Openmediavault

HOW-TO: Setup automated, Self Rotating and Purging ZFS snapshots

For ZFS users:

This guide will show how to setup and take advantage of one of ZFS' most valuable features for restoration, SNAPSHOTS. **zfs-auto-snapshot**, automatically creates, prunes, and destroys periodic snapshots. Other than ZFS utilities which are installed with the ZFS filesystem, and cron which is part of most Linux installations, there are no specific dependencies.

Tested – December 31rst, 2020: With Openmediavault 5 and Debian 10 (Buster)

General:

By the very nature and function of a CoW (copy on write) filesystem, ZFS gives users the ability to "capture" the state of their file system at a given moment in time and preserve it using snapshots. Since only changes to ZFS filesystems are maintained between current filesystem states and historic snapshots, snapshoting is very efficient. For largely static pools, maintaining the cumulative differences between snapshots, shouldn't require more than an extra 25% disk space. Having the ability to "roll back" the pool, individual filesystems in the pool, or retrieve individual files from previous snapshots has obvious advantages. These abilities would allow an entire pool to be restored to a time before a virus infection, a ransomware infection, and allow the retrieval of deleted files or previous versions of files.

An excellent overview of how ZFS snapshots work is available on Youtube. <u>ZFS snapshots</u>. While the presentation is 46 minutes, the video can be skimmed for the highlights.

For the purpose of illustration - the following pool and child filesystems were created:

To install **zfs-auto-snapshot**, from the command line as **root**:

 $\label{limits} \begin{tabular}{ll} wget $$ $\underline{$https://github.com/zfsonlinux/zfs-auto-snapshot/archive/master.zip $$ unzip master.zip $$ \end{tabular}$

If the output of the above is; "-bash: unzip: command not found" do the following apt install unzip and rerun the unzip command.

cd zfs-auto-snapshot-master
make install

By default the installed scripts will run the following snapshot jobs separately on the pool and on all individual child filesystems.

frequent snapshots run every 15 mins, keeping 4 snapshots hourly snapshots run every hour, keeping 24 snapshots daily snapshots run every day, keeping 31 snapshots weekly snapshots run every week, keeping 7 snapshots monthly snapshots run every month, keeping 12 snapshots

With default settings, all of these jobs can preserve previous states of the pool and child filesystem(s) for up to a year.

For the purpose of understanding what is captured in a Snapshot:

A "pool snapshot" captures the state of the parent pool, in this example "Rocky", and all Linux folders, sub-directories, and files contained in the parent pool. Child filesystems are separate ZFS objects and are not included in snapshots of the parent pool.

In the interests of clarity:

A ZFS "filesystem" is interchangeable with a standard Linux folder at the root of the pool and is navigable, on the command line, in the same manner. The difference is a standard Linux folder at the root of the pool, is part of the parent pool. A child "filesystem" is created by ZFS and is assigned editable ZFS properties. A "filesystem snapshot" is taken independent of the parent pool and is independently restorable.

(Continued)

Customizing Snapshot jobs

By default all snapshot time intervals are set to "true". Changes are required only if a specific time interval is <u>not</u> desired.

Pool Snapshots:

The following command lines can be used to selectively turn snapshot intervals **ON** or **OFF** for the **pool** named **Rocky**. In this example, the first line enables or disables snapshots of the pool "Rocky". The lines, after the first line, enable specific snapshot time intervals.

zfs set com.sun:auto-snapshot=**true** Rocky zfs set com.sun:auto-snapshot:frequent=true Rocky zfs set com.sun:auto-snapshot:hourly=true Rocky zfs set com.sun:auto-snapshot:daily=true Rocky zfs set com.sun:auto-snapshot:weekly=true Rocky zfs set com.sun:auto-snapshot:monthly=**false** Rocky

Time intervals where a snapshot is desired are set to **true**. Intervals that are not desired are set to **false**. In this example, with all intervals up to "weekly" set to "true", the pool "Rocky" will have a snapshot recorded 4 times an hour (4 total), once per hour (24 total), once a day (31 total), and once a week (7 total). In this case, it would be possible roll this pool back to any one of several snapshots taken during the past 7 weeks.

Again, in the example above, **true** is assumed on all lines. To turn off monthly snapshots for the pool named Rocky, a single command is required:

zfs set com.sun:auto-snapshot:monthly=false Rocky

Filesystem Snapshots:

The following command lines can be used to selectively turn snapshots on or off for an individual **filesystem**. In this example, the first line enables or disables snapshots of the **Rocky/Pictures** filesystem. The following lines enable specific snapshot time intervals.

zfs set com.sun:auto-snapshot=true Rocky/Pictures

```
zfs set com.sun:auto-snapshot:frequent=false Rocky/Pictures zfs set com.sun:auto-snapshot:hourly=false Rocky/Pictures zfs set com.sun:auto-snapshot:daily=true Rocky/Pictures zfs set com.sun:auto-snapshot:weekly=false Rocky/Pictures zfs set com.sun:auto-snapshot:monthly=false Rocky/Pictures
```

Again, true is assumed in all lines, by default. Periods that are not desired are set to **false**. In this example, with "**daily=true**" (or unaltered), the filesystem "Rocky/Pictures" will have a snapshot recorded once a day, everyday, retaining 31 snapshots totaling 1 month. In this case, it would be possible roll this file system back to a snapshot taken on any day, in the prior 31 days.

Again, because **true** is the default for all intervals, to disable the unneeded intervals, the following commands on the Command Line Interface (CLI) would be required:

```
zfs set com.sun:auto-snapshot:frequent=false Rocky/Pictures
zfs set com.sun:auto-snapshot:hourly=false Rocky/Pictures
zfs set com.sun:auto-snapshot:weekly=false Rocky/Pictures
zfs set com.sun:auto-snapshot:monthly=false Rocky/Pictures
```

Repeat this process for all child filesystems attached to the parent pool. Again, all intervals are "true" by default. Only the intervals that are NOT desired need a statement with "false".

Looking at and Organizing Snapshots:

All snapshots taken by zfs-auto-snapshot are viewable in the OMV GUI. OMV provides a tab for looking at and sorting snapshots under **Storage**, **ZFS**, **Snapshots**. (On the CLI **zfs list -t snapshot** will provide a list of snapshots but the shear length of the list makes it unwieldy.)

Rolling Back

While rolling back a file system or the parent pool is relatively easy, if going significantly back in time (beyond the most recent snapshot) the roll back feature will not work in the OMV GUI. However, a roll back can be done with the following command line:

(In this example, the roll back would be done to the entire **parent pool "Rocky"**.)

zfs rollback Rocky@zfs-auto-snap hourly-2018-01-14-1617 -r

(In the following example – the roll back would be done to the "Rocky/Pictures" filesystem.)

zfs rollback Rocky/Pictures@zfs-auto-snap hourly-2018-01-14-1617 -r

Using the exact name of the snapshot provided in the OMV GUI (examples in red above) and the above rollback command with the -r suffix, the pool or child filesystems can be rolled back to the date / time of the specified snapshot.

Individual filesystem, folder, or file recovery

The following command should be used with caution. It will reveal the hidden snapshot directory in the filesystem specified:

zfs set snapdir=visible Rocky/Pictures

Turning the above command off is done as follows:

zfs set snapdir=hidden Rocky/Pictures

When the hidden directory is made visible, it will appear in the associated SMB share.

(The following example is of a ZFS filesystem named Documents.)

(Continued)

Under .zfs, the snapshot directory is found. In it are past snapshots for the filesystem.

Inside of each snapshot folders exists the exact state of the filesystem, as it existed on the date shown. The contents of any snapshot can be copied from the snapshot to replace or overwrite any part of, or all of, the current top level file system. (*Provided that the client has "write" access to the share.*)

For businesses and users, going back to a time before malware existed on a share; this feature has the potential to be a ransomware or virus "Killer". (In such a scenario, be sure to work from the server or use a known clean client.)

Caution:

The above will make all of the current filesystem's files AND all past versions within snapshots look like nested but individual (separate) files and folders, complete with a unique directory structure (the snapshot names).

If the snapshot directory is visible and an rsync job or any other backup type runs pulling files from the share, the destination will be **OVER RUN** with multiple versions of the same files and folders. It is **IMPORTANT** to turn off any type of server share backup job before using this command. Equally important is the need for any copy, paste or replace operations, from past snapshots to the current file system, to be "surgical".

Again the command to hide snapshots is:

zfs set snapdir=hidden <poolname>/<filesystem_name>

Notes:

- 1. For maximum snapshot flexibility, creating child filesystems on the parent pool is essential.
- 2. Think of the roll back feature as going back in time, in the ZFS "time line". When rolling back to a specific date/time snapshot, ZFS destroys all snapshots (all file changes, additions and deletions) between the present state and the past state of the filesystem. This is necessary, using a time travel analogy, to avoid a "Paradox". (Where two different time lines of the file system would exist.) Rolling back is permanent. It's not possible to undo a roll back or "spring forward".

The practical implications are:

- In order to not lose file changes, deletions, etc., it's better to roll back the shortest interval possible.
- By extension, it's better to roll back a single filesystem (the ZFS equivalent of a root folder), than it is to roll back an entire pool without child filesystems.
- Due to the minimal overall impact, to prevent the loss of file versions, etc; selective restoration(s) of files and folders is preferred and is "best practice".
- Roll backs are a disaster recovery option that, if applied, should but be as narrow as possible (a single filesystem) and limited to the shortest time interval possible.
- 3. If a particular file system experiences a high rate of file turnover or file versioning (databases, etc.), snapshot retention periods may need to be shortened to prevent excessive use of disk space. Given this consideration, a dedicated filesystem could be used to isolate frequently changing, transactional data sets, from relatively static file storage.
- 4. While it is an advanced technique; it is possible to create a file system "clone" from a past snapshot, without rolling back. The clone could be used as a source of folders and files as they existed when the snapshot was taken, without sacrificing the snapshots in between. (See references for further details.)
- 5. While **zfs-auto-snapshot** creates considerable flexibility in file, folder, filesystem, and pool restorations, it is NOT BACKUP. If a ZFS pool is lost, local snapshots are lost as well.
- 6. If more advanced features are needed, such as offloading snapshots to an external host, ZnapZend is a more appropriate solution.

Additional Information:

zfs-auto-snapshot source:

https://github.com/zfsonlinux/zfs-auto-snapshot/

A Comprehensive and well written ZFS reference:

https://pthree.org/2012/12/19/zfs-administration-part-xii-snapshots-and-clones/

ZFS Video Tutorial:

Part 1: https://sysadmincasts.com/episodes/35-zfs-on-linux-part-1-of-2

Part 2: https://sysadmincasts.com/episodes/37-zfs-on-linux-part-2-of-2

** Due to a difference in repositories, do not install ZFS and use a pool created in Tutorial, with OMV. It's best to install ZFS using OMV's GUI.

** While this tutorial is informative, it would be best done using a newly pool that can be destroyed when the tutorial is complete. Doing any roll back operation on an existing ZFS pool/filesystem comes with a risk of "fat finger" mistakes.