

the preferred choice for
**disaster recovery, data
backup and data migration**

TBMR

Cristie Bare Machine Recovery

User Guide For Linux

June 2014

Version 7.1.1

Cristie Software Ltd.
New Mill
Chestnut Lane
Stroud GL5 3EH
United Kingdom
Tel: +44(0)1453 847000
Fax: +44(0)1453 847001
cbmr@cristie.com

Cristie Data Products GmbH
Nordring 53-55

63843 Niedernberg
Germany
Tel: +49 (0) 60 28/97 95-0
Fax: +49 (0) 60 28/97 95 7-99
cbmr@cristie.de

Cristie Nordic AB
Gamla Värmdövägen 4

SE-131 37 Nacka
Sweden
Tel: +46(0)8 718 43 30
Fax: +46(0)8 718 53 40
cbmr@cristie.se

Copyright © 2008-2014 Cristie Software Ltd.
All rights reserved.

The software contains proprietary information of Cristie Software Ltd.; it is provided under a license agreement containing restrictions on use and disclosure and is also protected by copyright law. Reverse engineering of the software is prohibited.

Due to continued product development this information may change without notice. The information and intellectual property contained herein is confidential between Cristie Software Ltd. and the client and remains the exclusive property of Cristie Software Ltd. If you find any problems in the documentation, please report them to us in writing. Cristie Software Ltd. does not warrant that this document is error-free.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior written permission of Cristie Software Ltd.

IBM Tivoli Storage Manager (TSM), AIX and TIVOLI are trademarks of the IBM Corporation.

NetWorker and Avamar are trademarks of the EMC Corporation.

Simpana is a trademark of CommVault Inc.

vSphere, vCenter and vCloud are trademarks of VMware Inc.

Hyper-V is a trademark of Microsoft Corporation.

Cristie Management Console (CMC), PC-BaX, UBax, Cristie Storage Manager (CSM), SDB, ABMR (Bare Machine Recovery for EMC Avamar), NBMR (Bare Machine Recovery for EMC NetWorker), SBMR (Bare Machine Recovery for CommVault Simpana), TBMR (Bare Machine Recovery for TSM), CBMR (Cristie Bare Machine Recovery), Recovery Simulator (RS), CloneManager and CRISP (Cristie Recovery ISO Producer) are all trademarks of Cristie Software Ltd.

Cristie Software Ltd
New Mill
Chestnut Lane
Stroud
GL5 3EH
UK

Tel: +44 (0) 1453 847000
Email: cbmr@cristie.com
Website: <http://www.cristie.com>

Contents

1	Document Conventions	4
2	Introduction	5
	2.1 Limitations	5
	2.2 Further Information	5
3	System Requirements	6
4	uEFI and MBR BIOS support	7
5	Using TBMR For Disaster Recovery	8
6	Tivoli Storage Manager Client Backup	9
	6.1 Setup TSM BA Client	9
	6.2 Saving the System Configuration	9
	6.3 TBMRCFG	10
	6.4 Housekeeping	10
7	Performing a Recovery	11
8	Post Recovery Options	24
	8.1 Copy Log Files	24
	8.2 View Log Files	25
	8.3 Post Recovery Network Changes	25
9	Cristie Technical Support	27

1 Document Conventions

The following typographical conventions are used throughout this guide:

<code>/etc/passwd</code>	represents command-line commands, options, parameters, directory names and filenames
Next >	used to signify clickable buttons on a GUI dialogue
Note:	describes something of importance related to the current topic

2 Introduction

Cristie Bare Machine Recovery for TSM (TBMR) provides disaster recovery capability for Tivoli Storage Manager for Linux.

It is possible to recover the original system to the same or dissimilar hardware. To protect a system, backups can be taken periodically, along with configuration information, which includes details of hard disks, network interfaces, etc.

This Guide shows the user how to save system configuration information, backup and recover a Linux machine using TBMR. More detailed information is available from `man` pages for the TBMR components. The `man` pages are available after installation of TBMR.

This guide is for TBMR for Linux version 7.1.1 only.

Note: TBMR can only be used in conjunction with TSM.

This guide describes how to:

- Save Configuration data using `tbmrcfg`
- Configure and run your TSM Client backup
- Perform a Disaster Recovery

2.1 Limitations

TBMR for Linux does NOT support:

- Platforms other than Intel.
- Multi-boot operating systems
- Recovery of files that are being written to at the time of backup.

2.2 Further Information

Further information and advice on using TBMR may be found in the **Cristie Knowledge Base** at:

<http://support.cristie.com/cgi-bin/kb.cgi>

3 System Requirements

TBMR for Linux can be installed on a x86, x86_64 or PPC Linux machine.

TBMR requires that TSM BA client version 5.5 or later is already installed.

A minimum memory of 1GB RAM is required for booting the recovery environment and running a recovery.

TBMR Version 7.1.1 supports the following Linux platforms:

- RedHat Enterprise 4.x to 6.5.
- SUSE 10.x to SUSE 11 SP3.

At the time of release the TSM Client versions supported are 5.5.0.6 to 7.1.0.0 inclusive.

At the time of release the TSM Server versions supported are 5.5.x.x to 7.1.0.0 inclusive.

The TBMR installation is currently available in English only.

Before TBMR can be used it must also be correctly licensed. Cristie provides a 30 day trial license with the product.

4 uEFI and MBR BIOS support

Note: For Linux, support is provided for conversion from uEFI to MBR BIOS

The recovery ISO is not uEFI enabled. Therefore a successful recovery requires a uEFI environment capable of booting the recovery ISO in MBR BIOS.

Physical machines

There are no special considerations that need to be made by the customer for physical uEFI machines.

All Cristie Bare Metal Recovery software handles the recreation of the uEFI and MSR (Microsoft System Reserved) partitions during the recovery of the physical machine, this is transparent to the user. When recovering a uEFI enabled OS you must recover to uEFI capable hardware.

When recovery is to a different machine, you may need to configure the uEFI boot Stanza in order to boot the recovered uEFI OS. Please refer to the Cristie Knowledgebase for further information on editing the boot Stanza.

Virtual machines

Important note: When using virtualisation software check the virtualisation software documentation to determine if uEFI is supported.

To recover to uEFI take the following steps:

1. Once you have a "Recovery Success" message from the TBMR recovery, click Reboot, and then shutdown the recovered VM.
2. Edit the Options of the Virtual Machine, and change the BIOS to be uEFI (instead of the standard MBR BIOS).
3. Once the BIOS has been changed, you will need to boot the VM into the uEFI BIOS using the VM boot options.
4. When recovery is to a different machine, you may need to configure the uEFI boot Stanza in order to boot the recovered uEFI OS. Please refer to the Cristie Knowledgebase for further information on editing the boot Stanza.

Once the above steps have been performed, your recovered uEFI OS will boot in your virtualisation software.

5 Using TBMR For Disaster Recovery

This section describes the steps involved in using Tivoli Storage Manager in conjunction with TBMR for disaster recovery.

This description assumes that the Tivoli Storage Manager client software has already been installed correctly.

To ensure your system is protected observe the following steps:

1. Install TBMR on the system you wish to protect.
2. Use the `tbmr cfg` program to capture and store the configuration of the system.
3. Use the TSM BA Client to backup the system to your TSM server.

6 Tivoli Storage Manager Client Backup

This section details how to setup a Backup Location.

Please see the following topics:

Setup TSM BA Client

Saving the System Configuration

TBMRCFG

6.1 Setup TSM BA Client

If the backup is to be written using TSM BA client, the BA client `dsm.sys` file should be configured.

The default location for TSM BA client option file is:

```
/opt/tivoli/tsm/client/ba/bin/dsm.sys
```

This file should be edited to point to the TSM server to be used:

```
Servename server_a
 COMMmethod TCPip
 TCPPort 1500
 TCPServeraddress 10.2.1.20
```

The TSM BA client should be configured to backup all files which are required for OS recovery. By default, the `/dev` directory is **not** backed up. To make sure this is backed up, the following line should be added to the `dsm.sys` file:

```
virtualmountpoint /dev
```

This will create a separate filespace for `/dev` which will be restored by the recovery environment.

6.2 Saving the System Configuration

Configuration is now always saved to **/TBMRCFG** - it can't be saved anywhere else. This guarantees it is always stored in the backup.

When saving the configuration information to the backup location, this must be done **before** the backup is run.

To save the configuration information for each machine, the supplied command line program `tbmrcfg` is used. It is recommended that this is run prior to running each backup to ensure the configuration is up to date.

6.3 TBMRCFG

To use the command line configuration saving program, type `tbmrcfg` followed by the required options.

The available options of `tbmrcfg` can be shown using:

```
tbmrcfg --help
```

Some examples are shown here:

To save configuration information from a machine that boots using *grub* installed on `/dev/sda` to the backup location, use:

```
tbmrcfg -b grub -d /dev/sda
```

To save configuration information from a machine that boots using *grub* installed on `/dev/hda`, use:

```
tbmrcfg -b grub -d /dev/hda
```

There is a full manual page for *tbmrcfg* available by typing `man tbmrcfg`.

6.4 Housekeeping

In order to ensure that you can recover to the latest version of the operating system that was installed on your Linux machine, you must ensure that a TSM incremental backup is performed every time the operating system files change.

This is not always possible, so [Cristie Software Ltd.](#) recommend that the TSM incremental backup be performed regularly. However, you should choose a period which reflects the rate of change in your own organisation. Although the configuration data will change less frequently than the operating system, it is a wise precaution to update this regularly. This can be achieved by creating a cron job for your schedule or using the TSM Scheduler.

7 Performing a Recovery

When a machine has crashed, it can be recovered using the TBMR bootable CD-ROM. This is the same CD from which you installed the software. You should ensure your machine's BIOS is set up to boot from CD-ROM.

The process encompasses the following stages:

- **Boot** into Recovery environment and configure as required
- **Read** Configuration Data from your backup
- **Restore** Files from your backup
- **Load** additional drivers (if necessary)
- **Reboot** into recovered OS

Boot the machine using the TBMR bootable CD ROM or ISO. You will be presented with the screen below:

Cristie recommend that you choose the graphical X-Windows recovery environment mode which loads the **Cristie Recovery Console** (CRC).

You will be presented with the **Licence** screen. Click [I Accept](#) if you agree with the TBMR licencing terms.

You will then see the **Recovery Console** main menu:

Cristie recommends using the **Auto Recovery Wizard** option from the **Recovery Console** main menu.

This will then display the **Setup TBMR Location** dialogue box, where you can specify the TSM Server information.

127.0.0.1 - Setup TBMR Location - Mozilla Firefox

Setup TBMR Location

Provide TSM Server information.

This wizard will take you through the steps to fully recover your system from a backup.

Server Address: 10.2.1.17

Port: 1500

Node Name: RICHARDTBMR [Browse](#)

Password:

[Network Setup](#)

< Back Next > Cancel

If required, it is possible to view the nodes on the server by clicking the [Browse](#) button.

(Note: You need to enter the administrative details for the TSM Server into the Node Name and Password fields to achieve this)

Nodes on server 10.2.1.17

AMD (PCBaX_WinNT)
CHRISTEST (UBax)
CHRISW (Linux86)
EGGPLANTTBMR1X64 ((?))
EGGPLANTTBMR1X86 ((?))
EGGPLANTTBMRX64 (WinNT)
EGGPLANTTBMRX86 (WinNT)
PASSWD (PCBaX_WinNT)
RAYBACKUPSET (WinNT)
RAYTBMR (WinNT)
RAYTBMR1 (Linux86)
REDHAT_5.1 (Linux86)
SBADMIN (Linux86)
SD-TSM-SERVER2 ((?))
SIMON-LINUX (UBax)
TBMR (Linux86)
W2000 (WinNT)
W2003 (WinNT)
W2003-64 (WinNT)
W2008 (WinNT)
W2008-SP2 (WinNT)
WIN2008CERTIFY (WinNT)
WINXP-32 ((?))
WVISTA (WinNT)
WXP-32 (WinNT)
WXP64 (WinNT)

[Close](#)

Select the required node or [Close](#) to return to the **Setup TBMR Location** dialogue.

If it is required to configure the network settings, click the [Network Settings](#) button. Enter your desired network settings.

The image shows a 'Network Setup' dialog box with a light gray background. At the top left, the title 'Network Setup' is in bold black text. Below the title, there are several input fields and a checkbox. The 'Interface' field is a dropdown menu showing 'eth0 0:c:29:74:87:1c CONNE'. The 'IP Address' field contains '10.10.22.199'. The 'Subnet Mask' field contains '255.0.0.0'. The 'Gateway' field contains '10.0.1.100'. The 'Hostname' field contains 'richard-temp-linux'. The 'Nameserver' field contains '10.1.1.1'. To the right of the 'IP Address' field is a checkbox labeled 'DHCP', which is currently unchecked. At the bottom right of the dialog box, there are two buttons: 'OK' and 'Cancel'.

Field	Value
Interface:	eth0 0:c:29:74:87:1c CONNE
IP Address:	10.10.22.199
Subnet Mask:	255.0.0.0
Gateway:	10.0.1.100
Hostname:	richard-temp-linux
Nameserver:	10.1.1.1

☐ DHCP

OK Cancel

Select [OK](#) to save your changes.

The Start Network screen will then display the network changes being implemented.

Click [Close](#) to return to the [Setup TBMR Location Wizard](#). Select [Next >](#) to proceed.

Upon returning to the **Setup TBMR Location** Wizard, click the **Next >** button to proceed with the recovery.

Next the **Restore Configuration** dialogue will be shown.

Typically, nothing needs to be entered under DSMC options. If you do need to enter any parameters, it will probably be the standard TSM options. Any parameters entered will be passed to DSMC. Please consult your TSM User Manual for details.

Note: for a list of these parameters and how to use them you should consult the relevant TSM User Guide.

Click **Next>** to continue.

This will then restore the configuration from the backup.

Click [Next>](#) to continue to the [Start Recovery](#) phase.

Start Recovery

Specify the restore settings here.

DSMC Options

Dissimilar Hardware ☐ For recovering to different machine types

SELinux Relabel ☒ Reset SELinux on recovered system

Verbose Logging ☐ For support and problem solving purposes

Stop On Warnings ☐ Stop if a non fatal warning occurs

Recovery Options [Recovery Options](#)

Machines to recover ☒ 127.0.0.1 (This machine)

< Back Next > Cancel

If you are **not** recovering to dissimilar hardware, you must **un-check** the box for [Dissimilar Hardware Support](#). Not doing so can cause problems when restoring to similar hardware.

Ensure that you un-tick the SELinux Relabel option, to ensure that your original SELinux settings are maintained. Only leave this box ticked, if you know that your SELinux settings need to be reset. If you wish, you may customise your disk layout by clicking on the [Recovery Options](#) button.

Recovery Options

Map Disks

The original and new disks are shown below. If required, drag a new disk to a different row to customise the proposed layout. Dragging a new disk onto a row which already has a new disk will swap those entries.

Recover	Original disk	New disk
<input checked="" type="checkbox"/>	/dev/sda 20GB	/dev/sda 20GB

Volume Groups

☒ vg_centos6x86

Filesystems

☒ / (ext4)
☒ /boot (ext4)

When you are satisfied that all options are correct, click **OK** to confirm and return to the **Start Recovery** dialogue.

Finally select **Next>** to start the recovery, which will begin with a dialog like this:

The completion of the recovery is signified with a pop-up box like this:

Cristie recommends that the log files are always saved. If the machine fails to boot after the restore Cristie Support will require copies of the log files to diagnose any problems. Details on how to save log files are described in the section Copy Log Files.

Note: if you are recovering to dissimilar hardware: TBMR will find the required module(s) automatically. Normally this will happen with no further user intervention.

Click **OK** to close the pop-up box, followed by the **Close** button to return to the Main Menu.

Finally select **Reboot** from the Main Menu to boot the restored machine, if post recovery options are not required.

8 Post Recovery Options

After performing a recovery, it is possible to undertake the following actions:

- Copy Log Files (Cristie recommends that this action is always undertaken after a recovery)
- View Log Files
- Re-configure the recovered machines network settings

8.1 Copy Log Files

Select the icon from the **Cristie Recovery Console** main menu.

Click **Browse** to select a location to copy the log files to.

Here you will have to option to mount a network drive.

Ensure this is a location which can be easily accessed in case there is a need to email the log files to Cristie for support purposes.

Note: log files are essential if you require support from Cristie. They detail exactly what has happened during the recovery on your system. Without them, it is very difficult for Cristie to offer meaningful support.

8.2 View Log Files

To view log files, select the icon from the Main Menu. This will display the list of logfiles:

Click on the log you wish to view. Check the summary information at the bottom of the recovery status report for any errors.

Click [Close](#) to finish.

8.3 Post Recovery Network Changes

If you wish to change the Network Settings in advance of rebooting, select **Tools** from the Main Menu, then **Post Recovery Changes**:

Select the required Network Configuration tool.

Use the selected Network Configuration tool, to enter the required settings or hostname for the recovered system and save your changes.

Note: Select the Network editor that was used on the original system to configure the Network interfaces..

Click [Close](#) to return to the [Cristie Recovery Console](#) main menu.

You should now restart the recovered machine by clicking [Cristie Recovery Console](#) menu.

9 Cristie Technical Support

If you have any queries or problems concerning your Cristie Bare Machine Recovery product, please contact **Cristie Technical Support**. To assist us in helping with your enquiry, make sure you have the following information available for the person dealing with your call:

- TBMR Version Number
- Installed OS type and version
- Any error message information (if appropriate)
- Description of when the error occurs
- All Cristie log files relating to the source or recovery machine. This is very important to help us provide a quick diagnosis of your problem

Contact Numbers - Cristie Software (UK) Limited

Technical Support	+44 (0) 1453 847 009
Toll-Free US Number	1-866-TEC-CBMR (1-866-832-2267)
Sales Enquiries	+44 (0) 1453 847 000
Email	cbmr@cristie.com
Web	www.cristie.com

Support Hours

05:00 to 17:00 Eastern Standard Time (EST) Monday to Friday

Out-of-Hours support available to customers with a valid Support Agreement - Severity 1 issues* only

UK Bank Holidays** classed as Out-of-Hours - Severity 1 issues only.

**Severity 1 issues are defined as: a production server failure, cannot perform recovery or actual loss of data occurring.*

***For details on dates of UK Bank Holidays, please see www.cristie.com/support/*

Cristie Software Limited are continually expanding their product range in line with the latest technologies. Please contact the **Cristie Sales Office** for the latest product range. Should you have specific requirements for data storage and backup devices, then Cristie's product specialists can provide expert advice for a solution to suit your needs.