

Appliance Quick Start Guide

v7.6

rev. 1.0.7

Copyright © 2002 – 2015 Loadbalancer.org, Inc.

Table of Contents

Loadbalancer.org Terminology	
What is a Virtual IP Address?	5
What is a Floating IP Address?	5
What are Your Objectives?	5
What is the Difference Between a One-Arm and a Two-Arm Configuration?	6
What Load Balancing Methods are Supported?	6
Direct Routing (DR)	8
Network Address Translation (NAT)	9
Source Network Address Translation (SNAT)	
High-Availability Configuration of two Loadbalancer.org Appliances	
Clustered Pair Configuration Methods	
Using the Setup Wizard	
Manual Configuration	
Unpacking and Connecting the Loadbalancer.org Appliance	
Initial Network Interface Configuration	
Using the Network Setup Wizard	
Using Linux Commands	
Accessing the Web User Interface (WUI)	
Appliance Configuration Using the Setup Wizard	
Running the Wizard	
Appliance Configuration Using the Web User Interface (WUI)	
Adding Virtual Services (VIPs)	20
Defining Real Servers (RIPs)	
Configuring the Physical Real Servers	
Configuring the Real Servers for Layer 4 NAT Mode	
Configuring the Real Servers for Layer 4 DR Mode	
Detecting the ARP Problem	
Solving the ARP Problem for Linux	
Method 1 (using iptables)	
Method 2 (using arp_ignore sysctl values)	
Solving the ARP Problem for Solaris & MAC OS X / BSD	
Solving the ARP Problem for Windows Servers	25
Windows Server 2000	
Windows Server 2003	
Windows Server 2008.	
Windows Server 2012	
Verifying netsh Settings for Windows 2008 & 2012	
Configuring the Application/Service to Respond to both the RIP and VIP	
Configuring the Real Servers for Layer 7 SNAT Mode	
IPv6 Support	40
Testing Load Balanced Services	40
Diagnosing VIP Connection Problems	
Taking Real Servers Offline (Halting)	
Using Reports & Log Files	
Testing High-Availability for a Loadbalancer.org HA-Pair	
Does Your Application Cluster Correctly Handle its Own State?	
Replication Solutions for Shared Data	44
Solutions for Session Data	
Persistence (aka Affinity)	
What do You do if Your Application is not Stateless?	
Loadbalancer.org Persistence Options	
Loadbalancer.org Technical Support	
Appendix	
Linnacking and Connecting the Loadhalancer org Appliance (back page reference)	

Loadbalancer.org Terminology

<u>Acronym</u>	<u>Terminology</u>
Load Balancer	An IP based traffic manager for server clusters
VIP	Virtual IP address – the address of the load balanced cluster of RIPs, the address presented to connecting clients
Floating IP	Floating IP Address - automatically created whenever a VIP is configured, the FIP address is the same as the VIP address, it enables services to be moved between the master and slave appliance
RIP	The Real IP address of a back-end server in the cluster
GW	The Default Gateway for a back-end server in the cluster
wui	Web User Interface
Layer 4	Part of the seven layer OSI model, descriptive term for a network device that can route packets based on TCP/IP header information
Layer 7	Part of the seven layer OSI model, descriptive term for a network device that can read and write the entire TCP/IP header and payload information at the application layer
DR	Direct Routing (aka DSR / Direct Server Return) is a standard load balancing technique that distributes packets by altering only the destination MAC address of the packet
NAT	Network Address Translation – Standard load balancing technique that changes the destination of packets to and from the VIP (external subnet to internal cluster subnet)
SNAT (HAProxy)	Source Network Address Translation – the load balancer acts as a proxy for all incoming & outgoing traffic
SSL Termination (Pound & STunnel)	The SSL certificate is installed on the load balancer in order to decrypt HTTPS traffic on behalf of the cluster
MASQUERADE	Descriptive term for standard firewall technique where internal servers are represented as an external public IP address. Sometimes referred to as a combination of SNAT & DNAT rules
One-Arm	The load balancer has one physical network card connected to one subnet
Two-Arm	The load balancer has two network interfaces connected to two subnets – this may be achieved by using two physical network cards or by assigning two addresses to one physical network card
Eth0	Usually the internal interface also known as Gb0
Eth1	Usually the external interface also known as Gb1

What is a Virtual IP Address?

Most load balancer vendors use the term Virtual IP address (VIP) to describe the address that the cluster is accessed from. It's important to understand that the Virtual IP address (VIP) refers to both the physical IP address and also to the logical load balancer configuration. Likewise the real IP (RIP) address refers to both the Real Servers physical IP address and its representation in the logical load balancer configuration.

NOTE: It's not possible to configure a VIP on the same IP address as any of the network interfaces. This ensures services can move between master and slave appliances.

What is a Floating IP Address?

A floating IP address is automatically created whenever a VIP is configured. The FIP address is the same as the VIP address. Since the FIP must be able to move between the master and slave appliance, it's not possible to configure a VIP/FIP on the same IP address as an interface as mentioned in the note above. This restriction also applies to single appliance (i.e. master only) deployments. FIPs can also be manually defined to provide a 'floating default gateway' for layer 4 NAT mode configurations. This allows the default gateway for the NAT mode Real Servers to be brought up on the slave should the master fail.

What are Your Objectives?

It's important to have a clear focus on your objectives and the required outcome for the successful implementation of your load balancing solution. If the objective is clear and measurable, you know when you have achieved the goal.

Load balancers have a number of flexible features and benefits for your technical infrastructure and applications. The first question to ask is:

Are you looking for increased performance, reliability, ease of maintenance or all three?

Performance	A load balancer can increase performance by allowing you to utilize several commodity servers to handle the workload of one application
Reliability	Running an application on one server gives you a single point of failure. Utilizing a load balancer moves the point of failure to the load balancer. At Loadbalancer.org we advise that you only deploy load balancers as clustered pairs to remove this single point of failure
Maintenance	Using the appliance, you can easily bring servers on and off line to perform maintenance tasks, without disrupting your users

NOTE: In order to achieve all three objectives of performance, reliability & maintenance in a web based application, your application must handle persistence correctly (see page 45 for more details).

What is the Difference Between a One-Arm and a Two-Arm Configuration?

The number of 'arms' is normally a descriptive term for how many physical connections (Ethernet interfaces) are used to connect a device to a network. It's very common for a load balancer that uses a routing method (NAT) to have a two-arm configuration. Proxy based load balancers (SNAT) commonly use a one-arm configuration.

One-Arm	The load balancer has one physical network card connected to one subnet
Two-Arm	The load balancer has two network interfaces connected to two subnets – this can be achieved by using two physical network cards or by assigning two addresses to one physical network card

What Load Balancing Methods are Supported?

Key:

The Loadbalancer.org appliance is one of the most flexible load balancers on the market. The design allows different load balancing modules to utilize the core high availability framework of the appliance. Multiple load balancing methods can be used at the same time or in combination with each other.

Layer 4	DR (Direct Routing)	Ultra-fast local server based load balancing Requires solving the 'ARP problem' on the Real Servers	One-Arm
Layer 4	NAT (Network Address Translation)	Fast Layer 4 load balancing, the appliance becomes the default gateway for the Real Servers	Two-Arm
Layer 4	TUN	Similar to DR but works across IP encapsulated tunnels	One-Arm
Layer 7	SSL Termination (Pound & STunnel)	Usually required in order to process cookie persistence in HTTPS streams on the load balancer Processor intensive	One or Two-Arm
Layer 7	SNAT (Source Network Address Translation: HAProxy)	Layer 7 allows great flexibility including full SNAT and WAN load balancing, cookie insertion and URL switching Not as fast as Layer 4	One or Two-Arm

Recommended for high performance fully transparent and scalable solutions Recommended if HTTP cookie persistence is required, also used for several Microsoft applications such as Exchange, Sharepoint & Remote Desktop Services and for overall deployment simplicity since real servers can be on any accessible subnet and no Real-Server changes are required Only required for Direct Routing implementation across routed networks (rarely used)

Loadbalancer.org Recommendation:

Where feasible, one-arm layer 4 Direct Routing (DR) mode is our recommended method because it's a very high performance solution with little change to your existing infrastructure.

NOTE: Sometimes it's not possible to use DR mode. The two most common reasons being: if the application cannot bind to the RIP & VIP at the same time; or if the host operating system cannot be modified to handle the ARP problem (see page 22-39 for more details).

A second option is layer 4 Network Address Translation (NAT) mode. This is a fairly high performance solution but it requires the implementation of a two-arm infrastructure with an internal and external subnet to carry out the translation (the same way a firewall works). Network engineers with experience of hardware load balancers will have often used this method.

The third option is layer 7 Source Network Address Translation (SNAT) mode using HAProxy. If your application requires that the load balancer handles cookie insertion, RDP cookies, Session Broker integration or SSL termination then this option is appropriate. This can be deployed in one-arm or two-arm mode and does not require any changes to the application servers. HAProxy is a high-performance solution that operates as a full proxy, but due to this it cannot perform as fast as the layer 4 solutions.

NOTE: If your application doesn't maintain its own state information then you may need to use cookie insertion to maintain server persistence (affinity).

The following sections describe these configurations in more details.

IMPORTANT NOTE: If you are using Microsoft Windows Real Servers (i.e. back-end servers) make sure that Windows NLB (Network Load Balancing) is completely disabled to ensure that this does not interfere with the operation of the load balancer.

Direct Routing (DR)

One-arm Direct Routing (DR) mode is a very high performance solution that requires little change to your existing infrastructure. N.B. Kemp, Brocade & A10 Networks call this Direct Server Return and F5 call it N-Path.

- Direct Routing mode works by changing the destination MAC address of the incoming packet on the fly which is very fast
- However, this means that when the packet reaches the Real Server it expects it to own the VIP. This
 means you need to make sure the Real Server responds to both its own IP and the VIP, but does not
 respond to ARP requests for the VIP. Please refer to page 22-39 for more details on solving the ARP
 problem
- On average, DR mode is 8 times quicker than NAT for HTTP, 50 times quicker for Terminal Services and much, much faster for streaming media or FTP
- Load balanced services can be configured directly on the interface (normally eth0) with no additional IP address. However, when using a clustered pair, all load balanced Virtual Services <u>must</u> be configured on a floating IP to enable failover & failback between master & slave
- The Virtual Service and Real Servers must be in the same switch fabric / logical network. They can
 be on different subnets, provided there are no router hops between them. If multiple subnets are
 used, an IP address in each subnet must be defined on the load balancer
- Port translation is not possible in DR mode i.e. having a different RIP port than the VIP port
- DR mode is transparent, i.e. the Real Server will see the source IP address of the client
- Administration of the load balancer is via any active IP address (on port 9080)

Network Address Translation (NAT)

Sometimes it's not possible to use DR mode. The two most common reasons being: if the application cannot bind to the RIP & VIP at the same time; or if the host operating system cannot be modified to handle the ARP problem. The second choice is Network Address Translation (NAT) mode. This is also a high performance solution but it requires the implementation of a two arm infrastructure with an internal and external subnet to carry out the translation (the same way a firewall works).

- In two-arm NAT mode the load balancer translates all requests from the external Virtual Service to the internal Real Servers
- Normally eth0 is used for the *internal* network and eth1 is used for the *external* network although this
 is not mandatory. If the Real Servers require Internet access, Autonat should be enabled using the
 WUI option: Cluster Configuration > Layer 4 Advanced Configuration, select the <u>external</u> interface
- When the wizard is used, Real Servers are automatically given access to the Internet through the load balancer (via Auto-NAT)
- The Real Servers <u>must</u> have their default gateway configured to point at the load balancer. When master & slave units are used, a floating IP must be used to enable failover
- Load balanced services can be configured directly on the interface (normally eth0) with no additional IP address. However, when using a clustered pair all load balanced Virtual Services <u>must</u> be configured on a floating IP to enable failover & failback between master & slave
- Normally the Virtual Service and Real Servers should be located on different subnets within the same logical network (i.e. no router hops) and the load balancer should have an IP address in each subnet. N.B. It is possible to have Real and Virtual Services in the same subnet – please search for 'one-arm (Single Subnet) NAT Mode' in the administration manual. N.B. It is possible to have the IIS servers located on routed subnets, but this would require a customized routing configuration on the IIS servers and is not recommended
- If you want Real Servers to be accessible on their own IP address for non-load balanced services, e.g. SMTP or RDP, you will need to setup individual SNAT and DNAT firewall script rules for each Real Server. Please search for 'Enabling Access to non Load-Balanced Services' in the administration manual for more details
- NAT mode is transparent, i.e. the Real Server will see the source IP address of the client
- Administration of the load balancer is via any active IP address (on port 9080)
- Port translation is possible in NAT mode, i.e. VIP:80 → RIP8080 is allowed

Source Network Address Translation (SNAT)

If your application requires that the load balancer handles cookie insertion then you need to use the SNAT configuration. This mode is also used with numerous Microsoft applications such as Exchange, Sharepoint, Lync etc.

This mode has the advantage of a one arm configuration and does not require any changes to the application servers. However, since the load balancer is acting as a full proxy it doesn't have the same raw throughput as the layer 4 methods.

The network diagram for the Layer 7 HAProxy SNAT mode is very similar to the Direct Routing example except that no re-configuration of the Real Servers is required. The load balancer proxies the application traffic to the servers so that the source of all traffic becomes the load balancer.

- As with other modes a single unit does not require a Floating IP, although it is recommended to make adding a slave unit easier
- SNAT is a full proxy and therefore load balanced Real Servers do not need to be changed in any
 way
- Because SNAT is a full proxy any server in the cluster can be on any accessible subnet including across the Internet or WAN
- SNAT is not transparent by default, i.e. the Real Servers will not see the source IP address of the client, they will see the load balancers IP address. If required, this can be solved by either enabling TProxy on the load balancer, or for HTTP, using X-forwarded-For headers. Please search for 'Using Transparent Proxy' and 'Set X-Forwarded-For Header' in the administration manual for more details.

NOTE: For detailed configuration examples using various modes, please refer to Chapter 10 in the administration manual available here:

http://pdfs.loadbalancer.org/v7/loadbalanceradministrationv7.6.pdf

High-Availability Configuration of two Loadbalancer.org Appliances

Loadbalancer.org's recommended configuration is to use a clustered pair of load balancers to provide a highly available and resilient load balancing solution. In this configuration, the pair uses a heartbeat to determine the state of the other appliance. Should the active device (normally the master) suffer a failure, the passive device (normally the slave) will take over any resources hosted on the shared floating IP addresses.

NOTE: Using a single load balancer introduces a single point of failure for your infrastructure so it is strongly recommended to use two appliances in a clustered pair.

Clustered Pair Configuration Methods

There are two ways to configure a clustered pair; either by using the wizard or configuring the units manually.

Using the Setup Wizard

The setup wizard enables an HA pair to be configured simply and quickly. This can be done either before or after load balanced services are defined. The IP address of both units must be configured and accessible before running the wizard. The IP address can be configured using one of the methods described on pages 13-14.

NOTE: For more details on using the setup wizard please refer to pages 15-18.

Manual Configuration

An HA pair can also be configured manually.

Points to note:

- The role of the unit to be used as the slave must be set to 'slave' using the drop-down located under Local Configuration > Hostname & DNS in the WUI. Once updated, the hostname will be automatically set to 'lbslave'. This can also be changed to a custom value if required
- The IP address of the slave must be defined on the master using the Slave Load Balancer Address field located under Cluster Configuration > Heartbeat Configuration in the WUI
- The Synchronize Configuration with peer option located under Maintenance > Backup & Restore in the WUI should be used to force replication to the slave so both units are correctly synchronized
- Once the IP address is set and synchronization has occurred, heartbeat must be restarted on the
 master unit as directed. This can be done using the WUI option: Maintenance > Restart Services and
 clicking Restart Heartbeat

NOTE: For more details please refer to the section *Adding a Slave Unit after the Master has been Configured* on pages 158-159 in the administration manual available here:

http://pdfs.loadbalancer.org/v7/loadbalanceradministrationv7.6.pdf

Unpacking and Connecting the Loadbalancer.org Appliance

- Remove all packaging
- Rack mount the appliance if required
- The power supply is an auto sensing unit (100v to 240v)
- Connect the power lead from the power socket to the mains or UPS
- Connect a network cable from the switch to one of the Ethernet ports typically eth0 but this is not mandatory
- If using a two-armed configuration connect another cable to a second Ethernet port typically eth1 but this is not mandatory (N.B. the Enterprise and Enterprise R16 have 2 ports, the MAX and 10G have 4 ports)
- For a clustered hardware pair, the units must be able to communicate either via network (ucast), via serial cable or both. By default, ucast only is used. If serial is preferred or you want to use both methods, connect a serial cable (1 supplied with each appliance) between the two appliances.
 - N.B. If a serial cable is used, Heartbeat must be configured for this using the WUI option: Cluster Configuration > Heartbeat Configuration and enabling 'Serial'
- Attach a monitor to the VGA port and keyboard to the USB or PS/2 port
- Check mains power is on and press the power switch to start the appliance (the fans should start & front panel LED's should light)
- Allow a minute for booting

N.B. The above image shows the Enterprise MAX, for connecting other models please refer to the Appendix.

Initial Network Interface Configuration

By default the load balancer is pre-configured with the following IP address & subnet mask:

192.168.2.21 / 24 (192.168.2.21 / 255.255.255.0)

This default address can be changed at the console in two ways:

- Using the built-in Network Setup Wizard
- Using traditional Linux commands

NOTE: For the VA, four NICs are included but only eth0 is connected by default at power on. If the other NICs are required, these should be connected using the network configuration screen within the Hypervisor.

Using the Network Setup Wizard

To run the wizard, login to the console of the appliance as the 'setup' user. This is explained in the initial console start-up message as shown below:

```
Welcome to the Loadbalancer.org appliance.

To perform initial network configuration, log in to the console as Username: setup Password: setup

To access the web interface and wizard, point your browser at http://192.168.2.21:9080/

or https://192.168.2.21:9443/

lbmaster login: _
```

• login to the console:

Username: setup **Password**: setup

 Once logged in, enter the IP address/mask, default gateway & DNS servers at the prompts as shown below:

```
Loadbalancer.org basic network set up

Static IP address (eg. 192.168.0.26) : 192.168.67.23/18

Default gateway (eg. 192.168.0.1) : 192.168.64.1

DNS Servers

Primary (eg. 192.168.0.250) : 192.168.64.1

Secondary (Leave blank to omit) :
```

After the required settings have been entered, a summary will be presented along with details of how to access the WUI as shown below:

Summary of settings

Static IP address: 192.168.67.23/18
Default gateway: 192.168.64.1
DNS servers: 192.168.64.1

You may now connect the eth0 network interface to your switch, and continue configuration through the web interface on:

http://192.168.67.23:9080/lbadmin/

Press any key ...

As mentioned in the text the IP address is now configured for interface eth0.

IP addresses for the other interfaces can now be configured using the WUI option: *Local Configuration > Network Interface Configuration* (to access the WUI please refer to page 15) or by using Linux commands as explained in the following section.

Using Linux Commands

To set the IP address, login to the console or an SSH session as root:

Username: root

Password: loadbalancer

set the IP address using the following command:

ip addr add <IP address>/<mask> dev eth0

e.g.

ip addr add 192.168.1.100/24 dev eth0

set the default gateway using the following command:

route add default gw <IP address> <interface>

e.g.

route add default gw 192.168.1.254 eth0

N.B. Setting the IP address in this way is temporary, the IP address MUST be set via the WUI to make this permanent otherwise settings will be lost after a reboot

Accessing the Web User Interface (WUI)

Using a web browser, access the WUI using the following URL:

http://192.168.2.21:9080/lbadmin/

(replace 192.168.2.21 with your IP address if it's been changed)

N.B. If you prefer you can use the HTTPS administration address:

https://192.168.2.21:9443/lbadmin/

(replace 192.168.2.21 with your IP address if it's been changed)

Login to the WUI:

Username: loadbalancer **Password**: loadbalancer

Once logged in, you'll be asked if you want to run the web based setup wizard. If you click [Accept] the Layer 7 Virtual Service configuration wizard will start. If you prefer to configure the appliance manually, simple click [Dismiss]. The wizard can also be used to configure an HA pair as explained in the section below.

Appliance Configuration Using the Setup Wizard

The setup wizard can be used to setup one or more Layer 7 Virtual Services and associated Real Servers and also configure an HA clustered pair (i.e. master and slave appliances). Layer 4 services must be configured manually.

Running the Wizard

Start the WUI using either HTTP or HTTPS as described above, then start the wizard by clicking the **[Accept]** link shown above, or by using the WUI option: *Cluster Configuration > Setup Wizard*

The steps - Single unit deployments:

- Set the IP address using one of the methods described on pages 13-14
- Now start the WUI and run the setup wizard by clicking the [Accept] link or by using: Cluster Configuration > Setup Wizard and clicking General Layer 7 Virtual Service

Define the required Virtual Service settings as shown in the example below:

SETUP WIZARD - GENERAL LAYER 7 VIRTUAL SERVICE

Create a new Layer 7 Virtual Service

- Click Create Virtual Service
- Now continue and add the associated Real Servers as shown below:

Attach Real Servers

- Use the Add Real Server button to define additional Real Servers, once all are defined click Attach Real Servers
- Finally reload HAProxy using the **Reload HAProxy** button in the blue box at the top of the screen or by using the WUI option: *Maintenance* > *Restart Services* and clicking **Reload HAProxy**

The steps - Clustered pair deployments:

- Set the IP address on both appliances using one of the methods described on pages 13-14
- Now on the device to be the master unit run the HA setup wizard using the WUI option: Cluster
 Configuration > Setup Wizard and clicking Configure high-availability pair of load balancers
- Set *High-Availability Configuration* to **Clustered Pair** and define the *Slave IP Address* as shown in the example below:

SETUP WIZARD - CONFIGURE HIGH AVAILABILITY PAIR

Configure Cluster

High-Availability Configuration	Single unit Clustered pair	
Slave IP Address	192.168.111.223	
Enter the IP address of the slave device. The selected host should be configured, and reachable from this device. The slave node will be added to the high-availability monitoring system, and the Virtual Service configuration replicated to it.		

- Click Configure Cluster
- Both units must be able to communicate with each other to enable the clustered pair to operate. This
 is via ucast over the network the default for both hardware and virtual appliances. For hardware
 appliances this can also be via serial cable. If serial comms is required:
 - Once the 'Slave node configured' confirmation message is displayed, on the master unit go to:
 Cluster Configuration > Heartbeat Configuration and enable the Serial option, then click Modify Heartbeat Configuration
 - On the master unit restart heartbeat using the Restart Heartbeat button in the blue box at the top of the screen or by using the WUI option: Maintenance > Restart Services
- Now on the master unit run through the steps defined in the previous section to create the Layer 7
 Virtual Service

NOTE: Running the wizard again will permit additional Layer 7 VIPs and associated RIPs to be defined.

NOTE: To restore manufacturer's settings use the WUI option: *Maintenance* > *Backup* & Restore > Restore Manufacturer's Defaults. N.B. this will reset the IP address to 192.168.2.21/24

Appliance Configuration Using the Web User Interface (WUI)

NOTE: For a clustered pair, all configuration must be carried out on the master unit, the slave unit will then be synchronized automatically via the network.

If you have already used the web based wizard, then you will already be using the WUI. From here all administration tasks can be carried out. If not, access the WUI as follows:

With a web browser access the WUI: http://192.168.2.21:9080/lbadmin/

(replace 192.168.2.21 with the correct IP address)

log in to the WUI: **Username**: loadbalancer

Password: loadbalancer

N.B. If you prefer you can use the HTTPS administration address: https://192.168.2.21:9443/lbadmin/

Once logged in, the WUI is displayed as shown below:

Main Menu Options:

System Overview - Displays a graphical summary of all VIPs, RIPs and key appliance statistics

Local Configuration – Configure local host settings such as IP address, DNS, system time etc.

Cluster Configuration - Configure load balanced services such as VIPs & RIPs

Maintenance - Perform maintenance tasks such as service restarts and taking backups

View Configuration – Display the saved appliance configuration settings

Reports - View various appliance reports & graphs

Logs - View various appliance logs

Support – Create a support download, contact the support team & access useful links

Adding Virtual Services (VIPs)

Layer 7 VIPs can be created using the wizard or manually. Layer 4 VIPs must be created manually.

NOTE: It's not possible to configure a VIP on the same IP address as any of the network interfaces. This ensures services can move between master and slave appliances.

Manually adding a layer 4 VIP

- Using the WUI, go to Cluster Configuration > Layer 4 Virtual Services and click
 [Add a New Virtual Service]
- Enter the required details for the new VIP, example details are shown below:

- Enter an appropriate label for the VIP, e.g. HTTP-Cluster
- Set the Virtual Service IP Address field to the required IP address, e.g. 192.168.1.100
- Set the Virtual Service Ports field to the required port, e.g 80
- Leave Protocol set to TCP
- Set Forwarding Method as required, either Direct Routing, NAT or Tunneling
- Click Update

Manually adding a layer 7 VIP

- Using the WUI, go to Cluster Configuration > Layer 7 Virtual Services and click
 [Add a New Virtual Service]
- Enter the required details for the new VIP, example details are shown below:

- Enter an appropriate label for the VIP, e.g. HTTP-Cluster
- Set the Virtual Service IP Address field to the required IP address, e.g. 192.168.1.100
- Set the Virtual Service Ports field to the required port, e.g 80
- Set Layer 7 Protocol set to HTTP Mode for HTTP servers, and TCP Mode for non HTTP servers
- Click Update

Defining Real Servers (RIPs)

Layer 7 RIPs can be defined using the wizard or manually. Layer 4 RIPs must be defined manually.

Manually adding a layer 4 RIP

- Using the WUI, go to Cluster Configuration > Layer 4 Real Servers and click
 [Add a New Real Server] next to the relevant VIP
- Enter the required details for the new RIP, example details are shown below:

- Enter an appropriate label for the RIP, e.g. IIS1
- Set the Real Server IP address field to the required IP address, e.g. 192.168.1.110
- Leave Weight set to 100
- Leave Minimum Connections and Maximum Connections set to 0 (unrestricted)
- Click Update

N.B. For DR mode RIPs, there is no port field because port redirection is not possible

Manually adding a layer 7 RIP

- Using the WUI, go to Cluster Configuration > Layer 7 Real Servers and click
 [Add a New Real Server] next to the relevant VIP
- Enter the required details for the new RIP, example details are shown below:

- Enter an appropriate label for the RIP, e.g. IIS1
- Set the Real Service IP address field to the required IP address, e.g. 192.168.1.110
- Set the Real Server Port field to the required port, e.g 80
- Set Layer 7 Protocol to HTTP Mode for HTTP servers, and TCP Mode for non HTTP servers
- Click Update

Configuring the Physical Real Servers

Depending on the deployment method (DR, NAT or SNAT) used, the actual physical backend servers may need additional configuration to allow the load balancer to operate correctly. The following sections define what is needed for each mode.

Configuring the Real Servers for Layer 4 NAT Mode

If you are using a two-arm NAT load balancing method, the Real Server configuration is a simple case of configuring the load balancer as the default gateway. Normally, a floating IP address is added using *Cluster Configuration > Floating IPs*. This is important when a master / slave configuration is used to allow failover & failback of the default gateway address.

NOTE: Failure to correctly configure the Real Servers default gateway is the most common mistake when using NAT mode.

Configuring the Real Servers for Layer 4 DR Mode

When using DR mode, each Real Server (RIP) must be configured to accept packets destined for both the VIP address <u>and</u> the RIP address. This is because in DR mode the destination address of load balanced packets is the VIP address, whilst for other traffic such as health-checks, administration traffic etc. it's the Real Server's own IP address (the RIP). Each Real Server must also be configured so that it does not respond to ARP requests for the VIP address – only the load balancer should do this.

Configuring the Real Servers in this way is referred to as 'Solving the ARP problem'. The steps required depend on the OS used as detailed in the following sections.

Detecting the ARP Problem

Attempt to connect to the VIP, then use *Reports > Layer 4 Current Connections* to check whether the connection state is **SYN_RECV** as shown below. If it is, this is normally a good indication that the real servers have not been correctly configured for DR mode.

Solving the ARP Problem for Linux

Method 1 (using iptables)

You can use iptables (netfilter) on each Real Server to re-direct incoming packets destined for the Virtual Service IP address. To make this permanent, simply add the command to an appropriate start-up script such as /etc/rc.local. If the Real Server is serving multiple VIPs, add additional iptables rules for each VIP.

```
iptables -t nat -A PREROUTING -p tcp -d <VIP> -j REDIRECT
```

e.g.

```
iptables -t nat -A PREROUTING -p tcp -d 10.0.0.21 -j REDIRECT
```

(Change the IP address to be the same as your Virtual Service)

This means redirect any incoming packets destined for 10.0.0.21 (the Virtual Service) locally, i.e. to the primary address of the incoming interface on the Real Server.

NOTE: Method 1 may not always be appropriate if you're using IP-based virtual hosting on your web server. This is because the iptables rule above redirects incoming packets to the primary address of the incoming interface on the web server rather than any of the virtual hosts that are configured. Where this is an issue, use method 2 below instead.

Also, Method 1 does not work with IPv6 Virtual Services, use method 2 below instead.

Method 2 (using arp_ignore sysctl values)

This is the preferred method as it supports both IPv4 and IPv6. Each Real Server needs the loopback adapter to be configured with the Virtual Services IP address. This address must not respond to ARP requests and the web server also needs to be configured to respond to this address. To set this up follow steps 1-4 below.

Step 1: re-configure ARP on the Real Servers (this step can be skipped for IPv6 Virtual Services)

To do this add the following lines to /etc/sysctl.conf:

```
net.ipv4.conf.all.arp_ignore=1
net.ipv4.conf.eth0.arp_ignore=1
net.ipv4.conf.eth1.arp_ignore=1
net.ipv4.conf.all.arp_announce=2
net.ipv4.conf.eth0.arp_announce=2
net.ipv4.conf.eth1.arp_announce=2
```

Step 2: re-configure DAD on the Real Servers (this step can be skipped for IPv4 Virtual Services)

```
net.ipv6.conf.lo.dad_transmits=0
net.ipv6.conf.lo.accept_dad=0
```

Step 3: apply these settings

Either reboot the Real Server or run the following command to apply these settings:

/sbin/sysctl -p

Step 4: add the Virtual Services IP address to the loopback adapter

Run the following command for each VIP. To make this permanent, simply add the command to an appropriate startup script such as /etc/rc.local.

ip addr add dev lo <IPv4-VIP>/32

for IPv6 addresses use:

ip addr add dev lo <IPv6-VIP>/128

N.B. Steps 1, 2 & 3 can be replaced by writing directly to the required files using the following commands: (temporary until the next reboot)

```
echo 1 > /proc/sys/net/ipv4/conf/all/arp_ignore
echo 1 > /proc/sys/net/ipv4/conf/eth0/arp_ignore
echo 1 > /proc/sys/net/ipv4/conf/eth1/arp_ignore
echo 2 > /proc/sys/net/ipv4/conf/all/arp_announce
echo 2 > /proc/sys/net/ipv4/conf/eth0/arp_announce
echo 2 > /proc/sys/net/ipv4/conf/eth1/arp_announce
echo 0 > /proc/sys/net/ipv6/conf/lo/dad_transmits
echo 0 > /proc/sys/net/ipv6/conf/lo/accept_dad
```

Solving the ARP Problem for Solaris & MAC OS X / BSD

Solaris:

With Solaris the loopback interface does not respond to ARP requests so you just add your VIPs to it.

```
ifconfig lo0:1 plumb ifconfig lo0:1 VIP netmask 255.255.255 up
```

You will need to add this to the startup scripts for your server.

MAC OS X or BSD:

OS X is BSDish, so you need to use BSDish syntax:

ifconfig lo0 alias VIP netmask 255.255.255.255 -arp up

You will need to add this to the startup scripts for your server.

NOTE: Don't forget that the service on the Real Servers needs to listen on both the RIP address and VIP address as mentioned previously.

NOTE: Failure to correctly configure the Real Servers to handle the ARP problem is the most common mistake in DR mode configurations.

Solving the ARP Problem for Windows Servers

Windows Server 2000

Windows Server 2000 supports the Direct Routing (DR) method through the use of the MS Loopback Adapter to handle the traffic. The IP address on the Loopback Adapter must be set to be the same as the Virtual Services IP address (VIP). If the Real Server is included in multiple VIPs, you can add additional IP addresses to the Loopback Adapter that correspond to each VIP.

Step 1: Install the Microsoft Loopback Adapter

- 1. Open the Control Panel and double-click Add/Remove Hardware
- 2. Once the Hardware Wizard opens, click Next
- 3. Select Add/Troubleshoot a device, click Next
- 4. Once the device list appears, select Add a new device at the top of the list, click Next
- 5. Select No, I want to select the hardware from a list, click Next
- 6. Scroll down the list and select Network Adapters, click Next
- 7. Select Microsoft & Microsoft Loopback Adapter, click Next as shown below

8. Click **Next** to start the installation, when complete click **Finish**

Step 2: Configure the Loopback Adapter

- 1. Open the Control Panel and double-click Network and Dial-up Connections
- 2. Right-click the new Loopback Adapter and select **Properties**
- 3. Un-check all items except Internet Protocol (TCP/IP) as shown below

4. Select **Internet Protocol (TCP/IP)**, click **Properties** and configure the IP address and mask to be the same as the Virtual Service IP address (VIP), e.g. 192.168.2.20/24 as shown below

5. Click **Advanced** and change the **Interface metric** to 254 as shown below, this prevents the adapter responding to ARP requests for the VIP address

- 6. Click **OK** on Advanced Settings, TCP/IP Properties and Connection Properties to save and apply the new settings
- 7. Repeat the above steps for all other Windows 2000 Real Servers

Windows Server 2003

Windows server 2003 supports the Direct Routing (DR) method through the use of the MS Loopback Adapter to handle the traffic. The IP address on the Loopback Adapter must be set to be the same as the Virtual Services IP address (VIP). If the Real Server is included in multiple VIPs, you can add additional IP addresses to the Loopback Adapter that correspond to each VIP.

Step 1: Install the Microsoft Loopback Adapter

- 1. Open the Control Panel and double-click Add Hardware
- 2. Once the Hardware Wizard opens, click Next
- 3. Select Yes, I have already connected the hardware, click Next
- 4. Scroll to the bottom of the list, select Add a new hardware device, click Next
- 5. Select Install the hardware that I manually select from a list (Advanced), click Next
- 6. Select Network adapters, click Next
- 7. Select Microsoft & Microsoft Loopback Adapter, click Next as shown below

8. Click Next to start the installation, when complete click Finish

Step 2: Configure the Loopback Adapter

- 1. Open the Control Panel and double-click Network Connections
- 2. Right-click the new Loopback Adapter and select **Properties**
- 3. Un-check all items except Internet Protocol (TCP/IP) as shown below

4. Select Internet Protocol (TCP/IP), click Properties and configure the IP address and mask to be the same as the Virtual Service (VIP), e.g. 192.168.2.20/24 as shown below

5. Click **Advanced**, un-check **Automatic metric** and change **Interface metric** to 254 as shown below, this prevents the adapter responding to ARP requests for the VIP address

- 6. Click **OK** on Advanced Settings & TCP/IP Properties, then click **Close** on Connection Properties to save and apply the new settings
- 7. Now repeat the above process for all other Windows 2003 Real Servers

NOTE: For Windows server 2003 SP1 & later, if you have enabled the built-in firewall, you will need to create an exception to enable access to the web server. This exception by default will allow traffic on both the network and Loopback Adapters.

Windows Server 2008

The basic concept is the same as for Windows 2000 / 2003. However, additional steps are required to set the strong / weak host behavior. This is used to either block or allow interfaces receiving packets destined for a different interface on the same server. As with Windows 2000 / 2003, if the Real Server is included in multiple VIPs, you can add additional IP addresses to the Loopback Adapter that correspond to each VIP.

Step 1: Install the Microsoft Loopback Adapter

- 1. Click Start, then run hdwwiz to start the Hardware Installation Wizard
- 2. When the Wizard has started, click Next
- 3. Select Install the hardware that I manually select from a list (Advanced), click Next
- 4. Select Network adapters, click Next
- 5. Select Microsoft & Microsoft Loopback Adapter, click Next

6. Click **Next** to start the installation, when complete click **Finish**

Step 2: Configure the Loopback Adapter

- 1. Open Control Panel and click View Network status and tasks under Network and internet
- 2. Click Change adapter settings
- 3. Right-click the new Loopback Adapter and select **Properties**

4. Un-check all items except Internet Protocol Version 4 (TCP/IPv4) as shown below

 Select Internet Protocol Version (TCP/IPv4), click Properties and configure the IP address to be the same as the Virtual Service (VIP) with a subnet mask of 255.255.255.255, e.g. 192.168.2.20 / 255.255.255.255 as shown below

- 6. Click **OK** on TCP/IP Properties, then click **Close** on Connection Properties to save and apply the new settings
- 7. Now repeat the above process on the other Windows 2008 Real Servers

N.B. For Windows 2008, it's not necessary to modify the interface metric on the advanced tab and should be left set to Automatic

Step 3: Configure the strong / weak host behavior

Windows Server 2000 and Windows Server 2003 use the weak host model for sending and receiving for all IPv4 interfaces and the strong host model for sending and receiving for all IPv6 interfaces. You cannot configure this behavior. The Next Generation TCP/IP stack in Windows 2008 and later supports strong host sends and receives for both IPv4 and IPv6 by default. To ensure that the Windows 2008 is running in the correct mode to be able to respond to the VIP, the following commands must be run on each Real Server:

```
netsh interface ipv4 set interface "net" weakhostreceive=enabled
netsh interface ipv4 set interface "loopback" weakhostreceive=enabled
netsh interface ipv4 set interface "loopback" weakhostsend=enabled
```

For these commands to work, the LAN connection NIC must be named "net" and the loopback NIC must be named "loopback" as shown below. If you prefer to leave your current NIC names, then the commands above must be modified accordingly. For example, if your network adapters are named "LAN" and "LOOPBACK", the commands required would be:

```
netsh interface ipv4 set interface "LAN" weakhostreceive=enabled netsh interface ipv4 set interface "LOOPBACK" weakhostreceive=enabled netsh interface ipv4 set interface "LOOPBACK" weakhostsend=enabled
```


N.B. The names for the NICs are case sensitive, so make sure that the name used for the interface and the name used in the commands match exactly.

1. Start Powershell or use a command Window to run the 3 netsh commands as shown below

2. Now repeat these 3 commands on the other Windows 2008 Real Servers

Windows Server 2012

The basic concept is the same as for Windows 2000 / 2003. However, additional steps are required to set the strong / weak host behavior. This is used to either block or allow interfaces receiving packets destined for a different interface on the same server. As with Windows 2000 / 2003 / 2008, if the Real Server is included in multiple VIPs, you can add additional IP addresses to the Loopback Adapter that correspond to each VIP.

Step 1: Install the Microsoft Loopback Adapter

- 1. Click **Start**, then run **hdwwiz** to start the Hardware Installation Wizard
- 2. When the Wizard has started, click Next
- 3. Select Install the hardware that I manually select from a list (Advanced), click Next
- 4. Select Network adapters, click Next
- 5. Select Microsoft & Microsoft KM-Test Loopback Adapter, click Next

6. Click **Next** to start the installation, when complete click **Finish**

Step 2: Configure the Loopback Adapter

- 1. Open Control Panel and click Network and Sharing Center
- 2. Click Change adapter settings
- 3. Right-click the new Loopback Adapter and select Properties

4. Un-check all items except Internet Protocol Version 4 (TCP/IPv4) as shown below

5. Select Internet Protocol Version (TCP/IPv4), click Properties and configure the IP address to be the same as the Virtual Service (VIP) with a subnet mask of 255.255.255.255, e.g. 192.168.2.20 / 255.255.255.255 as shown below

- 6. Click **OK** on TCP/IP Properties, then click **Close** on Ethernet Properties to save and apply the new settings
- 7. Now repeat the above process on the other Windows 2012 Real Servers

N.B. For Windows 2012, it's not necessary to modify the interface metric on the advanced tab and should be left set to Automatic

Step 3: Configure the strong / weak host behavior

Windows Server 2000 and Windows Server 2003 use the weak host model for sending and receiving for all IPv4 interfaces and the strong host model for sending and receiving for all IPv6 interfaces. You cannot configure this behavior. The Next Generation TCP/IP stack in Windows 2008 and later supports strong host sends and receives for both IPv4 and IPv6 by default. To ensure that the Windows 2008 is running in the correct mode to be able to respond to the VIP, the following commands must be run on each Real Server:

```
netsh interface ipv4 set interface "net" weakhostreceive=enabled
netsh interface ipv4 set interface "loopback" weakhostreceive=enabled
netsh interface ipv4 set interface "loopback" weakhostsend=enabled
```

For these commands to work, the LAN connection NIC must be named "net" and the loopback NIC must be named "loopback" as shown below. If you prefer to leave your current NIC names, then the commands above must be modified accordingly. For example, if your network adapters are named "LAN" and "LOOPBACK", the commands required would be:

```
netsh interface ipv4 set interface "LAN" weakhostreceive=enabled
netsh interface ipv4 set interface "LOOPBACK" weakhostreceive=enabled
netsh interface ipv4 set interface "LOOPBACK" weakhostsend=enabled
```


N.B. The names for the NICs are case sensitive, so make sure that the name used for the interface and the name used in the commands match exactly.

1. Start Powershell or use a command Window to run the 3 netsh commands as shown below

2. Now repeat these 3 commands on the other Windows 2012 Real Servers

Verifying netsh Settings for Windows 2008 & 2012

To verify that settings have been configured correctly, run the following command on each Real Server to clearly list the settings that have been applied to the interface:

netsh interface ipv4 show interface <interface name>

i.e.

for the 'loopback' adapter run: netsh interface ipv4 show interface loopback

for the 'net' adapter run: netsh interface ipv4 show interface net

e.g.

C:\Users\Administrator>netsh interface ipv4 show interface loopback

Interface loopback Parameters

IfLuid : ethernet_9 : 15 IfIndex State : connected Metric : 30 Link MTU : 1500 bytes : 28500 ms : 30000 ms Reachable Time Base Reachable Time : 1000 ms Retransmission Interval DAD Transmits : 3 Site Prefix Length Site Id : 64 : 1 Forwarding : disabled : disabled Advertising Neighbor Discovery : enabled Neighbor Unreachability Detection : enabled : enabled Router Discovery : dhcp Managed Address Configuration : enabled Other Stateful Configuration : enabled : enabled Weak Host Sends Weak Host Receives : enabled : enabled : disabled : 1800 seconds Use Automatic Metric Ignore Default Routes Advertised Router Lifetime Advertise Default Route : disabled : 0 : disabled Current Hop Limit Force ARPND Wake up patterns Directed MAC wake up patterns : disabled

C:\Users\Administrator>

This shows that the settings have been applied correctly.

NOTE: For Windows server 2008 / 2012, if you want to leave the built-in firewall enabled, you'll either need to enable the relevant default firewall exceptions or create your own to enable access to the web server. By default these exceptions will allow traffic on both the network and loopback adapters.

NOTE: Failure to correctly configure the Real Servers to handle the ARP problem is the most common problem in DR configurations.

Configuring the Application/Service to Respond to both the RIP and VIP

For DR & TUN modes, it's also important to make sure that the application running on the Real Servers (e.g. IIS) responds to both the VIP and RIP addresses.

IIS Example - Windows 2000 / 2003

By default, IIS listens on all configured IP addresses, this is shown in the example below (shows Windows 2003 example). As can be seen the IP address field is set to 'All Unassigned'.

If the default configuration is left, no further IIS configuration is required. If you do change the IP address in the bindings from 'All Unassigned' to a specific IP address, then you need to make sure that you also add a binding for the Virtual Service IP address (VIP) as shown in the example below:

NOTE: These examples illustrates how IIS must be configured to ensure that its listening on both the RIP and VIP address. It's important to remember that this applies equally to all applications when running in DR mode.

IIS Example - Windows 2008 / 2012

By default, IIS listens on all configured IP addresses, this is shown in the example below (shows Windows 2008 example). As can be seen the IP address field is set to "All Unassigned".

If the default configuration is left, no further IIS configuration is required. If you do change the IP address in the bindings from "All Unassigned" to a specific IP address, then you need to make sure that you also add a binding for the Virtual Service IP address (VIP) as shown in the example below:

NOTE: These examples illustrates how IIS must be configured to ensure that its listening on both the RIP and VIP address. It's important to remember that this applies equally to all applications when running in DR mode.

Configuring the Real Servers for Layer 7 SNAT Mode

When using Layer7 (HAProxy) Virtual Services, no changes are required to the Real Servers.

IPv6 Support

The appliance fully supports IPv6. This allows Virtual Services to be configured using IPv4 addresses or IPv6 addresses. It's also possible to mix IPv4 and IPv6 addresses on a single appliance as illustrated below:

Once the required addresses are defined, use the **Configure Interfaces** button to apply the new settings.

Testing Load Balanced Services

For example, to test a web server based configuration, add a page to each web servers root directory e.g. test.html and put the server name on this page for easy identification during the tests.

Use two or more clients to do the testing. Open up a web browser on each test clients and enter the URL for the VIP e.g. http://192.168.110.150

Each client should see a different server name because of the load balancing algorithm in use i.e. they are being load balanced across the cluster.

Why test using two clients? If you use a single client it will most likely keep on hitting the same server for multiple requests. This is to do with the way that the load balancing algorithms are optimized.

Diagnosing VIP Connection Problems

1. **Make sure that the device is active** - this can be checked in the WUI. For a single appliance, the status bar should report **Master** & **Active** as shown below:

2. **Check that the VIP/floating IP is up** - Using View Configuration > Network Configuration verify that the VIP is active on the load balancer, if not check Logs > Heartbeat for errors.

```
2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc pfifo_fast state UP qlen 1000
 link/ether 00:0c:29:cf:18:03 brd ff:ff:ff:ff:ff
 inet 192.168.110.85/18 brd 192.168.127.255 scope global eth0
 valid_lft forever preferred_lft forever
 inet 192.168.110.90/18 brd 192.168.127.255 scope global secondary eth0
 valid_lft forever preferred_lft forever
```

The above example shows that the interface address (192.168.110.85) and the VIP address (192.168.110.90) are both up.

3. **Check that the Real Servers are up** - Using *System Overview* make sure that none of your VIPs are colored red. If they are, the entire cluster is down (i.e. all Real Servers). Green indicates a healthy cluster, yellow indicates that your cluster may need attention (one or more of the Real Servers may be down), and blue indicates all Real Server have been deliberately taken offline (by using either Halt or Drain).

4. Check the connection state -

For Layer 4 DR mode VIPs check *Reports > Layer 4 Current Connections* to view the current traffic in detail. Any packets with state **SYN_RECV** imply that the 'ARP Problem' has not been correctly solved on the Real Servers. See pages 22-39 for more details on solving the ARP problem.

For layer 4 NAT mode VIPs check *Reports > Layer 4 Current Connections* to view the current traffic in detail. Any packets with state **SYN_RECV** often imply that the default gateway on the Real Servers has not been set to be an IP address on the load balancer.

For Layer 7 VIPs check Reports > Layer 7 Status. The default credentials required are:

username: loadbalancer **password**: loadbalancer

This will open a second tab in the browser and display a statistics/status report as shown in the example below:

Statistics Report for pid 3261 > General process information External ressources: pid = 3281 (process #1, nbproc = 1) uptime = 0d 0h00m42s system limits: memmax = unlimited; ulimit-n = 81000 maxsock = 80024; maxconn = 40000; maxpipes = 0 current conns = 1; current pipes = 0/0; conn rate = 2/sec Running tasks: 1/5; idle = 100 % active UP Primary site Updates (v1.5) Hide 'DOWN' servers active UP, going down backup UP, going dow active DOWN, going up backup DOWN, going up · CSV export · Online manual active or backup DOWN not checked active or backup DOWN for maintenance (MAINT) UP with load-balancing disabled is reported as "NOLB" 0 0 0 0 RIP1 0 16 0 56 21 696 3 385 782 0 0 42s UP L4OK in 0n 0 0 58 21 698 3 385 782 42s UP 1 464 33 111

Taking Real Servers Offline (Halting)

Using the *System Overview* check that when you Halt one of the Real Servers the connections are redirected to the other server in the cluster.

Remove the network cable from one of the web servers or stop the web service/process, wait a few seconds (for the load balancer to detect the change) and then refresh the browsers on both clients. They should now both switch to the same server (since one has been removed from the load balancing list).

Replace the network cable, wait a few seconds and then refresh the browsers again. After a few refreshes they should again show different web servers.

The System Overview will also show the updated status as these tests are performed:

In this example:

'rip1' is green, this indicates that it's operating normally.

'rip2' is blue, this indicates that it has been either Halted or Drained. in this example Halt has been used as indicated by *Online (Halt)* being displayed. If it had been drained it would show as *Online (Drain)*.

'rip3' is red, this indicates that it has failed a health check.

NOTE: From v7.6.4 the System Overview supports sorting of VIPs. This can be done by clicking on the column headings or by drag & drop. For more details please refer to pages 151-152 in the administration manual available here:

http://pdfs.loadbalancer.org/v7/loadbalanceradministrationv7.6.pdf

Using Reports & Log Files

The appliance includes several logs and reports that are very useful when diagnosing issues. Both are available as main menu options in the WUI. Details of both can be found in chapter 12 in the administration manual.

Testing High-Availability for a Loadbalancer.org HA-Pair

To test fail-over of a clustered pair, once fully configured power down the master and check that the slave unit takes over all the floating IP(s). If fail-over to the slave unit does not occur correctly, check *Logs* > *Heartbeat* on both nodes for any errors.

NOTE: It's very important to verify that master / slave failover occurs correctly <u>before</u> going live. This proves the resilience of the cluster and makes you aware of the failover / failback process. Please refer to chapter 8 in the administration manual for more details.

NOTE: When testing load balancer fail-over, don't just pull the network cable out. This will not cause a fail-over but will cause a split brain (i.e. both units active) to occur. It is possible to configure fail-over on network failure but this is not enabled by default. To enable this, a ping node must be configured under *Cluster Configuration* > *Heartbeat Configuration*.

The status of the appliance is shown at the top of the screen. For a working pair, the normal view is shown below:

This shows that the master unit is active and that the heartbeat link is up. Other states are:

Master Slave	Active Passive	Link	This is a master unit, it's active, no slave unit has been defined
Master Slave	Active Passive	Link	This is a master unit, it's active, a slave has been defined but the link to the slave is down. Action : check & verify the heartbeat configuration
Master Slave	Active Passive	Link	This is a slave unit, it's active (a failover from the master has occurred) and the heartbeat link to the master is operating normally
Master Slave	Active Passive	Link	This is a master unit, a slave unit has been defined, but the link is down (e.g. serial cable unplugged) so the state cannot be determined. In this case the floating IP's may be active on both units. <i>Action:</i> check & verify the heartbeat configuration, check the serial cable (if applicable), check heartbeat logs & if required restart heartbeat on both units
Master Slave	Active Passive	Link	This is the master unit, a slave unit has been defined on the master, but the link is down (e.g. serial cable unplugged) so the state cannot be determined. In this case the heartbeat service has probably stopped on both

units. Action : check & verify the heartbeat configuration check the serial cable (if applicable), check heartbeat logs & if required restart heartbeat on both units
--

N.B. Restarting heartbeat will cause a temporary outage of all load balanced services

<u>Does Your Application Cluster Correctly Handle its Own State?</u>

NOTE: Load balancers work most effectively if the application servers are completely stateless. This means that if a web server fails and is automatically taken out of the cluster; then all the current user sessions will be transferred to other servers in the cluster without the users needing to re login to the application again. If your application doesn't have a persistent data store then you can't have seamless fail over for your back-end servers.

Do your web servers store persistent information on local drives?

- Images (jpeg, png, gif etc.)
- Files (html, php, asp etc.)

If so, these files either need to be on shared storage such as an NFS/CIFS mount, or they need to be replicated to all of the nodes in the cluster.

Replication Solutions for Shared Data

On UNIX you can use the RSYNC command to replicate files, on Windows Server you can use RSYNC as well but you may prefer ROBOCOPY that's included by default in newer versions of Windows Server or in the resource kit for older versions. Usually you will upload your content to one master server and then replicate it to the other servers in the cluster.

Solutions for Session Data

Standard ASP and PHP session data is stored locally by default, leaving your session data in a local store will prevent you from implementing seamless application server fail-over in your cluster. If an application server fails, all of the local session data will be lost and your user will need to re-log in and possibly lose shopping baskets etc.

This problem is easily resolvable by implementing a shared persistent data store for the cluster. This is usually either done with a shared back-end database or a shared memory solution.

Persistence (aka Affinity)

Persistence is a feature that is required by many web applications. Once a user has interacted with a particular server all subsequent requests are sent to the same server thus persisting to that particular server. It is normally required when the session state is stored locally to the web server as opposed to a database.

What do You do if Your Application is not Stateless?

Some applications require state to be maintained such as:

- Terminal Services / Remote Desktop Services
- SSH
- FTP (upload)
- SMTP (incoming)

You may also find that you are unable to modify your HTTP/HTTPS based application to handle shared session data.

For these cases, you can use persistence based on source IP address. You lose the ability to have transparent fail-over, but you do still get increased capacity and manageability. This persistence problem occurs with all load balancers and all vendors use standard methods and technologies to mitigate the issue.

Loadbalancer.org Persistence Options

- Source IP (subnet)
- Cookie (Active or Passive)
- SSL session ID
- Microsoft Connection Broker / Session Broker Integration

The standard Layer 4 persistence method is source IP persistence, you can handle millions of persistent connections at Layer 4. Just modify your Virtual Service to be persistent if you require source IP persistence.

Cookies are a Layer 7 based persistence method that can offer more even traffic distribution and also handle any clients where the source IP address may change during the session (e.g. mega proxies).

SSL session ID based persistence is useful in certain circumstances, although due to the way some browsers operate – notably Internet Explorer, the session ID can be renegotiated frequently which effectively breaks the persistence.

Loadbalancer.org Technical Support

If you have any questions regarding the appliance don't hesitate to contact the support team via their email address: support@loadbalancer.org or your local reseller.

For more details please refer to the administration manual:

http://pdfs.loadbalancer.org/v7/loadbalanceradministrationv7.6.pdf

<u>Appendix</u>

Company Contact Information

Website	URL: www.loadbalancer.org
North America (US)	Loadbalancer.org, Inc. 270 Presidential Drive Wilmington, DE 19807 USA Tel: +1 888.867.9504 (24x7) Fax: +1 302.213.0122 Email (sales): sales@loadbalancer.org Email (support): support@loadbalancer.org
North America (Canada)	Loadbalancer.org Ltd 300-422 Richards Street Vancouver, BC V6B 2Z4 Canada Tel: +1 855.681.6017 (24x7) Fax: +1 302.213.0122 Email (sales): sales@loadbalancer.org Email (support): support@loadbalancer.org
Europe (UK)	Loadbalancer.org Ltd. Portsmouth Technopole Kingston Crescent Portsmouth PO2 8FA England, UK Tel: +44 (0)330 3801064 (24x7) Fax: +44 (0)870 4327672 Email (sales): sales@loadbalancer.org Email (support): support@loadbalancer.org
Europe (Germany)	Loadbalancer.org GmbH Alt Pempelfort 2 40211 Düsseldorf Germany Tel: +49 (0)30 920 383 6494 Fax: +49 (0)30 920 383 6495 Email (sales): vertrieb@loadbalancer.org Email (support): support@loadbalancer.org

Front & Rear Panel Layouts

Enterprise / Enterprise R16 - Supermicro

Enterprise - Dell

Enterprise Max – Supermicro

Enterprise Max / 10G - Dell

<u>Unpacking and Connecting the Loadbalancer.org Appliance (back page reference)</u>

- Remove all packaging
- Rack mount the appliance if required
- The power supply is an auto sensing unit (100v to 240v)
- Connect the power lead from the power socket to the mains or UPS
- Connect a network cable from the switch to one of the Ethernet ports typically eth0 but this is not mandatory
- If using a two-armed configuration connect another cable to a second Ethernet port typically eth1 but this is not mandatory (N.B. the Enterprise and Enterprise R16 have 2 ports, the MAX and 10G have 4 ports)
- For a clustered hardware pair, the units must be able to communicate either via network (ucast), via serial cable or both. By default, ucast only is used. If serial is preferred or you want to use both methods, connect a serial cable (1 supplied with each appliance) between the two appliances.
 - N.B. If a serial cable is used, Heartbeat must be configured for this using the WUI option: Cluster Configuration > Heartbeat Configuration and enabling 'Serial'
- Attach a monitor to the VGA port and keyboard to the USB or PS/2 port
- Check mains power is on and press the power switch to start the appliance (the fans should start & front panel LED's should light)
- Allow a minute for booting

N.B. The above image shows the Enterprise MAX, for connecting other models please refer to the Appendix.