

High Availability

CONTENTS

Contents

/ITALPBX HIGH AVAILABILITY	
1 Introduction	
2 Prerequisites	3
3 INSTALLATION	
4 CONFIGURATIONS	7
5 Test	17
6 TURN ON AND TURN OFF	17
7 UPDATE	17
8 CREDITS	18
8.1 Sources of Information	18

VitalPBX High Availability

1.- Introduction

High availability is a characteristic of a system which aims to ensure an agreed level of operational performance, usually uptime, for a higher than normal period.

Make a high-availability cluster out of any pair of VitalPBX servers. VitalPBX can detect a range of failures on one VitalPBX server and automatically transfer control to the other server, resulting in a telephony environment with minimal down time.

2.- Prerequisites

In order to install VitalPBX in high availability you need the following:

- a.- 3 IP addresses.
- b.- Install VitalPBX on two servers with similar characteristics.
- c.- At the time of installation leave the largest amount of space on the hard drive to store the variable data on both servers.

3.- Installation

We are going to start by installing VitalPBX on two servers

a.- When starting the installation go to:

INSTALLATION DESTINATION (Custom partitioning selected)

b.- Select:

I will configure partitioning

And press the button

Done

VitalPBX High Availability Guide Ver.1, November 2018

c.- Select the root partition:

/

Change the capacity to:

Desired Capacity: 20GB

We need enough space for the operating system and its applications in the future; then click

"Modify..." button

Select the disk and press

Select

VitalPBX High Availability Guide Ver.1, November 2018

Update Settings

Finally, we press:

Done

And press:

Accept Changes

And continue with the installation.

4.- Configurations

4.1- IP and Hostname Configuration.

We will configure in each server the IP address and the host name. Go to the web interface to:

Admin>System Settings>Network Settings

First, change the Hostname, and remember to press the **Check button**. Disable the DHCP option and we will set these values

Name	Master	Slave
Hostname	vitalpbx1.local	vitalpbx2.local
IP Address	192.168.30.10	192.168.30.20
Netmask	255.255.248.0	255.255.248.0
Gateway	192.168.24.1	192.168.24.1
Primary DNS	8.8.8.8	8.8.8.8
Secondary DNS	8.8.4.4	8.8.4.4

Master

Slave

4.2.- Hostname

Now we connect through ssh to each of the servers and we configure the hostname of each server in the /etc/hosts file, so that both servers see each other with the hostname.

```
[root@vitalpbx1-2 ~]# vi /etc/hosts
192.168.30.10 vitalpbx1.local
192.168.30.20 vitalpbx2.local
```

4.3.- Create the partition on both servers

Initialize the partition to allocate the available space on the hard disk. Do these on both servers.

```
[root@vitalpbx1-2 ~] # fdisk /dev/sda
Command (m for help): n
Partition type:
 p primary (3 primary, 0 extended, 1 free)
 e extended
Select (default e): p
Selected partition 4 (take note of the assigned partition number as we will need it later)
First sector (35155968-266338303, default 35155968): [Enter]
Last sector, +sectors or +size{K,M,G} (35155968-266338303, default 266338303): [Enter]
Using default value 266338303
Partition 4 of type Linux and of size 110.2 GiB is set
Command (m for help): w
```

Then, restart the servers so that the new table is available.

```
[root@vitalpbx1-2 ~]# reboot
```

4.4.- Format the partition

Now, we will proceed to format the new partition in both servers with the following command:

```
[root@vitalpbx1-2 ~]# mke2fs -j /dev/sda4
[root@vitalpbx1-2 ~]# dd if=/dev/zero bs=1M count=500 of=/dev/sda4; sync
```

4.5.- Firewall

Adjust the firewall using the following commands:

```
[root@ vitalpbx1-2 ~]# firewall-cmd --permanent --add-service=high-availability
```

Just in Server1

```
[root@ vitalpbx1 ~]# firewall-cmd --permanent --add-rich-rule='rule family="ipv4" source address="192.168.30.20" port port="7789" protocol="tcp" accept'
```

Just in Server2

```
[root@ vitalpbx2 ~]# firewall-cmd --permanent --add-rich-rule='rule family="ipv4" source address="192.168.30.10" port port="7789" protocol="tcp" accept'
```

In both Servers

```
[root@ vitalpbx1-2 ~]# firewall-cmd --reload
```

4.-6.- Install Dependencies

Install the necessary dependencies on both servers

```
[root@ vitalpbx1-2 ~]# yum -y install drbd90-utils kmod-drbd90 corosync pacemaker pcs
```

4.7.- Configuring DRBD

Load the module and enable the service on both nodes, using the follow command:

```
[root@vitalpbx1-2 ~]# modprobe drbd
[root@vitalpbx1-2 ~]# systemctl enable drbd.service
```

Create a new global_common.conf file on both nodes with the following contents:

```
[root@ vitalpbx1-2 ~]# mv /etc/drbd.d/global_common.conf /etc/drbd.d/global_common.conf.orig
[root@ vitalpbx1-2 ~]# vi /etc/drbd.d/global_common.conf
global {
 usage-count no;
}
 common {
 net {
 protocol C;
 }
}
```

Next, we will need to create a new configuration file called /etc/drbd.d/drbd0.res for the new resource named drbd0, with the following contents:

```
[root@ vitalpbx1-2 ~]# vi /etc/drbd.d/drbd0.res
resource drbd0 {
protocol C;
 on vitalpbx1.local {
 device /dev/drbd0;
 disk /dev/sda4;
 address 192.168.30.10:7789;
 meta-disk internal;
 }
 on vitalpbx2.local {
 device /dev/drbd0;
 disk /dev/sda4;
 address 192.168.30.20:7789;
 meta-disk internal;
}
```

Initialize the meta data storage on each nodes by executing the following command on both nodes

```
[root@vitalpbx1-2 ~]# drbdadm create-md drbd0
Writing meta data...
New drbd meta data block successfully created.
```

Let's define the DRBD Primary node as first node "vitalpbx1"

```
[root@vitalpbx1 ~]# drbdadm up drbd0
[root@vitalpbx1 ~]# drbdadm primary drbd0 --force
```

On the Secondary node "vitalpbx2" run the following command to start the drbd0

```
[root@vitalpbx2 ~]# drbdadm up drbd0
```

You can check the current status of the synchronization while it's being performed. The *cat /proc/drbd* command displays the creation and synchronization progress of the resource, as shown here:

4.7.1.- Test the DRBD

In order to test the DRBD functionality we need to Create a file system, mount the volume and write some data on primary node "vitalpbx1" and finally switch the primary node to "vitalpbx2"

Run the following command on the primary node to create an xfs filesystem on /dev/drbd0 and mount it to the mnt directory, using the following commands

```
[root@ vitalpbx1 ~]# mkfs.xfs /dev/drbd0
[root@ vitalpbx1 ~]# mount /dev/drbd0 /mnt
```

Create some data using the following command:

```
[root@ vitalpbx1 ~]# touch /mnt/file{1..5}
[root@ vitalpbx1 ~]# ls -l /mnt/
total 0
-rw-r--r-- 1 root root 0 Nov 17 11:28 file1
-rw-r--r-- 1 root root 0 Nov 17 11:28 file2
-rw-r--r-- 1 root root 0 Nov 17 11:28 file3
-rw-r--r-- 1 root root 0 Nov 17 11:28 file4
-rw-r--r-- 1 root root 0 Nov 17 11:28 file5
```

Let's now switch primary mode "vitalpbx1" to second node "vitalpbx2" to check the data replication works or not.

First, we have to unmount the volume drbd0 on the first drbd cluster node "vitalpbx1" and change the primary node to secondary node on the first drbd cluster node "vitalpbx1"

```
[root@ vitalpbx1 ~]# umount /mnt
[root@ vitalpbx1 ~]# drbdadm secondary drbd0
```

Change the secondary node to primary node on the second drbd cluster node "vitalpbx2"

```
[root@ vitalpbx2 ~]# drbdadm primary drbd0 --force
```

Mount the volume and check the data available or not.

```
[root@ vitalpbx2 ~]# mount /dev/drbd0 /mnt
[root@ vitalpbx2 ~]# ls -l /mnt
total 0
-rw-r--r-- 1 root root 0 Nov 17 11:28 file1
-rw-r--r-- 1 root root 0 Nov 17 11:28 file2
-rw-r--r-- 1 root root 0 Nov 17 11:28 file3
-rw-r--r-- 1 root root 0 Nov 17 11:28 file4
-rw-r--r-- 1 root root 0 Nov 17 11:28 file5
```

Normalize

Server1

```
[root@ vitalpbx2 ~]# umount /mnt
[root@ vitalpbx2 ~]# drbdadm secondary drbd0
```

Server2

```
[root@ vitalpbx1 ~]# drbdadm primary drbd0
[root@ vitalpbx1 ~]# mount /dev/drbd0 /mnt
```

4.8.- Configure Cluster

Create the password of the hacluster user on both nodes

```
[root@ vitalpbx1-2 ~]# echo MyPassword | passwd --stdin hacluster
```

Start PCS on both servers

```
[root@ vitalpbx1-2 ~]# systemctl start pcsd
```

Configure the start of services on both nodes

```
[root@ vitalpbx1-2 ~]# systemctl enable pcsd.service
[root@ vitalpbx1-2 ~]# systemctl enable corosync.service
[root@ vitalpbx1-2 ~]# systemctl enable pacemaker.service
```

Server Authenticate in Master

```
[root@ vitalpbx1 ~]# pcs cluster auth vitalpbx1.local vitalpbx2.local -u hacluster -p

MyPassword

vitalpbx1.local: Authorized

vitalpbx2.local: Authorized
```

Create the cluster and configure parameters, perform only on the server1

[root@ vitalpbx1 ~] # pcs cluster setup --name cluster voip vitalpbx1.local vitalpbx2.local

Starting Cluster in Master

```
[root@ vitalpbx1 ~]# pcs cluster start --all
[root@ vitalpbx1 ~]# pcs cluster enable --all
[root@ vitalpbx1 ~]# pcs property set stonith-enabled=false
[root@ vitalpbx1 ~]# pcs property set no-quorum-policy=ignore
```

Create resource for the use of Floating IP

```
[root@ vitalpbx1 ~]# pcs resource create virtual_ip ocf:heartbeat:IPaddr2 ip=192.168.30.30 cidr_netmask=21 op monitor interval=30s on-fail=restart [root@ vitalpbx1 ~]# pcs cluster cib drbd_cfg [root@ vitalpbx1 ~]# pcs cluster cib-push drbd cfg
```

Create resource for the use of DRBD

```
[root@ vitalpbx1 ~]# pcs -f drbd_cfg resource create DrbdData ocf:linbit:drbd drbd_resource=drbd0 op monitor interval=60s [root@ vitalpbx1 ~]# pcs -f drbd_cfg resource master DrbdDataClone DrbdData master-max=1 master-node-max=1 clone-max=2 clone-node-max=1 notify=true [root@ vitalpbx1 ~]# pcs cluster cib-push drbd_cfg
```

Create FILESYSTEM resource for the automated mount point

```
[root@ vitalpbx1 ~]# pcs -f fs_cfg resource create DrbdFS Filesystem device="/dev/drbd0" directory="/mnt" fstype="xfs" [root@ vitalpbx1 ~]# pcs -f fs_cfg constraint colocation add DrbdFS with DrbdDataClone INFINITY with-rsc-role=Master [root@ vitalpbx1 ~]# pcs -f fs_cfg constraint order promote DrbdDataClone then start DrbdFS [root@ vitalpbx1 ~]# pcs -f fs_cfg constraint colocation add DrbdFS with virtual_ip INFINITY [root@ vitalpbx1 ~]# pcs -f fs_cfg constraint order virtual_ip then DrbdFS [root@ vitalpbx1 ~]# pcs cluster cib-push fs_cfg
```

Stop and disable all services in both servers

```
[root@ vitalpbx1-2 ~]# systemctl stop fail2ban
[root@ vitalpbx1-2 ~]# systemctl disable fail2ban
[root@ vitalpbx1-2 ~]# systemctl stop asterisk
[root@ vitalpbx1-2 ~]# systemctl disable asterisk
[root@ vitalpbx1-2 ~]# systemctl stop vpbx-monitor
[root@ vitalpbx1-2 ~]# systemctl disable vpbx-monitor
[root@ vitalpbx1-2 ~]# systemctl disable vpbx-monitor
[root@ vitalpbx1-2 ~]# systemctl stop mariadb
[root@ vitalpbx1-2 ~]# systemctl disable mariadb
```

Create resource for the use of MariaDB in Master

```
[root@ vitalpbx1 ~]# mkdir /mnt/mysql
[root@ vitalpbx1 ~]# mkdir /mnt/mysql/data
[root@ vitalpbx1 ~]# cd /mnt/mysql
[root@ vitalpbx1 ~]# cp -aR /var/lib/mysql/* /mnt/mysql/data
[root@ vitalpbx1-2 ~]# sed -i 's/var\/lib\/mysql/mnt\/mysql\/data/g' /etc/my.cnf
[root@ vitalpbx1 ~]# mv /etc/my.cnf /mnt/mysql/
[root@ vitalpbx2 ~]# rm -rf /etc/my.cnf
[root@ vitalpbx1-2 ~]# ln -s /mnt/mysql/my.cnf /etc/
[root@ vitalpbx1 ~]# pcs resource create mysql ocf:heartbeat:mysql
binary="/usr/bin/mysqld safe" config="/etc/my.cnf" datadir="/mnt/mysql/data"
pid="/var/lib/mysql/mysql.pid" socket="/var/lib/mysql/mysql.sock" additional parameters="--
bind-address=0.0.0.0" op start timeout=60s op stop timeout=60s op monitor interval=20s
timeout=30s on-fail=standby
[root@ vitalpbx1 ~]# pcs cluster cib fs cfg
[root@ vitalpbx1 ~]# pcs cluster cib-push fs cfg --config
[root@ vitalpbx1 ~] # pcs -f fs cfg constraint colocation add mysql with virtual ip INFINITY
[root@ vitalpbx1 ~] # pcs -f fs_cfg constraint order DrbdFS then mysql
[root@ vitalpbx1 ~] # pcs cluster cib-push fs cfg --config
```

Create resource for Asterisk

```
[root@ vitalpbx1 ~]# pcs resource create asterisk service:asterisk op monitor interval=30s
[root@ vitalpbx1 ~]# pcs cluster cib fs_cfg
[root@ vitalpbx1 ~]# pcs cluster cib-push fs_cfg --config
[root@ vitalpbx1 ~]# pcs -f fs_cfg constraint colocation add asterisk with virtual_ip INFINITY
[root@ vitalpbx1 ~]# pcs -f fs_cfg constraint order mysql then asterisk
[root@ vitalpbx1 ~]# pcs cluster cib-push fs cfg --config
```

Copy folders and files the DRBD partition on the server1

```
[root@ vitalpbx1 ~] # cd /mnt/
[root@ vitalpbx1 ~]# tar -zcvf var-asterisk.tgz /var/log/asterisk
[root@ vitalpbx\mathbf{1} ~]# tar -zcvf var-lib-asterisk.tgz /var/lib/asterisk
[root@ vitalpbx1 ~]# tar -zcvf usr-lib64-asterisk.tgz /usr/lib64/asterisk
[root@ vitalpbx1 ~]# tar -zcvf var-spool-asterisk.tgz /var/spool/asterisk
[root@ vitalpbx1 ~]# tar -zcvf etc-asterisk.tgz /etc/asterisk
[root@ vitalpbx1 ~]# tar xvfz var-asterisk.tgz
[root@ vitalpbx1 ~]# tar xvfz var-lib-asterisk.tgz
[root@ vitalpbx\mathbf{1} ~]# tar xvfz usr-lib64-asterisk.tgz
[root@ vitalpbx1 ~] # tar xvfz var-spool-asterisk.tgz
[root@ vitalpbx1 ~]# tar xvfz etc-asterisk.tgz
[root@ vitalpbx1 ~]# rm -rf /var/log/asterisk
[root@ vitalpbx1 ~]# rm -rf /var/lib/asterisk
[root@ vitalpbx1 ~] # rm -rf /usr/lib64/asterisk/
[root@ vitalpbx1 ~]# rm -rf /var/spool/asterisk/
[root@ vitalpbx1 ~]# rm -rf /etc/asterisk
[root@ vitalpbx1 ~]# ln -s /mnt/var/log/asterisk /var/log/asterisk
[root@ vitalpbx1 \sim] # ln \sim /mnt/var/lib/asterisk /var/lib/asterisk
[root@ vitalpbx1 ~]# ln -s /mnt/usr/lib64/asterisk /usr/lib64/asterisk
[root@ vitalpbx1 ~]# ln -s /mnt/var/spool/asterisk /var/spool/asterisk
[root@ vitalpbx1 ~]# ln -s /mnt/etc/asterisk /etc/asterisk
```

Configure symbolic links on the server2

```
[root@ vitalpbx2 ~]# rm -rf /var/log/asterisk
[root@ vitalpbx2 ~]# rm -rf /var/lib/asterisk
[root@ vitalpbx2 ~]# rm -rf /var/lib64/asterisk/
[root@ vitalpbx2 ~]# rm -rf /var/spool/asterisk/
[root@ vitalpbx2 ~]# rm -rf /etc/asterisk

[root@ vitalpbx2 ~]# ln -s /mnt/var/log/asterisk /var/log/asterisk
[root@ vitalpbx2 ~]# ln -s /mnt/var/lib/asterisk /var/lib/asterisk
[root@ vitalpbx2 ~]# ln -s /mnt/var/lib64/asterisk [root@ vitalpbx2 ~]# ln -s /mnt/var/lib64/asterisk [root@ vitalpbx2 ~]# ln -s /mnt/var/spool/asterisk /var/spool/asterisk [root@ vitalpbx2 ~]# ln -s /mnt/etc/asterisk /etc/asterisk
```

Create VitalPBX Service

```
[root@ vitalpbx1 ~]# pcs resource create vpbx-monitor service:vpbx-monitor op monitor
interval=30s
[root@ vitalpbx1 ~]# pcs cluster cib fs_cfg
[root@ vitalpbx1 ~]# pcs cluster cib-push fs_cfg
[root@ vitalpbx1 ~]# pcs -f fs_cfg constraint colocation add vpbx-monitor with virtual_ip
INFINITY
[root@ vitalpbx1 ~]# pcs -f fs_cfg constraint order asterisk then vpbx-monitor
[root@ vitalpbx1 ~]# pcs cluster cib-push fs_cfg
```

Create fail2ban Service

```
[root@ vitalpbx1 ~]# pcs resource create fail2ban service:fail2ban op monitor interval=30s
[root@ vitalpbx1 ~]# pcs cluster cib fs_cfg
[root@ vitalpbx1 ~]# pcs cluster cib-push fs_cfg
[root@ vitalpbx1 ~]# pcs -f fs_cfg constraint colocation add fail2ban with virtual_ip INFINITY
[root@ vitalpbx1 ~]# pcs -f fs_cfg constraint order asterisk then fail2ban
[root@ vitalpbx1 ~]# pcs cluster cib-push fs_cfg
```

Initialize the services of corosync and pacemaker in server2

```
[root@ vitalpbx2 ~]# systemctl restart corosync.service
[root@ vitalpbx2 ~]# systemctl restart pacemaker.service
```

Show the Cluster status

```
[root@ vitalpbx1 ~]# pcs status resources
virtual ip
 (ocf::heartbeat:IPaddr2):
 Started vitalpbx1.local
Master/Slave Set: DrbdDataClone [DrbdData]
 Masters: [ vitalpbx1.local ]
 Slaves: [ vitalpbx2.local ]
DrbdFS (ocf::heartbeat:Filesystem):
 Started vitalpbx1.local
mysql (ocf::heartbeat:mysql): Started vitalpbx1.local
asterisk
 (service:asterisk): Started vitalpbx1.local
vpbx-monitor (service:vpbx-monitor): Started vitalpbx1.local
 (service:fail2ban):
 Started vitalpbx1.local
 fail2ban
Daemon Status:
 corosync: active/enabled
 pacemaker: active/enabled
 pcsd: active/enabled
```

4.9.- Create "bascul" command in both servers

```
[root@ vitalpbx1-2 ~]# vi bascul
#!/bin/bash
set -e
# Authors:
 Rodrigo Cuadra
 with Collaboration of Jose Miguel Rivera
# Support:
 rcuadra@aplitel.com
host master=`pcs status | awk '/Masters/ {print $3}'`
host slave=`pcs status | awk '/Slaves/ {print $3}'
 if [ "$host master" = "" ] ;then
 echo -e "There are problems with high availability, please check with the
command "pcs status" (we recommend applying the command "pcs cluster unstandby" in both
servers)"
 exit;
 fi
 if [ "$host slave" = "" ] ; then
 echo -e "There are problems with high availability, please check with the
command "pcs status" (we recommend applying the command "pcs cluster unstandby" in both
servers)"
 exit;
 fi
echo -e "*
 Change the roles of servers in high availability
echo -e "*\e[41m WARNING-WARNING-WARNING-WARNING-WARNING-WARNING-WARNING \e[0m*"
echo -e "*All calls in progress will be lost and the system will be ^{*}"
echo -e "*
 be in an unavailable state for a few seconds.
echo -e "******
 while [[ $veryfy bascul != yes && $veryfy bascul != no ]]
 read -p "Are you sure to switch from $host master to $host slave? (yes,no) > "
veryfy bascul
 done
 if [ "$veryfy bascul" = "yes" ] ;then
 BAR='...'
 i = 0
 pcs cluster unstandby $host master
 pcs cluster unstandby $host_slave
 pcs cluster standby $host master
 host master new=$host master
 echo -e "Stopping services on " $host master
 while [[ $host master == $host master new ]]
 do
 i = \$i + 1
 echo -ne "\r${BAR:0:$i}"
 host master new=`pcs status | awk '/Masters/ {print $3}'`
 done
 echo -e "Done"
 echo -e "Starting services on " $host slave
 virtualip=`pcs status | awk '/virtual ip/ {print $3}'`
 while [[ $virtualip != 'Started' ]]
 do
 i=$i+1
 echo -ne "\r${BAR:0:$i}"
 sleep 1
 virtualip=`pcs status | awk '/virtual ip/ {print $3}'`
 echo -e "Virtual IP: Started on " $host slave
 Filesystem=`pcs status | awk '/DrbdFS/ {print $3}'`
 while [[ $Filesystem != 'Started' ]]
```

```
Filesystem=`pcs status | awk '/DrbdFS/ {print $3}'`
 echo -e "Filesystem: Started on " $host_slave
 mysql=`pcs status | awk '/mysql/ {print $3}'`
 while [[ $mysql != 'Started' ]]
 mysql=`pcs status | awk '/mysql/ {print $3}'`
 done
 echo -e "Mysql: Started on " $host_slave
 asterisk=`pcs status | awk '/asterisk/ {print $3}'`
 while [[ $asterisk != 'Started' ]]
 asterisk=`pcs status | awk '/asterisk/ {print $3}'`
 echo -e "Asterisk: Started on " $host slave
 vpbx monitor=`pcs status | awk '/vpbx-monitor/ {print $3}'`
 while [[ $vpbx monitor != 'Started' ]]
 vpbx_monitor=`pcs status | awk '/vpbx-monitor/ {print $3}'`
 done
 echo -e "VitalPBX Monitor: Started on " $host_slave
 fail2ban=`pcs status | awk '/fail2ban/ {print $3}'`
 while [[ $fail2ban != 'Started' ]]
 fail2ban=`pcs status | awk '/fail2ban/ {print $3}'`
 done
 echo -e "fail2ban: Started on " $host slave
 pcs cluster unstandby $host master
 sleep 3
 echo -e "Done,"
 pcs status
else
 echo -e "Nothing to do, bye, bye"
fi
```

Add permissions and move to folder /usr/local/bin

```
[root@ vitalpbx1-2 ~]# chmod +x bascul
[root@ vitalpbx1-2 ~]# mv bascul /usr/local/bin
```

Test bascul

```
[root@ vitalpbx1 ~]# bascul
 Change the roles of servers in high availability
* WARNING-WARNING-WARNING-WARNING-WARNING-WARNING
*All calls in progress will be lost and the system will be *
 be in an unavailable state for a few seconds.
Are you sure to switch from vitalpbx1.local to vitalpbx2.local? (yes,no) > yes
Stopping services on vitalpbx1.local
Starting services on vitalpbx2.local
...Virtual IP: Started on vitalpbx2.local
Filesystem: Started on vitalpbx2.local
Mysql: Started on vitalpbx2.local
Asterisk: Started on vitalpbx2.local
VitalPBX Monitor: Started on vitalpbx2.local
fail2ban: Started on vitalpbx2.local
Done,
Cluster name: cluster voip
Stack: corosync
Current DC: vitalpbx1.local (version 1.1.18-11.el7_5.3-2b07d5c5a9) - partition with quorum
Last updated: Wed Nov 28 10:00:56 2018
```

VitalPBX High Availability Guide Ver.1, November 2018

```
Last change: Wed Nov 28 10:00:52 2018 by root via cibadmin on vitalpbx2.local
2 nodes configured
8 resources configured
Online: [ vitalpbx1.local vitalpbx2.local ]
Full list of resources:
virtual_ip
 (ocf::heartbeat:IPaddr2):
 Started vitalpbx2.local
Master/Slave Set: DrbdDataClone [DrbdData]
 Masters: [ vitalpbx2.local ]
 Slaves: [ vitalpbx1.local ]
DrbdFS (ocf::heartbeat:Filesystem):
 Started vitalpbx2.local
mysql (ocf::heartbeat:mysql): Started vitalpbx2.local
 (service:asterisk): Started vitalpbx2.local
vpbx-monitor (service:vpbx-monitor): Started vitalpbx2.local
fail2ban
 (service:fail2ban):
 Started vitalpbx2.local
Daemon Status:
 corosync: active/enabled
 pacemaker: active/enabled
 pcsd: active/enabled
```

5.- Test

To execute the process of changing the role, we recommend using the following command:

This action convert the vitalpbx1.local to Slave and vitalpbx2.local to Master. If you want to return to default do the same again.

6.- Turn on and turn off

When you must turn off the servers, when you turn it on always start with the Master, wait for the Master to start and then turn on the Slave.

7.- Update

To update VitalPBX to the latest version just follow the following steps:

- 1.- From your browser, go to ip 192.168.30.30
- 2.- Update VitalPBX from the interface
- 3.- Execute the following command in Master console

```
[root@vitalpbx1 /]# bascul
```

- 4.- From your browser, go to ip 192.168.30.30 again
- 5.- Update VitalPBX from the interface
- 6.- Execute the following command in Master console

```
[root@vitalpbx1 /]# bascul
```

CONGRATULATIONS, you have installed and tested the high availability in VitalPBX

8.- Credits

8.1 Sources of Information

- voip-info.org
- asterisk.org
- DRBD Website (https://www.linbit.com/en/)
- Pacemaker Website (https://clusterlabs.org/pacemaker/)