Chapter 10 Backups

Outline

- > Backup devices and media
- > Backup philosophy
- > Unix backup and archiving commands

Backup Media – By Storage (1)

- > By Storage category
 - Hard disk
 - IDE / SCSI> 30 ~ 40 MB /s
 - 160 GB IDE: NT 3500.
 - 36GB SCSI: NT 5000.
 - CD/DVD R RW
 - CD > 4 ~ 6 MB/s
 - DVD8 ~ 15 MB/s
 - CD-R 0.7G: NT 8.
 - DVD-R 4.7G: NT 20.
 - DVD DL 8.5GB : NT 400.

Backup Media – By Storage (2)

- Tape
 - DAT (Digital Audio Tape) 4mm tapes
 - > DDS (Digital Data Storage)
 - > **DDS-4**
 - · 20 GB NT 330.
 - · 2.5 MB/s
 - Travan tapes
 - > QIC (Quarter-Inch Cartridge) technology
 - · 20GB NT 1000.
 - 1 MB/s
 - DLT (Digital Linear Tape)
 - > DLT IV
 - 40GB NT 1000.
 - 6 MB/s
 - Mammoth
 - > Mammoth-2
 - 20GB NT 1800.
 - 12 MB /2

Backup Media – By Storage (3)

- Ultrium LTO (Linear Tape Open)
 - > Ultrium LTO G2
 - · 200 GB

NT 2300.

- 15 MB/s
- MO (Magneto-Optical)
 - MO 540, 640, 1.3G, 2.3G
- Removable Media
 - Floppy, LS-120, ZIP
- Jukebox
 - Automatically change removable media
 DAT, DLT, CD, ...
- Tape Library
 - Hardware backup solution for large data set

Backup Media – By Storage (4)

> Ex: Tape Library

持續的資料傳輸速率1 壓縮時可達 70MB/ 秒;原始為 35MB/ 秒

每個磁帶的容量1

IBM TotalStorage Ultrium Scalable Tape Library 3583 規格一覽表

型號	L18 (18 個磁帶);L36 (36 個磁帶);L72 (72 個磁帶)			
機架特性代碼	8006 機架套件			
Native Fibre Channel	特性代碼 8105			
Drive 特性				
Ultrium Scalable Tape Library屬於客戶自行安裝的產品,如需 IBM 安裝則需酌收部				
分費用。				
特色				
磁帶機類型	IBM LTO Ultrium 2 或 1			
磁帶機數目	最多6個			
磁帶數目	18、36、54或72			

壓縮時每個磁帶容量可達400GB;原始容量為200GB壓縮時

每個磁帶庫容量可達 28.8TB;原始容量為 14.4TB

IBM TotalStorage UltraScalable Tape Library 3584 規格一覽表

IDIII TOTAIOTOTA	Jo o ili a o o alabio Tapo Elbiai y o o o 1750 12 SESC
型號	L32-LTO 基本框架、 D32-LTO 擴充架
特點	
磁帶機類型	IBM LTO Ultrium 2或1
框架數量	1個基本框架與最多15個擴充架
磁帶機數量	最多192個: L32-1到12LTO; D32-0到12LTO
磁帶盒數量	最多6,881個:L32-87至281;D32-396至440
邏輯資料庫數量	最多 192 個: L32-最多至 12; D32-最多至 12
容量1.2	2,752 TB 壓縮,使用 16 個框架配置與 4 台磁帶機
	L32 (1-4台磁帶機)-最多112.4 TB/框架壓縮;56.2 TB原生
	D32 (0 台磁準機)- 最多 176 TB/ 框架壓線: 88 0 TB 原生

Backup Media – By Storage (5)

> Ex: JukeBox (Pioneer)

Specifications

Number of Magazines (50-disc Magazine)	Max. 6 units (front: max. 3, rear: max. 3)
Number of Magazines (20-disc)	1
Number of Drives	Max. 8 drives
Disc Change Time	Max. 8 seconds

Backup Media – By Storage (6)

> Ex: JukeBox (HP)

Overview

With an HP optical jukebox, your storage system becomes a competitive asset that allows you to improve customer service, reduce back-office costs, provide information for audits and enhance the way you analyze, share and distribute information.

Key features

- Provides storage capacities of 2165.8 GB with 4, 6 or 10 multifunction drives and 238 slots
- Online drive repair (system/software dependent) eliminates costly downtime
- A 75% increase in storage capacity over the 5.2 GB jukeboxes at a much lower cost per gigabyte

Backup Media – By Availability

- > Off-line Storage
 - CD · DVD · MO
 - · Adv:
 - > low cost, high reliability
 - Disadv:
 - > Not-convenient, low speed
- > Near-line Storage
 - JukeBox \ Tape Library
 - Adv:
 - > High capacity, high reliability
 - Disadv:
 - > High malfunction rate, Not-convenient
- > On-line Storage
 - Disk Array (RAID)
 - Adv:
 - > Fast and high availability
 - Disadv:
 - > High cost

Backup Media – By Enterprise Product (1)

> RAID architecture

IBM TotalStorage DS6000 的目標:

- 以合理價格的儲存系統解決方案,爲大中型企業提供高可用性
- 具有企業級功能、模組化、可擴充特性,能支援開放性平台與大型主機
- 提供進階複製服務,與 IBM TotalStorage DS8000 系列及 IBM TotalStorage Enterprise Storage Server® (ESS) 800 和 750 系統互通
- 提供 GUI 介面與「快捷組態 (Express Configuration)」精靈,透過隨附的 IBM TotalStorage DS Storage Manager 來簡化系統配置與管理
- 採用模組化、3U、16 個磁碟機、機架式, 随儲存需求而擴增, 最高可達67.2TB 的實體容量

Backup Media – By Enterprise Product (2)

- > NAS (Network Attached Storage)
 - Storage + Server + Cross-platform access OS + network access protocol

IBM NAS 300G Supported Protocol: NFS, HTTP, FTP, CIFS Netware

Backup Media – By Enterprise Product (3)

> SAN (Storage Area Network)

 A high-speed network that allows the direct connections between storage devices and servers

Backup Media – By Enterprise Product (4)

- In SAN, data transfer can be in the following ways:
 - Server to Storage
 - Server to Server
 - Storage to Storage

Backup Philosophy

- > Perform all dumps from one machine
- Label your taps
- > Pick a reasonable backup interval
- > Choose filesystems carefully
- Make daily dumps fit on one tape
- > Make filesystems smaller than your dump device
- > Keep Tapes off-site
- > Protect your backups
- > Limit activity during dumps
- > Check your tapes
- > Develop a tape life cycle
- Design your data for backups
- > Prepare for the worst

Dumping filesystems – dump command (1)

Used to backup filesystem into a large file to a external device

> Advantages:

- Backups can span multiple output media
- Files of any type can be backed up and restored
- Permissions, ownerships, and modification times are preserved
- Files with holes are handled correctly
- Backups can be performed incrementally

> Limitations:

- Each filesystems must be dumped individually
- Only filesystems on the local machine can be dumped

Dumping filesystems – dump command (2)

- > Backup level
 - $-0 \sim 9$
 - Level 0 → full backup
 - Level N → incremental backup of Level ≤ N-1 for N = 1 ~ 9
- > dump command format
 - % dump [arguments] file-system
- > dump command arguments
 - u: update the /etc/dumpdates file after dump
 - f: the output backup file
 - Special device file, like /dev/nrsa0
 - Ordinary file
 - '-' to standard out
 - "user@host:file"
 - d: tape density in bytes per inch
 - s: tape length in feet

Dumping filesystems – dump command (3)

> Ex:

Full backup

```
tytsai@tybsd:/home> dump 0uf - / | gzip > /home/root.0.gz
 DUMP: Date of this level 0 dump: Sun Nov 7 14:15:32 2004
 DUMP: Date of last level 0 dump: the epoch
 DUMP: Dumping /dev/ad0s1a (/) to standard output
 DUMP: mapping (Pass I) [regular files]
 DUMP: mapping (Pass II) [directories]
 DUMP: estimated 2574705 tape blocks.
 DUMP: dumping (Pass III) [directories]
 DUMP: dumping (Pass IV) [regular files]
 DUMP: 28.55% done, finished in 0:12
 DUMP: 60.41% done, finished in 0:06
 DUMP: 93.38% done, finished in 0:01
 DUMP: DUMP: 2771926 tape blocks
 DUMP: finished in 1033 seconds, throughput 2683 KBytes/sec
 DUMP: level 0 dump on Sun Nov 7 14:15:32 2004
 DUMP: DUMP IS DONE
339.739u 49.836s 17:25.91 37.2% 148+716k 14+6366io 1pf+0w
tytsai@tybsd:/home> cat /etc/dumpdates
/dev/ad0s1a
 0 Sun Nov 7 14:15:32 2004
tytsai@tybsd:/home> ls -lh /home/root.0.gz
-rw-r--r-- 1 root wheel 795M Nov 7 14:32 /home/root.0.gz
```

Dumping filesystems – dump command (4)

> Ex:

Incremental backup

```
tytsai@tybsd:/home> dump 3uf - / | gzip > /home/root.3.gz
 DUMP: Date of this level 3 dump: Sun Nov 7 14:37:58 2004
 DUMP: Date of last level 0 dump: Sun Nov 7 14:15:32 2004
 DUMP: Dumping /dev/ad0s1a (/) to standard output
 DUMP: mapping (Pass I) [regular files]
 DUMP: mapping (Pass II) [directories]
 DUMP: estimated 706 tape blocks.
 DUMP: dumping (Pass III) [directories]
 DUMP: dumping (Pass IV) [regular files]
 DUMP: DUMP: 496 tape blocks
 DUMP: finished in less than a second
 DUMP: level 3 dump on Sun Nov 7 14:37:58 2004
 DUMP: DUMP IS DONE
tytsai@tybsd:/home> cat /etc/dumpdates
/dev/ad0s1a
 0 Sun Nov 7 14:15:32 2004
/dev/ad0s1a
 3 Sun Nov 7 14:37:58 2004
tytsai@tybsd:/home> ls -al /home/root.3.gz
-rw-r--r-- 1 root wheel 12643 Nov 7 14:41 /home/root.3.gz
tytsai@tybsd:/home> ls -alh /home/root.3.gz
-rw-r--r-- 1 root wheel 12K Nov 7 14:41 /home/root.3.gz
```

Dumping filesystems – dump command (5)

> Default SCSI tape drive device file

System	Rewinding	Nonrewinding
FreeBSD	/dev/rsa0	/dev/nrsa0
Red Hat	/dev/st0	/dev/nst0
Solaris	/dev/rmt/0	/dev/rmt/0n
SunOS	/dev/rst0	/dev/nrst0

Restoring from dumps – restore command (1)

> Restore can do

- Restoring individual files
- Restoring entire filesystem

> Options of restore command

- i: interactive restore
- r: restore an entire filesystem
- f: the backup file that restore is going to use

Restoring from dumps – restore command (2)

> Restore individual file interactively

```
tytsai@tybsd:/home/temp> ls -al
total 2772628
drwxr-xr-x 2 root wheel 512 Nov 8 11:50 ./
drwxr-xr-x 4 root wheel
 512 Nov 8 11:44 ../
-rw-r--r-- 1 root wheel 2838446080 Nov 7 14:32 root.0
tytsai@tybsd:/home/temp> sudo restore -if root.O
Password:
restore > ls
 cdrom/
.cshrc
 kernel
 modules.old/
 sys@
.profile compat@
 kernel.GENERIC proc/
 tmp/
COPYRIGHT dev/
 kernel.old
 root/
 usr/
bin/
 etc/
 mnt/
 sbin/
 var/
 home/
boot/
 modules/
 stand/
restore > cd etc
```

Restoring from dumps – restore command (3)

> Restore individual file interactively (cont.)

```
restore > ?
Available commands are:
 ls [arg] - list directory
 cd arg - change directory
 pwd - print current directory
 add [arg] - add 'arg' to list of files to be extracted
 delete [arg] - delete 'arg' from list of files to be extracted
 extract - extract requested files
 setmodes - set modes of requested directories
 quit - immediately exit program
 what - list dump header information
 verbose - toggle verbose flag (useful with ``ls")
 help or `?' - print this list
If no 'arg' is supplied, the current directory is used
restore >
```

Restoring from dumps – restore command (4)

> Restore individual file interactively (cont.)

```
restore > add /etc/passwd
restore > extract
You have not read any tapes yet.
If you are extracting just a few files, start with the last volume
and work towards the first; restore can quickly skip tapes that
have no further files to extract. Otherwise, begin with volume 1.
Specify next volume #: 1
set owner/mode for '.'? [yn] n
restore > quit
tytsai@tybsd:/home/temp> ls -al etc
total 6
drwxr-xr-x 2 root wheel 512 Nov 4 17:09 ./
drwxr-xr-x 3 root wheel 512 Nov 8 11:57 ../
-rw-r--r-- 1 root wheel 1253 Oct 19 22:48 passwd
tytsai@tybsd:/home/temp>
```

Restoring from dumps – restore command (5)

- > Restore entire filesystem
 - % restore -rf /home/temp/root.0
 - Steps
 - Restore level 0 first
 - Restore incremental dumps
 - > 0 0 0 0 0
 - > **0** 5 5 5 **5**
 - > **0** 3 **2** 5 **4 5**
 - > **0** 9 9 5 9 9 **3** 9 9 **5** 9 **9**
 - > **0** 3 5 9 **3 5 9**

Other archiving programs

> tar command

- Read multiple files and packages them into one file
- % tar czvf name.tar.gz /etc/
- % tar xzvf name.tar.gz
- % tar cf fromdir | (cd todir; tar xfp -)

> dd command

- Copy filesystems between partitions of exactly the same size
- % dd if=/dev/rst0 of=/dev/rst1
- % dd if=/tmp/kern.flp of=/dev/fd0
- % dd if=/dev/da1 of=/dev/da2 bs=1048576

csie home backup

> Using rsync

- − % rsync −a --delete
 - -a: archive mode
 - > Recursive and preserve everything
 - · --delete:
 - > Delete any file that are not in the sending side

```
0 4 * * 1 (/bin/date;cd /raid;/usr/local/bin/rsync -al --delete cp /backup/user/;/bin/date)
0 4 * * 2 (/bin/date;cd /raid;/usr/local/bin/rsync -al --delete gcp /backup/user/;/bin/date)
0 4 * * 3 (/bin/date;cd /raid;/usr/local/bin/rsync -al --delete staff /backup/user/;/bin/date)
0 4 * * 4 (/bin/date;cd /raid;/usr/local/bin/rsync -al --delete dcp /backup/user/;/bin/date)
0 4 * * 5 (/bin/date;cd /raid;/usr/local/bin/rsync -al --delete faculty /backup/user/;/bin/date)
0 4 * * 6 (/bin/date;cd /raid;/usr/local/bin/rsync -al --delete relative /backup/user/;/bin/date)
0 3 * * 2 (/bin/date;cd /raid;/usr/local/bin/rsync -al --delete alumni /backup/user/;/bin/date)
```