

Express-Guide


ETHERNET BONDING

Using Multiple NICs on Linux

by, <u>ABK</u> ~ <u>http://www.twitter.com/aBionic</u>

::Task Detail::

◆ Load Balancing the Network Traffic on Multiple Ethernet cards attached on a Linux Box.

::Background::

- ◆ Linux allows binding multiple NICs into single NIC using special in-built kernel module 'bonding'.
- ◆ The behavior of bonded interfaces depend upon 'modes', providing either hot-standby or load-balancing services. Additionally, link integrity monitoring can be performed.
- Settings for 'modes' are:

```
mode=0 (balance-rr)
```

- : Round-Robin Policy {load balancing and fault-tolerance}
- mode=1 (active-backup)
- : Fault-tolerance, one active at a time

mode=2 (balance-XOR)

: Same slave for same Target {load balancing & fault-tolerance}

mode=3 (broadcast)

: Fault Tolerance

mode=4 (802.3ad)

: IEEE 802.3ad, Dynamic Link Aggregation

mode=5 (balance-tlb)

: Load balancing outgoing traffic

mode=6 (balance-alb)

: Load Balancing In/Out traffic

Settings for 'milmon' will be in milliseconds monitoring the traffic.

::Execution Method::

Here, a new Bonded NIC is been configured in Linux-Kernel-based Machines (as it is a Linux Kernel Module) representing the both physical NICs in machine.

It can provide with load-balancing and failure-recovery. {it's RHEL/Fedora/CentOS sepcific, use them according to your distro}

- ◆ Creating new software-level Bonding NIC acting as a master
 - Create a new file '/etc/sysconfig/network-scripts/ifcfg-bond0' if want to name it bond0 with content below; the IP configuration changes as per your network
 - for static IP settings
 - #####start of ifcfg-bond0 content####

DEVICE=bond0

IPADDR=192.168.1.3

NETWORK=192.168.1.1

NETMASK=255.255.255.0

USERCTL=no

BOOTPROTO=static

ONBOOT=yes

BONDING_OPTS="mode=balance-tlb miimon=100"

####stop of ifcfg-bond0 content#######

- for dynamic IP settings
 - #####start of ifcfg-bond0 content#######

DEVICE=bond0

USERCTL=no

BOOTPROTO=dhcp

ONBOOT=yes

BONDING OPTS="mode=balance-tlb milmon=100"

######stop of ifcfg-bond0 content######

- here, the line with 'BONDING_OPTS' specifies it to be bonded
- Modify the existing NIC configuration's as below
 - say for eth0 settings '/etc/sysconfig/network-scripts/ifcfg-eth0',
 - similar for other NICs configuration files
 - #####start of ifcfq-eth0 content#########

DEVICE=eth0

USERCTL=no

BOOTPROTO=none

ONBOOT=yes

MASTER=bond0

SLAVE=yes

#######stop of ifcfg-eth0 content#####

- ◆ Loading bond driver/module
 - open '/etc/modprobe.conf' in any editor and add following 2 lines to it
 - #####below 2 lines#### alias bond0 bonding options bond0 mode=balance-alb miimon=100
- Loading all changes made
 - at shell
 #modprobe bonding
 #service network restart
 #less /proc/net/bonding/bond0

::Tools/Technology Used::

Bonding Module of Linux Kernel:

http://www.kernel.org/doc/Documentation/networking/bonding.txt

::Inference::

- ◆ This is a nice built-in facility provided in Linux to be used.
- ◆ Generic Mode for input/output traffic load balancing 'balance-alb'.

::Troubleshooting/Updates::

Problem: initial setting gave error 'dev_set_max_address of dev eth0 failed'

Solution:

ALB mode implemented requires a suitable HWAddress to be specified; there were already present HWADDRESS entries in all configuration files. Just for a trial removing those lines worked.