oVirt 4.3 to 4.4 Upgrade

Deep Dive

Lev Veyde Senior Software Engineer Red Hat Israel

4.4 - (Not) Some minor release

(More like oVirt 5.0)


CentOS/RHEL 8.x

- CentOS/RHEL 8.2+

3

- No in place upgrade from CentOS/RHEL 7.x


Pre-requisites

- Update oVirt to 4.3

4

- Data Center and Cluster compatibility level set to 4.2+


Process overview (Standalone)

- Stop the engine service
- Backup the 4.3 engine DB
- Re-Install 4.4 engine on top of CentOS/RHEL 8.2
- Restore the engine DB from backup
- Replace the hosts


Backup the engine DB

6

engine-backup --scope=all --mode=backup --file=backup.bck -log=backuplog.log


systemctl stop ovirt-engine

time engine-backup --scope=all --mode=backup --file=backup.bck --log=backuplog.log

Start of engine-backup with mode 'backup'

scope: all

archive file: backup.bck

log file: backuplog.log

Backing up:

Notifying engine

- Files

- Engine database 'engine'

- DWH database 'ovirt_engine_history'

Packing into file 'backup.bck'

Notifying engine

Done.

7

real 0m7.478s user 0m1.704s sys 0m1.108s


Restore the engine DB

8

engine-backup --mode=restore --file=backup.bck --log=restore.log --provision-db

--provision-dwh-db --restore-permissions


Run the engine setup

engine-setup


Demo


Process overview (Self-Hosted)

- Stop the engine service
- Backup the 4.3 engine DB
- Move to Global Maintenance
- Re-Install 4.4 host based on CentOS/RHEL 8.2
- Restore the engine DB from backup
- Replace the hosts


Backup the engine DB

engine-backup --scope=all --mode=backup --file=backup.bck --log=backuplog.log


Restore the engine DB

hosted-engine --deploy -restore-from-file=/root/backup.bck


Questions?

- Should I update to 4.3 latest first or any 4.3 is OK?
- Is there a rollback?
- What happens to the current VMs?
- How much downtime we can expect?


Thank you

Red Hat is the world's leading provider of enterprise open source software solutions. Award-winning support, training, and consulting services make Red Hat a trusted adviser to the Fortune 500.

