

Interacting with

Jörg Steffens, Maik Außendorf, Bareos GmbH & Co. KG

Agenda

- Bareos Overview
- Interaction Methods Overview
- Get Demo / Development System ready
- Hands on with Focus on Scripting using Director Interface

Bareos Overview

Bareos Architecture

Interacting Methods Overview

Configuration Files

Integration into Configuration Management Tools

- Include-Friendly directory hierarchy for configuration files since 16.2
- Ansible
- Chef
- Puppet
- Salt

Configuration file hierarchy tree /etc/bareos

```
bareos-dir.d
 catalog
 — MyCatalog.conf
 client
 bareos-fd.conf
 console
 bareos-mon.conf
 counter
 director
 — bareos-dir.conf
 fileset
 Catalog.conf
 - LinuxAll.conf
 SelfTest.conf
 - Windows\ All\ Drives.conf
 iob
 archivejob.conf
 hackun-harens-fd conf
```

Run-time Control of Bareos

```
linux# bconsole
Connecting to Director bareos:9101
1000 OK: bareos-dir Version: 16.2.4 (01 July 2016)
Enter a period to cancel a command.
*
```

- Interactive Console to a Bareos Director
- TCP connection to the Director
- help will list the available commands

Excercise: get bconsole running

bconsole: stdin and stdout

bconsole batch run a backup and restore it

```
bconsole <<END_OF_DATA
@output /tmp/log1.out
run job=backup-client1 yes
wait
@#
@# now do a restore
@#
restore current all yes
wait
quit
END_OF_DATA</pre>
```

- @ commands:
 - @input, @output, @tee, @sleep, @time, ...
- Alternative: use *echo -e* and *n* for newline:

echo -e "run job=backup-client1 yes\nwait\n" | bconsole

Excercise

- Use boonsole and pipe or redirection to run jobs without any interaction
 - Run an incremental backup job of your client
 - Run a restore of all files or only one particular file
- Use help restore to see available options.
- Consider client= fileset= select current all

Interface Programs or Libraries

- bconsole
- python-bareos
- bareos-webui (PHP)
- bat (QT-GUI, dropped in 17.2)

Console Types

- Default Console (Root Console)
 - Access to all Resources
- Named Console (Restricted Console)

```
Console {
  Name = user1
  Password = secret
  Command ACL = !delete, *all*
  Catalog ACL = MyCatalog
  Client ACL = client1-fd, client2-fd
  FileSet ACL = Linux.*
  Job ACL = backup-client1, restore-client1, backup-cl
  Plugin Options ACL = *all*
  Pool ACL = *all*
  Schedule ACL = *all*
  Storage ACL = *all*
  Where ACL = *all*
}
```

Important Console commands

```
*help
 Description
  Command
 Add media to a pool
  add
  autodisplay
 Autodisplay console messages
 Automount after label
  automount
  cancel
 Cancel a job
  configure
 Configure director resources
*help list
  Command
 Description
 List objects from catalog
  list
Arguments:
 basefiles jobid=jobid |
 basefiles ujobid=complete_name
 hackung client-client [fileset-fileset]
```

Command: status

Run-Time information about components

```
*status director
*status storage=File
*status storage=File slots
*status client=client1-fd

*status scheduler days=360
...
Fr 03-Feb-2017 21:00 WeeklyCycle Level=Incremental
Fr 03-Feb-2017 21:10 WeeklyCycleAfterBackup Level=Full
```

Level=Full

Level=Incremental

Sa 04-Feb-2017 21:00 WeeklyCycle

Mo 06-Feb-2017 21:00 WeeklyCycle

Mo 06-Feb-2017 21:10 WeeklyCycleAfterBackup Level=Full

Command: list

- Lists database (Catalog) entries
- Two forms:
 - list and more verbose llist
- Options:
 - backups, clients, copies, files, filesets, jobs, joblog, jobmedia, pools, storages, volumes
- Examples:
 - list jobs volume=Full-0001
 - list jobmedia jobid=123
 - list joblog jobid=123
 - list jobs last
- show: show current configuration

Run jobs

- run
- restore
- wait jobid=jobid

Adding a Client

```
*configure add client name=client2-fd address=192.168.0.2 password=secret Created resource config file "/etc/bareos/bareos-dir.d/client/client2-fd.conf"

*status client=client2-fd
Connecting to Client client2-fd at 192.168.0.2:9102
...

*configure add job name=client2-job client=client2-fd jobdefs=DefaultJob
Created resource config file "/etc/bareos/bareos-dir.d/job/client2-job.conf"

*run job=client2-job
Job queued. JobId=256

*wait jobid=256
JobId=256
JobStatus=0K (T)

*list jobleg jobid=256
```

Enable debugging during run-time

*setdebug level=100 trace=1 timestamp=1 director level=100 trace=1 hangup=0 timestamp=1 tracefilename=/var/lib/bareos/bareos-d

- storage=STORAGE
- client=CLIENT

Console Commands

- Normal Commands
 - help
 - status
 - list
 - run
 - **-** ...
- dot (.) Commands
 - Special commands for non-interactive use.
 - Therefore not shown by help, but by .help

Example: Cleanup Disk

- Delete File Storage Volumes older than 270 days
 - from catalog via bconsole
 - from disk by rm

```
cd /your/filestorage/dir
for i in `find . -mtime +270 | sed 's/\.\///g'`
do echo $i
echo "delete volume=$i yes" | bconsole
rm -f $i
done
```

.sql

- allow to execute arbitrary sql commands
- only if it is really required
- .sql query="select * from job;"
- or sqlquery for interactive use
- or query for customized predefinend queries

API modes

- .api 0
 - normal output
 - human readable, difficult to parse
- .api 1
 - modified output
 - used by BAT
 - inconsistent, difficult to parse
- api json
 - JSON format
 - introduced for bareos-webui
 - bareos-webui: no direct database access

API modes example

python-bareos

- Python module to connect to a Bareos Director (Console)
- optional: direct connection to Bareos Storage- or File-Daemon
- optional: support for JSON API mode
- Source: GitHub
- Packages: Included in Bareos repositories *python-bareos*

python-bareos json

Excercise

Get the above scriptlet running on your installation

Sample Script Output:

Retrieving File Information List of files and directories

Before running a backup job

Stored by a backup job

```
*list files jobid=1
/usr/sbin/
/usr/sbin/a2disconf
/usr/sbin/a2dismod
...
```

Retrieving File Information restore (interactive)

```
*restore client=bareos-fd fileset=SelfTest select current
cwd is: /
$ dir
 0 root
 root
 0 1970-01-01 01:00:00 /usr/
$ cd /usr/sbin
cwd is: /usr/sbin/
$ dir
 7 2016-09-28 23:14:12 /usr/sbi
lrwxrwxrwx 1 root
 root
 7 2016-09-28 23:14:12 /usr/sbi
lrwxrwxrwx 1 root
 root
lrwxrwxrwx 1 root
 7 2016-09-28 23:14:12 /usr/sbi
 root
lrwxrwxrwx 1 root
 7 2016-09-28 23:14:12 /usr/sbi
 root
-rwxr-xr-x 1 root
 15424 2016-09-28 23:14:12 /usr/sbi
 root
$ mark a2enmod
1 file marked.
$ done
```

Retrieving File Details byfs api

http://doc.bareos.org/master/html/bareos-developer-guide.html#sec:bvfs

```
*@# update cache
*.bvfs update jobid=10
*@# get root directory of job
*.bvfs lsdirs jobid=10 path=
 AAAAAAAAAAAA
*@# get directories of path /
*.bvfs lsdirs jobid=10 pathid=3
 AAAAAAAAAAA
 A A A A A A A A A A A A
 usr/
*@# get directories of path /usr/
*.bvfs lsdirs jobid=10 pathid=2
 AAAAAAAAAAA
 10
 gD IBAH EHT C A A A FAA BAA o BWA5Fq BYfI8X
*@# get directories of path /usr/sbin/
```

bvfs api json output

```
"jobid": 10,
"pathid": 1,
"fileid": 365,
"filenameid": 309,
"name": "update-passwd",
"type": "F",
"lstat": "gD IC/n IHt B A A A Hmg BAA BA BX7C7h BWiFmV BX7C7i A A U"
"stat": {
 "dev": 2051,
 "group": "root",
  "ctime": 1475096290,
 "rdev": 0,
 "ino": 2109415,
 "mode": 33261,
  "user": "root",
  "nlink": 1.
  "cize": 31136
```

bareos-fuse

- https://www.bareos.org/en/bareos-fuse.html
- uses python-bareos (JSON)
- prototype but useful
- access to jobs, job logs, volumes, pools, meta data of backed up files

```
$ cd /srv/bareosfs/
$ ls -la
drwxr-xr-x 81 root root 4096 Jan 1  1970 clients
drwxr-xr-x 2 root root 4096 Jan 1  1970 jobs
drwxr-xr-x 2 root root 4096 Jan 1  1970 pools
drwxr-xr-x 2 root root 4096 Jan 1  1970 volumes
$ ls -la jobs/running/
drwxr-xr-x 5 root root 4096 Jan 23 00:00 jobid=186058_name=gonzo_client=gonzo
```

bareos-fuse jobs of client ting-fd

```
$ ls -la clients/ting-fd/jobs
drwxr-xr-x 5 root root 4096 Jan 17 12:43 jobid=185743 name=ting client=ting-f
drwxr-xr-x 5 root root 4096 Jan 18 11:40 jobid=185785 name=ting client=ting-
drwxr-xr-x 5 root root 4096 Jan 19 11:38 jobid=185826 name=ting client=ting-f
drwxr-xr-x 5 root root 4096 Jan 20 13:47 jobid=185868 name=ting client=ting-f
$ ls -la clients/ting-fd/jobs/jobid=185868 name=ting client=ting-fd level=F s
drwxr-xr-x 12 root root
 0 Jan 1 1970 data
-r--r-- 1 root root 679 Jan 1 1970 info.txt
-r--r-- 1 root root 19262 Jan 1 1970 job.log
$ ls -la clients/ting-fd/jobs/jobid=185868 name=ting client=ting-fd level=F s
total 72
drwxr-xr-x 2 root root 12288 Dec 16 07:15 bin
drwxr-xr-x 3 root root 12288 Jan 16 10:15 boot
drwxr-xr-x 199 root root 16384 Jan 20 11:22 etc

 5 root root 4006 Oct 27 20:42 home
```

bareos-fuse volumes and their jobs

bareos-fuse installation

```
DIST=Debian_9.0
URL=http://download.bareos.org/bareos/contrib/$DIST/
wget -q $URL/Release.key -0- | apt-key add -
printf "deb $URL /\n" > /etc/apt/sources.list.d/bareos-contrib.list
apt-get update
aptitude install bareos-fuse
```

- /etc/bareos/bareos-dir.d/profile/bareosfs-all.conf
- /etc/bareos/bareos-dir.d/console/bareosfs.conf.example

*configure add console=bareosfs password=secret profile=bareosfs-all

bareos-fuse

```
mkdir /tmp/mnt

# minimal
bareos-fuse.py /tmp/mnt/ -o name=bareosfs,password=secret

# useful for testing, non root
bareos-fuse.py /tmp/mnt/ -d -o name=bareosfs,password=secret,logfile=/tmp/bar

# stop bareos-fuse
killall bareos-fuse.py

# restore
getfattr -d a2enmod
setfattr -n user.bareos.do -v restore a2enmod
getfattr -d a2enmod
```

/var/log/bareos/bareos-audit.log

Excercise

- mount bareos-fuse
- check on jobs
- find last volume
- restore a file

When Client is present, trigger backup

- common problem: backup of laptop
- not always preset in the network
- (changing IP addresses)

Get connected clients, trigger backup if no backup is younger than 24h

- Uses "Client Initiated Connection" to get list of available clients.
- Bareos Director does not require to know the client IP address.
- uses python-bareos (JSON)

Prune and Truncate all Volumes

- Bareos recycles volumes automatically.
 - However, it does so only when space is required for a new backup job.
 - By this, data is kept as long as possible.
- script
 - prune: checks if retention time is expired. If yes, volume will be purged.
 - prune can only be used for single volumes, not all volumes in a pool.
 - truncate: frees space used by (disk) volumes.

```
def get_volumes(director):
 result = director.call('list volumes all')['volumes']
 volumes = [ volume['volumename'] for volume in result ]
 return volumes

def prune_and_truncate_volumes(director):
 for volume in get_volumes(director):
 director.call('prune volume={} yes'.format(volume))
 director.call('truncate volstatus=Purged yes')
```

Triggering by Bareos

Run Scripts in Backup Jobs

- Console
 - Bareos console command to execute
 - Options
 - Runs On Success: yes | no
 - Runs On Failure: yes | no
 - Runs When
 - Never|Before|After|Always|AfterVSS
- Command
 - system command to execute
 - Additional Options:
 - Runs On Client: yes | no
 - Fail Job On Error: yes | no

Set Job To Archive

 Prevents that a generated VirtualFull is used as a Full on normal operation.

```
Job {
  Name = "VirtualLongtermFull"
  Schedule = ArchiveJob
  Type = Backup
  Client = bareos-fd
  FileSet = LinuxAll
  Level = VirtualFull
  Pool = ArchivePool
  Run Script {
 Runs When = After
 Console = "update jobid=%i jobtype=A"
 Runs On Client = No
 Runs On Failure = No
  }
}
```

Admin Job

```
Job {
  Name = FileTableMaintJob
  JobDefs = DefaultJob
  Schedule = "WeeklyCycleAfterBackup"
  Type = Admin
  Priority = 200

Run Script {
 Runs When = Before
 Runs On Client = no
 Fail Job On Error = yes
 Command = "sudo -u postgres /usr/local/lib/bareos/scripts/postgresql_file
  }
}
```

Relax and Recover integration

create Rear Boot Image on Full backup

```
Job {
 ...
Run Script {
 Runs When = Before
 Runs On Client = yes
 Command = "/usr/local/bin/rear-mkrescue-on-Full.sh %l"
 }
}
```

```
#!/bin/bash
if [ "$1" != "Full" ]; then
 echo "SKIPPED: creating rear boot image only when level=Full (not level=$1)
 exit 0
fi
rear -v mkrescue
exit $?
```

```
Job {
  Name = "restore-rear-media"
  Type = Restore
  ...
  # restore boot media to /tmp
  Regex Where = !/var/lib/rear/output/!/tmp/!
}
```

*restore current file=/var/lib/rear/output/rear-bareos.iso restorejob=restore

Plugins

- Director, Storage Daemon and File Daemon plugins
- register to events
- File Daemon plugins:
 - backup specific data (database, virtual machine, ...)
- Storage Daemon
 - rewrite data (e.g. autoxflate-sd, scsicrypto-sd)
 - status information
- Director Daemon
 - status information
 - Icinga, Graphite, ...

Director Plugin in Python for Status

```
import bareosdir

def __init__(self, context, plugindef):
 events = [ bDirEventType['bDirEventJobEnd'] ]
 bareosdir.RegisterEvents(context, events)

def handle_plugin_event(self, context, event):
 if event == bDirEventType['bDirEventJobEnd']:
 data = getFormatedOutput(self.jobClient, self.jobErrors, self.jobBytes, self.send_to_graphite(data)
```

bsmc: bareos simple management client

- Python script using bareos-bsock module
- Showcase for python-bareos implementing some useful routine tasks
- Source on GitHub
- Package in Bareos-contrib

bsmc.conf in /etc/bareos

```
[director]
# director network FQHN / IP
server=centos
# director name
name=centos-dir
password=secretsecret

[client]
name=centos-fd
# comma separated list of backup jobs relevant for this client
jobs=BackupClient1
# dedicated job for longterm archiving files
archivejob=archive
# temporary file for archive job
archivefilelist=/tmp/bsmc.archive
```

Example Archive Job

```
JobDefs {
  Name = "ArchiveDefaults"
  Type = Backup
  Level = Full
  Messages = "Standard"
  Storage = "File"
  Pool = "Archive"
  FileSet = "archive"
  Schedule = "Never"
  SpoolData = yes
}

Job {
  Name = "archive"
  Client = "centos-fd"
  JobDefs = "ArchiveDefaults"
}
```

Excercise

- Get *bsmc* configured (without archive job for now)
- Run incr job and restore a single file

Hands on (1/4)

- Extend bsmc, use bareos.bsock or bash / bconsole
 - Retrieve Media Information
 - Print a media list with useful information like last-written, number of jobs, amount of data
 - Create paper-lables for media with information like before, QR-Code with link to media-page in WebUI.

- General hints
 - Try manually beconsole commands before scripting
 - To debug: dump commands and execute manually, if in doubt

- Show media list with last-written, number of jobs, amount of data, Pool, Expire date
 - use llist media
 - Get pool name by pool id using list pools
 - Expire date: for 'Full' media, LastWritten + VolRetention

Hands on (2/4)

- Extend bsmc, use bareos.bsock or bash / bconsole
 - Show lost files in current directory (files that do not exist anymore on system but are available in backup)
 - Show newest available version
 - Show list of available versions with timestamp, size and jobid
 - Show available versions from backup of a specific file with timestamp, size and jobid

- Show **lost files** in current directory (files that do not exist anymore on system but are available in backup)
 - Get jobids for client: list jobs client=clientname
 - Before using .bvfs commands, run .bvfs_update
 - Use .bvfs_Isdirs jobid=i,k path=/ to get list of directories with pathids
 - Get filelist with .bvfs_Isfiles pathid=... jobid=i,k
 - Stat-information readable in .api 2 mode only
 - use os.listdir('./') to get list of files / subdirectories for current path
 - use os.path.isfile() and os.path.isdir() to distinguish between files / directories

- Show available versions of a given file with timestamp, size and jobid
 - Get jobids for client: list jobs client=clientname
 - Use .bvfs_Isdirs jobid=i,k path=/ to get list of directories with pathids
 - Get filelist with .bvfs_Isfiles pathid=... jobid=i,k note filenameid (fnid)
 - Get versions with _.bvfs_versions pathid=.. jobid=i,j,k
 fnid=.. client=..
 - To resolve stat-string, use .bvfs_lsfiles
- **WARNING**: with 17.2 filenameid will be replaced by filename (denormalization of filename-table)

Hands on (3/4)

- Extend bsmc, use bareos.bsock or bash / bconsole
 - Restore a given file with optional jobid
 - Script to run a full backup for a client
 - Allow bsmc authentication with named consoles

- Restore file with given jobid
 - See method *restoreFile* in *bsmc*
 - add option *jobid=..*

- Script to run full backup for a client
 - See method incremental in bsmc
 - add option level={Full, Incremental, ..}
 - rename method incremental to runBackup and add method option level

- Allow bsmc to authenticate with named console
 - See options in constructor of bsock.py directorconsole.py
 - Add configuration file option in bsmc.conf
 - Adjust bsmc-call of bareos.bsock.BSock

Hands on (4/4)

- Other ideas
 - Write Windows-Explorer plugin that implements some of the before named options
 - On right-click on file / directory: show lost files, other versions of a file in backup, ..
- Your ideas ?

Outlook: Toolchain Integration

