

Linux Disaster Recovery best practices with rear

- Independent Unix System Engineer since 1996
- Unix user since 1986
- Linux user since 1991
- Open Source contributor:
 - Make CD-ROM Recovery (mkCDrec)
 - Relax and Recover (rear)
 - SIM Installation and Logging (WBEMextras)
 - Adhoc Copy and Run (adhocr)
 - Config-to-HTML (cfg2html v6.x)

What is your Disaster Recovery Plan?

- Business Continuity Planning
 - A business continuity plan specifies how a company plans to restore core business operations when disasters occur
- Disaster Recovery
 - Disaster recovery looks specifically at the technical aspects of how a company can get back into operation using backup facilities

Disaster Recovery Concerns

- Uptime
 - Quick restores with minimal or no manual steps after the recovery
- Reliability
 - Avoid corrupted file systems and that system boots after recovery
- Cost
 - DR solutions need to be affordable
- Complexity
 - DR plans tend to be too complex.

Disaster Recovery Strategies

- Online
- Backup independent of disk layout and sizes
- Restore requires some effort (can be scripted)
- Online DR solution is not a backup/restore tool as latest data must be restored from backup

- Offline (disk imaging)
- No open file issues
- Simple to restore to same hardware
- Restore on other similar HW is unreliable
- No "perfect" open source tool available for Linux

GPL DR Solutions

- Mondorescue http://www.mondorescue.org/
 - Started in 2000
 - Stable and lots of contributors
 - Needs lots of pre-requisites
 - Proper documentation
- Relax and recover (rear) http://relax-and-recover.org/
 - Started in 2006
 - Evolving rapidly, less stable versions
 - Simple in use and quick; friendly developers

Relax and Recover (rear) as DR solution

- Rear is a tool that implements a DR work-flow for Linux
- Basically meaning:
 - Modular framework written in Bash
 - Easy to extend to own needs
 - Easy to deploy (set up and forget)
 - Integration for various Linux technologies
 - Integration with various back-up solutions
 - Attempts to make recovery as easy as possible

Relax and Recover – What is Rear?

- http://relax-and-recover.org/
- GPL Software Developers in Germany and Belgium
- 100% Bash script no GUI and no dependencies
- Utilize kernel, modules, binaries of host (kernel ≥ 2.6)
- Support any combination of SW/HW RAID, LVM
- Internal backup on CIFS, NFS, rsync ...
- Boot media on CD/DVD, USB storage and LAN (PXE)
- Bootable tapes
- Successor of mkCDrec

- Focus on disaster recovery and **not** backup
- Tight integration with common backup software delegate file backup to backup infrastructure
- Simple full backup integrated
- Complements backup software:
 - Backup software: Data storage and retrieval
 - Rear: Recover system layout and make it work again
 - Rear utilizes the backup software to restore the backup data
- Use the best tool for the job

Relax and Recover – Relaxing features

- Local GRUB integration (password protected)
- Serial console support (think: disaster)
- History-stuffing during recovery
- Network and SSH key integration
- Layout code guides you through recovery
 - Menu's and command-line in one session
 - Provides original storage info
- Beep, UID led and USB suspend integration
- Syslinux management
- Log-file on recovery media

- Which backup mechanism to use?
 - Internal backup: GNU tar, rsync
 - External backup: bacula, Bareos, commercial backup solution
- Where will the backups reside?
 - NFS share, CIFS share, external USB disk, tape, local spare disk, DVD
 - Remote network location
- How shall we start the rescue image?
 - Via CDROM (ISO image), tape (OBDR), network (PXE), USB disk

- Most important: External storage!
- Bootable media: CD/DVD, USB key, LAN, tape ...
- Media usually combination boot and backup media:
 - Bootable CD/DVD, USB key with backup data on it
 - LAN boot (PXE) with backup data via CIFS, NFS ...
 - Bootable tapes HP OBDR (CD emulation)
- Separation between boot media and backup data
 - Boot the system from a (small) USB key, CD/DVD or LAN
 - Recover the system with backup software, tar, rsync ...

Disaster Recovery – How It Works

- Store the disk layout
 - Partitioning, LVM and RAID configuration
 - File systems, file system labels ...
 - Boot loader (GRUB, GRUB2, LILO, UEFI)
- Store the files (tgz, rsync, through backup software ...)
- Create bootable rescue media with system configuration (and backup data)
- Can be done online
 - No business interruption
 - 100% compatible with original systems hard- and software

Disaster Recovery – Rescue Media

- Create "rescue linux" from running system
- Optimally compatible "tool box"
- Clone the system environment
 - Linux kernel and modules
 - Device driver configuration
 - Network configuration
 - Basic system software and tools
- Operate entirely in RAM (initrd)

Disaster Recovery – In Action

- Boot system from rescue media
- Restore disk layout
 - Create partitions, RAID configuration and LVM
 - Create file systems (mkfs, mkswap)
 - Configure file systems (labels, mount points)
- Restore the backup data
- Restore the boot loader
- Reboot
- Done!

Relax and Recover – Backup Software

- Supported solutions include:
 - CommVault Galaxy
 - IBM Tivoli Storage Manager
 - Symantec NetBackup, HP Data Protector
 - EMC² Networker (Legato)
 - Bacula, Bareos
 - Duplicity (experimental)
 - Rsync and other "external" methods
 - GNU tar archive on NAS share CIFS, NFS, NCP ...
- Very transparent integration
- Can be easily extended to support other vendors

Relax and Recover – Network Integration

- Disaster recovery as part of network infrastructure
 - Backup software file-level backup storage
 - Rear system environment
 - Boot rescue media via PXE no physical media required
 - Very scalable automated installation of entire disaster recovery data center

Getting started with Relax and Recover (rear)

- Download it from
 - Stable rear rpm's build from Github
 - http://download.opensuse.org/repositories/Archiving:/Backup:/Rear/
 - The rear-snapshot rpm's build from Github
 - http://download.opensuse.org/repositories/Archiving:/Backup:/Rear:/Snapshot/
 - The official source
 - https://github.com/rear/rear
 - The official repo's (Fedora, EPEL and SLES)
 - yum install rear
 - zypper install rear

• E.g. on Fedora 17 # yum install rear

rear	noarch	1.13.0-1.fc17	fedora	327 k
Installing for dependencies:				
at	i686	3.1.13-7.fc17	fedora	61 k
bc	i686	1.06.95-6.fc17	fedora	106 k
binutils	i686	2.22.52.0.1-5.fc17	fedora	3.6 M
ed	i686	1.5-3.fc17	fedora	72 k
ethtool	i686	2:3.2-2.fc17	fedora	93 k
genisoimage	i686	1.1.11-10.fc17	fedora	338 k

Install 1 Package (+40 Dependent packages)
Total download size: 21 M

Installed size: 65 M Is this ok [y/N]: **v**

- We also need syslinux (and to boot on USB: extlinux)
 # yum install syslinux
- Install nfs-utils, cifs-utils, rsync if required
- Do not forget openssh(-clients)

Relax and Recover - Backup Flows

• Internal BACKUP=

- **NETFS**: NFS, CIFS, USB, TAPE, ISO, FILE
 - BACKUP PROG=tar, or rsync (not for TAPE, ISO)
- **RSYNC**: rsync method
 - BACKUP_PROG=rsync (to remote location)

• External BACKUP=

- REQUESTRESTORE, EXTERNAL
- BACULA, BAREOS ("open source" backup software)
- DP, NBU, TSM, NSR, GALAXY (commercial stuff)
- RBME ("open source" rsync backup made easy)

Relax and Recover - Output Flows

- OUTPUT defines the destination of the rescue image
- Valid OUTPUT types are:
 - ISO creates a bootable ISO image
 - USB creates a bootable USB disk/stick
 - PXE creates a bootable PXE/TFTP image
 - OBDR creates a bootable tape (ISO emulation)
 - RAMDISK creates a bootable RAM image

BACKUP type NETFS (internal backup solution)

- BACKUP=NETFS
- BACKUP_URL can be
 - File type: BACKUP URL=file:///directory/
 - NFS type: BACKUP_URL=nfs://nfs-server/directory/
 - CIFS type: BACKUP_URL=cifs://samba/directory/
 - USB type: BACKUP_URL=usb:///dev/sdc1/directory/
 - Tape type: BACKUP_URL=tape:///dev/nst0
 - ISO type: BACKUP_URL=iso:///directory/

BACKUP type BAREOS (external backup solution)

/etc/rear/local.conf

- Define your settings in /etc/rear/local.conf (or /etc/rear/site.conf)
- # grep -v -E '(^#|^\$)' /etc/rear/local.conf
 OUTPUT=ISO
- Add:
 BACKUP=NETFS
 BACKUP URL=nfs://server/path
- On NFS server backup => /path/\$(hostname)/

• View system configuration:

rear dump

```
Dumping out configuration and system information
This is a 'Linux-x86 64' system, compatible with 'Linux-
i386'.
System definition:
 ARCH = Iinux-i386
 OS = GNU/Linux
 OS MASTER VENDOR =
 OS MASTER VERSION =
 OS MASTER VENDOR ARCH =
 OS MASTER VENDOR VERSION =
 OS MASTER VENDOR VERSION ARCH =
 OS VENDOR = SUSE LINUX
 OS VERSION = 11
```

Relax-and-Recover 1.14-git201308130912 / 2013-08-13

- Usage: rear [-dDsSvV] [-r KERNEL] COMMAND [-- ARGS...]
- Available options:
 - -d debug mode; log debug messages
 - **-D** debugscript mode; log every function call
 - -r KERNEL kernel version to use; current: '2.6.42.3-2.fc15.i686.PAE'
 - -s simulation mode; show what scripts rear would include
 - -S step-by-step mode; acknowledge each script individually
 - -v verbose mode; show more output
 - -V version information

• Usage: rear [-dDsSvV] [-r KERNEL] COMMAND [-- ARGS...]

• List of commands:

checklayout check if the disk layout has changed

format
 format and label media for use with rear

mkbackup create rescue media and backup system

- mkbackuponly backup system without creating rescue media

- mkrescue create rescue media only

- recover recover the system; only valid during rescue

- savelayout save the disk layout of the system

- shell start a bash within rear; development tool

Disaster Recovery in Practice

- Gather system information
- Store the disk layout
 - Partitioning, LVM and RAID configuration
 - File systems, file system labels ...
 - Boot loader (GRUB, LILO, UEFI)
- Make a system backup (OS and user data)
- Create boot-able rescue media with system configuration (and optional with backup data)
- All steps are done "online"

Rear mkrescue

- Will create an ISO image stored as
 - /var/log/rear/rear-\$(hostname).iso
 - On NFS server as /path/\$(hostname)/rear-\
 \$(hostname).iso
- Inspect file /var/lib/rear/layout/disklayout.conf
- Try to boot from the ISO image into the RESCUE system
 - Use 'dmesg' to check if devices were found

- Create rescue image with backup archive
- Do not forget to browse through the /var/log/rear/rear-\$(hostname).log file for

errors

- Boot system from rescue media
- Restore disk layout
 - Create partitions, RAID configuration and LVM
 - Create file systems (mkfs, mkswap)
 - Configure file systems (labels, mount points)
- Restore the backup data
- Restore the boot loader
- Inspect & Reboot

Boot rescue image and select 'recover'

• Wait until you see the login prompt

```
Attempting to start the DHCP client daemon
Running 60-network-devices.sh...
Running 62-routing.sh...
* * * Rescue System is ready * * *
Relax and Recover 1.13.0 / $Date$
Relax and Recover comes with ABSOLUTELY NO WARRANTY; for details see
the GNU General Public License at: http://www.gnu.org/licenses/gpl.html
Host fedora using Backup NETFS and Output ISO
Build date: Thu, 03 May 2012 14:45:18 +0200
Fedora release 16 (Verne)
Kernel 3.1.7-1.fc16.i686.PAE on an i686 (tty1)
fedora login: root
Welcome to Relax and Recover. Run "rear recover" to restore your system
RESCUE fedora:~ #
```


Recover with rear (3)

```
RESCUE fedora:~ # rear -v recover
Relax and Recover 1.13.0 / $Date$
Calculating backup archive size
Backup archi∨e size is 460M (compressed)
Comparing disks.
Disk configuration is identical, proceeding with restore.
Start system layout restoration.
Creating partitions for disk /dCalculating backup archive size
Creating LVM PV /dev/sda3
 Backup archive size is 460M (compressed)
  O logical volume(s) in volume Comparing disks.
 Disk configuration is identical, proceeding with restore.
Restoring LVM VG vg fedora
 Start system layout restoration.
Creating ext4-filesystem / on /Creating partitions for disk /dev/sda (gpt)
 Creating LUM PV /dev/sda3
Mounting filesystem ∕
 0 logical volume(s) in volume group "vg_fedora" now active
Creating ext4-filesystem /boot
 Restoring LVM VG vg_fedora
 Creating ext4-filesystem / on /dev/mapper/vg fedora-ly root
Mounting filesystem ∕boot
 Mounting filesystem ∕
 Creating ext4-filesystem /boot on /dev/sda2
 Mounting filesystem ∕boot
 Creating swap on /dev/mapper/vg_fedora-lv_swap
 Disk lavout created.
 Restoring from 'nfs://hpx189.ncsbe.eu.jnj.com/test/fedora/backup.tar.gz
 Restored 2078 MiB [avg 7440 KiB/sec]OK
 Restored 2078 MiB in 287 seconds [avg 7414 KiB/sec]
 Installing GRUB2 boot loader
 Installation finished. No error reported.
 Finished recovering your system. You can explore it under '/mnt/local'.
 Finished in 313 seconds
 RESCUE fedora:~ #
```


```
Metadata Sequence No
 read/write
 VG Access
 VG Status
 resizable
 MAX LU
 Cur LV
 Open LV
 Max PV
 Cur PV
 Act PV
 VG Size
 4.50 GiB
 PE Size
 32.00 MiB
 Total PE
 144
 144 / 4.50 GiB
 Alloc PE / Size
 Free PE / Size
 0 / 0
 VG UUID
 H7VT2i-mvUY-Y2e5-5adL-bzCw-28CE-gb3Y1x
RESCUE fedora:~ # df
Filesystem
 1K-blocks
 Used Available Use% Mounted on
devtmpfs
 435664
 0
 435664
 0% /dev
tmpfs
 456244
 0
 456244
 0% /dev/shm
tmpfs
 456244
 456044
 1% /run
 200
 456244
 456244
tmpfs
 0% /svs/fs/cgroup
/dev/mapper/vg_fedora-lv_root
 3128548 2473820
 83% /mnt/local
 527592
 16%
 /mnt/local/boot
/dev/sda2
 495844
 72805
 397439
RESCUE fedora:~ #
```

Ready? Reboot (shutdown -r 0)

- That's it wait a while for the selinux relabeling
- Verify the restored system

• Start the recover process: rear -v recover

```
RESCUE beefy:~ # rear -v recover
Relax and Recover 1.13.0 / $Date$
Comparing disks.
Device sda has size 5368709120, 6442450944 expected
Switching to manual disk layout configuration.
Original disk /dev/sda does not exist in the target system. Please choose an app
ropriate replacement.
1) /dev/sda 🚤
2) /dev/sdb
3) Do not map disk.
#? 1
2012-05-15 12:55:03 Disk /dev/sda chosen as replacement for /dev/sda.
Disk /dev/sda chosen as replacement for /dev/sda.
This is the disk mapping table:
 aba\ush\ aba\ush\
Please confirm that //var/lib/rear/layout/disklayout.conf is as you expect.
1) View disk lavout (disklavout.conf) 4) Go to Rear shell
2) Edit disk layout (disklayout.conf) 5) Continue recovery
3) View original disk space usage
 6) Abort Rear
#?(1)
```


disk /dev/sda 6442450944 gpt

part /dev/sda 1048576 1048576 rear-noname bios_grub /dev/sda1

part /dev/sda 4843372544 526385152 rear-noname lvm /dev/sda3

part /dev/sda 524288000 2097152 ext4 boot /dev/sda2

Cloning with rear (2)

```
# disk /dev/sdb 4294967296 gpt
lumdev /dev/vg /dev/sda3 WIV8Xr-hN1o-JNRn-XMUU-K16I-I0tF-ErxYUV 11552768
lvmgrp /dev/vg 32768 176 5767168
lvmvol /dev/vg lv swap 50 3276800
lvmvol /dev/vg lv root 126 8257536
fs /dev/mapper/vg-lv_root / ext4 uuid=53faa99e-be97-4a15-80d9-936a0103e33e label
= blocksize=4096 reserved blocks=4% max_mounts=-1 check_interval=0d options=rw,r
elatime,seclabel,user xattr,barrier=1,data=ordered
fs /dev/sda2 /boot ext4 uuid=576e6373-50c9-4762-8bbd-95f83931a680 label= blocksi
ze=1024 reserved_blocks=5% max_mounts=-1 check_interval=0d options=rw,relatime,s
eclabel,user xattr,barrier=1,data=ordered
swap /dev/mapper/vg-lv_swap uuid=bf30769d-f25b-4dfd-bd2a-cecf4694e02a label=
/var/lib/rear/layout/disklayout.conf (END)

 View disk layout (disklayout.conf)

Edit disk layout (disklayout.conf)
3) View original disk space usage
4) Go to Rear shell
5)Continue recovery 🔫 —
6) Abort Rear
 Partition rear-noname on /dev/sda: size reduced to fit on disk.
#?(5)
 Please confirm that '/var/lib/rear/layout/diskrestore.sh' is as you expect.

 View restore script (diskrestore.sh)

 Edit restore script (diskrestore.sh)
 3) View original disk space usage
 4) Go to Rear shell
 5) Continue recovery
 6) Abort Rear
 #?(1)
```


Cloning with rear (3)

```
#!/bin/bash
LogPrint "Start system layout restoration."
mkdir -p /mnt/local
if create_component "vgchange" "rear" ; then
 lvm vgchange -a n >&8
 component_created "vgchange" "rear"
fі
set -e
set -x
if create_component "/de∨/sda" "disk" ; then
# Create /dev/sda (disk)
Log "Erasing MBR of disk /dev/sda"
dd if=/dev/zero of=/dev/sda bs=512 count=1
sync
LogPrint "Creating partitions for disk /dev/sda (gpt)"
parted -s /dev/sda mklabel gpt >&2
parted -s /dev/sda mkpart rear-noname 32768B 1081343B >&2
parted -s /dev/sda set 1 bios_grub on >&2
parted -s /dev/sda mkpart ext4 1085440B 525373439B >&2
parted -s /dev/sda set 2 boot on >&2
/var/lib/rear/lavout/diskrestore.sh

 View restore script (diskrestore.sh)

Edit restore script (diskrestore.sh)
3) View original disk space usage
4) Go to Rear shell
5) Continue recovery 🚤 —
6) Abort Rear
#?(5)
```


```
Restoring LVM VG vg_fedora
Creating ext4-filesystem / on /dev/mapper/vg_fedora-lv_root
Mounting filesystem /
Creating ext4-filesystem /boot on /dev/sda2
Mounting filesystem ∕boot
Creating swap on /dev/mapper/vg_fedora-lv_swap
Disk layout created.
Restoring from 'nfs://www.tar.gz'
Restored 2114 MiB [avg 3627 KiB/sec]OK
Restored 2114 MiB in 598 seconds [avg 3621 KiB/sec]
Installing GRUB2 boot loader
Installation finished. No error reported.
Finished recovering your system. You can explore it under '/mnt/local'.
Finished in 624 seconds
RESCUE fedora:~ # df
Filesystem
 1K-blocks
 Used Available Use% Mounted on
devtmpfs
 435664
 435664
 Veb\ %R
 0
tmpfs
 456244
 0
 456244
 0% /dev/shm
tmpfs
 456244
 200
 456044 1% /run
tmpfs
 456244
 456244
 0% /svs/fs/caroup
/dev/mapper/vg fedora-lv root
 3128548 2492500
 508912 84% /mnt/local
 16% /mnt/local/boot
/dev/sda2
 495844
 397440
 72804
RESCUE fedora:~ #
```


- We hope you want to dig deeper into rear!
- Getting started:
 - Use: rear -s mkbackup to see the flow of the scripts it will execute
 - Depends on BACKUP method, architecture and OS version/brand
 - Be careful: rear -s recover follows a different flow (seems logically, but you must understand the difference)

- **mkbackup** method: /usr/share/rear/...
 - conf/ configuration files (/etc/rear/*.conf read last)
 - prep/ preparation work; checking the environment
 - layout/save/ save the disk layout /var/lib/rear/layout
 - rescue/ modules, network, storage,...
 - build/ populate the initial ramdisk for our rescue image
 - pack/ create the initrd and copy kernel
 - output/ create the ISO image and copy to OUTPUT_URL
 - backup/ make the backup archive to BACKUP_URL

Where to put a script? (2)

- recover method: /usr/share/rear/...
 - conf/ read the configuration file + /etc/rear/*.conf
 - setup/ user defined scripts to run before recover
 - verify/ to check if a recover is possible at all
 - layout/prepare recreate the disk layout
 - restore/ restore the archive from BACKUP_URL
 - finalize/ do some dirty tricks for disks, grub,...
 - wrapup/ copy the recover log to /mnt/local/root/

Relax and Recover (rear)

Great Tool for your Disaster Recovery Team

Web-site: http://relax-and-recover.org/

GitHub: https://github.com/rear/rear

Mailing list: rear-users@lists.sourceforge.net

Rear Maintainer - Gratien D'haese - gratien.dhaese@it3.be

Rear Maintainer - Schlomo Schapiro - schlomo@schapiro.org

Rear Developer – **Jeroen Hoekx** - jeroen.hoekx@hamok.be

Rear Developer – **Dag Wieers** - dag@wieers.com

