

Backup Strategy in Clientmanagement with Opsi and Bareos

OpenSource Backup Conference 27.09.2016


Speaker

Erol Ueluekmen


- Managing Director
- · Development, Consulting, Training and Support
- @uib since 2003


Who is uib?

uib gmbh

- Founded 1995
- From the beginning main focus on Clientmanagement
- Open source oriented
- Developer and Maintainer of opsi
- 18 employees
- Based in Mainz / Germany


Overview

- Motivation
- What is opsi?
- Why Client-Backup-Strategy?
- Bareos and opsi
- Backup-Strategies delivered with opsi


Main focus of backup and desaster recovery strategies on central services and infrastructures


A Client that have an issue can sometimes cost the company more money than a impact of an central service


Creating Backups for Clients can sometimes save lifes and jobs (ransomware and other cyberattacks)


Before you try to find a way to backup your Clients, you have to bring your client-infrastructure under control


Enterprise-Ready Open Source Client-Management:

- Automatic OS-Deployment
 - Windows 7/8.1/10/2008r2/2012r2
 - Linux (Debian, Ubuntu, OpenSUSE, SLES...)
- Software-Deployment
- Configurationmanagement
- Hard- and Softwareinventory
- Licensemanagement


Extendable with modules for free

- Multisite-Installation (many location setup)
- InstallationOnShutdown
- SoftwareOnDemand/Kioskmode
- UserProfileManagement
- Linuxclient-Management (15 Starts for free)


Modules for Enterpriseinstallations

- MySQL-Data-Backend
- WAN/VPN-Module
- Opsi-Nagios-Connector
- WIM-Capture and Local-Image-Backup
- Linuxclient-Management
- Scalability-Solution for bigger installations (> 2000 Clients in a central configuration)


Many Integrations with other Solutions

- Bareos Integration (Bareos)
- Opsi4ucs Integration (Univention)
- KIX Integration (c.a.p.e.IT)
- Nagios/Icinga/Icinga2-Integration (uib gmbh)
- Paedml Linux and Windows (Solution for schools LMZ Baden Würtenberg)
- Jenkins/open suse buildservice (uib gmbh)
- Many more


Clientbackup-Strategy

Data of a client can be split in groups

- Firmware (BIOS/UEFI)
- OS-DATA (Windows/Linux Systemfiles)
- Software/App-Data
- Userprofiles (System- and Software-Conf.)
- Userdata


Clientbackup-Strategy

A client is not like a server

- Clients are not 24/7 Online (Accessable)
- Clients can be in and outside of the company
- Clients looks everytime different
- Clients has normally no fallback (RAID, Rendundant Powersupply, ...)


OPSI & Bareos

How OPSI and Bareos works together:

- Deploy the Backup-Agent for Bareos
- Deploy Bareos Server with l-bareos-server

API from OPSI and Bareos is JSON-RPC


- Fast restore of modificated system to a initial state
- Fast change of different states or os-systems


- Packagebased (unattended) installation:
 - Individuel selected drivers
 - Individuel selected software
 - SLOW!


- (Partitions) Image based installation:
 - FAST
 - wasteful driverservicing
 (if you have more than one hardwareprofile)
 - High network load on central deploying


- opsi-local-image
 - Individual selected drivers
 - Individual selected software
 - FAST
 - Low network load


disk 0

prepare

opsi-local-imageprepare System

Data

Help


OS-Install

Packagebased opsi-local-image-win7-x64

System

Data

Help


Backup

Image basiert

opsi-local-imagebackup


Backup

Image basiert

opsi-local-imagebackup


Restore

Image basiert

opsi-local-imagerestore

Method: image-restore


Restore

Differenz basiert

opsi-local-imagerestore

> Method: Rsync


Restore

Differenz basiert

opsi-local-imagerestore


> Method: Rsync


Snapshot of running installation

- sysprep: Depersonalization
- capture: Capture Installation into a wim
 - Prepare of WinPE (bootimage)
 - Doing during WinPE run


sysprep

Depersonalization Localbootproduct:

opsi-local-image-sysprep:

- * Creates Backup
- * Deactivating opsi-client
- * Sysprep
- * Start Netboot: opsi-local-image-capture

System

Data

WinPE


capture 1

Vorbereitung PE-Boot

Netbootproduct:

opsi-local-image-capture

- * Acativating PE-Boot
- * Patching the PE
- * Reboot (start PE)

System

Data


WinPE


capture 2

PE-Boot

No product:

- * mounted Depot_RW-Share
- * Capture (install.wim)
- * post products (Restore)
- * Logfiles zum Server

System

Data

WinPE


Sources (may the source be with you)

Documentation:

http://www.opsi.org/en/documentation-info

Community:

https://forum.opsi.org/

Source:

- https://github.com/opsi-org
- https://svn.opsi.org/

Evaluation:

http://www.opsi.org/en/download


Thank you for your attention

opsi.org uib.de


