Bareos, ZFS and Puppet

Christian Reiß Symgenius

About Me

- Christian Reiß
- 37 years old
- System Administrator at Symgenius

About Me

- Linux since 1995'ish (Kernel 1.3)
- B* evangelist
- Love Puppet

Agenda

- Motivation and a little(!) history,
- Bacula (Alternatives),
- ZFS Introduction,
- The Puppet Module.

A Promise

- I'll try to do an 'easy listening',
- No code snippets.

About Symgenius

- Symgenius
- Brand 'Power-Netz.de'

- Mid sized hosting company,
- Usual web-stack,
- Project hosting and housing

Motivation - The situation

- We do webhosting.
- Several hundred Servers,
- Several hundred Customers each,

- Thousands of files per webhost,
- Thousands of files per Maildir,
- And of course: mysql.

Motivation - History

- We used to backup with tar,
- Full backups of root into a tar located on a nfs share,
- · Incrementals with a "find -ctime 1".
- Everything piped through compression, ie. pigz or pbzip2.

Motivation - History

It did it's job.

- Compression on client-side,
- Monitoring was a nightmare,
- But Restoring was hell.

Motivation - Alternatives

We tried several alternatives:

- BackupPC
- Rsnapshot
- Rsnapshot + ZFS Snaps
- Bacula

Motivation - Alternatives

- BackupPC and rsnapshot failed.
- Backup times were 13+ hours due to amount of files,
- Job deletion even took longer.
- Backup + Job deletion exceeded 24 hours → Daily jobs piled up.

Bacula solved several issues:

- Backups are blazing fast even with high file counts,
- Backups are written inside a single archive volume,
- Restoring is bliss.

... But also:

- No heavy CPU load on client side (think compression)
- You could do Backups during work hours without Clients noticing (Well, except for MySQL Dumps...).

Client issue is solved, but what about the server side?

The Server needs:

- Protection against Hardware faults:
 - RAID(-alike)
 - Bit-Rot
- Other things:
 - Transparent compression
 - Quotas per Server

Also:

- Should be hassle- and maintenance free (mostly).
- Needs to perform fast on 'normal' Hardware.

ZFS - Overview

All is solved with ZFS

ZFS - Overview

All is solved with ZFS and Bareos.

The features of ZFS include:

- [...] protection against data corruption,
- continuous integrity checking and automatic repair [...]

The features of ZFS include:

• [...] RAID-Z [...]

The features of ZFS include:

• [...] support for high storage capacities, [...]

The features of ZFS include:

• [...] efficient data compression, [...]

The features of ZFS include:

• [...] snapshots and copy-on-write clones, [...]

ZFS - Availability

Apart from Sun OS ZFS is available

- In Ubuntu 16.04 and up,
- In (future) Debian releases,
- And for all other Distributions via zfsonlinux.org.
- FreeNAS using ZFS as main storage

ZFS - Install

- You install the package for your OS,
- Reboot,
- You do a "zpool create",
- You might want to "zfs set" some stuff,

Done.

This does not count as 'code snippet'.

Our SD (also Dir) consists out of:

- Intel Xeon CPU L5420 @ 2.50GHz
- 8 total cores
- 32gb Memory
- SSD for System and MySQL Data,
- 22x 4TB 'NAS Grade' WD Reds.
- (currently) 1Gb NIC

SYMCENIUS

We backup 35 servers simultaneously. Both the CPU and NIC are maxed.

That's ~900Mbit of data transparently compressed, RAID'ed and checksummed right there.

With 8 cores.

ZFS - System Load


```
[root@bertha d125.power-netz.de]# ls -lhat
total 992G
drwxr-x--- 268 bacula bacula 268 Jul 27 15:05 ...
 1 bacula bacula 12G Jul 27 01:43 d125-daily-1420
-rw-r----
 1 bacula bacula 13G Jul 26 01:20 d125-daily-1274
-rw-r----
 1 bacula bacula 11G Jul 25 01:56 d125-daily-1119
-rw-r----
 1 bacula bacula 44G Jul 24 02:17 d125-weekly-1932
 1 bacula bacula 14G Jul 23 01:26 d125-daily-0980
-rw-r----
[\ldots]
 1 bacula bacula 31G Jul 17 01:38 d125-weekly-0828
 1 bacula bacula 13G Jul 16 01:09 d125-daily-0309
-rw-r----
[\ldots]
 1 bacula bacula 362G Jul 11 05:10 d125-monthly-5778
-rw-r----
 1 bacula bacula 64G Jul 9 01:56 d125-weekly-4000
-rw-r----
 1 bacula bacula 56G Jul 2 01:33 d125-weekly-3312
-rw-r----
 1 bacula bacula 45G Jun 24 01:13 d125-weekly-2846
 1 bacula tape 359G Jun 11 04:38 d125-monthly-3633
```


[root@bertha ~] # zfs get compressratio **NAME PROPERTY VALUE** [...] bacula/d136.power-netz.de compressratio 1.79xbacula/d137.power-netz.de compressratio 1.69xbacula/d138.power-netz.de 2.10xcompressratio bacula/d139.power-netz.de 1.57xcompressratio [...]


```
[root@bertha d125.power-netz.de]# du -h d125-monthly-3633 --apparent-size
359G d125-monthly-3633
[root@bertha d125.power-netz.de]# du -h d125-monthly-3633
264G d125-monthly-
```

Net Save of 95GB, that's ~30%!

On a sidenote:

Deduplication does not work.

ZFS - Advantages

- No more RAID controllers,
- Defense against Bit-Rot,
- Defense against Drive Faults*,
- Compression is done on Server,
- Quotas are possible,
- No hacks or workarounds.
- Everything is done transparently!

ZFS / Puppet

Puppet.

The module does the usual:

- It configures the director,
- The storage daemon
- And of course the FD's.

→ Backups work :)

Each Server has:

- An independent Pool for Full Backups,
- An independent Pool for Differentials,
- An independent Pool for Incrementals.

In its own ZFS-Dataset.

Each Server:

- Has limited bconsole shell access (using ACL's)
- Has its own device in bacula-sd
- Is fully monitored by Icinga/Nagios

- We wanted a fully automated System
- Non-destructive Installation

- Managing new Servers, adding ZFS
- Soft removal of retired Servers

In addition to that:

- One-File-per-Job (Volume)
- Monitor last Backup,
- Monitor MySQL Dumps,
- We check for a valid full-backup,
- We check for /bacula-restores dir.

... Also:

- Random Passwords generated
- bareos-fd.conf copy saved on dir
- Option to override IPs

Set & override by hiera:

- Accurate flag (default yes),
- Exclude of files,
- Include of files,
- Onefs flag (default yes).

Service ▲▼	Status	Status Information
bacula:_fd-daemon 🙀	ок	PROCS OK: 1 process with command name 'bacula-fd'
bacula:_full_backup	<i></i>	full backup OK.
bacula:_last_backup 🚆 📽 📢	ок	Backup completed in 93 Minutes. :) (01:37:06)
bacula:_mysql_backup 🖁 🥰 🦂	<i></i>	All 896 Databases dumped OK.
bacula:_quota	ОК	14% quota used.
bacula:_restore-dir	OK و	No /bacula-restores dir found.

... and of course it will install the webui!

The End.

Thank you for your attention! \o/

The End.

As promised:

Bareos-Puppet Module available: https://github.com/christianreiss/al bareos

Contact me via: email@christian-reiss.de

Questions?

