

Keepalived

Haute disponibilité et répartition de charge enfin libérées!

JRES'2011 Toulouse

- Contexte
- Linux et Netfilter
- IPVS
- Keepalived
- La quadrature du répartiteur
- Exemples
- Conclusion

• Équipe réseau du CIRIL

 exploite, administre et supervise les réseaux lorrains (Lothaire, StanNet et AmpèreNet)

- 13 villes connectées
- 93 sites raccordés
- o plus de 1300 équipements réseaux
- déploie des services réseaux « avancés »
 - portail captif YaCaP
 - filtrage Web iWash (cf. poster JRES'2011)

- Développement d'architectures « maison » hautement disponibles
 - assemblage d'outils libres
 - recherche du meilleur compromis « ressources utilisées / service rendu »

- Haute disponibilité
 - recherche Google « high availability » → 100 millions de réponses !
 - la haute disponibilité : elle est partout, à tous les niveaux !

- Dans cette présentation :
 - « Haute disponibilité » = haute disponibilité réseau niveau 3 et 4
 - virtualisation de services réseaux TCP/UDP IPv4/IPv6

- Contexte
- Linux et Netfilter
- IPVS
- Keepalived
- La quadrature du répartiteur
- Exemples
- Conclusion

ttp://reseau.ciril.f

Linux pour la mise en œuvre d'applications hautement disponibles ?

- Framework Netfilter
 - définit la pile réseau
 - décrit et implémente la gestion des flux des paquets réseau
 - propose des points d'accroche (hooks) pour intercepter et manipuler les paquets réseau

Linux et Netfilter

Routage

Hook

• Synoptique *Netfilter*

Qui utilise Netfilter ?

- ip[6]_tables, arp_tables, ebtables, conntrack, ...
- ipvs : virtualisation service réseau et répartition de charge vers serveurs

- Contexte
- Linux et Netfilter
- IPVS
- Keepalived
- La quadrature du répartiteur
- Exemples
- Conclusion

http://reseau.ciril.f

- Recherche Google « IPVS » → http://www.linuxvirtualserver.org
- LVS Linux Virtual Server
 - projet libre piloté par Wensong ZHANG
 - objectif: « Développement d'une solution avancée, robuste et performante de virtualisation de service réseau et de répartition de charge sous Linux »
 - IPVS IP Virtual Server: répartition de charge IP (niveau 3 et 4)
 - KTCPVS Kernel TCP Virtual Server : répartition de charge applicatif (niveau 7)
 - composants pour la gestion d'ensemble de serveurs (cluster)

LVS décrit les principes et les outils pour le déploiement de solutions de haute disponibilité réseau. IPVS implémente une solution de virtualisation et de répartition de charge IP.

ttp://reseau.ciril.

- Fiabiliser un service = redonder le service sur plusieurs serveurs
 - les arrêts de serveurs sont normaux (ou pas!)
 - un service fiabilisé doit être « présent » ou « migrable » sur plusieurs serveurs

Virtualisation et répartition de charge à base de DNS

- problème de *cache* côté client...
- algorithme de répartition unique (tourniquet)...
- TTL (Time To Live) et réactivité en cas de panne...

Notre unique serveur ne fonctionne plus !

Oui chef!
Il fallait en mettre 2...

Oui chef!
Avec le DNS c'est facile
et c'est pas cher...

... pas cher mais pas assez efficace!

Virtualisation et répartition de charge à partir d'un élément actif

C'est bon chef! Il suffit de virtualiser sur un virtualisateur et de répartir sur un répartiteur.

http://resean.ciril.fr

Mode de redirection des paquets : NAT

- déploiement uniquement sur réseaux « maitrisés »
- serveurs réels adressés en public ou privé
- répartiteur = passerelle par défaut des serveurs réels
 - o nécessiter de maitriser le routage dans *l'intranet*
 - o passage « obligé » des paquets retour : attention aux performances du *NAT*...

Mode de redirection des paquets : IP Tunneling

- déploiement possible sur réseaux étendus et non « maitrisés »
- serveurs réels adressés en public
- routage asymétrique : réponse directe au client performante
- tunnels IP:
 - construction manuelle et difficile
 - performance de l'encapsulation IP?

http://reseau.ciril.fr

Mode de redirection des paquets : Direct routing

- déploiement uniquement sur réseau local
- serveurs réels adressés en *public*
- routage asymétrique : réponse directe au client performante
- manipulation @MAC simple et rapide : bonnes performances entre le répartiteur et les serveurs réels

- Choix du mode de redirection
 - en fonction des contraintes/possibilités du réseau
 - en fonction du niveau de performance souhaité
- Algorithmes de répartition de charge
 - configuration IPVS: service virtuel → réparition(serv1, serv2, serv3, ...)
 - 10 algorithmes de répartition possible :
 - Round-Robin (rr), Weighted Round-Robin (wrr)
 - Least-Connection (Ic), Weighted Least-Connection (wlc), Locality-Based Least-Connection
 (Iblc), Locality- Based Least-Connection with Replication (Iblcr)
 - Destination Hashing (dh), Source Hashing (sh)
 - Shortest Expected Delay (sed)
 - Never Queue (nq)
 - plus de détails sur : http://www.linuxvirtualserver.org/docs/scheduling.html

ttp://reseau.ciril.fr

Configuration IPVS avec la commande ipvsadm

```
$ ipvsadm --add-service --tcp-service reseau.ciril.fr:80 --scheduler rr
$ ipvsadm --add-server --tcp-service reseau.ciril.fr:80 --real-server tic.ciril.fr:80 --qatewaying
$ ipvsadm --add-server --tcp-service reseau.ciril.fr:80 --real-server tac.ciril.fr:80 --gatewaying
$ ipvsadm --list
Prot Local Address: Port
 Scheduler Flags
 reseau.ciril.fr:80
  -> RemoteAddress:Port
 Forward Weight ActiveConn InActConn
  -> tic.ciril.fr:80
 Route
 3288
  -> tac.ciril.fr:80
 3298
 Route
 Et IPv6, mon petit?
```


depuis 2008 le noyau 2.6.28-rc3 et ipvsadm 1.25 sont « IPv6 aware »

http://reseau.ciril.f1

The end

Starring

..... as The Boss

... as The Administrator

http://reseau.ciril.fi

The end

To be continued

CIRIL

- IPVS = « virtualisation et répartition 1.0 »
 - problématiques non traitées :
 - panne du répartiteur ?
 - prise en compte des indisponibilités des serveurs réels : pilotage dynamique d'IPVS ?
 - comment industrialiser le tout ?

- Passons à la « virtualisation et répartition 2.0 »
 - laisser IPVS faire son job
 - utiliser des outils tiers pour le reste
 - Piranah, suralived, Linux-HA
 - Keepalived

- Contexte
- Linux et Netfilter
- IPVS
- Keepalived
- La quadrature du répartiteur
- Exemples
- Conclusion

tp://reseau.ciril.fo

- Il était une fois, en l'an 2000, ...
 - Alexandre CASSEN recherche comment piloter et compléter IPVS...
 - ... résultat : il n'existe pas grand chose !
 - Il décide de développer *Keepalived* selon les principes :
 - utiliser IPVS pour la gestion du service virtualisé et sa répartition de charge
 - développer un module de test / vérification des serveurs réels : HEALTHCHECKERS
 - o développer un module de fiabilisation et résistance aux pannes d'une adresse IP : VRRP

- VRRP : failover IP
 - fiabiliser un service = redonder le service sur plusieurs serveurs... ça vaut aussi pour le répartiteur !

ttp://reseau.ciril.f

- VRRP : failover IP
 - Virtual Router Redundancy Protocol
 - protocole standardisé par les RFC3768 et RFC579
 - échanges multicast (224.0.0.18) entre les nœuds VRRP
 - « Gratuitous ARP » pour forcer l'apprentissage du nouveau maître
- Keepalived implémente :
 - le protocole VRRP IPv4
 - le protocole VRRP IPv6 (mai 2010 version 1.2.0)
 - des « facilités » d'interaction avec les changements d'états VRRP
 - envoi de mails, exécution de scripts, ...

Keepalived - HEALTHCHECKERS

- IPVS + HEALTHCHECKERS : service réseau « vraiment » fiabilisé
 - « Mes serveurs réels sont-ils opérationnels ? »
 - « Mon répartiteur connait-il les serveurs réels opérationnels ? »
 - idée : rendre la configuration *IPVS* dynamique

Keepalived - HEALTHCHECKERS

• IPVS + HEALTHCHECKERS : service réseau « vraiment » fiabilisé

Keepalived - HEALTHCHECKERS

- IPVS + HEALTHCHECKERS Keepalived implémente :
 - la définition des services à virtualiser (via IPVS) et la définition des serveurs réels, la redirection des paquets et la répartition de charge (via IPVS)
 - o en *IPv4*
 - en IPV6 depuis sa version 1.2.2 (janvier 2011)
 - des tests « standards » embarqués
 - HTTP_GET, SSL_GET, SMTP_CHECK, TCP_CHECK
 - des possibilités de tests « maison »
 - via la procédure MISC CHECK
 - des « facilités » d'interaction avec les changements d'états des serveurs
 - exécution de scripts, changement de poids pour les algorithmes pondérés, ...

tp://reseau.ciril.fr

Clic-clac, la haute disponibilité est dans le sac!

- Keepalived n'est pas magique, juste logique...
 - au départ il y avait :

Clic-clac, la haute disponibilité est dans le sac!

Keepalived n'est pas magique, juste logique...

apt-get install ... ou rpm -i ... ou ./configure ; make ; make install KEEPALIVED

Développement de qualité et suivant les technologies émergentes

Qualité du code C, support IPv6, ... Déploiements sur des infrastructures majeures

Configuration compréhensible et syntaxe élémentaire

/etc/keepalived/keepalived.conf

Fonctionnalités « prêtes à l'usage » et extensibles

Facilités VRRP et HEALTHCHECKERS Tests « standards » et MISC CHECK

- Contexte
- Linux et Netfilter
- IPVS
- Keepalived
- La quadrature du répartiteur
- Exemples
- Conclusion

- La quadrature du répartiteur : { 1 + 1 + 1 + 1 = 2 }
 - une idée « originale » de l'équipe réseau du CIRIL

$$\{ 1 = 1 \}$$

- La quadrature du répartiteur : { 1 + 1 + 1 + 1 = 2 }
 - une idée « originale » de l'équipe réseau du CIRIL

- La quadrature du répartiteur : { 1 + 1 + 1 + 1 = 2 }
 - une idée « originale » de l'équipe réseau du CIRIL

- La quadrature du répartiteur : { 1 + 1 + 1 + 1 = 2 }
 - une idée « originale » de l'équipe réseau du CIRIL

C'est pas compliqué chef! Un serveur qui travaille, un autre qui regarde...

- La quadrature du répartiteur : { 1 + 1 + 1 + 1 = 2 }
 - une idée « originale » de l'équipe réseau du CIRIL

- Fusion « service applicatif » et « répartiteur de charge »
- Economie de 2 serveurs (sur 4)!
- Autres avantages :
 - fonctionnement du service en mode « actif-actif »
 - fonction de répartition dédiée au service applicatif
 - configuration et fonctionnement simplifiés
 - performances dédiées au service
 - modèle extensible par « simple » duplication

$$\{1+1+1+1=2\}$$

- Contexte
- Linux et Netfilter
- IPVS
- Keepalived
- La quadrature du répartiteur
- Exemples
- Conclusion

Exemples

• Exemple générique : le service applicatif 42/TCP

Exemples

• Exemple générique : le service applicatif 42/TCP

Heuu « 42 » chef!

Exemple générique : le service applicatif 42/TCP

```
# /etc/keepalived/keepalived.conf
vrrp instance tic {
virtual router id 1
interface eth0
priority 200
virtual ipaddress {
 VIP
 193.50.27.132/28
  2001:660:4503::132/64
 193.50.27.132/28
 2001:660:4503::132/64
virtual server 193.50.27.132 42 {
protocol TCP; lb algo rr; lb kind DR
real server tic 42 {
 TCP CHECK {
 bindto tic; connect port 42
 connect timeout 3
real server tac 42 {
 TCP CHECK {
 bindto tac; connect port 42
 connect timeout 3
 tic
 tac
virtual server 2001:660:4503::132 42 {
 [ idem ]
```

```
# /etc/keepalived/keepalived.conf
vrrp instance tac {
virtual router id 2
interface eth0
priority 100
virtual ipaddress {
 193.50.27.132/28
  2001:660:4503::132/64
```


• Exemple service de filtrage web : *iWash*

http://reseau.ciril.f

• Exemple service de filtrage web : *iWash*


```
vrrp instance iwash1 {
 priority 150
 virtual ipaddress {
virtual server 10.10.10.10 3128 {
 protocol TCP; lb algo wrr; lb kind DR
 real server iwash1 3128 {
  MISC CHECK {
 misc path "/opt/bin/iweight -p iwash1"
 misc dynamic
 real server iwash2 3128 {
  MISC CHECK {
 misc path "/opt/bin/iweight -p iwash2"
 misc dynamic
 real server iwash3 3128 {
  MISC CHECK {
 misc path "/opt/bin/iweight -p iwash3"
 misc dynamic
```

```
vrrp instance iwash2 {
priority 100
 virtual ipaddress {
virtual server 10.10.10.10 3128 {
protocol TCP; lb algo wrr; lb kind DR
 real server iwash1 3128 {
  MISC CHECK {
 misc path "/opt/bin/iweight -p iwash1"
 misc dynamic
 real server iwash2 3128 {
 MISC CHECK {
 misc path "/opt/bin/iweight -p iwash2"
 misc dynamic
 real server iwash3 3128 {
 MISC CHECK {
 misc path "/opt/bin/iweight -p iwash3"
 misc dynamic
```

```
vrrp instance iwash3 {
 priority 50
 virtual ipaddress {
virtual server 10.10.10.10 3128 {
 protocol TCP; lb algo wrr; lb kind DR
 real server iwash1 3128 {
  MISC CHECK {
 misc path "/opt/bin/iweight -p iwash1"
 misc dynamic
 real server iwash2 3128 {
 MISC CHECK {
 misc path "/opt/bin/iweight -p iwash2"
 misc dynamic
 real server iwash3 3128 {
  MISC CHECK {
 misc path "/opt/bin/iweight -p iwash3"
 misc dynamic
```

CIRIL

Exemples

- Contexte
- Linux et Netfilter
- IPVS
- Keepalived
- La quadrature du répartiteur
- Exemples
- Conclusion

ttp://reseau.ciril.f1

- Linux / IPVS / Keepalived
 - « Le triplet gagnant pour la haute disponibilité! »
 - Juste un « brossage » du sujet... il faut approfondir
- Keepalived : «THE» solution de haute disponibilité réseau au CIRIL depuis plus de 7 ans
 - montée en puissance des projets
 - support IPv4 / IPv6
 - systématiquement utilisé pour les nouvelles architectures

• Utilisez, utilisez, utilisez

Stayin' Keepalived, ha, ha ,ha, ha ...