

 Navigation

 	
 index

 	
 next |

 	almir 0.1.8.0 documentation

Welcome to almir’s documentation!

	Author:	Domen Kožar <domen@dev.si>

	Source code:	github.com project [https://github.com/iElectric/almir]

	Bug tracker:	github.com issues [https://github.com/iElectric/almir/issues]

	Generated:	January 22, 2014

	License:	GPL v3

	Version:	0.1.8.0

Features

	supports bacula-director version 5.x.x

	supports sqlite, postgresql, mysql databases

	complete read-only interface for bacula-director

	interactive web console frontend to bconsole

	export data to excel, pdf and clipboard

	supports python2.6 and python 2.7

	100% test coverage

Overview

Almir is a bacula [http://www.bacula.org] web interface for administrators written in Python.
It is designed with simplicity in mind, although backup management is never simple.

It is named after Almir Karič [http://www.kiberpipa.org/sl/news/11315/almirju-v-spomin/],
a fellow developer from Slovenia, whose dream was to live in San Francisco.
Two years after he moved, he died in a car crash. This is his gift for eternity.

Almir is open source software licensed under GPL v3,
started by Domen Kožar [http://www.domenkozar.com] in 2011.

	User guide
	Demo

	Design goals

	Installation
	Prerequisities

	Installer (interactive)

	Manual (not recommended)

	Configuring Nginx as a frontend

	Configuring Apache2 as a frontend

	Upgrading to a newer release

	Reporting bugs

	Filesystem structure

	Developer guide
	Setup developer environment

	Running Python tests

	Running Javascript tests

	Coding conventions

	Releasing almir

	Changelog
	0.1.8 (unreleased)

	0.1.7 (2013-03-27)

	0.1.6 (2013-03-27)

	0.1.5 (2013-03-27)

	0.1.4 (2013/03/23)

	0.1.3 (2012/08/27)

	0.1.2 (2012/05/31)

	0.1.1 (2012/04/18)

	0.1 (2012/04/06)

	Source documentation
	almir – Main package
	almir.forms – HTML forms definitions

	almir.meta – Configuration for models

	almir.models – SQLAlchemy models

	almir.views – Pyramid views

	almir.lib – Non MVC code
	almir.lib.bacula_base64 – Bacula custom base64 implmentation

	almir.lib.bconsole – Python interface to bconsole

	almir.lib.console_commands – Parsed list of bconsole commands

	almir.lib.sqlalchemy_custom_types

	almir.lib.sqlalchemy_declarative_reflection

	almir.lib.sqlalchemy_lowercase_inspector

	almir.lib.utils - General utilities

	almir.scripts – Runnable scripts package
	almir.scripts.configure_deploy – Ask few questions and configure almir

	almir.scripts.parse_console_commands – Parse help commands from bconsole source

	almir.tests – Tests package
	almir.tests.test_functional – Functional tests

Indices and tables

	Index

	Module Index

	Search Page

 Copyright 2012, Domen Kožar.
 Created using Sphinx 1.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	almir 0.1.8.0 documentation

User guide

Demo

http://almir-demo.domenkozar.com/

Design goals

	each release is pinned to bacula-director specific major version

	simple is better than complicated

	inline documentation

	convention over configuration

	can act as view interface only (optional configuration functionality)

	plugin into existing bacula instance

	total control of bacula through existing bacula api

Installation

Almir will install everything inside one directory, which must be empty. Application is meant to be self-contained,
meaning no additional administrator is needed besides upgrading to a newer version. Almir should
be always installed on a system together with bacula-director.

Prerequisities

	Bacula 5.x.x is installed and bacula-director is running

	installed python2.6 or python2.7 (compiled with sqlite support)

	using postgresql: make sure postgresql.conf includes a line client_encoding = utf8

Installer (interactive)

Install prerequesities (Debian based):

$ sudo apt-get install git bacula-console python-distribute gcc python-dev wget

Note

Installer will ask you few questions about SQL database and configuration for bconsole.

Install almir (recommended: under same user as bacula):

$ cd /some/empty/directory/to/install/almir/
$ sh -xec "$(wget -O - https://raw.github.com/iElectric/almir/master/install_production.sh)"

You can continue with configuring Configuring Nginx as a frontend.

Manual (not recommended)

For security and *unix freaks, here is a step by step description what interactive install does behind the scene. Taking manual steps to install will ensure you are missing lovely time with your beloved one this weekend and replacing that with mild headache (specially if you are not familiar with python deployment quirks).

Interactive install also handles upgrades transparently. Almir is developed with agile workflow with small incremental versions of new changes. You will have to dig in yourself how to upgrade environment upon a new release. Still stubborn? Let’s go!

	Download latests release from github (as tarball or git clone) from latests branch (install_production.sh takes care of that otherwise)

	unpack into empty directory

	Make sure you use python2.7 or python2.6, since other versions are not supported

	Populate production.ini file for daemon configuration, taken from buildout.d/templates/production.ini.in (almir/scripts/configure_deploy.py takes care of that interactively, then runs buildout to output configuration file from the template)

	Install all python dependencies from setup.py file, preferably within virtualenv (buildout takes care of that and pins them down to known workable set of versions, found in buildout.d/versions.cfg)

	Once you have installed dependencies (with python setup.py install) inside virtualenv or system python (REALLY not recommended), you should have pserve binary installed in bin/ directory

	run it like so: bin/pserve production.ini

	make sure daemon runs at reboot, configure log rotation

Happy? Let’s see until first upgrade.

Configuring Nginx as a frontend

It is wise to use frontend HTTP server and proxy HTTP requests to python web server. Following is an example for nginx, you could also use papache2 or lighthttpd.

You would normally put this in /etc/nginx/sites-enabled/almir.mywebsite.com.conf

server {
 listen 80;
 server_name almir.mywebsite.com;

 location / {
 proxy_pass http://localhost:2500;

 proxy_set_header X-Real-IP $remote_addr;
 proxy_set_header X-Forwarded-For $proxy_add_x_forwarded_for;
 proxy_set_header Host $http_host;
 proxy_redirect off;

 # optional authentication - recommended
 auth_basic "Restricted";
 # how to correctly write htpasswd: http://wiki.nginx.org/HttpAuthBasicModule#auth_basic_user_file
 auth_basic_user_file /some/directory/to/install/almir/.htpasswd;

 }
}

Then run:

$ /etc/init.d/nginx reload

Now try to access http://almir.mywebsite.com/ (if you have an error, follow instructions at Reporting bugs)

Configuring Apache2 as a frontend

<VirtualHost *:80>

ServerName almir.mydomain.com
DocumentRoot "/var/www/almir.mydomain.com"

ProxyPreserveHost On

<Location />
ProxyPass http://almir.mydomain.com:2500/
ProxyPassReverse http://almir.mydomain.com:2500/
</Location>

ErrorLog /var/log/httpd/almir.mydomain.com-error.log
CustomLog /var/log/httpd/almir.mydomain.com-access.log combined

</VirtualHost>

Do not forget to restrict access to almir, either by IP or by username/password.

Upgrading to a newer release

Run:

$ cd almir_install_directory
$ git pull
$ python bootstrap.py
$ bin/buildout
$ bin/supervisorctl shutdown
$ bin/supervisord

You can also use that in crontab to auto upgrade on new releases, if you are crazy enough. You would probably extra check if upgrade is needed, something like running following and checking for any output:

$ git log latests..origin/latests

Reporting bugs

Check if an issue already exists at https://github.com/iElectric/almir/issues,
otherwise add new one with following information:

	bacula-director version, operating system and browser version

	include screenshot if it provides any useful information

	pastebin (http://paste2.org) output of $ cat ALMIR_ROOT/var/logs/almir-stderr*

	pastebin ALMIR_ROOT/buildout.cfg, but be careful to remove any sensitive data

Filesystem structure

TODO ;)

 Copyright 2012, Domen Kožar.
 Created using Sphinx 1.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	almir 0.1.8.0 documentation

Developer guide

Setup developer environment

	sudo aptitude install git gcc python-dev bacula-console

	git clone https://github.com/iElectric/almir.git almir

	cd almir

	cp buildout.d/templates/buildout.cfg.in buildout.cfg

	vim buildout.cfg # configure variables

	python bootstrap.py

	bin/buildout

	bin/pserve –reload development.ini

Running Python tests

Easy as:

$ bin/nosetests

By default it will run against sqlite fixture, you can also tell nosetests to use mysql fixture (you need to import sql manually for now):

$ DATABASE="mysql" bin/nosetests

Or just specify sqlalchemy engine:

$ ENGINE="sqlite:////var/lib/bacula/bacula.db" bin/nosetests

Running Javascript tests

Install and configure phantomjs (webkit headless testing):

$ sudo apt-get install libqtwebkit-dev
$ git clone git://github.com/ariya/phantomjs.git && cd phantomjs
$ qmake-qt4 && make
$ sudo cp bin/phantomjs /usr/local/bin/

Run tests:

$ cd ../almir
$./.travis_qunit_tests.sh

Coding conventions

	PEP8 [http://www.python.org/dev/peps/pep-0008/] except for 80 char length rule

	add changelog, test and documentation with code in commits

	same applies to javascript

	jslinted javascript

Releasing almir

$ bin/fullrelease
$ git checkout latests
$ git merge master
$ git push
update http://readthedocs.org/dashboard/almir/versions/

 Copyright 2012, Domen Kožar.
 Created using Sphinx 1.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	almir 0.1.8.0 documentation

Changelog

0.1.8 (unreleased)

	Nothing changed yet.

0.1.7 (2013-03-27)

	[bug] Add also LICENSE to MANIFEST.in
[Domen Kožar]

0.1.6 (2013-03-27)

	[bug] Add .ini to MANIFEST.in
[Domen Kožar]

0.1.5 (2013-03-27)

	[feature] Refactor the package a bit, so it’s easier to package it for Linux distributions
[Domen Kožar]

	[bug] Update MANIFEST.in so all files are included in release
[Domen Kožar]

	[bug] Add new bootstrap.py and pin down zc.buildout version to avoid upgrading zc.buildout to 2.0
[Domen Kožar]

	[feature] Add apache2 configuration example
[Iban]

0.1.4 (2013/03/23)

	brownbag release

0.1.3 (2012/08/27)

	[bug] upgraded doctutils as it was failing buildout
[Domen Kožar]

	removed some dependencies on production, upgraded zc.buildout to 1.6.3 for faster installation
[Domen Kožar]

	determine version from distribution metadata
[Domen Kožar]

0.1.2 (2012/05/31)

	[bug] interactive installer would swallow error message when SQL connection string was not formatted correctly

	[bug]: #7: don’t word wrap size columns

	[feature] add manual install steps

	[bug] #4: client detail page did not render if client had no successful backup

	[bug] #5: correctly parse scheduled jobs (choked on Admin job)

	[feature] use python2.7 or python2.6, otherwise abort installation

0.1.1 (2012/04/18)

	[bug] fix support for postgresql 9.1
[Domen Kožar]

	[feature] add reboot crontab for almir daemon
[Domen Kožar]

	[bug] MySQL database size calculation was wrong, sometimes crashing the dashboard
[Domen Kožar]

	[bug] console command list was not ordered and search box was not shown
[Domen Kožar]

	[bug] bconsole did not accept non-asci input
[Domen Kožar]

0.1 (2012/04/06)

	Initial version
[Domen Kožar]

 Copyright 2012, Domen Kožar.
 Created using Sphinx 1.2.

 Navigation

 	
 index

 	
 previous |

 	almir 0.1.8.0 documentation

Source documentation

almir – Main package

almir.forms – HTML forms definitions

almir.meta – Configuration for models

almir.models – SQLAlchemy models

almir.views – Pyramid views

almir.lib – Non MVC code

almir.lib.bacula_base64 – Bacula custom base64 implmentation

almir.lib.bconsole – Python interface to bconsole

almir.lib.console_commands – Parsed list of bconsole commands

almir.lib.sqlalchemy_custom_types

almir.lib.sqlalchemy_declarative_reflection

almir.lib.sqlalchemy_lowercase_inspector

almir.lib.utils - General utilities

almir.scripts – Runnable scripts package

almir.scripts.configure_deploy – Ask few questions and configure almir

almir.scripts.parse_console_commands – Parse help commands from bconsole source

almir.tests – Tests package

almir.tests.test_functional – Functional tests

 Copyright 2012, Domen Kožar.
 Created using Sphinx 1.2.

 Navigation

 	
 index

 	almir 0.1.8.0 documentation

Index

 Copyright 2012, Domen Kožar.
 Created using Sphinx 1.2.

 _static/comment-bright.png

about.html

 Navigation

 		
 index

 		almir 0.1.8.0 documentation »

 Almir is a bacula [http://www.bacula.org] web interface for administrators written in Python.
It is designed with simplicity in mind, although backup management is never simple.

It is named after Almir Karič [http://www.kiberpipa.org/sl/news/11315/almirju-v-spomin/],
a fellow developer from Slovenia, whose dream was to live in San Francisco.
Two years after he moved, he died in a car crash. This is his gift for eternity.

Almir is open source software licensed under GPL v3,
started by Domen Kožar [http://www.domenkozar.com] in 2011.

 © Copyright 2012, Domen Kožar.
 Created using Sphinx 1.2.

_static/ajax-loader.gif

_static/comment.png

search.html

 Navigation

 		
 index

 		almir 0.1.8.0 documentation »

 Search

 Please activate JavaScript to enable the search
 functionality.

 From here you can search these documents. Enter your search
 words into the box below and click "search". Note that the search
 function will automatically search for all of the words. Pages
 containing fewer words won't appear in the result list.

 © Copyright 2012, Domen Kožar.
 Created using Sphinx 1.2.

_static/up.png

_static/comment-close.png

_static/minus.png

_static/up-pressed.png

_static/down.png

_static/file.png

_static/down-pressed.png

_static/plus.png

