

Load Balancing MinIO Server

Version 1.2.0

Table of Contents

1. About this Guide	
2. Loadbalancer.org Appliances Supported	
3. Software Versions Supported	
3.1. Loadbalancer.org Appliance	
3.2. MinIO	
4. MinIO Server	
4.1. Operating Modes.	4
5. Load Balancing MinIO Server	4
5.1. MinIO Configuration	4
Operating Mode	4
5.2. Load Balancer Configuration	4
Operating Mode	4
Timeouts	4
Port Requirements	4
SSL/TLS Termination	5
Health Checks	5
Deployment Concept	5
6. Loadbalancer.org Appliance – the Basics	5
6.1. Virtual Appliance	5
6.2. Initial Network Configuration	6
6.3. Accessing the WebUl	6
Main Menu Options	7
6.4. Appliance Software Update	
Determining the Current Software Version	
Checking for Updates using Online Update	
Using Offline Update	
6.5. Ports Used by the Appliance	9
6.6. HA Clustered Pair Configuration	10
7. Running MinIO in Distributed Erasure Code Mode	
8. Appliance Configuration for MinIO	10
8.1. a) Layer 7 VIP Configuration.	10
8.2. b) Defining the Real Servers (RIPs)	11
8.3. c) Upload Your SSL Certificate to The Load Balancer	12
8.4. d) Configure SSL Termination	
8.5. e) Finalizing the Configuration	13
9. Testing & Verification	13
9.1. Using System Overview	14
9.2. Obtaining information about the MinIO Nodes	
10. Technical Support	
11. Further Documentation	15
12. Appendix	
12.1. Configuring HA - Adding a Secondary Appliance	
Non-Replicated Settings	
Adding a Secondary Appliance - Create an HA Clustered Pair	
13. Document Revision History	19

1. About this Guide

This guide details the steps required to configure a load balanced MinIO Server environment utilizing Loadbalancer.org appliances. It covers the configuration of the load balancers and also any MinIO Server configuration changes that are required to enable load balancing.

For more information about initial appliance deployment, network configuration and using the Web User Interface (WebUI), please also refer to the Administration Manual.

2. Loadbalancer.org Appliances Supported

All our products can be used for load balancing MinIO. For full specifications of available models please refer to https://www.loadbalancer.org/products. Some features may not be supported in all cloud platforms due to platform specific limitations, please check with Loadbalancer.org support for further details.

3. Software Versions Supported

3.1. Loadbalancer.org Appliance

V8.3.8 and later

8 Note

The screenshots used throughout this document aim to track the latest Loadbalancer.org software version. If using an older software version, note that the screenshots presented here may not match the WebUI exactly.

3.2. MinIO

All versions

4. MinIO Server

MinIO Server is a high-performance open source S3 compatible object storage system designed for hyper-scale private data infrastructure.

MinIO can be installed on a wide range of industry standard hardware. It can run as a standalone server, but it's full power is unleashed when deployed as a cluster with multiple nodes. From 4 to 32 nodes and beyond using MinIO federation.

Data is protected against hardware failure and data corruption using erasure code at the object level and bitrot protection. MinIO is highly available – a distributed cluster can loose up to half the disks on a single node and up to half the nodes and continue to serve objects.

The use of the *Strict Consistency* data model ensures that an exact copy of all data is available from all nodes. With *Eventual Consistency*, read operations could return old or stale data.

MinIO integrates with various authentication systems such as WSO2, OKTA and Active Directory to authenticate applications and users. Data integrity is ensured using encryption and tamper proofing technology.

4.1. Operating Modes

MinIO Server supports the following modes of operation:

- Standalone runs on a single node with a single disk or for improved resilience a RAID array
- Standalone Erasure Code runs on a single node: object data and parity is striped across all drives in that node
- *Distributed Erasure Code* runs on multiple nodes: object data and parity is striped across all disks in all nodes, all objects are accessible from any working node

8 Note

RAID in not required for the second and third options. Data is protected using object level erasure coding and bitrot protection.

5. Load Balancing MinIO Server

5.1. MinIO Configuration

Operating Mode

To create a MinIO cluster that can be load balanced, MinIO must be deployed in *Distributed Erasure Code* mode. This enables multiple disks across multiple nodes to be pooled into a single object storage server. Object data and parity is striped across all disks in all nodes. All objects can then be accessed from any node in the cluster.

Using a load balancer ensures that connections are only sent to ready/available nodes and also that these connections are distributed equally.

5.2. Load Balancer Configuration

Operating Mode

The load balancer is deployed at Layer 7. This mode offers high performance and requires no mode-specific configuration changes to the load balanced MinIO Servers.

Timeouts

For MinIO Server, the load balancer's client and server timeouts are set to 10 minutes.

Port Requirements

The following table shows the port(s) that are load balanced:

Port	Protocols	Use
9000	TCP	MinIO communications

8 Note

Port 9000 is the default port for MinIO but this can be changed if required by modifying the node startup command – see Running MinIO in Distributed Erasure Code Mode for more details.

SSL/TLS Termination

To enable secure communication, SSL/TLS is terminated on the load balancer.

Health Checks

As mentioned here, MinIO includes 2 un-authenticated probe points that can be used to determine the state of each MinIO node. In this guide, the health checks are configured to read the readiness probe /minio/health/ready.

Deployment Concept

s = Virtual IP Addresses

8 Note

The load balancer can be deployed as a single unit, although Loadbalancer.org recommends a clustered pair for resilience & high availability. Please refer to Configuring HA - Adding a Secondary Appliance for more details on configuring a clustered pair.

6. Loadbalancer.org Appliance - the Basics

6.1. Virtual Appliance

A fully featured, fully supported 30 day trial is available if you are conducting a PoC (Proof of Concept) deployment. The VA is currently available for VMware, Virtual Box, Hyper-V, KVM, XEN and Nutanix AHV and has been optimized for each Hypervisor. By default, the VA is allocated 2 vCPUs, 4GB of RAM and has a 20GB virtual disk. The Virtual Appliance can be downloaded here.

8 Note

The same download is used for the licensed product, the only difference is that a license key file (supplied by our sales team when the product is purchased) must be applied using the appliance's WebUI.

8 Note

Please refer to Virtual Appliance Installation and the ReadMe.txt text file included in the VA

download for additional information on deploying the VA using the various Hypervisors.

R Note

The VA has 4 network adapters. For VMware only the first adapter (eth0) is connected by default. For HyperV, KVM, XEN and Nutanix AHV all adapters are disconnected by default. Use the network configuration screen within the Hypervisor to connect the required adapters.

6.2. Initial Network Configuration

After boot up, follow the instructions on the appliance console to configure the management IP address, subnet mask, default gateway, DNS Server and other network settings.

(!) Important

Be sure to set a secure password for the load balancer, when prompted during the setup routine.

6.3. Accessing the WebUI

The WebUI is accessed using a web browser. By default, users are authenticated using Apache authentication. Users can also be authenticated against LDAP, LDAPS, Active Directory or Radius - for more information, please refer to External Authentication.

8 Note

There are certain differences when accessing the WebUI for the cloud appliances. For details, please refer to the relevant Quick Start / Configuration Guide.

8 Note

A number of compatibility issues have been found with various versions of Microsoft Internet Explorer and Edge. The WebUI has been tested and verified using both Chrome & Firefox.

1. Using a browser, navigate to the following URL:

https://<IP-address-configured-during-the-network-setup-wizard>:9443/lbadmin/

8 Note

You'll receive a warning about the WebUl's certificate. This is due to the default self signed certificate that is used. If preferred, you can upload your own certificate - for more information, please refer to Appliance Security Features.

2. Log in to the WebUI using the following credentials:

Username: loadbalancer

Password: <configured-during-network-setup-wizard>

8 Note

To change the password, use the WebUI menu option: Maintenance > Passwords.

Once logged in, the WebUI will be displayed as shown below:

LOADBALANCER

3. You'll be asked if you want to run the Setup Wizard. Click **Dismiss** if you're following a guide or want to configure the appliance manually. Click **Accept** to start the Setup Wizard.

Note The Setup Wizard can only be used to configure Layer 7 services.

Main Menu Options

System Overview - Displays a graphical summary of all VIPs, RIPs and key appliance statistics

Local Configuration - Configure local host settings such as IP address, DNS, system time etc.

Cluster Configuration - Configure load balanced services such as VIPs & RIPs

Maintenance - Perform maintenance tasks such as service restarts and taking backups

View Configuration - Display the saved appliance configuration settings

Reports - View various appliance reports & graphs

Logs - View various appliance logs

Support - Create a support download, contact the support team & access useful links

6.4. Appliance Software Update

To ensure that the appliance(s) are running the latest software version, we recommend a software update check is performed.

Determining the Current Software Version

The software version is displayed at the bottom of the WebUI as shown in the example below:

Copyright © Loadbalancer.org Inc. 2002 – 2023 ENTERPRISE VA Max - v8.9.0

Checking for Updates using Online Update

8 Note By default, the appliance periodically contacts the Loadbalancer.org update server and checks for updates. An update check can also be manually triggered as detailed below.

- 1. Using the WebUI, navigate to: Maintenance > Software Update.
- 2. Select Online Update.
- 3. If the latest version is already installed, a message similar to the following will be displayed:

Information: Version v8.9.0 is the current release. No updates are available

- 4. If an update is available, you'll be presented with a list of new features, improvements, bug fixes and security related updates.
- 5. Click **Online Update** to start the update process.
 - Note Do not navigate away whilst the update is ongoing, this may cause the update to fail.
- 6. Once complete (the update can take several minutes depending on download speed and upgrade version) the following message will be displayed:

Information: Update completed successfully.

7. If services need to be reloaded/restarted or the appliance needs a full restart, you'll be prompted accordingly.

Using Offline Update

If the load balancer does not have access to the Internet, offline update can be used.

8 Note

Please contact support@loadbalancer.org to check if an update is available and obtain the latest offline update files.

To perform an offline update:

- 1. Using the WebUI, navigate to: *Maintenance > Software Update*.
- 2. Select Offline Update.
- 3. The following screen will be displayed:

Software Update

Offline Update

The following steps will lead you through offline update.

- Contact Loadbalancer.org support to obtain the offline update archive and checksum.
- 2. Save the archive and checksum to your local machine.
- Select the archive and checksum files in the upload form below.
- 4. Click Upload and Install to begin the update process.

- 4. Select the Archive and Checksum files.
- 5. Click Upload and Install.
- 6. If services need to be reloaded/restarted or the appliance needs a full restart, you'll be prompted accordingly.

6.5. Ports Used by the Appliance

By default, the appliance uses the following TCP & UDP ports:

Protocol	Port	Purpose
TCP	22	SSH
TCP & UDP	53	DNS
TCP & UDP	123	NTP
TCP & UDP	161	SNMP
UDP	6694	Heartbeat between Primary & Secondary appliances in HA mode
TCP	7778	HAProxy persistence table replication
TCP	9080	WebUI - HTTP (disabled by default)
TCP	9081	Nginx fallback page
TCP	9443	WebUI - HTTPS

6.6. HA Clustered Pair Configuration

Loadbalancer.org recommend that load balancer appliances are deployed in pairs for high availability. In this guide a single unit is deployed first, adding a secondary unit is covered in Configuring HA - Adding a Secondary Appliance.

7. Running MinIO in Distributed Erasure Code Mode

The test lab used for this guide was built using 4 Linux nodes, each with 2 disks:

- 1. For nodes 1 4:
 - set the hostnames using an appropriate sequential naming convention, e.g. minio1, minio2, minio3,
 - mount the disks using an appropriate sequential naming convention, e.g.
 - disk 1 → /mnt/minio-data1
 - disk 2 → /mnt/minio-data2
 - ensure that /etc/hosts refers to the nodes own allocated IP address rather than the 127.0.0.1 loopback address
 - set the domain name of each node to an appropriate value, e.g. **lbtestdom.com**
- 2. Run the following commands on all nodes to start MinIO in Distributed Erasure Code mode:

```
export MINIO_ACCESS_KEY=<minio>
_export MINIO_SECRET_KEY=<minio123>_
./minio server http://minio\{1...4}.lbtestdom.com:9000/mnt/minio-data\{1...2}

The sequential naming convention used for the hostnames and the disks enables this command format to be used.

Note


Change the hostnames, domain name, access key and secret key to suit your requirements.
```

8. Appliance Configuration for MinIO

8.1. a) Layer 7 VIP Configuration

- Using the web user interface, navigate to Cluster Configuration > Layer 7 Virtual Services and click on Add a new Virtual Service.
- 2. Enter the following details:

Layer 7 - Add a new Virtual Service

- 3. Enter an appropriate name for the VIP in the Label field, e.g. MinIO-Cluster.
- 4. Set the Virtual Service IP address field to the required IP address, e.g. 192.168.110.65.
- 5. Set the Virtual Service Ports field to 9000.
- 6. Set the Layer 7 Protocol to HTTP Mode.
- 7. Click **Update**.
- 8. Now click **Modify** next to the newly created VIP.
- 9. Scroll down to the *Persistence* section and set *Persistence Mode* to **None**.
- 10. Scroll down to the Health Checks section and set the Health Check to Negotiate HTTP (HEAD).
- 11. Set *Request to Send* to minio/health/ready.

If preferred, the *liveness probe* (minio/health/live) can be used instead of the *readiness*Note probe (minio/health/ready). For more details of both please refer to the MinIO monitoring documentation available here.

- 12. Leave *Response Expected* blank this will cause the load balancer to look for an **HTTP 200 OK** response from each Real Server.
- 13. Scroll down to the *Other* section and click [Advanced].
- 14. Enable (check) the *Timeout* checkbox and set both *Client Timeout* & *Real Server Timeout* to **10m** (i.e. 10 minutes).
- 15. Click Update.

8.2. b) Defining the Real Servers (RIPs)

1. Using the web user interface, navigate to *Cluster Configuration > Layer 7 – Real Servers* and click on **Add a new Real Server** next to the newly created MinIO-Cluster VIP.

Layer 7 Add a new Real Server

- 2. Enter an appropriate name for the server in the *Label* field, e.g. **minio1**.
- 3. Change the Real Server IP Address field to the required IP address, e.g. 192.168.110.60.
- 4. Set the Real Server Port field to 9000.
- 5. Click Update.
- 6. Now repeat these steps to add the other MinIO server nodes.

8.3. c) Upload Your SSL Certificate to The Load Balancer

To upload a Certificate:

- 1. Using the WebUI, navigate to: Cluster Configuration > SSL Certificates.
- 2. Click Add a new SSL Certificate & select Upload prepared PEM/PFX file.

- 3. Enter a suitable *Label* (name) for the certificate, e.g. MinIO-Cert.
- 4. Browse to and select the certificate file to upload (PEM or PFX format).
- 5. Enter the password (if applicable).
- 6. Click **Upload Certificate** if successful, a message similar to the following will be displayed:

Information: cert1 SSL Certificate uploaded successfully.

8.4. d) Configure SSL Termination

1. Using the WebUI, navigate to: Cluster Configuration > SSL Termination and click Add a new Virtual Service.

2. Using the Associated Virtual Service drop-down, select the Virtual Service created above, e.g. MinIO-Cluster.

Note
Once the VIP is selected, the *Label* field will be auto-populated with **SSL-MinIO-Cluster**.
This can be changed if preferred.

- 3. Ensure that the Virtual Service Port is set to 443.
- 4. Leave SSL Operation Mode set to High Security.
- 5. Select the required SSL Certificate.
- 6. Click Update.

8.5. e) Finalizing the Configuration

To apply the new settings, HAProxy and STunnel must both be reloaded. This can be done using the buttons in the "Commit changes" box at the top of the screen or by using the *Restart Services* menu option:

- 1. Using the WebUI, navigate to: Maintenance > Restart Services.
- 2. Click Reload HAProxy.
- 3. Click Reload STunnel.

9. Testing & Verification

Note For addit

For additional guidance on diagnosing and resolving any issues you may have, please also refer to Diagnostics & Troubleshooting.

Once the load balancer and MinIO nodes are configured you can use the MinIO client, a web browser or an alternative 3rd party S3 browser to view the buckets and objects. Connect to the VIP address on the load balancer

9.1. Using System Overview

The System Overview can be viewed using the WebUI. It shows a graphical view of all VIPs & RIPs (i.e. the MinIO nodes) and shows the state/health of each node as well as the state of the cluster as a whole. This can be used to ensure all servers are up and available (green).

9.2. Obtaining information about the MinIO Nodes

```
# set an alias for the service using mc
./mc config host add myminio http://192.168.110.60:9000 minio minio123
# get minio server information for all nodes
./mc admin info server myminio
• minio1.lbtestdom.com:9000
Uptime: 43 minutes
Version: 2019-10-11T00:38:09Z
Storage: Used 901 MiB, Free 24 GiB
Drives: 2/2 OK
CPU min avg max
current 0.03% 0.04% 0.04%
historic 0.02% 0.17% 42.67%
MEM usage
current 68 MiB
historic 68 MiB
• minio2.lbtestdom.com:9000
Uptime: 43 minutes
Version: 2019-10-11T00:38:09Z
Storage: Used 901 MiB, Free 24 GiB
Drives: 2/2 OK
CPU min avg max
current 0.04% 0.04% 0.04%
historic 0.02% 0.07% 3.42%
MEM usage
current 68 MiB
historic 68 MiB
minio3.lbtestdom.com:9000
```

Uptime: 43 minutes

Version: 2019-10-11T00:38:09Z Storage: Used 901 MiB, Free 24 GiB

Drives: 2/2 OK

CPU min avg max

current 0.02% 0.02% 0.03% historic 0.02% 0.09% 5.44%

MEM usage current 68 MiB historic 68 MiB

• minio4.lbtestdom.com:9000

Uptime: 43 minutes

Version: 2019-10-11T00:38:09Z Storage: Used 901 MiB, Free 24 GiB

Drives: 2/2 OK

CPU min avg max

current 0.02% 0.03% 0.03% historic 0.02% 0.07% 15.33%

MEM usage current 68 MiB historic 68 MiB

10. Technical Support

For more details about configuring the appliance and assistance with designing your deployment please don't hesitate to contact the support team using the following email address: support@loadbalancer.org.

11. Further Documentation

For additional information, please refer to the Administration Manual.

12. Appendix

12.1. Configuring HA - Adding a Secondary Appliance

Our recommended configuration is to use a clustered HA pair of load balancers to provide a highly available and resilient load balancing solution.

We recommend that the Primary appliance is configured first and then the Secondary should be added. Once the Primary and Secondary are paired, all load balanced services configured on the Primary are automatically replicated to the Secondary over the network using SSH/SCP.

8 Note

For Enterprise Azure, the HA pair should be configured first. In Azure, when creating a VIP using an HA pair, 2 private IPs must be specified – one for the VIP when it's active on the Primary and one for the VIP when it's active on the Secondary. Configuring the HA pair first, enables both IPs to be specified when the VIP is created.

The clustered HA pair uses Heartbeat to determine the state of the other appliance. Should the active device (normally the Primary) suffer a failure, the passive device (normally the Secondary) will take over.

Non-Replicated Settings

A number of settings are not replicated as part of the Primary/Secondary pairing process and therefore must be manually configured on the Secondary appliance. These are listed by WebUI menu option in the table below:

WebUI Main Menu Option	Sub Menu Option	Description
Local Configuration	Hostname & DNS	Hostname and DNS settings
Local Configuration	Network Interface Configuration	All network settings including IP address(es), bonding configuration and VLANs
Local Configuration	Routing	Routing configuration including default gateways and static routes
Local Configuration	System Date & time	All time and date related settings
Local Configuration	Physical – Advanced Configuration	Various settings including Internet Proxy, Management Gateway, Firewall connection tracking table size, NIC offloading, SMTP relay, logging and Syslog Server
Local Configuration	Security	Appliance security settings
Local Configuration	SNMP Configuration	Appliance SNMP settings
Local Configuration	Graphing	Appliance graphing settings
Local Configuration	License Key	Appliance licensing
Maintenance	Software Updates	Appliance software update management
Maintenance	Firewall Script	Appliance firewall (iptables) configuration
Maintenance	Firewall Lockdown Wizard	Appliance management lockdown settings

(!) Important

Make sure that if these settings/updates have been configured on the Primary appliance, they're also configured on the Secondary appliance.

Adding a Secondary Appliance - Create an HA Clustered Pair

8 Note

If you have already run the firewall lockdown wizard on either appliance, you'll need to ensure that it is temporarily disabled on both appliances whilst performing the pairing process.

- 1. Deploy a second appliance that will be the Secondary and configure initial network settings.
- 2. Using the WebUI on the Primary appliance, navigate to: *Cluster Configuration > High-Availability Configuration*.

Create a Clustered Pair

- 3. Specify the IP address and the *loadbalancer* user's password for the Secondary (peer) appliance as shown in the example above.
- 4. Click Add new node.
- 5. The pairing process now commences as shown below:

Create a Clustered Pair

6. Once complete, the following will be displayed on the Primary appliance:

High Availability Configuration - primary

7. To finalize the configuration, restart heartbeat and any other services as prompted in the "Commit changes" message box at the top of the screen.

13. Document Revision History

Version	Date	Change	Reason for Change	Changed By
1.0.0	16 October 2019	First draft		RJC
1.0.1	29 October 2019	Expanded note on parameters to be customised in the MinIO startup command	To remind the reader to change the command to suit their environment	RJC
1.0.2	2 September 2020	New title page	Branding update	АН
		Updated Canadian contact details	Change to Canadian contact details	
1.1.0	1 December 2021	Converted the document to AsciiDoc	Move to new documentation system	AH, RJC, ZAC
1.1.1	26 April 2022	Updated SSL related content to reflect latest software version	New software release	RJC
1.1.2	28 September 2022	Updated layer 7 VIP and RIP creation screenshots	Reflect changes in the web user interface	АН
1.1.3	5 January 2023	Combined software version information into one section Added one level of section numbering Added software update instructions Added table of ports used by the appliance Reworded 'Further Documentation' section Removed references to the colour of certain UI elements	Housekeeping across all documentation	AH
1.1.4	2 February 2023	Updated screenshots	Branding update	АН
1.1.5	7 March 2023	Removed conclusion section	Updates across all documentation	АН
1.2.0	24 March 2023	New document theme	Branding update	АН
		Modified diagram colours		

Visit us: www.loadbalancer.org

Phone us: +44 (0)330 380 1064

Phone us: +1 833 274 2566

Email us: info@loadbalancer.org

Follow us: @loadbalancer.org

About Loadbalancer.org

Loadbalancer.org's mission is to ensure that its clients' businesses are never interrupted. The load balancer experts ask the right questions to get to the heart of what matters, bringing a depth of understanding to each deployment. Experience enables Loadbalancer.org engineers to design less complex, unbreakable solutions and to provide exceptional personalized support.

