Acronis

Acronis Cyber Infrastructure 3.0

Installation Guide

July 26, 2019

Copyright Statement

Copyright ©Acronis International GmbH, 2002-2019. All rights reserved.

"Acronis" and "Acronis Secure Zone" are registered trademarks of Acronis International GmbH.

"Acronis Compute with Confidence", "Acronis Startup Recovery Manager", "Acronis Instant Restore", and the Acronis logo are trademarks of Acronis International GmbH.

Linux is a registered trademark of Linus Torvalds.

VMware and VMware Ready are trademarks and/or registered trademarks of VMware, Inc. in the United States and/or other jurisdictions.

Windows and MS-DOS are registered trademarks of Microsoft Corporation.

All other trademarks and copyrights referred to are the property of their respective owners.

Distribution of substantively modified versions of this document is prohibited without the explicit permission of the copyright holder.

Distribution of this work or derivative work in any standard (paper) book form for commercial purposes is prohibited unless prior permission is obtained from the copyright holder.

DOCUMENTATION IS PROVIDED "AS IS" AND ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE DISCLAIMED, EXCEPT TO THE EXTENT THAT SUCH DISCLAIMERS ARE HELD TO BE LEGALLY INVALID.

Third party code may be provided with the Software and/or Service. The license terms for such third-parties are detailed in the license.txt file located in the root installation directory. You can always find the latest up-to-date list of the third party code and the associated license terms used with the Software and/or Service at http://kb.acronis.com/content/7696

Acronis patented technologies

Technologies, used in this product, are covered and protected by one or more U.S. Patent Numbers: 7,047,380; 7,246,211; 7,275,139; 7,281,104; 7,318,135; 7,353,355; 7,366,859; 7,383,327; 7,475,282; 7,603,533; 7,636,824; 7,650,473; 7,721,138; 7,779,221; 7,831,789; 7,836,053; 7,886,120; 7,895,403; 7,934,064; 7,937,612; 7,941,510; 7,949,635; 7,953,948; 7,979,690; 8,005,797; 8,051,044; 8,069,320; 8,073,815; 8,074,035; 8,074,276; 8,145,607; 8,180,984; 8,225,133; 8,261,035; 8,296,264; 8,312,259; 8,347,137; 8,484,427; 8,645,748; 8,732,121; 8,850,060; 8,856,927; 8,996,830; 9,213,697; 9,400,886; 9,424,678; 9,436,558; 9,471,441; 9,501,234; and patent pending applications.

Contents

1.	Deplo	yment	Overviev	/	1
2.	Planr	ning Infi	rastructu	re	2
	2.1	Storage	e Architec	ture Overview	2
		2.1.1	Storage	Role	3
		2.1.2	Metadat	a Role	3
		2.1.3	Supplem	nentary Roles	3
	2.2	Compu	ite Archite	cture Overview	4
	2.3	Plannir	ng Node H	ardware Configurations	5
		2.3.1	Hardwar	e Limits	5
		2.3.2	Hardwar	e Requirements	5
			2.3.2.1	Requirements for Management Node with Storage and Compute	5
			2.3.2.2	Requirements for Storage and Compute	6
			2.3.2.3	Hardware Requirements for Backup Gateway	7
		2.3.3	Hardwar	e Recommendations	8
			2.3.3.1	Storage Cluster Composition Recommendations	9
			2.3.3.2	General Hardware Recommendations	0
			2.3.3.3	Storage Hardware Recommendations	0
			2.3.3.4	Network Hardware Recommendations	2
		2.3.4	Hardwar	e and Software Limitations	3
		2.3.5	Minimur	n Storage Configuration	4
		2.3.6	Recomm	ended Storage Configuration	5
			2.3.6.1	HDD Only	6
			2.3.6.2	HDD + System SSD (No Cache)	6
			2.3.6.3	HDD + SSD	6
			2.3.6.4	SSD Only	7
			2.3.6.5	HDD + SSD (No Cache), 2 Tiers	8

		2.3.6.6 HDD + SSD, 3 Tiers	. 18
		2.3.7 Raw Disk Space Considerations	. 19
		2.3.8 Checking Disk Data Flushing Capabilities	. 19
	2.4	Planning Virtual Machine Configurations	. 21
		2.4.1 Running on VMware	. 21
	2.5	Planning Network	. 21
		2.5.1 General Network Requirements	. 22
		2.5.2 Network Limitations	. 22
		2.5.3 Per-Node Network Requirements	. 23
		2.5.4 Network Recommendations for Clients	. 26
	2.6	Understanding Data Redundancy	. 27
		2.6.1 Redundancy by Replication	. 28
		2.6.2 Redundancy by Erasure Coding	. 29
		2.6.3 No Redundancy	. 30
	2.7	Understanding Failure Domains	. 30
	2.8	Understanding Storage Tiers	. 31
	2.9	Understanding Cluster Rebuilding	. 32
3.	Insta	alling Using GUI	. 34
3.	Insta 3.1	Alling Using GUI	
3.			. 34
3.	3.1	Obtaining Distribution Image	. 34
3.	3.1	Obtaining Distribution Image	. 34 . 34
3.	3.1 3.2	Obtaining Distribution Image	. 34 . 34 . 35
3.	3.1 3.2 3.3	Obtaining Distribution Image	. 34 . 34 . 35 . 35
3.	3.13.23.33.4	Obtaining Distribution Image	. 34 . 35 . 35 . 36
3.	3.13.23.33.4	Obtaining Distribution Image	. 34 . 35 . 35 . 36 . 36
3.	3.13.23.33.4	Obtaining Distribution Image	. 34 . 35 . 35 . 36 . 36 . 37
3.	3.1 3.2 3.3 3.4 3.5	Obtaining Distribution Image	. 34 . 35 . 35 . 36 . 36 . 37 . 40
3.	3.1 3.2 3.3 3.4 3.5	Obtaining Distribution Image Preparing for Installation 3.2.1 Preparing for Installation from USB Storage Drives Starting Installation Step 1: Accepting the User Agreement Step 2: Configuring the Network 3.5.1 Creating Bonded Connections 3.5.2 Creating VLAN Adapters Step 3: Choosing the Time Zone	. 344 . 355 . 366 . 366 . 376 . 399 . 400
3.	3.1 3.2 3.3 3.4 3.5	Obtaining Distribution Image Preparing for Installation 3.2.1 Preparing for Installation from USB Storage Drives Starting Installation Step 1: Accepting the User Agreement Step 2: Configuring the Network 3.5.1 Creating Bonded Connections 3.5.2 Creating VLAN Adapters Step 3: Choosing the Time Zone Step 4: Configuring the Storage Cluster	. 344 . 355 . 356 . 366 . 377 . 399 . 400 . 41
3.	3.1 3.2 3.3 3.4 3.5	Obtaining Distribution Image	. 34 . 35 . 35 . 36 . 36 . 37 . 40 . 40 . 41
3.	3.1 3.2 3.3 3.4 3.5	Obtaining Distribution Image	. 34 . 35 . 35 . 36 . 36 . 37 . 40 . 40 . 41 . 42
3.	3.1 3.2 3.3 3.4 3.5 3.6 3.7	Obtaining Distribution Image Preparing for Installation 3.2.1 Preparing for Installation from USB Storage Drives Starting Installation Step 1: Accepting the User Agreement Step 2: Configuring the Network 3.5.1 Creating Bonded Connections 3.5.2 Creating VLAN Adapters Step 3: Choosing the Time Zone Step 4: Configuring the Storage Cluster 3.7.1 Deploying the Primary Node 3.7.2 Deploying Secondary Nodes Step 5: Selecting the System Partition	. 344 . 35 . 35 . 36 . 36 . 37 . 40 . 41 . 42 . 43

	4.1	Prepari	ng Enviro	nment	46
		4.1.1	Installing	g PXE Components	46
		4.1.2	Configur	ing TFTP Server	47
		4.1.3	Setting U	p DHCP Server	48
		4.1.4	Setting U	p HTTP Server	48
	4.2	Installir	ng Over th	e Network	49
	4.3	Creatin	g Kickstar	t File	50
		4.3.1	Kickstart	Options	50
		4.3.2	Kickstart	Scripts	52
			4.3.2.1	Installing Packages	52
			4.3.2.2	Installing Admin Panel and Storage	52
			4.3.2.3	Installing Storage Component Only	53
		4.3.3	Kickstart	File Example	53
			4.3.3.1	Creating the System Partition on Software RAID1	55
	4.4	Using K	(ickstart Fi	le	56
5.	Addit	ional In	stallation	n Modes	57
	5.1				
			.6		
6.	Troul	oleshoo	ting Insta	llation	58
	6.1	Installir	ng in Basic	Graphics Mode	58
	6.2	Pooting	r into Posc	Suo Modo	_ 0

CHAPTER 1

Deployment Overview

To deploy Acronis Cyber Infrastructure for evaluation purposes or in production, you will need to do the following:

- 1. Plan the infrastructure.
- 2. Install and configure Acronis Cyber Infrastructure on required servers.
- 3. Create the storage cluster.
- 4. Create a compute cluster and/or set up data export services.

CHAPTER 2

Planning Infrastructure

To plan the infrastructure, you will need to decide on the hardware configuration of each server, plan networks, decide on the redundancy method (and mode) to use, and decide which data will be kept on which storage tier.

Information in this chapter is meant to help you complete all of these tasks.

2.1 Storage Architecture Overview

The fundamental component of Acronis Cyber Infrastructure is a storage cluster: a group of physical servers interconnected by network. Each server in a cluster is assigned one or more roles and typically runs services that correspond to these roles:

- storage role: chunk service or CS
- metadata role: metadata service or MDS
- supplementary roles:
 - · SSD cache,
 - system

Any server in the cluster can be assigned a combination of storage, metadata, and network roles. For example, a single server can be an S3 access point, an iSCSI access point, and a storage node at once.

Each cluster also requires that a web-based admin panel be installed on one (and only one) of the nodes. The panel enables administrators to manage the cluster.

2.1.1 Storage Role

Storage nodes run chunk services, store all the data in the form of fixed-size chunks, and provide access to these chunks. All data chunks are replicated and the replicas are kept on different storage nodes to achieve high availability of data. If one of the storage nodes fails, remaining healthy storage nodes continue providing the data chunks that were stored on the failed node.

Only a server with disks of certain capacity can be assigned the storage role.

2.1.2 Metadata Role

Metadata nodes run metadata services, store cluster metadata, and control how user files are split into chunks and where these chunks are located. Metadata nodes also ensure that chunks have the required amount of replicas and log all important events that happen in the cluster.

To provide system reliability, Acronis Cyber Infrastructure uses the Paxos consensus algorithm. It guarantees fault-tolerance if the majority of nodes running metadata services are healthy.

To ensure high availability of metadata in a production environment, at least three nodes in a cluster must be running metadata services. In this case, if one metadata service fails, the remaining two will still be controlling the cluster. However, it is recommended to have at least five metadata services to ensure that the cluster can survive simultaneous failure of two nodes without data loss.

2.1.3 Supplementary Roles

SSD cache

Boosts chunk read/write performance by creating write caches on selected solid-state drives (SSDs). It is recommended to also use such SSDs for metadata, see *Metadata Role* (page 3). The use of write journals may speed up write operations in the cluster by two and more times.

System

One disk per node that is reserved for the operating system and unavailable for data storage.

2.2 Compute Architecture Overview

The following diagram shows the major compute components of Acronis Cyber Infrastructure.

- The storage service provides virtual disks to virtual machines. This service relies on the base storage cluster for data redundancy.
- The image service enables users to upload, store, and use images of supported guest operating systems and virtual disks. This service relies on the base storage cluster for data redundancy.
- The identity service provides authentication and authorization capabilities for Acronis Cyber Infrastructure.
- The compute service enables users to create, run, and manage virtual machines. This service relies on the custom QEMU/KVM hypervisor.
- The networking service provides private and public network capabilities for virtual machines.
- The admin panel service provides a convenient web user interface for managing the entire infrastructure.

2.3 Planning Node Hardware Configurations

Acronis Cyber Infrastructure works on top of commodity hardware, so you can create a cluster from regular servers, disks, and network cards. Still, to achieve the optimal performance, a number of requirements must be met and a number of recommendations should be followed.

2.3.1 Hardware Limits

The following table lists the current hardware limits for Acronis Cyber Infrastructure servers:

Table 2.3.1.1: Server hardware limits

Hardware	Theoretical	Certified	
RAM	64 TB	1 TB	
CPU	5120 logical CPUs	384 logical CPUs	

A logical CPU is a core (thread) in a multicore (multithreading) processor.

2.3.2 Hardware Requirements

Deployed Acronis Cyber Infrastructure consists of a single management node and a number of storage and compute nodes. The following subsections list requirements to node hardware depending on usage scenario.

2.3.2.1 Requirements for Management Node with Storage and Compute

The following table lists the minimal and recommended hardware requirements for a management node that also runs the storage and compute services.

If you plan to enable high availability for the management node (recommended), all servers that you will add to the HA cluster must meet the requirements listed this table.

Table 2.3.2.1.1: Hardware for management node with storage and compute

Туре	Minimal	Recommended
CPU	64-bit x86 Intel processors with	64-bit x86 Intel processors with
	"unrestricted guest" and VT-x with Extended	"unrestricted guest" and VT-x with Extended
	Page Tables (EPT) enabled in BIOS	Page Tables (EPT) enabled in BIOS
	16 logical CPUs in total*	32+ logical CPUs in total*
RAM	32 GB**	64+ GB**
Storage	1 disk: system + metadata, 100+ GB SATA	2+ disks: system + metadata + cache, 100+
	HDD	GB recommended enterprise-grade SSDs in
	1 disk: storage, SATA HDD, size as required	a RAID1 volume, with power loss protection
		and 75 MB/s sequential write performance
		per serviced HDD (e.g., 750+ MB/s total for
		a 10-disk node)
		4+ disks: HDD or SSD, 1 DWPD endurance
		minimum, 10 DWPD recommended
Network	1 GbE for storage traffic	2 x 10 GbE (bonded) for storage traffic
	1 GbE (VLAN tagged) for other traffic	2 x 1 GbE or 2 x 10 GbE (bonded, VLAN
		tagged) for other traffic

^{*} A logical CPU is a core (thread) in a multicore (multithreading) processor.

2.3.2.2 Requirements for Storage and Compute

The following table lists the minimal and recommended hardware requirements for a node that runs the storage and compute services.

^{**} Each CS, e.g., storage disk, requires 1 GB of RAM (0.5 GB anonymous memory + 0.5 GB page cache). The total page cache limit is 12 GB. In addition, each MDS requires 0.2 GB of RAM + 0.1 GB per 100TB of physical storage space.

Table 2.3.2.2.1: Hardware for storage and compute

Туре	Minimal	Recommended
CPU	64-bit x86 processor(s) with Intel VT	64-bit x86 processor(s) with Intel VT
	hardware virtualization extensions enabled	hardware virtualization extensions enabled
	8 logical CPUs*	32+ logical CPUs*
RAM	8 GB**	64+ GB**
Storage	1 disk: system, 100 GB SATA HDD	2+ disks: system, 100+ GB SATA HDDs in a
	1 disk: metadata, 100 GB SATA HDD (only	RAID1 volume
	on the first three nodes in the cluster)	1+ disk: metadata + cache, 100+ GB
	1 disk: storage, SATA HDD, size as required	enterprise-grade SSD with power loss
		protection and 75 MB/s sequential write
		performance per serviced HD (e.g., 750+
		MB/s total for a 10-disk node)
		4+ disks: HDD or SSD, 1 DWPD endurance
		minimum, 10 DWPD recommended
Network	1 GbE for storage traffic	2 x 10 GbE (bonded) for storage traffic
	1 GbE (VLAN tagged) for other traffic	2 x 1 GbE or 2 x 10 GbE (bonded) for other
		traffic

^{*} A logical CPU is a core (thread) in a multicore (multithreading) processor.

2.3.2.3 Hardware Requirements for Backup Gateway

The following table lists the minimal and recommended hardware requirements for a management node that also runs the storage and ABGW services.

^{**} Each CS, e.g., storage disk, requires 1 GB of RAM (0.5 GB anonymous memory + 0.5 GB page cache). The total page cache limit is 12 GB. In addition, each MDS requires 0.2 GB of RAM + 0.1 GB per 100TB of physical storage space.

Table 2.3.2.3.1: Hardware for Backup Gateway

Туре	Minimal	Recommended
CPU	64-bit x86 processor(s) with AMD-V or Intel	64-bit x86 processor(s) with AMD-V or Intel
	VT hardware virtualization extensions	VT hardware virtualization extensions
	enabled	enabled
	4 logical CPUs*	4+ logical CPUs*, at least one CPU per 8
		HDDs
RAM	4 GB**	16+ GB**
Storage	1 disk: system + metadata, 120 GB SATA	1 disk: system + metadata + cache, 120+ GB
	HDD	recommended enterprise-grade SSD with
	1 disk: storage, SATA HDD, size as required	power loss protection and 75 MB/s
		sequential write performance per serviced
		HDD
		1 disk: storage, SATA HDD, 1 DWPD
		endurance minimum, 10 DWPD
		recommended, size as required
Network	1 GbE	2 x 10 GbE (bonded)

^{*} A logical CPU is a core (thread) in a multicore (multithreading) processor.

2.3.3 Hardware Recommendations

In general, Acronis Cyber Infrastructure works on the same hardware that is recommended for Red Hat Enterprise Linux 7: servers, components.

The following recommendations further explain the benefits added by specific hardware in the hardware requirements table and are meant to help you configure the cluster hardware in an optimal way.

^{**} Each CS, e.g., storage disk, requires 1 GB of RAM (0.5 GB anonymous memory + 0.5 GB page cache). The total page cache limit is 12 GB. In addition, each MDS requires 0.2 GB of RAM + 0.1 GB per 100TB of physical storage space.

2.3.3.1 Storage Cluster Composition Recommendations

Designing an efficient storage cluster means finding a compromise between performance and cost that suits your purposes. When planning, keep in mind that a cluster with many nodes and few disks per node offers higher performance while a cluster with the minimal number of nodes (3) and a lot of disks per node is cheaper. See the following table for more details.

Table 2.3.3.1.1: Cluster composition recommendations

Design considerations	Minimum nodes (3), many disks per	Many nodes, few disks per node	
	node		
Optimization	Lower cost.	Higher performance.	
Free disk space to	More space to reserve for cluster	Less space to reserve for cluster	
reserve	rebuilding as fewer healthy nodes will	rebuilding as more healthy nodes will	
	have to store the data from a failed	have to store the data from a failed	
	node.	node.	
Redundancy	Fewer erasure coding choices.	More erasure coding choices.	
Cluster balance and	Worse balance and slower rebuilding. Better balance and faster rel		
rebuilding performance			
Network capacity	More network bandwidth required to	Less network bandwidth required to	
	maintain cluster performance during	maintain cluster performance during	
	rebuilding.	rebuilding.	
Favorable data type	Cold data (e.g., backups).	Hot data (e.g., virtual environments).	
Sample server	Supermicro SSG-6047R-E1R36L (Intel	Supermicro SYS-2028TP-HC0R-SIOM	
configuration	Xeon E5-2620 v1/v2 CPU, 32GB RAM,	(4 x Intel E5-2620 v4 CPUs, 4 x 16GB	
	36 x 12TB HDDs, a 500GB system	RAM, 24 x 1.9TB Samsung SM863a	
	disk).	SSDs).	

Take note of the following:

- 1. These considerations only apply if failure domain is host.
- 2. The speed of rebuilding in the replication mode does not depend on the number of nodes in the cluster.
- 3. Acronis Cyber Infrastructure supports hundreds of disks per node. If you plan to use more than 36 disks per node, contact sales engineers who will help you design a more efficient cluster.

2.3.3.2 General Hardware Recommendations

- At least five nodes are required for a production environment. This is to ensure that the cluster can survive failure of two nodes without data loss.
- One of the strongest features of Acronis Cyber Infrastructure is scalability. The bigger the cluster, the better Acronis Cyber Infrastructure performs. It is recommended to create production clusters from at least ten nodes for improved resiliency, performance, and fault tolerance in production scenarios.
- Even though a cluster can be created on top of varied hardware, using nodes with similar hardware in each node will yield better cluster performance, capacity, and overall balance.
- Any cluster infrastructure must be tested extensively before it is deployed to production. Such common points of failure as SSD drives and network adapter bonds must always be thoroughly verified.
- It is not recommended for production to run Acronis Cyber Infrastructure on top of SAN/NAS hardware that has its own redundancy mechanisms. Doing so may negatively affect performance and data availability.
- To achieve best performance, keep at least 20% of cluster capacity free.
- During disaster recovery, Acronis Cyber Infrastructure may need additional disk space for replication. Make sure to reserve at least as much space as any single storage node has.
- It is recommended to have the same CPU models on each node to avoid VM live migration issues. For more details, see the *Administrator's Command Line Guide*.
- If you plan to use Backup Gateway to store backups in the cloud, make sure the local storage cluster has plenty of logical space for staging (keeping backups locally before sending them to the cloud). For example, if you perform backups daily, provide enough space for at least 1.5 days' worth of backups. For more details, see the *Administrator's Guide*.

2.3.3.3 Storage Hardware Recommendations

- It is possible to use disks of different size in the same cluster. However, keep in mind that, given the same IOPS, smaller disks will offer higher performance per terabyte of data compared to bigger disks. It is recommended to group disks with the same IOPS per terabyte in the same tier.
- Using the recommended SSD models may help you avoid loss of data. Not all SSD drives can withstand enterprise workloads and may break down in the first months of operation, resulting in TCO spikes.

- SSD memory cells can withstand a limited number of rewrites. An SSD drive should be viewed as a consumable that you will need to replace after a certain time. Consumer-grade SSD drives can withstand a very low number of rewrites (so low, in fact, that these numbers are not shown in their technical specifications). SSD drives intended for storage clusters must offer at least 1 DWPD endurance (10 DWPD is recommended). The higher the endurance, the less often SSDs will need to be replaced, improving TCO.
- Many consumer-grade SSD drives can ignore disk flushes and falsely report to operating systems that data was written while it in fact was not. Examples of such drives include OCZ Vertex 3, Intel 520, Intel X25-E, and Intel X-25-M G2. These drives are known to be unsafe in terms of data commits, they should not be used with databases, and they may easily corrupt the file system in case of a power failure. For these reasons, use to enterprise-grade SSD drives that obey the flush rules (for more information, see http://www.postgresql.org/docs/current/static/wal-reliability.html). Enterprise-grade SSD drives that operate correctly usually have the power loss protection property in their technical specification. Some of the market names for this technology are Enhanced Power Loss Data

Protection (Intel), Cache Power Protection (Samsung), Power-Failure Support (Kingston), Complete

• It is highly recommended to check the data flushing capabilities of your disks as explained in *Checking Disk Data Flushing Capabilities* (page 19).

Power Fail Protection (OCZ).

- Consumer-grade SSD drives usually have unstable performance and are not suited to withstand sustainable enterprise workloads. For this reason, pay attention to sustainable load tests when choosing SSDs. We recommend the following enterprise-grade SSD drives which are the best in terms of performance, endurance, and investments: Intel S3710, Intel P3700, Huawei ES3000 V2, Samsung SM1635, and Sandisk Lightning.
- Using SSDs for write caching improves random I/O performance and is highly recommended for all workloads with heavy random access (e.g., iSCSI volumes).
- Using shingled magnetic recording (SMR) HDDs is strongly not recommended–even for backup scenarios. Such disks have unpredictable latency that may lead to unexpected temporary service outages and sudden performance degradations.
- Running metadata services on SSDs improves cluster performance. To also minimize CAPEX, the same SSDs can be used for write caching.
- If capacity is the main goal and you need to store non-frequently accessed data, choose SATA disks over SAS ones. If performance is the main goal, choose SAS disks over SATA ones.

- The more disks per node the lower the CAPEX. As an example, a cluster created from ten nodes with two disks in each will be less expensive than a cluster created from twenty nodes with one disk in each.
- Using SATA HDDs with one SSD for caching is more cost effective than using only SAS HDDs without such an SSD.
- Create hardware or software RAID1 volumes for system disks using RAID or HBA controllers, respectively, to ensure its high performance and availability.
- Use HBA controllers as they are less expensive and easier to manage than RAID controllers.
- Disable all RAID controller caches for SSD drives. Modern SSDs have good performance that can be reduced by a RAID controller's write and read cache. It is recommend to disable caching for SSD drives and leave it enabled only for HDD drives.
- If you use RAID controllers, do not create RAID volumes from HDDs intended for storage. Each storage HDD needs to be recognized by Acronis Cyber Infrastructure as a separate device.
- If you use RAID controllers with caching, equip them with backup battery units (BBUs) to protect against cache loss during power outages.
- Disk block size (e.g., 512b or 4K) is not important and has no effect on performance.

2.3.3.4 Network Hardware Recommendations

- Use separate networks (and, ideally albeit optionally, separate network adapters) for internal and public traffic. Doing so will prevent public traffic from affecting cluster I/O performance and also prevent possible denial-of-service attacks from the outside.
- Network latency dramatically reduces cluster performance. Use quality network equipment with low latency links. Do not use consumer-grade network switches.
- Do not use desktop network adapters like Intel EXPI9301CTBLK or Realtek 8129 as they are not designed for heavy load and may not support full-duplex links. Also use non-blocking Ethernet switches.
- To avoid intrusions, Acronis Cyber Infrastructure should be on a dedicated internal network inaccessible from outside.
- Use one 1 Gbit/s link per each two HDDs on the node (rounded up). For one or two HDDs on a node, two bonded network interfaces are still recommended for high network availability. The reason for this recommendation is that 1 Gbit/s Ethernet networks can deliver 110-120 MB/s of throughput, which is close to sequential I/O performance of a single disk. Since several disks on a server can deliver higher

throughput than a single 1 Gbit/s Ethernet link, networking may become a bottleneck.

- For maximum sequential I/O performance, use one 1Gbit/s link per each hard drive, or one 10Gbit/s link per node. Even though I/O operations are most often random in real-life scenarios, sequential I/O is important in backup scenarios.
- For maximum overall performance, use one 10 Gbit/s link per node (or two bonded for high network availability).
- It is not recommended to configure 1 Gbit/s network adapters to use non-default MTUs (e.g., 9000-byte jumbo frames). Such settings require additional configuration of switches and often lead to human error. 10+ Gbit/s network adapters, on the other hand, need to be configured to use jumbo frames to achieve full performance.
- Currently supported Fibre Channel host bus adapters (HBAs) are QLogic QLE2562-CK and QLogic ISP2532.

2.3.4 Hardware and Software Limitations

Hardware limitations:

- Each management node must have at least two disks (one system+metadata, one storage).
- Each compute or storage node must have at least three disks (one system, one metadata, one storage).
- Three servers are required to test all the features of the product.
- Each server must have at least 4GB of RAM and two logical cores.
- The system disk must have at least 100 GBs of space.
- Admin panel requires a Full HD monitor to be displayed correctly.
- The maximum supported physical partition size is 254 TiB.

Software limitations:

- The maintenance mode is not supported. Use SSH to shut down or reboot a node.
- One node can be a part of only one cluster.
- Only one S3 cluster can be created on top of a storage cluster.
- Only predefined redundancy modes are available in the admin panel.

- Thin provisioning is always enabled for all data and cannot be configured otherwise.
- Admin panel has been tested to work at resolutions 1280x720 and higher in the following web browsers: latest Firefox, Chrome, Safari.

For network limitations, see Network Limitations (page 22).

2.3.5 Minimum Storage Configuration

The minimum configuration described in the table will let you evaluate the features of the storage cluster. It is not meant for production.

Node #	1st disk role	2nd disk role	3rd+ disk roles	Access points	
1	System	Metadata	Storage	iSCSI, S3 private, S3 public,	
				NFS, ABGW	
2	System	Metadata	Storage	iSCSI, S3 private, S3 public,	
				NFS, ABGW	
3	System	Metadata	Storage	iSCSI, S3 private, S3 public,	
				NFS, ABGW	
3 nodes		3 MDSs in total	3+ CSs in total	Access point services run on	
in total				three nodes in total.	

Table 2.3.5.1: Minimum cluster configuration

Note: SSD disks can be assigned **System**, **Metadata**, and **Cache** roles at the same time, freeing up more disks for the storage role.

Even though three nodes are recommended even for the minimal configuration, you can start evaluating Acronis Cyber Infrastructure with just one node and add more nodes later. At the very least, an storage cluster must have one metadata service and one chunk service running. A single-node installation will let you evaluate services such as iSCSI, ABGW, etc. However, such a configuration will have two key limitations:

- 1. Just one MDS will be a single point of failure. If it fails, the entire cluster will stop working.
- 2. Just one CS will be able to store just one chunk replica. If it fails, the data will be lost.

Important: If you deploy Acronis Cyber Infrastructure on a single node, you must take care of making its storage persistent and redundant to avoid data loss. If the node is physical, it must have multiple disks so you can replicate the data among them. If the node is a virtual machine, make sure that this VM is made highly available by the solution it runs on.

Note: Backup Gateway works with the local object storage in the staging mode. It means that the data to be replicated, migrated, or uploaded to a public cloud is first stored locally and only then sent to the destination. It is vital that the local object storage is persistent and redundant so the local data does not get lost. There are multiple ways to ensure the persistence and redundancy of the local storage. You can deploy your Backup Gateway on multiple nodes and select a good redundancy mode. If your gateway is deployed on a single node in Acronis Cyber Infrastructure, you can make its storage redundant by replicating it among multiple local disks. If your entire Acronis Cyber Infrastructure installation is deployed in a single virtual machine with the sole purpose of creating a gateway, make sure this VM is made highly available by the solution it runs on.

2.3.6 Recommended Storage Configuration

It is recommended to have at least five metadata services to ensure that the cluster can survive simultaneous failure of two nodes without data loss. The following configuration will help you create clusters for production environments:

Node #	1st disk role	2nd disk role	3rd+ disk roles	Access points
Nodes 1 to 5	System	SSD; metadata,	Storage	iSCSI, S3 private, S3
		cache		public, ABGW
Nodes 6+	System	SSD; cache	Storage	iSCSI, S3 private, ABGW
5+ nodes in		5 MDSs in total	5+ CSs in total	All nodes run required
total				access points.

Table 2.3.6.1: Recommended cluster configuration

Even though a production-ready cluster can be created from just five nodes with recommended hardware, it is still recommended to enter production with at least ten nodes if you are aiming to achieve significant performance advantages over direct-attached storage (DAS) or improved recovery times.

Following are a number of more specific configuration examples that can be used in production. Each configuration can be extended by adding chunk servers and nodes.

2.3.6.1 HDD Only

This basic configuration requires a dedicated disk for each metadata server.

Nodes 1-5 (base) Nodes 6+ (extension) Disk roles Disk# Disk type **Disk roles** Disk# Disk type System 1 HDD System 1 **HDD** 2 HDD MDS 2 HDD CS 3 3 HDD CS HDD CS Ν HDD CS Ν HDD CS

Table 2.3.6.1.1: HDD only configuration

2.3.6.2 HDD + System SSD (No Cache)

This configuration is good for creating capacity-oriented clusters.

Nodes 1-5 (base) Nodes 6+ (extension) Disk# Disk type **Disk roles** Disk# Disk type Disk roles 1 SSD System, MDS 1 SSD System HDD CS 2 CS HDD 3 CS 3 CS HDD HDD CS HDD CS Ν HDD Ν

Table 2.3.6.2.1: HDD + system SSD (no cache) configuration

2.3.6.3 HDD + SSD

This configuration is good for creating performance-oriented clusters.

Table 2.3.6.3.1: HDD + SSD configuration

Nodes 1-	5 (base)		Nodes 6+ (extension)		
Disk # Disk type		Disk roles	Disk #	Disk type	Disk roles
1	HDD	System	1	HDD	System
2	SSD	MDS, cache	2	SSD	Cache
3	HDD	CS	3	HDD	CS
N	HDD	CS	N	HDD	CS

2.3.6.4 SSD Only

This configuration does not require SSDs for cache.

When choosing hardware for this configuration, have in mind the following:

- Each Acronis Cyber Infrastructure client will be able to obtain up to about 40K sustainable IOPS (read + write) from the cluster.
- If you use the erasure coding redundancy scheme, each erasure coding file, e.g., a single VM HDD disk, will get up to 2K sustainable IOPS. That is, a user working inside a VM will have up to 2K sustainable IOPS per virtual HDD at their disposal. Multiple VMs on a node can utilize more IOPS, up to the client's limit.
- In this configuration, network latency defines more than half of overall performance, so make sure that the network latency is minimal. One recommendation is to have one 10Gbps switch between any two nodes in the cluster.

Table 2.3.6.4.1: SSD only configuration

Nodes 1-	5 (base)		Nodes 6+ (extension)		
Disk # Disk type Disk roles		Disk roles	Disk#	Disk type	Disk roles
1	SSD	System, MDS	1	SSD	System
2	SSD	CS	2	SSD	CS
3	SSD	CS	3	SSD	CS
•••					
N	SSD	CS	N	SSD	CS

2.3.6.5 HDD + SSD (No Cache), 2 Tiers

In this configuration example, tier 1 is for HDDs without cache and tier 2 is for SSDs. Tier 1 can store cold data (e.g., backups), tier 2 can store hot data (e.g., high-performance virtual machines).

Nodes 1-5 (base) Nodes 6+ (extension) Disk# **Disk roles** Tier **Disk roles** Disk type Disk# Disk type Tier 1 SSD System, 1 SSD System MDS 2 2 CS 2 2 SSD CS SSD 3 HDD CS 1 3 HDD CS 1 ...

Ν

HDD/SSD

CS

1/2

Table 2.3.6.5.1: HDD + SSD (no cache) 2-tier configuration

2.3.6.6 HDD + SSD, 3 Tiers

HDD/SSD

Ν

CS

1/2

In this configuration example, tier 1 is for HDDs without cache, tier 2 is for HDDs with cache, and tier 3 is for SSDs. Tier 1 can store cold data (e.g., backups), tier 2 can store regular virtual machines, and tier 3 can store high-performance virtual machines.

Nodes 1-5 (base) Nodes 6+ (extension) Disk# **Disk roles** Tier Disk# **Disk roles Tier** Disk type Disk type 1 HDD/SSD 1 HDD/SSD System System 2 SSD MDS, T2 2 SSD T2 cache cache CS 3 HDD CS 1 3 HDD 1 4 HDD CS 2 4 HDD CS 2 5 3 5 CS 3 SSD CS SSD Ν HDD/SSD CS 1/2/3 Ν HDD/SSD CS 1/2/3

Table 2.3.6.6.1: HDD + SSD 3-tier configuration

2.3.7 Raw Disk Space Considerations

When planning the infrastructure, keep in mind the following to avoid confusion:

- The capacity of HDD and SSD is measured and specified with decimal, not binary prefixes, so "TB" in disk specifications usually means "terabyte". The operating system, however, displays drive capacity using binary prefixes meaning that "TB" is "tebibyte" which is a noticeably larger number. As a result, disks may show capacity smaller than the one marketed by the vendor. For example, a disk with 6TB in specifications may be shown to have 5.45 TB of actual disk space in Acronis Cyber Infrastructure.
- 5% of disk space is reserved for emergency needs.

Therefore, if you add a 6TB disk to a cluster, the available physical space should increase by about 5.2 TB.

2.3.8 Checking Disk Data Flushing Capabilities

It is highly recommended to make sure that all storage devices (hard disk drives, solid disk drives, RAIDs, etc.) you plan to include in your cluster can successfully flush data from cache to disk when server power goes out unexpectedly. Doing so will help you detect possible problems with devices that may lose data stored in the event of a power failure.

Acronis Cyber Infrastructure ships with the vstorage-hwflush-check tool that checks how a storage device flushes data to disk in emergencies. The tool is implemented as a client/server utility:

- The client continuously writes blocks of data to the storage device. When a data block is written, the client increases a special counter and sends it to the server that keeps it.
- The server keeps track of counters incoming from the client and always knows the next counter number. If the server receives a counter smaller than the one it has (e.g., because the power has failed and the storage device has not flushed the cached data to disk), the server reports an error.

To check that a storage device can successfully flush data to disk when power fails, follow the procedure below:

1. Install the tool from the vstorage-ctl package available in the official repository. For example:

```
# wget http://repo.virtuozzo.com/hci/releases/3.0/x86_64/os/Packages/v/\
vstorage-ctl-7.9.198-1.vl7.x86_64.rpm
# yum install vstorage-ctl-7.9.198-1.vl7.x86_64.rpm
```

Do this on all nodes involved in tests.

2. On one node, run the server:

```
# vstorage-hwflush-check -1
```

3. On a different node that hosts the storage device you want to test, run the client, for example:

```
# vstorage-hwflush-check -s vstorage1.example.com -d /vstorage/stor1-ssd/test -t 50
```

where

- vstorage1.example.com is the host name of the server.
- /vstorage/stor1-ssd/test is the directory to use for data flushing tests. During execution, the client creates a file in this directory and writes data blocks to it.
- 50 is the number of threads for the client to write data to disk. Each thread has its own file and counter. You can increase the number of threads (max. 200) to test your system in more stressful conditions. You can also specify other options when running the client. For more information on available options, see the vstorage-hwflush-check man page.
- 4. Wait for at least 10-15 seconds, cut power from the client node (either press the **Power** button or pull the power cord out) and then power it on again.
- 5. Restart the client:

```
# vstorage-hwflush-check -s vstorage1.example.com -d /vstorlage/stor1-ssd/test -t 50
```

Once launched, the client will read all previously written data, determine the version of data on the disk, and restart the test from the last valid counter. It then will send this valid counter to the server and the server will compare it to the latest counter it has. You may see output like:

```
id<N>:<counter_on_disk> -> <counter_on_server>
```

which means one of the following:

- If the counter on the disk is lower than the counter on the server, the storage device has failed to flush the data to the disk. Avoid using this storage device in production, especially for CS or journals, as you risk losing data.
- If the counter on the disk is higher than the counter on the server, the storage device has flushed the data to the disk but the client has failed to report it to the server. The network may be too slow or the storage device may be too fast for the set number of load threads so consider increasing it. This storage device can be used in production.
- If both counters are equal, the storage device has flushed the data to the disk and the client has

reported it to the server. This storage device can be used in production.

To be on the safe side, repeat the procedure several times. Once you have checked your first storage device, continue with all the remaining devices you plan to use in the cluster. You need to test all devices you plan to use in the cluster: SSD disks used for CS journaling, disks used for MDS journals and chunk servers.

2.4 Planning Virtual Machine Configurations

Even though Acronis Cyber Infrastructure performs best on bare metal, it can also run inside virtual machines. However, in this case only storage services will be available and you will not be able to create the compute cluster.

2.4.1 Running on VMware

To be able to run the storage services on VMware, make sure the following requirements are met:

• Minimum ESXi version: ESXi 6.7.0 (build 8169922)

· Virtual machines version: 14

2.5 Planning Network

The recommended network configuration for Acronis Cyber Infrastructure is as follows:

- One bonded connection for internal storage traffic;
- One bonded connection for service traffic divided into these VLANs:
 - · Overlay networking (VM private networks),
 - · Management and API (admin panel, SSH, SNMP, compute API),
 - External networking (VM public networks, public export of iSCSI, NFS, S3, and ABGW data).

2.5.1 General Network Requirements

• Internal storage traffic must be separated from other traffic types.

2.5.2 Network Limitations

- Nodes are added to clusters by their IP addresses, not FQDNs. Changing the IP address of a node in the cluster will remove that node from the cluster. If you plan to use DHCP in a cluster, make sure that IP addresses are bound to the MAC addresses of nodes' network interfaces.
- Each node must have Internet access so updates can be installed.
- The MTU value is set to 1500 by default. See *Step 2: Configuring the Network* (page 36) for information on setting an optimal MTU value.
- Network time synchronization (NTP) is required for correct statistics. It is enabled by default using the chronyd service. If you want to use ntpdate or ntpd, stop and disable chronyd first.
- The **Internal management** traffic type is assigned automatically during installation and cannot be changed in the admin panel later.
- Even though the management node can be accessed from a web browser by the hostname, you still need to specify its IP address, not the hostname, during installation.

2.5.3 Per-Node Network Requirements

Network requirements for each cluster node depend on services that will run on this node:

- Each node in the cluster must have access to the internal network and have the port 8888 open to listen for incoming connections from the internal network.
- All network interfaces on a node must be connected to different subnets. A network interface can be a VLAN-tagged logical interface, an untagged bond, or an Ethernet link.
- Each storage and metadata node must have at least one network interface for the internal network traffic. The IP addresses assigned to this interface must be either static or, if DHCP is used, mapped to the adapter's MAC address. The figure below shows a sample network configuration for a storage and metadata node.

Storage internal network

• The management node must have a network interface for internal network traffic and a network interface for the public network traffic (e.g., to the datacenter or a public network) so the admin panel can be accessed via a web browser.

The management node must have the port 8888 open by default to allow access to the admin panel from the public network and to the cluster node from the internal network.

The figure below shows a sample network configuration for a storage and management node.

• A node that runs one or more storage access point services must have a network interface for the internal network traffic and a network interface for the public network traffic.

The figure below shows a sample network configuration for a node with an iSCSI access point. iSCSI access points use the TCP port 3260 for incoming connections from the public network.

The next figure shows a sample network configuration for a node with an S3 storage access point. S3

access points use ports 443 (HTTPS) and 80 (HTTP) to listen for incoming connections from the public network.

In the scenario pictured above, the internal network is used for both the storage and S3 cluster traffic.

The next figure shows a sample network configuration for a node with a Backup Gateway storage access point. Backup Gateway access points use port 44445 for incoming connections from both internal and public networks and ports 443 and 8443 for outgoing connections to the public network.

• A node that runs compute services must have a network interface for the internal network traffic and a network interface for the public network traffic.

2.5.4 Network Recommendations for Clients

The following table lists the maximum network performance a client can get with the specified network interface. The recommendation for clients is to use 10Gbps network hardware between any two cluster nodes and minimize network latencies, especially if SSD disks are used.

Table 2.5.4.1: Maximum client network performance

Storage network	Node max. I/O	VM max. I/O	VM max. I/O
interface		(replication)	(erasure coding)
1 Gbps	100 MB/s	100 MB/s	70 MB/s
2 x 1 Gbps	~175 MB/s	100 MB/s	~130 MB/s
3 x 1 Gbps	~250 MB/s	100 MB/s	~180 MB/s
10 Gbps	1 GB/s	1 GB/s	700 MB/s
2 x 10 Gbps	1.75 GB/s	1 GB/s	1.3 GB/s

2.6 Understanding Data Redundancy

Acronis Cyber Infrastructure protects every piece of data by making it redundant. It means that copies of each piece of data are stored across different storage nodes to ensure that the data is available even if some of the storage nodes are inaccessible.

Acronis Cyber Infrastructure automatically maintains the required number of copies within the cluster and ensures that all the copies are up-to-date. If a storage node becomes inaccessible, the copies from it are replaced by new ones that are distributed among healthy storage nodes. If a storage node becomes accessible again after downtime, the copies on it which are out-of-date are updated.

The redundancy is achieved by one of two methods: replication or erasure coding (explained in more detail in the next section). The chosen method affects the size of one piece of data and the number of its copies that will be maintained in the cluster. In general, replication offers better performance while erasure coding leaves more storage space available for data (see table).

Acronis Cyber Infrastructure supports a number of modes for each redundancy method. The following table illustrates data overhead of various redundancy modes. The first three lines are replication and the rest are erasure coding.

Table 2.6.1: Redundancy mode comparison

Redundancy mode	Min. number of nodes required	How many nodes can fail without	Storage overhead, %	Raw space needed to store
		data loss		100GB of data
1 replica (no	1	0	0	100GB
redundancy)				
2 replicas	2	1	100	200GB
3 replicas	3	2	200	300GB
Encoding 1+0 (no	1	0	0	100GB
redundancy)				
Encoding 1+2	3	2	200	300GB
Encoding 3+2	5	2	67	167GB
Encoding 5+2	7	2	40	140GB
Encoding 7+2	9	2	29	129GB
Encoding 17+3	20	3	18	118GB

Note: The 1+0 and 1+2 encoding modes are meant for small clusters that have insufficient nodes for other erasure coding modes but will grow in the future. As redundancy type cannot be changed once chosen (from replication to erasure coding or vice versa), this mode allows one to choose erasure coding even if their cluster is smaller than recommended. Once the cluster has grown, more beneficial redundancy modes can be chosen.

You choose a data redundancy mode when configuring storage services and creating storage volumes for virtual machines. No matter what redundancy mode you choose, it is highly recommended is to be protected against a simultaneous failure of two nodes as that happens often in real-life scenarios.

All redundancy modes allow write operations when one storage node is inaccessible. If two storage nodes are inaccessible, write operations may be frozen until the cluster heals itself.

2.6.1 Redundancy by Replication

With replication, Acronis Cyber Infrastructure breaks the incoming data stream into 256MB chunks. Each chunk is replicated and replicas are stored on different storage nodes, so that each node has only one replica of a given chunk.

The following diagram illustrates the 2 replicas redundancy mode.

Replication in Acronis Cyber Infrastructure is similar to the RAID rebuild process but has two key differences:

- Replication in Acronis Cyber Infrastructure is much faster than that of a typical online RAID 1/5/10
 rebuild. The reason is that Acronis Cyber Infrastructure replicates chunks in parallel, to multiple storage
 nodes.
- The more storage nodes are in a cluster, the faster the cluster will recover from a disk or node failure.

High replication performance minimizes the periods of reduced redundancy for the cluster. Replication performance is affected by:

- The number of available storage nodes. As replication runs in parallel, the more available replication sources and destinations there are, the faster it is.
- · Performance of storage node disks.
- Network performance. All replicas are transferred between storage nodes over network. For example,
 1 Gbps throughput can be a bottleneck (see *Per-Node Network Requirements* (page 23)).
- Distribution of data in the cluster. Some storage nodes may have much more data to replicate than other and may become overloaded during replication.
- I/O activity in the cluster during replication.

2.6.2 Redundancy by Erasure Coding

With erasure coding, Acronis Cyber Infrastructure breaks the incoming data stream into fragments of certain size, then splits each fragment into a certain number (M) of 1-megabyte pieces and creates a certain number (N) of parity pieces for redundancy. All pieces are distributed among M+N storage nodes, that is, one piece per node. On storage nodes, pieces are stored in regular chunks of 256MB but such chunks are not replicated as redundancy is already achieved. The cluster can survive failure of any N storage nodes without data loss.

The values of M and N are indicated in the names of erasure coding redundancy modes. For example, in the 5+2 mode, the incoming data is broken into 5MB fragments, each fragment is split into five 1MB pieces and two more 1MB parity pieces are added for redundancy. In addition, if N is 2, the data is encoded using the RAID6 scheme, and if N is greater than 2, erasure codes are used.

The diagram below illustrates the 5+2 mode.

2.6.3 No Redundancy

Warning: Danger of data loss!

Without redundancy, singular chunks are stored on storage nodes, one per node. If the node fails, the data may be lost. Having no redundancy is highly not recommended no matter the scenario, unless you only want to evaluate Acronis Cyber Infrastructure on a single server.

2.7 Understanding Failure Domains

A failure domain is a set of services which can fail in a correlated manner. To provide high availability of data, Acronis Cyber Infrastructure spreads data replicas evenly across failure domains, according to a replica placement policy.

The following policies are available:

- Host as a failure domain (default). If a single host running multiple CS services fails (e.g., due to a power outage or network disconnect), all CS services on it become unavailable at once. To protect against data loss under this policy, Acronis Cyber Infrastructure never places more than one data replica per host. This policy is highly recommended for clusters of three nodes and more.
- Disk, the smallest possible failure domain. Under this policy, Acronis Cyber Infrastructure never places more than one data replica per disk or CS. While protecting against disk failure, this option may still result in data loss if data replicas happen to be on different disks of the same host and it fails. This policy can be used with small clusters of up to three nodes (down to a single node).

2.8 Understanding Storage Tiers

In Acronis Cyber Infrastructure terminology, tiers are disk groups that allow you to organize storage workloads based on your criteria. For example, you can use tiers to separate workloads produced by different tenants. Or you can have a tier of fast SSDs for service or virtual environment workloads and a tier of high-capacity HDDs for backup storage.

When assigning disks to tiers (which you can do at any time), have in mind that faster storage drives should be assigned to higher tiers. For example, you can use tier 0 for backups and other cold data (CS without SSD cache), tier 1 for virtual environments—a lot of cold data but fast random writes (CS with SSD cache), tier 2 for hot data (CS on SSD), caches, specific disks, and such.

This recommendation is related to how Acronis Cyber Infrastructure works with storage space. If a storage tier runs out of free space, Acronis Cyber Infrastructure will attempt to temporarily use the space of the lower tiers down to the lowest. If the lowest tier also becomes full, Acronis Cyber Infrastructure will attempt to use a higher one. If you add more storage to the original tier later, the data, temporarily stored elsewhere, will be moved to the tier where it should have been stored originally. For example, if you try to write data to the tier 2 and it is full, Acronis Cyber Infrastructure will attempt to write that data to tier 1, then to tier 0. If you add more storage to tier 2 later, the aforementioned data, now stored on the tier 1 or 0, will be moved back to the tier 2 where it was meant to be stored originally.

Inter-tier data allocation as well as the transfer of data to the original tier occurs in the background. You can disable such migration and keep tiers strict as described in the *Administrator's Command Line Guide*.

Note: With the exception of out-of-space situations, automatic migration of data between tiers is not

2.9 Understanding Cluster Rebuilding

The storage cluster is self-healing. If a node or disk fails, a cluster will automatically try to restore the lost data, i.e. rebuild itself.

The rebuild process involves the following steps. Every CS sends a heartbeat message to an MDS every 5 seconds. If a heartbeat is not sent, the CS is considered *inactive* and the MDS informs all cluster components that they stop requesting operations on its data. If no heartbeats are received from a CS for 15 minutes, the MDS considers that CS *offline* and starts cluster rebuilding (if prerequisites below are met). In the process, the MDS finds CSs that do not have pieces (replicas) of the lost data and restores the data—one piece (replica) at a time—as follows:

- If replication is used, the existing replicas of a degraded chunk are locked (to make sure all replicas remain identical) and one is copied to the new CS. If at this time a client needs to read some data that has not been rebuilt yet, it reads any remaining replica of that data.
- If erasure coding is used, the new CS requests almost all the remaining data pieces to rebuild the missing ones. If at this time a client needs to read some data that has not been rebuilt yet, that data is rebuilt out of turn and then read.

Self-healing requires more network traffic and CPU resources if replication is used. On the other hand, rebuilding with erasure coding is slower.

For a cluster to be able to rebuild itself, it must have at least:

- 1. as many healthy nodes as required by the redundancy mode;
- 2. enough free space to accommodate as much data as any one node can store.

The first prerequisite can be explained on the following example. In a cluster that works in the 5+2 erasure coding mode and has seven nodes (i.e. the minimum), each piece of user data is distributed to 5+2 nodes for redundancy, i.e. each node is used. If one or two nodes fail, the user data will not be lost, but the cluster will become degraded and will not be able to rebuild itself until at least seven nodes are healthy again (that is, until you add the missing nodes). For comparison, in a cluster that works in the 5+2 erasure coding mode and has ten nodes, each piece of user data is distributed to the random 5+2 nodes out of ten to even out the load on CSs. If up to three nodes fail, such a cluster will still have enough nodes to rebuild itself.

The second prerequisite can be explained on the following example. In a cluster that has ten 10 TB nodes, at least 1 TB on each node should be kept free, so if a node fails, its 9 TB of data can be rebuilt on the remaining nine nodes. If, however, a cluster has ten 10 TB nodes and one 20 TB node, each smaller node should have at least 2 TB free in case the largest node fails (while the largest node should have 1 TB free).

Two recommendations that help smooth out rebuilding overhead:

- To simplify rebuilding, keep uniform disk counts and capacity sizes on all nodes.
- Rebuilding places additional load on the network and increases the latency of read and write operations. The more network bandwidth the cluster has, the faster rebuilding will be completed and bandwidth freed up.

CHAPTER 3

Installing Using GUI

After planning out the infrastructure, proceed to install the product on each server included in the plan.

Important: Time needs to be synchronized via NTP on all nodes in the same cluster. Make sure that the nodes can access the NTP server.

3.1 Obtaining Distribution Image

To obtain the distribution ISO image, visit the product page and submit a request for the trial version.

3.2 Preparing for Installation

Acronis Cyber Infrastructure can be installed from

- · IPMI virtual drives,
- PXE servers (in this case, time synchronization via NTP is enabled by default),
- · USB drives.

3.2.1 Preparing for Installation from USB Storage Drives

To install Acronis Cyber Infrastructure from a USB storage drive, you will need a 4 GB or higher-capacity USB drive and the Acronis Cyber Infrastructure distribution ISO image.

Make a bootable USB drive by transferring the distribution image to it with dd.

Important: Be careful to specify the correct drive to transfer the image to.

For example, on Linux:

dd if=storage-image.iso of=/dev/sdb

And on Windows (with dd for Windows):

C:\>dd if=storage-image.iso of=\\?\Device\Harddisk1\Partition0

3.3 Starting Installation

The installation program requires a minimum screen resolution of 800x600. With 800x600, however, you may experience issues with the user interface. For example, some elements can be inaccessible. The recommended screen resolution is at least 1024x768.

To start the installation, do the following:

- 1. Configure the server to boot from the chosen media.
- 2. Boot the server and wait for the welcome screen.
- 3. On the welcome screen, do one of the following:
 - If you want to set installation options manually, choose **Install Acronis Cyber Infrastructure**.
 - If you want to install Acronis Cyber Infrastructure in the unattended mode, press **E** to edit the menu entry, append kickstart file location to the linux line, and press **Ctrl+X**. For example:

linux /images/pxeboot/vmlinuz inst.stage2=hd:LABEL=<ISO_image> quiet ip=dhcp \
logo.nologo=1 inst.ks=<URL>

For instructions on how to create and use a kickstart file, see *Creating Kickstart File* (page 50) and *Using Kickstart File* (page 56), respectively.

If you choose **Install Acronis Cyber Infrastructure**, you will be asked to complete these steps:

- 1. Read and accept the user agreement.
- 2. Set up network.
- 3. Choose a time zone. Date and time will be configured via NTP.
- 4. Choose what storage cluster node you are installing: first or second/other. You can also choose to skip this step so you can add the node to the storage cluster manually later.
- 5. Choose destination disk to install Acronis Cyber Infrastructure on.
- 6. Create the root password and start installation.

These steps are described in detail in the following sections.

3.4 Step 1: Accepting the User Agreement

On this step, please carefully read the End-User License Agreement. Accept it by ticking the **I accept the End-User License Agreement** checkbox and click **Next**.

3.5 Step 2: Configuring the Network

Acronis Cyber Infrastructure requires one network interface per server for management. You will need to specify a network interface to which to assign the network with the **Internal management** traffic type. After installation, you will not be able to remove this traffic type from the preconfigured network in the admin panel.

On the **Network and hostname** screen, you need to have at least one network card configured. Usually network is configured automatically (via DHCP). If manual configuration is required, select a network card, click **Configure...**, and specify the necessary parameters.

In particular, consider setting a better MTU value. As mentioned in *Network Limitations* (page 22), MTU is set to 1500 by default, while 9000 is recommended. If you are integrating Acronis Cyber Infrastructure into an existing network, adjust the MTU value to that of the network. If you are deploying Acronis Cyber Infrastructure from scratch alongside a new network, set the MTU value to the recommended 9000.

Important: The MTU value must be the same across the entire network.

You will need to configure the same MTU value on:

- each router and switch on the network (consult your network equipment manuals),
- each node's network card as well as each bond or VLAN.

It is also recommended to create two bonded connections as described in *Planning Network* (page 21) and create three VLAN interfaces on one of the bonds. One of the VLAN interfaces must be created in the installer and assigned to the admin panel network so that you can access the admin panel after the installation. The remaining VLAN interfaces can be more conveniently created and assigned to networks in the admin panel as described in the *Administrator's Guide*.

In addition, you need to provide a unique hostname, either a fully qualified domain name (<hostname>.<domainname>) or a short name (<hostname>), in the **Host name** field.

Having set up the network, click Next.

3.5.1 Creating Bonded Connections

Bonded connections offer increased throughput beyond the capabilities of a single network card as well as improved redundancy.

You can create network bonds on the **Network and hostname** screen as described below.

1. To add a new bonded connection, click the plus button in the bottom, select **Bond** from the drop-down list, and click **Add**.

- 2. In the **Editing Bond connection...** window, set the following parameters for an Ethernet bonding interface:
 - 1. Mode to XOR.

- 2. **Link Monitoring** to MII (recommended).
- 3. Monitoring frequency, Link up delay, and Link down delay to 300.

Note: It is also recommended to manually set xmit_hash_policy to layer3+4 after the installation.

- 3. In the **Bonded connections** section on the **Bond** tab, click **Add**.
- 4. In the **Editing bond slave...** window, select a network interface to bond from the **Device** drop-down list.

- 5. Configure MTU if required and click **Save**.
- 6. Repeat steps 3 to 5 for each network interface you need to add to the bonded connection.
- 7. Configure IPv4 settings if required and click **Save**.

The connection will appear in the list on the **Network and hostname** screen.

3.5.2 Creating VLAN Adapters

While installing Acronis Cyber Infrastructure, you can also create virtual local area network (VLAN) adapters on the basis of physical adapters or bonded connections on the **Network and hostname** screen as described below.

1. To add a new VLAN adapter, click the plus button in the bottom, select **VLAN** from the drop-down list, and click **Add**.

- 2. In the **Editing VLAN connection...** window:
 - 1. Select a physical adapter or bonded connection the VLAN adapter will be based on from the **Parent interface** drop-down list.
 - 2. Specify a VLAN adapter identifier in the **VLAN ID** field. The value must be in the 1-4094 range.

3. Configure IPv4 settings if required and click **Save**.

The VLAN adapter will appear in the list on the **Network and hostname** screen.

3.6 Step 3: Choosing the Time Zone

On this step, choose your time zone. Date and time will be set via NTP. You will need an Internet connection for synchronization to complete.

3.7 Step 4: Configuring the Storage Cluster

On this step, you will need to specify what type of node you are installing:

• Choose **No, add it to an existing cluster** if this is a secondary node that you are adding to an existing storage cluster. Such nodes will run services related to data storage and will be added to the

infrastructure during installation.

- Choose **Yes, create a new cluster** if you are just starting to set up Acronis Cyber Infrastructure and want to create a new storage cluster. This primary node, also called the management node, will host cluster management services and the admin panel. It will also serve as a storage node. Only one primary node is required.
- Choose **Skip cluster configuration** if you want to register the deployed node in the admin panel manually later on (see "Re-Adding Nodes to the Unassigned List" in the *Administrator's Guide*).

Click **Next** to proceed to the next substep that depends on your choice.

3.7.1 Deploying the Primary Node

If you chose to deploy the primary node, do the following:

- 1. In the **Internal management network** drop-down list, select a network interface for internal management and configuration purposes.
- 2. In the **Admin panel network** drop-down list, select a network interface that will provide access to the admin panel.

- 3. Create a password for the superadmin account of the admin panel and confirm it in the corresponding fields.
- 4. Click Next.

Create a new cluster
This node will control the cluster. It will manage other nodes and host the web-based admin panel.
Internal management network
eth1 - 10.37.130.183
This network is used to manage cluster nodes. It must be inaccessible from the outside.
Admin panel network
eth0 - 10.94,94.17
The web-based admin panel will be available on this network. It should be inaccessible from the Internet and differ from the internal management network.
Create a password for the admin panel
Strong
Confirm password
The password must be at least 8 characters long, with at least one capital letter and one digit. The password can contain letters (a-z), numbers (0-9), dashes (-), underscores (_), apostrophes ('), and periods (.).

3.7.2 Deploying Secondary Nodes

If you chose to deploy a secondary node, you will need to provide the IP address of the management node and the token that can only be obtained from the cluster admin panel. A single token can be used to deploy multiple secondary nodes in parallel.

To obtain the token and management node address:

1. Log in to the admin panel on port 8888. Panel's IP address is shown in the console after deploying the primary node. Use the default user name shown on the login screen and the primary node's root password.

If prompted, add the security certificate to browser's exceptions.

2. In the admin panel, open **INFRASTRUCTURE** > **Nodes** and click **ADD NODE** to invoke a screen with the management node address and the token.

Note: You can generate a new token if needed. Generating a new token invalidates the old one.

Back on the installation screen, enter the management node address and the token into the corresponding fields and click **Next**.

The node may appear on the **INFRASTRUCTURE** > **Nodes** screen in the **UNASSIGNED** list as soon as token is validated. However, you will be able to join it to the storage cluster only after the installation is complete.

3.8 Step 5: Selecting the System Partition

On this step, you need to choose a disk for the operating system. This disk will have the supplementary role **System**, although you will still be able to set it up for data storage in the admin panel.

You can also create software RAID1 for the system disk to ensure its high performance and availability. To do this, tick the RAID1 checkbox and select at least two disks.

Select system disk(s)

Choose where to install the system: on a single disk or a software RAID volume. No data on disks will be touched until you click 'Start installation'.

Combine disks in a software RAID mirror. The resulting volume will be about as large as the smallest disk.

Disk	Туре	Size	System	Purpose
sda / QEMU Vz HARDDISK0	HDD	256 GiB	•	Used by operating system
sdb / QEMU Vz HARDDISK2	HDD	1024 GiB	\circ	Available for storage
sdc / QEMU Vz HARDDISK3	HDD	1024 GiB	\circ	Available for storage

It is recommended to create RAID1 from disks of the same size as the volume equals the size of the smallest disk.

Click Next.

Important: All information on all disks recognized by the installer will be destroyed.

3.9 Step 6: Setting the Root Password

On the last step, enter and confirm the password for the root account and click **Start installation**.

Once the installation is complete, the node will reboot automatically and you will see a welcome prompt with the address of the admin panel.

3.10 Finishing Installation

After deploying the primary node, proceed to deploy the required amount of secondary nodes as explained in *Deploying Secondary Nodes* (page 42). Make sure that all nodes are shown in the admin panel: in the **UNASSIGNED** list on the **INFRASTRUCTURE** > **Nodes** screen.

If you skipped cluster configuration on step 4 and want to add the node to the **UNASSIGNED** list manually, consult "Re-Adding Nodes to the Unassigned List" in the *Administrator's Guide*.

When all the required nodes are present in the **UNASSIGNED** list, proceed to create the storage cluster as

described in the Administrator's Guide.

CHAPTER 4

Installing Using PXE

This chapter explains how to install Acronis Cyber Infrastructure over network using a preboot execution environment (PXE) server.

You will need to do the following:

- 1. Get the distribution image as described in Obtaining Distribution Image (page 34).
- 2. Set up the TFTP, DHCP, and HTTP (or FTP) servers.
- 3. Boot the node where you will install Acronis Cyber Infrastructure from network and launch the Acronis Cyber Infrastructure installer.
- 4. Set installation options manually or supply them automatically by means of a kickstart file and complete installation.

4.1 Preparing Environment

This section explains how to set up the environment for installation over network.

4.1.1 Installing PXE Components

You will need these components to set up a PXE environment:

- TFTP server. This is a machine that allows your servers to boot and install Acronis Cyber Infrastructure over the network. Any machine that can run Linux and is accessible over network can be a TFTP server.
- DHCP server. This is a standard DHCP machine serving TCP/IP settings to computers on your network.

• HTTP server. This is a machine serving Acronis Cyber Infrastructure installation files over network.

You can also share Acronis Cyber Infrastructure distribution over network via FTP (e.g., with vsftpd) or NFS.

The easiest way is to set up all of these on the same physical machine:

```
# yum install tftp-server syslinux httpd dhcp
```

You can also use servers that already exist in your infrastructure. For example, skip httpd and dhcp if you already have the HTTP and DHCP servers.

4.1.2 Configuring TFTP Server

This section describes how to configure the TFTP server for BIOS-based systems. For information on how to configure it for installing Acronis Cyber Infrastructure on EFI-based systems, see the Red Hat Enterprise Linux Installation Guide.

Do the following:

1. On the server, open the /etc/xinetd.d/tftp file, and edit it as follows:

```
service tftp
disable
 = no
socket_type
 = dgram
protocol
 = udp
wait
 = yes
 = root
user
 = /usr/sbin/in.tftpd
server
 = -v -s /tftpboot
server_args
per_source
cps
 = 100 2
flags
 = IPv4
```

Once you are done, save the file.

2. Create the /tftpboot directory and copy the following files to it: vmlinuz, initrd.img, menu.c32, pxelinux.0.

These files are necessary to start installation. You can find the first two in the /images/pxeboot directory of the Acronis Cyber Infrastructure distribution. The last two files are located in the syslinux directory (usually /usr/share/syslinux or /usr/lib/syslinux).

3. Create the /tftpboot/pxelinux.cfg directory and make the default file in it.

```
# mkdir /tftpboot/pxelinux.cfg
# touch /tftpboot/pxelinux.cfg/default
```

4. Add the following lines to default:

```
default menu.c32
prompt 0
timeout 100
ontimeout INSTALL
menu title Boot Menu
label INSTALL
menu label Install
kernel vmlinuz
append initrd=initrd.img ip=dhcp
```

For detailed information on parameters you can specify in this file, see the documentation for syslinux.

5. Restart the xinetd service:

```
# /etc/init.d/xinetd restart
```

6. If necessary, configure firewall to allow access to the TFTP server (on port 69 by default).

When running the TFTP server, you might get the "Permission denied" error. In this case, you may try to fix the problem by running the following command: # restorecon -Rv /tftboot/.

4.1.3 Setting Up DHCP Server

To set up a DHCP server for installing Acronis Cyber Infrastructure over network, add the following strings to the dhcpd.conf file, which is usually located in the /etc or /etc/dhcp directory:

```
next-server <PXE_server_IP_address>;
filename "/pxelinux.0";
```

To configure a DHCP server for installation on EFI-based systems, specify filename "/bootx64.efi" instead of filename "/pxelinux.0" in the dhcpd.conf file, where /bootx64.efi is the directory to which you copied the EFI boot images when setting up the TFTP server.

4.1.4 Setting Up HTTP Server

Now that you have set up the TFTP and DHCP servers, you need to make the Acronis Cyber Infrastructure distribution files available for installation over the network. To do this:

1. Set up an HTTP server (or configure one you already have).

- 2. Copy the contents of your Acronis Cyber Infrastructure installation DVD to some directory on the HTTP server (e.g., /var/www/html/distrib).
- 3. On the PXE server, open the /tftpboot/pxelinux.cfg/default file for editing, and specify the path to the Acronis Cyber Infrastructure installation files on the HTTP server.

For EFI-based systems, the file you need to edit has the name of /tftpboot/pxelinux.cfg/efidefault or /tftpboot/pxelinux.cfg/<PXE_server_IP_address>.

Assuming that you have the installation files in the /var/www/html/distrib directory on the HTTP server with the IP address of 198.123.123.198 and the DocumentRoot directory is set to /var/www/html, you can add the following option to the append line of the default file to make the Acronis Cyber Infrastructure files accessible over HTTP:

```
inst.repo=http://198.123.123.198/distrib
```

So your default file should look similar to the following:

4.2 Installing Over the Network

Now that you have prepared all the servers, you can install Acronis Cyber Infrastructure over the network:

- 1. Boot the Acronis Cyber Infrastructure server from the network. You should see the **Boot Menu** that you have created.
- 2. In the boot menu, choose Install Acronis Cyber Infrastructure.
- 3. On the main installer screen, set installation options as described in *Installing Using GUI* (page 34) and click **Begin Installation**.

If you want to install Acronis Cyber Infrastructure in the unattended mode, you will need to do the following:

- 1. Create a kickstart file as described in *Creating Kickstart File* (page 50).
- 2. Add the kickstart file location to the boot menu as explained in *Using Kickstart File* (page 56).

3. Boot the node from network and choose **Install Acronis Cyber Infrastructure** in the boot menu. Installation should proceed automatically.

4.3 Creating Kickstart File

If you plan to perform an unattended installation of Acronis Cyber Infrastructure, you can use a kickstart file. It will automatically supply to the Acronis Cyber Infrastructure installer the options you would normally choose by hand. Acronis Cyber Infrastructure uses the same kickstart file syntax as Red Hat Enterprise Linux.

The following sections describe options and scripts you will need to include in your kickstart file, provide an example you can start from, and explain how to use the kickstart file you have created.

4.3.1 Kickstart Options

Even though your kickstart file may include any of the standard options used in kickstart files for installing Linux operating systems, it is recommended to use the following options with as few changes as possible. Possible variations may include configuration of network adapters: activation, bonding, and VLAN setup.

Listed below are the mandatory options that you must include in a kickstart file.

```
auth --enableshadow --passalgo=sha512
```

Specifies authentication options for the Acronis Cyber Infrastructure physical server.

```
autopart --type=lvm
```

Automatically partitions the system disk, which is sda. This option must follow clearpart --all.

Other disks will be partitioned automatically during cluster creation.

bootloader

Specifies how the boot loader should be installed.

```
clearpart --all
```

Removes all partitions from all recognized disks.

Warning: This option will destroy data on all disks that the installer can reach!

keyboard <layout>

Sets the system keyboard type.

lang <lang>

Sets the language to use during installation and the default language to use on the installed system.

logvol

Creates a logical volume for a Logical Volume Management (LVM) group.

network <options>

Configures network devices and creates bonds and VLANs.

raid Creates a software RAID volume.

part Creates a partition on the server.

rootpw --iscrypted <passwd>

Sets the root password for the server. The value is your password's hash obtained with the algorithm specified in the --passalgo parameter. For example, to create a SHA-512 hash of your password, run python -c 'import crypt; print(crypt.crypt("yourpassword"))'.

selinux --disabled

Disables SElinux, because it prevents virtualization from working correctly.

services --enabled="chronyd"

Enables time synchronization via NTP.

timezone <timezone>

Sets the system time zone. For a list of time zones, run timedatectl list-timezones.

volgroup

Creates a Logical Volume Management (LVM) group.

zerombr

Initializes disks with invalid partition tables.

Warning: This option will destroy data on all disks that the installer can reach!

4.3.2 Kickstart Scripts

After setting the options, add scripts to the kickstart file that will install the mandatory package group and Storage components.

4.3.2.1 Installing Packages

In the body of the %packages script, specify the package group hci to be installed on the server:

```
%packages
@^hci
%end
```

4.3.2.2 Installing Admin Panel and Storage

Only one admin panel is required, install it on the first node only. To deploy all other nodes, you will need to obtain a token from a working admin panel. For more information, see the *Deploying Secondary Nodes* (page 42).

To install the admin panel and storage components on the node without exposing the superadmin password and storage token in the kickstart file, do the following:

1. Add the %addon com_vstorage script to the kickstart file:

```
%addon com_vstorage --management --bare
%end
```

2. Once the installation is complete, execute the following command on the node to configure the admin panel component:

```
echo <superadmin_password> | /usr/libexec/vstorage-ui-backend/bin/configure-backend.sh \
-i <private_iface> -x <public_iface>
```

where

- <superadmin_password> is the password of the superadmin account of admin panel,
- <private_iface> is the name of the private network interface (the one you would choose for the management network during attended installation),
- <public_iface> is the name of the public network interface (the one you would choose for the admin panel network during attended installation).

3. Start the admin panel service:

```
# systemctl start vstorage-ui-backend
```

4. If you also installed the storage component on the node, execute the following command:

```
# /usr/libexec/vstorage-ui-agent/bin/register-storage-node.sh -m <management_IP_address>
```

To install the components without running scripts afterwards at the expense of exposing the password and token, specify the interfaces for the public (external) and private (internal) networks and the password for the superadmin account of the admin panel in the kickstart file. For example:

```
%addon com_vstorage --management --internal-iface=<private_iface> \
 --external-iface=<public_iface> --password=<password>
%end
```

4.3.2.3 Installing Storage Component Only

The storage component alone, without the admin panel, is installed by default and does not require any scripts in the kickstart file unless you want to specify the token.

If you do not want to expose the token in the kickstart file, run the following command on the node after the installation to register the node in the admin panel:

```
# /usr/libexec/vstorage-ui-agent/bin/register-storage-node.sh -m <MN_IP_address> -t <token>
```

where

- <token> is the token that can be obtained in the admin panel,
- <MN_IP_address> is the IP address of the private network interface on the node with the admin panel.

To install the storage component without running scripts afterwards at the expense of exposing the token, specify the token and the IP address of the node with the admin panel in the kickstart file. For example:

```
%addon com_vstorage --storage --token=<token> --mgmt-node-addr=<MN_IP_address>
%end
```

4.3.3 Kickstart File Example

Below is an example of kickstart file that you can use to install and configure Acronis Cyber Infrastructure in the unattended mode. You can use this file as the basis for creating your own kickstart files.

Important: This kickstart file instructs the installer to erase and automatically partition every disk that it recognizes. Make sure to disconnect any disks with useful data prior to installation.

```
# Use the SHA-512 encryption for user passwords and enable shadow passwords.
auth --enableshadow --passalgo=sha512
# Use the US English keyboard.
keyboard --vckeymap=us --xlayouts='us'
# Use English as the installer language and the default system language.
lang en_US.UTF-8
# Specify the encrypted root password for the node.
# Disable SELinux.
selinux --disabled
# Enable time synchronization via NTP.
services --enabled="chronyd"
# Set the system time zone.
timezone America/New_York
# Specify a hostname for the node.
network --hostname=<hostname>
# Configure network interfaces via DHCP.
network --device=<iface1> --activate
network --device=<iface2> --activate
# Alternatively, assign static addresses to network interfaces.
#network --device=<iface1> --activate --bootproto=static --ip=<IP_addr> \
#--netmask=<mask> --gateway=<gw> --nameserver=<ns1>[,<ns2>,...]
#network --device=<iface2> --activate --bootproto=static --ip=<IP_addr> \
#--netmask=<mask> --gateway=<gw> --nameserver=<ns1>[,<ns2>,...]
# If needed, uncomment and specify network interfaces to create a bond.
#network --device=bond0 --bondslaves=<iface1>,<iface2> \
#--bondopts=mode=balance-xor,miimon=100,xmit_hash_policy=layer3+4
# Erase all partitions from all recognized disks.
# WARNING: Destroys data on all disks that the installer can reach!
clearpart --all --initlabel
zerombr
# Automatically partition the system disk, which is 'sda'.
autopart --type=lvm
# Install the required packages on the node.
%packages
@^hci
%end
# Uncomment to install the admin panel and storage components.
# Specify an internal interface for the management network and
# an external interface for the admin panel network.
```

```
#%addon com_vstorage --management --internal-iface=eth0 \
#--external-iface=eth1 --password=xxxxxxxx
#%end

# Uncomment to install the storage component. To register the node,
# specify the token as well as the IP address of the admin panel.
#%addon com_vstorage --storage --token=xxxxxxxxx --mgmt-node-addr=10.37.130.1
#%end
```

4.3.3.1 Creating the System Partition on Software RAID1

To create a system partition on a software RAID1 volume, you will need to do the following instead of using autopart:

- 1. Partition the disks.
- 2. Create a RAID1 volume.
- 3. Create swap and root LVM volumes.

It is recommended to create RAID1 from disks of the same size as the volume equals the size of the smallest disk.

The following example for a BIOS-based server partitions the disks sda and sdb, assembles the software RAID1 array, and creates expandable swap and root LVM volumes:

```
# Create partitions on sda.
part biosboot --size=1 --ondisk=sda --fstype=biosboot
part raid.sda1 --size=1024 --ondisk=sda --fstype=ext4
part raid.sda2 --size=39936 --ondisk=sda --grow
# Create partitions on sdb.
part biosboot --size=1
 --ondisk=sdb --fstype=biosboot
part raid.sdb1 --size=1024 --ondisk=sdb --fstype=ext4
part raid.sdb2 --size=39936 --ondisk=sdb --grow
# Create software RAID1 from sda and sdb.
raid /boot --level=RAID1 --device=md0 --fstype=ext4 raid.sda1 raid.sdb1
raid pv.01 --level=RAID1 --device=md1 --fstype=ext4 raid.sda2 raid.sdb2
# Make LVM volumes for swap and root partitions.
volgroup vgsys pv.01
logvol swap --fstype=swap --name=swap --vgname=vgsys --recommended
 --fstype=ext4 --name=root --vgname=vgsys --size=10240 --grow
# Set the RAID device md0 as the first drive in the BIOS boot order.
bootloader --location=mbr --boot-drive=sda --driveorder=md0
bootloader --location=mbr --boot-drive=sdb --driveorder=md0
```

For installation on EFI-based servers, specify the /boot/efi partition instead of biosboot.

```
part /boot/efi --size=200 --ondisk={sda|sdb} --fstype=efi
```

4.4 Using Kickstart File

To install Acronis Cyber Infrastructure using a kickstart file, you first need to make the kickstart file accessible over the network. To do this:

- 1. Copy the kickstart file to the same directory on the HTTP server where the Acronis Cyber Infrastructure installation files are stored (e.g., to /var/www/html/astor).
- 2. Add the following string to the /tftpboot/pxelinux.cfg/default file on the PXE server:

```
inst.ks=<HTTP_server_address>/<path_to_kickstart_file>
```

For EFI-based systems, the file you need to edit has the name of /tftpboot/pxelinux.cfg/efidefault or /tftpboot/pxelinux.cfg/<PXE_server_IP_address>.

Assuming that the HTTP server has the IP address of 198.123.123.198, the DocumentRoot directory is set to /var/www/html, and the full path to your kickstart file on this server is /var/www/html/astor/ks.cfg, your default file may look like the following:

CHAPTER 5

Additional Installation Modes

This chapter describes additional installation modes that may be of help depending on your needs.

5.1 Installing via VNC

To install Acronis Cyber Infrastructure via VNC, boot to the welcome screen and do the following:

- 1. Select the main installation option and press **E** to start editing it.
- 2. Add text at the end of the line starting with linux /images/pxeboot/vmlinuz. For example:

linux /images/pxeboot/vmlinuz inst.stage2=hd:LABEL=<ISO_image> quiet ip=dhcp logo.nologo=1 tex

- 3. Press **Ctrl+X** to start booting the chosen installation option.
- 4. When presented with a choice of starting VNC or proceeding to the text mode, press 1.
- 5. Enter a VNC password when offered.
- 6. In the output that follows, look up the hostname or IP address and VNC port to connect to, e.g., 192.168.0.10:1.
- 7. Connect to the address in a VNC client. You will see the usual **Installation Summary** screen.

The installation process itself is the same as in the default graphics mode (see *Installing Using GUI* (page 34)).

CHAPTER 6

Troubleshooting Installation

This chapter describes ways to troubleshoot installation of Acronis Cyber Infrastructure.

6.1 Installing in Basic Graphics Mode

If the installer cannot load the correct driver for your graphics card, you can try to install Acronis Cyber Infrastructure in the basic graphics mode. To select this mode, on the welcome screen, choose **Troubleshooting->**, then **Install in basic graphics mode**.

In this mode, however, you may experience issues with the user interface. For example, some of its elements may not fit the screen.

The installation process itself is the same as in the default graphics mode (see *Installing Using GUI* (page 34)).

6.2 Booting into Rescue Mode

If you experience problems with your system, you can boot into the rescue mode to troubleshoot these problems. Once you are in the rescue mode, your Acronis Cyber Infrastructure installation is mounted under /mnt/sysimage. You can go to this directory and make the necessary changes to your system.

To enter the rescue mode, do the following:

- 1. Boot your system from the Acronis Cyber Infrastructure distribution image.
- 2. On the welcome screen, click **Troubleshooting->**, then **Rescue system**.
- 3. Once Acronis Cyber Infrastructure boots into the emergency mode, press Ctrl+D to load the rescue

environment.

- 4. In the rescue environment, you can choose one of the following options:
 - Continue (press 1): mount the Acronis Cyber Infrastructure installation in read and write mode under /mnt/sysimage.
 - Read-only mount (press **2**): mount the Acronis Cyber Infrastructure installation in read-only mode under /mnt/sysimage.
 - Skip to shell (press **3**): load shell, if your file system cannot be mounted; for example, when it is corrupted.
 - Quit (Reboot) (press 4): reboot the server.
- 5. Unless you press **4**, a shell prompt will appear. In it, run chroot /mnt/sysimage to make the Acronis Cyber Infrastructure installation the root environment. Now you can run commands and try to fix the problems you are experiencing.
- 6. After you fix the problem, run exit to exit the chrooted environment, then reboot to restart the system.