Bacula Success Stories: Einsatz in vielfältigen Umgebungen

Christopher Beppler

25. September 2013

Introduction

Quote

Yes, we have a dress code. You have to dress. — Scott McNealy

Table of Contents

- 1 Introduction
- 2 Motivation
- 3 Success Stories
 - Secure off-site Backup via FTP
 - Free Backups in the cloud
- 4 Q & A

Motivation

Quote

The computer was born to solve problems that did not exist before. — Bill Gates

Motivation

- Limitations
 - budget
 - space
 - time
- Hacking
 - unique ideas and implementations
 - the joy of going "off protocol"

Quote

Tell me and I forget. Teach me and I remember. Involve me and I learn. — Benjamin Franklin

Secure off-site Backup via FTP

Secure off-site Backup via FTP

Environment

- 1 Server
 - Linux (CentOS 6)
 - File Sharing (Samba)
 - customer-specific software using a MySQL database
- 4 Workstations
 - Windows (XP, Vista, 7)
 - no client backup, but that was never *really* critical
- 1 FRITZ!Box off-site
 - External Hard Drive connected via USB
 - Disk Space provided via FTP

old solution

- Backup using FTP
 - unencrypted files transferred using ncftp
 - recognition of modified files using find
- Limitations
 - no encryption
 - no revision
 - deleted files stayed in backup
 - renamed files stored multiple times in backup
 - some "teething problems" like missed files or filename encoding mismatch

new solution

- Backup of the server using Bacula
 - Backups stored on a dedicated RAID on the same machine
 - this enabled file revision
 - off-site Backup is still mandatory
- Backup of the workstations using Bacula

Implementation

- Bacula-Configuration
 - Limit Volume size to 1024 MB
 - Limit Pool size to the size of the off-site hard disk
 - Enable encrypted storage
 - One Job which doesn't backup anything at all (/dev/null) but triggers a script to copy the volumes via FTP

Success Stories

- This Job runs after the Catalog backup using a higher priority value to ensure it's always the last job of the day
- Shell script only transfers the volumes which have changed since last successful upload.

Conclusion

- Bandwidth limitation requires manual copying of the volumes to the hard disk within the office location after a full backup twice a year.
- Weekend is used for a Differential backup as more time for off-site copying is available.
- Differential Off-site backup time almost always finished before normal office hours began.
- An attacker could steal the files but as these are encrypted they're not worth a lot.

Motivation

Success Stories 000000 Q & A

Free Backups in the cloud

Free Backups in the cloud

Motivation

- Playing with Amazon S3
- Finding a useful task for my Raspberry Pi
- Raspberry Pi only has limited disk space
- external hard drive would be too easy
- Backups to tape are noisy and require discipline

Concerns

- No control over usage of the data by the cloud provider
- Storage outside of Germany

00000000000000

Off-site storage providers

- WebDAV
 - www.4shared.com
 - www.mydrive.ch
- S3-like
 - Amazon S3
 - Google Storage
 - OpenStack/Swift
 - Rackspace CloudFiles

FUSE filesystems

- davfs for WebDAV
- encfs for file-encryption
 - encryption directly on filesystem level
- s3q1 for S3-like
 - encryption
 - compression
 - deduplication

Implementation (WebDAV)

- sudo mount -t davfs https://webdav.4shared.com/
 /mnt/4shared
- transport security with https ist not sufficient. Files would still be stored unencrypted.
- encfs /mnt/4shared /media/4shared
- Not even filenames are stored in plaintext using encfs.

00000000000000

Implementation (WebDAV)

Storage-Daemon:

```
Device {
 Name = 4SharedStorage
 Media Type = File
 Archive Device = /media/4shared/bacula
 LabelMedia = yes;
 Random Access = yes;
 AutomaticMount = yes;
 RemovableMedia = no;
 AlwaysOpen = no;
}
```


Implementation (WebDAV)

Director:

```
Storage {
  Name = 4SharedStorage
  Device = 4SharedStorage
  [...]
Pool {
  Name = 4Shared
  Maximum Volume Bytes = 1024M
  Maximum Volumes = 15
  [\ldots]
```

Free Backups in the cloud

Implementation (WebDAV)

00000000000000

Implementation (Amazon S3)

- Create Amazon Webservices (AWS) Account.
- Create AWS keypair.
- Create Amazon S3 Bucket.
- Create s3q1-filesystem (mkfs.s3q1).
- Mount s3q1-filesystem (mount.s3q1).

Implementation (Amazon S3)

Storage-Daemon:


```
Device {
  Name = AmazonS3Storage
  Media Type = File
  Archive Device = /media/s3/bacula
  LabelMedia = yes;
  Random Access = yes;
  AutomaticMount = yes;
  RemovableMedia = no;
  AlwaysOpen = no;
}
```

Implementation (Amazon S3)

Director:

```
Storage {
  Name = AmazonS3Storage
  Device = AmazonS3Storage
  [...]
Pool {
  Name = AmazonS3
  Maximum Volume Bytes = 100M
  Maximum Volumes = 100
  [\ldots]
```

Implementation (Amazon S3)

Free Backups in the cloud

Conclusion

For smaller backups providers like 4Shared are a good choice.

Success Stories

00000000000000

- Deduplication, Compression and Encryption with Amazon S3 storage is a lot of load for a Raspberry Pi.
- More appropriate as an addition to an existing backup.

Q & A

Quote

I refuse to answer that question on the grounds that I don't know the answer. — Zaphod Beeblebrox

Thank you for listening.

