

Relax and Recover (rear) Workshop

What is Disaster Recovery?

The process by which a business function is restored to the normal, steady state after a disaster

What is Business Continuity?

The way that a business function will operate after a disaster, until such time as the normal, steady state is restored

Business Continuity

PreventionRisk Management

Rehearse, maintain and review

Preparedness
Business Impact
Analysis

Response Incident Response

What is your Disaster Recovery Plan?

Linux Disaster Recovery

Like any other UNIX Operating System, Linux is vulnerable for disaster to strike

The question really is "What shall I do if a disaster strikes?"

Dependent on:

- Hardware failure (e.g. boot disk lost)
- Lost everything (fire, water, earthquake, theft)
- The answer: "Act immediately (with a disaster recovery plan)"

Why are backups not enough?

- Backups of data are necessary!
- Are not enough in case of losing the complete Operating System (OS)!
- Reinstalling the OS from scratch takes hours
- Restoring the backups a few more hours
- Fine-tuning of configurations takes days
- Even months later issues pop up!
- It is absolute necessary to foresee an inventory of hard- and software

Disaster Recovery Plan (DRP)

- DRP addresses need to recover from an emergency with minimum impact to the enterprise
- Protects enterprise from major services failure
- Minimizes risk to enterprise from delays in providing services
- Guarantees reliability of standby systems by testing and simulation
- Minimizes personnel decision-making required during disaster recovery

DRP: main steps

- Risk Analysis
- What is the budget?
- Develop the DRP according
 - Required time to normal operations
 - Establish priorities
 - Inventorying equipment and software
 - Make checklists and test procedures
- Test the DRP (at least on yearly basis)

- The best way to prepare for a disaster is to avoid the disaster.
- Therefore, look for any potential problems you can find, and correct them.
 - Implement data mirrors or RAID systems
 - Take backups and test restores!
 - Use System Inventory software (e.g. cfg2html)
 - Select a Disaster Recovery Program which takes care of bare metal recovery

Relax and Recover (rear) as DR solution

- Rear is a tool that implements a DR work-flow for Linux
- Basically meaning:
 - Modular framework written in Bash
 - Easy to extend to own needs
 - Easy to deploy (set up and forget)
 - Integration for various Linux technologies
 - Integration with various back-up solutions
 - Attempts to make system recovery as easy as possible
- Rear runs <u>on-line</u> (no downtime to create a DR image)

Introduction to Relax and Recover (rear)

- Proven solution at large enterprise customers
- Rear established as standard solution for Linux disaster recovery in data centers
- Shipping with Fedora, openSUSE and RHEL 6.8 (and >)
- Integrates with many "commercial" backup software solutions, e.g. TSM, DP, NBU, NSR, ...
- Integrates with OS backup software solutions as well, e.g. GNU tar, rsync, bacula, bareos, ...
- Scales well with large amounts of servers

Rear Features

- Focus on disaster recovery and not backup
- Tight integration with common backup software
- Simple full backup integrated
- Complements backup software
 - Backup software: data storage and retrieval
 - Rear: recover the system layout and make it work
 - Rear: use the backup software to restore data
- Methodology: use the best tool for the job

DR Flow - BACKUP and OUTPUT

Decide on DR strategy

- Which backup mechanism to use?
 - Internal backup: GNU tar, rsync
 - External backup: bacula, bareos, commercial backup solution
- Where will the backups reside?
 - NFS share, CIFS share, external USB disk, tape, local spare disk, cloud storage, DVD
 - Remote network and/or storage location
- How shall we boot the rescue image?
 - Via DVD (ISO image), tape (OBDR), network (PXE), USB disk

- Most important: External storage!
- Bootable media: CD/DVD, USB key, LAN, tape ...
- Media usually combination boot and backup media:
 - Bootable CD/DVD, USB key with backup data on it
 - LAN boot (PXE) with backup data via CIFS, NFS ...
 - Bootable tapes HP OBDR (CD emulation)
- Separation between boot media and backup data
 - Boot the system from a (small) USB key, CD/DVD or LAN
 - Recover the system with backup software, tar, rsync ...

Disaster Recovery – How It Works

- Store the disk layout
 - Partitioning, LVM and RAID configuration
 - File systems, file system labels ...
 - Boot loader (GRUB, GRUB2, LILO, UEFI)
- Store the files (tgz, rsync, through backup software ...)
- Create bootable rescue media with system configuration (and backup data)
- Can be done online
 - No business interruption
 - 100% compatible with original systems hard- and software

Disaster Recovery – Rescue Media

- Create "rescue linux" from running system
- Optimally compatible "tool box"
- Clone the system environment
 - Linux kernel and modules
 - Device driver configuration
 - Network configuration
 - Basic system software and tools
- Operate entirely in RAM (initrd)

Disaster Recovery - In Action

- Boot system from rescue media
- Restore disk layout
 - Create partitions, RAID configuration and LVM
 - Create file systems (mkfs, mkswap)
 - Configure file systems (labels, mount points)
- Restore the backup data
- Restore the boot loader
- Reboot
- Done!

Relax and Recover – Backup Software

- Supported solutions include:
 - CommVault Galaxy; EMC² Networker (Legato)
 - IBM Tivoli Storage Manager
 - Symantec NetBackup; HP Data Protector
 - Bacula, Bareos
 - Duplicity
 - Rsync and other "external" methods
 - GNU tar archive on NAS share CIFS, NFS, NCP ...
- Very transparent integration
- Can be easily extended to support other backup vendors

Architecture of rear

rear dump:

Dumping out configuration and system information System definition: /usr/share/rear/conf ARCH = I inux-i386OS = GNU/Linux OS_VENDOR = Fedora OS VENDOR ARCH = Fedora/i386 **Fedora GNU** OS VENDOR VERSION = Fedora/12 Configuration tree: Linux-i386.conf : OK GNU/Linux.conf: OK Fedora.conf : missing/empty Fedora/i386.conf: missing/empty Fedora/12.conf: missing/empty site.conf : OK /etc/rear/ local.conf : OK

Usage of rear

- Shell scripts are stored under /usr/share/rear
- Scripts are kept together according work-flows
 - mkrescue (only make rescue image)
 - mkbackup (including make rescue image)
 - mkbackuponly (excluding make rescue image)
 - recover (the actual recovery part)
- Easy to incorporate new scripts, e.g. for information gathering of Hard- and Software, or other goodies

Getting started with rear

- Download it from
 - The official tar-balls
 - https://sourceforge.net/projects/rear/files/rear/1.18/
 - The rear-snapshot rpm's build from GitHub
 - http://download.opensuse.org/repositories/Archiving:/Backup:/Rear:/Snapshot/
 - The official source
 - https://github.com/rear/rear
 - The official repo's (Fedora, RHEL, EPEL and SLES)
 - yum install rear
 - zypper install rear

Installation of rear

• E.g. on Fedora 17 # yum install rear

Installed size: 65 M Is this ok [y/N]: **y**

<pre>Installing: rear</pre>	noarch	1.13.0-1.fc17	fedora	327 k
Installing for dependen	cies:			
at	i686	3.1.13-7.fc17	fedora	61 k
bc	i686	1.06.95-6.fc17	fedora	106 k
binutils	i686	2.22.52.0.1-5.fc17	fedora	3.6 M
ed	i686	1.5-3.fc17	fedora	72 k
ethtool	i686	2:3.2-2.fc17	fedora	93 k
genisoimage	i686	1.1.11-10.fc17	fedora	338 k
Install 1 Package (+40	Dependent packages)			
Total download size: 21	M			

We also need syslinux (and to boot on USB: extlinux)
 # yum install syslinux

- Install nfs-utils, cifs-utils, rsync if required
- Do not forget openssh(-clients)

- Which backup mechanism to use?
 - GNU tar, rsync, bacula, bareos, commercial backup program
- Where will the backups reside?
 - NFS share, CIFS share, external USB disk, tape, local (spare) disk
 - Remote network location
- How shall we start the rescue image
 - Via CDROM (ISO image), tape (OBDR), network (PXE), USB disk

- Disaster recovery as part of network infrastructure
 - Backup software: file level backup storage using LAN or SAN
 - Rear: takes care of the system environment
 - Boot rescue media via PXE or virtual CD image
 - No physical media required
 - Very scalable: automated installation of entire disaster recovery data center
 - Rear distribution via company branded RPM
 - Use scheduler to automate the creation of rescue media

- The major "backup types" available are
 - **NETFS**: NFS, CIFS, USB, TAPE, ISO, SSHFS, FILE
 - RSYNC: rsync method
 - REQUESTRESTORE, EXTERNAL
 - BACULA, BAREOS, RBME (open source backup software)
 - DP, NBU, TSM, NSR, GALAXY[7], SESAM (commercial backup software)
 - DUPLICITY (duplicity and/or duply)

BACKUP and **OUTPUT** methods

- BACKUP variable defines the "backup" method
 - NETFS, RSYNC, DUPLICITY,
- BACKUP_URL variable defines the location where to store the backup archive
- OUTPUT variable defines the "output" method
 - ISO, PXE, OBDR, USB
- OUTPUT_URL variable defines the location where to store the output image (ISO image, pxe configuration, extlinux configuration)

BACKUP type NETFS

- BACKUP=NETFS
- BACKUP_URL can be
 - File type: BACKUP_URL=file:///directory/
 - NFS type: BACKUP_URL=nfs://nfs-server/directory/
 - CIFS type: BACKUP_URL=cifs://samba/directory/
 - USB type: BACKUP_URL=usb:///dev/disk/by-label/REAR-000
 - ISO type: BACKUP_URL=iso://backup
 - Tape type: BACKUP URL=tape:///dev/nst0

Backup Program

- BACKUP=NETFS
- /usr/share/rear/conf/default.conf
 - Default: BACKUP_PROG=tar
 - However, BACKUP_PROG=rsync is possible for local attached storage
 - BACKUP_PROG_COMPRESS_OPTIONS="-gzip"
 - BACKUP_PROG_COMPRESS_SUFFIX=".gz"
 - BACKUP_PROG_EXCLUDE=('/tmp/*' '/dev/shm/*')

BACKUP_PROG_COMPRESS_OPTIONS

Rear Backup/Recover tests (NETFS)

- Define your settings in /etc/rear/local.conf (or /etc/rear/site.conf)
- # grep -v -E '(^#|^\$)' /etc/rear/local.conf
 OUTPUT=ISO
- Add: BACKUP=NETFS BACKUP_URL=nfs://server/path
- On NFS server backup => /path/\$(hostname)/
 - Make sure /path is exported and root can write on it

Case 1: store archive within ISO

- /etc/rear/site.conf (or local.conf) contains
 - OUTPUT=ISO
 - BACKUP=NETFS
 - BACKUP_URL=iso://backup
 - #ISO_MAX_SIZE=4500 # physical DVD size
 - ISO_MAX_SIZE=10000 # an absurd size
 - #ISO_MAX_SIZE=650 # old physical CD size
 - TMPDIR=/mnt2/tmp # root permissions required
 - OUTPUT_URL=nfs://lnx01/vol/linux_images_dr/rear
 - EXCLUDE_MOUNTPOINTS=(\$
 {EXCLUDE_MOUNTPOINTS[@]} /mnt /mnt2 /mnt3)

Case 2: Save archive on CIFS share

- Put the following in /etc/rear/site.conf (or local.conf)
 - OUTPUT=ISO
 - BACKUP=NETFS
 - BACKUP_URL=cifs://lnx02/homes/backup/cifs
 - BACKUP_OPTIONS="cred=\$CONFIG_DIR/.cifs"
 - The file \$CONFIG_DIR/.cifs should contain:
 - username=<your username>
 - password=<your password>
 - Remember: OUTPUT_URL=BACKUP_URL if not specified

Case 3: Save archive on CIFS share (encrypted)

- Put the following in /etc/rear/site.conf (or local.conf)
 - OUTPUT=ISO
 - BACKUP=NETFS
 - BACKUP_URL=cifs://lnx02/homes/backup/cifs
 - BACKUP_OPTIONS="cred=\$CONFIG_DIR/.cifs"
 - BACKUP_PROG_CRYPT_ENABLED=1
 - BACKUP_PROG_CRYPT_KEY="my_Secret_pw"
 - Be careful: chmod 600 /etc/rear/site.conf

Case 4: Save archive on NFS (by default not encrypted)

- Put the following in /etc/rear/site.conf (or local.conf)
 - OUTPUT=ISO
 - BACKUP=NETFS
 - BACKUP_URL=nfs://lnx02/exports
- If remote NFS is a NAS filer it might be useful to add
 - BACKUP_OPTIONS="nfsvers=3,nolock"
- Enable encryption of archive:
 - BACKUP_PROG_CRYPT_ENABLED=1
 - BACKUP_PROG_CRYPT_KEY="my_Secret_pw"

Case 5: Save archive via SSHFS method

- Put the following in /etc/rear/site.conf (or local.conf)
 - OUTPUT=ISO
 - BACKUP=NETFS
 - BACKUP_URL=sshfs://gd@lnx02/home/gd/backup/sshfs
- FUSE-Filesystem to access remote filesystems via SSH
- Define in /home/gd/.ssh/config an entry:
 - HOST Inx02
 - Port=<22> or <another port>
 - ServerAliveInterval 15

Case 6: usage of incremental backup

- Put the following in /etc/rear/site.conf (or local.conf)
 - BACKUP=NETFS
 - BACKUP TYPE=incremental
 - FULLBACKUPDAY="Mon"
 - BACKUP_URL=nfs://lnx02/exports

Case 7: RSYNC as backup method

- Put the following in /etc/rear/site.conf (or local.conf)
 - OUTPUT=ISO
 - BACKUP=RSYNC
- Using the rsync+ssh protocol method (transfer encrypted)
 - BACKUP_URL=rsync://gd@lnx02/home/gd/backup/rsync
- Or, by using rsync protocol method (transfer encrypted)
 - BACKUP_URL=rsync://gd@lnx02::/backup
- Make sure you protect server lnx02 as all files under /home/gd/backup are stored <u>unencrypted</u>

Case 8: Use DUPLICITY as backup method

- Put the following in /etc/rear/site.conf (or local.conf)
 - OUTPUT=ISO
 - BACKUP=DUPLICITY
 - #BACKUP_PROG=duply (auto-detected)
 - TMPDIR=/var/tmp (to define a location with more space)
- GnuPG is a requirement
- Using Duply is supported
 - DUPLY_PROFILE="ubuntu-15-04-backup"

View system configuration:

rear dump

```
Relax and Recover 1.13.0 / $Date$
Dumping out configuration and system information
This is a 'Linux-x86 64' system, compatible with 'Linux-i386'.
System definition:
 ARCH = Linux-i386
 OS = GNU/Linux
 OS MASTER VENDOR =
 OS MASTER VERSION =
 OS MASTER VENDOR ARCH =
 OS MASTER VENDOR VERSION =
 OS MASTER VENDOR VERSION ARCH =
 OS VENDOR = Fedora
 OS VERSION = 16
 OS VENDOR ARCH = Fedora/i386
 OS VENDOR VERSION = Fedora/16
```


- Usage: rear [-dDsSvV] [-r KERNEL] COMMAND [--ARGS...]
- Available options:
 - -d debug mode; log debug messages
 - -D debugscript mode; log every function call
 - **-r KERNEL** kernel version to use; current: '2.6.42.3-2.fc15.i686.PAE'
 - -s simulation mode; show what scripts rear would include
 - -S step-by-step mode; acknowledge each script individually
 - -v verbose mode; show more output
 - -V version information

 Usage: rear [-dDsSvV] [-r KERNEL] COMMAND [--ARGS...]

List of commands:

checklayout check if the disk layout has changed

format
 format and label media for use with rear

mkbackup create rescue media and backup system

- mkbackuponly backup system without creating rescue media

mkrescue create rescue media only

recover recover the system; only valid during rescue

savelayout save the disk layout of the system

shell start a bash within rear; development tool

Disaster Recovery in Practice

- Gather system information
- Store the disk layout
 - Partitioning, LVM and RAID configuration
 - File systems, file system labels ...
 - Boot loader (GRUB(2), LILO, ELILO)
- Make a system backup (OS and user data)
- Create boot-able rescue media with system configuration (and optional with backup data)
- All steps are done "online"

Disaster Recovery: rescue media

- Create "rescue linux" from running system
- Optimally compatible "tool box"
- Clone the system environment
 - Linux kernel and modules
 - Device driver configuration
 - Network configuration
 - Basic system software and tools
- Operate entirely in RAM (initrd)

Rear mkrescue

- Will create an ISO image stored as
 - /var/lib/rear/output/rear-\$(hostname).iso
 - On NFS server as /path/\$(hostname)/rear-\ \$(hostname).iso
- Inspect file /var/lib/rear/layout/disklayout.conf
- Try to boot from the ISO image into the RESCUE system
 - Use 'dmesg' to check if devices were found

- Create rescue image with backup archive
- Do not forget to browse through the /var/log/rear/rear-\$
 (hostname).log file for errors

Recovery Process in detail

- Boot system from rescue media
- Restore disk layout
 - Create partitions, RAID configuration and LVM
 - Create file systems (mkfs, mkswap)
 - Configure file systems (labels, mount points)
- Restore the backup data
- Restore the boot loader
- Inspect & Reboot

Boot rescue image and select 'recover'

```
Relax and Recover v1.13.0
 Recover fedora
 Other actions
 Help for Relax and Recover
 Boot First Local disk (hd0)
 Boot Second Local disk (hd1)
 Boot Next device
 Hardware Detection Tool
 ReBoot system
 Power off system
Rear rescue image kernel 3.1.7-1.fc16.i686.PAE Thu, 03 May 2012 14:46:
BACKUP=NETFS OUTPUT=ISO BACKUP_URL=nfs://
```


Start the recover process: rear -v recover

```
RESCUE beefy: # rear -v recover
Relax and Recover 0.0.794 / 2011-06-27 09:07:15 +0200
Calculating backup archive size
Backup archive size is 114M (compressed)
Comparing disks.
Device sda has size 5368709120, 6442450944 expected
Switching to manual disk layout configuration.
Disk /dev/sda does not exist in the target system. Please choose the appropriate replacement.
1) /dev/sda ---
2) /dev/sdb
3) Do not map disk.
#? 1
```


- We hope you want to dig deeper into rear!
- Getting started:
 - Use: rear -s mkbackup to see the flow of the scripts it will execute
 - Depends on BACKUP method, architecture and OS version/brand
 - Be careful: rear -s recover follows a different flow (seems logically, but you must understand the difference)

Where is the code?

- Main script is /usr/sbin/rear
- All the other scripts live under /usr/share/rear
- Documentation is at /usr/share/doc/rear-X.y.Z
- Good news! It's all written in Bash

- mkbackup method: /usr/share/rear/...
 - conf/ configuration files (/etc/rear/*.conf read last)
 - prep/ preparation work; checking the environment
 - layout/save/ save the disk layout /var/lib/rear/layout
 - rescue/ modules, network, storage,...
 - build/ populate the initial ramdisk for our rescue image
 - pack/ create the initrd and copy kernel
 - output/ create the ISO image and copy to OUTPUT_URL
 - backup/ make the backup archive to BACKUP_URL

rear -s mkbackup

```
Relax-and-Recover 1.15 / Git
 Using log file: /var/log/rear/rear-fedora19.log
 Source layout/save/GNU/Linux/25_drbd_layout.sh
 Simulation mode activated, Relax-and-Recover base
 Source layout/save/GNU/Linux/26_crypt_layout.sh
 directory: /usr/share/rear
 Source layout/save/GNU/Linux/27 hpraid layout.sh
 Source conf/Linux-i386.conf
 Source layout/save/GNU/Linux/28_multipath_layout.sh
 Source conf/GNU/Linux.conf
 Source layout/save/default/30_list_dependencies.sh
 Source prep/default/00 remove workflow conf.sh
 Source layout/save/GNU/Linux/30 save diskbyid mappings.sh
 Source prep/default/02 translate url.sh
 Source layout/save/default/31 include exclude.sh
 Source prep/default/03 translate tape.sh
 Source layout/save/default/32_autoexclude.sh
 Source prep/default/04_check_output_scheme.sh
 Source layout/save/default/33 remove exclusions.sh
 Source prep/NETFS/default/05 check NETFS requirements.sh
 Source layout/save/default/34 generate mountpoint device.sh
 Source prep/default/05_check_keep_old_output_copy_var.sh
 Source layout/save/GNU/Linux/35 copy drbdtab.sh
 Source prep/NETFS/default/07_set_backup_archive.sh
 Source layout/save/GNU/Linux/50 extract vgcfg.sh
 Source prep/NETFS/default/09_check_encrypted_backup.sh
 Source layout/save/GNU/Linux/51 current disk usage.sh
 Source prep/NETFS/default/15_save_rsync_version.sh
 Source layout/save/default/60_snapshot_files.sh
 Source prep/GNU/Linux/20_include_agetty.sh
 Source rescue/default/01 merge skeletons.sh
 Source prep/NETFS/GNU/Linux/20_selinux_in_use.sh
 Source rescue/default/10 hostname.sh
 Source prep/GNU/Linux/21_include_dhclient.sh
 Source rescue/default/20_etc_issue.sh
 Source prep/GNU/Linux/22_include_lvm_tools.sh
 Source rescue/GNU/Linux/23_storage_and_network_modules.sh
 Source prep/GNU/Linux/23_include_md_tools.sh
 Source rescue/GNU/Linux/24 kernel modules.sh
 Source prep/GNU/Linux/28_include_systemd.sh
 Source rescue/GNU/Linux/25 udev.sh
 Source prep/GNU/Linux/28_include_vmware_tools.sh
 Source rescue/GNU/Linux/26_collect_initrd_modules.sh
 Source prep/GNU/Linux/29 include drbd.sh
 Source rescue/GNU/Linux/26_storage_drivers.sh
 Source prep/GNU/Linux/30_check_backup_and_output_url.sh
 Source rescue/GNU/Linux/30 dns.sh
 Source prep/ISO/default/30 check iso dir.sh
 Source rescue/GNU/Linux/31_network devices.sh
 Source prep/GNU/Linux/30_include_grub_tools.sh
 Source rescue/GNU/Linux/35_routing.sh
 Source prep/default/31 include uefi tools.sh
 Source rescue/GNU/Linux/39 check usb modules.sh
 Source prep/ISO/default/32 check cdrom size.sh
 Source rescue/GNU/Linux/40_use_serial_console.sh
 Source prep/ISO/GNU/Linux/32_verify_mkisofs.sh
 Source rescue/GNU/Linux/41 use xen console.sh
 Source prep/ISO/Linux-i386/33_find_isolinux.sh
 Source rescue/default/43 prepare timesync.sh
 Source prep/NETFS/default/40 automatic exclude recreate.sh
 Source rescue/GNU/Linux/50 clone keyboard mappings.sh
 Source layout/save/GNU/Linux/10_create_layout_file.sh
 Source rescue/default/50 ssh.sh
 Source layout/save/GNU/Linux/20_partition_layout.sh
 Source rescue/NETFS/default/60 store NETFS variables.sh
 Source lavout/save/GNU/Linux/21 raid lavout.sh
 Source rescue/default/85 save sysfs uefi vars.sh
 Source layout/save/GNU/Linux/22_lvm_layout.sh
 Source rescue/default/90_clone_users_and_groups.sh
 Source layout/save/GNU/Linux/23_filesystem_layout.sh
 Source rescue/default/91_copy_logfile.sh
ITS Consultants | layout/save/GNU/Linux/24_swaps_layout Relax and Recover Workshop cue/GNU/Linux/95_cfg2html.sh
 Source rescue/GNU/Linux/96_collect_MC_serviceguard_infos.sh
```


Where to put a script? (2)

- recover method: /usr/share/rear/...
 - conf/ read the configuration file + /etc/rear/*.conf
 - setup/ user defined scripts to run before recover
 - verify/ to check if a recover is possible at all
 - layout/prepare recreate the disk layout
 - restore/ restore the archive from BACKUP_URL
 - finalize/ do some dirty tricks for disks, grub,...
 - wrapup/ copy the recover log to /mnt/local/root/

rear -s recover

Relax-and-Recover 1.15 / Git	Course loveut (prepare (default /F2 evalude compensate ab
Using log file: /var/log/rear/rear-fedora19.log	Source layout/prepare/default/52_exclude_components.sh
Simulation mode activated, Relax-and-Recover base	Source layout/prepare/default/54_generate_device_code.sh
directory: /usr/share/rear	Source layout/prepare/default/55_finalize_script.sh
Source conf/Linux-i386.conf	Source layout/prepare/default/60_show_unprocessed.sh
Source conf/GNU/Linux.conf	Source layout/prepare/default/61_exclude_from_restore.sh
Source setup/default/01_pre_recovery_script.sh	Source layout/recreate/default/10_ask_confirmation.sh
Source verify/default/02_cciss_scsi_engage.sh	Source layout/recreate/default/20_run_script.sh
Source verify/default/02_translate_url.sh	Source layout/recreate/default/25_verify_mount.sh
Source verify/default/03_translate_tape.sh	Source restore/Fedora/05_copy_dev_files.sh
Source verify/default/04_validate_variables.sh	Source restore/NETFS/default/38_prepare_multiple_isos.sh
Source verify/NETFS/default/05_check_NETFS_requirements.sh	Source restore/NETFS/default/40_restore_backup.sh
Source verify/GNU/Linux/05_sane_recovery_check.sh	Source restore/NETFS/default/50_selinux_autorelabel.sh
Source verify/NETFS/default/07_set_backup_archive.sh	Source restore/NETFS/Linux-
Source verify/NETFS/default/08_start_required_daemons.sh	i386/51_selinux_fixfiles_exclude_dirs.sh
Source verify/NETFS/default/09_set_readonly_options.sh	Source restore/default/90_create_missing_directories.sh
Source verify/NETFS/default/10_mount_NETFS_path.sh	Source restore/NETFS/default/98_umount_NETFS_dir.sh
Source verify/GNU/Linux/23_storage_and_network_modules.sh	Source finalize/default/01_prepare_checks.sh
Source verify/GNU/Linux/26_recovery_storage_drivers.sh	Source finalize/default/10_populate_dev.sh
Source verify/NETFS/default/55_check_backup_archive.sh	Source finalize/GNU/Linux/15_migrate_disk_devices_layout.sh
Source verify/NETFS/default/60_check_encryption_key.sh	Source finalize/GNU/Linux/15_migrate_uuid_tags.sh
Source layout/prepare/default/01_prepare_files.sh	Source finalize/GNU/Linux/16_rename_diskbyid.sh
Source layout/prepare/GNU/Linux/10_include_partition_code.sh	Source finalize/Fedora/i386/17_rebuild_initramfs.sh
Source layout/prepare/GNU/Linux/11_include_lvm_code.sh	Source finalize/Linux-i386/21_install_grub.sh
Source layout/prepare/GNU/Linux/12_include_raid_code.sh	Source finalize/Linux-i386/22_install_grub2.sh
Source layout/prepare/GNU/Linux/13_include_filesystem_code.sh	Source finalize/Linux-i386/23_run_efibootmgr.sh
Source layout/prepare/GNU/Linux/14_include_swap_code.sh	Source finalize/GNU/Linux/30_create_mac_mapping.sh
Source layout/prepare/GNU/Linux/15_include_drbd_code.sh	Source finalize/GNU/Linux/41_migrate_udev_rules.sh
Source layout/prepare/GNU/Linux/16_include_luks_code.sh	Source
Source layout/prepare/GNU/Linux/17_include_hpraid_code.sh	finalize/GNU/Linux/42_migrate_network_configuration_files.sh
	Source finalize/default/88_check_for_mount_by_id.sh
Source layout/prepare/default/20_recreate_hpraid.sh	Source finalize/default/89_finish_checks.sh
Source layout/prepare/GNU/Linux/21_load_multipath.sh	Source finalize/default/90_remount_sync.sh
Source layout/prepare/default/25_compare_disks.sh	Source wrapup/default/50_post_recovery_script.sh
Source layout/prepare/default/30_map_disks.sh	Source wrapup/default/98_good_bye.sh
Source layout/prepare/default/31_remove_exclusions.sh	Source wrapup/default/99_copy_logfile.sh
Source layout/prepare/default/32_apply_mappings.sh	3001 00 111 apap, act aute, 33_00py_10g1 1101011
Source layout/prepare/default/40_autoresize_disks.sh	
SOUTCE LAVOUL/OFENATE/OFFAILLE/SM CONTITM LAVOUT SN	

Source layout/prepare/default/50_confirm_layout.sh
Source layout/prepare/default/51_list_dependencies_shand Recover Workshop

Cfg2html: hard- and software details

 When cfg2html is installed and in local.conf "USE_CFG2HTML=y" has been set

```
# rear mkrescue
Relax & Recover Version 1.7.24 / 2009-12-09
The preparation phase OK
Physical devices that will be recovered: /dev/sda
Collecting general system information
(cfq2html) OK
Creating root FS layout OK
Copy files and directories OK
Copy program files & libraries OK
Copy kernel modules OK
Create initramfs OK
Making ISO image OK
Wrote ISO Image /tmp/ReaR.iso (17M)
The cleanup phase OK
Finished in 488 seconds.
# ls /var/lib/rear/recovery/cfg2html/
localhost.localdomain.err
localhost.localdomain.partitions.save
localhost.localdomain.txt
localhost.localdomain.html
```

- Kernel Interface table
- list of all sockets
- dig hostname
- /etc/hosts
- IP forward
- iptables list chains
- iptables rules
- hosts.allow
- hosts.deny
- /etc/xinetd.d/ section
- DNS & Names
- Email Aliases
- NFSD and BIOD utilization
- XNTP Time Protocol Daemon
- ntp.conf
- FTP Login Shells
- host.conf
- Simple Network Management Protocol (SNMP)
- SNMP Trapdaemon config
- sshd config
- ssh config

☐ Kernel. Modules and Libraries

- GRUB Boot Manager
- Files in /boot
- Loaded Kernel Modules
- Available Modules Trees
- Modules for the ramdisk
- System boot
- Kernel commandline
- libc Version (getconf)
- libc6 Version
- libc6 Version (RPM)
- Run-time link bindings

localhost.localdomain.tar

Example script: sysreqs.sh

- A simple script to save basic system requirements sysreqs.sh
 - OS version; rear version
 - CPU, memory
 - Disk space requirements
 - IP addresses in use; routes
- Copy sysreqs.sh to a flow, e.g. rescue is a good choice
 - # cp /tmp/sysreqs.sh \
 /usr/share/rear/rescue/GNU/Linux/96 sysreqs.sh

- # rear -s mkrescue | grep sysreqs
 Source rescue/GNU/Linux/96_sysreqs.sh
- # rear -v mkrescue
- # cat /var/lib/rear/sysreqs/Minimal_System_Requirements.txt

Log file /var/log/rear/rear-\$(hostname).log

```
2010-03-12 13:09:07 Using 'blkid' for vol_id
 2010-03-12 13:09:07 Relax & Recover Version 1.7.24 / 2009-12-09
 2010-03-12 13:09:07 Combining configuration files
 2010-03-12 13:09:07 Skipping /etc/rear/os.conf (file not found or empty)
 2010-03-12 13:09:07 Skipping /etc/rear/mkrescue.conf (file not found or empty)
 2010-03-12 13:09:08 Including conf/Linux-i386.conf
 2010-03-12 13:09:08 Including conf/GNU/Linux.conf
 2010-03-12 13:09:08 Skipping /usr/share/rear/conf/Fedora.conf (file not found or empty)
 2010-03-12 13:09:08 Skipping /usr/share/rear/conf/Fedora/i386.conf (file not found or empty)
 2010-03-12 13:09:08 Skipping /usr/share/rear/conf/Fedora/12.conf (file not found or empty)
 2010-03-12 13:09:08 Skipping /usr/share/rear/conf/Fedora/12/i386.conf (file not found or empty)
 2010-03-12 13:09:08 Including /etc/rear/site.conf
 2010-03-12 13:09:08 Including /etc/rear/local.conf
 2010-03-12 13:09:08 Creating build area '/tmp/rear.10018'
 2010-03-12 13:09:08 Running mkrescue workflow
 2010-03-12 13:09:08 Running 'prep' stage
 2010-03-12 13:09:08 Including prep/default/01 progress start.sh
 2010-03-12 13:09:08 Including prep/GNU/Linux/28 include vmware tools.sh
 2010-03-12 13:09:08 Including prep/ISO/default/30_check_iso_dir.sh
 2010-03-12 13:09:08 Including prep/ISO/default/32 check cdrom size.sh
 2010-03-12 13:09:08 ISO Directory '/tmp' [/dev/mapper/VolGroup-lv_root] has 3087 MB free space
 2010-03-12 13:09:08 Including prep/ISO/GNU/Linux/32_verify_mkisofs.sh
 2010-03-12 13:09:08 Using '/usr/bin/mkisofs' to create ISO images
 2010-03-12 13:09:08 Including prep/ISO/Linux-i386/33_find_isolinux.sh
 2010-03-12 13:09:18 Including prep/default/99_progress_stop.sh
 2010-03-12 13:09:18 Finished running 'prep' stage in 10 seconds
 Done with: Ending Padblock
 Block(s)
 150
 Max brk space used 0
 8427 extents written (16 MB)
 2010-03-12 13:10:35 Including output/default/95_email_result_files.sh
 2010-03-12 13:10:35 Finished running 'output' stage in 1 seconds
 2010-03-12 13:10:35 Running 'cleanup' stage
 2010-03-12 13:10:35 Including cleanup/default/01_progress_start.sh
 2010-03-12 13:10:35 Including cleanup/default/99 progress stop.sh
 2010-03-12 13:10:35 Finished running 'cleanup' stage in 0 seconds
 2010-03-12 13:10:35 Finished running mkrescue workflow
 2010-03-12 13:10:35 Removing build area /tmp/rear.10018
IT3 COMOSQ Ratas 13:10:35 End of program reached Relax and Recover Workshop
```


Relax-and-Recover Status

- Stable software
 - i386 and x86_64 are well tested
 - ia64 and ppc, ppc64, ppc64le less tested
- Released as RPM, TAR, DEB
- Rear ships with
 - SUSE Linux Enterprise HA extension 11 SPx
 - OpenSUSE and Fedora
- Support available (community and/or commercial)
- Open for patch submissions by rear community

Relax-and-recover.org

Relax-and-Recover

<u>Features Documentation Downloads Support Development Events</u>

Relax-and-Recover is a setup-and-forget *Linux bare metal disaster recovery* solution. It is easy to set up and requires no maintenance so there is no excuse for not using it.

Learn more about Relax-and-Recover from the selected usage scenarios below:

Home user

- recover from a broken hard disk using a <u>bootable</u> <u>USB stick</u>
- recover a broken system from your bootloader

Enterprise user

- · collect small ISO images on a central server
- integrate with your backup solution
- integrate with your monitoring solution

Or watch a 4-minute complete backup and restore demo. Real time, no cheating!

https://github.com/rear/rear

https://github.com/rear/rear/issues

- Most customers miss a central component for ReaR that
 - Gathers information about rear
 - Stores rear boot images
 - Initiates Disaster Recovery
 - Makes rear information available for 3rd party
 - Disaster Recovery Linux Manager (DRLM)
 - http://drlm.org/
 - Open Source software from brainupdaters.net

Relax and Recover (rear)

Great Tool for your Disaster Recovery Team

Web-site: http://relax-and-recover.org/ GitHub: https://github.com/rear/rear Mailing list:rear-users@lists.relax-and-recover.org

Rear Maintainer - Gratien D'haese - gratien.dhaese@it3.be

Rear Maintainer - Schlomo Schapiro - schlomo@schapiro.org

Rear Developer – **Johannes Meixner** – jsmeix@suse.com

Rear Developer – **Jeroen Hoekx** - jeroen.hoekx@hamok.be

Rear Developer – **Dag Wieers** - dag@wieers.com

