리눅스 기반 고가용성 부하 분산 서비스 설치 방안

2001-07-06

김진미

키워드: 리눅스, 고가용성, 부하분산

LINUX, load balancing, high availability, heartbeat, monitoring

목차:

1. 참조

2. 환경

3. 설치

1. 참조

[1] 정진호, 와우리눅스, Linux 기반의 고가용 로드밸런싱 웹 서비스 구축 방안

[2] 관리자: 박성곤, 이창규 외, http://linux.clusterkorea.org/index.php
[3] http://kldp.org/

[4] http://www.linuxvirtualserver.org/
[5] http://ultramonkey.sourceforge.net/
[6] 김진미, ETRI, LVS(Linux Virtual Server) 구축™
2. 환경

· Redhat 7.0 (Linux kernel 2.2.16)

· node 4대

virtual IP : 129.254.203.149 , subnet mask:255.255.255.192

broadcast :129.254.203.191

	노드 구분
	IP
	이더넷
	

	Master Node

(titanic5)
	129.254.203.145

	eth0

	Linux Ldirector

	Backup Real Node 1

(titanic6)
	129.254.203.146
	eth0

	Linux Ldirector, Real Server 1

(Master Node의 backup server)

	Real Node 2

(titanic7)
	129.254.203.147

	eth0
	Real Server 2

	Real Node 3

(titanic8)
	129.254.203.148
	eth0

	Real Server 3

· 구성

· 2대의 Director 를 Heartbeat 으로 연결
· 한대의 Directors 는 운영 중(Master) (129.254.203.145)
· 다른 한대는 운영중인 Director 를 감시 (hot stand-by) (129.254.203.146)
· DNS 및 외부 클라이언트에는 이 가상 IP가 웹 서비스로 등록
· director 는 가상 IP (129.254.203.149)로 오는 패킷을 처리
· 각각의 리얼서버(129.254.203.146. 129.254.203.147, 129.254.203.148)는 80 port 에서 Apache HTTP 서비스 운영 중
· 클라이언트의 접속은 LVS/DR 방식으로 리얼서버로 부하 분산

· 이후 클라이언트는 리얼서버 직접 연결
· /etc/hosts

참조: 형태를 맞추어 주는 것이 중요함.(localhost.localdomain localhost) 맞추지 않으면 추 후 웹 서버 작동에 문제가 생김

· /etc/sysconfig/network (HA servers – 129.254.203.145, 129.254.203.146)

· real server (129.254.203.146, 129.254.203.147, 129.254.203,148) 설정

1 /etc/sysconfig/network

· 불필요한 경고 메시지를 없애기 위해 게이트웨이는 eth0로 정함
2 리얼서버는 가상 IP 주소(129.254.203,149)를 로컬주소로 인식하도록 설정되어야 함
· loopback device 에 IP Alias 기능을 이용
· /etc/sysconfig/network-scripts/ifcfg-lo:0 스크립트를 다음과 같이 설정

· BROADCAST는 master및 HA 서버들의 eth0 BROADCAST와 맞추어 놓아야 함. 그렇지 않으면 VIP로 접근 시 웹 서버 동작을 하지 않음

3 위에서 설정한 IP alias 동작시키기
· root# /sbin/ifup lo:0
· 혹은 스크립트 설정 없이 ifconfig lo:0 129.254.203.149 netmask 255.255.255.255 broadcast 129.254.203.191 up 이 다음의 명령어로 IP Alias 가능

root# ifconfig lo:0 129.254.203.149 netmask 255.255.255.255 broadcast 129.254.203.191 up
root# route add -host 129.254.203.149 dev lo:0
4 /sbin/ifconfig 로 확인 가능.

· 주의 : Loopback 인터페이스가 네트워크의 모든 트래픽을 받아들일 수 있으니 반드시 129.54.203.149 VIP 만을 로컬로 인식하도록 넷 마스크를 255.255.255.255 이용

5 각각의 웹 노드에서 아파치 데몬 서비스 시작 (ntsysv 이용)

6 ARP 응답 문제

· 루프 백 디바이스에 Alias 로 가상 IP를 추가한 경우 로컬네트워크의 ARP 요청에 요청이 로드밸런서로 가지 않고 리얼 서버가 먼저 응답하므로 부하분산이 되지 않는 문제가 생길 수 있다.
· ARP 요청에 응답하지 않게 하기 위해 인터페이스를 real server의 loopback 디바이스를 hidden으로 설정

· /etc/sysctl.conf

root# /sbin/sysctl -p

· 필요 소프트웨어

· Heartbeat

· mon

· ipvsadm

· Heartbeat

· heartbeat프로토콜을 이용하는 오픈 소스 프로젝트
· 정해진 시간간격을 두고 특정한 패킷을 물리적으로 연결된 호스트에 보내 일정 시간 응답이 없으면 정해진 응급 복구 프로세스를 수행
· 이더넷 카드 혹은 시리얼케이블을 이용 각각의 호스트를 연결
· Heartbeat 프로토콜로 연결된 호스트들은 리얼IP 이외에 가상 IP를 공유
· Master 호스트가 서비스를 책임
· Master 호스트에 문제 발생시 Standby 호스트가 가상 IP를 인계 받아 서비스 계속 →IP Address Takeover

3. 설치

HA를 위해 마스터 서버 및 백업 서버에 똑같이 설치 및 heartbeat 등 필요 소프트웨어를 설정, 마스터 서버 및 백업 서버(HA: 129.254.203.145, 129.254.203.146)에 heartbeat, mon, ipvsadm 을 컴파일 혹은 RPM 을 사용하여 설치
1 서버의 라우팅 기능 확인

· 디렉터 서버는 반드시 자신에게 접속하는 클라이언트들의 패킷들을 리얼서버로 보낼 수 있는 IPVS 기능이 있어야 하므로 커널의 IPVS4의 포워딩 기능이 사용 가능하도록 하여야 함

· /etc/sysctl.conf

· 명령을 사용하여 활성화

[root@titanic6 /etc]# /sbin/sysctl -p

net.ipv4.ip_forward = 1

net.ipv4.conf.all.rp_filter = 1
net.ipv4.ip_always_defrag = 0
kernel.sysrq = 0
2 mon 설정
· mon 소스 압축을 풀어 모든 파일들을 /usr/local/mon에 둔다.
#cd /usr/local
#tar xvfz mon-0.38.21.tar.gz
#mv mon-0.38.21 mon
· mon.cf 파일을 만들어 etc 디렉토리 아래에 둠

#mkdir /etc/mon

#cd mon

#cp etc/example.cf /etc/mon/mon.cf (예제 파일을 참조하여 mon.cf를 만듬)

#cp etc/auth.cf /etc/mon/auth.cf
#vi /etc/mon/mon.cf

· /etc/services 에 추가

mon 2583/tcp #MON

mon 2583/udp #MON traps
3 /etc/rc.d/init.d/lvs 이름으로 mon을 수행하는 부하 분산 스크립트를 만듬, 추후 이는 heartbeat 수행시 불려질것임(heartbeat의 haresources에 명시 됨)

#!/bin/sh

#

load balancer daemon scripts

#

PATH=/bin:/usr/bin:/sbin:/usr/sbin

export PATH

IPVSADM=/sbin/ipvsadm

MON=/usr/local/mon/mon

RETVAL=0

#Source function library.

. /etc/rc.d/init.d/functions

case "$1" in

 start)

 if [-x $IPVSADM]

 then

 echo 1 > /proc/sys/net/ipv4/ip_forward

 ifconfig eth0:0 129.254.203.149 netmask 255.255.255.255 broadcast 129.254.203.191 up

 route add -host 129.254.203.149 dev eth0:0

 echo 1 > /proc/sys/net/ipv4/conf/all/hidden

 echo 1 > /proc/sys/net/ipv4/conf/eth0/hidden

 $IPVSADM -A -t 129.254.203.149:80 -s rr

 $IPVSADM -a -t 129.254.203.149:80 -R 129.254.203.146 -g
$IPVSADM -a -t 129.254.203.149:80 -R 129.254.203.147 -g

 $IPVSADM -a -t 129.254.203.149:80 -R 129.254.203.148 -g

 echo -n "started loadbalancer daemon:"

 daemon $MON -f -c /etc/mon/mon.cf

 RETVAL=$?

 echo

 [$RETVAL = 0] && touch /var/lock/subsys/lvs

 echo

 fi

 ;;

 stop)

 if [-x $IPVSADM]

 then

 echo -n "lvs daemon stopping..."

 $IPVSADM -C

 ifconfig eth0:0 down
 killproc mon

 rm -f /var/lock/subsys/lvs

 killall http.monitor

 echo -n "lvs daemon killed"

 echo

 fi

 ;;
*)

 echo "Usage : lvs {start|stop}"

 exit 1

esac

exit 0
4 heartbeat 설정

· LVS 서버의 /etc/ha.d 에서 3가지 파일 필요

heartbeat 소스 디렉토리에서 copy하여 가져옴

· authkeys : 두대의 LVS 서버 사이에 인증을 위한 파일

· ha.cf : heartbeat의 주기능 설정 파일

· haresources : heartbeat 관리 서비스 내용 설정 파일

· authkeys 인증 정보 (퍼미션은 600)

· ha.cf 메인 설정 파일

· keepalive : 각 heartbeat 신호 사이의 경과 시간

· deadtime : 호스트의 이상 발생 판단을 위한 시간

· serial : 물리적으로 연결된 시리얼 포트

· baud : 전송 속도

· node : heartbeat으로 연결된 각각의 노드 (uname –n 을 사용)

주의: 도메인 이름을 완전하게 적어주어야 함.

· haresources 리소스 설정 파일

· titanic5.etri.re.kr : 마스터 LVS 서버의 노드

· 129.254.203.149 : virtual IP

heartbeat 서비스는 자동적으로 이 IP 로 IP alias를 실행

master 노드가 죽으면 hot standby 서버가 이 IP를 인계 받아 eth0:0으로 매핑하고 서비스가 계속 (IP take over)

· lvs : heartbeat에 의해 서비스될 스크립트

디폴트로 /etc/rc.d/init.d/ 에서 실행할 스크립터를 찾음

5 슬레이브 HA 서버 (129.254.203.146)을 평소에는 real server로 사용하기 위해 일부 파일 수정, heartbeat 데몬의 가동과 정지시에 lo:0의 설정을 넣었다 뺏다 함.

· 우선 ipvsadm.sct 라는 파일을 /etc/ha.d 디렉토리에 만듬. 퍼미션은 755
· /etc/ha.d/ipvsadm.sct 파일의 내용----------------

echo 1 > /proc/sys/net/ipv4/ip_forward

ifconfig lo:0 129.254.203.149 netmask 255.255.255.255 broadcast 129.254.203.191 up

route add -host 129.254.203.149 dev lo:0

echo 1 > /proc/sys/net/ipv4/conf/all/hidden

echo 1 > /proc/sys/net/ipv4/conf/lo/hidden

· /etc/ha.d/resource.d/IPaddr 파일 수정 (두군데 수정 # by JKIM 으로 comment)
#!/bin/sh

#

#
$Id: IPaddr,v 1.7 2000/11/07 14:15:04 alan Exp $

#

#
This script manages IP alias IP addresses

#

#
It can add an IP alias, or remove one.

#

#
usage: $0 ip-address {start|stop|status}

#

#
The "start" arg adds an IP alias.

#

#
Surprisingly, the "stop" arg removes one.
:-)

#

#

LC_ALL=en; export LC_ALL # Make ifconfig work in France for David Jules :-)

. /etc/ha.d/shellfuncs

IFCONFIG=/sbin/ifconfig

ROUTE=/sbin/route

SENDARP=$HA_BIN/send_arp

FINDIF=$HA_BIN/findif

USAGE="usage: $0 ip-address {start|stop|status}";

#by JKIM

ifconfig lo:0 down

#

#
Find out which alias serves the given IP address

#
The argument is an IP address, and its output

#
is an aliased interface name (e.g., "eth0:0").

#

##

find_interface() {

 ipaddr=$1;

 $IFCONFIG |

 while read ifname linkstuff

 do

 read inet addr junk

 while

 read line && ["X$line" != "X"]

 do

 : Nothing

 done

 case $ifname in

 :)
;;

 *)
continue;;

 esac

 case $addr in

 addr:$ipaddr)
echo $ifname; return 0;;

 esac

 done

 return 1

}

##
#
Remove the IP alias for the requested IP address...

#

ip_stop() {

 BASEIP=`echo $1 | sed s'%/.*%%'`

 IF=`find_interface $BASEIP`

 if

 [-z "$IF"]

 then

 : Requested interface not in use

 fi

 if

 [-x $HA_RCDIR/local_giveip]

 then

 $HA_RCDIR/local_giveip $*

 fi

#

#
The next bit of code is borrowed from Horms' fake code...

#
and can be inferred from the IP-Aliasing mini-HOWTO

#

 $ROUTE del -host $BASEIP

 $IFCONFIG $IF down

 ha_log "info: IP Address $BASEIP released"

}

##
#

#
Find an unused interface/alias name for us to use for new IP alias

#
The argument is an IP address, and the output

#
is an aliased interface name (e.g., "eth0:0").

#

find_free_interface() {

 ipaddr=$1;

 if

 NICINFO=`$FINDIF $ipaddr`

 then

 : OK

 else

 lrc=$?

 ha_log "ERROR: unable to find an interface for $ipaddr"

 return $lrc

 fi

 nicname=`echo "$NICINFO" | cut -f1`

 nicinfo=`echo "$NICINFO" | cut -f2-`

 if

 [$nicname = ""]

 then

 ha_log "ERROR: no interface found for $ipaddr"

 return 1;

 fi

 IFLIST=`$IFCONFIG | grep "^$nicname:[0-9]" | sed 's% .*%%'`

 IFLIST=" `echo $IFLIST` "

 j=0

 while

 [$j -lt 512]

 do

 case $IFLIST in

 " "$nicname:$j" ")
;;

 *)

echo "$nicname:$j
$nicinfo"

return 0;;

 esac

 j=`expr $j + 1`

 done

 return 1

}

##
#
Add an IP alias for the requested IP address...

#

#
It could be that we already have taken it, in which case it should

#
do nothing.

#

ip_start() {

#

#

#
Do we already service this IP address?

#

#$IFCONFIG lo:0 129.254.203.149 down

 if

 $IFCONFIG | grep "inet addr:$1 " >/dev/null 2>&1

 then

 exit 0
We already own this IP address

 fi

 if

 IFINFO=`find_free_interface $1`

 then

 : OK got interface [$IFINFO] for $1

 else

 exit 1

 fi

 IF=`echo "$IFINFO" | cut -f1`

 IFEXTRA=`echo "$IFINFO" | cut -f2-`

 BASEIP=`echo $1 | sed s'%/.*%%'`

 if

 [-x $HA_RCDIR/local_takeip]

 then

 $HA_RCDIR/local_takeip $*

 fi

#

#
The remaining code in this function taken from FAKE, by horms

#

 ha_log "info: ifconfig $IF $BASEIP $IFEXTRA"

 $IFCONFIG $IF $BASEIP $IFEXTRA

 $ROUTE add -host $BASEIP dev $IF

 TARGET_INTERFACE=`echo $IF | sed 's%:.*%%'`

 MACADDR=$($IFCONFIG $TARGET_INTERFACE | \

 fgrep $TARGET_INTERFACE | \

 sed \

 's/^.*HWaddr \(..\):\(..\):\(..\):\(..\):\(..\):\(..\).*$/\1\2\3\4\5\6/')

 if ["${MACADDR:=NULL}" = "NULL"]; then

 ha_log "ERROR: Could not locate obtain hardware address for $TARGET_INTERFACE"

 fi

 ha_log "info: Sending Gratuitous Arp for $BASEIP on $IF [$TARGET_INTERFACE]"

 for j in 1 2 3 4 5

 do

 $SENDARP $TARGET_INTERFACE ${BASEIP} ${MACADDR} ${BASEIP} ffffffffffff \

 || ha_log "ERROR: Could not send gratuitous arp"

 sleep 2

 done &

}

##

ip_status() {

 BASEIP=`echo $1 | sed s'%/.*%%'`

 if

 $IFCONFIG | grep "inet addr:$BASEIP " >/dev/null 2>&1

 then

 echo "running"

 else

 echo "stopped"

 fi

}

##

usage() {

 echo $USAGE >&2

}

##

#

#
Add or remove IP alias for the given IP address...

#

if

 [$# -eq 1]

then

 case $1 in

 info)
cat <<-!INFO

Abstract=IP address takeover

Argument=IP address OR IP address/broadcast address OR IP address/broadcast address/netmaskbits

Description:

An IPaddr resource is an IP address which is to be taken over by \\

the owning node. An argument is required, and is of this form:

 nnn.nnn.nnn.nnn/bbb.bbb.bbb.bbb

Where nnn.nnn.nnn.nnn is the IP address to be taken over, and\\

bbb.bbb.bbb.bbb is the broadcast address to be used with this address.

Since IPaddr is the "default" resource type, it is not necessary\\

to prefix the IP address by "IPaddr::".

This allows IPaddr::192.2.4.63 to be abbreviated as 192.2.4.63.

!INFO

exit 0;;

 esac

fi

if

 [$# -ne 2]

then

 usage

 exit 1

fi

case $2 in

 start)
ip_start $1;;

 stop)

ip_stop $1

by JKIM

/etc/ha.d/ipvsadm.sct;;
#

 status)
ip_status $1;;

 *)

usage

exit 1

;;

esac

#

------------------- end of file ---

· /etc/rc.d/init.d/heartbeat 의 HA stop 시에 한줄 추가
 stop)

StopHA

RC=$?

echo

[$RC -eq 0] && rm -f /var/lock/subsys/$SUBSYS

by JKIM

/etc/ha.d/ipvsadm.sct
#

;;

6 heartbeat 서비스 시작

· real server1 (129.254.203.147), real server2 (129.254.203.148)에는 웹 서버를 가동

root# /etc/rc.d/init.d/httpd start

· HA servers (master (129.254.203.145), backup (129.254.203.146)) 에서 heartbeat을 실행

root# /etc/rc.d/init.d/heartbeat start

7 확인

· 129.254.203.149 VIP로 웹 서버가 정상적으로 되는지 확인

[image: image1.png]EEREEL)

e
12 o8 A

Tl D ESLw

CERSEEERES

| euis

D) [&] hitp/1129.254.203.149]

Test Page
129.254.203.146 |

This page is used to test the proper operation of the Apache Web server after it has been installed. If you can read this page, it
means that the Apache ‘Web server installed at this site is working properly.

If you are the administrator of this website:

[image: image2.png]EEREEL)

e
12 o8 A

Tl D ESLw

CERSEEERES

| euis

D) [&] hitp/1129.254.203.149]

Test Page
129.254.203.147 |

This page is used to test the proper operation of the Apache Web server after it has been installed. If you can read this page, it
means that the Apache ‘Web server installed at this site is working properly.

If you are the administrator of this website:

[image: image3.png]EEREEL)

e
12 o8 A

Tl D ESLw

CERSEEERES

| euis

D) [&] hitp/1129.254.203.149]

Test Page
129.254.203.148 |

This page is used to test the proper operation of the Apache Web server after it has been installed. If you can read this page, it
means that the Apache ‘Web server installed at this site is working properly.

If you are the administrator of this website:

· HA확인

129.254.203.145 master 서버의 ipvsadm

[image: image4.png][root@titenics init dJ# /sbinipveadn
1P Virtual Server version 0.9.14 (size=4096)
Prot Localsddress:Port Scheduler Flags

> Remotehddress:Port Fornard Veight ActiveConn InkstComn
I'CP ha.ctri.re keivww zx

= titanics.etri.re.riwvwy Route 1 0

= titanic?.etri.ze kriwwy Route 1

= titanicé etri.re kriwwy Route 1 0
[root@titanics init.dl# W

- fwwsok[[[9[5

master server down 후에 back-up slave server에서의 ipvsadm

[image: image5.png]o x| [[u[n

NETWORKING=yes

HOSTNAME=titanic6(78).etri.re.kr

GATEWAY=129.254.203.129

GATEWAYDEV=eth0

NETWORKING=yes

FORWARD_IPV4=yes

HOSTNAME=titanic5.etri.re.kr

DOMAINNAME=etri.re.kr

GATEWAY=129.254.203.129

#masternode_name IP	 DAEMON_NAME

titanic5.etri.re.kr 129.254.203.149 lvs #mon daemon

debugfile /var/log/ha-debug

logfile /var/log/ha-log

logfacility local0

keepalive 2

deadtime 5

hopfudge 1

udpport 1001

udp eth0

node titanic5.etri.re.kr # master

node titanic6.etri.re.kr # slave

auth 1

#1 crc

1 sha1 HI!

#3 md5 Hello!

cfbasedir = /etc/mon		

alertdir = /usr/local/mon/alert.d

mondir	 = /usr/local/mon/mon.d

maxprocs = 20

histlength = 100

randstart = 30s

authtype = getpwnam

hostgroup realNode-1 129.254.203.146

hostgroup realNode-2 129.254.203.147

hostgroup realNode-3 129.254.203.148

watch realNode-1

 service http

 interval 5s

 monitor http.monitor

 period wd {Sun-Sat}

 alert lvs.alert -P tcp -V 129.254.203.149:80 –R 129.254.203.146 -W 1 -F dr -X down

 upalert lvs.alert -P tcp -V 129.254.203.149:80 -R 129.254.203.146 –W 1 -F dr

watch realNode-2

 service http

 interval 5s

 monitor http.monitor

 period wd {Sun-Sat}

 alert lvs.alert -P tcp -V 129.254.203.149:80 -R 129.254.203.147 -W 1 -F dr -X down

 upalert lvs.alert -P tcp -V 129.254.203.149:80 -R 129.254.203.147 –W 1 -F dr

watch realNode-3

 service http

 interval 5s

 monitor http.monitor

 period wd {Sun-Sat}

 alert lvs.alert -P tcp -V 129.254.203.149:80 -R 129.254.203.148 -W 1 -F dr -X down

 upalert lvs.alert -P tcp -V 129.254.203.149:80 -R 129.254.203.148 –W 1 -F dr

Disables packet forwarding

net.ipv4.ip_forward = 1

Enables source route verification

net.ipv4.conf.all.rp_filter = 1

#Disable automatic defragmentation

net.ipv4.ip_always_defrag = 0

Disables the magic-sysrq key

kernel.sysrq = 0

Redhat 7.1에서는 hidden 디바이스가 보이지 않음.

현재 7.1에서는 ARP 응답 문제를 해결하지 못함

Enable configuration of hidden devices

net.ipv4.conf.all.hidden = 1

Make the loopback device hidden

net.ipv4.conf.lo.hidden = 1

127.0.0.1 localhost.localdomain localhost

129.254.203.145 titanic5.etri.re.kr titanic5

129.254.203.146 titanic6.etri.re.kr titanic6

129.254.203.147 titanic7.etri.re.kr titanic7

129.254.203.148 titanic8.etri.re.kr titanic8

129.254.203.149 ha.etri.re.kr ha

lo:0 Link encap:Local Loopback

 inet addr:129.254.203.149 Mask:255.255.255.255

 UP LOOPBACK RUNNING MTU:16436 Metric:1

DEVICE=lo:0

IPADDR=129.254.203.149

NETMASK=255.255.255.255

NETWORK=129.254.203.0

BROADCAST=129.254.203.191

ONBOOT=yes

NAME=loopback

