

bup: Git for backups

#bup #28c3

Zoran Zarić

- ▶ @zoranzaric
- ▶ Computer Science student at TU Darmstadt
- ▶ bup since April 2010

toc

1. Motivation
2. Git backgrounds
3. bup
 - 3.1 Features
 - 3.2 Algorithms & data structures

Motivation

- ▶ Space efficiency of backups
- ▶ Convenient access to backups
- ▶ Safety against bitrot, filesystem-, and media errors
- ▶ Safety against history changes

Git

Git

- ▶ Distributed version control system

Git

- ▶ Distributed version control system
- ▶ Content addressed

Git

- ▶ Distributed version control system
- ▶ Content addressed
- ▶ Immutable objects

Git

- ▶ Distributed version control system
- ▶ Content addressed
- ▶ Immutable objects
- ▶ Snapshot- instead of diff-based

Git: A Repository

Git: A Repository

- ▶ BLOBs

e69de29

Hello World

Git: A Repository

- ▶ BLOBs

e69de29

- ▶ Trees

82e3a75

```
100644 blob 5e1c309dae7f45e0f39b1bf3ac3cd9db12e7d689 README
100644 blob 39c8418e04721b9a30232ce754cac8d9ee78340a DESIGN
040000 tree 482fa65ae85c1e5bca8c091b479de60b714a4b6a src
```

Git: A Repository

- ▶ BLOBs

e69de29

- ▶ Trees

82e3a75

- ▶ Commits

3dfe461f

```
tree a3d703e579dc9baae20456eb63fa49f5e4e7c9b4
author Zoran Zaric <zz@zoranzaric.de>1314498536 +0200
committer Zoran Zaric <zz@zoranzaric.de>1314498536 +0200
Example commit
```

Git: A Repository

63866463d511a245a55a57ca48efe8e67b955dec

- ▶ BLOBs

e69de29

- ▶ Trees

82e3a75

- ▶ Commits

3dfe461f

- ▶ Tags & Branches

v0.1

master

Git: A Repository

- ▶ BLOBs

e69de29

- ▶ Trees

82e3a75

- ▶ Commits

3dfe461f

- ▶ Tags & Branches

v0.1

master

Git: A Repository

- ▶ Packfiles

e69de29

82e3a75

3dfe461f

41c28e8

78af04f

25b2be3

Git: Problems

Git: Problems

- ▶ Slow & memory-hungry for bigger files

Git: Problems

- ▶ Slow & memory-hungry for bigger files
- ▶ No meta data (permissions, owners, ACLs)

bup

- ▶ Avery Pennarun (git subtree, sshuttle, redo)
- ▶ <https://github.com/apenwarr/bup>
- ▶ <http://groups.google.com/group/bup-list>

bup: Installation

```
$ sudo apt-get install python2.6-dev python-fuse
$ sudo apt-get install python-pyxattr python-pylibacl
$ mkdir ~/src && cd ~/src
$ git clone https://github.com/apenwarr/bup.git
$ cd bup
$ make
$ make test
$ sudo make install
```

bup: Examples

```
$ bup index -ux /home/zz
```

```
$ bup save -n laptop /home/zz
```

```
$ bup save -r myserver -n laptop /home/zz
```

```
$ bup on myserver index -ux /home/zz
```

```
$ bup on myserver save -n server /home/zz
```

```
$ bup ls laptop/latest/home/zz
```

bup: Features

Deduplication (<http://goo.gl/aBpny>)

bup: Features

Deduplication (<http://goo.gl/aBpny>)

- ▶ Benchmark with two servers and a pseudo vm image on them with little changes
rsnapshot: 4.97G
bup: 2.18G

bup: Features

Deduplication (<http://goo.gl/aBpny>)

- ▶ Benchmark with two servers and a pseudo vm image on them with little changes
rsnapshot: 4.97G
bup: 2.18G
- ▶ Import of rsnapshot backups to bup
rsnapshot: 12.6G
bup: 4.6G

bup: Features

Meta data (almost done)

- ▶ Owner
- ▶ Exakt times
- ▶ Permissions
- ▶ Extended ACLs
- ▶ SELinux

bup: Features

FUSE module

You can mount your backups and browse them with your favorite filemanager

bup: Features

Web interface

 127.0.0.1:8080/foo/2011-01-09-012325/home/zz/src/bup/patches/

[\[root\]](#) / [foo](#) / [2011-01-09-012325](#) / [home](#) / [zz](#) / [src](#) / [bup](#) / **patches**

[Show hidden files](#)

Name

Size

...

[0001-Add-pre-index-and-post-index-hooks.patch](#) 2371

[0002-Add-documentation-for-hooks.patch](#) 1643

[ims.tar.gz](#) 5627

bup: Features

Runs on dd-wrt

bup: Features

Import-script for rsnapshot backups
More will follow (Duplicity)

bup: Features

Full compatibility with Git

Git tools like gitk or tig can be used with bup repositories

bup: Features

Uses par2 to be save against bitrot, filesystem-, and media-errors

bup: Algorithms & Data Structures

- ▶ Hashsplitting
- ▶ Midx
- ▶ Bloom filters

Hashsplitting

- ▶ Rolling checksum
- ▶ rsync's algorithm
- ▶ Big files are split in 8kB Chunks (avg)
- ▶ 11 least significant bits of the checksum "1" \Rightarrow new chunk

Midx

- ▶ idx: indexes for packfiles
- ▶ 1 idx per packfile
- ▶ An object is found with 3-4 lookups per packfile
- ▶ Midx for several packfiles
- ▶ Object is found with 2 lookups
- ▶ Problem: midx have to be recreated for every change

Bloom Filters

- ▶ Probabilistic data structure
- ▶ Check if a datum is known
- ▶ Append possible
- ▶ False-positives
 - ▶ Rate grows with added data
 - ▶ When rate $>1\%$ the bloom filter is expanded and rewritten
- ▶ Hash function optimized for few 1s in result
- ▶ Bloom filter is a bitarray; the result is added with bitwise OR
- ▶ When a hit is found a midx-lookup is done

Recent

- ▶ Meta data support about to be finished
(patchset available, testing needed)
- ▶ Repack patches pending
(deleting old backups)
- ▶ inotify based daemon is being discussed

You & bup?

- ▶ Python & a bit of C
- ▶ Native Windows support?
- ▶ OSX / Windows meta data support?
- ▶ OSX "inotify"-like port?
- ▶ GUI?
- ▶ Diff

Thank You

- ▶ @zoranzaric
- ▶ zorzar on freenode & hackint
- ▶ zz@zoranzaric.de (Email & Jabber)
- ▶ zoranzaric.de
- ▶ github.com/zoranzaric
- ▶ gplus.zoranzaric.de

- ▶ Slides: zoranzaric.de/bup-28c3.pdf