

Web Load Balancing on a Budget

Pain

- Hosting 60+ websites
- Single web server
 - Redundant subsystems (disk, power)
- SPOF
- Inconvenient maintenance windows
 - Clients
 - MY TEAM!

Scope

- Simple. Availability.
 - Minimize/mitigate downtime
 - Outages
 - Planned maintenance
- Session state persistence (for failed web backends) was not required

Stack

- Vmware ESXi (all hosts)
- CentOS (load balancers)
 - Nginx (SSL termination)
 - Haproxy (web load balancing)
 - Keepalived (VRRP)
- Windows Server 2008 (IIS)

Design


```
1 # Let us bind to addresses and ports that may not be "real" (nginx and haproxy need this)
2 net.ipv4.ip_nonlocal_bind = 1
3
4 # Reuse sockets that are in a TIME_WAIT state so we don't exhaust resources
5 net.ipv4.tcp_tw_reuse = 1
6
7 # Give us a larger useable port range (default: 32768 61000)
8 net.ipv4.ip_local_port_range = 1024 65535
9
10 # Close TCP FIN connections faster to help lower resources used by the network stack
11 net.ipv4.tcp_fin_timeout = 30
12
13 # Increase the number of slots that iptables has for tracking connections
14 net.ipv4.netfilter.ip_conntrack_max = 131072
15
16 # Decrease the time that iptables waits to close sockets in TIME_WAIT (def: 120)
17 net.ipv4.netfilter.ip conntrack tcp timeout time wait = 30
```

```
# make the hackers work for it
server tokens off;
server name in redirect off; # use requested Host header
proxy read timeout 1500;
 # 25 min; required for long-running reports
upstream www.example.com {
 server 192.168.1.2:80;
server {
 listen 192.168.1.2:443;
 access log /var/log/nginx/access.log;
 ssl on; # qo!
 ssl certificate /usr/local/ssl/wildcard.example.com.cert;
 ssl certificate key /usr/local/ssl/wildcard.example.com.key;
 # prefer SSLv3 and TLSv1 ciphers
 ssl prefer server ciphers on;
 ssl ciphers HIGH: +MEDIUM: !ADH: !MD5; # use 128-bit and higher ciphers; exclude ADH, MD5
 ssl protocols TLSv1 SSLv3; # quarantee only TLSv1 and SSLv3 protocols
 location / { # match all HTTP requests
 proxy set header X-Forwarded-For $proxy add x forwarded for;
 proxy set header secureCookie YES;
 proxy pass http://www.example.com;
```

```
maxconn 32500
 nbproc 1
 log global
 option httplog
 mode http
 # layer 7 proxy
 retries 2
 timeout connect 2s # 2 retries x 2s timeout = 4s until haproxy looks for new backend
 option redispatch
 timeout client 5s
 timeout server 1500s # 25 minutes, for long-running reports (matches nginx config)
 balance roundrobin # also leastconn
 option forwardfor # X-Forward-For header
 option httpclose
22 listen statsWWW 192.168.1.1:8080
 stats enable
 stats auth god:sex
 stats refresh 120s
27 listen www.example.com
 bind 192.168.1.2:80
 acl acl port 80 dst port eq 80
 acl acl secure hdr(secureCookie) YES
 acl acl sourceLocal src 192.168.1.2
 acl acl excludeCSS url dir -i CSS
 redirect location https://www.example.com/sslRedirect.asp code 301 if acl port 80 !acl secure !
acl sourceLocal !acl excludeCSS
 cookie SERVERID insert indirect nocache
 server www1 192.168.1.3 cookie www1 weight 1 check inter 1s fall 3 rise 2
 server www2 192.168.1.4 cookie www2 weight 1 check inter 1s fall 3 rise 2
 server www3 192.168.1.5 cookie www3 weight 1 check inter 1s fall 3 rise 2
 option httpchk GET /ping.htm HTTP/1.1\r\nHost:www.example.com # health check
 capture request header X-Forwarded-For len 15
```

```
lvs id lb1
5 vrrp sync group virtualGroup1 {
 virtualInstance1
11 vrrp instance virtualInstance1 {
 interface eth0
 advert int 1  # advertise interval in seconds
 state MASTER
 # either MASTER or BACKUP
 virtual router id 1 # MUST be between 1 and 255
 priority 101
 auth type AH
 auth pass "sexdrugsandrockandroll"
 192.168.1.1/24 brd 192.168.1.255 dev eth0
 192.168.1.2/24 brd 192.168.1.255 dev eth0
 192.168.1.3/24 brd 192.168.1.255 dev eth0
 192.168.1.4/24 brd 192.168.1.255 dev eth0
 192.168.1.19/24 brd 192.168.1.255 dev eth0
```

Pitfalls

- VMware and TSO
 - When jumbo frames go bad
 - -HTTP 500 errors
 - -Web servers "offline" for 20-30 minutes
 - Disable TSO
 - http://www.ryanfrantz.com/2011/02/03/tcp-segmentation-offload/

What's Happening?

- No visibility into performance
 - Request volume (nginx/haproxy/IIS)
 - Seasonality
- Health (beyond up/down)
 - keepalived

HTTP Traffic: One Load Balancer

HTTP Traffic: Two Load Balancers

HTTP Traffic: One Week

TCP Connections

TCP Connections: + TIME_WAIT

Thank You for Attending LOPSA-East '13

Please fill out the Trainer Evaluation http://lopsa-east.org/2013/training-survey

Rate LOPSA-East '13
http://www.lopsa-east.org/2013/rate-lopsa-east-13

