

AWS Virtual Tape Library as storage for Bareos

Luis Alberto Giménez
Systems Engineer
alberto.gimenez@capside.com
@sysvalve

- ➤ Legacy Bacula (5.2) installation
- > Physical datacenter
- > HP MSL 2024: 24 slots, 1 tape drive, autochanger
- > MSL attached to the server, speed was good
- > It worked quite well, but...

> Prehistoric Bacula version: 3.0

> Prehistoric Bacula version: 3.0

➤...after upgrading from 2.4.

> Prehistoric Bacula version: 3.0

➤ ...after upgrading from 2.4

> Old Red Hat OS.

> Prehistoric Bacula version: 3.0

➤...after upgrading from 2.4

> Old Red Hat OS.

> 4.0

> Once a week full backup tapes were vaulted off-site

- > Once a week full backup tapes were vaulted off-site
- > Sometimes backups did not finish on time

- > Once a week full backup tapes were vaulted off-site
- > Sometimes backups did not finish on time
- > Sometimes the tapes did not fit in the safe case

- > Once a week full backup tapes were vaulted off-site
- > Sometimes backups did not finish on time
- > Sometimes the tapes did not fit in the safe case
- > The whole tape pool did not fit in MSL + offsite

- > We wanted to upgrade the backup service
- > Zero risks allowed and no service interruption

Even more history (last slide!)

- > We wanted to upgrade the backup service
- > Zero risks allowed and no service interruption
- > Duplicate infrastructure: not cheap
- > Start experimenting with AWS VTL

- ➤ Part of Storage Gateway service
- ➤ Connect on-premises appliance with cloud storage
- > Virtual Tape Library / Volume gateway
- > On-premises VTL storage gateway acts as a cache

What is AWS Storage Gateway-VTL?

The appliance (VTL)

VTL appliance

- ➤ iSCSI devices exposed:
 - ➤ 1 media changer
 - > 10 tape drives
- > 1600 slots, 1600 import/export slots
- > I/E slots for archival/retrieval

Cache Storage/Upload Buffer

- ➤ At least two disks (DAS/SAN)
- > Cache Storage: Fast access to most recently used data
- ➤ Upload buffer: in-transit data to S3 storage
- > We can add more disks later

- ➤ Adapt LAN to Internet speed: size them properly:
 - Upload buffer at least 150G
 - Cache storage: 1.1 x upload buffer
 - > YMMV: formula in the documentation
- > We can delete Upload Buffer (needs VTL restart)

Cache disk deletion

- > We can delete Cache Storage disks
- > Officially not supported, but AWS support confirmed it was possible.
- > The cache must be reset, so be sure it is clean
- ➤ CloudWatch metrics:
 - UploadBufferUsed
 - ➤ CachePercentDirty

The Virtual Tapes

- > Analogous to the good old physical tape cartridges
- > From 100G to 2.5TB per tape
- ➤ Backed in S3 storage
- ➤ Up to 1500 tapes or 150TB of data per gateway
- > Managed via AWS web console or API

The Virtual Tape Shelf

Virtual Tape Shelf

- > Analogous to off-site tape holding facility
- > Stored in Amazon Glacier
 - Lower cost (4x times cheaper than S3)
 - > 24h retrieval time
- > One VTS per account per AWS region

- > Archival via Import/Export slots in the VTL
- > Retrieval management via Web Console or API
- > Retrieved tapes visible in Import/Export slots
- > Read-only tapes after retrieval

Read-only tapes?

WTF?

What about recycling?

Let me talk you about...

> One of the cloud best-practices

Embrace the constraints

- > One of the cloud best-practices
- > Embrace the constraints
- ➤ Why do we **love** tapes?

- > One of the cloud best-practices
- > Embrace the constraints
- ➤ Why do we **love** tapes?
- > We should love data, not the place where it is stored

- > No Bareos-managed tape lifecycle (if we want archival)
- > BUT we can manage the storage gateway via API
- ➤ Maybe a plugin could be written?

- ➤ Using the AWS Web console, service Storage Gateway
- > "Deploy new Storage Gateway", "Gateway-Virtual Tape Library"
- Download the VM template (ESX or HyperV)]
- > Download and deploy the on-premises appliance
- > Activate the gateway (register the appliance)

- Instal iscsi initiator tools (open-iscsi in Debian)
- ➤ Discover the targets

```
iscsiadm --mode discovery --type sendtargets \
 --portal GATEWAY_IP:3260
```


➤ Login to each one of the targets

```
iscsiadm --mode node \
 --targetname iqn.1997-05.com.amazon:sgw-852ecaec-tapedrive-01 \
 --portal GATEWAY_IP:3260,1 --login
```

Increase iSCSI timeouts (VTL is uploading via Internet!)


```
# Isscsi --generic
[9:0:0:0]
 tape
 IBM
 ULT3580-TD5
 0103 /dev/st0
 /dev/sg2
 ULT3580-TD5
 0103 /dev/st1
 /dev/sg3
[10:0:0:0]
 tape
 IBM
[11:0:0:0]
 mediumx
 STK
 L700
 0103 /dev/sch0
 /dev/sg4
 0103 /dev/st2
[12:0:0:0]
 dev/sq5
 tape
 IBM
 ULT3580-TD5
```


- ➤ Nice /dev/sch0 iSCSI changer device file
- mtx won't support it
 /dev/sch0 is not an sg device, or old sg driver
- From the man: "Control SCSI media changer devices"

- > As mtx seems to be drunk, we need to use the generic device
- /dev/sg4 to the rescue!
- > We can use that device file for Bareos configuration

It's okay to be generic

- > As mtx seems to be drunk, we need to use the generic device
- /dev/sg4 to the rescue!
- > We can use that device file for Bareos configuration
- > Or can we?

- > Modern kernels detect dynamically connected devices
- > Device numbers are assigned at boot time

- > Modern kernels detect dynamically connected devices
- > Device numbers are assigned at boot time
- > VTL: 11 generic devices all connected at the same time
- ➤ What can go wrong?

- > Modern kernels detect dynamically connected devices
- > Device numbers are assigned at boot time
- > VTL: 11 generic devices all connected at the same time
- > What can go wrong?
- > "The autochanger device file changes" can go wrong

> Magic spell to assign always a known name to the changer

```
SUBSYSTEM=="scsi_generic", SUBSYSTEMS=="scsi", ATTRS{type}=="8", \
 IMPORT{program}="scsi_id --sg-version=3 --export --whitelisted -d $devnode", \
 SYMLINK+="autochanger"
```

- > Save the spell in /etc/udev/rules.d/80-vtl-autochanger.rules
- ➤ Use /dev/autochanger in Bareos config

What about tape drives?

> Default udev rules are OK

- > Default udev rules are OK
- > If you are OK with device names like

/dev/tape/by-path/ip-10.4.7.100:3260-iscsi-iqn.1997-

05.com.amazon:sgw-852ecaec-tapedrive-01-lun-0-nst

> Just use them like regular SCSI devices

```
Device {
 Name = "tapedrive-0"
 DeviceType = tape
 DriveIndex = 0
 ArchiveDevice = "/dev/tape/by-path/uninteresting.iscsi.stuff-tapedrive-01-lun-0-nst"
 MediaType = ULT3580-TD5
 AutoChanger = yes # default: no
```


```
Autochanger {
 Name = "VTL-autochanger"
 Changer Device = /dev/autochanger

 Device = tapedrive-0
 Device = tapedrive-1

Changer Command = "/usr/lib/bareos/scripts/mtx-changer %c %o %S %a %d"

}

Open Source Backup
```


Conference

29 - 30 September 2015 | Cologne


```
Storage {
 Name = VTL

# Do not use "localhost" here
 Address = ip-10-4-8-76  # YES, I CHEATED!
 Password = "DummyPassword"
 Device = "VTL-autochanger"
 Media Type = ULT3580-TD5
}
```


```
Pool {
Name = VTLFull
Pool Type = Backup
Storage = VTL
[...]
}
```

- ➤ Set up Jobs or JobDefs to use those pools
- ➤Or set up the storage in the Job resource

- ➤ Very cool Bareos features!
- > Import and export (archive) tapes from boonsole itself
- > Even move tapes around the slots
- > Remember to update slots
- > status slots storage=VTL

Questions?

Thank you!

@capside

