Système de répartition de charge

Composants du système : 1 serveur Haproxy, 1 serveur NFS, et le nombre voulu de serveurs apache. Dans notre exemple nous en prendrons 2.

Dans un premier temps il faut installer et configurer haproxy :

Nous appellerons ce serveur

serveur A -> haproxy
serveur B -> Apache
serveur C -> Apache
serveur D -> NFS

A (haproxy) (en root):

apt-get install haproxy
rm -f /etc/haproxy/haproxy.cfg
nano /etc/haproxy/haproxy.cfg

fichier haproxy.cfg:

```
global
 log 127.0.0.1 local0
 log 127.0.0.1 local1 notice
 #log loghost local0 info
#connexion maximum par serveur à 4096
 maxconn 4096
 #debug
 #quiet
#utilisateur
 user haproxy
#groupe
 group haproxy
defaults
 log
 global
# mode http ou https
 mode http
 #log http
 option httplog
#permettra de loguer les connexions vides
 option dontlognull
# restriction à 3 tentatives de connexions
 retries 3
 #autorise dans ce cas à renvoyer les connexions échouées vers le répartiteur
 redispatch
#connexion maximum par serveur à 2000
 maxconn 2000
#on abandonne si la connexion n'est pas établie après 5 secondes
 contimeout
 5000
#temps d'attente d'une donnée de la part du client
 50000
 clitimeout
#temps d'attente d'une donnée de la part du serveur
```

```
50000
 srvtimeout
#configuration du serveur haproxy (via son ip)
listen blweb 192.168.0.115:80
# mode http ou https (choix du service)
 mode http
# statistiques activée (panel)
 stats enable
#utilisateur du panel -> user / mot de passe -> password
 stats auth user:password
#répartition de charge entre les différents serveurs définis pour un service donné
 balance roundrobin
#Pour réutiliser un cookie applicatif et lui préfixer l'identifiant du serveur
 cookie JSESSIONID prefix
#cookie SERVERID (insert : cookie renseigné) (indirect : remplacer la valeur d'un cookie existant
#par celle attribuée à un serveur, lors d'un accès direct)
 cookie SERVERID insert indirect
 #cookie SERVID prefix
#le serveur communiqueront sans "keep-alive HTTP"
 option httpclose
#permet à un serveur web final de connaître l'adresse IP du client initial
 option forwardfor
#message d'erreur du serveur si dé-comenter
 #option httpchk HEAD /haproxytest.txt HTTP/1.0
#serveur 1
 server web1 192.168.0.116:80 cookie A check
#serveur 2
 server web2 192.168.0.117:80 cookie B check
```

Puis enregistrer

/etc/init.d/haproxy restart

B (apache 1) (en root):

```
apt-get install apache2 apache2-utils php5 php5-dev php5-gd -y apt-get install mysql-server-5.5 php5-mysql -y apt-get install apache2.2-common apache2-mpm-prefork apache2-utils ssl-cert -y apt-get install libapache2-mod-php5 php5 php5-common php5-curl php5-gd php5-imagick php5-cli -y apt-get install mysql-server mysql-client libmysqlclient15-dev -y apt-get install php5-mysql phpmyadmin -y
```

C (apache 2) (en root):

```
apt-get install apache2 apache2-utils php5 php5-dev php5-gd -y apt-get install mysql-server-5.5 php5-mysql -y apt-get install apache2.2-common apache2-mpm-prefork apache2-utils ssl-cert -y apt-get install libapache2-mod-php5 php5 php5-common php5-curl php5-gd php5-imagick php5-cli
```

```
-y
apt-get install mysql-server mysql-client libmysqlclient15-dev -y
apt-get install php5-mysql phpmyadmin -y
```

D (NFS) (en root):

```
apt-get install apache2 apache2-utils php5 php5-dev php5-gd -y apt-get install mysql-server-5.5 php5-mysql -y apt-get install apache2.2-common apache2-mpm-prefork apache2-utils ssl-cert -y apt-get install libapache2-mod-php5 php5 php5-common php5-curl php5-gd php5-imagick php5-cli -y apt-get install mysql-server mysql-client libmysqlclient15-dev -y apt-get install php5-mysql phpmyadmin -y apt-get install nfs-common nfs-kernel-server nano /etc/exports
```

fichier /etc/exports (ajouter cette ligne en fin de fichier) :

/var/www IpserveurB(rw,sync,no_subtree_check)
/var/www IpserveurC(rw,sync,no_subtree_check)

Puis enregistrer.

exportfs -ra /etc/init.d/nfs-kernel-server restart

Explications: Nous avons installer et configurer la machine faisant office de proxy (haproxy -> machine A)

Sur la machine B nous avons installer le serveur apache et ses dépendances.

Sur la machine C nous avons installer le serveur apache et ses dépendances.

Sur la machine D nous avons installer le serveur NFS (synchronisation de fichier avec d'autres machines) ce qui permet de ne pas mettre le contenue web sur chaque serveur apache.

Nous allons maintenant autoriser le serveur B et C (apaches) à aller sur le serveur NFS pour prendre les fichiers du contenue web de /var/www de la machine D (NFS). Puis configurer les apaches pour changer l'emplacement du contenue web.

B (apache 2) (en root):

apt-get install nfs-common mkdir /LieuDeMontageDuDossierNFS

nano /etc/fstab

fichier /etc/fstab (ajouter cette ligne en fin de fichier) :

IpserveurD:/var/www /LieuDeMontageDuDossierNFS nfs user,auto 0 0

Puis enregistrer

mount /LieuDeMontageDuDossierNFS

C (apache 2) (en root):

apt-get install nfs-common mkdir /LieuDeMontageDuDossierNFS nano /etc/fstab

fichier /etc/fstab (ajouter cette ligne en fin de fichier) :

IpserveurD:/var/www /LieuDeMontageDuDossierNFS nfs user,auto 0 0

Puis enregistrer

mount /LieuDeMontageDuDossierNFS

Maintenant Haproxy disperce la charge du trafic web entre B et C et B et C vont chercher les fichiers sur D

Pour que B et C (les 2 serveurs apaches) prennent le contenue web de D (serveur nfs) il faut configurer les 2 apaches.

B & C (apache) (en root):

Dans le fichier de configuration /etc/apache2/apache2.conf ajouter :

<Directory /LieuDeMontageDuDossierNFS>
 Options Indexes FollowSymLinks
 AllowOverride None
 Require all granted
</Directory>

Puis enregistrer

fichier /etc/apache2/sites-avalaible/000-default.conf

Modifier: DocumentRoot /var/www

Par: DocumentRoot/LieuDeMontageDuDossierNFS

Puis enregistrer.

ATTENTION SI VOUS AVEZ PLUSIEURS SITES SUR LE MÊME SERVEUR ALORS FAIRE COMME DANS LA MÉTHODE QUI SUIT :

fichier /etc/apache2/sites-avalaible/000-default.conf

Mettre un '#' devant DocumentRoot:

#DocumentRoot /var/www

Puis ajouter à la fin fu fichier (dans le cas de 2 sites) :

<VirtualHost *:80>

DocumentRoot /LieuDeMontageDuDossierNFS/site1 ServerName NomDeDomaineDuSite1

</VirtualHost>

<VirtualHost *:80>

 $Document Root\ / Lieu De Montage Du Dossier NFS/site 2\\ Server Name\ Nom De Domaine Du Site 2$

</VirtualHost>

Puis enregistrer

/etc/init.d/apache2 restart

et de plus commenter la partie : <Directory /var/ww/> ... </Directory>

Fin de la mise en place.