

VAPP5618

Virtualize Active Directory – The Right Way!

Deji Akomolafe, VMware

Alex Fontana, VMware

Agenda

- Active Directory Overview
- Why virtualize Active Directory?
- Best Practices
- New Features

Active Directory Overview

- This is not an Active Directory class
- Windows Active Directory Multi-master Replication Conundrum
 - Write Originates from any Domain Controller
 - RODC is <u>"special"</u>
 - Schema Update is "special"
 - Selective Partnership
 - The Case for Optimal Replication Topology
 - Changes MUST Converge
 - Eventually
 - Preferably On-Time
- The Additional Complexity of Multi-Domain Infrastructure
 - The Infrastructure Master
 - The Global Catalog

Active Directory Overview

How Do They Do That? – Overview of AD Replication

- The Directory Service Agent GUID
 - Unique to a Domain Controller
 - Persistent over the life of a Domain Controller
 - Used in USNs to track DC's originating updates
- The InvocationID
 - Used by DSA to identify a DC's instance of the AD database
 - Can change over time (e.g. during a DC restore operation)
- Update Sequence Number (USN), aka "Logical Clock"
 - Used by DCs to track updates sent or received
 - Increases per write transaction on each DC
 - Globally unique in Forest
- USN + InvocationID => Replicable Transactions

What about Timestamps?

- Conflict Resolution Check the Stamps
 - Stamp = Version + Originating Time + Originating DSA

Why Virtualize Active Directory?

Why Virtualize AD?

Virtualization is main-stream

Active Directory virtualization is FULLY supported

Active Directory characteristics are virtualization-friendly

Domain Controllers are interchangeable

Why not to virtualize Active Directory?

"Virtualize First" – the new normal No longer a "black magic"

All roles are suitable candidates
Can't spell "Cloud" w/o "Virtual"

Distributed, Multi-master
Low I/O and resource
requirements

OK, maybe not the RODC ©
Facilitates rapid provisioning
The fear of the "stolen vmdk"
How about the "stolen server"?
Privilege Escalation*

Best Practices

Best Practices for Virtualizing Domain Controllers

Design for Resilience

The "low-hanging fruits"

Deploy across multiple datacenters

Multiple geographical locations and AD Sites

Distribute the FSMO roles

Use EFFECTIVE Role-Based Access Control

Enforce Well-Defined Administrative Practices

Leverage VMware Availability Features

VMware HA

VMware DRS Rules

- Use Anti-affinity rules to keep DCs separated
- Use Host-Guest affinity rules to keep DCs on specific Hosts

vMotion

What's in a Name?

~ 75% of AD-related support calls attributable to DNS "issues"

AD DEPENDS on effective name resolution

- Clients and DCs reference objects by name/GUID
- Internal AD processes depend on DNS

The "Repl Perform Initial Synchronizations = 0"
Curse Word

DNS on DC or IPAM?

- Physical IPAM complicates failover and recovery
- Avoid pointing DC to ONLY itself for DNS
- Distribute DNS servers across multiple sites
- Include loopback address in DNS list
- Include ALL Suffixes or use GloblaNames

Time Keeping

ACCURATE timekeeping is essential to AD

- Conflict resolution "tie breaker"
- Kerberos authentication
- W32Time is "good enough"

Operating Systems use timer interrupts (ticks) to track elapsed time

Relies on CPU availability for accuracy

Tickless timekeeping avoids problem of CPU saturation

- Uses units of elapsed time since boot-up
- Depends on fast, reliable "hardware counter"

Host resource over-allocation will lead to contention

- Guest may be idle and not schedule timer interrupts
- Guest unable to schedule CPU time for interrupts
- This leads to interrupt backlogs and clock "drift"
- Guest may over-compensate for "drift" by discarding backlogs Ping-Pong!

Time Keeping – The Proper Way

- vSphere includes time-keeping mechanism
- VMware Tools is the delivery vehicle
 - Resets Guest's clock to match Host's on boot-up
 - Even if Guest-Host clock synchronization is <u>disabled</u>
 - Reset Guest's clock when resuming from suspension or snapshot restore
 - This behavior can be disabled
- Synch with Host or Use Windows domain time hierarchy?
 - We have had a change of heart
 - Default guest time synchronization option changed in vSphere
 - Domain-joined Windows guests should use native time sync option
 - Domain Controllers should NOT be synced with vSphere hosts *
 - Unless when running VMKernel-hosted NTP daemon in vSphere (ESXi)
 - vSphere hosts should NOT be synced with virtualized DCs
 - Follow Microsoft's time sync configuration best practices
- VMware Tools STILL performs on-startup guest time correction *

Proper Time Keeping – For Visual Learners

http://support.microsoft.com/kb/816042

http://kb.vmware.com/kb/1318

http://www.vmware.com/files/pdf/techpaper/Timekeeping-In-VirtualMachines.pdf

Historical Problems with Virtualizing Domain Controllers

- Virtual Disk To cache or not to cache?
 - Not our problem a vSphere issue ©
 - Force Unit Access http://support.microsoft.com/kb/888794/en-us
 - Virtual Disk Corruption in Hyper-V http://support.microsoft.com/kb/2853952
- AD is a distributed directory service that relies on a clock-based replication scheme
 - Each domain controller keeps track of its own transactions and the transactions of every other domain controller via Update Sequence Numbers and InvocationIDs
 - A domain controller which has been reverted to a previously taken snapshot, or restored from a VM level backup will attempt to reuse USNs for new transactions – USN Rollback
 - The local DC will believe its transactions are legit, while other domain controllers know they are not and refuse to allow incoming replication
- The fix? VM GenerationID

VM Generation ID

- Windows Server 2012 provides a way for hypervisor vendors to expose a 128-bit generation ID counter to the VM guest
 - Generation ID is communicated from the hypervisor to the guest through the VM GenerationID Counter Driver (not VMware Tools)
- VM GenerationID supported in vSphere 5.0 Update 2 and later
 - Exposed in VMX file as vm.genid
 - Added to all VMs configured as Windows Server 2012
- VM GenerationID is updated by the hypervisor
 - VM clone, new VM from copied VMDK, snapshot revert, restore from VM-level backup, replicated VM (vSphere Replication or Array-based)
- VM GenerationID tracked via new Active Directory attribute on domain controller objects – msDS-GenerationId
 - Attribute is not replicated to other domain controllers

VM GenerationID Screenshots

 VM GenerationID allows for two new features: domain controller cloning and domain controller safeguard

Domain Controller Cloning

- DC Cloning allows fast, safe deployment of new domain controllers using hypervisor based cloning techniques
 - Includes clone and copy VMDK

DC Cloning Sequence

- Source DC is prepared for cloning, this includes adding the DC to the cloneable domain controllers AD group, checking for non-cloneable software and creating the DCCloneConfig.xml
- Source DC is shut down
- Source DC VM is cloned using hypervisor based cloning operations
- New DC is powered on and VM GenerationID is evaluated
- New VM GenerationID triggers DC Safeguard RID Pool discard, invocationID reset
- New VM checks for existence of file DCCloneConfig.xml
- If exists, the cloning process proceeds and new DC is promoted using the existing AD database and SYSVOL contents

Domain Controller Cloning Example

Domain Controller Cloning Demo

Domain Controller Safeguard

- DC Safeguard allows a DC that has been reverted from a snapshot, or restored from VM backup to continue to function as a member of the directory service
 - VM GenerationID is evaluated during boot sequence and before updates are committed to active directory

After revert/restore:

- Boot-up or new AD update triggers VM GenerationID to be compared to value of msDS-GenerationId in local AD database
- If the values differ:
 - The local RID pool is invalidated
 - New invocationID is set for the local AD database
- New changes can be committed to the database and synchronized outbound
- Changes lost due to revert/restore and synchronized back inbound

After VM Clone or Copy (without proper prep)

DC is rebooted into directory service restore mode (DSRM)

DC Safeguard Example

DC Safegaurd Demo

Considerations When Using DC Safeguard Features

- Minimum vSphere/vCenter/ESXi version: 5.0 Update 2
- Always shutdown source domain controller prior to cloning
 - No Hot-clone! Besides, it's not supported.
- If cloning or safeguard is not working as expected, make sure the guest operating system setting on the VM is set to Windows Server 2012
- Remember to validate all software (think management/backup agents) for cloning
- Leave Cloneable Domain Controllers group empty in between clone operations
- If using Windows Backup make sure to delete the history on the clone, and take a fresh backup ASAP

Key Take Aways...

- Dangers which were once present when virtualizing DCs have mostly been resolved in Windows Server 2012
- Domain Controller virtualization is 100% supported
- The Multi-master, distributed, and low resource utilization characteristics of Active Directory make domain controllers virtualization-friendly
- Most of the best practices for virtualizing Active Directory, are not specific to VMware or virtualization at all, i.e. DNS, time keeping, etc.
- Active Directory is natively highly available, combine with vSphere High Availability to mitigate hardware failures
- Upgrade to Windows Server 2012 to bring domain controller safeguard and cloning to the party.

Shameless Plug

- New book available for VMworld 2013
- Topics include:
 - Virtualizing business critical apps
 - Active Directory
 - Windows Failover Clustering
 - Exchange 2013
 - SQL 2012
 - SharePoint 2013
- Available on-site at the VMworld Book Store
- Available online at Amazon and Pearson (pearsonitcertification.com)
- Book signing Wednesday 12:30-1:30pm

Q&A

vmworld 2013 1(1)TH ANNUAL

THANK YOU

vmware

vmworld 2013 101TH ANNUAL

FILL OUT A SURVEY

Every Completed Survey Is Entered Into a Drawing for a \$25 VMware Company Store Gift Certificate

VAPP5618

Virtualize Active Directory – The Right Way!

Deji Akomolafe, VMware

Alex Fontana, VMware

