Haproxy 使用 tproxy 实现透明代理

```
实验环境
Server1 为代理服务器,有两个网卡
eth0:192.168.1.55 用于对外服务
eth1:10.0.0.1 gw 10.0.0.254 用于内网通讯
Server2 为应用服务器,一块网卡
eth0:10.0.0.2 gw 10.0.0.1
service 的网关一定要配成 service 的内网 IP
准备工作
1. 检查系统内科是否已支持 tproxy
 [root@localhost /]# grep TPROXY /boot/config-`uname -r
CONFIG_NETFILTER_TPROXY=m
 ONFIG_NETFILTER_XT_TARGET_TPROXY=M
2. 安装 haproxy
编译参数
make TARGET=linux26 USE_LINUX_TPR0XY=1
make install PREFIX=/usr/local/haproyx
安装完成后,检查 haproxy 是否支持 tproxy
 /j# /usr/local/haproxy/sbin/haproxy -vv | grep OPTIONS
LINUX_TPROXY=1 USE_STATIC_PCRE=1
[root@localhost /]#
  OPTIONS = USE_LIN
[root@localhost /]#
Haproxy.cfg
global
 daemon
 stats socket /var/run/haproxy.stat mode 600
 log 127.0.0.1 local4
 maxconn 40000
 ulimit-n 80013
 pidfile /var/run/haproxy.pid
defaults
 log global
 mode
 http
 contimeout
 4000
 clitimeout
 42000
 srvtimeout
 43000
 balance roundrobin
listen VIP-222
 bind
 192.168.1.222:80
 mode
 http
 option forwardfor
 source 0.0.0.0 usesrc clientip
```

cookie SERVERID insert nocache indirect

server server1 10.0.0.2:80 weight 1 cookie server1 check

server backup 127.0.0.1:80 backup option redispatch

在 server1 上配置网络、iptables 及内核参数(可加入/etc/rc.local)
net.ipv4.ip_forward = 1
net.ipv4.conf.all.send_redirects = 1
net.ipv4.conf.default.send_redirects = 1
net.ipv4.conf.all.forwarding = 1

iptables -t mangle -N DIVERT
#在 mangle 中新建一条规则链 DIVERT
iptables -t mangle -A PREROUTING -p tcp -m socket -j DIVERT
#凡进入 PREROUTING 链的报文都跳转去新定义的 DIVERT 链
iptables -t mangle -A DIVERT -j MARK --set-mark 1
#凡进入 DIVERT 链的报文均使用 mangle 表的标记功能标记上 1 标记
iptables -t mangle -A DIVERT -j ACCEPT
#进入 DIVERT 链的报文均导入路由
ip rule add fwmark 1 lookup 100

#添加 100 策略路由表,并将由 iptables 打了标记 1 的数据报文从 100 路由表规定路由流动可以在/etc/iproute2/rt_tables 查看或者使用此命令查看 ip rule sh 本机的所有路由表 ip route add local 0.0.0.0/0 dev lo table 100

#由于到达本地的数据包要想成功到达,必须要找到一条 | loca | 路由(类型对即可,无需非要在 | loca | 表),因此为路由表 100 确定默认路由,进入环流最后启动相关软件即可

Linux 路由查找流程

在 Linux 中,内置了三张路由表:

local, main, default, 其中 local 路由表的优先级最高,并且不能被替换,在有数据包进来的时候,首先无条件的查找 local 路由表,如果找到了路由,则数据包就是发往本机的,如果找不到,则接着在其它的路由表中进行查找。使用 ip route ls table local 命令可以看到 local 表的内容,比如机器的 eth0 网卡上配有 192.168.0.7,则在 local 表中会有如下的路由:

local 192.168.0.7 dev eth0 proto kernel scope host src 192.168.0.7 local 表中的路由是可以删除的。路由的 src 项指的是当数据包从本机发出时,在 local 表中找到了源地址的路由,首选的源 ip 地址

在 local 表和 main 表之间,可以插入 251 张策略路由表,因此如果有策略路由表的话,如果 local 表中没有找到路由,则会查找策略路由表

Iptables 规则表之间的优先顺序

当数据包抵达防火墙时,将依次应用 raw、mangle、nat 和 filter 表中对应链内的规则 mangle 表,包含五个规则链: PREROUTING、POSTROUTING、INPUT、OUTPUT、FORWARD mangle 表主要用于修改数据包的 TOS(服务类型)、TTL(生存周期)值以及为数据包设置 Mark 标记,以实现 Qos(服务器质量)调整以及策略路由等应用 lptables 规则链之间的优先顺序

入站数据流向:来自外界的数据包到达防火墙后,首先被 PREROUT ING 规则链处理(是否修改数据包地址等),之后进行路由选择(判断该数据包应发往何处),如果数据包的目标地址是防火墙本机(如 Internet 用户访问防火墙主机中 web 服务端数据包),那么内核将其传递给 INPUT 链进行处理(决定是否允许通过等),通过以后在交给系统上层的应用程序(如 httpd 服务器)进行响应

PREROUTING: 在对数据包做路由选择之前,应用此链中的规则

转发数据流向:来自外界的数据包到达防火墙后,首先被 PREROUTING 规则链处理,之后进行路由选择,如果数据包的地址是其外部地址(如果局域网通过网关访问 QQ 站点的数据包),则内核将其传递给 FORWARD 链进行处理(是否转发或拦截),然后再交给 POSTROUTING 规则链(是否修改数据包地址等)进行处理

出站数据流向: 防火墙本机向外部地址发送到数据包(如在防火墙主机中测试公网 DNS 服务时),首先被 0UTPUT 规则链处理,之后进行路由选择,然后传递给 POSTROUTING 规则链(是否修改数据包的地址等)进行处理

iptables 规则链内部各条防火墙规则之间的优先顺序

在数据包经由每条规则的处理过程中,依次按第一条、第二条.....的顺序进行匹配,如果找到一条能够匹配该数据包的规则,则不继续检查后边的规则,如果比对完整个规则链,也找到和数据包相匹配的规则,就按照规则链的默认策略进行处理

零下七度: 411898301