

High Availability

8 Mai 2014

Objective

- Implementarea redundanței la nivel 2 și 3
- Implementarea redundanței la nivel de firewall
- Cisco ASA
 - Terminologie Cisco HA
 - Topologii HA
 - Condiții de failover
 - Alegerea Active/Standby
 - Configurarea HA și stateful failover
- Fortinet
 - Soluții de HA oferite de Fortinet
 - ☐ FGCP sumar funcționalități
 - Configurarea de bază a unui cluster FGCP

Redundanța

- Necesară la toate nivelele din stiva OSI
 - □ Nivel 2?
 - □ Nivel 3?
 - La nivel de rutare
 - > La nivel de gateway

Redundanță la nivel 2

- Legăturile fizice redundante la nivel 2 pot cauza probleme serioase la nivel 2 (broadcast storms)
- Protocolul STP folosește un algoritm pentru a identifica și închide la nivel 2 legăturile redudante
- În caz că legătura principală pică, STP reactivează calea redundantă
- Reconvergență în 6 secunde folosind RSTP

Redundanță la nivel 3

- Pentru determinarea căii prin rețea
 - Nevoie de nivel de redundanță ridicată (Internetul)
 - Protocoale de rutare link-state (Djkstra) sau distance-vector (Bellman-Ford)

 Reconvergență sub-second pentru protocoale link-state (depinde și de designul și configurația rețelei)

Redundanță la nivel de gateway

- Oferă failover în cazul în care gateway-ul fizic pică
 - Sunt folosite două sau mai multe rutere într-un cluster (ruter virtual)
 - Clusterul are un IP şi un MAC virtual pe care fiecare ruter din cluster primeşte pachete
 - □ Funcție de protocolul folosit, toate ruterele pot fi active într-un moment de timp (load-balancing) sau doar unul dintre ele (Master/Slave failover)
 - Există și posibilitate de a face track pe statusul uplink-ului oferit de gateway și a face failover bazat pe disponibilitatea acestuia

Redundanță la nivel de firewall

- În multe topologii securizate cu un firewall, acesta devine noul gateway al rețelei
- Funcționalități comune cu protocoalele de gateway highavailability (VRRP, HSRP, GLBP)
- Ce funcționalități suplimentare ar avea sens?
 - Sincronizarea configurațiilor de pe cele două firewall-uri
 - Sincronizarea tabelei stateful
 - Sincronizarea tabelei NAT

Cisco ASA - High Availability

ASA HA

- Soluția ASA HA este concetrată pe failover
- Unul din dispozitive este active, celălalt standby
- Sunt permise doar 2 ASA într-o configurație de HA
- Este nevoie de următoarele configurații hardware identice:
 - Modelul ASA
 - Versiunea de software (condiție ușor relaxată pentru ultimele OS-uri)
 - Dimensiunea memoriei flash
 - Dimensiunea RAM-ului
 - Existența aceluiași set de funcționalități (un base set nu va crea HA cu un VPM Premium set)
 - Numărul și tipul interfețelor să fie același

Topologie ASA HA

- Pentru funcționarea HA, este nevoie de un link dedicat de comandă peste care se transmit:
 - Starea ASA (Active sau Standby)
 - Mesaje de hello (o dată la 1 secundă pe ASA; o dată la 15 secunde la PIX)
 - Schimbul de adrese MAC
 - Sincronizarea de configurații

Replicarea configurațiilor

- Orice configurație, inclusiv cele inițiale trebuie realizate pe ASA Active
- Unitatea standby se sincronizează prin conexiunea de comandă cu unitatea activă:
 - Când ASA-ul standby bootează SO-ul
 - este recomandat ca în configurare, mai întâi să se configureze unitatea primară și apoi să fie pornită cea standby
 - □ Când se realizează o modificare pe ASA-ul Active în running-config
 - ☐ Când se dă comanda write standby
- Atenție, sincronizarea se face între RAM-uri
 - ☐ Comanda write memory e foarte importantă pe unitatea Activă

Condiții care provoacă failover

- ▶ 1: când un administrator trece manual un ASA din modul active în standby
- 2: pierderea de curent electric pe ASA activ
- 3: network/hardware failure
 - □ Dacă unitatea standby nu primește răspuns la 2 hello-uri consecutive sau pentru un maxim de 30 secunde, începe o serie de teste pentru a verifica dacă există conectivitate pe alte interfețe cu ASA-ul vecin în afară de cea de comandă

Teste de failover

- Pentru a detecta pierderea de conectivitate, ASA execută o serie de teste pentru a fi sigur că există un failure
 - □ Link up/down test: se verifică dacă portul remote este UP folosindu-se niște mesaje de tip Probe. Dacă portul este UP și nu este vorba de un failure de nivel 1, se trece la următorul test.
 - □ Network activity test: în acest test ASA numără toate pachetele primite timp de 5 secunde. Dacă nu a primit nici un răspuns, trece la testul următor.
 - □ ARP test: ASA citește ultimele 10 intrări din tabela ARP și trimite pentru fiecare dintre ele un ARP Requst, așteptând 5 secunde pentru un răspuns. Dacă nu s-a primit nici un răspuns, se trece la următorul test.
 - Broadcast ping: se trimite un broadcast ping pe interfețele active pentru a primi răspunsuri.
- Dacă oricare din testele de mai sus sunt trecute, interfața este marcată ca operațională și ASA ia următoarea acțiune:
 - Dacă este active, rămâne în active
 - Dacă este standby, trece în active și încearcă să trimită un mesaj HA pe interfața operațională în care să indice vecinului să intre în standby

Tipuri de failover

- Hardware failover
 - Conexiunile sunt pierdute odată cu picarea echipamentului Activ
 - Aplicațiile client trebuie să se reconecteze
 - Este oferită redundanță la nivel hardware
- Stateful failover
 - Conexiunile TCP rămân active
 - □ Aplicațiile client nu trebuie să facă reconectare
 - Oferă redundanță hardware dar și redundanța conexiunilor stateful
 - Necesită o conexiune fizică între cele 2 ASA-uri folosită pentru sincronizarea informațiilor stateful

Stateful failover

- Prin stateful failover, cele 2 ASA-uri își sincronizează:
 - □ Tabela de conexiuni TCP cu toate informațiile din aceasta
 - Tabela xlate
 - H.323 UDP, SIP şi MGCP UDP
 - □ HTTP replication by default nu se copiază și conexiunile HTTP pentru că sunt foarte scurte ca life-time și în număr foarte mare
 - IPSec SA doar în funcționarea Active/Standby
- Necesită configurarea unei legături pentru realizarea transferului de informație
 - Poate fi aceeași interfață ca cea de comandă
 - De obicei volumul de trafic pentru stateful failover este foarte mare şi se recomandă folosirea unei interfețe dedicate
- Tabela de rutare sau conexiuni ICMP şi UDP (în afară de cele de mai sus) nu sunt replicate

Tipuri de failover

- Active/Standby
 - Doar un singur ASA face forwarding de trafic
 - □ În caz de picarea ASA-ului **Activ**, cel **Standby** îi ia locul

Tipuri de failover

- Active/Active poate fi configurat doar în multiple context
 - □ Contexte diferite de pe ASA-uri diferite sunt în același cluster de failover
 - Ex: contextul 1 de pe ASA 1 e activ în timp ce Contextul 1 de pe ASA 2 e standby

Alegerea Active/Standby

- La nivel de comenzi, administratorul de rețea va configura un ASA ca primary și altul ca secondary.
- Funcție de această configurație, alegerea active/standby se face astfel:
 - □ Dacă un ASA bootează mai rapid și nu detectează o unitate active, devine activă indiferent de configurație (primary sau secondary)
 - □ Dacă un ASA bootează mai rapid și detectează o unitate active, devine standby indiferent de configurație
 - □ Dacă ambele dispozitive bootează în același timp, cel primar ia rolul de active în timp ce cel secundar ia rolul de standby

Pași de configurare HA pe ASA

Pasul 1: selectarea link-ul folosit pentru failover Pasul 2: configurarea de adrese IP pentru failover Pasul 3 (Opțional): configurarea autentificării pentru link-ul de failover Pasul 4: configurarea modului primary/secondary Pasul 5 (Opțional): configurarea stateful failover Pasul 6: activarea failover la nivel global Pasul 7: configurarea failover pe dispozitivul secundar

Configurarea link-ului de failover

Comanda permite specificarea unui nume pentru interfață (același efect ca și nameif)

```
Waters(config)# failover lan interface Ctrl Fa0/2
```

```
Waters(config)# interface Fa0/1
Waters(config-if)# nameif Ctrl
Waters(config)# failover lan interface Ctrl Fa0/2
Interface already in use
```


Configurarea adreselor de standby


```
Waters(config)# interface Fa0/0
Waters(config-if)# nameif outside
Waters(config-if)# security-level 0
Waters(config-if)# ip address 209.165.200.225 255.255.255.224 standby 209.165.200.226
Waters(config)# interface Fa0/1
Waters(config-if)# nameif inside
Waters(config-if)# security-level 100
Waters(config-if)# ip address 192.168.10.1 255.255.255.0 standby 192.168.10.2
```


Configurarea IP pe interfața de comandă

 Funcție de licența instalată, ASA folosește DES/AES pentru criptare și o schemă bazată pe hashing pentru autentificare

```
Waters# configure terminal
Waters(config)# failover interface ip Ctrl 10.10.10.1 255.255.255.252
 standby 10.10.10.2
Waters(config)# failover key cisco123
Waters(config)# failover lan unit primary
```


Configurarea stateful failover

Opțional se poate activa și replicarea HTTP

```
Waters(config)# failover link statefullink Fa0/2
Waters(config)# failover interface ip statefullink 10.10.10.5 255.255.255.252
 standby 10.10.10.6
Waters(config)# failover replication http
# Activarea HA la nivel global
Waters(config)# failover
```


Configurarea echipamentului secundar


```
(Waters2-config) # failover lan unit secondary
(Waters2-config) # failover lan interface FOCtrlIntf Fa0/2
(Waters2-config) # failover key cisco123
(Waters2-config) # failover interface ip Ctrl 10.10.10.1 255.255.252 standby 10.10.10.2
(Waters2-config) # failover
```

În acest moment cele două dispozitive sunt sincronizate

Fortinet- High Availability

Soluții de HA

- Fortinet prezintă mai multe soluții de HA
 - FortiGate Cluster Protocol (FGCP) soluție complexă de HA proprietară
 Fortinet
 - > Oferă modul Active/Active cu și fără VDOM-uri
 - Oferă device failover, link failover şi remote failover protection (oferă un sistem de monitorizare şi tracking asemănător VRRP)
 - Oferă configurații avansate de full-mesh HA și virtual clustering

Soluții de HA

- Fortinet prezintă mai multe soluții de HA
 - TCP session sync
 - Soluția presupune că schema de load-balancing e deja adresată prin loadbalancere sau rutere și cele 2 FortiGate-uri doar își sincronizează sesiunile TCP
 - Configurațiile nu sunt sincronizate

Soluții de HA

- Fortinet prezintă mai multe soluții de HA
 - VRRP
 - Oferă o soluție open de gateway load-balancing
 - Poate fi folosit atât între FG-uri cât și între un FG și ruterul altui vendor care implementează VRRP

FGCP Facts

- ▶ FGCP grupează mai multe FortiGate-uri în clustere
- Într-un cluster se pot două sau mai multe FortiGate-uri
- Toate FortiGate-urile trebuie să aibă același firmware și configurație hardware
- Odată configurat, FGCP caută FortiGate-uri din același cluster cu care să realizeze sincronizarea de configurații și de informații de sesiune
- Toate schimburile de configurații se realizează prin mesaje Heartbeats
- FGCP are modul Active/Passive (Failover) sau Active/Active (Load-balancing)

Alegerea rolurilor într-un cluster

- Orice cluster, indiferent de modul de operare, va avea un dispozitiv primar și mai multe secundare
- Dispozitivul primar este coordonatorul clusterului

 În mod implicit alegerea nu este preemptivă, dar poate fi configurată pentru a fi din modul CLI (HA override)

Funcționalități FGCP

- FGCP Failover protection
 - □ Toate FG-urile din cluster răspund la aceeași pereche de IP-MAC virtuale
 - □ Failover < 1 secundă</p>
 - □ Când un FG pică, celalalte preiau în mod dinamic sesiunile și procesarea
 - Este suportată monitorizarea la nivel de interfață
- Session failover
 - ☐ FGCP face failover pentru TCP, SIP și IPSec VPN
 - Nu sunt suportate UDP, multicast, ICMP sau SSL VPN
- Load balancing
 - În modul Active-Active un cluster poate balansa trafic UTM și trafic TCP (în mod implicit doar UTM)
- Virtual Clustering
 - □ Presupune un cluster de 2 FG între mai multe VDOM-uri
- Full Mesh HA
 - Folosește 802.3ad pentru link-aggregation și introduce switch-uri redundante în topologie pentru eliminarea unui single-point of failure în cluster

Moduri de funcționare FGCP

Active/Passive

- Oferă funcționalitatea de failover transparent în cluster
- Doar dispozitivul primar realizează operații de firewalling sau UTM
- Dispozitivele secundare monitorizează dispozitivul principal pentru failover

Active/Active

- Toate dispozitivele din cluster fac implicit load-balancing UTM
- Dispozitivul primar este coordonator şi "serveşte" conexiunile celorlalte dispozitive
- Se poate activa şi balansarea de TCP

Virtual Clustering

- ☐ Creează clustere între VDOM-urile e 2 dispozitive
- Poate face load-balancing pentru orice tip de trafic

Configurarea unui cluster

- Pasul 1: Fiecare dispozitiv trebuie configurat separat pentru clusterul din care face parte
 - Modul de funcționare
 - Numele clusterului
 - Cheia de autentificare folosită
- Pasul 2:
 - Conectarea fiecărui FG la cluster
 - Interfețele trebuie să fie matching
 - ☐ În timpul configurării clusterului acesta nu va forwarda trafic
 - □ După configurarea clusterului trebuie ca intrarea ARP să expire

Configurarea HA

Se pornește configurarea din meniul Dashboard

Configurarea HA

- Se configurează:
 - modul de operare
 - numele clusterului și parola

Configurații suplimentare

- Se poate activa sau dezactiva Session Pick-up (Stateful failover)
- Se poate activa sau dezactiva monitorizarea la nivel de interfață
 - O interfață monitorizată ce cade va scădea prioritatea dispozitivului cu valoarea configurată
 - Prioritatea este folosită pentru alegerea unui dispozitiv Primar în cluster (dacă opțiunea de HA Override este configurată)

