. Run 'depmod' to create an
updated list of module dependencies and then mkinitrd to create a new initrd
with the modules included. Running mkinitrd without any options will update
the existing initrd, rather than creating a new one.

TIP - You might want to create a new initrd to preserve your current
environment rather than alter your current initrd image. If you create a new
initrd, remember to either reboot your system to use the new initrd image or
edit /usr/sbin/mindi and specify the modules on the FORCE_MODS line prior to
archival.

depmod

mkinitrd

NOTE - Unless you specifically require the fdomain module (for certain Adaptec
controllers), add fdomain to the DENY_MODS line in /usr/sbin/mindi PRIOR to

ftp://ftp.mondorescue.org/sles/10/newt-devel-0.52.2-1.2.x86_64.rpm
ftp://ftp.mondorescue.org/sles/10/newt-devel-0.52.2-1.2.x86_64.rpm
ftp://ftp.mondorescue.org/sles/10/newt-0.52.2-1.2.x86_64.rpm
ftp://ftp.mondorescue.org/sles/10/newt-0.52.2-1.2.x86_64.rpm
ftp://ftp.mondorescue.org/sles/10/mondo-2.2.7-1.sles10.src.rpm
ftp://ftp.mondorescue.org/sles/10/mondo-2.2.7-1.sles10.src.rpm
ftp://ftp.mondorescue.org/sles/10/mindi-busybox-1.7.3-1.sles10.x86_64.rpm
ftp://ftp.mondorescue.org/sles/10/mindi-busybox-1.7.3-1.sles10.x86_64.rpm
ftp://ftp.mondorescue.org/sles/10/mindi-2.0.4-1.sles10.src.rpm
ftp://ftp.mondorescue.org/sles/10/mindi-2.0.4-1.sles10.src.rpm
ftp://ftp.mondorescue.org/sles/10/buffer-1.19-740.x86_64.rpm
ftp://ftp.mondorescue.org/sles/10/afio-2.5-64.x86_64.rpm

archival. Failure to do so may result in your system hanging whilst booting into
the restore environment.

NOTE - Unless required, specify the scsi_debug module on the DENY_MODS
line in /usr/sbin/mindi. This will remove any anomalous devices when restoring
within VMware and moving from /dev/hd* devices to /dev/sd* devices.

Since SP1, SLES10 has listed devices in /etc/fstab by their DeviceID. When
migrating to different disks it's recommended that you alter the fstab entries to
list devices by device name (e.g; /dev/sda1). You can do this manually or
through the YaST partitioner:

yast disk

Select your partition(s), then select 'edit' and 'fstab options'. Then choose
'Device Name' as the identification method:

You can now begin the archival of your system using mondoarchive. Follow the
guidance from the working example here to complete an archive.

Post-migration Configuration

Once archived you can mount the resulting iso file on the virtual machine and
begin a restore. After the restore is complete, you'll need to check
/etc/fstab, /boot/grub/device.map and /boot/grub/menu.lst and alter the entries
in these files if required.

TIP - If your system doesn't boot, it could be that GRUB didn't install correctly.
This can be rectified by booting from your SLES 10 SP2 DVD image and
selecting “rescue system”. Once booted and chrooted into your environment
you can type: “grub-install /dev/sda” to install GRUB into the MBR of your
primary disk.

Having migrated the system, your network adapter will have changed. In SLES,
the easiest way to rectify this is to use YaST to delete the configuration for your
old adapter and create a new one.

yast lan

Delete the adapter configuration which is no longer present, having migrated

Figure 7: YaST - device name labelling

from a DL380G5 the onboard NICs would have been Broadcom NetXtreme 2's
(bnx2 module) for example.

SUSE Linux Enterprise Server 9

This section contains guidance for those wanting to migrate SLES 9, based on
the 2.4 Linux Kernel.

Pre-migration Configuration

Modify /etc/sysconfig/kernel. Change the INITRD_MODULES section at the top
and add in your target hardware's driver modules:

INITRD_MODULES=”scsi_mod sd_mod ext3 mptbase mptscsih pcnet32”

Update or generate a new initrd to include the modules specified in
/etc/sysconfig/kernel:

mkinitrd

TIP - If you generate a new initrd, don't forget to update the grub menu with a
new entry to use the new initrd.

You can now begin the archival of your system using mondoarchive. Follow the
guidance from the previous section(s) to complete an archive.

Post-migration Configuration

Use YaST to alter the network adapter configuration:

yast lan

Remove any entries for old hardware and configure the new adapter.

Migrating Red Hat Enterprise Linux
This section covers the pre-migration and post-migration configuration steps
required when migrating Red Hat Enterprise Linux versions.

Red Hat Enterprise Linux 6

This section outlines specific methodology for migrating RHEL6 systems.

NOTE – Ensure you have mindi-busybox version 1.18.3-1 or higher installed,
otherwise your restore will fail.

Pre-migration Configuration

The first step is to identify your target hardware and ensure the driver modules
needed are included in the initrd of the system to be migrated. Check they are
present, in the example below we check for LSILogic disk controller modules:

zcat /boot/initrd-`uname -r`.img | cpio -itv | grep mpt

If you need to add any driver modules, them to /usr/sbin/mindi, like so:

FORCE_MODS=”mptsas mptspi”

This will ensure that mindi picks up the required modules when generating boot
disks.

Continue with the archival as demonstrated in the example at the beginning of
this document.

Post-migration Configuration

Once you have rebooted into your new environment, you can

Red Hat Enterprise Linux 4 & 5

The pre and post migration steps for RHEL 4 and 5 are the same. This section
outlines the methodology which is also used in the working example of this
document found here.

Pre-migration Configuration

The first step is to identify your target hardware and ensure the driver modules
needed are included in the initrd of the system to be migrated. Check they are
present, in the example below we check for LSILogic disk controller modules:

zcat /boot/initrd-`uname -r`.img | cpio -itv | grep mpt

If you need to add any driver modules, use the mkinitrd command to generate
a new initrd, including any required modules. Below we add the modules to
support LSILogic disk controllers:

mkinitrd --with=mptspi /boot/initrd-`uname –r`-virt.img `uname –r`

Edit grub to give a new selection on boot for the initrd containing your
modules:

title Red Hat Enterprise Linux AS (2.6.9-67.ELsmp)
root (hd0,0)
kernel /vmlinuz-2.6.9-67.ELsmp ro root=/dev/VolGroup00/LogVol00
rhgb quiet
initrd /initrd-2.6.9-67.ELsmp-virt.img

After you have archived and restored the server you can select this menu entry
when booting.

You now have two choices. You can either reboot and select your new boot
entry and thus use the new initrd, or you can edit /usr/sbin/mindi and add the
modules to the FORCE_MODS line, like so:

FORCE_MODS=”mptsas mptspi”

Either of these methods will ensure that mindi picks up the required modules
when generating boot disks.

Next, edit /etc/modprobe.conf and add a new entry for the target SCSI adapter
and network adapter:

alias scsi_hostadapter cciss

alias scsi_hostadapter1 mptspi

alias eth0 pcnet32

Continue with the archival as demonstrated in the example at the beginning of
this document.

Post-migration Configuration

For RHEL 4 & 5, edit the interface configuration files in /etc/sysconfig/network-
scripts/ to reflect your new network configuration. Clean up
/etc/modprobe.conf as appropriate and then check your system functionality.

Red Hat Enterprise Linux 3

This section contains notes for those wanting to migrate RHEL 3, based on the
2.4 Linux kernel.

Pre-migration Configuration

Archival may fail due to the version of tar in RHEL3 being picky about symlinks,
tar is used during archival of files. This can be rectified by creating the
following symlinks:

ln -sf /bin/gawk /usr/bin && ln -sf /usr/sbin/smbmount /usr/bin &&
ln -sf /bin/loadkeys /usr/bin

TIP - For RHEL3 and VMware, emulate a BusLogic SCSI controller rather than
LSILogic.

Add the disk controller modules required by the target hardware to a new
initrd:

mkinitrd –with=BusLogic /boot/initrd-`uname –r`-virt.img `uname
-r`

Edit grub to give a selection on boot for the initrd containing your modules:

title Red Hat Enterprise Linux AS (2.4.21-50.EL)
root (hd0,0)
kernel /vmlinuz-2.4.21-50.EL ro root=LABEL=/ rhgb quiet
initrd /initrd-2.4.21-50.EL-virt.img

You can then select this new grub entry once you have restored to your new
platform and boot for the first time.

Add the modules to the /usr/sbin/mindi file:

FORCE_MODS=”BusLogic”

The following declaration in /etc/modules.conf should be added:

alias scsi_hostadapter BusLogic

alias eth0 pcnet32

These are device aliases for the target hardware; BusLogic controller and AMD
PCnet NIC.

Continue with archival as specified here.

Post-migration Configuration

For RHEL 3, edit ifcfg-ethX files in /etc/sysconfig/network-scripts/ to reflect your
new network configuration, such as MAC addresses and IP's.

Migrating Debian
This section covers specifics relating to the migration of Debian 4.0 and 5.0
systems. Debian 5.0 is referred to by example, with notes for Debian 4.0
explicitly stated.

Debian 5.0 “Lenny” & Debian 4.0 “Etch”

Pre-migration Configuration

The default installation of Debian 5.0 (and 4.0) includes the MPT Fusion
modules in the initrd (for LSI Logic adapters). This means regenerating a new
initrd isn't necessary.

Check this is the case with the following command:

zcat /boot/initrd-<mykernel>-server.img | cpio -itv | grep mpt

The information returned should show the mptbase, mptscsih, mptsas, mptspi
modules all included.

MondoRescue depends on the following packages which you should install from
Debian's apt repositories.

For Debian 5.0:

sudo apt-get install binutils dosfstools mkisofs syslinux
syslinux-common gawk parted libparted mtools afio buffer cdrecord

For Debian 4.0:

sudo apt-get install binutils dosfstools mkisofs syslinux bzip2
gawk parted libparted mtools afio buffer cdrecord

Then download and install MondoRescue:

mkdir /tmp/mondo && cd /tmp/mondo && wget
ftp://ftp.mondorescue.org/debian/5.0/mindi_2.0.7.3-1_amd64.deb
ftp://ftp.mondorescue.org/debian/5.0/mindi-busybox_1.7.3-
1_amd64.deb ftp://ftp.mondorescue.org/debian/5.0/mondo_2.2.9.3-
1_amd64.deb && dpkg -i *.deb

Packages for Debian 4.0 can be found at: ftp://ftp.mondorescue.org/debian/4.0/

Archive and restore the system as defined in the main section here.

Post-migration Configuration

As your network adapter is likely to have changed, you will need to edit the

ftp://ftp.mondorescue.org/debian/4.0/
ftp://ftp.mondorescue.org/debian/5.0/mondo_2.2.9_amd64.deb
ftp://ftp.mondorescue.org/debian/5.0/mondo_2.2.9_amd64.deb
ftp://ftp.mondorescue.org/debian/5.0/mindi-busybox_1.7.3-1_amd64.deb
ftp://ftp.mondorescue.org/debian/5.0/mindi-busybox_1.7.3-1_amd64.deb
ftp://ftp.mondorescue.org/debian/5.0/mindi_2.0.7_amd64.deb

persistent udev rules for network adapters. This file is found in
/etc/udev/rules.d, typically labelled as z25-persistent-net.rules. Open the file in
your favourite editor.

The example in figure 7 shows a udev rule which has been dynamically created
for the new adapter. The device name should be altered (to eth0 for example)
and existing entries for redundant adapters removed.

Next, edit /etc/network/interfaces and alter the interface configuration
section(s) as appropriate. In the example below the configuration now reflects
the single adapter present in the demo system, eth0 (whereas previously there
were two interfaces):

Figure 8: udev network rules

Figure 9: Interface configuration

You should then go ahead and alter the rest of the system configuration to
reflect it's new home.

Migrating Ubuntu Server
This section covers specifics relating to the migration of Ubuntu Server.

Ubuntu Server 10.04 LTS

Pre-migration Configuration

The base installation of Ubuntu 10.04 already includes the MPT Fusion driver
family (for LSI Logic adapters) in the initrd. You can check this with the
following command:

zcat /boot/initrd.img`uname -r` | cpio -itv | grep mpt

MondoRescue is available in the standard apt repositories but is usually a few
versions out of date. It is recommended that you download the latest versions
from the MondoRescue website.

Ensure the following dependencies are installed:

sudo apt-get install afio binutils buffer gawk genisoimage
liblzo2-2 lzop mtools syslinux wodim

TIP – You could try installing the mondo packages with “dpkg -i” then using
“apt-get -f install” to fix the missing dependencies, providing you have direct
access to the repositories.

Then install the MondoRescue packages:

mkdir /tmp/mondo && cd /tmp/mondo && wget
ftp://ftp.mondorescue.org/ubuntu/9.10/mondo_2.2.9.3-1_amd64.deb
ftp://ftp.mondorescue.org/ubuntu/9.10/mindi-busybox_1.7.3-
1_amd64.deb ftp://ftp.mondorescue.org/ubuntu/9.10/mindi_2.0.7.3-
1_amd64.deb && sudo dpkg -i m*.deb

By default Ubuntu 10.04 refers to partitions in /etc/fstab by uuid. You should
change this to device name referencing by manually changing the entries.
Otherwise you will be left with erroneous entries in /etc/fstab for the old
partitions:

NOTE – Ubuntu 10.04 uses Grub 2. Grub 2 refers to root devices within its
configuration file (/boot/grub/grub.cfg) by UUID. This behaviour can be
disabled. After altering /etc/fstab edit /etc/default/grub and uncomment the
following line:

Figure 9: /etc/fstab on Ubuntu 10.04

ftp://ftp.mondorescue.org/ubuntu/8.04/mindi_2.0.7_amd64.deb
ftp://ftp.mondorescue.org/ubuntu/8.04/mindi_2.0.7_amd64.deb
ftp://ftp.mondorescue.org/ubuntu/8.04/mindi-busybox_1.7.3-1_amd64.deb
ftp://ftp.mondorescue.org/ubuntu/8.04/mindi-busybox_1.7.3-1_amd64.deb
ftp://ftp.mondorescue.org/ubuntu/8.04/mondo_2.2.9_amd64.deb

GRUB_DISABLE_LINUX_UUID=true

Next, update the grub configuration file using update-grub:

sudo update-grub

Checking /boot/grub/grub.cfg menu entries will reveal the devices are now
referred to by device name:
menuentry 'Ubuntu, with Linux 2.6.32-21-server' --class ubuntu –class gnu-linux
–class gnu –class os {

recordfail
insmod ext2
set root='(hd0,1)'
search –no-floppy –fs-uuid –set 3a6ffebc-c5e4-439d-bd82-e15be9f71b47
linux /boot/vmlinuz-2.6.32-21-server root=/dev/sda1 ro quiet
initrd /boot/initrd.img-2.6.32-21-server

}

Now go ahead and archive the system as explained here.

Post-migration Configuration

After the system has been migrated, alter /etc/udev/rules.d/70-persistent-
net.rules and remove any redundant rules for your old network adapters. Edit
the rule for the newly detected adapter and alter the device name(s)
appropriately.

Below is an example of a system which has been migrated from a physical box
onto a virtual machine running on VMware. Notice the old entry for the Intel
E1000 NIC and the new entry for the emulated AMD PCNet32 adapter. The first
entry should be removed and the device name for the PCNet32 adapter
changed to eth0.

Figure 10: udev rules for network adapters

Also edit the network interface configuration in /etc/network/interfaces
appropriately to reflect your new environment.

Ubuntu Server 8.04 LTS

Pre-migration Configuration

The base installation of Ubuntu Server 8.04 includes the MPT Fusion driver
family in the initrd already. You can check this with the following command:

zcat /boot/initrd-<mykernel>-server.img | cpio -itv | grep mpt

MondoRescue is available in the standard apt repositories but is slightly out of
date (version 2.2.4 at time of writing). This guide presumes you are using
version 2.2.9.

Ensure the following dependencies are installed:

sudo apt-get install afio buffer wodim binutils mkisofs syslinux
gawk

TIP – You could try installing the mondo packages with “dpkg -i” then using
“apt-get -f install” to fix the missing dependencies.

Then go ahead and download and install MondoRescue:

mkdir /tmp/mondo && cd /tmp/mondo && wget
ftp://ftp.mondorescue.org/ubuntu/8.04/mondo_2.2.9_amd64.deb
ftp://ftp.mondorescue.org/ubuntu/8.04/mindi-busybox_1.7.3-
1_amd64.deb
ftp://ftp.mondorescue.org/ubuntu/8.04/mindi_2.0.7_amd64.deb &&
sudo dpkg -i m*.deb

NOTE – By default Ubuntu 8.04 refers to partitions in /etc/fstab by uuid. You
should change this to device name referencing by manually changing the
entries. Otherwise you will be left with erroneous entries in /etc/fstab for the
old partitions.

Archive and restore the system as defined in the main section here.

Post-migration Configuration

After you have migrated the system, alter /etc/udev/udev.rules.d/60-persistent-
net.rules and remove redundant rules for the previous network adapters. Edit
the rule for the newly detected adapter and alter the device name
appropriately.

Next, edit /etc/network/interfaces which controls the adapter configuration,
setting IP address and network settings appropriately for your new
environment.

ftp://ftp.mondorescue.org/ubuntu/8.04/mindi_2.0.7_amd64.deb
ftp://ftp.mondorescue.org/ubuntu/8.04/mindi-busybox_1.7.3-1_amd64.deb
ftp://ftp.mondorescue.org/ubuntu/8.04/mindi-busybox_1.7.3-1_amd64.deb
ftp://ftp.mondorescue.org/ubuntu/8.04/mondo_2.2.9_amd64.deb

Working with LVM and the HP Smart Array
controller
If you're working with HP ProLiant's, or HP products which use the Smary Array
controller (cciss module) then you're quite likely to come up against bug#183.
Essentially this bug means that if you are cloning a system which uses LVM on
Smart Array onto a different disk controller, LVM will not be restored correctly.

To work around this it is necessary to take the following steps:

When booting from the rescue iso, enter expert mode and configure the
partitions prior to restoring in interactive mode. It’s important that all
mountpoints that existed on the source machine are serviced (unless you want
to retire some of them).

● Boot from the MondoRescue ISO created during archival and enter expert
mode

● Use fdisk / parted to partition the virtual disk manually

● Create volume groups and logical volumes on the appropriate LVM
partition (you should use /tmp/i-want-my-lvm as a template)

● Create your filesystems on the volumes/disks

● Once the disk is prepared enter interactive mode (type ‘interactive’ at
the shell prompt)

● Edit the mountlist when prompted. Ensure each mountpoint is serviced
by partitions / logical volumes created in step 2 and 3. Ignore any sizing
discrepancies

● Hit ‘OK’ and DO NOT let MondoRescue partition or format your disks

● Select ‘Yes’ when asked whether you’d like to restore all your data

● At this point you can pick up this guide from here. See the
troubleshooting section below if anything happened to go wrong

http://trac.mondorescue.org/ticket/183

Troubleshooting
Problem 1

Attempting to log onto the migrated machine causes the user to be dumped
back at the login prompt.

Solution 1

This may be an SELinux issue. Boot from a rescue CD, chroot to the mounted
filesystem and disable SELinux with the system-config-securitylevel tool (Red
Hat only).

Problem 2

Migrated system fails to boot.

Solution 2

Check the following; ensure filesystems are labeled as appropriate, check that
the grub bootloader configuration is correct (re-install grub if required), make
sure that mountpoints are correct in /etc/fstab and that the mpt* LSI Logic
modules (for VMware) are included in /etc/modprobe.conf and that they exist
on the system (updatedb or find / -name mptbase.ko etc.). You may also want
to check to see if Mindi included them during ISO creation (see /usr/sbin/mindi).

Problem 3

Filesystems fail to mount during startup.

Solution 3

Check /etc/fstab to ensure assignments are correct. Also make sure that the
volumes actually exist as expected.

Problem 4

VM boots with 'operating system not found' error message

Solution 4

There is a good chance that the bootloader is not installed properly. Install
GRUB by using the 'grub-install' command. You'll need to boot into a rescue
environment then mount and chroot to your root partition. The command takes
the option of your disk device (e.g: /dev/sda). Once GRUB is reinstalled,
check /boot/grub/menu.lst and /boot/grub/device.map.

Summary
MondoRescue is an extremely flexible tool which lends itself to many different
roles. Typically used for full and incremental system backups it works equally
well for the migration of servers within both physical and virtual environments.
You can find out more information about MondoRescue from
www.mondorescue.org.

http://www.mondorescue.org/

Acknowledgement
Many thanks to the MondoRescue team in their assistance and willingness to
help when I was originally assessing this method for P2V/P2P migrations.

	Linux P2V migrations using MondoRescue
	Setting the Scene
	Application & Key Features
	How MondoRescue Works
	Document Structure
	Archiving & Restoring
	Pre-requisites and Assumptions
	Installing MondoRescue
	Pre-migration Configuration
	Archiving the server
	Restoring the server
	Post-migration Configuration

	Migrating SUSE Linux Enterprise Server
	SUSE Linux Enterprise Server 11 (& SP1)
	Pre-migration Configuration
	Post-migration Configuration

	SUSE Linux Enterprise Server 10 (SP2 & SP3)
	Pre-migration Configuration
	Post-migration Configuration

	SUSE Linux Enterprise Server 9
	Pre-migration Configuration
	Post-migration Configuration

	Migrating Red Hat Enterprise Linux
	Red Hat Enterprise Linux 6
	Pre-migration Configuration
	Post-migration Configuration

	Red Hat Enterprise Linux 4 & 5
	Pre-migration Configuration
	Post-migration Configuration

	Red Hat Enterprise Linux 3
	Pre-migration Configuration
	Post-migration Configuration

	Migrating Debian
	Debian 5.0 “Lenny” & Debian 4.0 “Etch”
	Pre-migration Configuration
	Post-migration Configuration

	Migrating Ubuntu Server
	Ubuntu Server 10.04 LTS
	Pre-migration Configuration
	Post-migration Configuration

	Ubuntu Server 8.04 LTS
	Pre-migration Configuration
	Post-migration Configuration

	Working with LVM and the HP Smart Array controller
	Troubleshooting
	Summary
	Acknowledgement

