

Percona Backup for MongoDB Documentation

Release 1.3.3

Percona LLC and/or its affiliates 2009-2020

Nov 04, 2020

CONTENTS

I Introduction	2
1 Percona Backup for MongoDB Intro	3
II Architecture	5
2 Architecture	6
III Installation and Upgrade	9
3 Installing Percona Backup for MongoDB	10
4 Upgrading Percona Backup for MongoDB	14
IV Configuration	18
5 Authentication	19
6 Percona Backup for MongoDB config in a Cluster (or Non-sharded Replica set)	21
7 Remote backup storage	23
V Usage	26
8 Running Percona Backup for MongoDB	27
9 Point-in-Time Recovery	34
VI Troubleshooting	36
10 Troubleshooting Percona Backup for MongoDB	37
VII Uninstall Percona Backup for MongoDB	40
11 Uninstalling Percona Backup for MongoDB	41

VIII Reference	42
12 Release notes	43
13 Configuration file options	49
14 Submitting Bug Reports or Feature Requests	53
15 Glossary	54
Index	56

Percona Backup for MongoDB is a distributed, low-impact solution for achieving consistent backups of MongoDB sharded clusters and replica sets.

Percona Backup for MongoDB supports Percona Server for MongoDB and MongoDB Community v3.6 or higher with MongoDB Replication enabled.

Note: Percona Backup for MongoDB doesn't work on standalone MongoDB instances. This is because Percona Backup for MongoDB requires an *oplog* to guarantee backup consistency. Oplog is available on nodes with replication enabled.

For testing purposes, you can deploy Percona Backup for MongoDB on a single-node replica set. (Specify the replication.replSetName in the configuration file of the standalone server.)

See also:

MongoDB Documentation: Convert a Standalone to a Replica Set https://docs.mongodb.com/manual/tutorial/convert-standalone-to-replica-set/

The Percona Backup for MongoDB project inherited from and replaces *mongodb_consistent_backup*, which is no longer actively developed or supported.

Features

- Backup and restore for both classic non-sharded replica sets and sharded clusters
- Simple command-line management utility
- Replica set and sharded cluster consistency through oplog capture
- Distributed transaction consistency with MongoDB 4.2+
- Simple, integrated-with-MongoDB authentication
- No need to install a coordination service on a separate server.
- Use any S3-compatible storage
- Users with classic, locally-mounted remote filesystem backup servers can use 'file system' instead of 's3' storage type.

CONTENTS 1

Part I

Introduction

CHAPTER

ONE

PERCONA BACKUP FOR MONGODB INTRO

How to use Percona Backup for MongoDB: going back in time (pbm restore)

Even in a highly-available architecture, such as with MongoDB replication, backups are still required even though losing one server is not fatal. Whether for a complete or partial data disaster you can use PBM (Percona Backup for MongoDB) to go back in time to the best available backup snapshot.

For example, imagine your web application's update was released on Sunday, June 9th 23:00 EDT but, by 11:23 Monday, someone realizes that the update has a bug that is wiping the historical data of any user who logged in. Nobody likes to have downtime, but it's time to roll back: what's the best backup to use?

```
$ pbm list
```

Output

```
$ pbm list
2019-09-10T07:04:14Z
2019-09-09T07:03:50Z
2019-09-08T07:04:21Z
2019-09-07T07:04:18Z
```

The most recent daily backup is 03:04 EDT (07:04 UTC), which would include 4 hours of damage caused by the bug. Let's restore the one before that:

```
$ pbm restore 2019-06-09T07:03:50Z
```

Next time there is an application release, it might be best to make an extra backup manually just before:

```
$ pbm backup
```

Percona Backup for MongoDB is an uncomplicated command-line tool by design. The full set of commands:

```
Commands:
 help [<command>...]
 Show help.
 config [<flags>]
  Set, change or list the config
 backup
 Make backup
 restore <backup_name>
  Restore backup
 delete-backup <backup_name> [<flags>]
 Delete backup(s)
 cancel-backup
  Cancel backup
 list [<flags>]
  Backup list
 version [<flags>]
 PBM version info
```

Part II Architecture

ARCHITECTURE

Percona Backup for MongoDB consists of the following components:

- *pbm-agent* is a process running on every mongod node within the cluster or a replica set that performs backup and restore operations.
- PBM Command Line Utility (pbm) is a command-line utility that instructs pbm-agents to perform an operation.

A single **pbm-agent** is only involved with one cluster (or non-sharded replica set). The pbm CLI utility can connect to any cluster it has network access to, so it is possible for one user to list and launch backups or restores on many clusters.

- *PBM Control Collections* are special collections in MongoDB that store the configuration data and backup states. Both pbm CLI and **pbm-agent** use PBM Control collections to check backup status in MongoDB and communicate with each other.
- Remote Backup Storage is where Percona Backup for MongoDB saves backups. It can be either an S3 compatible storage or a filesystem-type storage.

pbm-agent

Percona Backup for MongoDB requires one instance of **pbm-agent** to be attached locally to each mongod instance. This includes replica set nodes that are currently secondaries and config server replica set nodes in a sharded cluster.

There is no **pbm-agent** config file. Some configuration is required for the service script (e.g. systemd unit file) that will run it though. See *Configuring service init scripts*.

The backup and restore operations are triggered when the **pbm-agent** observes updates made to the PBM control collections by the pbm CLI. In a method similar to the way replica set members elect a new primary, the **pbm-agent** processes in the same replica set 'elect' the one to do the backup or restore for that replica set.

PBM Command Line Utility (pbm)

pbm is the command you will use manually in the shell, and it will also work as a command that can be executed in scripts (for example, by crond). It manages your backups through a set of sub-commands:

```
$ pbm help
usage: pbm [<flags>] <command> [<args> ...]
Percona Backup for MongoDB
Flags:
  --help
 Show context-sensitive help (also try --help-long
 and --help-man).
  --mongodb-uri=MONGODB-URI MongoDB connection string. Default value read from
 environment variable PBM_MONGODB_URI.
Commands:
  help [<command>...]
 Show help.
  config [<flags>]
 Set, change or list the config
  backup
 Make backup
  restore <backup_name>
 Restore backup
  delete-backup <backup_name> [<flags>]
 Delete backup(s)
  cancel-backup
 Cancel backup
  list [<flags>]
 Backup list
  version [<flags>]
 PBM version info
```

plom modifies the PBM config by saving it in the PBM Control collection for config values. Likewise it starts and monitors backup or restore operations by updating and reading other PBM control collections for operations, log, etc.

pbm does not have its own config and/or cache files. Setting the PBM_MONGODB_URI environment variable in your shell is a configuration-like step that should be done for practical ease though. (Without PBM_MONGODB_URI the --mongodb-uri command line argument will need to be specified each time.)

PBM Control Collections

The config and state (current and historical) for backups is stored in collections in the MongoDB cluster or non-sharded replica set itself. These are put in the system admin db of the config server replica set to keep them cleanly separated from user db namespaces. (In a non-sharded replica set the admin db of the replica set itself is used.)

- admin.pbmConfig
- admin.pbmCmd (Used to define and trigger operations)
- admin.pbmLock (pbm-agent synchronization-lock structure)
- admin.pbmBackup (Log / status of each backup)

The pbm command line tool creates these collections as needed. You do not have to maintain these collections, but you should not drop them unnecessarily either. Dropping them during a backup will cause an abort of the backup.

Filling the config collection is a prerequisite to using PBM for executing backups or restores. (See config page later.)

Remote Backup Storage

Percona Backup for MongoDB saves your files to a directory. Conceptually in the case of object store; actually if you are using filesystem-type remote storage. Using pbm list, a user can scan this directory to find existing backups even if they never used pbm on their computer before.

The files are prefixed with the (UTC) starting time of the backup. For each backup there is one metadata file. For each replicaset in the backup:

- A mongodump-format compressed archive that is the dump of collections
- A (compressed) BSON file dump of the oplog covering the timespan of the backup.

The end time of the oplog slice(s) is the data-consistent point in time of a backup snapshot.

For details about supported backup storage, see Remote backup storage.

Part III Installation and Upgrade

INSTALLING PERCONA BACKUP FOR MONGODB

- Prerequisites
- Installing Percona Backup for MongoDB Using apt
- Installing Percona Backup for MongoDB Using yum
- Building from source code
- Percona Backup for MongoDB services and location of configuration files
- Configuring service init scripts

Percona provides and supports installation packages for Percona Backup for MongoDB in the *deb* and *rpm* formats that you can install by using apt or yum or other interfaces to your package management system.

The Percona Software and Platform Lifecycle page lists Linux distributions for which Percona Backup for MongoDB installation packages are available.

For your convenience, we recommend that you install the percona-release utility which makes it easy to install any Percona product on your system.

You may also build and install Percona Backup for MongoDB from source code in case you require a fully controlled installation method.

Regardless of the installation method you choose, the following tools are at your disposal after the installation completes:

Tool	Purpose	
pbm	Command-line interface for controlling the backup system	
pbm-agent	An agent for running backup/restore actions on a database host	

You should install **pbm-agent** on every server that has mongod nodes in the MongoDB cluster (or non-sharded replica set). The pbm CLI can be installed on any or all servers or desktop computers you wish to use it from, so long as those computers aren't network-blocked from accessing the MongoDB cluster.

See also:

More information about percona-release https://www.percona.com/doc/percona-repo-config/percona-release.html

Prerequisites

It is recommended to install Percona Backup for MongoDB from official Percona repositories by using the percona-release utility. Starting from v1.3.0, Percona Backup for MongoDB packages are stored in the pbm

repository.

```
$ sudo percona-release enable pbm release
```

Percona Backup for MongoDB is available for installation from your package management system when you enable the *pbm* repository.

See also:

Configuring Percona repositories https://www.percona.com/doc/percona-repo-config/index.html

Installing Percona Backup for MongoDB Using apt

```
$ sudo apt-get update
$ sudo apt-get install percona-backup-mongodb
```

Installing Percona Backup for MongoDB Using yum

```
$ sudo yum update
$ sudo yum install percona-backup-mongodb
```

Building from source code

Building the project requires:

- Go 1.11 or above
- make

See also:

Installing and setting up Go tools https://golang.org/doc/install

To build the project (from the project dir):

```
$ go get -d github.com/percona/percona-backup-mongodb
$ cd "$(go env GOPATH)/src/github.com/percona/percona-backup-mongodb"
$ make
```

After make completes, you can find pbm and pbm-agent binaries in the ./bin directory:

```
$ cd bin
$ pbm version
```

By running **pbm version**, you can verify if Percona Backup for MongoDB has been built correctly and is ready for use.

Output

```
Version: [pbm version number]
Platform: linux/amd64
GitCommit: [commit hash]
```

GitBranch: master

BuildTime: [time when this version was produced in UTC format]

GoVersion: [Go version number]

Percona Backup for MongoDB services and location of configuration files

After Percona Backup for MongoDB is successfully installed on your system, you have pbm and pbm-agent programs on your system.

Configuring service init scripts

To start a **pbm-agent**, set the MongoDB connection URI string for the PBM user to the local mongod node in the environment file that is included in the *pbm-agent.service* systemd unit file.

With the current systemd unit file (see below), this means setting the "PBM_MONGODB_URI" environment variable in /etc/default/pbm-agent (for Debian and Ubuntu) or /etc/sysconfig/pbm-agent (for Red Hat or CentOS).

Hint: In Ubuntu and Debian, the path to the pbm-agent.service file is /lib/systemd/system/pbm-agent.service.

In Red Hat and CentOS, this file is found at the path /usr/lib/systemd/system/pbm-agent.service.

[Unit]

Description=pbm-agent

After=time-sync.target network.target

[Service]

EnvironmentFile=-/etc/default/pbm-agent

Type=simple User=pbm

Group=pbm

PermissionsStartOnly=true

ExecStart=/usr/bin/pbm-agent

[Install]

WantedBy=multi-user.target

To set the "PBM_MONGODB_URI" environment variable:

- 1. Create the "pbm user" in the admin database. See Create the PBM user.
- 2. Edit the environment file:

```
PBM_MONGODB_URI="mongodb://pbmuser:secretpwd@localhost:27018"
```

See also:

More information about standard MongoDB connection strings Authentication

The *Running Percona Backup for MongoDB* section, explains in detail how to start **pbm-agent** and provides examples how to use pbm commands.

UPGRADING PERCONA BACKUP FOR MONGODB

- Enable Percona repository
- Upgrade Percona Backup for MongoDB using apt
 - Upgrade to the latest version
 - Upgrade to a specific version
- Upgrade Percona Backup for MongoDB using yum
 - Upgrade to the latest version
 - Upgrade to a specific version

Similar to installing, the recommended and most convenient way to upgrade Percona Backup for MongoDB is from the Percona repository.

You can upgrade Percona Backup for MongoDB to the **latest version** or to a **specific version**. Since all packages of Percona Backup for MongoDB are stored in the same repository, the following steps apply to both upgrade scenarios:

- 1. Enable Percona repository.
- 2. Stop pbm-agent.
- 3. Install new version packages (the old ones are automatically removed).
- 4. Start pbm-agent.

Important notes

- 1. Backward compatibility between data backup and restore is supported for upgrades within one major version only (e.g. from 1.1.x to 1.2.y). When you upgrade Percona Backup for MongoDB over several major versions (e.g. from 1.0.x to 1.2.y), we recommend to make a backup right after the upgrade.
- 2. Starting from version 1.3.0, Percona Backup for MongoDB packages are stored in the *pbm* repository and the *tools* repository for backward compatibility. To upgrade to the version lower than 1.3.0, enable the *tools* repository.
- 3. Upgrade Percona Backup for MongoDB on all nodes where it is installed.

Enable Percona repository

Install the percona-release utility or update it to the latest version as described in Percona Software Repositories Documentation.

Enable the repository running the command as root or via sudo

```
$ sudo percona-release enable pbm
```

Note: For apt-based systems, run apt-get update to update the local cache.

Upgrade Percona Backup for MongoDB using apt

Important: Run all commands as root or via sudo.

Upgrade to the latest version

1. Stop pbm-agent

```
$ sudo systemctl stop pbm-agent
```

2. Install new packages

```
apt-get install percona-backup-mongodb
```

3. Start pbm-agent

```
$ sudo systemctl start pbm-agent
```

Upgrade to a specific version

1. List available options:

```
$ sudo apt-cache madison percona-backup-mongodb
```

Sample output

```
percona-backup-mongodb | 1.3.1-1.stretch | http://repo.percona.com/tools/apt_
stretch/main amd64 Packages
percona-backup-mongodb | 1.3.0-1.stretch | http://repo.percona.com/tools/apt_
stretch/main amd64 Packages
percona-backup-mongodb | 1.2.1-1.stretch | http://repo.percona.com/tools/apt_
stretch/main amd64 Packages
percona-backup-mongodb | 1.2.0-1.stretch | http://repo.percona.com/tools/apt_
stretch/main amd64 Packages
percona-backup-mongodb | 1.1.3-1.stretch | http://repo.percona.com/tools/apt_
stretch/main amd64 Packages
percona-backup-mongodb | 1.1.3-1.stretch | http://repo.percona.com/tools/apt_
stretch/main amd64 Packages
```

2. Stop pbm-agent:

```
$ sudo systemctl stop pbm-agent
```

3. Install a specific version packages. For example, to upgrade to Percona Backup for MongoDB 1.1.3, run the following command:

```
$ sudo apt-get install percona-backup-mongodb=1.1.3-1.stretch
```

4. Start pbm-agent:

```
$ sudo systemctl start pbm-agent
```

Upgrade Percona Backup for MongoDB using yum

Important: Run all commands as root or via **sudo**.

Upgrade to the latest version

1. Stop pbm-agent

```
$ sudo systemctl stop pbm-agent
```

2. Install new packages

```
$ sudo yum install percona-backup-mongodb
```

3. Start pbm-agent

```
$ sudo systemctl start pbm-agent
```

Upgrade to a specific version

1. List available versions

```
$ sudo yum list percona-backup-mongodb --showduplicates
```

Sample output

```
Available Packages
percona-backup-mongodb.x86_64
 1.0-1.el7
 tools-release-x86_64
 1.0.0-1.el7
percona-backup-mongodb.x86_64
 tools-release-x86 64
percona-backup-mongodb.x86_64 1.1.1-1.el7
 tools-release-x86_64
percona-backup-mongodb.x86_64 1.1.3-1.el7
 tools-release-x86_64
percona-backup-mongodb.x86_64 1.2.0-1.el7
 tools-release-x86_64
percona-backup-mongodb.x86_64 1.2.1-1.el7
 tools-release-x86_64
percona-backup-mongodb.x86_64 1.3.0-1.el7
 tools-release-x86_64
percona-backup-mongodb.x86_64
 1.3.1-1.el7
 tools-release-x86_64
```

2. Stop pbm-agent:

```
$ sudo systemctl stop pbm-agent
```

3. Install a specific version packages. For example, to upgrade Percona Backup for MongoDB to version 1.1.3, use the following command:

```
$ sudo yum install percona-backup-mongodb-1.1.3-1.el7
```

4. Start pbm-agent:

```
$ sudo systemctl start pbm-agent
```

Part IV Configuration

AUTHENTICATION

Percona Backup for MongoDB has no authentication and authorization subsystem of its own - it uses MongoDB's, i.e. pbm and pbm-agent only require a valid MongoDB connection URI string for the PBM user.

For the S3-compatible remote storage authentication config, see *Percona Backup for MongoDB config in a Cluster (or Non-sharded Replica set)*.

Create the PBM user

To run Percona Backup for MongoDB a user must be created in the admin db that has the role grants as shown below.

```
db.getSiblingDB("admin").createRole({ "role": "pbmAnyAction",
 "privileges": [
 { "resource": { "anyResource": true },
 "actions": [ "anyAction" ]
 ],
 "roles": []
 });
db.getSiblingDB("admin").createUser({user: "pbmuser",
 "pwd": "secretpwd",
 "roles" : [
 { "db" : "admin", "role" : "readWrite", "collection": "" },
 { "db" : "admin", "role" : "backup" },
 { "db" : "admin", "role" : "clusterMonitor" },
 { "db" : "admin", "role" : "restore" },
 { "db" : "admin", "role" : "pbmAnyAction" }
 ]
 });
```

User name and password values and other options of the createUser command can be set as you require so long as the roles shown above are granted.

This user must be created on every replicaset, i.e. it must be created on the shard replicasets as well as the config server replicaset.

Note: In a cluster run *db.getSiblingDB*("*config*").*shards.find*({}, {"host": true, "_id": false}) to list all the host+port lists for the shard replicasets. The replicaset name at the *front* of these "host" strings will have to be placed as a "/?replicaSet=xxxx" argument in the parameters part of the connection URI (see below).

MongoDB connection strings - A Reminder (or Primer)

Percona Backup for MongoDB uses MongoDB Connection URI strings to open MongoDB connections. Neither pbm or **pbm-agent** accept legacy-style command-line arguments for --host, --port, --user, --password, etc. as the mongo shell or mongodump command does.

```
$ pbm-agent --mongodb-uri "mongodb://pbmuser:secretpwd@localhost:27018/"
$ #Alternatively:
$ export PBM_MONGODB_URI="mongodb://pbmuser:secretpwd@localhost:27018/"
$ pbm-agent
```

The connection URI above is the format that MongoDB drivers accept universally since approximately the release time of MongoDB server v3.6. The mongo shell accepts it too since v4.0. Using a v4.0+ mongo shell is a recommended way to debug connection URI validity from the command line.

The MongoDB Connection URI specification includes several non-default options you may need to use. For example the TLS certificates/keys needed to connect to a cluster or non-sharded replicaset with network encryption enabled are "tls=true" plus "tlsCAFile" and/or "tlsCertificateKeyFile" (see tls options).

Technical note

As of v1.0 the driver used by Percona Backup for MongoDB is the official v1.1 mongo-go-driver.

The pbm-agent connection string

pbm-agent processes should connect to their localhost mongod with a standalone type of connection.

The pbm connection string

The pbm CLI will ultimately connect to the replica set with the *PBM control collections*.

- In a non-sharded replica set it is simply that replica set.
- In a cluster it is the config server replica set.

You do not necessarily have to provide that connection string. If you provide a connection to any live node (shard, configsvr, or non-sharded replicaset member), it will automatically determine the right hosts and establish a new connection to those instead.

Tip: When running pbm from an unsupervised script, we recommend using a replica set connection string. A standalone-style connection string will fail if that mongod host happens to be down temporarily.

CHAPTER

SIX

PERCONA BACKUP FOR MONGODB CONFIG IN A CLUSTER (OR NON-SHARDED REPLICA SET)

The configuration information is stored in a single document of the *admin.pbmConfig* collection. That single copy is shared by all the **pbm-agent** processes in a cluster (or non-sharded replica set), and can be read or updated using the pbm tool.

You can see the whole config by running *db.getSiblingDB*("admin").pbmConfig.findOne(). But you don't have to use the mongo shell; the pbm CLI has a "config" subcommand to read and update it.

Percona Backup for MongoDB config contains the following settings:

- Remote backup storage configuration is available as of v1.0 or v1.1
- Point-in-Time Recovery configuration is available as of v1.3.0
- Backup restore options are available as of v1.3.2

Insert the whole Percona Backup for MongoDB config from a YAML file

If you are initializing a cluster or non-sharded replica set for the first time, it is simplest to write the whole config as YAML file and use the **pbm config --file** method to upload all the values in one command.

```
$ pbm config --file pbm_config.yaml
```

Execute whilst connecting to config server replica set if it is a cluster. Otherwise just connect to the non-sharded replica set as normal. (See *MongoDB connection strings - A Reminder (or Primer)* if you are not familiar with MongoDB connection strings yet.) For more information about available config file options, see *Configuration file options*.

Run pbm config --list to see the whole config. (Sensitive fields such as keys will be redacted.)

Accessing or updating single config values

You can set a single value at time. For nested values use dot-concatenated key names as shown in the following example:

```
$ pbm config --set storage.s3.bucket="operator-testing"
```

To list a single value you can specify just the key name by itself and the value will be returned (if set)

```
$ pbm config storage.s3.bucket
operator-testing
$ pbm config storage.s3.INVALID-KEY
Error: unable to get config key: invalid config key
```

CHAPTER

SEVEN

REMOTE BACKUP STORAGE

• Example config files

Percona Backup for MongoDB supports the following types of remote backup storages:

- S3-compatible storage
- Filesystem type storage

S3 compatible storage

Percona Backup for MongoDB should work with other S3-compatible storages but was only tested with the following ones:

- Amazon Simple Storage Service
- Google Cloud Storage
- MinIO

Starting from v1.3.2, Percona Backup for MongoDB supports *server-side encryption* for *S3 buckets* with customer managed keys stored in AWS KMS (AWS Key Management Service).

See also:

Protecting Data Using Server-Side Encryption with CMKs Stored in AWS Key Management Service (SSE-KMS)

Remote Filesystem Server Storage

This storage must be a remote fileserver mounted to a local directory. It is the responsibility of the server administrators to guarantee that the same remote directory is mounted at exactly the same local path on all servers in the MongoDB cluster or non-sharded replica set.

Warning: Percona Backup for MongoDB uses the directory as if it were any normal directory, and does not attempt to confirm it is mounted from a remote server. If the path is accidentally a normal local directory, errors will eventually occur, most likely during a restore attempt. This will happen because **pbm-agent** processes of other nodes in the same replica set can't access backup archive files in a normal local directory on another server.

Local Filesystem Storage

This cannot be used except if you have a single-node replica set. (See the warning note above as to why). We recommend using any object store you might be already familiar with for testing. If you don't have an object store yet, we recommend using MinIO for testing as it has simple setup. If you plan to use a remote filesystem-type backup server, please see the "Remote Filesystem Server Storage" above.

Example config files

Providing remote storage information within a YAML config file is the easiest way to configure the storage for Percona Backup for MongoDB. For how to insert the config file, see *Insert the whole Percona Backup for MongoDB config from a YAML file*.

S3-compatible remote storage

Amazon Simple Storage Service

```
storage:
  type: s3
  s3:
 region: us-west-2
 bucket: pbm-test-bucket
 prefix: data/pbm/backup
 credentials:
 access-key-id: <your-access-key-id-here>
 secret-access-key: <your-secret-key-here>
 serverSideEncryption:
 sseAlgorithm: aws:kms
 kmsKeyID: <your-kms-key-here>
```

GCS

```
storage:
  type: s3
  s3:
 region: us-east1
 bucket: pbm-testing
 prefix: pbm/test
 endpointUrl: https://storage.googleapis.com
 credentials:
 access-key-id: <your-access-key-id-here>
 secret-access-key: <your-secret-key-here>
```

MinIO

```
storage:
  type: s3
  s3:
 endpointUrl: "http://localhost:9000"
  region: my-region
  bucket: pbm-example
  prefix: data/pbm/test
  credentials:
```

```
access-key-id: <your-access-key-id-here>
secret-access-key: <your-secret-key-here>
```

Remote filesystem server storage

```
storage:
 type: filesystem
 filesystem:
 path: /data/local_backups
```

For the description of available configuration options, see *Configuration file options*.

Part V

Usage

RUNNING PERCONA BACKUP FOR MONGODB

- Initial setup
 - Start the pbm-agent processes
 - How to see the pbm-agent log
- Running Percona Backup for MongoDB
- Running pbm commands
 - Configuring a Remote Storage for Backup and Restore Operations
 - Listing all backups
 - Starting a backup
 - Checking an in-progress backup
 - Restoring a backup
 - Canceling a backup
 - Deleting backups

Please see *Authentication* if you have not already. This will explain the MongoDB user that needs to be created, and the connection method used by Percona Backup for MongoDB.

Initial setup

- 1. Determine the right MongoDB connection string for the pbm CLI. (See *MongoDB connection strings A Reminder (or Primer)*)
- 2. Use the pbm CLI to insert the config (especially the Remote Storage location and credentials information). See *Insert the whole Percona Backup for MongoDB config from a YAML file*
- 3. Start (or restart) the **pbm-agent** processes for all mongod nodes.

Start the pbm-agent processes

After installing **pbm-agent** on the all the servers that have mongod nodes make sure one instance of it is started for each mongod node.

E.g. Imagine you put configsvr nodes (listen port 27019) colocated on the same servers as the first shard's mongod nodes (listen port 27018, replica set name "sh1rs"). In this server there should be two **pbm-agent** processes, one

connected to the shard (e.g. "mongodb://username:password@localhost:27018/") and one to the configsvr node (e.g. "mongodb://username:password@localhost:27019/").

It is best to use the packaged service scripts to run **pbm-agent**. After adding the database connection configuration for them (see *Configuring service init scripts*), you can start the **pbm-agent** service as below:

```
$ sudo systemctl start pbm-agent
$ sudo systemctl status pbm-agent
```

For reference an example of starting pbm-agent manually is shown below. The output is redirected to a file and the process is backgrounded. Alternatively you can run it on a shell terminal temporarily if you want to observe and/or debug the startup from the log messages.

Tip: Running as the mongod user would be the most intuitive and convenient way. But if you want it can be another user.

When a message "pbm agent is listening for the commands" is printed to the pbm-agent log file it confirms it connected to its mongod successfully.

How to see the pbm-agent log

With the packaged systemd service the log output to stdout is captured by systemd's default redirection to systemd-journald. You can view it with the command below. See *man journalctl* for useful options such as '-lines', '-follow', etc.

```
~$ journalctl -u pbm-agent.service

-- Logs begin at Tue 2019-10-22 09:31:34 JST. --

Jan 22 15:59:14 akira-x1 systemd[1]: Started pbm-agent.

Jan 22 15:59:14 akira-x1 pbm-agent[3579]: pbm agent is listening for the commands

...
```

If you started pbm-agent manually see the file you redirected stdout and stderr to.

Running Percona Backup for MongoDB

Provide the MongoDB URI connection string for pbm. This allows you to call pbm commands without the --mongodb-uri flag.

Use the following command:

```
export PBM_MONGODB_URI="mongodb://pbmuser:secretpwd@localhost:27018/"
```

For more information what connection string to specify, refer to *The pbm connection string* section.

Running pbm commands

pbm is the command line utility to control the backup system.

- Configuring a Remote Storage for Backup and Restore Operations
- · Listing all backups
- Starting a backup
- Checking an in-progress backup
- · Restoring a backup
- · Canceling a backup
- · Deleting backups

Configuring a Remote Storage for Backup and Restore Operations

This must be done once, at installation or re-installation time, before backups can be listed, made, or restored. To configure remote storage, see *Percona Backup for MongoDB config in a Cluster (or Non-sharded Replica set)* and *Remote backup storage*.

Listing all backups

\$ pbm list

Sample output

2020-07-10T07:04:14Z 2020-07-09T07:03:50Z 2020-07-08T07:04:21Z 2020-07-07T07:04:18Z

Starting a backup

pbm backup

Starting a backup with compression

pbm backup --compression=s2

s2 is the default compression type. Other supported compression types are: gzip, snappy, lz4, pgzip. The none value means no compression is done during backup.

Backup in sharded clusters

Important: For PBM v1.0 (only) before running pbm backup on a cluster stop the balancer.

In sharded clusters, one of pbm-agent processes for every shard and the config server replica set writes backup snapshots and *oplog slices* into the remote backup storage directly. To learn more about oplog slicing, see *Point-in-Time Recovery*.

The mongos nodes are not involved in the backup process.

The following diagram illustrates the backup flow.

Checking an in-progress backup

Run the pbm list command and you will see the running backup listed with a 'In progress' label. When that is absent the backup is complete.

Restoring a backup

To restore a backup that you have made using pbm backup, use the pbm restore command supplying the time stamp of the backup that you intend to restore.

Important: Consider these important notes on restore operation:

1. Percona Backup for MongoDB is designed to be a full-database restore tool. As of version <=1.x it performs a full all-databases, all collections restore and does not offer an option to restore only a subset of collections in the backup, as MongoDB's mongodump tool does. But to avoid surprising mongodump users, as of versions 1.x Percona Backup for MongoDB replicates mongodump's behavior to only drop collections in the backup. It does not drop collections that are created new after the time of the backup and before the restore. Run a db.dropDatabase() manually in all non-system databases (i.e. all databases except "local", "config"

- and "admin") before running lpbm-restorelif you want to guarantee that the post-restore database only includes collections that are in the backup.
- 2. Whilst the restore is running, prevents clients from accessing the database. The data will naturally be incomplete whilst the restore is in progress, and writes the clients make cause the final restored data to differ from the backed-up data.
- 3. If you enabled *Point-in-Time Recovery*, disable it before running pbm restore. This is because Point-in-Time Recovery incremental backups and restore are incompatible operations and cannot be run together.

```
$ pbm restore 2019-06-09T07:03:50Z
```

New in version 1.3.2: The Percona Backup for MongoDB config includes the restore options to adjust the memory consumption by the **pbm-agent** in environments with tight memory bounds. This allows preventing out of memory errors during the restore operation.

```
restore:
  batchSize: 500
  numInsertionWorkers: 10
```

The default values were adjusted to fit the setups with the memory allocation of 1GB and less for the agent.

Note: The lower the values, the less memory is allocated for the restore. However, the performance decreases too.

Restoring a backup in sharded clusters

Important: As preconditions for restoring a backup in a sharded cluster, complete the following steps:

- 1. Stop the balancer.
- 2. Shut down all mongos nodes to stop clients from accessing the database while restore is in progress. This ensures that the final restored data doesn't differ from the backed-up data.
- 3. Disable point-in-time recovery if it is enabled. To learn more about point-in-time recovery, see *Point-in-Time Recovery*.

Note that you can restore a sharded backup only into a sharded environment. It can be your existing cluster or a new one. To learn how to restore a backup into a new environment, see *Restoring a backup into a new environment*.

During the restore, pbm-agents write data to primary nodes in the cluster. The following diagram shows the restore flow.

After a cluster's restore is complete, restart all mongos nodes to reload the sharding metadata.

Restoring a backup into a new environment

To restore a backup from one environment to another, consider the following key points about the destination environment:

- Replica set names (both the config servers and the shards) in your new destination cluster and in the cluster that was backed up must be exactly the same.
- Percona Backup for MongoDB configuration in the new environment must point to the same remote storage that is defined for the original environment, including the authentication credentials if it is an object store. Once you run pbm list and see the backups made from the original environment, then you can run the pbm restore command.

Of course, make sure not to run pbm backup from the new environment whilst the Percona Backup for MongoDB config is pointing to the remote storage location of the original environment.

Canceling a backup

You can cancel a running backup if, for example, you want to do another maintenance and don't want to wait for the large backup to finish first.

To cancel the backup, use the pbm cancel-backup command.

```
$ pbm cancel-backup
Backup cancellation has started
```

After the command execution, the backup is marked as canceled in the pbm list output:

```
$ pbm list
...
2020-04-30T18:05:26Z Canceled at 2020-04-30T18:05:37Z
```

Deleting backups

Use the pbm delete-backup command to delete a specified backup or all backups older than the specified time.

The command deletes the backup regardless of the remote storage used: either S3-compatible or a filesystem-type remote storage.

Note: You can only delete a backup that is not running (has the "done" or the "error" state).

To delete a backup, specify the <backup_name> from the the pbm list output as an argument.

```
$ #Get the backup name
$ pbm list
Backup history:
 2020-04-20T10:55:42Z
 2020-04-20T13:07:34Z
 2020-04-20T13:13:20Z
 2020-04-20T13:45:59Z

$ #Delete a backup
$ pbm delete-backup 2020-04-20T13:45:59Z
```

By default, the pbm delete-backup command asks for your confirmation to proceed with the deletion. To bypass it, add the -f or --force flag.

```
$ pbm delete-backup --force 2020-04-20T13:45:59Z
```

To delete backups that were created before the specified time, pass the --older-than flag to the pbm delete-backup command. Specify the timestamp as an argument for the pbm delete-backup command in the following format:

- %Y-%M-%DT%H:%M:%S (e.g. 2020-04-20T13:13:20) or
- %Y-%M-%D (e.g. 2020-04-20).

```
$ #Get the backup name
$ pbm list
Backup history:
 2020-04-20T20:55:42Z
 2020-04-20T23:47:34Z
 2020-04-20T23:53:20Z
 2020-04-21T02:16:33Z
$ #Delete backups created before the specified timestamp
$ pbm delete-backup -f --older-than 2020-04-21
Backup history:
 2020-04-21T02:16:33Z
```

NINE

POINT-IN-TIME RECOVERY

Point-in-Time Recovery is restoring a database up to a specific moment. Point-in-Time Recovery includes restoring the data from a backup snapshot and replaying all events that occurred to this data up to a specified moment from *oplog slices*. Point-in-Time Recovery helps you prevent data loss during a disaster such as crashed database, accidental data deletion or drop of tables, unwanted update of multiple fields instead of a single one.

Point-in-Time Recovery is available in Percona Backup for MongoDB starting from v1.3.0. Point-in-Time Recovery is enabled via the pitr.enabled config option.

```
$ pbm config --set pitr.enabled=true
```

Incremental backups

When Point-in-Time Recovery is enabled, **pbm-agent** periodically saves consecutive slices of the *oplog*. A method similar to the way replica set nodes elect a new primary is used to select the **pbm-agent** that saves the oplog slices. (Find more information in *pbm-agent*.)

A slice covers a 10 minute span of oplog events. It can be shorter if Point-in-Time Recovery is disabled or interrupted by the start of a backup snapshot operation.

The oplog slices are stored in the pbmPitr subdirectory in the *remote storage defined in the config*. A slice name reflects the start and end time this slice covers.

The pbm list output includes both backup snapshots and valid time ranges for recovery. It also shows the Point-in-Time Recovery status.

Note: If you just enabled Point-in-Time Recovery, the time range list in the pbm list output is empty. It requires 10 minutes for the first chunk to appear in the list.

Restore to the point in time

A restore and Point-in-Time Recovery incremental backups are incompatible operations and cannot be run simultaneously. You must disable Point-in-Time Recovery before restoring a database:

```
$ pbm config --set pitr.enabled=false
```

Run pbm restore and specify the time stamp from the valid range:

```
$ pbm restore --time="2020-07-14T14:27:04"
```

See also:

Restoring a backup.

A restore operation changes the time line of oplog events. Therefore, all oplog slices made after the restore time stamp and before the last backup become invalid. After the restore is complete, make a new backup to serve as the starting point for oplog updates:

```
$ pbm backup
```

Re-enable Point-in-Time Recovery to resume saving oplog slices:

```
$ pbm config --set pitr.enabled=true
```

Delete a backup

When you *delete a backup*, all oplog slices that relate to this backup will be deleted too. For example, you delete a backup snapshot 2020-07-24T18:13:09 while there is another snapshot 2020-08-05T04:27:55 created after it. **pbm-agent** deletes only oplog slices that relate to 2020-07-24T18:13:09.

The same applies if you delete backups older than the specified time.

Note: When Point-in-Time Recovery is enabled, the most recent backup snapshot and oplog slices that relate to it won't be deleted.

Part VI Troubleshooting

TROUBLESHOOTING PERCONA BACKUP FOR MONGODB

Percona Backup for MongoDB provides troubleshooting tools to operate data backups.

- pbm-speed-test
- Backup progress logs

pbm-speed-test

pbm-speed-test allows field-testing compression and backup upload speed. You can use it:

- to check performance before starting a backup;
- to find out what slows down the running backup.

The full set of commands:

```
$ /usr/bin/pbm-speed-test --help
usage: pbm-speed-test --mongodb-uri=MONGODB-URI [<flags>] <command> [<args> ...]
Percona Backup for MongoDB compression and upload speed test
Flags:
 --help
 Show context-sensitive help (also try
 --help-long and --help-man).
 --mongodb-uri=MONGODB-URI MongoDB connection string
  -c, --sample-collection=SAMPLE-COLLECTION
 Set collection as the data source
  -s, --size-gb=SIZE-GB
 Set data size in GB. Default 1
 Set data size in
Compression type
 --compression=s2
 <none>/<gzip>/<snappy>/<lz4>/<s2>/<pgzip>
Commands:
 help [<command>...]
 Show help.
  compression
 Run compression test
  storage
 Run storage test
```

```
version [<flags>]
PBM version info
```

By default, **pbm-speed-test** operates with fake semi random data documents. To run **pbm-speed-test** on a real collection, you require a connection to the MongoDB. See *MongoDB connection strings - A Reminder (or Primer)* for details.

Compression test

```
/usr/bin/pbm-speed-test compression --compression=s2 --size-gb 10
Test started ....
10.00GB sent in 8s.
Avg upload rate = 1217.13MB/s.
```

pbm-speed-test compression uses the compression library from the config file and sends a fake semi random data document (1 GB by default) to the black hole storage. (Use the pbm config command to change the compression library).

To test compression on a real collection, pass the --sample-collection flag with the <my_db.my_collection> value.

Run pbm-speed-test compression --help for the full set of supported flags:

```
/usr/bin/pbm-speed-test compression --help
usage: pbm-speed-test compression

Run compression test

Flags:

--help Show context-sensitive help (also try
--help-long and --help-man).

--mongodb-uri=MONGODB-URI MongoDB connection string
-c, --sample-collection=SAMPLE-COLLECTION
Set collection as the data source
-s, --size-gb=SIZE-GB Set data size in GB. Default 1
--compression=s2 Compression type
<none>/<gzip>/<snappy>/<lz4>/<s2>/<pgzip>
```

Upload speed test

```
/usr/bin/pbm-speed-test storage --compression=s2
Test started
1.00GB sent in 1s.
Avg upload rate = 1744.43MB/s.
```

pbm-speed-test storage sends the semi random data (1 GB by default) to the remote storage defined in the config file. Pass the --size-gb flag to change the data size.

To run the test with the real collection's data instead of the semi random data, pass the --sample-collection flag with the <my_db.my_collection> value.

Run pbm-speed-test storage --help for the full set of available flags:

Backup progress logs

If you have a large backup you can track backup progress in **pbm-agent** logs. A line is appended every minute showing bytes copied vs. total size for the current collection.

```
# Start a backup
$ pbm backup
#Check backup progress
journalctl -u pbm-agent.service
2020/05/06 21:31:12 Backup 2020-05-06T18:31:12Z started on node rs2/localhost:28018
2020-05-06T21:31:14.797+0300 writing admin.system.users to archive on stdout
2020-05-06T21:31:14.799+0300 done dumping admin.system.users (2 documents)
2020-05-06T21:31:14.800+0300 writing admin.system.roles to archive on stdout
2020-05-06T21:31:14.807+0300 done dumping admin.system.roles (1 document)
2020-05-06T21:31:14.807+0300 writing admin.system.version to archive on stdout
2020-05-06T21:31:14.815+0300 done dumping admin.system.version (3 documents)
2020-05-06T21:31:14.816+0300 writing test.testt to archive on stdout
2020-05-06T21:31:14.829+0300 writing test.testt2 to archive on stdout
2020-05-06T21:31:14.829+0300 writing config.cache.chunks.config.system.sessions to...
→archive on stdout
2020-05-06T21:31:14.832+0300 done dumping config.cache.chunks.config.system.sessions.
\hookrightarrow (1 document)
2020-05-06T21:31:14.834+0300 writing config.cache.collections to archive on stdout
2020-05-06T21:31:14.835+0300 done dumping config.cache.collections (1 document)
2020/05/06 21:31:24 [##.....] test.testt 130841/1073901 (12.2%)
2020/05/06 21:31:24 [#########.............] test.testt2 131370/300000 (43.8%)
2020/05/06 21:31:24
2020/05/06 21:31:34 [#####.............] test.testt 249603/1073901
 (23.28)
2020/05/06 21:31:34 [################## test.testt2
 249603/300000
 (83.28)
2020/05/06 21:31:34
```

Part VII Uninstall Percona Backup for MongoDB

ELEVEN

UNINSTALLING PERCONA BACKUP FOR MONGODB

To uninstall Percona Backup for MongoDB perform the following steps:

- 1. Check no backups are currently in progress in the output of pbm list.
- 2. Before the next 2 steps make sure you know where the remote backup storage is, so you can delete backups made by Percona Backup for MongoDB. If it is S3-compatible object storage you will need to use another tool such as Amazon AWS's "aws s3", Minio's mc, the web AWS Management Console, etc. to do that once Percona Backup for MongoDB is uninstalled. Don't forget to note the connection credentials before they are deleted too.
- 3. Uninstall the **pbm-agent** and pbm executables. If you installed using a package manager, see *Installing Percona Backup for MongoDB* for relevant package names and commands for your OS distribution.
- 4. Drop the *PBM control collections*.
- 5. Drop the PBM database user. If this is a cluster the dropUser command will need to be run on each shard as well as in the config server replica set.
- 6. (Optional) Delete the backups from the remote backup storage.

Part VIII

Reference

TWELVE

RELEASE NOTES

Percona Backup for MongoDB 1.3.3

Date November 4, 2020

Installation Installing Percona Backup for MongoDB

Percona Backup for MongoDB is a distributed, low-impact solution for consistent backups of MongoDB sharded clusters and replica sets. This is a tool for creating consistent backups across a MongoDB sharded cluster (or a single replica set), and for restoring those backups to a specific point in time.

Bugs Fixed

• PBM-575: mongodump connects to the primary node

Percona Backup for MongoDB 1.3.2

Date October 14, 2020

Installation Installing Percona Backup for MongoDB

Percona Backup for MongoDB is a distributed, low-impact solution for consistent backups of MongoDB sharded clusters and replica sets. This is a tool for creating consistent backups across a MongoDB sharded cluster (or a single replica set), and for restoring those backups to a specific point in time.

New Features

• PBM-426: Add AWS KMS key encryption/decryption for S3 buckets

Config format

```
storage:
 s3:
 serverSideEncryption:
 sseAlgorithm: "aws:kms"
 kmsKeyID: "....."
```

(Thanks to user pedroalb for reporting this issue)

Improvements

- PBM-568: Print uploadPartSize value to log during backup
- PBM-560: Use s2 compression as default for pbm-speed-test instead of gzip

Bugs Fixed

- PBM-485: Fix backups to S3 failing with MaxUploadParts limit by auto-adjusting uploadPartSize value (Thanks to user pedroalb for reporting this issue)
- PBM-559: pbm-agent runs out of memory while doing restore of large backup (Thanks to user Simon Bernier St-Pierre for reporting this issue)
- PBM-562: Correct calculation of available PITR time ranges by pbm list
- PBM-561: Fix setting of numeric options in config
- PBM-547: Allow deleting backups from local filesystem by moving delete operations to pbm-agents

Percona Backup for MongoDB 1.3.1

Date September, 2020

Installation Installing Percona Backup for MongoDB

Percona Backup for MongoDB is a distributed, low-impact solution for consistent backups of MongoDB sharded clusters and replica sets. This is a tool for creating consistent backups across a MongoDB sharded cluster (or a single replica set), and for restoring those backups to a specific point in time.

Bugs Fixed

PBM-542: Fix backup folder permissions on filesystem storage for Point-in-Time recovery

Percona Backup for MongoDB 1.3.0

Date August 26, 2020

Installation Installing Percona Backup for MongoDB

Percona Backup for MongoDB is a distributed, low-impact solution for consistent backups of MongoDB sharded clusters and replica sets. This is a tool for creating consistent backups across a MongoDB sharded cluster (or a single replica set), and for restoring those backups to a specific point in time.

New Features

- PBM-455: Add oplog archiver thread for PITR
- PBM-491: Modify "pbm restore" to accept arbitrary point in time when PITR oplog archives available

Improvements

• PBM-526: Add pbm version information to the backup metadata

Percona Backup for MongoDB 1.2.1

Date July 27, 2020

Installation Installing Percona Backup for MongoDB

Percona Backup for MongoDB is a distributed, low-impact solution for consistent backups of MongoDB sharded clusters and replica sets. This is a tool for creating consistent backups across a MongoDB sharded cluster (or a single replica set).

Bugs Fixed

• PBM-509: Include "pbm-speed-test" binary for debian packages

Percona Backup for MongoDB 1.2.0

Date May 13, 2020

Installation Installing Percona Backup for MongoDB

Percona Backup for MongoDB is a distributed, low-impact solution for consistent backups of MongoDB sharded clusters and replica sets. This is a tool for creating consistent backups across a MongoDB sharded cluster (or a single replica set).

New Features

- PBM-348: Add ability to delete old backups
- PBM-447: pbm-speed-test: Add a tool to field-test compression and upload speeds

Improvements

- PBM-431: Raise dump output speed through compression tuning, parallelization
- PBM-461: s2 is set as the default compression mechanism
- PBM-429: Periodic backup progress messages added to pbm-agent logs
- PBM-140: Added ability to cancel a backup

Bugs Fixed

• PBM-451: Resync didn't work if storage type was set to filesystem

Percona Backup for MongoDB 1.1.3

Date April 14, 2020

Installation Installing Percona Backup for MongoDB

Improvements

- PBM-424: Remove the --mongodb-uri arg from pbm-agent.service unit file
- PBM-419: Resolve restore-blocking issues related to admin.system.version
- PBM-417: Improve pbm control collection etc. metadata for restores

Bugs Fixed

- PBM-425: pbm-agent could fail when restoring
- PBM-430: S3 store resync didn't work if the store had a prefix
- PBM-438: pbm list --size=5 worked in reverse

Percona Backup for MongoDB 1.1.1

Date January 31, 2020

Installation Installing Percona Backup for MongoDB

Percona Backup for MongoDB is a distributed, low-impact solution for consistent backups of MongoDB sharded clusters and replica sets. This is a tool for creating consistent backups across a MongoDB sharded cluster (or a single replica set), and for restoring those backups to a specific point in time. The project was inspired by (and intends to replace) the Percona-Lab/mongodb_consistent_backup tool.

Percona Backup for MongoDB supports Percona Server for MongoDB or MongoDB Community Server version 3.6 or higher with MongoDB replication enabled. Binaries for the supported platforms as well as the tarball with source code are available from the Percona Backup for MongoDB download page. For more information about Percona Backup for MongoDB and the installation steps, see the *documentation*.

Bugs Fixed

- PBM-407: Very large collections experienced timeout due to full-collection scan for a preliminary count
- PBM-414: The upload on Google cloud storage was broken with "InvalidArgument: Invalid argument. status code: 400"
- PBM-409: Restore failed with "incompatible auth version with target server"

Percona Backup for MongoDB 1.1.0

Percona is happy to announce the release of Percona Backup for MongoDB 1.1.0 on January 16, 2020.

Percona Backup for MongoDB is a distributed, low-impact solution for consistent backups of MongoDB sharded clusters and replica sets. This is a tool for creating consistent backups across a MongoDB sharded cluster (or a single

replica set), and for restoring those backups to a specific point in time. The project was inspired by (and intends to replace) the Percona-Lab/mongodb consistent backup tool.

Percona Backup for MongoDB supports Percona Server for MongoDB or MongoDB Community Server version 3.6 or higher with MongoDB replication enabled. Binaries for the supported platforms as well as the tarball with source code are available from the Percona Backup for MongoDB download page. For more information about Percona Backup for MongoDB and the installation steps, see the *documentation*.

Percona Backup for MongoDB 1.1.0 introduces the new pbm config command to enable configuring the store from the command line in addition to the configuration file. This command effectively replaces *pbm store* which was only able to read store configuration from the configuration file.

```
$ pbm config --set storage.s3.bucket="operator-testing"
```

New Features

• PBM-344: New *pbm config* command to support configuring the store from the command line.

Improvements

• PBM-361: Improved the processing of timestamps when using oplog.

Bugs Fixed

- PBM-214: pbm-agent could crash with restore command running forever, if the primary node became unavailable during the *restore* operation.
- PBM-279: pbm-agent could be started with an invalid config file.
- PBM-338: Backups that failed could appear in the output of the *pbm list* command.
- PBM-362: The pbm backup could fail when called from the primary node if there were no healthy secondaries.
- PBM-369: ReplicaSets could not establish connections when TLS was used in the cluster.

Percona Backup for MongoDB 1.0.0

Percona is happy to announce the GA release of our latest software product Percona Backup for MongoDB 1.3 on September 19, 2019.

Percona Backup for MongoDB is a distributed, low-impact solution for consistent backups of MongoDB sharded clusters and replica sets. This is a tool for creating consistent backups across a MongoDB sharded cluster (or a single replica set), and for restoring those backups to a specific point in time. The project was inspired by (and intends to replace) the Percona-Lab/mongodb_consistent_backup tool.

Percona Backup for MongoDB supports Percona Server for MongoDB or MongoDB Community Server version 3.6 or higher with MongoDB replication enabled. Binaries for the supported platforms as well as the tarball with source code are available from the Percona Backup for MongoDB download page. For more information about Percona Backup for MongoDB and the installation steps, see the *documentation*.

Percona Backup for MongoDB 1.0.0 features the following:

 The architecture and the authentication of Percona Backup for MongoDB have been simplified compared to the previous release.

- Stores backup data on Amazon Simple Storage Service or compatible storages, such as MinIO.
- The output of pbm list shows all backups created from the connected MongoDB sharded cluster or replica set.

Percona Backup for MongoDB 0.5.0

Percona is pleased to announce the early release of Percona Backup for MongoDB 0.5.0 of our latest software product on June 17, 2019. The GA version of Percona Backup for MongoDB is scheduled to be released later in 2019.

Percona Backup for MongoDB is a distributed, low-impact solution for consistent backups of MongoDB sharded clusters and replica sets. This is a tool for creating consistent backups across a MongoDB sharded cluster (or a single replica set), and for restoring those backups to a specific point in time. Percona Backup for MongoDB uses a distributed client/server architecture to perform backup/restore actions.

The project was inspired by (and intends to replace) the Percona-Lab/mongodb_consistent_backup tool.

Percona Backup for MongoDB supports Percona Server for MongoDB or MongoDB Community Server version 3.6 or higher with MongoDB replication enabled. Binaries for the supported platforms as well as the tarball with source code are available from the Percona Backup for MongoDB download page https://www.percona.com/downloads/percona-backup-mongodb/LATEST/. For more information about Percona Backup for MongoDB and the installation steps, see the documentation.

Percona Backup for MongoDB 0.5.0 features the following:

- Enables storing backup metadata on Amazon Simple Storage Service storages.
- The API of Percona Backup for MongoDB introduces HTTP basic authentication to prevent an unauthorized user from running backups or restoring data if they manage to access the API port.
- To optimize the usage of network resources, the pbm-agent on mongos is not needed any more and backup-coordinator automatically establishes connection to the appropriate mongos instance.
- The output of pbmctl list nodes now includes the replica set name and informs the backup status of the node.

Percona doesn't recommend this release for production as its API and configuration fields are still likely to change. It only features a basic API level security. Please report any bugs you encounter in our bug tracking system.

New Features and Improvements

- 93: Support storage of backup metadata on AWS S3.
- 99: pbm-agent is deprecated on mongos.
- 105: Log a warning if a Primary node-type is used for a backup
- 122: Include the replica set name to the output of pmbctl list nodes
- 130: Add HTTP Basic Authentication to gRPC servers (API and RPC)
- 139: Support listing backup status in the output of pmbctl list nodes
- 170: Enable setting the 'stopOnError' attribute in mongorestore to ensure consistency of the data being restored.

THIRTEEN

CONFIGURATION FILE OPTIONS

This page describes configuration file options available in Percona Backup for MongoDB. For how to use configuration file, see *Percona Backup for MongoDB config in a Cluster (or Non-sharded Replica set)*.

- Remote backup storage options
 - S3 type storage options
 - Filesystem storage options
- Point-in-time recovery options
- Backup restore options

Remote backup storage options

Percona Backup for MongoDB supports two types of remote storages: S3-compatible storages and filesystem. Percona Backup for MongoDB should work with other S3-compatible storages but was only tested with the following ones:

- Amazon Simple Storage Service,
- Google Cloud Storage,
- MinIO.

S3 type storage options

```
storage:
  type: s3
  s3:
 region: <string>
 bucket: <string>
 prefix: <string>
 credentials:
 access-key-id: <your-access-key-id-here>
 secret-access-key: <your-secret-key-here>
 serverSideEncryption:
 sseAlgorithm: aws:kms
 kmsKeyID: <your-kms-key-here>
```

option storage.s3.provider

Type string

Required NO

The storage provider's name. Supported values: aws, gcs

option storage.s3.bucket

Type string

Required YES

The name of the storage *bucket*. See the AWS Bucket naming rules and GCS bucket naming guidelines for bucket name requirements

option storage.s3.region

Type string

Required YES (for AWS and GCS)

The location of the storage bucket. Use the AWS region list and GCS region list to define the bucket region

option storage.s3.prefix

Type string

Required NO

The path to the data directory on the bucket. If undefined, backups are stored in the bucket root directory

option storage.s3.endpointUrl

Type string

Required YES (for MinIO and GCS)

The URL to access the bucket. The default value for GCS is https://storage.googleapis.com

option storage.s3.credentials.access-key-id

Type string

Required YES

Your access key to the storage bucket

option storage.s3.credentials.secret-access-key

Type string

Required YES

The key to sign your programmatic requests to the storage bucket

option storage.s3.uploadPartSize

Type int

Required NO

The size of data chunks to be uploaded to the bucket. Default: 10MB.

Percona Backup for MongoDB automatically increases the uploadPartSize value if the size of the file to be uploaded exceeds the max allowed file size. (The max allowed file size is calculated with the default values of uploadPartSize * maxUploadParts and is appr. 97,6 GB)

The uploadPartSize value is printed in the pbm-agent log.

By setting this option, you can manually adjust the size of data chunks if Percona Backup for MongoDB failed to do it for some reason. The defined uploadPartSize value overrides the default value and is used for calculating the max allowed file size

Server-side encryption options

option serverSideEncryption.sseAlgorythm

```
Type string
```

The key management mode used for server-side encryption.

Supported value: aws:kms

option serverSideEncryption.kmsKeyID

Type string

Your customer-managed key

Filesystem storage options

```
storage:
  type: filesystem
  filesystem:
 path: <string>
```

option storage.filesystem.path

Type string

Required YES

The path to the backup directory

Point-in-time recovery options

```
pitr:
  enabled: <boolean>
```

option pitr.enabled

Type boolean

Enables point-in-time recovery

Backup restore options

```
restore:
  batchSize: <int>
  numInsertionWorkers: <int>
```

option batchSize

Type int

Default Value 500

The number of documents to buffer.

option numInsertionWorkers

Type int

Default Value 10

The number of workers that add the documents to buffer.

FOURTEEN

SUBMITTING BUG REPORTS OR FEATURE REQUESTS

If you find a bug in Percona Backup for MongoDB, you can submit a report to the JIRA issue tracker for Percona Backup for MongoDB.

Start by searching the open tickets for a similar report. If you find that someone else has already reported your problem, then you can upvote that report to increase its visibility.

If there is no existing report, submit a report following these steps:

- 1. Sign in to JIRA issue tracker. You will need to create an account if you do not have one.
- 2. In the *Summary*, *Description*, *Steps To Reproduce*, *Affects Version* fields describe the problem you have detected. For PBM the important diagnostic information is: log files from the pbm-agents; a dump of the PBM control collections.

As a general rule of thumb, try to create bug reports that are:

- Reproducible: describe the steps to reproduce the problem.
- Specific: include the version of Percona Backup for MongoDB, your environment, and so on.
- *Unique*: check if there already exists a JIRA ticket to describe the problem.
- Scoped to a Single Bug: only report one bug in one JIRA ticket.

FIFTEEN

GLOSSARY

- **ACID** Set of properties that guarantee database transactions are processed reliably. Stands for *Atomicity*, *Consistency*, *Isolation*, *Durability*.
- **Amazon S3** Amazon S3 (Simple Storage Service) is an object storage service provided through a web service interface offered by Amazon Web Services.
- **Atomicity** Atomicity means that database operations are applied following a "all or nothing" rule. A transaction is either fully applied or not at all.
- **Bucket** A bucket is a container on the s3 remote storage that stores backups.
- **Collection** A collection is the way data is organized in MongoDB. It is analogous to a table in relational databases.
- **Consistency** In the context of backup and restore, consistency means that the data restored will be consistent in a given point in time. Partial or incomplete writes to disk of atomic operations (e.g. to table and index data structures separately) won't be served to the client after the restore. The same applies to multi-document transactions, that started but didn't complete by the time the backup was finished.
- **Durability** Once a transaction is committed, it will remain so.
- **GCP** GCP (Google Cloud Platform) is the set of services, including storage service, that runs on Google Cloud infrastructure.
- **Isolation** The Isolation requirement means that no transaction can interfere with another.
- **Jenkins** Jenkins is a continuous integration system that we use to help ensure the continued quality of the software we produce. It helps us achieve the aims of:
 - no failed tests in trunk on any platform,
 - aid developers in ensuring merge requests build and test on all platforms,
 - no known performance regressions (without a damn good explanation).
- MinIO is a cloud storage server compatible with Amazon S3, released under Apache License v2.
- **Oplog** Oplog (operations log) is a fixed-size collection that keeps a rolling record of all operations that modify data in the database.
- **Oplog slice** A compressed bundle of *oplog* entries stored in the Oplog Store database in MongoDB. The oplog size captures an approximately 10-minute frame. For a snapshot, the oplog size is defined by the time that the slowest replica set member requires to perform mongodump.
- **pbm-agent** A pbm-agent is a *PBM* process running on the mongod node for backup and restore operations. A pbm-agent instance is required for every mongod node (including replica set secondary members and config server replica set nodes).
- **pbm CLI** Command-line interface for controlling the backup system. PBM CLI can connect to several clusters so that a user can manage backups on many clusters.

- **PBM Control collections** PBM Control collections are *collections* with config, authentication data and backup states. They are stored in the admin db in the cluster or non-sharded replica set and serve as the communication channel between *pbm-agent* and *pbm CLI*. *pbm CLI* creates a new pbmCmd document for a new operation. *pbm-agents* monitor it and update as they process the operation.
- **Percona Backup for MongoDB** Percona Backup for MongoDB (PBM) is a low-impact backup solution for MongoDB non-sharded replica sets and clusters. It supports both *Percona Server for MongoDB* and MongoDB Community Edition.
- **Percona Server for MongoDB** Percona Server for MongoDB is a drop-in replacement for MongoDB Community Edition with enterprise-grade features.
- **Point-in-Time Recovery** Point-in-Time Recovery is restoring the database up to a specific moment in time. The data is restored from the backup snapshot and then events that occurred to the data are replayed from oplog.
- **Replica set** A replica set is a group of mongod nodes that host the same data set.
- **S3 compatible storage** This is the storage that is built on the *S3* API.
- **Server-side encryption** Server-side encryption is the encryption of data by the remote storage server as it receives it. The data is encrypted when it is written to S3 bucket and decrypted when you access the data.

INDEX

ACID, 54	pitr.enabled (option), 51 Point-in-Time Recovery, 55
Amazon S3, 54 Atomicity, 54	R Replica set, 55
B batchSize (option), 51 Bucket, 54 C Collection, 54 Consistency, 54 D Durability, 54 G GCP, 54	S S3 compatible storage, 55 Server-side encryption, 55 serverSideEncryption.kmsKeyID (option), 51 serverSideEncryption.sseAlgorythm (option), 51 storage.filesystem.path (option), 51 storage.s3.bucket (option), 50 storage.s3.credentials.access-key-id (option), 50 storage.s3.credentials.secret-access-key (option), 50 storage.s3.prefix (option), 50 storage.s3.prefix (option), 50 storage.s3.region (option), 49 storage.s3.region (option), 50 storage.s3.uploadPartSize (option), 50
Isolation, 54	
J Jenkins, 54	
M MinIO, 54	
N numInsertionWorkers (option), 52	
O Oplog, 54 Oplog slice, 54	
P	
pbm CLI, 54 PBM Control collections, 55 pbm-agent, 54 Percona Backup for MongoDB, 55 Percona Server for MongoDB, 55	