

Fürtözés és replikáció

Micskei Zoltán
(részben Medgyesi Zoltán munkája alapján)

Utolsó módosítás: 2015. 04. 27.

Bevezető

- **Cél: hibatűrés**
 - számítógép hibák tolerálása

- **Mikor éri meg:**
 - Egy géppel elérhető: ~99%-os rendelkezésre állás (évi max 3,5 nap kiesés)
 - Ha ennél jobbat akarunk

- **Redundancia** beépítése

Tartalom

- **Fürtök**
 - **Fürtök csoportosítása**
 - Terheléelosztó fürtök
 - Feladatátvételi fürtök

- **Replikáció**
 - Elsődleges – másodlagos séma
 - Multimaster

A számítógépfürt

Fürt (cluster): különálló **számítógépek együttese**, amelyek egymással együttműködve és azonos szolgáltatásokat, alkalmazásokat futtatva **egyetlen rendszerként**, virtuális kiszolgálóként jelennek meg az ügyfelek számára.

Fürtök (egy lehetséges) csoportosítása

Fürtök (egy lehetséges) csoportosítása

Grid: lásd pl. Ian Foster. „What is the Grid? A Three Point Checklist”, July 20, 2002.
URL: <http://www-fp.mcs.anl.gov/~foster/Articles/WhatIsTheGrid.pdf>

Számítási fűrt példa: Cray TITAN

- CPU:
 - 18 688 darab AMD Opteron 6274 16-core CPUs
 - 18 688 darab Nvidia Tesla K20X GPUs
- Memória: 710 TB (598 TB CPU and 112 TB GPU)
- Sebesség: 17.59 petaFLOPS (LINPACK)
- 200 darab rack * 24 blade

Forrás: [http://en.wikipedia.org/wiki/Titan_\(supercomputer\)](http://en.wikipedia.org/wiki/Titan_(supercomputer))
2016-ban ez most épp már csak a másodk leggyorsabb szuperszámítógép

Fürtök (egy lehetséges) csoportosítása

Fürtök (egy lehetséges) csoportosítása

HA cluster

- Szolgáltatás egyik fűrtagon fut, többi tartalék
- Feladatátvétel (failover)

Nagy rendelkezésre állású

- Egy erőforrást egyszerre többen használhatnak
- Alkalmazás szintű zárolás

Megosztott lemezes

- Erőforrás birtoklása kizárólagos

Megosztott elem nélküli

Tartalom

- **Fürtök**
 - Fürtök csoportosítása
 - **Terheléelosztó fürtök**
 - Feladatátvételi fürtök

- **Replikáció**
 - Elsődleges – másodlagos séma
 - Multimaster

Terheléselosztó fűrtök jellegzetességei

- Ügyfélkérelmek szétosztása a fűrttagok között
- Lokális erőforrások
- Tipikusan állapotmentes szolgáltatások

A terheléselosztás dilemmája

Egyenletes elosztás

- csomópontok terhelésének figyelése
- bonyolultabb elosztó algoritmusok

Egyszerűség

- kevesebb meghibásodási lehetőség
- kisebb overhead

Nem biztos, hogy az a terheléselosztó algoritmus a leghatékonyabb, ami folyamatosan figyeli a csomópontok terhelését, megpróbálja nagyon pontosan megbecsülni az aktuális kérés munkaigényét, és ez alapján nagyon egyenletes elosztást produkálni, mert a sok plusz munka nagy terhelés esetén túl sok időt és erőforrást emészt fel, és emiatt nem lesz hatékony a kiszolgálás.

Hálózati terheléselosztó fürtök fajtái

- Round-robin DNS
- Teljesen elosztott
- Központi elemre épülő

Round-robin DNS

- DNS szerver más-más címet ad vissza kérésenként
- Pl.: nslookup www.cnn.com
- Előny:
 - egyszerű
 - független fürttagok
- Hátrány:
 - statikus

Teljesen elosztott NLB fűrt

- Közös IP, MAC cím a fűrtnek
- Kéréseket mindenki megkapja
- Egy csomópont válaszol
- Pl. Microsoft NLB
- Előny:
 - nincs SPOF szétosztó
- Hátrány:
 - Korlátos méret

Központi elemre épülő

- Központi elosztó (dispatcher)
- Dedikált HW-es megoldások is
- Kifinomult terhelésfigyelés és elosztás

- Előny
 - Elosztóban egyéb szolgáltatások (cache, SSL offload...)
- Hátrány
 - Elosztó SPOF lehet

Probléma: munkamenet megőrzése

- **Ügyfél munkamenete tipikusan a webservert memóriájában tárolódik**
 - De: ügyfél egymás utáni kéréseit különböző webservert szolgálja ki
- **Terheléselosztó szintű megoldás:**
 - Affinitás: adott ügyfél kéréseit mindig ugyanaz a szerver szolgálja ki
- **Alkalmazás szintű megoldás:**
 - Munkamenet tárolása központi gépen / adatbázisban
 - Munkamenet tárolása a kliensen, elküldése minden kérésben

Példák: Hálózati terheléselosztók

- **RRDNS:**
 - majd minden DNS kiszolgáló (bind, MS DNS...)
- **Elosztott megoldások:**
 - Microsoft Network Load Balancing
- **Központi elosztót használó:**
 - HW (Cisco, BigIP, Juniper...)
 - Linux Virtual Server

Linux Virtual Server

- Elterjedt (pl. sourceforge.net, linux.com...)
- Elosztó: aktív-passzív
- Layer 4 és 7 elosztás

Forrás: <http://www.linuxvirtualserver.org/>

Microsoft NLB

- Maximum 32 csomópont
- Kieső kiszolgálók detektálása 10 sec alatt
- Speciális szűrő hálózati meghajtó
- Portszabályok, affinitás

Érdeklődőknek bővebb leírás: Medgyesi Zoltán, Micskei Zoltán. Hálózati terheléselosztó fürtök. Mérési segédlet, http://mit.bme.hu/~micskeiz/meres/cluster_meres/files/O1_load_balance_clusters_s_egedlet.pdf

Tartalom

- **Fürtök**
 - Fürtök csoportosítása
 - Terheléelosztó fürtök
 - **Feladatátvételi fürtök**

- **Replikáció**
 - Elsődleges – másodlagos séma
 - Multimaster

HA fürtök csoportosítása

(Klasszikus csoportosítás*)

- **Megosztott lemezes (shared disk)**
 - Szolgáltatás több csomóponton fut(hat)
 - Közös erőforrást egyszerre írhatják-olvashatják
 - De: fizikai szinten sorosítás, zárolás használata
 - Pl.: Oracle RAC
- **Megosztott elem nélküli (shared nothing)**
 - Szolgáltatás egyszerre egy csomóponton fut
 - Egy erőforrást egyszerre egy csomópont birtokol
 - De: fizikai szinten lehet közös elérésű erőforrás

*M. Stonebraker, The Case for Shared Nothing, 1985, <http://db.cs.berkeley.edu/papers/hpts85-nothing.pdf>

HA fűrtök - alapfogalmak

- Csomópont (node)
- Szívverés (heartbeat)
- Feladatátvétel (failover)
- Feladat-visszavétel (failback)
- Átkapcsolás (switchover)

- A csomópontok egymásnak úgynevezett *szívverés* (heartbeat) üzeneteket küldenek, ezek segítségével lehet detektálni, hogy kiesett-e valaki.
- Ha a bal oldali számítógép meghibásodik, akkor a fűrtsoftver érzékeli ezt, a jobb oldali számítógépen elindítja a szolgáltatást, a bal oldali gépen pedig leállítja – ezt nevezük *feladatátvételnek* (failover). Ettől kezdve a tartalék gép használja a közös adattárólót és fogadja az ügyfelek kéréseit.
- Ha később a bal oldali gép ismét üzemképesé válik, akkor lehetőség van arra, hogy ismét ez futtassa a szolgáltatást. A feladatátvétellel ellentétes irányú műveletet *feladat-visszavételnek* (failback) nevezük.
- A legtöbb gyártó megkülönbözteti azt az esetet, amikor a szolgáltatások áttétele hiba miatt történik, és azt, amikor a rendszergazda kezdeményezi a műveletet, például azért, hogy valamelyik fűrttagot ideiglenesen, például karbantartási célból kivehesse a fűrtből. Az ilyen áttételeket *átkapcsolásnak* (switchover), egyes esetekben *felügyeleti feladatátvételnek* (administrative failover), az ellenkező irányú műveletet pedig *visszakupcsolásnak* (switchback) nevezik.

HA fürtök - erőforrások

- Minden **erőforrás** (lemez, IP-cím, Samba...)
- **Erőforráscsoport**: olyan erőforrások, amiket együtt kell mozgatni

- **Függőségi fa**
- **Erőforrások** leállításának és indításának sorrendje

A *függőségi fa* a fürtben definiált erőforrások közötti függőségeket tartja nyilván.

Feladatátvételi topológiák (1)

- Feladatátvételi pár (aktív-aktív)

Bár aktív-aktívnek is szokás ezt a sémát hívni, de azt fontos észrevenni, hogy egy szolgáltatás egyszerre csak egy gépen fut a másik gépen ugyanakkor egy másik szolgáltatás aktív.

Feladatátvételi topológiák (2)

- Forró tartalék (N+1)
- Több tartalék (N+M)

Feladatátvételi topológiák (3)

▪ Feladatátvételi gyűrű

Feladatok, problémák a fűrtökben

- **Tagsági kép fenntartása** (group membership): ki működik a csomópontok közül
- **Csoportkommunikáció** (group communication): üzenetek eljuttatása a többieknek hibák esetén is
- **Tudathasadás** (split brain): fűrt több, független részre szakad
- **Amnézia**: kiesés után újrainduló csomópontot értesíteni a közben történt változásokról
- **Gördülő frissítés** (rolling upgrade): csomópontok frissítése egyesével, többi működik közben

Megoldások

- IBM High Availability Cluster Multiprocessing
- Oracle Clusterware
- Linux-HA
- SA Forum AIS
- Windows Server Failover Clustering
- VMware vSphere HA
- ...

Windows Server Failover Clustering

- Maximum 64 csomópont
- Fürtözhető szolgáltatások: fájl szerver, DHCP, SQL Server, Hyper-V, saját alkalmazás...
- **Quorum** (többség):
 - szavazatok többségének meg kell lenni egy partícióban, hogy az működhessen
 - szavazhat: csomópont, tanú lemez, tanú fájlmegosztás
 - Többféle quorum modell (csomópontok számától függően)

A Windows Server Failover Clusteringet például majd a *Szolgáltatásbiztos rendszertervezés szakirány* laborjában lehet kipróbálni.

Tartalom

- **Fürtök**
 - Fürtök csoportosítása
 - Terheléelosztó fürtök
 - Feladatátvételi fürtök

- **Replikáció**
 - Elsődleges – másodlagos séma
 - Multimaster

Replikáció

- Adatok tárolása több helyen
- **Nem fűrt:** kívülről nem egy számítógépként látszik
- **Változások szinkronizálása**
 - Periodikus / eseményvezérelt átvitel
- **Szinkronizáció**
 - Pull / Push
- **Melyik adatpéldányt lehet írni:**
 - Primary – secondary (master – slave): egy írható, többi ennek a másolata, azok csak olvashatóak
 - Multimaster: mindegyik példány írható, konzisztencia fenntartása bonyolultabb

32

A csoportosítás természetesen megint nem fekete-fehér, a fűrtök is használhatnak belül különböző replikációs technikákat.

Szinkronizáció:

-Push: akinél volt a változás, az „nyomja” át a többieknek

- Pull: a replikáció kliensei „húzzák” le a változásokat

Tartalom

- **Fürtök**
 - Fürtök csoportosítása
 - Terheléselosztó fürtök
 - Feladatátvételi fürtök

- **Replikáció**
 - **Elsődleges – másodlagos séma**
 - Multimaster

DEMO Primary – secondary séma: DNS

- BIND9
- Zóna fájl csak az elsődleges szerveren írható
- Zóna fájl verziózva
- Másodlagos szerverek: zone transfer
 - induláskor, vagy ha az elsődleges értesíti (notify)
 - lehet csak a változásokat (incremental zone transfer)

34

Installing A Bind9 Master/Slave DNS System,
http://www.howtoforge.com/debian_bind9_master_slave_system

BIND 9 Administrator Reference Manual, <http://www.bind9.net/manuals>

Konfig fájl: /etc/bind/named.conf, /etc/bind/named.conf.local,
/etc/bind/named.conf.options
Zóna fájlok: /var/cache/bind könyvtárban

Log üzenetek: /var/log/syslog

Parancsok:

ellenőrzés: named-checkconf, named-checkzone
adminisztrálás: rndc

Zone transfer megnézése:

- masteren:

- a zónában módosítani: serial változtatása, új A rekord felvétele
- sudo rndc reload
- tail /var/log/syslog

- slave:

- cat /var/cache/bind/zona_fajl.db
- nslookup

Primary – secondary séma: adatbázisok

- Szinkron:

- „Zero data loss”, atomi írás
- Teljesítményvesztés az ára

Primary – secondary séma: adatbázisok

- Aszinkron:

- Helyi írás befejezése után egyből visszatér
- Mi legyen, ha a másodlagos írása közben hiba lesz?

Tartalom

- **Fürtök**
 - Fürtök csoportosítása
 - Terheléselosztó fürtök
 - Feladatátvételi fürtök

- **Replikáció**
 - Elsődleges – másodlagos séma
 - **Multimaster**

Multimaster replikáció: Active Directory

- Multimaster replikáció
 - bármelyik DC-n módosíthatunk
- Flexible Single Operations Master (FSMO)
 - 5 szerep, amiből egyszerre csak egy lehet
 - RID master, Schema master...
- Optimalizációk
 - csak a változott attribútum megy át
 - store and forward elv: változások továbbterjesztése

Active Directory Replication Technologies

<http://technet2.microsoft.com/windowsserver/en/library/53998db6-a972-495e-a4e7-e3ca3f60b5841033.mspx>

Replikációs topológia

- Telephely: gyors kapcsolattal összekötött DC-k
 - Intra-site: gyakori replikáció, RPC
 - Inter-site: ritkábban, IP/SMTP
- Knowledge Consistency Checker
 - Topológia automatikus létrehozása és frissítése

DEMO Active Directory replikáció

- Változás nyomon követése
- AD Sites and Services
 - Replikáció kikényszerítése
 - Telephelyek beállítása
- Ütközés feloldása
- Eseménynapló

Ütközés:

- legyen mindkét DC Global Catalog
- szakítsuk meg a kapcsolatot közöttük
- hozzuk létre ugyanolyan cn-ű objektumot
- kapcsolat vissza, replikáljunk
- korábbi objektumot átnevezi a replikációs komponens
- Eseménynapló / Directory Service

Technikák alkalmazása

További információ

- Medgyesi Zoltán: [Nagy rendelkezésre állású kiszolgálófürtök vizsgálata](#), Diplomamunka, BME, 2007.
- Szolgáltatásbiztonságra tervezés labor, MSc [segédanyagok](#) (terheléselosztás, feladatátvétel)

- http://mit.bme.hu/~micskeiz/education/onlab/medgyesi_zoltan/medgyesi-zoltan-diploma.pdf
- <http://www.inf.mit.bme.hu/edu/courses/szbtlab>

Összefoglalás

- Fürtök, replikációs módszerek
- Többféle technika a számítógép és hálózati utak kiesésének kivédésére
 - Különböző előnyök és hátrányok
 - Különböző bonyolultság és költség
- DE: fürt se véd minden ellen
 - katasztrófa, adminisztrátor hibája, rongálás...
 - Kombinálni kell más módszerekkel