

Respaldos multinivel robustos y simples utilizando rsync

Gunnar Wolf — gwolf@gwolf.org
<http://www.gwolf.org/seguridad/munin>

Instituto de Investigaciones Económicas, UNAM
Desarrollador del proyecto Debian

III Encuentro Internacional de Seguridad Informática
7-9 de octubre 2009, Manizales, Colombia

Contents

- 1 Los sistemas de respaldos tradicionales - Puntos a favor y en contra
- 2 El uso de las ligas en los sistemas de archivos en Unix
- 3 Autenticación ssh por intercambio de llaves; limitantes y respuestas
- 4 Compartimientos: Chroot y vserver
- 5 El sistema rsync
- 6 Poniendo todo junto: Implementación simple de un esquema de respaldos multinivel

¿Cómo hacemos nuestros respaldos?

Un esquema muy poderoso, muy profesional...

- Cruzo los dedos y espero que no pase nada
 - Nunca me ha pasado nada desde que me corrieron del trabajo anterior
 - Ya aprendí, y ahora soy un buen administrador - ¡Soy invulnerable!
 - ¡Chin! Ya me volvieron a despedir :-/
- Realizo respaldos periódicos utilizando *fulanator*
 - Nunca he tenido que probar los mecanismos de recuperación
 - Funciona de maravilla en la plataforma que uso actualmente
 - Tiene una interfaz muy bonita

¿Cómo hacemos nuestros respaldos?

Un esquema muy poderoso, muy profesional...

- Cruzo los dedos y espero que no pase nada
 - Nunca me ha pasado nada desde que me corrieron del trabajo anterior
 - Ya aprendí, y ahora soy un buen administrador - ¡Soy invulnerable!
 - ¡Chin! Ya me volvieron a despedir :-/
- Realizo respaldos periódicos utilizando *fulanator*
 - Nunca he tenido que probar los mecanismos de recuperación
 - Funciona de maravilla en la plataforma que uso actualmente
 - Tiene una interfaz muy bonita

¿Cómo hacemos nuestros respaldos?

Un esquema muy poderoso, muy profesional...

- Cruzo los dedos y espero que no pase nada
 - Nunca me ha pasado nada desde que me corrieron del trabajo anterior
 - Ya aprendí, y ahora soy un buen administrador - ¡Soy invulnerable!
 - ¡Chin! Ya me volvieron a despedir :-/
- Realizo respaldos periódicos utilizando *fulanator*
 - Nunca he tenido que probar los mecanismos de recuperación
 - Funciona de maravilla en la plataforma que uso actualmente
 - Tiene una interfaz muy bonita

Respaldos en cinta

La cinta es el medio favorito para respaldos masivos

- Es compacta, puedo guardar terabytes en un cajón
- Es relativamente barata
- Unidades caras, medio físico medianamente accesible (del orden de MX\$300 (US\$20) pesos por cinta, para cientos de GB)
- Si necesito mayor volúmen, puedo comprar un robot multicintas (aunque son tremendamente caros y voluminosos)

Respaldos en cinta

Sin embargo, no puedo recomendar su uso más que como un medio auxiliar en un esquema de respaldos más completo

- La recuperación de archivos es muy lenta
 - La cinta es un medio de acceso secuencial
 - Requiere el uso de un programa específico, no es *montable* (directamente utilizable) desde el sistema
- Las cintas tienen una vida útil corta — En el mejor de los casos, 10 usos, y aún eso es demasiado arriesgado
- El fallo de un bit en el medio magnético puede destruir el respaldo entero
 - Muchas veces usamos compresión para aprovechar mejor el espacio
 - Si usamos paquetería de respaldos, muchas veces no podemos evitar el uso de compresión o el algoritmo a emplear

Discos ópticos

Mucha gente ha preferido el uso de medios ópticos (CD, DVD) para realizar respaldos

- Tanto medio como unidades muy baratos y confiables, aunque de baja capacidad — CDs, 700MB; DVDs 4GB o 9GB; Blu Ray 25GB(mas compresión)
- Medio rápido y fácil de comprobar para la recuperación: Si no utilizo compresión, puedo montar el disco como una unidad más del sistema.
- Incluso puedo usar discos con compresión directamente desde algunos sistemas operativos
- El medio reescribible es relativamente duradero
- El proceso de grabación nos reporta si hay defectos importantes en el medio
- Existen robots cambiadores (aunque en mi experiencia, no son muy confiables)

Principal problema con el uso de medios removibles

Los medios removibles son susceptibles a un fallo muy común:

Hiiiiiiiiijole...

¡Se me olvidó meter la cinta/el disco de hoy!

¡Yo creí que sí estaba haciendo el respaldo, pero el cable está zafado desde hace meses!

(... y yo que no leo las bitácoras)

Principal problema con el uso de medios removibles

Los medios removibles son susceptibles a un fallo muy común:

Hiiiiiiiiijole. . .

¡Se me olvidó meter la cinta/el disco de hoy!

¡Yo creí que sí estaba haciendo el respaldo, pero el cable está zafado desde hace meses!

(... y yo que no leo las bitácoras)

Principal problema con el uso de medios removibles

Los medios removibles son susceptibles a un fallo muy común:

Hiiiiiiiiijole. . .

¡Se me olvidó meter la cinta/el disco de hoy!

¡Yo creí que sí estaba haciendo el respaldo, pero el cable está zafado desde hace meses!

(... y yo que no leo las bitácoras)

Principal problema con el uso de medios removibles

Los medios removibles son susceptibles a un fallo muy común:

Hiiiiiiiiijole. . .

¡Se me olvidó meter la cinta/el disco de hoy!

¡Yo creí que sí estaba haciendo el respaldo, pero el cable está zafado desde hace meses!

(...y yo que no leo las bitácoras)

Principal problema con el uso de medios removibles

Los medios removibles son susceptibles a un fallo muy común:

Hiiiiiiiiijole. . .

¡Se me olvidó meter la cinta/el disco de hoy!

¡Yo creí que sí estaba haciendo el respaldo, pero el cable está zafado desde hace meses!

(... y yo que no leo las bitácoras)

Respaldos a disco

Confiado en la capacidad de recordar sus tareas a tiempo, le encargo a mi servidor el llevar a cabo periódicamente los respaldos a disco

- El espacio en disco es relativamente barato
- Vale más mi tranquilidad que un disco duro adicional de 1TB
- Al hacer los respaldos en horarios de menor actividad, no sobrecargo la red en horas hábiles
- Es muy fácil verificar los respaldos y recuperar la información
- Es muy fácil programar los respaldos para las horas de menor actividad

Respaldos a disco

...Pero tampoco estos son todo lo que necesitamos

- ¡Me *cepillé* el respaldo junto con los datos!
 - Claro está, ninguna máquina debe ser destinatario de su propio respaldo
- No tenemos protección ante desastres mayores
 - Se incendió el cuarto de servidores, y...
 - Ahora bien... De los que hacen respaldo a cinta o medios ópticos, ¿quién los guarda a más de 50 metros del servidor?
 - No tengo un respaldo histórico — Fundamental para datos sujetos a auditoría

Respaldos a disco

...Pero tampoco estos son todo lo que necesitamos

- Un intruso que penetra a un servidor tiene acceso a los datos de los demás.
- **No usemos** el esquema de «respaldo de A en B, respaldo de B en A». Debemos designar un host específico para los respaldos.
 - Aislado de la red externa (y, de ser posible, de la red interna)
 - Físicamente alejado (recuerden los incendios/temblores, incluso robos de equipo)
 - Consideremos el manejo de cifrado

No existe un claro ganador

- No hay un esquema perfecto
- Debemos combinar estas soluciones según nos resulte más conveniente para nuestras necesidades específicas

Contents

- 1 Los sistemas de respaldos tradicionales - Puntos a favor y en contra
- 2 El uso de las ligas en los sistemas de archivos en Unix
- 3 Autenticación ssh por intercambio de llaves; limitantes y respuestas
- 4 Compartimientos: Chroot y vserver
- 5 El sistema rsync
- 6 Poniendo todo junto: Implementación simple de un esquema de respaldos multinivel

Conociendo el sistema de archivos

- Para planear nuestro esquema de respaldos, resulta muy importante los detalles básicos de la interfaz que define a los sistemas de archivos en Unix
- Se llama genéricamente *sistema tipo Unix* a un sistema que implementa las interfaces POSIX
- POSIX especifica varios supuestos que cualquier sistema que cumple con su especificación debe cumplir para permitir una correcta interoperabilidad y permitiendo la fácil portabilidad de sistemas y de conceptos.

No me estoy refiriendo a la marca registrada Unix — Me refiero explícitamente a todos los sistemas *tipo Unix*

Los datos, los archivos y los inodos

En todos los sistemas de archivo nativos a cualquier sistema tipo Unix:

- Los directorios incluyen únicamente apuntadores a los datos
- Cada archivo se representa mediante un *inodo*, que indica la localización física de un conjunto de datos en una partición
- Cada inodo puede tener más de un nombre, y estar en más de un punto del árbol de directorios. Esto se llama una *liga dura* (detalles respecto las ligas más adelante)
- Podemos eliminar a un archivo de su directorio, y los demás lugares que apunten al inodo se mantienen sin modificación
- Claro está, sólo puedo crear ligas duras a archivos que estén dentro de la misma partición

Tipos de liga

En Unix tenemos más de un tipo de ligas - es importante comprenderlas para poder avanzar al siguiente punto.

Ligas duras

- Basadas en los principios que definimos en el punto anterior
- Cada uno de los archivos es equivalente, no hay uno maestro
- Deben estar en la misma partición
- Son poco utilizadas en la administración diaria
- No podemos hacer ligas duras a directorios — Esto podría crear ciclos en la estructura del árbol

Ligas duras — Un ejemplo

```
gwolf@laptop:/tmp$ cat > mis_datos.txt
Estos son mis datos, y los quiero. Me son muy importantes.
gwolf@laptop:/tmp$ ls -l mis_datos.txt
-rw-r--r-- 1 gwolf gwolf 77 2009-08-08 12:52 mis_datos.txt

gwolf@laptop:/tmp$ ln mis_datos.txt tambien_aqui.txt
gwolf@laptop:/tmp$ ls -l mis_datos.txt tambien_aqui.txt
-rw-r--r-- 2 gwolf gwolf 77 2009-08-08 12:52 mis_datos.txt
-rw-r--r-- 2 gwolf gwolf 77 2009-08-08 12:52 tambien_aqui.txt

gwolf@laptop:/tmp$ cat >> tambien_aqui.txt
Mis datos crecen!
gwolf@laptop:/tmp$ cat mis_datos.txt
Estos son mis datos, y los quiero. Me son muy importantes.
Mis datos crecen!

gwolf@laptop:/tmp$ rm mis_datos.txt
gwolf@laptop:/tmp$ ls -l tambien_aqui.txt
-rw-r--r-- 1 gwolf gwolf 95 2009-08-08 12:54 tambien_aqui.txt
gwolf@laptop:/tmp$ cat tambien_aqui.txt
Estos son mis datos, y los quiero. Me son muy importantes.
Mis datos crecen!
```


Tipos de liga

Ligas simbólicas

- Son sencillamente apuntadores a un inodo
- Una entrada en el directorio que apunta a otra entrada del directorio
- Pueden estar en cualquier punto del sistema de archivos (incluso en sistemas de archivos sin representación física)
- Si elimino a la copia maestra, elimino la información, y todas las ligas a ella quedan rotas (*colgantes*)

Ligas simbólicas — Un ejemplo

```
gwolf@laptop:/tmp$ cat > datos.txt
Estos son otros datos, y aunque no parezca, los quiero también.
gwolf@laptop:/tmp$ ls -l datos.txt
-rw-r--r-- 1 gwolf gwolf 64 2009-08-08 13:04 datos.txt

gwolf@laptop:/tmp$ ln -s datos.txt tambien.txt
gwolf@laptop:/tmp$ ls -l datos.txt tambien.txt
-rw-r--r-- 1 gwolf gwolf 64 2009-08-08 13:04 datos.txt
lrwxrwxrwx 1 gwolf gwolf 13 2009-08-08 13:05 tambien.txt -> datos.txt

gwolf@laptop:/tmp$ cat >> tambien.txt
Mis datos siguen creciendo!
gwolf@laptop:/tmp$ cat datos.txt
Estos son otros datos, y aunque no parezca, los quiero también.
Mis datos siguen creciendo!

gwolf@laptop:/tmp$ rm datos.txt
gwolf@laptop:/tmp$ ls -l tambien.txt
lrwxrwxrwx 1 gwolf gwolf 13 2009-08-08 13:05 tambien.txt -> datos.txt
gwolf@laptop:/tmp$ cat tambien.txt
cat: tambien.txt: No such file or directory
gwolf@laptop:/tmp$
```


El gran integrador: cp

El comando de copia en Unix, `cp`, nos simplifica la creación de ligas cuando lo requiramos — Citando a `man cp` (del `cp` de GNU):

- H Follow command-line symbolic links
- l Link files instead of copying
- L Always follow symbolic links
- P Never follow symbolic links
- p Preserve the specified attributes (default: mode, ownership, timestamps), if possible additional attributes: links, all
- s make symbolic links instead of copying

Y si bien es muy poco frecuente utilizar `cp` de esta manera a diario, resulta fundamental para el esquema global que veremos más adelante

¿Y Windows?

- En este apartado, estamos hablando únicamente de sistemas tipo Unix.
- En Windows no existen las ligas duras.
- Windows puede participar en el esquema de respaldos que proponemos únicamente como cliente
- Sin embargo... Todos sabemos que hablar de seguridad y Windows es por sí sólo ridículo ;-)
- Así que no se preocupen. Ni el mejor de los respaldos ayuda.

¿Y Windows?

- En este apartado, estamos hablando únicamente de sistemas tipo Unix.
- En Windows no existen las ligas duras.
- Windows puede participar en el esquema de respaldos que proponemos únicamente como cliente
- Sin embargo... Todos sabemos que hablar de seguridad y Windows es por sí sólo ridículo ;-)
- Así que no se preocupen. Ni el mejor de los respaldos ayuda.

Contents

- 1 Los sistemas de respaldos tradicionales - Puntos a favor y en contra
- 2 El uso de las ligas en los sistemas de archivos en Unix
- 3 Autenticación ssh por intercambio de llaves; limitantes y respuestas**
- 4 Compartimientos: Chroot y vserver
- 5 El sistema rsync
- 6 Poniendo todo junto: Implementación simple de un esquema de respaldos multinivel

¿Qué es eso?

- `ssh` (Secure Shell) es el principal protocolo (y así se designa también a los programas que lo implementan) que permite la administración de equipos o ejecución de comandos remotamente, empleando un *canal cifrado*
- El primer uso que cualquiera da a `ssh` es el de modo interactivo — Para permitirme administrar al servidor
- Pero aquí lo usaremos sencillamente para establecer un canal cifrado, seguro y confiable para transmitir nuestra información

¿Para qué?

- Para llevar a cabo un respaldo remoto, requerimos un método para permitir a nuestros servidores acceso al servidor de respaldos
- El acceso –en el caso de nuestra implementación– tiene que ser con privilegios de superusuario, pues de otro modo no se podrían reflejar todos los metadatos de los archivos
- El acceso con privilegios de superusuario significa que otorgamos acceso completo, absoluto e irrestricto al sistema , y debe ser manejado con sumo cuidado, limitándolo tanto como sea posible.
- Para *acabarla de amolar*, en mi Instituto no contamos con un servidor dedicado a los respaldos (¡y los realizamos en mi computadora personal!)

Generación de nuestro par de llaves

Vamos a generar las llaves para que los sistemas puedan identificarse mutuamente de manera automática.

En el servidor *del* cual crearemos respaldos (nuestro servidor actual):

```
root@server:~# ssh-keygen -t dsa
Generating public/private dsa key pair.
Enter file in which to save the key (/root/.ssh/id\_dsa):
Created directory '/root/.ssh'.
Enter passphrase (empty for no passphrase):
Enter same passphrase again:
Your identification has been saved in /root/.ssh/id\_dsa.
Your public key has been saved in /root/.ssh/id\_dsa.pub.
The key fingerprint is:
30:bd:01:a0:8a:12:1f:4a:75:09:5f:bd:6c:d9:10:65
```


Generación de nuestro par de llaves

Importante — Contrario a toda recomendación que hayan visto:
Las instrucciones de la lámina anterior van a crear una llave para la autenticación *sin contraseña*

- El respaldo va a ser automático
- Poner una contraseña en un script es peor que no tener dicha contraseña — Nada peor que un *falso sentido de seguridad*
- Como sea: ¡Estén conscientes del riesgo! Un atacante puede aprovechar esta llave para eliminar todos nuestros respaldos, o tener acceso a información muy sensible

Envío de la llave al servidor de respaldos

- Permitimos acceso directo como administrador en nuestro servidor de respaldos. en `/etc/ssh/sshd_config`:
`PermitRootLogin yes`
- Enviamos la llave al servidor de respaldos, y comprobamos que funcione correctamente entrando — ya no debe solicitarnos contraseña.

```
root@server:~# ssh-copy-id root@respaldos
Password:
Now try logging into the machine, with "ssh 'localhost'", and check in:
 .ssh/authorized_keys
to make sure we haven't added extra keys that you weren't expecting.
root@server:~# ssh root@respaldos
Linux respaldos 2.6.26-1-vserver-amd64 #1 Sat Jan 10 19:46:42 UTC 2009
root@respaldos:~#
```


¿Y para servidores Windows?

- Es igual
- En Windows hay varios clientes disponibles de ssh
- Incluyendo varios de intercambio de archivos (scp, sftp)
- Pero lo que mejor sirve para nuestros fines, existe también un port basado en el OpenSSH que todos queremos y amamos (<http://sshwindows.sourceforge.net/>), y hay varias otras alternativas disponibles (<http://www.openssh.com/windows.html>)
- Todo lo mencionado en esta sección aplica exactamente igual en Windows

Contents

- 1 Los sistemas de respaldos tradicionales - Puntos a favor y en contra
- 2 El uso de las ligas en los sistemas de archivos en Unix
- 3 Autenticación ssh por intercambio de llaves; limitantes y respuestas
- 4 Compartimientos: Chroot y vserver**
- 5 El sistema rsync
- 6 Poniendo todo junto: Implementación simple de un esquema de respaldos multinivel

¿Y si no tengo un servidor dedicado?

Si no contamos con un equipo para destinar a servidor de respaldos y no nos gusta tener llaves sin contraseña, no todo está perdido. Podemos construir un entorno protegido y casi autónomo dentro de nuestro servidor: un *chroot*

- Chroot (*Change root*) es una facilidad que provee todo sistema tipo Unix a través de la llamada al sistema del mismo nombre
- Aísla a un proceso y sus hijos del resto del sistema, cambiando el directorio raíz
- Oculta todo lo que queda fuera del directorio especificado
- **Pero no debe ser visto como un mecanismo de seguridad**, sólo como una cómoda facilidad de Unix

Viviendo en un chroot

- Puedo hacer una instalación de un sistema operativo completa dentro de este directorio
- Puede ser incluso una distribución diferente del sistema anfitrión, siempre y cuando funcione con el mismo núcleo
- Dentro de mi entorno *chrootado* puedo correr ssh
- Aislando la sesión entrante del resto del sistema
- Los usuarios del sistema huésped son independientes de los del sistema anfitrión
- No es necesario que dé `PermitRootLogin` en mi sistema anfitrión
- Incluso puedo correrlo a determinada hora y cerrarlo una vez recibida la conexión de los respaldos diarios

Contextos de seguridad: vserver

Como ya mencionamos, un `chroot` no debe ser visto como suficiente infraestructura desde el punto de vista de seguridad. El proyecto `vserver` extiende las ideas de un `chroot`, agregando:

- Todos los procesos llevan un *contexto de seguridad*. Un proceso no puede interactuar directamente (IPC, señales, ni siquiera verlos en `/proc`) con uno de un contexto diferente.
- Puedo especificar límites de consumo de recursos (memoria, disco) a los *servidores virtuales*.
- Los servidores virtuales no pueden crear *nodos de dispositivo* (archivos a través de los cuales se pueda acceder a dispositivos físicos). *Sí pueden utilizarlos* si éstos son creados en su área desde el sistema huésped.
- Hay varias maneras de configurar la red, pero típicamente es montando un firewall en el sistema huésped

Creando un vserver

```
root@anfitrión:~# vserver respaldos build -m debootstrap --rootdir \  
 /var/lib/vhosts/respaldos -- -d lenny  
(...)  
root@anfitrión:~# vserver respaldos start  
Starting enhanced syslogd: rsyslogd.  
root@anfitrión:~# vserver respaldos enter  
root@respaldos:/# ls /dev/  
core full log  ptmx  ram shm stdin  tty xconsole  
fd  initctl null  pts random stderr stdout  urandom zero  
root@respaldos:/# exit  
root@anfitrión:~# vserver-stat  
CTX  PROC  VSZ RSS  userTIME  sysTIME  UPTIME NAME  
40009  4  26.9M 3M  0m00s84  0m00s15  1m06h21 respaldos  
root@anfitrión:~# vserver respaldos stop  
Stopping enhanced syslogd: rsyslogd.  
Asking all remaining processes to terminate...done.  
All processes ended within 1 seconds....done.  
root@anfitrión:~# vserver respaldos delete  
Are you sure you want to delete the vserver pruebita (y/N) y
```


Contents

- 1 Los sistemas de respaldos tradicionales - Puntos a favor y en contra
- 2 El uso de las ligas en los sistemas de archivos en Unix
- 3 Autenticación ssh por intercambio de llaves; limitantes y respuestas
- 4 Compartimientos: Chroot y vserver
- 5 El sistema rsync**
- 6 Poniendo todo junto: Implementación simple de un esquema de respaldos multinivel

¿Qué es rsync?

Rsync es un protocolo y un programa para la sincronización de depósitos de archivos binarios. De su página de manual:

- support for copying links, devices, owners, groups, and permissions
- exclude and exclude-from options similar to GNU tar
- a CVS exclude mode for ignoring the same files that CVS would ignore
- can use any transparent remote shell, including ssh or rsh
- does not require root privileges
- pipelining of file transfers to minimize latency costs
- support for anonymous or authenticated rsync daemons (ideal for mirroring)

Nosotros **no** utilizaremos el demonio propio de `rsync` — Nos conectaremos, como vimos, a través de `ssh`.

¿Cómo lo invocaremos?

```
rsync -q -a -l -H -o -g -D -t -e ssh --delete-excluded /bin /boot /dev  
/etc /home /lib /opt /root /sbin /srv /usr /var --exclude  
/var/spool/squid root@respaldos:/respaldo/servidor
```

¡¿Huh?!

- q Operación silenciosa (sólo muestra los errores, si es que hay)
- a Modo de archivo/espejo
- l Mantiene las ligas simbólicas como tales
- H Mantiene las ligas duras como tales
- o Conserva la información del dueño de cada archivo
- g Conserva la información del grupo de cada archivo
- D Respalda los árboles de dispositivos Unix

¿Cómo lo invocaremos?

```
rsync -q -a -l -H -o -g -D -t -e ssh --delete-excluded /bin /boot /dev  
/etc /home /lib /opt /root /sbin /srv /usr /var --exclude  
/var/spool/squid root@respaldos:/respaldo/servidor
```

¡¿Huh?!

- q Operación silenciosa (sólo muestra los errores, si es que hay)
- a Modo de archivo/espejo
 - l Mantiene las ligas simbólicas como tales
 - H Mantiene las ligas duras como tales
 - o Conserva la información del dueño de cada archivo
 - g Conserva la información del grupo de cada archivo
 - D Respalda los árboles de dispositivos Unix

¿Cómo lo invocaremos?

```
rsync -q -a -l -H -o -g -D -t -e ssh --delete-excluded /bin /boot /dev
/etc /home /lib /opt /root /sbin /srv /usr /var --exclude
/var/spool/squid root@respaldos:/respaldo/servidor
¡¿Huh?!
```

-e ssh Utiliza un shell remoto en vez del protocolo rsync

directorios Los directorios a respaldar

-exclude directorios Los directorios a excluir del respaldo (p.ej. áreas temporales, caché, etc.)

-delete-excluded Si existe en el destino un directorio marcado como excluído, eliminarlo

root@respaldos:/respaldo/servidor Usuario, servidor y ruta destino para enviar los datos

¡Ahorre ancho de banda! ¡Use rsync!

- Rsync es un protocolo muy eficiente para comparar grandes conjuntos de datos, evitando enviar repeticiones
- Los archivos que no se han modificado no se tienen que reenviar
- Los archivos grandes que sí han sido modificados se separan en bloques, y sólo se envían los bloques modificados
- Los demás bloques son comprobados por un algoritmo de checksum de 128 bits
- Rsync es altamente eficiente al preparar la lista de cambios a enviar — No es descabellado utilizarlo para realizar respaldos remotos, incluso con conexiones aptas para un pequeño negocio (DSL)

La eficiencia de rsync

- En un firewall: 750Kb de 1GB (0.7%)

```
firewall# rsync -v -a -l -H -o -g -D -t -e ssh --delete /bin \  
/boot /dev /etc /home /lib /opt /root /sbin /srv /usr /var \  
--exclude /dev root@172.16.10.1:/home/backups/firewall  
sending incremental file list  
(...)  
sent 759884 bytes received 15153 bytes 516691.33 bytes/sec  
total size is 1030176379 speedup is 1329.20
```

- En un servidor de archivos: 2.2GB de 575GB (0.5%)

```
fileserv# rsync -v -a -l -H -o -g -D -t -e ssh --delete /bin \  
/boot /dev /etc /home /lib /opt /root /sbin /srv /usr /var \  
--exclude /dev root@172.16.10.1:/home/backups/fileserv  
sending incremental file list  
(...)  
sent 2412866255 bytes received 3915958 bytes 1244801.55 bytes/sec  
total size is 618204347784 speedup is 255.80
```


¿Rsync y Windows?

- No quieres que tu servidor de respaldos sea Windows.
- No, en serio. No quieres.
- Ok, ¿necesitas razones? La principal es porque Windows no puede manejar ligas duras — y a continuación veremos su importancia...
- Sin embargo, sí, existe rsync como cliente y como servidor para Windows
- La mayor parte de los documentos en la red apuntan a que lo mejor es instalar rsync utilizando Cygwin
- Cygwin es una implementación del API completo de Unix
- Es muy grande, sin embargo, y es recomendable evitarlo si no es indispensable.
- <http://www.gaztronics.net/rsync.php> menciona una implementación nativa

¿Rsync y Windows?

- No quieres que tu servidor de respaldos sea Windows.
- No, en serio. No quieres.
- Ok, ¿necesitas razones? La principal es porque Windows no puede manejar ligas duras — y a continuación veremos su importancia...
- Sin embargo, sí, existe rsync como cliente y como servidor para Windows
- La mayor parte de los documentos en la red apuntan a que lo mejor es instalar rsync utilizando Cygwin
- Cygwin es una implementación del API completo de Unix
- Es muy grande, sin embargo, y es recomendable evitarlo si no es indispensable.
- <http://www.gaztronics.net/rsync.php> menciona una implementación nativa

¿Rsync y Windows?

- No quieres que tu servidor de respaldos sea Windows.
- No, en serio. No quieres.
- Ok, ¿necesitas razones? La principal es porque Windows no puede manejar ligas duras — y a continuación veremos su importancia...
- Sin embargo, sí, existe rsync como cliente y como servidor para Windows
- La mayor parte de los documentos en la red apuntan a que lo mejor es instalar rsync utilizando Cygwin
- Cygwin es una implementación del API completo de Unix
- Es muy grande, sin embargo, y es recomendable evitarlo si no es indispensable.
- <http://www.gaztronics.net/rsync.php> menciona una implementación nativa

Contents

- 1 Los sistemas de respaldos tradicionales - Puntos a favor y en contra
- 2 El uso de las ligas en los sistemas de archivos en Unix
- 3 Autenticación ssh por intercambio de llaves; limitantes y respuestas
- 4 Compartimientos: Chroot y vserver
- 5 El sistema rsync
- 6 Poniendo todo junto: Implementación simple de un esquema de respaldos multinivel

Esquema general

- Respaldo periódico utilizando rsync
- Comunicación entre los servidores y el equipo de respaldos vía ssh con intercambio de llaves
- Antes de iniciar el respaldo, copiamos el respaldo actual en el servidor de respaldos
- La copia se hace con un simple `cp -a1`, evitando ocupar espacio adicional con los archivos que no han sido modificados
- El único espacio adicional que se ocupa es la duplicación del árbol de directorio (y, claro, las diferencias entre los varios árboles)

Recuperando un archivo del respaldo

Llega un usuario, y me pide...

- Necesito recuperar el archivo llamado `mi_archivo`

```
root@servidor:~# scp \  
 respaldos:/respaldo/servidor/home/usuario/mi_archivo \  
 /home/usuario/mi_archivo_recuperado
```

- No recuerdo el nombre del archivo...Pero era un PDF

```
root@servidor:~# ssh respaldos  
root@respaldos:~# cd /respaldo/servidor/home/usuario  
root@respaldos:~# ls *.pdf  
 (...)  
root@respaldos:~# logout  
root@servidor:~# scp \  
 respaldos:/respaldo/servidor/home/usuario/archivo.pdf \  
 /home/usuario/
```


Recuperando un archivo del respaldo

Llega un usuario, y me pide...

- Necesito recuperar el archivo llamado `mi_archivo`

```
root@servidor:~# scp \  
 respaldos:/respaldo/servidor/home/usuario/mi_archivo \  
 /home/usuario/mi_archivo_recuperado
```

- No recuerdo el nombre del archivo...Pero era un PDF

```
root@servidor:~# ssh respaldos  
root@respaldos:~# cd /respaldo/servidor/home/usuario  
root@respaldos:~# ls *.pdf  
 (...)  
root@respaldos:~# logout  
root@servidor:~# scp \  
 respaldos:/respaldo/servidor/home/usuario/archivo.pdf \  
 /home/usuario/
```


Recuperando un archivo del respaldo

- Ninguno de los que me muestras me suena... Era un archivo relacionado con la agroindustria.

```
root@servidor:~# ssh respaldos
root@respaldos:~# cd /respaldo/servidor/home/usuario
root@respaldos:~# grep -li agro *.pdf
bimbo.pdf  campaña_maiz.pdf  monsanto.pdf
root@respaldos:~# logout
root@servidor:~# scp \
 respaldos:/respaldo/servidor/home/usuario/campaña_maiz.pdf \
 /home/usuario/
```

En fin, su uso es como el uso de un sistema de archivos normal Unix.

Sin embargo... ¡Podemos llegar más allá!

Recuperando un archivo del respaldo

- Ninguno de los que me muestras me suena... Era un archivo relacionado con la agroindustria.

```
root@servidor:~# ssh respaldos
root@respaldos:~# cd /respaldo/servidor/home/usuario
root@respaldos:~# grep -li agro *.pdf
bimbo.pdf  campaña_maiz.pdf  monsanto.pdf
root@respaldos:~# logout
root@servidor:~# scp \
 respaldos:/respaldo/servidor/home/usuario/campaña_maiz.pdf \
 /home/usuario/
```

En fin, su uso es como el uso de un sistema de archivos normal Unix.

Sin embargo... ¡Podemos llegar más allá!

Auxiliando al administrador del sistema

- Es un archivo que borré hace cuatro días

```
root@respaldos:~# cd /respaldo/servidor
root@respaldos:servidor# diff -ur <(find /home/usuario -type f) \  
  <(cd ../servidor.4; find /home/usuario -type f)
```

- ¿Qué configuraciones cambié de ayer a hoy?

```
root@respaldos:~# cd /respaldo/
root@respaldos:/respaldo# diff -ur servidor.1/etc servidor.2/etc
```

- ¡Un exploit en /var/tmp/.bash_history! ¡Tengo que encontrar la puerta que utilizaron en la bitácora! ¿Hace cuántos días habrán entrado?

```
root@respaldos:/respaldo# ls -dl servidor*/var/tmp/.bash_history
```

En fin... Como todo en la administración: La imaginación es el límite

Auxiliando al administrador del sistema

- Es un archivo que borré hace cuatro días

```
root@respaldos:~# cd /respaldo/servidor
root@respaldos:servidor# diff -ur <(find /home/usuario -type f) \  
 <(cd ../servidor.4; find /home/usuario -type f)
```

- ¿Qué configuraciones cambié de ayer a hoy?

```
root@respaldos:~# cd /respaldo/
root@respaldos:/respaldo# diff -ur servidor.1/etc servidor.2/etc
```

- ¡Un exploit en /var/tmp/.bash_history! ¡Tengo que encontrar la puerta que utilizaron en la bitácora! ¿Hace cuántos días habrán entrado?

```
root@respaldos:/respaldo# ls -dl servidor*/var/tmp/.bash_history
```

En fin... Como todo en la administración: La imaginación es el límite

Auxiliando al administrador del sistema

- Es un archivo que borré hace cuatro días

```
root@respaldos:~# cd /respaldo/servidor
root@respaldos:servidor# diff -ur <(find /home/usuario -type f) \  
 <(cd ../servidor.4; find /home/usuario -type f)
```

- ¿Qué configuraciones cambié de ayer a hoy?

```
root@respaldos:~# cd /respaldo/
root@respaldos:/respaldo# diff -ur servidor.1/etc servidor.2/etc
```

- ¡Un exploit en /var/tmp/.bash_history! ¡Tengo que encontrar la puerta que utilizaron en la bitácora! ¿Hace cuántos días habrán entrado?

```
root@respaldos:/respaldo# ls -dl servidor*/var/tmp/.bash_history
```

En fin... Como todo en la administración: La imaginación es el límite

Auxiliando al administrador del sistema

- Es un archivo que borré hace cuatro días

```
root@respaldos:~# cd /respaldo/servidor
root@respaldos:servidor# diff -ur <(find /home/usuario -type f) \  
 <(cd ../servidor.4; find /home/usuario -type f)
```

- ¿Qué configuraciones cambié de ayer a hoy?

```
root@respaldos:~# cd /respaldo/
root@respaldos:/respaldo# diff -ur servidor.1/etc servidor.2/etc
```

- ¡Un exploit en /var/tmp/.bash_history! ¡Tengo que encontrar la puerta que utilizaron en la bitácora! ¿Hace cuántos días habrán entrado?

```
root@respaldos:/respaldo# ls -dl servidor*/var/tmp/.bash_history
```

En fin... Como todo en la administración: La imaginación es el límite

¿Y la implementación?

- La razón por la que pasamos por toda la explicación técnica previa es mostrar que... no requerimos de un software complejo diseñado a la medida
- Las facilidades básicas de Unix *nos brindan todo lo necesario* para tener un sistema profesional de respaldos listo para ser utilizado
- La filosofía básica de Unix nos permite sumar pedacitos para lograr esquemas tan completos como el aquí mencionado –comentarios y variables incluídos– en 73 líneas de código
- El script, tal como lo corro en mis servidores de producción, está disponible en el mismo URL que esta presentación (ver siguiente lámina).

¡Muchas gracias!

¿Dudas?

gwolf@gwolf.org

http://www.gwolf.org/seguridad/respaldos_con_rsync/

Muchas gracias a Mike Rubel, pues la idea e implementación original es suya. Su artículo:

http://www.mikerubel.org/computers/rsync_snapshots/

