By Falko Timme

Published: 2009-01-11 19:32

Setting Up A High-Availability Load Balancer (With Failover and Session Support) With Perlbal/Heartbeat On Debian Etch

Version 1.0

Author: Falko Timme <ft [at] falkotimme [dot] com>

Last edited 12/29/2008

This article explains how to set up a two-node load balancer in an active/passive configuration with <u>Perlbal</u> and heartbeat on Debian Etch. The load balancer sits between the user and two (or more) backend Apache web servers that hold the same content. Not only does the load balancer distribute the requests to the two backend Apache servers, it also checks the health of the backend servers. If one of them is down, all requests will automatically be redirected to the remaining backend server. In addition to that, the two load balancer nodes monitor each other using heartbeat, and if the master fails, the slave becomes the master, which means the users will not notice any disruption of the service. Perlbal is session-aware, which means you can use it with any web application that makes use of sessions (such as forums, shopping carts, etc.).

I do not issue any guarantee that this will work for you!

1 Preliminary Note

In this tutorial I will use the following hosts:

- Load Balancer 1: 1b1.example.com, IP address: 192.168.0.100
- Load Balancer 2: 1b2.example.com, IP address: 192.168.0.101
- Web Server 1: http1.example.com, IP address: 192.168.0.102
- Web Server 2: http2.example.com, IP address: 192.168.0.103
- We also need a virtual IP address that floats between 1b1 and 1b2: 192.168.0.99

Here's a little diagram that shows our setup:

The shared (virtual) IP address is no problem as long as you're in your own LAN where you can assign IP addresses as you like. However, if you want to use this setup with public IP addresses, you need to find a hoster where you can rent two servers (the load balancer nodes) in the same subnet; you can then use a free IP address in this subnet for the virtual IP address.

http1 and http2 are standard Debian Etch Apache setups with the document root /var/www (the configuration of this default vhost is stored in /etc/apache2/sites-available/default). If your document root differs, you might have to adjust this guide a bit.

2 Preparing The Backend Web Servers

We will configure Perlbal as a transparent proxy, i.e., it will pass on the original user's IP address in a field called *X-Forwarded-For* to the backend web servers. Of course, the backend web servers should log the original user's IP address in their access logs instead of the IP addresses of our load balancers. Therefore we must modify the LogFormat line in /etc/apache2/apache2.conf and replace %h with %{X-Forwarded-For}i:

http1/http2:

```
vi /etc/apache2/apache2.conf
```

```
[...]

#LogFormat "%h %1 %u %t \"%r\" %>s %b \"% {Referer}i\" \"% {User-Agent}i\"" combined

LogFormat "% {X-Forwarded-For}i %1 %u %t \"%r\" %>s %b \"% {Referer}i\" \"% {User-Agent}i\"" combined

[...]
```

Afterwards we restart Apache:

/etc/init.d/apache2 restart

We are finished already with the backend servers; the rest of the configuration happens on the two load balancer nodes.

3 Installing Perlbal

Perlbal is not available as a package for Debian Etch, but we can install it through the Perl shell. Before we do this, we install a few prerequisites:

lb1/lb2:

apt-get install build-essential unzip lynx ncftp perl

Afterwards we invoke the Perl shell as follows:

perl -MCPAN -e shell

On the Perl shell, we run the following three commands to install Perlbal:

force install HTTP::Date

install IO::AIO

force install Perlbal

Type

q

to leave the Perl shell.

4 Configuring The Load Balancers

Perlbal expects its configuration in the file /etc/perlbal/perlbal.conf which we create as follows:

<u>lb1/lb2:</u>

```
mkdir /etc/perlbal
vi /etc/perlbal.conf
```

```
CREATE POOL webfarm
POOL webfarm ADD 192.168.0.102:80
POOL webfarm ADD 192.168.0.103:80

CREATE SERVICE balancer
SET listen = 192.168.0.99:80
SET role = reverse_proxy
SET pool = webfarm
SET persist_client = on
SET persist_client = on
SET verify_backend = on
ENABLE balancer
```

You won't find much documentation about the Perlbal configuration on the Internet, so the best way to learn about the Perlbal configuration options is to download the latest Perlbal release from http://code.google.com/p/perlbal/downloads/list (e.g. http://perlbal.googlecode.com/files/Perlbal-1.70.tar.gz). Uncompress it and then take a look at the files in the <code>conf/</code> and <code>doc/</code> subdirectories. You will find some configuration examples and a list of configuration options there.

5 Setting Up Heartbeat

We've just configured Perlbal to listen on the virtual IP address 192.168.0.99, but someone has to tell 1b1 and 1b2 that they should listen on that IP address. This is done by heartbeat which we install like this:

lb1/lb2:

```
apt-get install heartbeat
```

To allow Perlbal to bind to the shared IP address, we add the following line to /etc/sysctl.conf:

```
vi /etc/sysctl.conf
```

net.ipv4.ip_nonlocal_bind=1

... and run:

```
sysctl -p
```

Now we have to create three configuration files for heartbeat, /etc/ha.d/authkeys, /etc/ha.d/ha.cf, and /etc/ha.d/haresources. /etc/ha.d/authkeys and /etc/ha.d/haresources must be identical on 1b1 and 1b2, and /etc/ha.d/ha.cf differs by just one line!

lb1/lb2:

```
vi /etc/ha.d/authkeys

auth 3
3 md5 somerandomstring
```

somerandomstring is a password which the two heartbeat daemons on 1b1 and 1b2 use to authenticate against each other. Use your own string here. You have the choice between three authentication mechanisms. I use md5 as it is the most secure one.

/etc/ha.d/authkeys should be readable by root only, therefore we do this:

lb1/lb2:

chmod 600 /etc/ha.d/authkeys

<u>lb1:</u>

vi /etc/ha.d/ha.cf

```
# keepalive: how many seconds between heartbeats
# keepalive 2
# deadtime: seconds-to-declare-host-dead
#
```

```
deadtime 10
 What UDP port to use for udp or ppp-udp communication?
 694
udpport
bcast eth0
mcast eth0 225.0.0.1 694 1 0
ucast eth0 192.168.0.101
 What interfaces to heartbeat over?
udp
 eth0
 Facility to use for syslog()/logger (alternative to log/debugfile)
logfacility local0
 Tell what machines are in the cluster
 node nodename ... -- must match uname -n
node lb1.example.com
node lb2.example.com
```

Important: As nodenames we must use the output of

```
uname -n
```

on 1b1 and 1b2.

The udpport, bcast, mcast, and ucast options specify how the two heartbeat nodes communicate with each other to find out if the other node is still alive. You can leave the udpport, bcast, and mcast lines as shown above, but in the ucast line it's important that you specify the IP address of the other heartbeat node; in this case it's 192.168.0.101 (lb2.example.com).

On 1b2 the file looks pretty much the same, except that the ucast line holds the IP address of 1b1:

<u>lb2:</u>

```
vi /etc/ha.d/ha.cf
```

```
keepalive: how many seconds between heartbeats
keepalive 2
 deadtime: seconds-to-declare-host-dead
deadtime 10
 What UDP port to use for udp or ppp-udp communication?
 694
udpport
bcast eth0
mcast eth0 225.0.0.1 694 1 0
ucast eth0 192.168.0.100
 What interfaces to heartbeat over?
udp eth0
 Facility to use for syslog()/logger (alternative to log/debugfile)
logfacility local0
 Tell what machines are in the cluster
 node nodename ... -- must match uname -n
node lb1.example.com
node lb2.example.com
```

lb1/lb2:

vi /etc/ha.d/haresources

lb1.example.com 192.168.0.99

The first word is the output of

uname -n

on 1b1, no matter if you create the file on 1b1 or 1b2! It is followed by our virtual IP address (192.168.0.99 in our example).

Finally we start heartbeat on both load balancers:

<u>lb1/lb2:</u>

/etc/init.d/heartbeat start

Then run:

<u>lb1:</u>

ip addr sh eth0

... and you should find that 1b1 is now listening on the shared IP address, too:

lb1:~# ip addr sh eth0

```
2: eth0: <BROADCAST,MULTICAST,UP,10000> mtu 1500 qdisc pfifo_fast qlen 1000
 link/ether 00:0c:29:a5:5b:93 brd ff:ff:ff:ff:ff
 inet 192.168.0.100/24 brd 192.168.0.255 scope global eth0
 inet 192.168.0.99/24 brd 192.168.0.255 scope global secondary eth0:0
 inet6 fe80::20c:29ff:fea5:5b93/64 scope link
 valid_lft forever preferred_lft forever
lb1:~#
```

You can check this again by running:

ifconfig

```
lb1:~# ifconfig
eth0
 Link encap: Ethernet HWaddr 00:0C:29:A5:5B:93
 inet addr:192.168.0.100 Bcast:192.168.0.255 Mask:255.255.25.0
 inet6 addr: fe80::20c:29ff:fea5:5b93/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:63983 errors:0 dropped:0 overruns:0 frame:0
 TX packets:31480 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:92604963 (88.3 MiB) TX bytes:2689903 (2.5 MiB)
 Interrupt:177 Base address:0x1400
eth0:0
 Link encap: Ethernet HWaddr 00:0C:29:A5:5B:93
 inet addr:192.168.0.99 Bcast:192.168.0.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU: 1500 Metric: 1
 Interrupt:177 Base address:0x1400
10
 Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:16436 Metric:1
```

```
RX packets:56 errors:0 dropped:0 overruns:0 frame:0
TX packets:56 errors:0 dropped:0 overruns:0 carrier:0
collisions:0 txqueuelen:0
RX bytes:3888 (3.7 KiB) TX bytes:3888 (3.7 KiB)
```

1b1:~#

As 1b2 is the passive load balancer, it should not be listening on the virtual IP address as long as 1b1 is up. We can check that with:

lb2:

```
ip addr sh eth0
```

The output should look like this:

```
1b2:~# ip addr sh eth0
2: eth0: <BROADCAST,MULTICAST,UP,10000> mtu 1500 qdisc pfifo_fast qlen 1000
 link/ether 00:0c:29:e0:78:92 brd ff:ff:ff:ff:ff
 inet 192.168.0.101/24 brd 192.168.0.255 scope global eth0
 inet6 fe80::20c:29ff:fee0:7892/64 scope link
 valid_lft forever preferred_lft forever
1b2:~#
```

The output of

```
ifconfig
```

shouldn't display the virtual IP address either:

```
lb2:~# ifconfig
eth0 Link encap:Ethernet HWaddr 00:0C:29:E0:78:92
```

```
inet addr:192.168.0.101 Bcast:192.168.0.255 Mask:255.255.25.0
 inet6 addr: fe80::20c:29ff:fee0:7892/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU: 1500 Metric: 1
 RX packets:75127 errors:0 dropped:0 overruns:0 frame:0
 TX packets:42144 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:109669197 (104.5 MiB) TX bytes:3393369 (3.2 MiB)
 Interrupt:169 Base address:0x1400
10
 Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:56 errors:0 dropped:0 overruns:0 frame:0
 TX packets:56 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:3888 (3.7 KiB) TX bytes:3888 (3.7 KiB)
```

1b2:~#

6 Starting Perlbal

Now we can start Perlbal:

lb1/lb2:

```
perlbal --daemon
```

Of course, you don't want to start Perlbal manually each time you boot the load balancers. Therefore we open /etc/rc.local...

vi /etc/rc.local

... and add the line /usr/local/bin/perlbal --daemon to it (right before the exit 0 line):

```
#!/bin/sh -e

# rc.local

# This script is executed at the end of each multiuser runlevel.

# Make sure that the script will "exit 0" on success or any other

# value on error.

# In order to enable or disable this script just change the execution

# bits.

# By default this script does nothing.

//usr/local/bin/perlbal --daemon

exit 0
```

This will make Perlbal start automatically whenever you boot the load balancers.

(To stop Perlbal, run

```
killall perlbal
```

,

7 Testing

Our high-availability load balancer is now up and running.

You can now make HTTP requests to the virtual IP address 192.168.0.99 (or to any domain/hostname that is pointing to the virtual IP address), and you should get content from the backend web servers.

You can test its high-availability/failover capabilities by switching off one backend web server - the load balancer should then redirect all requests to the remaining backend web server. Afterwards, switch off the active load balancer (1b1) - 1b2 should take over immediately. You can check that by running:

<u>lb2:</u>

```
ip addr sh eth0
```

You should now see the virtual IP address in the output on 1b2:

```
1b2:~# ip addr sh eth0
2: eth0: <BROADCAST,MULTICAST,UP,10000> mtu 1500 qdisc pfifo_fast qlen 1000
 link/ether 00:0c:29:e0:78:92 brd ff:ff:ff:ff:ff
 inet 192.168.0.101/24 brd 192.168.0.255 scope global eth0
 inet 192.168.0.99/24 brd 192.168.0.255 scope global secondary eth0:0
 inet6 fe80::20c:29ff:fee0:7892/64 scope link
 valid_lft forever preferred_lft forever
1b2:~#
```

The same goes for the output of

```
ifconfig
```

When 1b1 comes up again, it will take over the master role again.

8 Virtual Host Support In Perlbal

Perlbal supports virtual hosts. Let's assume we want requests for *.site.com to be served by the hosts with the IP addresses 192.168.0.102 and 192.168.0.103, and requests for *.example.com by the hosts 192.168.0.104 and 192.168.0.105. This is how /etc/perlbal/perlbal.comf would

look:

vi /etc/perlbal/perlbal.conf

```
LOAD vhosts
CREATE POOL webfarm1
 POOL webfarm1 ADD 192.168.0.102:80
 POOL webfarm1 ADD 192.168.0.103:80
CREATE SERVICE balancer1
 SET role
 = reverse_proxy
 SET pool
 = webfarm1
 SET persist_client = on
 SET persist_backend = on
 SET verify_backend = on
ENABLE balancer1
CREATE POOL webfarm2
 POOL webfarm2 ADD 192.168.0.104:80
 POOL webfarm2 ADD 192.168.0.105:80
CREATE SERVICE balancer2
 SET role
 = reverse_proxy
 SET pool
 = webfarm2
SET persist_client = on
 SET persist_backend = on
 SET verify_backend = on
ENABLE balancer2
CREATE SERVICE vdemo
```

```
SET listen = 192.168.0.99:80

SET role = selector

SET plugins = vhosts

SET persist_client = on

VHOST *.site.com = balancer1

VHOST *.example.com = balancer2

ENABLE vdemo
```

9 Links

- Perlbal: http://www.danga.com/perlbal/

- Heartbeat: http://www.linux-ha.org/Heartbeat

- Debian: http://www.debian.org