

best practices blog browser
code content cookie design
data centers decryption devices
dynamic infrastructure
failover green IT hardware HTTP
load balancing IPv4 IPv6 iRules
open source optimization

GTM (Global Traffic Manager) のご紹介

F5 Networks Japan Inc.

IT agility. Your way.

目次

1. GTM 概要
2. BIG-IP GTMのベネフィット
3. GTMが有効な例
4. GTMオブジェクトイメージ
5. GTMロードバランス
6. GTMによるモニター
7. big3dによるパフォーマンスマニター
8. IP ジオ・ロケーション
9. DNSSEC

GTM 概要

GTM : Global Traffic manager

LTM : Local Traffic manager

↔ Health Monitor (DC間)

↔ Health Monitor (サーバ)

BIG-IP GTMのベネフィット

- サイトの可用性を最大限に引き出し、ダウンタイムを最小化
- 様々なアプリケーションに対応したモニターを実施して正常性を確認
- 他ベンダーのロードバランス機器に対応できる唯一のソリューション
- iRules を使ったきめ細かいポリシーを設定可能
- IPv6 AAAAレコード(クワッドAレコード)対応
- DNSSECへ対応

GTMが有効な例(1)

ディザスタリカバリ対策でウェブサーバを国内複数拠点に配置

- 大阪DC全体がダウンしても、Bindによって大阪アドレスが返される場合があり、その場合、他拠点のサービスが稼動していた場合でもクライアントはサーバに接続できない

GTMが有効な例(2)

ディザスタリカバリ対策でウェブサーバを国外複数拠点に配置

- 東京のクライアントがUK/USのAレコードを受け取ってしまうと、ウェブサーバが近隣の東京に存在するにもかかわらず遠方のUK/USへ接続されてしまい効率が悪い
- 先の例のように1拠点がダウンした場合、クライアントの一部が接続不可能になる

GTMオブジェクトイメージ

GTMロードバランス

GTMロードバランス概要

- GTMがDNSリクエストを受け取ると、ベストなVirtual Serverを決定するために、ロードバランシングモードを使用する。
- Virtual Serverを決定したら、DNS応答を生成して、リクエストしてきたクライアントLDNSに返答する。
- ロードバランシングモードは、以下2つのカテゴリーに分かれる：
 - スタティックロードバランシング
 - 事前に定義した方式によるバランシング
 - ダイナミックロードバランシング
 - その時点のパフォーマンス集計情報に基づいてバランシング

階層ロードバランス

- 階層ロードバランスとは、クライアントLDNSからの問い合わせに対する名前解決プロセスの間に、複数のポイントで発生するロードバランシングシステムである。GTMの階層は以下の2つ。
 - Wide-IPレベルロードバランシング
 - Wide-IPは2つ以上のプールを含んでいる状態において、GTMは、最初はプールに対してロードバランスし、その後で、選ばれたPoolのVirtual Serverにロードバランスする。
 - Poolレベルロードバランシング
 - プールは、1つ以上のVirtual Serverを含んでいる状態で、GTMが、ベストなPoolを選ぶために、Wide-IPレベルロードバランシングを使った後で、そのPoolの中のVirtual Serverを選ぶために、Poolレベルロードバランシングを使う。
 - そのPoolの中の最初のVirtual Serverが利用できない場合、GTMは、そのプールにアサインされたロードバランシングモードに基づいて、次にベストなVirtual Serverを選択する。
 - このレベルには、3段階のロードバランシングメソッドを選択できる。
 - ①Preferred : 最初に選ばれるロードバランシングモード
 - ②Alternate : ①が何も返答しない場合に選択されるロードバランシングモード
 - ③Fallback : ①及び②が何も返答しない場合に選択されるロードバランシングモード

スタティックロードバランシングモード

※

W:Wide-IP Level LB
 ①:Preferred
 ②:Alternate
 ③:Fallback

モード	概要	W	①	②	③
Round Robin	PoolのVirtual Serverの間を循環して、コネクションを分配する。 時間とともに、各Virtual Serverは等しい数のコネクションを受け取る。	○	○	○	○
Ratio	重み付けラウンドロビンとして、コネクションをVirtual ServerのPoolに分配する。 ユーザが各リソースに割当てたプライオリティレベルまたはウェイトをベースに、GTMがコネクション要求をローテーションさせる。	○	○	○	○
Static Persist	あるアルゴリズムを用いて、LDNSの送信元IPアドレスでPoolメンバー(Virtual Server)にペーシストする。 GTMがハッシュアルゴリズムを使ってリストのメンバーの順番を決定して、リストから選ぶ。それぞれのLDNSは同じVirtual Serverの返答をもらうことになり、複数のLDNSからの要求により、全てのVirtual Serverへトラフィックを分配する。		○	○	○
Global Availability	Poolに順番にリストされているVirtual Serverを使う。各コネクション要求に対して、リストの最初の有効なVirtual Serverを送る。そのVirtual ServerがFull状態か、または利用できない時だけ、リストの中の次のVirtual Serverを返答する。 時間とともに、リストの中の最初のVirtual Serverが最多のコネクションを受け取り、最後のVirtual Serverは最少のコネクションを受け取る。	○	○	○	○
Topology	コンフィグレーションファイルのトポロジーステートメントに、トポロジーデータベースを追加することによって、トラフィックフローを制御または限定できる。 このモードによって、近隣へ誘導するロードバランスを展開できる。 例えば、特定地域のクライアントのリクエストは、同じ地域のデータセンターまたはサーバに向けさせることができる。	○	○	○	○

※それぞれのロードバランシングメソッドに利用できるものに「○」

スタティックロードバランシングモード (Cont.)

※

W:Wide-IP Level LB

①:Preferred

②:Alternate

③:Fallback

モード	概要	W	①	②	③
Fallback IP	GTMは、クエリに対する応答として、Fallback IPとして、指定したIPアドレスを返す。 Fallback IPアドレスとしてIPv4とIPv6アドレスの両方を指定することができる。 指定したIPアドレスの有効性はモニターされない。Fallback IPモードを使う場合、どのロードバランシングモードも有効なVirtual Serverを返えさないときに、DRサイトのIPを指定することができます。 Fallbackメソッドのためにだけこのモードを使うように推奨。		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
None	現在のロードバランシングメソッドをスキップしたいときのスペシャルモード。 例えば、もし、AlternateメソッドをNoneに設定したとき、GTMは、Alternateメソッドをスキップして、Fallbackメソッドで指定したモードを使う。もし、FallbackメソッドがNoneに設定されていて、複数のPoolが存在していたら、GTMは、次の有効なPoolを使う。 もし、全てのPoolが利用不可であれば、GTMは、BINDIによって、全てのPoolメンバーのIPアドレスをまとめて返答する。			<input type="radio"/>	<input type="radio"/>
Return to DNS	コネクション要求を即座に、他DNSに転送する、もうひとつのスペシャルモードである。 もし、一次的にサービスからPoolを取り除きたい場合等に、このモードは特に有益である。		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Drop Packet	GTMはパケットによって何もせず、単に、要求を落とす。 FallbackにだけDropパケットロードバランシングモードを使うことを推奨。		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

※それぞれのロードバランシングメソッドに利用できるものに「○」

スタティックロードバランシングの例—ラウンドロビン

- GTMはLDNSからの問い合わせに対し、1, 2, 3, 1, 2, 3と順番に応答

ダイナミックロードバランシングモード

※

W:Wide-IP Level LB
 ①:Preferred
 ②:Alternate
 ③:Fallback

big3dが測定

モード	概要	W	①	②	③
Round Trip Times(RTT)	クライアントLDNSとデータセンター間のラウンドトリップタイムが最も速いVirtual Serverを選択する。		○		○
Completion Rate	データセンターとクライアントLDNSの間のトランザクションで、パケットドロップ数または、タイムアウトしたパケット数が最少であるVirtual Serverを選択する。		○		○
Hops	Tracerouteユーティリティを使って、クライアントLDNSとそれぞれのデータセンター間の中間システム(ルータのホップ)数をトラックする。ホップ数が最も少ないVirtual Serverを選択する。		○		○
CPU	名前解決リクエストを処理するにあたって、CPU処理時間が最もアベイラブルなVirtual Serverを選択する。		○		○
Packet Rate	トラフィック量: Packets/Secの数が最も少ないVirtual Serverを選択する。		○	○	○
Kilobytes/Second	トラフィック量: KB/secの数が最も少ないVirtual Serverを選択する。		○		○
Least Connections	コネクション数の最も少ないLTM(及びSNMPが有効な他LBやホスト)上のVirtual Serverを選択する。		○		○

※それぞれのロードバランシングメソッドに利用できるものに「○」

ダイナミックロードバランシングモード (Cont.)

※

W:Wide-IP Level LB

①:Preferred

②:Alternate

③:Fallback

モード	概要	W	①	②	③
Quality of Service (QOS)	後述		○	○	
VS Capacity	<p>キャパシティによるウェイトをつけて、Virtual Serverのリストを生成し、そのリストから1つのVirtual Serverを選択する。</p> <p>最もキャパシティを持つそのVirtual Serverがしばらく選択されるが、時間とともに、全てのVirtual Serverが選択される。</p> <p>複数のVirtual Serverが同じキャパシティを持っていたら、GTMは、それらのVirtual Serverをラウンドロビンする。</p>		○	○	○
Virtual Server Score	<p>GTMが、ユーザ定義のランキングをベースに、コネクション要求をVirtual Serverに割当てる。</p> <p>LTMのVirtual Server限定であり、LTM間でコネクションが管理されている場合にのみ有効。</p> <p>ロードバランシング操作に影響を与える他の設定と違って、GTMを通して、Virtual Server Scoreをアサインすることはできない。</p> <p>その代わりに、そのVirtual Serverが設定されたLTMを通して、この設定をアサインできる。</p>		○	○	○

※それぞれのロードバランシングメソッドに利用できるものに「○」

ダイナミックロードバランシングモード (Cont.)

- Quality of Service
 - 下表の要素を含むロードバランシングモード。
 - これらのパフォーマンスファクタの算出値をベースにしており、全体スコアが最も良いサーバが選ばれる。
 - 以下の場合にはラウンドロビンが適用される。
 - リソースが同一のスコアを持っている場合
 - 何らかの理由でQoSスコアを決定することができない場合
 - 基本的に、この算出値を変更する必要はないが、個々のファクタに置くウェイトを変更することができる。

要素	どのように測定するか	Default値	上限値の例
Completion Rate	転送パケットの成功率(%)	5	100
Hops	中間システム数(ホップ数)	0	64
Kilobytes/second	スループット(Kbps)	3	15,000
Link Capacity	ターゲットの動的レシオをベースに	30	2,000,000
Packet Rate	Packets per Second(PPS)	1	700
Round Trip Time	Microsecond(ms)	50	2,000,000
Topology	LDNS IPアドレスとServerを比較して、ネットワークの近さを定義するスコア	0	100
Virtual Server Score	ユーザが定義したVirtual Serverのランキング	0	100
VS Capacity	ノードがUpしている数	0	20

ダイナミックロードバランシングの例-Round Trip Time

- クライアントは近隣のLDNSを参照することを前提
- LDNSからの最初のリクエストにはラウンドロビン等で応答する
- 各拠点のBIG-IPはLDNSまでのRTTを測定し、2度目以降のアクセスでは最もレスポンスの良い拠点のレコードを返す

GTMによるモニター

モニター

- GTMの重要な機能の一つに、"モニター"と呼ばれる機能がある。
- モニター対象は、「Virtual Servers」または「Pools」上のコネクションである。
- モニターは、以下の2種類がある。
 - ヘルスモニター
 - ある「Virtual Server」または「Pool」が、指定したタイムアウト時間内に反応があるかどうか
 - パフォーマンスマニター
 - ある「Virtual Server」または「Pool」のステータスが、パフォーマンス劣化を示すかどうか
- モニターは、設定されたインターバルで、PoolまたはVirtual Serverのステータスをチェックする。
- モニターの結果により、GTMは、他のリソースにトラフィックをリダイレクトできる。

モニターのタイプ

- シンプルモニター
 - 指定したプロトコルのパケットをリソースに送り、レスポンスを待つことによって、ヘルスチェックを行う。
 - モニタがレスポンスを受けると、ヘルスチェックは成功(リソースはUpしている)と判断される。
- ECV (extended content verification)
 - 指定したプロトコルを使って、コンテンツをクエリとしてリソースに送り、コンテンツを受け取ることによって、ヘルスチェックを行う。
 - モニタが正しいコンテンツを受信すると、ヘルスチェックは成功(リソースはUpしている)と判断される。
- EAV (External Application Verification)
 - 指定したプロトコルのサービスチェッカープログラムを使って、アプリケーションにアクセスすることによってレスポンスを得る、ヘルスマニタまたはパフォーマンスマニタである。

シンプルモニター

- Gateway ICMP
 - ICMPを使用したシンプルなステータスチェック
 - GTMから見たServer(LTMのVirtual Serverや実サーバ)、またはLink監視として、ゲートウェイICMPモニターを使うことができる。
 - モニターがICMP_ECHOデータグラムへのReplyを受けると、チェックは成功。
- TCP Half Open
 - TCP SYNパケットを送ることによるステータスチェック
 - SYN-ACKパケットを受け取ると、サービスは起動していると判断し、3WAYハンドシェイクを完了させずに、RESETパケットをサービスに送る。

ECV (Extended Content Verification)

- HTTP
 - Webページから特定のコンテンツの受信を試みることで、HTTPサービスを確認
 - ユーザ名／パスワードも送信できる
 - 設定したレシーブストリング値と一致したら、成功と判断する
- HTTPS
 - SSLによってセキュリティーを確保されたWebページから特定のコンテンツの受信を試みることでHTTPSサービスを確認
 - ユーザ名／パスワードも送信できる
 - 設定したレシーブストリング値と一致したら、成功と判断する
- TCP
 - TCPで特定のコンテンツの受信を試みることで、TCPの正常性を確認
 - ユーザ名／パスワードは設定できない
 - 設定したレシーブストリング値と一致したら、成功と判断する

EAV (External Application Verification)

- BIG-IP
 - GTM配下にLTMが存在する場合、このモニターを設定することは必須。手動で設定しない場合は、GTMが自動的にこのモニターをLTMに割当てる。
 - LTMが行うリソース監視によって収集されたメトリックと統計の情報をGTMが得ることができる。(big3d / iQuery利用。後述。)
 - このモニターによって、BIG-IP配下のリソースを追跡する最も効率的な方法を提供。
- External
 - BashまたはPerlなどの様々なスクリプト言語を使って、ヘルスマニターを作成することができる。("/usr/bin/monitors"にスクリプトを作成)
 - グラフィックユーザーインターフェイス(GUI)のモニターセクションの中で、モニターネームとスクリプト名を選ぶことによって、Externalモニターを定義する。

EAV (External Application Verification) (Cont.)

- FTP
 - 指定したファイルのダウンロードを試み、ファイルが取り出されるならば、チェックは成功。
 - ダウンロードされるファイルへのユーザー名、パスワード、およびフルパスを指定。
- IMAP
 - 指定したメールフォルダのオープンを試み、指定されたメールフォルダを開くことができるならば、チェックは成功。
 - ユーザーネームとパスワードを指定。
- その他
 - LDAP, MSSQL, NNTP, Oracle, POP3, RADIUS, Real Server, Scripted, SIP, SMTP, SNMP, SOAP, UDP, WAP, WMI, etc.

big3dによるパフォーマンスマニター

BIG-IPモニタ

SNMPモニタ

big3dの概要

- big3dエージェントは、全てのBIG-IPシステム上で動作する。
- big3dエージェントがGTMのためにパフォーマンス情報を収集し、GTMがロードバランスする Serversのアベイラビリティを継続的にモニターする。
- big3dエージェントは、また、big3dエージェント自身と、接続してくるLocal DNS間のネットワークパスの完全性もモニターする。
- それぞれのbig3dエージェントは、その集めたデータを全てのGTMにブロードキャストし、GTMが最新情報を持つ稼働できるようにする。
- big3dエージェントが、big3dを持たないServersに対して、SNMPによる情報収集を行う。
- gtmd~gtmd間及びgtmd~big3d間に使われる通信プロトコルが、iQueryである。

iQueryの概要

- iQueryプロトコルは、gzip圧縮とSSLを使って、各システム間で送られるXMLプロトコル。
- iQuery通信プロトコルによって、以下を行うことができる。
 - 同期グループ内にいる複数のGTMがコンフィグレーションを共有する
 - GTMが、プローブリクエストをbig3dエージェントに送り、ネットワークリソースのステータス情報を受け取る。
- BIG-IPシステム間でSSL証明書を交換しない場合、iQuery通信ができない。
- BIG-IPシステムは受信メッセージを受け取ったVLAN上にだけ、iQuery通信を送る。
- iQuery通信は、同じ同期グループ内だけで発生する。
- 各システム間でiQueryで送受信されたデータを見る場合には、iqdumpコマンドを使う。

big3dによる、パステータの収集

- ネットワークパスのラウンドトリップタイム(RTT)
 - big3dエージェントが、「big3dエージェントのデータセンター」と「DNSリクエストをしているクライアント LDNS」の間のネットワークパスのラウンドトリップタイムを計算する。
 - RTT or QoS ダイナミックロードバランシング時に利用
- ネットワークパスのパケットロス
 - big3dエージェントが、「big3dエージェントのデータセンター」と「DNSリクエストをしているクライアント LDNS」の間ネットワークパスの非パケットロス(パケットコンプレッション)パーセンテージを計算する。
 - Completion or QoS ダイナミックロードバランシング時に利用
- ネットワークパスのルータホップ数
 - big3dエージェントが、「big3dエージェントのデータセンター」と「DNSリクエストをしているクライアント LDNS」の間中間システム数(ルータホップ数)を計算する。
 - Hops or QoS ダイナミックロードバランシング時に利用

[参考]RTTによる近隣DCへの誘導イメージ

- (1) クライアントがL-DNSへ問合せ
- (2) L-DNSがGTMへ問合せ
- (2') 最初は、GTMのAlternateロードバランシングにて、DNSリプライ
- (3) GTMは、各DCのLTM(LTM-a,LTM-b)のbig3dエージェントへ、L-DNSのIPアドレス宛へのRTTを測定するよう指示
- (4) DCのLTM(LTM-a,LTM-b)のbig3dエージェントが、L-DNSへのRTTを測定
- (5) DCのLTM(LTM-a,LTM-b)のbig3dエージェントが、RTT値をGTMへ連絡
- (6) GTMは、LTM-aとLTM-bのRTT値を比較して、RTTの短いほうをIPリストのトップに書き換えて、L-DNSへ返答
 - ここでは、LTM-aのRTT値のほうが短いと仮定してLTM-aのVSを返答
- (7) Clientは、LTM-aのVIPへの通信を行う

big3dによる、サーバ性能値の収集

- サーバのパフォーマンス
 - big3dエージェントは、BIG-IPシステムやSNMPが有効なホストの、サーバメトリック値(Packets Rate等)を測定して、GTMに伝える。
 - Packet Rate / Kbps / Least Connections / QoSダイナミックロードバランシング時に利用
- Virtual Serverのアベイラビリティとパフォーマンス
 - big3dエージェントは、Virtual Serverがコネクションを受け取れるかどうかを確認するためにクエリし、ロードバランシングができるVirtual Serverだけを使う。
 - big3dエージェントは、BIG-IPシステムまたはSNMPが有効なホストに定義されたVirtual Serverへの現在のコネクション数を測定する。
 - Least Connections / VS Capacity ダイナミックロードバランシング時に利用

GTMのiRules

iRules

- WideIPに対して適用
 - LTMでVSに適用されるのと同じ
- Poolよりも優先して処理
 - LTMでもVSでpoolよりもiRuleが優先される
- iRule基本要素
 - Event宣言
 - オペレーター
 - コマンド

DNS Event Example

- WideIP名毎にPoolを選択する例

```
rule DNSPool {  
 when DNS_REQUEST {  
 if { [DNS::rrname] ends_with ".org" }  
 { pool org_pool }  
 elseif { [DNS::rrname] ends_with ".com" }  
 { pool com_pool }  
 }  
}
```


IP ジオ・ロケーション

IP ジオロケーション・データベース

- バージョン10.1より組み込まれた、信頼度の高いIPロケーションデータ
- Quova社より提供される、地域情報データベース
- IPアドレスからクライアントの物理的な位置情報を判別
- より最適なDCサイトへリクエストをルーティング(GTM)
- iRulesによりユーザのアクセスをロケーションによりコントロール
- 使用例：
 - アクセスの最適化：ユーザを最適なDCへ誘導
 - ストリーミングメディアをコントロール
 - 放送権、著作権などによる制限
 - 貿易制限の施行
 - 地域情報広告配信

ユーザを適切なサイトへ誘導

ユーザ エクスペリエンスの悪化

ユーザを適切なサイトへ誘導 DCへのアクセスをフル コントロール

貿易制限の施行

アプリケーション側での施行は困難

問題

ロケーションのコントロールが必要

- 法律上で各国によって異なる貿易制限
- アプリケーション側での施行のコストが高く、複雑
- ユーザをブロックするために正確なIP情報が必要

貿易制限の施行

シンプルで、正確なコントロール

DNSSEC

DNSキャッシュポイズニング攻撃

~カミンスキーアタック~

DNSキャッシュポイズニング攻撃 (Cont.)

~カミンスキーエクスプロイット~

- 正しいDNSリプライかどうかの判断
 - キャッシュDNSサーバは、DNSリプライの偽装を防止するために、16ビットのランダムなトランザクションIDを付与して、権威DNSに問合せる(DNSクエリ)。そして、以下2つを照合することで、正規の回答であることを確認する。
 - 送信したDNSクエリのトランザクションIDとDNSリプライのそれが一致すること
 - 送信したDNSクエリの送信元IPアドレス＆ポート宛への応答であること
- 攻撃方法
 - 攻撃者はこの穴をつく。権威DNSのIPアドレスを詐称し、想定できるDNSクエリのポート番号とトランザクションIDをランダムに生成。それらの値で、総当たり(ブルートフォース)で虚偽のDNSリプライを仕掛ける。
 - 図中①で行うDNSクエリに、"存在しないFQDN"を使うことで、総当たり攻撃試行チャンスをほぼ無限に増やし、成功確率を圧倒的に高くできる。
 - さらに、「ADDITIONAL SECTION」を含ませることで、任意のドメイン/FQDNの組合せをキャッシュさせることができる。「ADDITIONAL SECTION」は自由に設定することが可能であるため、さらに広範なドメイン/FQDNの詐称が可能となる。

DNSSECの動作概要

リアルタイムDNSSEC

- BIG-IP GTM DNSSEC機能は、DNSレスポンスにリアルタイムにサインして、既存環境に素早く、簡単にDNSSECを展開する方法を提供。
- リアルタイム署名は、ユーザが地球上の様々なロケーションからリクエストが発生する環境においては重要である。
- 静的DNSのDNSSECを提供することは、BINDを使えば、比較的簡単である。
- しかし、特にクラウド展開においては、GSLBタイプの、動的なDNSのDNSSECを提供することは、かなり難しい。
- F5は、GSLB環境で正しく機能する、真のDNSSECソリューションを持つ唯一のGSLBプロバイダーである。
- 他社は、考え得るDNSレスポンス全てに対して、事前に署名するシステムを提案するのに対し、F5は、これが実現可能なアプローチではないと判断した。

IT agility. Your way.

本資料に関するご意見、ご要望は、下記のメールアドレス(受信専用)にお願い致します。

F5J-Tech_Depot/atmark/f5.com

※迷惑メール防止のため、「@」を「/atmark/」と表記しています。