Firewall Load Balancing

http://docs.citrix.com/content/docs/en-us/netscaler/11-1/firewall-load-balancing.html Jun. 29, 2012

Firewall Load Balancing

Firewall load balancing distributes traffic across multiple firewalls, providing fault tolerance and increased throughput. Firewall load balancing protects your network by:

- Dividing the load between the firewalls, which eliminates a single point of failure and allows the network to scale.
- o Increasing high availability.

Configuring a NetScaler appliance for firewall load balancing is similar to configuring load balancing, with the exception that the recommended service type is ANY, recommended monitor type is PING, and the load balancing virtual server mode is set to MAC.

You can set up firewall load balancing in a sandwich, an enterprise, or multiple-firewall environment configuration. The sandwich environment is used for load balancing traffic entering the network from outside and traffic leaving the network to the internet and involves configuring two NetScaler appliances, one on each side of a set of firewalls. You configure an enterprise environment for load balancing traffic leaving the network to the internet. The enterprise environment involves configuring a single NetScaler appliance between the internal network and the firewalls that provide access to the Internet. The multiple-firewall environment is used for load balance traffic coming from another firewall. Having firewall load balancing enabled on both the sides of NetScaler improves the traffic flow in both the egress and ingress direction and ensures faster processing of the traffic. The multiple-firewall environment involves configuring a NetScaler appliance sandwiched between two firewalls.

Important: If you configure static routes on the NetScaler for the destination IP address and enable L3 mode, the NetScaler uses its routing table to route the traffic instead of sending the traffic to the load balancing vserver.

Note: For FTP to work, an additional virtual server or service should be configured on the NetScaler with IP address and port as * and 21 respectively, and the service type specified as FTP. In this case, the NetScaler manages the FTP protocol by accepting the FTP control connection, modifying the payload, and managing the data connection, all through the same firewall.

Firewall Load Balancing supports only some of the load balancing methods supported on the NetScaler. Also, you can configure only a few types of persistence and monitors.

Firewall Load Balancing Methods

The following load balancing methods are supported for firewall load balancing.

- Least Connections
- Round Robin
- Least Packets
- Least Bandwidth
- Source IP Hash
- Destination IP Hash
- o Source IP Destination IP Hash
- Source IP Source Port hash
- Least Response Time Method (LRTM)
- Custom Load

Firewall Persistence

Only SOURCEIP, DESTIP, and SOURCEIPDESTIP based persistence are supported for firewall load balancing.

Firewall Server Monitoring

Only PING and transparent monitors are supported in firewall load balancing. You can bind a PING monitor (default) to the backend service that represents the firewall. If a firewall is configured not to respond to ping packets, you can configure transparent monitors to monitor hosts on the trusted side through individual firewalls.

Sandwich Environment

A NetScaler deployment in a sandwich mode is capable of load balancing network traffic through firewalls in both directions: ingress (traffic entering the network from the outside, such as the internet) and egress (traffic leaving the network to the internet).

In this setup, a NetScaler is located on each side of a set of firewalls. The NetScaler placed between the firewalls and the Internet, called the *external* NetScaler that handles ingress traffic selects the best firewall, based on the configured method. The NetScaler between the firewalls and the private network, called the *internal* NetScaler tracks the firewall from which the initial packet for a session is received. It then makes sure that all subsequent packets for that session are sent to the same firewall.

The internal NetScaler can be configured as a regular traffic manager to load balance traffic across the private network servers. This configuration also allows traffic originating from the private network (egress) to be load balanced across the firewalls.

The following diagram shows the sandwich firewall load balancing environment.

Figure 1. Firewall Load Balancing (Sandwich)

The service type ANY configures the NetScaler to accept all traffic.

To avail benefits related to HTTP and TCP, configure the service and virtual server with type HTTP or TCP. For FTP to work, configure the service with type FTP.

Configuring the External NetScaler in a Sandwich Environment

Updated: 2015-05-22

Perform the following tasks to configure the external NetScaler in a sandwich environment

- Enable the load balancing feature.
- o Configure a wildcard service for each firewall.
- Configure a monitor for each wildcard service.
- Configure a wildcard virtual server for traffic coming from the Internet.
- Configure the virtual server in MAC rewrite mode.
- o Bind services to the wildcard virtual server.
- Save and Verify the Configuration.

Enable the load balancing feature

To enable load balancing by using the command line interface

At the command prompt, type the following command to enable load balancing and verify the configuration:

- o enable ns feature LB
- o show ns feature

Example

> enable ns feature LoadBalancing

> show ns feature

	Feature	Acronym	Status
1)	Web Logging	WL	OFF
2)	Surge Protection	SP	ON
3)	Load Balancing	LB	ON
24)	NetScaler Push	push	OFF
Done			

To enable load balancing by using the configuration utility

Navigate to System > Settings and, in Configure Basic Features, select Load Balancing.

Configure a wildcard service for each firewall

To configure a wildcard service for each firewall by using the command line interface

At the command prompt, type: add service <name> <serverName> ANY *

Example

```
add service Service-HTTP-1 10.102.29.5 ANY *
```

To configure a wildcard service for each firewall by using the configuration utility

Navigate to Traffic Management > Load Balancing > Services and add a service. Specify **ANY** in the **Protocol** field and * in the Port field.

Configure a monitor for each wildcard service

A PING monitor is bound by default to the service. You will need to configure a transparent monitor to monitor hosts on the trusted side through individual firewalls. You can then bind the transparent monitor to services. The default PING monitor monitors the connectivity only between the NetScaler appliance and the upstream device. The transparent monitor monitors all the devices existing in the path from the appliance to the device that owns the destination IP address specified in the monitor. If a transparent monitor is not configured and the status of the firewall is UP but one of the next hop devices from that firewall is down, the appliance includes the firewall while performing load balancing and forwards the packet to the firewall. However, the packet is not delivered to the final destination because one of the next hop devices is down. By binding a transparent monitor, if any of the devices (including the firewall) are down, the service is marked as DOWN and the firewall is not included when the appliance performs firewall load balancing.

Binding a transparent monitor will override the PING monitor. To configure a PING monitor in addition to a transparent monitor, after you create and bind a transparent monitor, you need to bind a PING monitor to the service.

To configure a transparent monitor by using the command line interface

At the command prompt, type the following commands to configure a transparent monitor and verify the configuration:

- add lb monitor <monitorName> <type> [-destIP <ip_addr|ipv6_addr|*>] [-transparent (YES | NO)]
- o bind lb monitor <monitorName> <serviceName>

Example

```
add monitor monitor-HTTP-1 HTTP -destip 10.10.10.11 -transparent YES bind monitor monitor-HTTP-1 fw-svc1 To bind a PING monitor, type the following command: bind monitor PING fw-svc1
```

To create and bind a transparent monitor by using the configuration utility

Navigate to Traffic Management > Load Balancing > Monitors, and then create and bind a transparent monitor.

Configure a wildcard virtual server for traffic coming from the Internet

4

To configure a wildcard virtual server for traffic coming from the Internet by using the command line interface

At the command prompt, type: add lb vserver <name> ANY * *

Example

```
add lb vserver Vserver-LB-1 ANY * *
```

To configure a wildcard virtual server for traffic coming from the Internet by using the configuration utility

Navigate to Traffic Management > Load Balancing > Virtual Servers and create a wildcard virtual server. Specify **ANY** in the **Protocol** field and * in the Port field.

Configure the virtual server in MAC rewrite mode

To configure the virtual server in MAC rewrite mode by using the command line interface

At the command prompt, type: set lb vserver <name>@ -m <RedirectionMode>

Example

```
set lb vserver Vserver-LB-1 -m MAC
```

To configure the virtual server in MAC rewrite mode by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Virtual Servers and select the virtual server for which you want to configure the redirection mode (for example, Vserver-LB-1).
- 2. Edit the Basic Settings section and. click more.
- 3. From the Redirection Mode drop-down list, select MAC Based.

Bind services to the wildcard virtual server

To bind a service to the wildcard virtual server by using the command line interface

At the command prompt, type:

bind lb vserver <name> <serviceName>

Example

```
bind lb vserver Vserver-LB-1 Service-HTTP-1
```

To bind a service to the wildcard virtual server by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Virtual Servers and select the virtual server for which you want to bind the service.
- 2. Click in the **Services** section and select a service to bind.

Save and Verify the Configuration

When you've finished the configuration tasks, be sure to save the configuration. You should also check to make sure that the settings are correct.

To save and verify the configuration by using the command line interface

At the command prompt, type the following commands to configure a transparent monitor and verify the configuration:

- save ns config
- show vserver

Example

```
save config
sh lb vserver FWLBVIP1
FWLBVIP1 (*:*) - ANY Type: ADDRESS
```

```
State: IJP
 Last state change was at Mon Jun 14 06:40:14 2010
 Time since last state change: 0 days, 00:00:11.240
 Effective State: UP ARP:DISABLED
 Client Idle Timeout: 120 sec
 Down state flush: ENABLED
 Disable Primary Vserver On Down : DISABLED
 No. of Bound Services : 2 (Total) 2 (Active)
 Configured Method: SRCIPDESTIPHASH
 Mode: MAC
 Persistence: NONE
 Connection Failover: DISABLED
1) fw_svc_1 (10.102.29.251: *) - ANY State: UP Weight: 1
2) fw_svc_2 (10.102.29.18: *) - ANY State: UP Weight: 1
show service fw-svcl
 fw-svc1 (10.102.29.251:*) - ANY
 State: DOWN
 Last state change was at Thu Jul 8 10:04:50 2010
 Time since last state change: 0 days, 00:00:38.120
 Server Name: 10.102.29.251
 Server ID : 0 Monitor Threshold : 0
 Max Conn: 0
 Max Req: 0 Max Bandwidth: 0 kbits
 Use Source IP: NO
 Client Keepalive(CKA): NO
 Access Down Service: NO
 TCP Buffering(TCPB): YES
 HTTP Compression(CMP): NO
 Idle timeout: Client: 120 sec Server: 120 sec
 Client IP: DISABLED
 Cacheable: NO
 SC: OFF
 SP: OFF
 Down state flush: ENABLED
 Monitor Name: monitor-HTTP-1
1)
 State: DOWN Weight: 1
 Failed [Total: 5 Current: 5]
 Probes: 5
 Last response: Failure - Time out during TCP connection establishment stage
 Response Time: 2000.0 millisec
2)
 Monitor Name: ping
 State: UP
 Weight: 1
 Probes: 3
 Failed [Total: 0 Current: 0]
 Last response: Success - ICMP echo reply received.
 Response Time: 1.415 millisec
 Done
```

Configuring the Internal NetScaler ADC in a Sandwich Environment

Updated: 2015-06-04

Perform the following tasks to configure the internal NetScaler in a sandwich environment

For traffic from the server (egress)

- Enable the load balancing feature.
- Configure a wildcard service for each firewall.
- Configure a monitor for each wildcard service.
- Configure a wildcard virtual server to load balance the traffic sent to the firewalls.
- Configure the virtual server in MAC rewrite mode.
- Bind firewall services to the wildcard virtual server.

For traffic across private network servers

- Configure a service for each virtual server.
- Configure a monitor for each service.
- Configure an HTTP virtual server to balance traffic sent to the servers.
- Bind HTTP services to the HTTP virtual server.
- Save and Verify the Configuration.

Enable the load balancing feature

You can configure load balancing entities such as services and virtual servers when the load balancing feature is disabled, but they will not function until you enable the feature.

To enable load balancing by using the command line interface

At the command prompt, type the following command to enable load balancing and verify the configuration:

- o enable ns feature LB
- show ns feature

Example

- > enable ns feature LoadBalancing
 Done
- > show ns feature

	Feature	Acronym	Status
1) 2) 3)	Web Logging Surge Protection Load Balancing	WL SP LB	OFF ON ON
24) Done	NetScaler Push	push	OFF

To enable load balancing by using the configuration utility

Navigate to System > Settings and, in Configure Basic Features, select Load Balancing.

Configure a wildcard service for each firewall

To configure a wildcard service for each firewall by using the command line interface

At the command prompt, type: add service <name> <serverName> ANY *

Example

add service Service-HTTP-1 10.102.29.5 ANY *

To configure a wildcard service for each firewall by using the configuration utility

Navigate to Traffic Management > Load Balancing > Services and add a service. Specify **ANY** in the **Protocol** field and * in the Port field.

Configure a monitor for each wildcard service

A PING monitor is bound by default to the service. You will need to configure a transparent monitor to monitor hosts on the trusted side through individual firewalls. You can then bind the transparent monitor to services. The default PING monitor monitors the connectivity only between the NetScaler appliance and the upstream device. The transparent monitor monitors all the devices existing in the path from the appliance to the device that owns the destination IP address specified in the monitor. If a transparent monitor is not configured and the status of the firewall is UP but one of the next hop devices from that firewall is down, the appliance includes the firewall while performing load balancing and forwards the packet to the firewall. However, the packet is not delivered to the final destination because one of the next hop devices is down. By binding a transparent monitor, if any of the devices (including the firewall) are down, the service is marked as DOWN and the firewall is not included when the appliance performs firewall load balancing.

Binding a transparent monitor will override the PING monitor. To configure a PING monitor in addition to a transparent monitor, after you create and bind a transparent monitor, you need to bind a PING monitor to the service.

To configure a transparent monitor by using the command line interface

At the command prompt, type the following commands to configure a transparent monitor and verify the configuration:

7

- o add lb monitor <monitorName> <type> [-destIP <ip addr|ipv6 addr|*>] [-transparent (YES | NO)]
- bind lb monitor <monitorName> <serviceName>

Example

```
add monitor monitor-HTTP-1 HTTP -destip 10.10.10.11 -transparent YES bind monitor monitor-HTTP-1 fw-svc1
```

To create and bind a transparent monitor by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Monitors and create a monitor.
- 2. In the Create Monitor dialog box, enter the required parameters and select Transparent.

Configure a wildcard virtual server to load balance the traffic sent to the firewalls

To configure a wildcard virtual server to load balance the traffic sent to the firewalls by using the command line interface

```
At the command prompt, type: add lb vserver <name> ANY * *
```

Example

```
add 1b vserver Vserver-LB-1 ANY * *
```

To configure a wildcard virtual server for traffic coming from the Internet by using the configuration utility

Navigate to Traffic Management > Load Balancing > Virtual Servers and create a wildcard virtual server. Specify **ANY** in the Protocol field and * in the Port field.

To configure a wildcard virtual server to load balance the traffic sent to the firewalls by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Virtual Servers.
- 2. In the details pane, click Add.
- 3. In the Create Virtual Server (Load Balancing) dialog box, specify values for the following parameters as shown:
 - o Nameâ€"name
- 4. In Protocol, select ANY, and in IP Address and Port, select *.
- 5. Click Create, and then click Close. The virtual server you created appears in the Load Balancing Virtual Servers pane.

Configure the virtual server in MAC rewrite mode

To configure the virtual server in MAC rewrite mode by using the command line interface

At the command prompt, type:

set lb vserver <name>@ -m <RedirectionMode>

Example

```
set lb vserver Vserver-LB-1 -m MAC
```

To configure the virtual server in MAC rewrite mode by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Virtual Servers and select the virtual server for which you want to configure the redirection mode (for example, Vserver-LB-1).
- 2. Edit the Basic Settings section and. click more.
- 3. From the Redirection Mode drop-down list, select MAC Based.

To configure the virtual server in MAC rewrite mode by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Virtual Servers.
- 2. In the details pane, select the virtual server for which you want to configure the redirection mode (for example, Vserver-LB-1), and then click Open.
- 3. On the Advanced tab, under Redirection Mode, click MAC-Based.
- 4. Click OK.

Bind firewall services to the wildcard virtual server

To bind firewall services to the wildcard virtual server by using the command line interface

At the command prompt, type:

bind lb vserver <name> <serviceName>

Example

bind lb vserver Vserver-LB-1 Service-HTTP-1

To bind firewall services to the wildcard virtual server by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Virtual Servers, and select a virtual server.
- 2. Click in the Service section, and select a service to bind.

Note: You can bind a service to multiple virtual servers.

Configure a service for each virtual server

To configure a service for each virtual server by using the command line interface

At the command prompt, type:

add service <name> <serverName> HTTP <port>

Example

add service Service-HTTP-1 10.102.29.5 HTTP 80

To configure a service for each virtual server by using the configuration utility

Navigate to Traffic Management > Load Balancing > Services and configure a service for each virtual server. Specify **HTTP** in the **Protocol** field and select **HTTP** under **Available Monitors**.

1.

To configure a service for each virtual server by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Services.
- 2. In the details pane, click Add.
- 3. In the Create Service dialog box, specify values for the following parameters as shown:
 - Service Nameâ€"name
 - o Serverâ€"serverName
 - o Portâ€"port
- 4. In Protocol, specify HTTP. Under Available Monitors, select HTTP.
- 5. Click Create, and then click Close. The service you created appears in the Services pane.

Configure a monitor for each service

To bind a monitor to a service by using the command line interface

At the command prompt, type:

bind lb monitor <monitorName> <ServiceName>

Example

bind mon monitor-HTTP-1 Service-HTTP-1

To bind a monitor to a service by using the configuration utility

Navigate to Traffic Management > Load Balancing > Services, double-click a service and add a monitor.

To bind a monitor to a service by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Services.
- 2. Open the service, and add a monitor.

Configure an HTTP virtual server to balance traffic sent to the servers

To configure an HTTP virtual server to balance traffic sent to the servers by using the command line interface

At the command prompt, type: add lb vserver <name> HTTP <ip> <port>

Example

```
add lb vserver Vserver-LB-1 HTTP 10.102.29.60 80
```

To configure an HTTP virtual server to balance traffic sent to the servers by using the configuration utility

Navigate to Traffic Management > Load Balancing > Virtual Services and configure an HTTP virtual server. Specify **HTTP** in the **Protocol** field.

1.

To configure an HTTP virtual server to balance traffic sent to the servers by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Virtual Servers.
- 2. In the details pane, click Add.
- 3. In the Create Virtual Server (Load Balancing) dialog box, specify values for the following parameters as shown:
 - o Nameâ€"name
 - IP Addressâ€"IPAddress

- Portâ€"port
- 4. Under Protocol, select HTTP.
- 5. Click Create, and then click Close. The virtual server you created appears in the Load Balancing Virtual Servers pane.

Save and Verify the Configuration

When you've finished the configuration tasks, be sure to save the configuration. You should also check to make sure that the settings are correct.

To save and verify the configuration by using the command line interface

At the command prompt, type the following commands to configure a transparent monitor and verify the configuration:

- o save ns config
- o show vserver

Example

```
save config
show lb vserver FWLBVIP2
 FWLBVIP2 (*:*) - ANY
 Type: ADDRESS
 State: UP
 Last state change was at Mon Jun 14 07:22:54 2010
 Time since last state change: 0 days, 00:00:32.760
 Effective State: UP
 Client Idle Timeout: 120 sec
 Down state flush: ENABLED
 Disable Primary Vserver On Down : DISABLED
 No. of Bound Services : 2 (Total)
 2 (Active)
 Configured Method: LEASTCONNECTION
 Current Method: Round Robin, Reason: A new service is bound
 Mode: MAC
 Persistence: NONE
 Connection Failover: DISABLED
1) fw-int-svc1 (10.102.29.5: *) - ANY State: UP Weight: 1
2) fw-int-svc2 (10.102.29.9: *) - ANY State: UP Weight: 1
Done
show service fw-int-svc1
 fw-int-svc1 (10.102.29.5:*) - ANY
 State: DOWN
 Last state change was at Thu Jul 8 14:44:51 2010
 Time since last state change: 0 days, 00:01:50.240
 Server Name: 10.102.29.5
```

```
Monitor Threshold : 0
 Server ID : 0
 Max Conn: 0
 Max Req: 0
 Max Bandwidth: 0 kbits
 Use Source IP: NO
 Client Keepalive(CKA): NO
 Access Down Service: NO
 TCP Buffering(TCPB): NO
 HTTP Compression(CMP): NO
 Idle timeout: Client: 120 sec
 Server: 120 sec
 Client IP: DISABLED
 Cacheable: NO
 SC: OFF
 SP: OFF
 Down state flush: ENABLED
1)
 Monitor Name: monitor-HTTP-1
 State: DOWN
 Weight: 1
 Probes: 9
 Failed [Total: 9 Current: 9]
 Last response: Failure - Time out during TCP connection establishment stage
 Response Time: 2000.0 millisec
2)
 Monitor Name: ping
 State: UP
 Weight: 1
 Probes: 3
 Failed [Total: 0 Current: 0]
 Last response: Success - ICMP echo reply received.
 Response Time: 1.275 millisec
 Done
```

To save and verify the configuration by using the configuration utility

- 1. In the details pane, click Save.
- In the Save Config dialog box, click Yes.
- 3. Navigate to Traffic Management > Load Balancing > Virtual Servers.
- 4. In the details pane, select the virtual server that you created in step 5 and verify that the settings displayed in the Details pane are correct.
- 5. Navigate to Traffic Management > Load Balancing > Services.
- 6. In the details pane, select the service that you created in step 5 and verify that the settings displayed in the Details pane are correct.

Monitoring a Firewall Load Balancing Setup in a Sandwich Environment

After the configuration is up and running, you should view the statistics for each service and virtual server to check for possible problems.

Viewing the Statistics of a Virtual Server

Updated: 2013-09-05

To evaluate the performance of virtual servers or to troubleshoot problems, you can display details of the virtual servers configured on the NetScaler appliance. You can display a summary of statistics for all the virtual servers, or you can specify the name of a virtual server to display the statistics only for that virtual server. You can display the following details:

- Name
- IP address
- Port
- Protocol
- State of the virtual server
- Rate of requests received
- Rate of hits

To display virtual server statistics by using the command line interface

To display a summary of the statistics for all the virtual servers currently configured on the NetScaler, or for a single virtual server, at the command prompt, type:

stat lb vserver [-detail] [<name>]

Example

One	*	80	HTTP	UP	5/s	0/s
Two	*	0	TCP	DOWN	0/s	0/s
Three	*	2598	TCP	DOWN	0/s	0/s
dnsVirtualNS	10.102.29.90	53	DNS	DOWN	0/s	0/s
BRVSERV	10.10.1.1	80	HTTP	DOWN	0/s	0/s
LBVIP	10.102.29.66	80	HTTP	UP	0/s	0/s
Done						

To display virtual server statistics by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Virtual Servers > Statistics.
- 2. If you want to display the statistics for only one virtual server, in the details pane, select the virtual server, and click Statistics.

Viewing the Statistics of a Service

Updated: 2013-08-28

You can view the rate of requests, responses, request bytes, response bytes, current client connections, requests in surge queue, current server connections, and so forth using the service statistics.

To view the statistics of a service by using the command line interface

At the command prompt, type:

stat service <name>

Example

stat service Service-HTTP-1

To view the statistics of a service by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Services > Statistics.
- 2. If you want to display the statistics for only one service, select the service, and click Statistics.

Enterprise Environment

In the enterprise setup, the NetScaler is placed between the firewalls connecting to the public Internet and the internal private network and handles egress traffic. The NetScaler selects the best firewall based on the configured load balancing policy.

The following diagram shows the enterprise firewall load balancing environment

Figure 1. Firewall Load Balancing (Enterprise)

The service type ANY configures the NetScaler to accept all traffic.

To avail benefits related to HTTP and TCP, configure the service and vserver with type HTTP or TCP. For FTP to work, configure the service with type FTP.

Configuring the NetScaler in an Enterprise Environment

Updated: 2013-11-08

Perform the following tasks to configure a NetScaler in an enterprise environment.

For traffic from the server (egress)

- Enable the load balancing feature.
- Configure a wildcard service for each firewall.
- o Configure a monitor for each wildcard service.
- o Configure a wildcard virtual server to load balance the traffic sent to the firewalls.
- Configure the virtual server in MAC rewrite mode.
- o Bind firewall services to the wildcard virtual server.

For traffic across private network servers

- Configure a service for each virtual server.
- Configure a monitor for each service.
- Configure an HTTP virtual server to balance traffic sent to the servers.
- o Bind HTTP services to the HTTP virtual server.
- Save and Verify the Configuration.

Enable the load balancing feature

You can configure load balancing entities such as services and virtual servers when the load balancing feature is disabled, but they will not function until you enable the feature.

To enable load balancing by using the command line interface

At the command prompt, type the following command to enable load balancing and verify the configuration:

- o enable ns feature LB
- o show ns feature

Example

- > enable ns feature LoadBalancing
 Done
- > show ns feature

	Feature	Acronym	Status
1) 2)	Web Logging Surge Protection	WL SP	OFF ON
3)	Load Balancing	LB	ON
24) Done	NetScaler Push	push	OFF

To enable load balancing by using the configuration utility

Navigate to System > Settings and, in Configure Basic Features, select Load Balancing.

Configure a wildcard service for each firewall

To configure a wildcard service for each firewall by using the command line interface

At the command prompt, type: add service <name> <serverName> ANY *

Example

add service Service-HTTP-1 10.102.29.5 ANY *

To configure a wildcard service for each firewall by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Services.
- 2. In the details pane, click Add.
- 3. In the Create Service dialog box, specify values for the following parameters as shown:
 - o Service Nameâ€"name
 - o Serverâ€"serverName
- 4. In Protocol, select ANY, and in Port, select *.
- 5. Click Create, and then click Close. The service you created appears in the Services pane.

Configure a monitor for each wildcard service

A PING monitor is bound by default to the service. You will need to configure a transparent monitor to monitor hosts on the trusted side through individual firewalls. You can then bind the transparent monitor to services. The default PING monitor monitors the connectivity only between the NetScaler appliance and the upstream device. The transparent monitor monitors all the devices existing in the path from the appliance to the device that owns the destination IP address specified in the monitor. If a transparent monitor is not configured and the status of the firewall is UP but one of the next hop devices from that firewall is down, the appliance includes the firewall while performing load balancing and forwards the packet to the firewall. However, the packet is not delivered to the final destination because one of the next hop devices is down. By binding a transparent monitor, if any of the devices (including the firewall) are down, the service is marked as DOWN and the firewall is not included when the appliance performs firewall load balancing.

Binding a transparent monitor will override the PING monitor. To configure a PING monitor in addition to a transparent monitor, after you create and bind a transparent monitor, you need to bind a PING monitor to the service.

To configure a transparent monitor by using the command line interface

At the command prompt, type the following commands to configure a transparent monitor and verify the configuration:

- add lb monitor <monitorName> <type> [-destIP <ip addr|ipv6 addr|*>] [-transparent (YES | NO)]
- o bind lb monitor <monitorName> <serviceName>

Example

add monitor monitor-HTTP-1 HTTP -destip 10.10.10.11 -transparent YES bind monitor monitor-HTTP-1 fw-svc1

To create and bind a transparent monitor by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Monitors.
- 2. In the details pane, click Add.
- 3. In the Create Monitor dialog box, specify values as shown:
 - o Name*
 - o Type*â€"type
 - Destination IP
 - Transparent
 - * A required parameter
- 4. Click Create, and then click Close. In the Monitors pane, select the monitor that you just configured and verify that the settings displayed at the bottom of the screen are correct.

Configure a wildcard virtual server to load balance the traffic sent to the firewalls

To configure a wildcard virtual server to load balance the traffic sent to the firewalls by using the command line interface

At the command prompt, type: add lb vserver <name> ANY * *

Example

```
add lb vserver Vserver-LB-1 ANY * *
```

To configure a wildcard virtual server to load balance the traffic sent to the firewalls by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Virtual Servers.
- 2. In the details pane, click Add.
- 3. In the Create Virtual Server (Load Balancing) dialog box, specify values for the following parameters as shown:
 - o Nameâ€"name
- 4. In Protocol, select ANY, and in IP Address and Port, select *.
- 5. Click Create, and then click Close. The virtual server you created appears in the Load Balancing Virtual Servers pane.

Configure the virtual server in MAC rewrite mode

To configure the virtual server in MAC rewrite mode by using the command line interface

At the command prompt, type:

set lb vserver <name>@ -m <RedirectionMode>

Example

```
set lb vserver Vserver-LB-1 -m MAC
```

To configure the virtual server in MAC rewrite mode by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Virtual Servers.
- 2. In the details pane, select the virtual server for which you want to configure the redirection mode (for example, Vserver-LB-1), and then click Open.
- 3. On the Advanced tab, under Redirection Mode, click MAC-Based.
- 4. Click OK.

Bind firewall services to the wildcard virtual server

To bind firewall services to the wildcard virtual server by using the command line interface

At the command prompt, type:

bind lb vserver <name> <serviceName>

Example

To bind firewall services to the wildcard virtual server by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Virtual Servers, and select a virtual server.
- 2. Click in the Service section, and select a service to bind.

Note: You can bind a service to multiple virtual servers.

Configure a service for each virtual server

To configure a service for each virtual server by using the command line interface

At the command prompt, type:

add service <name> <serverName> HTTP <port>

Example

add service Service-HTTP-1 10.102.29.5 HTTP 80

To configure a service for each virtual server by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Services.
- 2. In the details pane, click Add.
- 3. In the Create Service dialog box, specify values for the following parameters as shown:
 - Service Nameâ€"name
 - o Serverâ€"serverName
 - o Portâ€"port
- 4. In Protocol, specify HTTP. Under Available Monitors, select HTTP.
- 5. Click Create, and then click Close. The service you created appears in the Services pane.

Configure a monitor for each service

To bind a monitor to a service by using the command line interface

At the command prompt, type:

bind lb monitor <monitorName> <ServiceName>

Example

bind mon monitor-HTTP-1 Service-HTTP-1

To bind a monitor to a service by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Services.
- 2. Open the service, and add a monitor.

Configure an HTTP virtual server to balance traffic sent to the servers

To configure an HTTP virtual server to balance traffic sent to the servers by using the command line interface

At the command prompt, type:

add lb vserver <name> HTTP <ip> <port>

Example

add lb vserver Vserver-LB-1 HTTP 10.102.29.60 80

To configure an HTTP virtual server to balance traffic sent to the servers by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Virtual Servers.
- 2. In the details pane, click Add.
- 3. In the Create Virtual Server (Load Balancing) dialog box, specify values for the following parameters as shown:
 - Nameâ€"name

- IP Addressâ€"IPAddress
 Note: If the virtual server uses IPv6, select the IPv6 check box and enter the address in IPv6 format (for example, 1000:0000:0000:0000:0000:0000:700a:888b).
- Portâ€"port
- 4. Under Protocol, select HTTP.
- 5. Click Create, and then click Close. The virtual server you created appears in the Load Balancing Virtual Servers pane.

Bind HTTP services to the HTTP virtual server

To bind HTTP services to the wildcard virtual server by using the command line interface

At the command prompt, type:

bind lb vserver <name> <serviceName>

Example

bind lb vserver Vserver-LB-1 Service-HTTP-1

To bind HTTP services to the wildcard virtual server by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Virtual Servers, and select a virtual server.
- 2. Click in the Service section, and select a service to bind.

Note: You can bind a service to multiple virtual servers.

Save and Verify the Configuration

When you've finished the configuration tasks, be sure to save the configuration. You should also check to make sure that the settings are correct.

To save and verify the configuration by using the command line interface

At the command prompt, type the following commands to configure a transparent monitor and verify the configuration:

- o save ns config
- o show vserver

Example

```
save config
show lb vserver FWLBVIP2
 FWLBVIP2 (*:*) - ANY
 Type: ADDRESS
 State: UP
 Last state change was at Mon Jun 14 07:22:54 2010
 Time since last state change: 0 days, 00:00:32.760
 Effective State: UP
 Client Idle Timeout: 120 sec
 Down state flush: ENABLED
 Disable Primary Vserver On Down : DISABLED
 No. of Bound Services : 2 (Total)
 2 (Active)
 Configured Method: LEASTCONNECTION
 Current Method: Round Robin, Reason: A new service is bound
 Mode: MAC
 Persistence: NONE
 Connection Failover: DISABLED
1) fw-int-svc1 (10.102.29.5: *) - ANY State: UP Weight: 1
2) fw-int-svc2 (10.102.29.9: *) - ANY State: UP Weight: 1
Done
show service fw-int-svc1
 fw-int-svc1 (10.102.29.5:*) - ANY
 State: DOWN
 Last state change was at Thu Jul 8 14:44:51 2010
 Time since last state change: 0 days, 00:01:50.240
 Server Name: 10.102.29.5
 Server ID : 0 Monitor Threshold : 0
 Max Conn: 0
 Max Req: 0 Max Bandwidth: 0 kbits
 Use Source IP: NO
 Client Keepalive(CKA): NO
```

```
Access Down Service: NO
 TCP Buffering(TCPB): NO
 HTTP Compression(CMP): NO
 Idle timeout: Client: 120 sec Server: 120 sec
 Client IP: DISABLED
 Cacheable: NO
 SC: OFF
 SP: OFF
 Down state flush: ENABLED
1)
 Monitor Name: monitor-HTTP-1
 State: DOWN Weight: 1
 Probes: 9
 Failed [Total: 9 Current: 9]
 Last response: Failure - Time out during TCP connection establishment stage
 Response Time: 2000.0 millisec
2.)
 Monitor Name: ping
 Weight: 1
 State: IJP
 Failed [Total: 0 Current: 0]
 Probes: 3
 Last response: Success - ICMP echo reply received.
 Response Time: 1.275 millisec
 Done
```

To save and verify the configuration by using the configuration utility

- 1. In the details pane, click Save.
- 2. In the Save Config dialog box, click Yes.
- 3. Navigate to Traffic Management > Load Balancing > Virtual Servers.
- 4. In the details pane, select the virtual server that you created in step 5 and verify that the settings displayed in the Details pane are correct.
- 5. Navigate to Traffic Management > Load Balancing > Services.
- 6. In the details pane, select the service that you created in step 5 and verify that the settings displayed in the Details pane are correct.

Monitoring a Firewall Load Balancing Setup in an Enterprise Environment

After the configuration is up and running, you should view the statistics for each service and virtual server to check for possible problems.

Viewing the Statistics of a Virtual Server

Updated: 2013-09-05

To evaluate the performance of virtual servers or to troubleshoot problems, you can display details of the virtual servers configured on the NetScaler appliance. You can display a summary of statistics for all the virtual servers, or you can specify the name of a virtual server to display the statistics only for that virtual server. You can display the following details:

- Name
- IP address
- Port
- Protocol
- o State of the virtual server
- Rate of requests received
- Rate of hits

To display virtual server statistics by using the command line interface

To display a summary of the statistics for all the virtual servers currently configured on the NetScaler, or for a single virtual server, at the command prompt, type:

stat lb vserver [-detail] [<name>]

Example

>stat lb vserver -detail
Virtual Server(s) Summary

	vsvrIP	port	Protocol	State	Req/s	Hits/s
One	*	80	HTTP	UP	5/s	0/s
Two	*	0	TCP	DOWN	0/s	0/s
Three	*	2598	TCP	DOWN	0/s	0/s
dnsVirtualNS	10.102.29.90	53	DNS	DOWN	0/s	0/s

BRVSERV	10.10.1.1	80	HTTP	DOWN	0/s	0/s
LBVIP	10.102.29.66	80	HTTP	UP	0/s	0/s
Done						

To display virtual server statistics by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Virtual Servers > Statistics.
- 2. If you want to display the statistics for only one virtual server, in the details pane, select the virtual server, and click Statistics.

Viewing the Statistics of a Service

Updated: 2013-08-28

You can view the rate of requests, responses, request bytes, response bytes, current client connections, requests in surge queue, current server connections, and so forth using the service statistics.

To view the statistics of a service by using the command line interface

At the command prompt, type:

stat service <name>

Example

stat service Service-HTTP-1

To view the statistics of a service by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Services > Statistics.
- 2. If you want to display the statistics for only one service, select the service, and click Statistics.

Multiple-Firewall Environment

Note: This feature is available in NetScaler release 9.3.e and 10.

In a multiple-firewall environment, the NetScaler appliance is placed between two sets of firewalls, the external set connecting to the public Internet, and the internal set connecting to the internal private network. The external set typically handles the egress traffic. These firewalls mainly implement access control lists to allow or deny access to external resources. The internal set typically handles the ingress traffic. These firewalls implement security to safeguard the intranet from malicious attacks apart from load-balancing the ingress traffic. The multiple-firewall environment allows you to load-balance traffic coming from another firewall. By default, the traffic coming from a firewall is not load balanced on the other firewall across a NetScaler. Having firewall load balancing enabled on both the sides of NetScaler improves the traffic flow in both the egress and ingress direction and ensures faster processing of the traffic.

Figure 1 shows a multiple-firewall load balancing environment

Figure 1. Firewall Load Balancing (multiple-firewall)

With a configuration like the one shown in Figure 1, you can configure the NetScaler to load balance the traffic through the an internal firewall even if it is load balanced by an external firewall. For example, with this feature configured, the traffic coming from the external firewalls (firewalls 1, 2, and 3) is load balanced on the internal firewalls (firewalls 4, 5, and 6) and vice versa.

Firewall load balancing is supported only for MAC mode LB virtual server.

The service type ANY configures the NetScaler to accept all traffic.

To avail benefits related to HTTP and TCP, configure the service and virtual server with type HTTP or TCP. For FTP to work, configure the service with type FTP.

Configuring the NetScaler in a Multiple-Firewall Environment

Updated: 2015-05-18

To configure a NetScaler appliance in a multiple-firewall environment, you have to enable the load balancing feature, configure a virtual server to load balance the egress traffic across the external firewalls, configure a virtual server to load balance the ingress traffic across the internal firewalls, and enable firewall load balancing on the NetScaler. To configure a virtual server to load balance traffic across a firewall in the multiple-firewall environment, you need to:

- 1. Configure a wildcard service for each firewall
- 2. Configure a monitor for each wildcard service
- 3. Configure a wildcard virtual server to load balance the traffic sent to the firewalls
- 4. Configure the virtual server in MAC rewrite mode
- 5. Bind firewall services to the wildcard virtual server

Enabling the load balancing feature

To configure and implement load balancing entities such as services and virtual servers, you need to enable the load balancing feature on the NetScaler device.

To enable load balancing by using the command line interface

At the command prompt, type the following command to enable load balancing and verify the configuration:

- o enable ns feature < featureName >
- show ns feature

Example

```
enable ns feature LoadBalancing
Done
show ns feature
Feature Acronym Status
------
1) Web Logging WL OFF
2) Surge Protection SP ON
3) Load Balancing LB ON
.
.
.
24) NetScaler Push push OFF
Done
```

To enable load balancing by using the configuration utility

- 1. In the navigation pane, expand System, and then click Settings.
- 2. In the Settings pane, under Modes and Features, click Change basic features.
- 3. In the Configure Basic Features dialog box, select the Load Balancing check box, and then click Ok.

Configuring a wildcard service for each firewall

To accept traffic from all the protocols, you need to configure wildcard service for each firewall by specifying support for all the protocols and ports.

To configure a wildcard service for each firewall by using the command line interface

At the command prompt, type the following command to configure support for all the protocols and ports: add service <name>@ <serverName> <serviceType> <port_number>

Example

```
add service fw-svcl 10.102.29.5 ANY *
```

To configure a wildcard service for each firewall by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Services.
- 2. In the details pane, click Add.
- 3. In the Create Services dialog box, specify values for the following parameters as shown:
 - o Service Nameâ€"name
 - Serverâ€"serverName
 - * A required parameter
- 4. In Protocol, select Any and in Port, select *.
- 5. Click Create, and then click Close. The service you created appears in the Services pane.

Configuring a monitor for each service

A PING monitor is bound by default to the service. You will need to configure a transparent monitor to monitor hosts on the trusted side through individual firewalls. You can then bind the transparent monitor to services. The default PING monitor monitors the connectivity only between the NetScaler appliance and the upstream device. The transparent monitor monitors all the devices existing in the path from the appliance to the device that owns the destination IP

address specified in the monitor. If a transparent monitor is not configured and the status of the firewall is UP but one of the next hop devices from that firewall is down, the appliance includes the firewall while performing load balancing and forwards the packet to the firewall. However, the packet is not delivered to the final destination because one of the next hop devices is down. By binding a transparent monitor, if any of the devices (including the firewall) are down, the service is marked as DOWN and the firewall is not included when the appliance performs firewall load balancing.

Binding a transparent monitor will override the PING monitor. To configure a PING monitor in addition to a transparent monitor, after you create and bind a transparent monitor, you need to bind a PING monitor to the service.

To configure a transparent monitor by using the command line interface

At the command prompt, type the following commands to configure a transparent monitor and verify the configuration:

- add lb monitor <monitorName> <type> [-destIP <ip_addr|ipv6_addr|*>] [-transparent (YES | NO)]
- o bind lb monitor <monitorName> <serviceName>

Example

```
add monitor monitor-HTTP-1 HTTP -destip 10.10.10.11 -transparent YES bind monitor monitor-HTTP-1 fw-svc1
```

To create and bind a transparent monitor by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Monitors.
- 2. In the details pane, click Add.
- 3. In the Create Monitor dialog box, specify values for the following parameters as shown:
 - o Name*
 - o Type*â€"type
 - Destination IP
 - Transparent
 - * A required parameter
- 4. Click Create, and then click Close. In the Monitors pane, select the monitor that you just configured and verify that the settings displayed at the bottom of the screen are correct.

Configuring a virtual server to load balance the traffic sent to the firewalls

To load balance any kind of traffic, you need to configure a wildcard virtual server specifying the protocol and port as any value.

To configure a virtual server to load balance the traffic sent to the firewalls by using the command line interface

At the command prompt, type the following command:

add lb vserver <name>@ <serviceType> <IPAddress> <port_number>

Example

```
add 1b vserver Vserver-LB-1 ANY * *
```

To configure a virtual server to load balance the traffic sent to the firewalls by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Virtual Servers.
- 2. In the details pane, click Add.
- 3. In Protocol, select Any, and in IP Address and Port, select *.
- 4. Click Create, and then click Close. The virtual server you created appears in the Load Balancing Virtual Servers pane.

Configuring the virtual server to MAC rewrite mode

To configure the virtual server to use MAC address for forwarding the incoming traffic, you need to enable the MAC rewrite mode.

To configure the virtual server in MAC rewrite mode by using the command line interface

At the command prompt, type the following command:

set lb vserver <name>@ -m <RedirectionMode>

Example

set lb vserver Vserver-LB-1 -m MAC

To configure the virtual server in MAC rewrite mode by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Virtual Servers.
- 2. In the details pane, select the virtual server for which you want to configure the redirection mode (for example, Vserver-LB1), and then click Open.
- 3. On the Advanced tab, under the Redirection Mode mode, click Open.
- 4. Click Ok.

Binding firewall services to the virtual server

To access a service on NetScaler, you need to bind it to a wildcard virtual server.

To bind firewall services to the virtual server by using the command line interface

At the command prompt, type the following command:

bind lb vserver <name>@ <serviceName>

Example

bind lb vserver Vserver-LB-1 Service-HTTP-1

To bind firewall services to the virtual server by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Virtual Servers.
- 2. In the details pane, select the virtual server for which you want to configure the redirection mode (for example, Vserver-LB1), and then click Open.
- 3. In the Configure Virtual Server (Load Balancing) dialog box, on the Services tab, select the Active check box next to the service that you want to bind to the virtual server(for example, Service-HTTP-1).
- 4. Click Ok

Configuring the multiple-firewall load balancing on the NetScaler Appliance

To load balance traffic on both the sides of a NetScaler using firewall load balancing, you need to enable mulitpl-firewall load balancing by using the vServerSpecificMac parameter.

To configure multiple-firewall load balancing by using the command line interface

At the command prompt, type the following command:

set lb parameter -vServerSpecificMac <status>

Example

set lb parameter -vServerSpecificMac ENABLED

To configure multiple-firewall load balancing by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Virtual Servers.
- 2. In the details pane, select the virtual server for which you want to configure the redirection mode (for example, Configure Load Balancing parameters).
- 3. In the Set Load Balancing Parameters dialog box, select the Virtual Server Specific MAC check box.
- 4. Click Ok.

Saving and Verifying the Configuration

When you've finished the configuration tasks, be sure to save the configuration. You should also check to make sure that the settings are correct.

To save and verify the configuration by using the command line interface

At the command prompt, type the following commands to configure a transparent monitor and verify the configuration:

- o save ns config
- o show vserver

Example

```
save config
show lb vserver FWLBVIP2
 FWLBVIP2 (*:*) - ANY Type: ADDRESS
 State: UP
 Last state change was at Mon Jun 14 07:22:54 2010
 Time since last state change: 0 days, 00:00:32.760
 Effective State: UP
 Client Idle Timeout: 120 sec
 Down state flush: ENABLED
 Disable Primary Vserver On Down : DISABLED
 No. of Bound Services : 2 (Total) 2 (Active)
 Configured Method: LEASTCONNECTION
 Current Method: Round Robin, Reason: A new service is bound
 Mode: MAC
 Persistence: NONE
 Connection Failover: DISABLED
1) fw-int-svc1 (10.102.29.5: *) - ANY State: UP Weight: 1
2) fw-int-svc2 (10.102.29.9: *) - ANY State: UP Weight: 1
Done
show service fw-int-svcl
 fw-int-svc1 (10.102.29.5:*) - ANY
 State: DOWN
 Last state change was at Thu Jul 8 14:44:51 2010
 Time since last state change: 0 days, 00:01:50.240
 Server Name: 10.102.29.5
 Server ID : 0 Monitor Threshold : 0
 Max Conn: 0
 Max Req: 0 Max Bandwidth: 0 kbits
 Use Source IP: NO
 Client Keepalive(CKA): NO
 Access Down Service: NO
 TCP Buffering(TCPB): NO
 HTTP Compression(CMP): NO
 Idle timeout: Client: 120 sec Server: 120 sec
 Client IP: DISABLED
 Cacheable: NO
 SC: OFF
 SP: OFF
 Down state flush: ENABLED
 Monitor Name: monitor-HTTP-1
1)
 State: DOWN Weight: 1
 Failed [Total: 9 Current: 9]
 Last response: Failure - Time out during TCP connection establishment stage
 Response Time: 2000.0 millisec
2.)
 Monitor Name: ping
 State: UP
 Weight: 1
 Failed [Total: 0 Current: 0]
 Probes: 3
 Last response: Success - ICMP echo reply received.
 Response Time: 1.275 millisec
Done
```

To save and verify the configuration by using the configuration utility

- 1. In the details pane, click Save.
- 2. In the Save Config dialog box, click Yes.
- 3. Navigate to Traffic Management > Load Balancing > Virtual Servers.
- 4. In the details pane, select the virtual server that you created in step 5 and verify that the settings displayed in the Details pane are correct.
- 5. Navigate to Traffic Management > Load Balancing > Services.
- 6. In the details pane, select the service that you created in step 5 and verify that the settings displayed in the Details pane are correct.

Monitoring a Firewall Load Balancing Setup in a Multiple-Firewall Environment

After the configuration is up and running, you should view the statistics for each service and virtual server to check for possible problems.

Viewing the Statistics of a Virtual Server

Updated: 2013-09-05

To evaluate the performance of virtual servers or to troubleshoot problems, you can display details of the virtual servers configured on the NetScaler appliance. You can display a summary of statistics for all the virtual servers, or you can specify the name of a virtual server to display the statistics only for that virtual server. You can display the following details:

- Name
- IP address
- Port
- Protocol
- o State of the virtual server
- Rate of requests received
- Rate of hits

To display virtual server statistics by using the command line interface

To display a summary of the statistics for all the virtual servers currently configured on the NetScaler, or for a single virtual server, at the command prompt, type:

stat lb vserver [-detail] [<name>]

Example

>stat lb vserver -detail
Virtual Server(s) Summary

	vsvrIP	port	Protocol	State	Req/s	Hits/s
One	*	80	HTTP	UP	5/s	0/s
Two	*	0	TCP	DOWN	0/s	0/s
Three	*	2598	TCP	DOWN	0/s	0/s
dnsVirtualNS	10.102.29.90	53	DNS	DOWN	0/s	0/s
BRVSERV	10.10.1.1	80	HTTP	DOWN	0/s	0/s
LBVIP	10.102.29.66	80	HTTP	UP	0/s	0/s
Done						

To display virtual server statistics by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Virtual Servers > Statistics.
- If you want to display the statistics for only one virtual server, in the details pane, select the virtual server, and click Statistics.

Viewing the Statistics of a Service

Updated: 2013-08-28

You can view the rate of requests, responses, request bytes, response bytes, current client connections, requests in surge queue, current server connections, and so forth using the service statistics.

To view the statistics of a service by using the command line interface

At the command prompt, type:

stat service <name>

Example

stat service Service-HTTP-1

To view the statistics of a service by using the configuration utility

- 1. Navigate to Traffic Management > Load Balancing > Services > Statistics.
- 2. If you want to display the statistics for only one service, select the service, and click Statistics.

 $\hfill \odot$ 1999-2016 Citrix Systems, Inc. All Rights Reserved.