

Load Balancing

Introduction

- Explosive Growth of the Internet
 - -100% annual growth rate
- Sites receiving unprecedented workload
 - -FB has more than 900 million objects that people interact with (pages, groups, events and community pages)
 - -Twitter receives about 50 million tweets per day, which breaks down to about 600 per second.


Definitions

- load balancing is a technique to spread work between many computers, processes, disks or other resources in order to get optimal resource utilization and decrease computing time.
- A load balancer consists of a virtual server (also referred to as vserver or VIP) which, in turn, consists of an IP address and port.
 - A load balancer can be used to increase the capacity of a server farm beyond that of a single server.
 - It can also allow the service to continue even in the face of server down time due to server failure or server maintenance.
 - virtual server is bound to a number of physical services running on the physical servers in a server farm.


Virtual Servers

- Different virtual servers can be configured for different sets of physical services, such as TCP and UDP services in general.
- Application specific virtual server may exist to support HTTP, FTP, SSL, DNS, etc.
- The load balancing methods manage the selection of an appropriate physical server in a server farm.


Persistency and Fail-over

- Persistence can be configured on a virtual server; once a server is selected, subsequent requests from the client are directed to the same server.
- Persistence is sometimes necessary in applications where client state is maintained on the server, but the use of persistence can cause problems in failure and other situations.
- A more common method of managing persistence is to store state information in a shared database, which can be accessed by all real servers, and to link this information to a client with a small token such as a cookie, which is sent in every client request.
- case of failure of a service, the load balancer continues to perform load balancing across the remaining services that are UP.
- In case of failure of all the servers bound to a virtual server, requests may be sent to a backup virtual server (if configured) or optionally redirected to a configured URL.

Load Balancers

- In computer networking, load balancing is a technique to distribute work load evenly across two or more resources. The purpose of a load balancer is to maintain the system in a state where load on a node is below it's target
 - Load: could be storage, bandwidth, etc.
 - Target: the load a node is willing to take (ex. capacity, avg. util. + slack)
- Assumptions
 - Nodes are cooperative
 - Only one bottlenecked resource


Why to Load-balance?

- Scale applications / services
- Ease of administration / maintenance
 - Easily and transparently remove physical servers from rotation in order to perform any type of maintenance on that server.
- Resource sharing
 - Can run multiple instances of an application / service on a server; could be running on a different port for each instance; can load-balance to different port based on data analyzed.

Load-Balancing Algorithms

- Most predominant:
 - least connections: server with fewest number of flows gets the new flow request.
 - weighted least connections: associate a weight / strength for each server and distribute load across server farm based on the weights of all servers in the farm.
 - round robin: round robin thru the servers in server farm.
 - weighted round robin: give each server 'weight' number of flows in a row; weight is set just like it is in weighted least flows.
- There are other algorithms that look at or try to predict server load in determining the load of the real server.

Load Balancing Least Connections - Weighted


Server Load-balancing

- Gets user to needed resource:
 - Server must be available
 - User's "session" must not be broken
 - If user must get to same resource over and over, the SLB device must ensure that happens (ie, session persistence)
- In order to do work, SLB must:
 - Know servers IP/port, availability
 - Understand details of some protocols (e.g., FTP, SIP, etc)
- Network Address Translation, NAT:
 - Packets are re-written as they pass through SLB device.


How SLB Devices Make Decisions

- The SLB device can make its load-balancing decisions based on several factors.
 - Some of these factors can be obtained from the packet headers (i.e., IP address, port numbers, etc.).
 - Other factors are obtained by looking at the data beyond the network headers. Examples:
 - HTTP Cookies
 - HTTP URLs
 - SSL Client certificate
- The decisions can be based strictly on flow counts or they can be based on knowledge of application.
- For some protocols, like FTP, you have to have knowledge of protocol to correctly load-balance (i.e., control and data connection must go to same physical server).


SLB Operation

- When a new flow arrives it determines if virtual server exists.
 - If so, make sure virtual server has available resources.
 - If so, then determine level of service needed by that client to that virtual server.
 - If virtual machine is configured with particular type of protocol support of session persistence, then do that work.
 - Pick a real server for that client.
 - The determination of real server is based on flow counts and information about the flow.
 - In order to do this, the SLB may need to proxy the flow to get all necessary information for determining the real server this will be based on the services configured for that virtual server.
- If not, the packet is bridged to the correct interface based on Layer 2.

SLB with NAT


SLB without NAT


Load-Balance: Layer 3 / 4

- Looking at the destination IP address and port to make a load-balancing decision.
- In order to do that, you can determine a real server based on the first packet that arrives.


SLB @ layer 3/4


Load-Balance: Layer 5+

- The SLB device must terminate the TCP flow for an amount of time BEFORE the SLB decision can be made.
 - For example, the cookie value must be sent by the client, which is after the TCP handshake before determining the real server.

SLB @ layer 5+


Rest of flow continues with Server response.

Note: the flow can be unproxied at this point for efficiency.

Server Feedback

- Need information from real server while it is a part of a server farm.
- Why?
 - Dynamic load-balancing based on ability of real server.
 - Dynamic provisioning of applications.

Server Feedback: Use of Information

- In order to determine health of real servers, SLB can:
 - Actively monitor flows to that real server.
 - Initiate probes to the real server.
 - Get feedback from real server or third party box.
- Availability of real server is reported as a 'weight' that is use by SLB algorithms (e.g., weighted round robin, weighted least connections).
- As weight value changes over time, the load distribution changes with it.

How to Get Weights

- Statically configured on SLB device never change.
- Start with statically configured value on SLB device for initial start-up, then get weight from:
 - Real server
 - Third party box / Collection Point
 - It is assumed that if a third party box is being used, it would be used for all the real servers in a server farm.

Direct Host Feedback

- Description: Have "agents" running on host to gather data points. That data is then sent to SLB device just for that physical server.
 - Note: agent could report for different applications on that real server.
 - Agent could be based on available memory, general resources available, proprietary information, etc.

Direct Host Feedback


Pros:

 Have some way to dynamically change physical server's capability for SLB flows.

Cons:

- SLB device must attempt to normalize data for all real servers in a server farm. If have heterogeneous servers, it is difficult to do.
- Difficult for real server to identify itself in SLB terms for case of L3 vs. L4 vs. L5, etc SLB scenarios.

Third Party Feedback: Network


Host to Third Party Feedback

 Description: Real servers report data to a 'collection point'. The 'collection point' system can normalize the data as needed, then it can report for all physical servers to the SLB device.

Pros:

 Have a device that can analyze and normalize the data from multiple servers. The SLB device can then just do SLB functionality.

Cons:

 Requires more communication to determine dynamic weight – could delay the overall dynamic affect if it takes too long.


Web Server Load Balancing

- One major issue for large Internet sites is how to handle the load of the large number of visitors they get.
- This is routinely encountered as a scalability problem as a site grows.
- There are several ways to accomplish load balancing
- For example in WikiMedia load is balanced as:
 - Round robin DNS distributed page requests evenly to one of three Squid Cache servers
 - Squid cache servers used response time measurements to distribute page requests between seven web servers.
 - In addition, the Squid servers cached pages and delivered about 75% of all pages without ever asking a web server for help.
 - The PHP scripts which run the web servers distribute load to one of several database servers depending on the type of request, with updates going to a master database server and some database queries going to one or more slave database servers.

Network Load Balancing

- More then just Load Balancing
- Use Cases
 - Failover
 - Multiple ISP providers
 - Channel bounding & Layer 2 & Layer 3 load-balancing using Network Equipment's (Switches and Routers)
- Layer 2
 - Mostly using spanning tree protocol
- Layer 3
 - HSRP, VRRP, GLBP


Multilayer Network Design


Multi-VLAN Load Balancing Methods

Layer-2 Mode Load Balancing

Layer-3 Mode Load Balancing


First Hop Redundancy Schemes

- Hot Standby Router Protocol (HSRP)
 - Cisco informational RFC 2281 (March 1998)
- Virtual Router Redundancy Protocol (VRRP)
 - IETF Standard RFC 2338 (April 1998)
- Gateway Load Balancing Protocol (GLBP)
 - Cisco designed, load sharing, patent pending

HSRP

- A group of routers function as one virtual router by sharing ONE virtual IP address and ONE virtual MAC address
- One (Active) router performs packet forwarding for local hosts
- The rest of the routers provide "hot standby" in case the active router fails
- Standby routers stay idle as far as packet forwarding from the client side is concerned

First Hop Redundancy with HSRP

R1- Active, forwarding traffic; R2, R3 - hot standby, idle

HSRP ACTIVE HSRP 9

IP: 10.0.0.254

MAC: 0000.0c12.3456

vIP: 10.0.0.10

vMAC: 0000.0c07ac00

HSRP STANDBY

IP: 10.0.0.253

MAC: 0000.0C78.9abc

VIP:


vMAC:

HSRP LISTEN

IP: 10.0.0.252

MAC: 0000.0cde.f123

vIP: vMAC:


IP: 10.0.0.1

MAC: aaaa.aaaa.aa01

GW: 10.0.0.10

ARP: 0000.0c07.ac00

IP: 10.0.0.2

MAC: aaaa.aaaa.aa02

GW: 10.0.0.10

ARP: 0000.0c07.ac00

IP: 10.0.0.3

MAC: aaaa.aaaa.aa03

GW: 10.0.0.10

ARP: 0000.0c07.ac00

VRRP

- Very similar to HSRP
- A group of routers function as one virtual router by sharing ONE virtual IP address and ONE virtual MAC address
- One (master) router performs packet forwarding for local hosts
- The rest of the routers act as "back up" in case the master router fails
- Backup routers stay idle as far as packet forwarding from the client side is concerned

First Hop Redundancy with VRRP

R1- Master, forwarding traffic; R2, R3 - backup

VRRP ACTIVE

10.0.0.254

MAC: 0000.0c12.3456

vIP: 10.0.0.10

IP:

vMAC: 0000.5e00.0100

VRRP BACKUP

IP: 10.0.0.253

MAC: 0000.0C78.9abc

vIP:


vMAC:

VRRP BACKUP

IP: 10.0.0.252

MAC: 0000.0cde.f123

vIP: vMAC:


IP: 10.0.0.1

MAC: aaaa.aaaa.aa01

GW: 10.0.0.10

ARP: 0000.5e00.0100

IP: 10.0.0.2

MAC: aaaa.aaaa.aa02

GW: 10.0.0.10

ARP: 0000.5e00.0100

IP: 10.0.0.3

MAC: aaaa.aaaa.aa03

GW: 10.0.0.10

ARP: 0000.5e00.0100

GLBP Defined

- A group of routers function as one virtual router by sharing ONE virtual IP address but using Multiple virtual MAC addresses for traffic forwarding
- Provides uplink load-balancing as well as first hop fail-over
- IP Leadership feature

GLBP Requirements

- Allow traffic from a single common subnet to go through multiple redundant gateways using a single virtual IP address
- Provide upstream load-balancing by utilizing the redundant up-links simultaneously
- Eliminate the need to create multiple vLANs or manually divide clients for multiple gateway IP address assignment
- Preserve the same level of first-hop failure recovery capability as provided by HSRP

First Hop Redundancy with GLBP

R1- AVG; R1, R2, R3 all forward traffic

GLBP AVG/AVF,SVF

GLBP AVF, SVF

GLBP AVF, SVF

IP: 10.0.0.254 IP: 10.0.0.253 IP: 10.0.0.252

MAC: 0000.0c12.3456


MAC: 0000.0C78.9abc

MAC: 0000.0cde.f123

vIP: 10.0.0.10 vIP: 10.0.0.10 vIP: 10.0.0.10

vMAC: 0007.b400.0101 vMAC: 0007.b400.0102

vMAC: 0007.b400.0103


IP: 10.0.0.1 IP: 10.0.0.2

10.0.0.3 IP:

MAC: aaaa.aaaa.aa01 MAC: aaaa.aaaa.aa02

MAC: aaaa.aaaa.aa03

10.0.0.10 GW:

GW: 10.0.0.10

GW: 10.0.0.10

ARP: 0007.B400.0101

ARP: 0007.B400.0102 ARP: 0007.B400.0103