


Backup of VMware Snapshots with Bareos


The key technology is Changed Block Tracking.

What have blocks to do with my Backup?


I want to backup files!

filesystem

filesystem translates between files and blocks


Day one


changed blocks: 1-50


Day two


blocks changed unchanged

Day three


changed blocks:


Blocks backed up

- Day 1: Blocks 1-50
- Day 2: Blocks 11-20, 31, 54-60, 70
- Day 3: Blocks 60, 90-100

Restore of Backup

- Day 1: Blocks 1-50
- Day 2: Blocks 11-20, 31, 54-60, 70
- Day 3: Blocks 60, 90-100
- restore order must match backup order

Changed Block Backup - advantages

- OS-independent
- no backup of never used blocks
- only backup blocks that have changed
- full, inc and diff possible
- much faster as no timestamps have to be checked

How to do CBT in VMware:

Two different APIs are needed to be able to do CBT Backups:

- vSphere API
 - needed to manage vSphere Infrastructure
- VMware vSphere Storage APIs Data Protection (VADP)
 - needed to do the data transfer itself

excursion: Bareos Python plugin API


- python-fd plugin loads into filedaemon
- starts own python interpreter
- executes python functions during backup & restore
- full access to plugin API via python

How Bareos connects to VMware APIs:

- vSphere API
 - pyvmomi VMware vSphere API Python Bindings
- VMware vSphere Storage APIs Data Protection (VADP)
 - bareos_vadp_dumper
 - developed by Bareos' Marco van Wieringen
 - uses vmware-vix-disklib

Putting everything together

The Big Picture


VADP = VMware vSphere Storage APIs - Data Protection

How does a Backup Work? (1)

- 1. connect to vSphere server via pyvmomi
- 2. get VM information
- 3. create VM snapshot
- 4. query disks of VM

Initiate Backup


VADP = VMware vSphere Storage APIs - Data Protection


How does a Backup Work? (2)

- 1. query CBT info (= Changed Block List)
- 2. create two virtual files
 - json work file with the
 - connection parameters
 - diskinfo
 - CBT data (changed block info)
 - data file that will contain the blocks in self-contained format
- 3. store .json data in restore object

How does a Backup Work? (3)

- 1. run "vadp_dumper dump" with json workfile
- 2. *vadp_dumper* connects to VADP
- 3. read output into data file
- 4. fetches the CBT blocks
- 5. writes the blocks to bareos-fd plugin


Run Backup


How does a restore work?


- 1. json workfile is restored as restoreobject first
- 2. connection to vSphere via pyvmomi
 - check VM is off
 - check disks match
- 3. run "vadp_dumper restore" with json workfile
- 4. *vadp_dumper* connects to VADP
- 5. backup stream is restored into *vadp_dumper*
- 6. *vadp_dumper* writes blocks into block device

Run Restore


How is it configured in Bareos?

- Fileset with *Plugin*= directive is defined for each VM to Backup
- Parameters are passed to python-fd plugin
- Everything is configured in that call


Plugin configuration module_pach=/usr/[...]/plugins/vmware_plugin:\

```
module_pate=/usr/[...]/plugins/vmware_plugin:\
module_name=bareos-fd-vmware:\
dc=dass5:\
folder=/bareos/subfldr-bareos:\
vmname=stephand-test03:\
vcserver=virtualcenter5.dass-it:\
vcuser=vbakadm@vsphere.local:\
vcpass=vBak.Adm-1234"
```

Full Fileset and Job Configuration

```
FileSet {
  Name = "PyTestSetVmware-test03"
  Include {
 Options {
 signature = MD5
 Compression = LZ4
 Plugin = "python:\
 module_path=/usr/lib64/bareos/plugins/vmware_plugin:\
 module name=bareos-fd-vmware:\
 dc=dass5:\
 folder=/bareos/subfldr-bareos:\
 vmname=stephand-test03:\
 vcserver=virtualcenter5.dass-it:\
 vcuser=vbakadm@vsphere.local:\
 vcpass=vBak.Adm-1234"
Job {
  Name = "PyTestVmware3"
  JobDefs = "DefaultJob"
  FileSet = "PyTestSetVmware-test03"
```

Demo

- Make Full Backup of VM
- Add Files
- Make incremental Backup
- Remove all files
- Make restore
- Check all files are back

3 testfiles in /data directory of VM

```
gw52:/data # ls -la

Sep 25 15:44 testfile_2015-09-25_154432_176669929.txt


Sep 25 15:44 testfile_2015-09-25_154433_347270708.txt

Sep 25 15:44 testfile_2015-09-25_154434_186187299.txt
```

Run Full Backup Job

*run job=PyTestVmware3 level=Full yes Using Catalog "MyCatalog" Job queued. JobId=484

Snapshot is created


Job Output

```
*messages
Start Backup JobId 484, Job=PyTestVmware3.2015-09-25_15.45.12_05
Starting backup of /VMS/dass5/bareos/subfldr-bareos/
 stephand-test03/[ESX5-PS100] stephand-test03/\
 stephand-test03.vmdk CBT.json
Starting backup of /VMS/dass5/bareos/subfldr-bareos/\
 stephand-test03/[ESX5-PS100] stephand-test03/\
 stephand-test03.vmdk
Elapsed time=00:01:25, Transfer rate=4.567 M Bytes/second
dir JobId 484: Bareos vmw5-bareos-centos6-64-devel-dir 14.2.4 (23Mar15):
  JobId:
 484
  Job:
 PyTestVmware3.2015-09-25_15.45.12_05
  Backup Level:
 Full
  FileSet:
 "PyTestSetVmware-test03" 2015-09-10 16:44:29
  Elapsed time:
 1 min 25 secs
  FD Files Written:
  SD Files Written:
  FD Bytes Written:
 388,244,512 (388.2 MB)
  SD Bytes Written:
 388,246,224 (388.2 MB)
 4567.6 KB/s
  Rate:
  Volume name(s):
 Full-0001
  Last Volume Bytes:
 784,924,409 (784.9 MB)
  Termination:
 Backup OK
```

added 4 more testfiles to VM

```
gw52:/data # ls -la

Sep 25 15:44 testfile_2015-09-25_154432_176669929.txt

Sep 25 15:44 testfile_2015-09-25_154433_347270708.txt

Sep 25 15:44 testfile_2015-09-25_154434_186187299.txt

Sep 25 15:51 testfile_2015-09-25_155157_995441659.txt

Sep 25 15:51 testfile_2015-09-25_155158_761028556.txt

Sep 25 15:52 testfile_2015-09-25_155200_281914789.txt
```

Run Incremental Job

```
*run job=PyTestVmware3 level=Incremental yes
dir Start Backup JobId 485, Job=PyTestVmware3.2015-09-25_15.51.57_06
fd JobId 485: Starting backup of /VMS/dass5/bareos/subfldr-bareos/
 stephand-test03/[ESX5-PS100] stephand-test03/\
 stephand-test03.vmdk CBT.json
fd JobId 485: Starting backup of /VMS/dass5/bareos/subfldr-bareos/
 stephand-test03/[ESX5-PS100] stephand-test03/\
 stephand-test03.vmdk
25-Sep 15:52 vmw5-bareos-centos6-64-devel-dir JobId 485: Bareos vmw5-bareos-c
entos6-64-devel-dir 14.2.4 (23Mar15):
  Job:
 PyTestVmware3.2015-09-25_15.51.57_06
  Backup Level:
 Incremental, since=2015-09-25 15:45:14
  FD Files Written:
  FD Bytes Written:
 408,859 (408.8 KB)
  Termination:
 Backup OK
```

Remove all testfiles on VM and shutdown

gw52:/data # rm -f *
gw52:/data # sync
gw52:/data # poweroff

Run Restore Job (1)

```
*restore
Automatically selected Client: vmw5-bareos-centos6-64-devel-fd
 6: PyTestSetVmware-test03
Select FileSet resource (1-9): 6
 484 | F | 2 | 388,244,512 | 2015-09-25 15:45:14 |
 485 | I | 2 | 408,859 | 2015-09-25 15:52:00 |
You have selected the following JobIds: 484,485
Building directory tree for JobId(s) 484,485 ...
2 files inserted into the tree.
cwd is: /
$ mark *
2 files marked.
$ find *
*/VMS/dass5/bareos/subfldr-bareos/stephand-test03/[ESX5-PS100] stephand-test0
3/\
  stephand-test03.vmdk
*/VMS/dass5/bareos/subfldr-bareos/stephand-test03/[ESX5-PS100] stephand-test0
3/\
  stephand-test03.vmdk+I+1443189129.621285
$ done
```

Run Restore Job (2)

JobName: RestoreFiles

Bootstrap: /var/lib/[...]s6-64-devel-dir.restore.1.bsr

Where: /tmp/bareos-restores

Replace: Always FileSet: Linux All

Backup Client: vmw5-bareos-centos6-64-devel-fd Restore Client: vmw5-bareos-centos6-64-devel-fd

Format: Native Storage: File

When: 2015-09-25 15:54:15

Catalog: MyCatalog

Priority: 10

Plugin Options: *None*

OK to run? (yes/mod/no): yes

Job queued. JobId=486

Run Restore Job (3)

```
dir JobId 486: Start Restore Job RestoreFiles.2015-09-25 15.54.19 07
dir JobId 486: Using Device "FileStorage" to read.
sd JobId 486: End of all volumes.
dir JobId 486: Bareos vmw5-bareos-centos6-64-devel-dir 14.2.4 (23Mar15):
 x86_64-unknown-linux-gnu redhat CentOS
  Build OS:
  JobId:
 486
  Job:
 RestoreFiles.2015-09-25 15.54.19 07
  Restore Client:
 vmw5-bareos-centos6-64-devel-fd
  Start time:
 25-Sep-2015 15:54:21
  End time:
 25-Sep-2015 15:55:08
  Elapsed time:
 47 secs
  Files Expected:
  Files Restored:
 1,071,712,520
  Bytes Restored:
  Rate:
 22802.4 KB/s
  FD Errors:
  FD termination status:
 0K
  SD termination status:
 0K
  Termination:
 Restore OK
```

After restore all files are back

```
gw52:/data # ls -la

Sep 25 15:44 testfile_2015-09-25_154432_176669929.txt

Sep 25 15:44 testfile_2015-09-25_154433_347270708.txt

Sep 25 15:44 testfile_2015-09-25_154434_186187299.txt

Sep 25 15:51 testfile_2015-09-25_155157_995441659.txt

Sep 25 15:51 testfile_2015-09-25_155158_761028556.txt

Sep 25 15:52 testfile_2015-09-25_155200_281914789.txt
```

Questions?