

From Bacula to Bareos

Migration of a backup environment

by Daniel Holtkamp of Riege Software International

Content

- Introduction
- Mission Briefing
- Old Systems & New Systems
- Migration Plan
- Testing
- Configuration
- Deployment
- Problems
- Results

About me

Name Daniel Holtkamp

Age 36

Occupation Senior System Administrator

@Riege Software International GmbH

Areas of Expertise Red Hat Certified Engineer

MySQL DBA

MongoDBA

Backup Infrastructure

Python Scripting

PBX/Voip

and more

Riege Software International

- Specialized in software development for the cargo industry
- **■** Family owned and operated since 1985
- Over 30 years of experience in direct forwarding and logistics
- Supported by 80+ employees
- Located in Düsseldorf-Meerbusch/Germany
- 7 branches in Europe, Asia and North America

Mission Briefing

- Rework of Backup Infrastructure
- Hardware is outdated and will be replaced
- Good opportunity to switch to Bareos
- Major configuration rewrite
- Integration of lessons learned
- Accessibility of previous backups

Old Hardware MB

New Hardware MB

Dell PowerEdge 2900

1x Xeon E5335 @ 2.00GHz (4-core) / 32GB Spool: 200GB Raid-5 @ 4x 15K SAS (Internal) Database: 1.4TB Raid-10 @ 12x 300GB 15K SAS (Direct Attached Storage)

Storage A: 4.5TB @ EMC AX100 (FC SAN)
Storage B: 4.5TB @ EMC AX100 (FC SAN)
PowerVault TL2000 - 2 Drive Autochanger

Dell T620

2x Xeon E5-2620 v2 @ 2.10GHz (6-core) / 64GB Spool: 300GB Raid-1 @ 2x 300GB 15K SAS Database: 1.8TB Raid-6 @ 6x 480GB SSD Storage: 16TB Raid-6 @ 20x 1TB 7.2K SAS PowerVault TL2000 - 2 Drive Autochanger

Old Hardware FRA

New Hardware FRA

Dell PowerEdge 2950

1x Xeon L5420 @ 2.50GHz (4-core) / 32GB 4.8TB Raid-5 @ 6x 7.2K SAS (Internal)

Average backup holding time of 14 days

171 clients
33.820.230 files
185.850.466 unique filenames
14.621.702 unique paths

Dell R720xd

2x Xeon E5-2620 v2 @ 2.10GHz (6-core) / 64GB Spool: 300GB Raid-1 @ 2x 300GB 15K SAS Database: 480GB Raid-1 @ 2x 480GB SSD Storage: 13TB Raid-6 @ 16x 1TB 7.2K SAS

Migration Plan

- Test configuration options
- Get a general idea on what to do
- Migrate test & dev systems to backup test server
- Migrate FRA datacenter
- Migrate MB datacenter
- Migrate HKG datacenter

Testing

- **■** Dedicated test server
 - Virtual Machine on RHEV Cluster
 - Storage requirements not too high (300GB allocated)
- **■** Check out new features
 - SD to SD copy for migration between data centers?
- **■** Try configuration options
 - Make sure storage configuration still works
 - **■** Multiple catalogs
 - Automatic client configuration
- **■** Proof of concept
 - Final configuration skeleton, test server "in production" (backing up test & dev systems)

Testing - results

- SD to SD copy for migration between data centers?
 - Sadly it only works with one director. We prefer one director per Datacenter for autonomy reasons
- Make sure storage configuration still works
 - **Storage configuration still works**
- **■** Multiple catalogs
 - Multiple catalog feature not really working right now, single catalog is the way to go
- **■** Automatic client configuration
 - Wrote a service that handles new clients details later in this presentation
- Final configuration skeleton, test server "in production" (backing up test & dev systems)
 - Configuration ready for live deployment, test server configuration working nicely

Director configuration

```
Director {
  Name = backup.mb-dir
  Maximum Concurrent Jobs = 20
  Password = "password"
  Messages = Daemon
  WorkingDirectory = /var/backup/bareos/director-working
# Include split config files.
@/etc/bareos/conf.d/catalogs.conf
@/etc/bareos/conf.d/filesets.conf
@/etc/bareos/conf.d/jobdefs.conf
@/etc/bareos/conf.d/messages.conf
@/etc/bareos/conf.d/pools.conf
@/etc/bareos/conf.d/schedules.conf
@/etc/bareos/conf.d/storages.conf
# Clients
@|"sh -c 'cat /etc/bareos/clients/mb/*.conf'"
@|"sh -c 'cat /etc/bareos/clients/fra/*.conf'"
@|"sh -c 'cat /etc/bareos/clients/hkg/*.conf'"
@|"sh -c 'cat /etc/bareos/clients/special/*.conf'"
@|"sh -c 'cat /etc/bareos/clients/retired/*.conf'"
```

Sample client config

MB

```
Client {
 Name = clientname
 Address = clientname
 FDPort = 9102
 Password = "clientpassword"
 Catalog = backup.mb.base.catalog
 File Retention = 1080 days
 Job Retention = 3600 days
 AutoPrune = yes
Job {
 Enabled = yes
 Name = clientname
 Client = clientname
 JobDefs = DefaultJob
 filesetplaceholder
 Pool = clientname
Job {
 Name = clientname.copy
 Client = clientname
 JobDefs = DefaultCopyJob
 Pool = clientname
Pool {
 Name = clientname
 Pool Type = Backup
 Label Format = "clientname."
 Next Pool = TL
 Maximum Volume Jobs = 1
 Maximum Volumes = 40
 Volume Retention = 30 days
 AutoPrune = ves
 Recycle = yes
```

FRA

```
Client {
  Name = clientname
  Address = clientname
  FDPort = 9102
  Password = "clientpassword"
  Catalog = backup.mb.base.catalog
  File Retention = 1080 days
  Job Retention = 3600 days
  AutoPrune = yes
Job {
  Enabled = yes
  Name = clientname
  Client = clientname
  JobDefs = DefaultJobFra
  filesetplaceholder
  Pool = clientname
  Name = clientname.copy
  Client = clientname
  JobDefs = DefaultCopyJobFra
  Pool = clientname
Pool {
  Name = clientname
  Pool Type = Backup
  Next Pool = TL
  Label Format = "clientname."
  Maximum Volume Jobs = 1
  Maximum Volumes = 40
  Volume Retention = 30 days
  AutoPrune = yes
  Recycle = yes
```

HKG

```
Client {
 Name = clientname
 Address = clientname
  FDPort = 9102
  Password = "clientpassword"
 Catalog = backup.mb.base.catalog
 File Retention = 1080 days
 Job Retention = 3600 days
 AutoPrune = yes
Job {
 Enabled = yes
 Name = clientname
 Client = clientname
 JobDefs = DefaultJobHKG
 filesetplaceholder
 Pool = clientname
Job {
 Name = clientname.copy
 Client = clientname
 JobDefs = DefaultCopyJobHKG
 Pool = clientname
Pool {
 Name = clientname
  Pool Type = Backup
 Next Pool = TL
  Label Format = "clientname."
 Maximum Volume Jobs = 1
 Maximum Volumes = 40
 Volume Retention = 30 days
 AutoPrune = yes
 Recycle = yes
```

filesets.conf

```
FileSet {
 Name = "FullSet"
 Include {
 Options {
 compression=GZIP
 signature = MD5
 aclsupport = yes
 xattrsupport = yes
 File = "\\|/usr/local/bin/local_partitions"
 Exclude Dir Containing = .backupexclude
 Exclude {
 File = /var/lib/bareos
 File = /var/backup
 File = /proc
 File = /tmp
 File = /var/tmp
 File = /var/cache
 File = /.journal
 File = /.fsck
```

jobdefs.conf - 1/2

```
JobDefs {
 Name = "DefaultJob"
 Type = Backup
 Level = Incremental
 FileSet = "FullSet"
 Schedule = "mb-weekly-cycle"
 Messages = Standard
 Priority = 10
 Write Bootstrap = "/var/backup/bareos/bootstraps/%c.bsr"
 Rerun Failed Levels = no
 Max Full Interval = 30 days
 Storage = backup.mb.filestorage
 Allow Mixed Priority = yes
 Accurate = yes
 Allow duplicate Jobs = no
 Cancel Lower Level Duplicates = yes
 Cancel Queued Duplicates = yes
 Cancel Running Duplicates = no
JobDefs {
 = "DefaultCopyJob"
 Name
  Enabled
 = ves
 Type
 = copy
 = Standard
 Messages
 FileSet
 = EmptySet
 Schedule
 = mb-filestorage-copy-cycle
 Selection Type= PoolUncopiedJobs
 Write Bootstrap = "/var/backup/bareos/bootstraps/%c.bsr"
 Priority
 Allow Mixed Priority = yes
 Storage = backup.mb.copy.filestorage
```

```
JobDefs {
 Name = "DefaultJob<mark>Fra</mark>"
 Type = Backup
 Level = Incremental
  FileSet = "FullSet"
 Schedule = "fra-weekly-cycle"
 Messages = Standard
  Priority = 10
 Write Bootstrap = "/var/backup/bareos/bootstraps/%c.bsr"
 Rerun Failed Levels = no
 Max Full Interval = 30 days
  Storage = backup.fra.filestorage
 Allow Mixed Priority = yes
 Accurate = yes
 Allow duplicate Jobs = no
 Cancel Lower Level Duplicates = yes
 Cancel Queued Duplicates = yes
 Cancel Running Duplicates = no
JobDefs {
 = "DefaultCopyJobFra"
 Name
 Enabled
 = ves
 Type
 = copy
 = Standard
 Messages
 FileSet
 = EmptySet
 = fra-filestorage-copy-cycle
 Schedule
 Selection Type= PoolUncopiedJobs
 Write Bootstrap = "/var/backup/bareos/bootstraps/%c.bsr"
  Priority
 = 10
 Allow Mixed Priority = yes
 Storage = backup.fra.copy.filestorage
```

jobdefs.conf - 2/2

```
JobDefs {
 Name = "DefaultJob<mark>HKG</mark>"
 Type = Backup
 Level = Incremental
 FileSet = "FullSet"
 Schedule = "hkg-weekly-cycle"
 Messages = Standard
 Priority = 10
 Write Bootstrap = "/var/backup/bareos/bootstraps/%c.bsr"
 Rerun Failed Levels = no
 Max Full Interval = 30 days
 Storage = backup.hkg.filestorage
 Allow Mixed Priority = yes
 Accurate = yes
 Allow duplicate Jobs = no
 Cancel Lower Level Duplicates = yes
 Cancel Queued Duplicates = yes
 Cancel Running Duplicates = no
JobDefs {
 = "DefaultCopyJobHKG"
 Name
 Enabled
 = ves
 Type
 = copy
 = Standard
 Messages
 FileSet
 = EmptySet
 Schedule
 = hkg-filestorage-copy-cycle
 Selection Type= PoolUncopiedJobs
 Write Bootstrap = "/var/backup/bareos/bootstraps/%c.bsr"
 Priority
 Allow Mixed Priority = yes
 Storage = backup.hkg.copy.filestorage
```

```
Job {
 = "archive"
 Name
 = no
 Enabled
 Type
 = copv
 = Standard
 Messages
 = EmptySet
 FileSet
 Client
Schedule
 = backup.mb.riege.local
 Schedule
 = archive-copy-cycle
  Selection Type= SQLQuery
  Selection Pattern =
  "select JobId from toarchive order by Id asc limit 100"
 = TL
 Write Bootstrap = "/var/backup/bareos/bootstraps/%c.bsr"
  SpoolAttributes= yes
 Priority
 = 10
 Spool Data
 = ves
 Allow Mixed Priority = yes
```

toarchive?

```
#!/bin/bash
# Manage bareos archive jobs.
# Cleanup old list
mysql bareos -e "delete from toarchive;"
# Split subquery to speed up mysql
PRIORS=$(mysql bareos -N -e"SELECT PriorJobId from Job where PoolId=4 AND Type IN ('B', 'C') AND JobStatus in ('T', 'W')")
PRIORS=$(echo $PRIORS|sed s/" "/,/g)
# Find jobs to be copied, sort them in the order they are on the source tape.
TOARCHIVE=$(mysql bareos -N -e"SELECT DISTINCT Job.JobId FROM Job, JobMedia WHERE Job.PoolId = 3 AND Job.Level in ('F', 'D')
AND Job.Type IN ('B', 'C') AND Job.JobStatus IN ('T', 'W') AND Job.jobBytes > 0 AND Job.JobId NOT IN (${PRIORS}) and Job.JobId
= JobMedia.JobId ORDER BY JobMedia.MediaId, JobMedia.JobMediaId ASC")
TOARCHIVE=$(echo $TOARCHIVE|sed s/" "/\),\(/g)
# No jobs found - exit.
# Otherwise put them in the table bareos will read from and start the job.
if [ -z ${TOARCHIVE} ]; then
  echo "no jobs found"
else
  mysql bareos -e"INSERT INTO toarchive (JobId) VALUES (${TOARCHIVE});"
/usr/sbin/bconsole <<-EOF
run archive
yes
quit
EOF
fi
```

pools.conf / schedules.conf

```
Pool {
  Name = Default
  Pool Type = Backup
  Recycle = ves
 AutoPrune = ves
 Volume Retention = 30 days
Pool {
 = Scratch
  Name
  Pool Type
 = Backup
 RecyclePool
 = Scratch
 Storage
 = library
Pool {
 = TL
 Name
 = Backup
  Pool Type
 Next Pool = Archive
Volume Retention = 3600 days
 AutoPrune
 = no
 = library
  Storage
Pool {
 = Archive
 Name
  Pool Type
 = Backup
 Volume Retention
 = 3600 days
 AutoPrune
 = no
 = library
 Storage
Pool {
 = Databases
 Name
  Pool Type
 = Backup
  Volume Retention
 = 30 days
 = Yes
  AutoPrune
 = Scratch
 RecyclePool
 = library
  Storage
```

```
Schedule {
 Name = "mb-weekly-cycle"
 Run = Differential 1st-5th sun at 21:05
 Run = Incremental mon-sat at 21:05
Schedule {
 Name = "fra-weekly-cycle"
 Run = Differential 1st-5th sat at 22:05
 Run = Incremental sun-fri at 22:05
Schedule {
 Name = "mb-filestorage-copy-cycle"
 Run = Level=Full sun-sat at 11:00
Schedule {
 Name = "fra-filestorage-copy-cycle"
 Run = Level=Full sun-sat at 13:00
Schedule {
 Name = "archive-systems-cycle"
 Run = Level=Full Jan 1st at 21:00
 Run = Level=Differential Feb 1st at 21:10
 Run = Level=Differential Mar 1st at 21:10
  Run = Level=Differential Apr 1st at 21:10
  Run = Level=Differential May 1st at 21:10
 Run = Level=Differential Jun 1st at 21:10
 Run = Level=Full Jul 1st at 21:00
 Run = Level=Differential Aug 1st at 21:10
 Run = Level=Differential Sep 1st at 21:10
 Run = Level=Differential Oct 1st at 21:10
 Run = Level=Differential Nov 1st at 21:10
  Run = Level=Differential Dec 1st at 21:10
```

Director storage resource

```
Storage {
 Name
 = library
 Address
 = 10.11.0.72
  SDPort
 = 9103
  Password = "password"
  Device
 = library
  Media Type = LT05
 Maximum Concurrent Jobs = 2
 Autochanger = yes
Storage {
 Name
 = backup.mb.filestorage
 = 10.11.0.72
 Address
  SDPort
 = 9103
 = "password"
  Password
  Device
 = backup.mb.filestorage-1
  Device
 = backup.mb.filestorage-2
  Device
 = backup.mb.filestorage-3
  Device
 = backup.mb.filestorage-4
 = backup.mb.filestorage-5
  Device
  Device
 = backup.mb.filestorage-6
  Device
 = backup.mb.filestorage-7
  Device
 = backup.mb.filestorage-8
  Device
 = backup.mb.filestorage-9
  Device
 = backup.mb.filestorage-10
  Media Type = backup.mb.filestorage
 Maximum Concurrent Jobs = 10
Storage {
 Name
 = backup.mb.copy.filestorage
  Address
 = 10.11.0.72
  SDPort
 = 9103
  Password = "password"
  Device
 = backup.mb.copy.filestorage-1
  Device
 = backup.mb.copy.filestorage-2
 Media Type = backup.mb.filestorage
 Maximum Concurrent Jobs = 2
```

```
Storage {
  Name
 = backup.fra.filestorage
  Address
 = 10.11.0.72
  SDPort
 = 9103
  Password = "password"
  Device
 = backup.fra.filestorage-1
 = backup.fra.filestorage-2
  Device
  Media Type = backup.fra.filestorage
  Maximum Concurrent Jobs = 2
Storage {
 = backup.fra.copy.filestorage
  Name
  Address
 = 10.11.0.72
 = 9103
  SDPort
  Password = "password"
 = backup.fra.copy.filestorage-1
  Device
 = backup.fra.copy.filestorage-2
  Media Type = backup.fra.filestorage
  Maximum Concurrent Jobs = 2
Storage {
  Name
 = backup.hkg.filestorage
 = 10.11.0.72
  Address
 = 9103
  SDPort
  Password = "password"
  Device
 = backup.hkg.filestorage-1
 = backup.hkg.filestorage-2
  Media Type = backup.hkg.filestorage
  Maximum Concurrent Jobs = 2
Storage {
 = backup.hkg.copy.filestorage
  Name
 = 10.11.0.72
  Address
 = 9103
  SDPort
  Password
 = "password"
  Device
 = backup.hkg.copy.filestorage-1
 = backup.hkg.copy.filestorage-2
  Device
  Media Type = backup.hkg.filestorage
  Maximum Concurrent Jobs = 2
```

Storage daemon configuration

```
Storage {
  Name = backup.mb-sd
 Maximum Concurrent Jobs = 20
 WorkingDirectory = /var/backup/bareos/storage-working/
Director {
 Name = backup.mb-dir
  Password = "password"
Autochanger {
  Name = library
  Device = TL-DRIVE-1, TL-DRIVE-2
 Changer Command = "/var/backup/bareos/scripts/mtx-changer %c %o %S %a %d"
 Changer Device = /dev/changer
Device {
  Name = TL-DRIVE-1
  Drive Index = 0
 Media Type = LT05
 Archive Device = /dev/nst0
 AutomaticMount = ves
 AlwaysOpen = yes
 AutoChanger = ves
 LabelMedia = no
 Maximum Filesize = 20G
  Spool Directory = /var/backup/spool
 Maximum Spool Size = 100G
 Maximum Concurrent Jobs = 1
Device {
  Name = TL-DRIVE-2
  Drive Index = 1
 Media Type = LT05
 Archive Device = /dev/nst1
[\ldots]
```

```
Device {
  Name = backup.mb.filestorage-1
  Media Type = backup.mb.filestorage
  Archive Device = /var/backup/backup.mb.filestorage/
  LabelMedia = yes
  Random Access = Yes
  AutomaticMount = yes
  RemovableMedia = no
  AlwaysOpen = no
  Maximum Concurrent Jobs = 1
Device {
  Name = backup.mb.filestorage-2
  Media Type = backup.mb.filestorage
  Archive Device = /var/backup/backup.mb.filestorage/
  LabelMedia = yes
  Random Access = Yes
  AutomaticMount = yes
  RemovableMedia = no
  AlwaysOpen = no
  Maximum Concurrent Jobs = 1
Device {
 Name = backup.mb.filestorage-3
  Name = backup.mb.filestorage-10
```

- **→** All devices configured the same way!
- **→ 10** write devices

```
Device {
 Name = backup.fra.filestorage-1
 Media Type = backup. fra. filestorage
 Archive Device = /var/backup/backup.fra.filestorage/
 LabelMedia = yes
 Random Access = Yes
 AutomaticMount = yes
 RemovableMedia = no
 AlwaysOpen = no
 Maximum Concurrent Jobs = 1
Device {
 Name = backup.fra.filestorage-2
 Media Type = backup.fra.filestorage
 Archive Device = /var/backup/backup.fra.filestorage/
 LabelMedia = yes
 Random Access = Yes
 AutomaticMount = yes
 RemovableMedia = no
 AlwaysOpen = no
 Maximum Concurrent Jobs = 1
```

```
Device {
 Name = backup.hkg.filestorage-1
  Media Type = backup.hkg.filestorage
  Archive Device = /var/backup/backup.hkg.filestorage/
 LabelMedia = yes
  Random Access = Yes
  AutomaticMount = yes
  RemovableMedia = no
 AlwaysOpen = no
 Maximum Concurrent Jobs = 1
Device {
 Name = backup.hkg.filestorage-2
 Media Type = backup.hkg.filestorage
 Archive Device = /var/backup/backup.hkg.filestorage/
 LabelMedia = yes
 Random Access = Yes
 AutomaticMount = yes
  RemovableMedia = no
 AlwaysOpen = no
 Maximum Concurrent Jobs = 1
```

- **→** Offsite datacenters get their own devices
- **→ 2** write devices each wan bandwith limitation

```
Device {
  Name = backup.mb.copy.filestorage-1
  Media Type = backup.mb.filestorage
  Archive Device = /var/backup/backup.mb.filestorage/
  LabelMedia = yes
  Random Access = Yes
  AutomaticMount = yes
  RemovableMedia = no
  AlwaysOpen = no
  Maximum Concurrent Jobs = 1
  Spool Directory = /var/backup/spool
}

Device {
  Name = backup.mb.copy.filestorage-2
[...]
```

```
Device {
 Name = backup.fra.copy.filestorage-1
 Media Type = backup.fra.filestorage
 Archive Device = /var/backup/backup.fra.filestorage/
 LabelMedia = yes
 Random Access = Yes
 AutomaticMount = yes
 RemovableMedia = no
 AlwaysOpen = no
 Maximum Concurrent Jobs = 1
 Spool Directory = /var/backup/spool
}

Device {
 Name = backup.fra.copy.filestorage-2
[...]
```

```
Device {
  Name = backup.hkg.copy.filestorage-1
  Media Type = backup.hkg.filestorage
  Archive Device = /var/backup/backup.hkg.filestorage/
  LabelMedia = yes
  Random Access = Yes
  AutomaticMount = yes
  RemovableMedia = no
  AlwaysOpen = no
  Maximum Concurrent Jobs = 1
  Spool Directory = /var/backup/spool
}

Device {
  Name = backup.hkg.copy.filestorage-2
[...]
```

- **→** Devices for copy jobs
- **→** So copies do not interfere with backups

Automatic client configuration

- Python script running as a system service
- Listening to network port, TLS encryption
- Takes a JSON-String and writes client configuration
 - **Client name**
 - **■** Password
 - Client type
 - **Other options**
- **■** Deactivates client on previous backup server (same mechanics)
- **■** Small, simple, fast

Deployment

■ Rollout in FRA DC first

- **■** Less special cases
- Auto-Update old configuration in MB for remote backup (Password change)

■ Rollout in MB DC

- Automatic config deployment
- **■** Systems register automatically
- A few clients with special configurations (RunScript, special Fileset)

■ Rollout HKG DC

- **■** Least problematic
- **■** configuration problems have been worked out already

Problems

- 100+ full backups over 2MBit WAN take a while.
- Multiple "exclude dir containing" definitions did not work. Bug submitted, fixed by Marco.
- Tape Library started to lock up on copy jobs:
 - Seems to be a block size problem.
 - Removing block size configuration solved the problem (using standard block size now)
- Starting copy jobs with a running original backup caused ONE copy job to be canceled (cancel duplicates in original jobdef). Bug reported, fixed by Marco.
- Tape-2-Tape archive jobs always rewound the read tape between jobs even though the jobs were in the correct order. Bug reported, fix submitted, process sped up a lot.

Accessibility of old backups

How do we access the backup history from the old server?

- Made sure all jobs have been copied from disk to tape
- Cleared all disk volumes because only tapes will be accessible
- Imported the old database on the new server (separate MySQL Schema)
- **■** Copied config to own directory
- Configured director to a different port and made correct devices available for restore (separate LT05 Drive)
- Wrote wrapper script to handle services (oldbackuprestore)
 - Starts director with the old config
 - Starts console that connects to said director
 - **■** Handle exit cases, shutdown director

Running the script gives you access to entire old servers data and allows restore from tapes.

Results

- Smooth transition with only minor bumps
- Backup performance greatly improved
- Simplified configuration
- Old backups still accessible

Questions?

Overtime!

Retiring clients – 1

How do you retire clients?

Quick & Dirty

- **■** delete volumes
- **■** delete configuration file

Pros & Cons

- Pro: quick
- **■** Con: no further restore possible
- Con: artefacts in the database pool, client, fileset
- Con: if backups are on tape using bscan to recreate volume information does not work ("unknown client").

Retiring clients – 2

Retire them and keep available.

- make sure all jobs have been copied to tape
- **■** delete on-disk volumes
- **■** disable client jobs
- move config to directory for retired clients

Pros & Cons

- **■** Pro: restore still possible
- Pro: bscan catalog recreation still works
- **Con: database storage requirements**
- Con: configuration can get very big over the years

Cycle database

Database gets very big. How can we deal with this?

- Retire them and keep available.
- make sure all jobs have been copied to tape
- **■** delete on-disk volumes
- **■** copy config to retirement directory (bareos-2014)
- rename database & adjust catalog config
- **■** Extend oldbackuprestore to also offer restore from past year

Pros & Cons

- Pro: Start with clean database each year
- Pro: retired clients can be removed during switch
- Con: database storage requirements increase (but can be moved to slower storage)
- **■** Con: restoring cumbersome

Thank you!

