

Backup provisioning with bacula and puppet

Dave Simons
OSBConf 2014-09

Dave Simons

- Linux and Open Source Consultant @ inuits.eu
- @miouhpi
- github.com/simonsd

Inuits.eu

- Open source consultancy company
- System administration
- Web development
- Some embedded development
- Offices in Belgium, Netherlands, Ukraine and Czech

Bacula

- Networked backup system
- Written in C++
- Runs on UNIX, Mac and Windows
- Open source

components

- Director
- Storage daemon
- File daemon
- Catalog (database)
- Storage backend
- Firewall
- Interface

overview

Classic setup

- Install/configure director
- Install/configure catalog
- Install/configure storage daemon
- Install/configure storage backend
- Install/configure file daemon 1
- Install/configure file daemon 2
- Install/configure file daemon N

What's wrong with that?

Lots of things!

- Time consuming
- Error prone
- Repetitive (pronounced /bohr-ing/)

Puppet

- Configuration management tool
- Written in Ruby
- Server-client model
- Standalone
- Open source
- Runs on UNIX, Mac and Windows

components

- Puppet master
- Puppet agent
- Puppet apply
- Hiera
- Puppetdb
- Mcollective
- dashboard/foreman

overview

Puppet apply

- Subcommand
- Compiles catalog
- Executes catalog

hiera

- Datastore
- Abstract code/data
- YAML
- Adjustable hierarchy

```
---
:backends:
- yaml
```

:logger: console

:hierarchy:

- clients/%{environment}/%{hostname}
- roles/%{environment}/%{role}
- roles/common/%{role}
- hypervisors/%{hypervisor}
- locations/%{datacenter}
- environments/%{environment}
- common

:yaml:

:datadir: /etc/puppet/hieradata

hieradata

```
[simonsd@shinku][inuits]$ tree -L 2 hiera
hiera/
 common.yaml
 clients
 - production
 — client1.yaml
 client2.yaml
 - client3.yaml
 environments
 L— production.yaml
 hypervisors
 hv1.example.com.yaml
 hv2.example.com.yaml
 hv3.example.com.yaml
 locations
 dc1.yaml
 dc2.yaml
 dc3.yaml
```

Puppet language

- Ruby DSL
- Resources
 - Regular
 - Virtual
 - exported
- Classes
- Manifests
- Modules

resource types

- Cron
- Exec
- File
- Group
- User
- Mount
- Package
- Service

```
file { '/usr/local/bin/mysql-backup':
 content => template('mysql-backup'),
 owner => 'root',
 => 'root',
 group
 mode => '0755',
cron{'mysql-backup':
 command => '/usr/local/bin/mysql-backup',
user => 'root',
hour => '00',
minute => '15',
require => File['/usr/local/bin/mysql-
backup',
user{'bacula':
 => 'present',
 ensure
 => '712',
 uid
 gid
 => 'bacula',
 password => 'secret',
 home => '/home/bacula',
 shell => '/bin/sh',
```

Puppet tree

simonsd@shinku][inui	its]\$ tree -L 2 puppet
puppet/	
— manifests	
— classes	
— defaults	
— hosts	
└── site.pp	
— modules	
— activemq	
— apache	
— apc	
— apt	
— augeas	
— bacula	
— bash	
— bind	
— collectd	
— concat	
— crond	
— customers	
— dell	
— drupal	
— ejabberd	REPERENCES PERCENT
— elasticsearch	
— fail2ban	

— ffmpeg	
— filemapper — firewall	
print that have been been been been been been been	
— foreman	
— ganbatte	
— gdash	59595959595959595
gitolite	
— gitorious	
— graphite	5888888888888
— grok	4040454546464646
— icinga	252525252525252
— inifile	55888888888
— inuits	46-676-676-676-676

loading

Manual imports

[simonsd@shinku][puppet]\$ cat manifests/site.pp import 'defaults/*.pp' import 'classes/*.pp' import 'hosts/*.pp'

Autoloading magic

[simonsd@shinku][puppet]\$ puppet apply --modulepath=/etc/puppet/environments/productio n/modules site.pp

```
[simonsd@shinku][puppet]$ cat puppet.conf
<snip>
[master]
```

```
manifest = $confdir/environments/$environment/manifests/site.pp
modulepath = $confdir/environments/$environment/modules
<snip>
```

modules

[simonsd@shinku][puppet]\$ tree example-module/
example-module/
— manifests
— init.pp
— templates
— files
— lib
— facts.d
— tests
— spec

basic manifest

```
[simonsd@shinku][puppet]$ cat modules/bacula/manifests/bconsole.pp
class bacula::bconsole (
 $config_root = $::bacula::params::config_root,
 $bconsole pkgname = $::bacula::params::bconsole pkgname,
 $director_server = $::bacula::params::director_server,
 $director_port = $::bacula::params::director_port,
 $director password = $::bacula::params::director password,
) inherits ::bacula::params {
 package{"$bconsole pkgname":
  ensure => 'present',
 file{"${config root}/bconsole.conf":
  ensure => 'file',
  owner => 'root',
  group => 'root',
  mode => '0640',
  content => template('bacula/bconsole.conf.erb'),
  require => Package[$bconsole pkgname],
```

basic template

```
[simonsd@shinku][puppet]$ cat modules/bacula/templates/bconsole.conf.erb
### File managed with puppet ###
### Served by: '<%= scope.lookupvar('::servername') %>'
### Module: '<%= scope.to_hash['module_name'] %>'
### Template source: '<%= template_source %>'

#
# List Directors we connect to
#

Director {
 name = "<%= director_server %>"
 dirport = "<%= director_port %>"
 address = "<%= director_server %>"
 password = "<%= director_password %>"
```

Virtual resources

```
@file{'/tmp/foo':
 content => 'bar',
 tag => 'someproject',
}

realize File['/tmp/foo']

File <| tag='someproject' |>
```

exported resources

```
Nagios_service <<| name='check_bacula_fd-bacula-fd.prod.example.com' |>>
Nagios_service <<| tag='bacula' |>>
```

puppet-bacula module tree

[simonsd@shinku][puppet]\$ tree modules/bacula/ modules/bacula/ manifests - bconsole.pp catalog.pp client.pp common.pp default filesets.pp - jobdefs.pp - pools.pp - schedules.pp device.pp director config.pp - install.pp service.pp director.pp fd - config.pp - install.pp service.pp fd.pp fileset.pp firewall dir.pp – fd.pp - sd.pp firewall.pp init.pp jobdefs.pp job.pp messages.pp params.pp pool.pp schedule.pp sd - config.pp - install.pp service.pp sd.pp storage.pp templates bacula-dir.conf.erb bacula-fd.conf.erb

configure director

```
[simonsd@shinku][puppet]$ cat manifests/classes/bacula-dir.pp
class 'bacula-dir' {
 class{'::bacula::director':
  log email => 'logs@example.com',
  from email => 'bacula@example.com',
 bacula::catalog{"bacula-${::domain}":
  dbname
 => hiera('bacula-dbname'),
  dbuser => hiera('bacula-dbuser').
  dbpassword => hiera('bacula-dbpass'),
  dbhost
 => hiera('bacula-dbhost'),
 @@percona::database{"bacula-${::domain}":
  ensure => 'present',
 @@percona::rights{"bacula-${::domain}":
  ensure => 'present',
  database => hiera('bacula-prod-dbname'),
 => hiera('bacula-prod-dbuser'),
  user
  password => hiera('bacula-prod-dbpass'),
 => hiera('bacula-prod-dbhost'),
  host
  priv
 => 'all',
 @@nagios service{"check bacula dir-${::fqdn}":
 => 'check nrpe command!check_bacula_dir',
  check command
  service description => "Bacula-dir: ${::fqdn}",
  host name
 => $::fadn.
 => "${::icinga::targetdir}/services/${::fqdn}.cfg",
  target
  notify
 => Service[$::icinga::service server],
```

configure storage daemon

```
[simonsd@shinku][puppet]$ cat manifests/classes/bacula-sd.pp
class 'bacula-sd' {

  class{'::bacula::sd':
 storage_dir => hiera('bacula-storage-dir', '/srv/backup/bacula'),
  }

  @@nagios_service{'check_bacula_sd-${::fqdn}':
 check_command => 'check_nrpe_command!check_bacula_sd',
 service_description => "Bacula-sd: ${::fqdn}",
 host_name => $::fqdn,
 target => "${::icinga::targetdir}/services/${::fqdn}.cfg",
 notify => Service[$::icinga::service_server],
}
```

configure file daemon

```
[simonsd@shinku][puppet]$ cat manifests/classes/bacula-fd.pp
class 'bacula-fd' {
 class{'::bacula::fd':
  storage server => hiera('bacula default storage server', "bacula-sd.${::domain}"),
  director server => hiera('bacula director server',
 'bacula').
  storage dir
 => hiera('bacula storage dir',
 '/srv/backup/bacula'),
 => hiera('bacula catalog',
 "bacula-${::domain}"),
  catalog
 @@bacula::job{$::fqdn:
  client
 => hiera('bacula hostname',
 $::fqdn),
  iobdefs
 => hiera('bacula jobdef',
 'DefaultJob'),
 => hiera('bacula fileset',
 false),
  fileset
  messages
 => hiera('bacula messages',
 'bacula-fd'),
 => hiera('bacula storage',
 "${::fqdn}-storage"),
  storage
 => hiera('bacula fullpool',
 "${::fqdn}-Full"),
  full pool
 => hiera('bacula incpool',
 "${::fqdn}-Incremental"),
  incremental pool
  bschedule
 => hiera('bacula schedule',
 'default'),
  client run before job => hiera('bacula client run before job', false),
  client run after job => hiera('bacula client run after job',
 false),
 @@bacula::pool{"${::fqdn}-Full":}
 @@bacula::pool{"${::fqdn}-Incremental":
  maximum_volumes => '7',
 @@nagios service{'check bacula fd-${::fqdn}':
 => 'check_nrpe_command!check_bacula_fd',
  check command
  service description
 => "Bacula-fd: ${::fqdn}",
  host_name
 => $::fqdn,
 => "${::icinga::targetdir}/services/${::fqdn}.cfg",
  target
  notify
 => Service[$::icinga::service server],
```

Other options

- Chef
- Ansible
- Salt
- Cfengine
- Bcfg2

- Bareos
- Rsync
- Rsnapshot
- Rdiff
- Backup ninja

Questions?