

Apache 2.2 and mod_proxy_balancer

Presented by Paul Weinstein,
Kepler Solutions, Inc.

<pdw@keplersol.com>

ApacheCon EU 2006

June 29, 2006

Hello World

- Introduction
- The Basics
 - A Problem and Possible Solution
 - Review of Proxying
 - Review of Load Balancing
- The Nit and Gritty
 - The Solution
 - Setting Up the Reverse Proxy
 - Setting Up the Load Balancer
 - Pulling Everything Together

Notice

“Persons attempting to find a motive in this narrative will be prosecuted; persons attempting to find a moral will be banished; persons attempting to find a plot will be shot.”

- Preface for The Adventures of Huck Finn By Mark Twain

The Basics

Proxying and Load Balancing

The Problem

- **Control Access to Internal Set of Web Servers Providing a Critical Web Application while Managing the Proper Utilization of Web Servers in Question**

The Problem

Enterprise **Production** Environment
(Internet / Extranet Webs / Service Tier / Intranet Webs)

Apache 2.2 and mod_proxy_balancer
Paul Weinstein - <pw@keplersol.com> - 6

Possible Solution

- Reverse Web Proxy
 - Control Access to Internal Web Servers
 - Sits @ Gateway to Internal Network
 - Cache Content
 - Control Access
 - Filter Content

Possible Solution

- Load Balancer
 - Redundancy with Failover for Critical App
 - Controllable Failover
 - Distribution of Work Load for Better Utilization of Web Servers

Possible Solution

- Apache Specific
 - mod_proxy and mod_rewrite
 - Completely Random
 - mod_proxy and mod_jk
 - Apache Module for Communication Between Apache and Tomcat Instances
 - Provides Load Balancing of
 - AJP13
 - HTTP
 - mod_proxy and mod_proxy_balancer
 - “One” Solution mod_proxy_* for All Requirements
 - Provides Load Balancing of
 - HTTP
 - FTP
 - AJP13

Apache 2.2

- Released on 2/Dec/05
- Current Version is 2.2.2
- Continues Redevelopment and Enhancement of mod_proxy
 - mod_proxy_balancer
 - mod_proxy_ajp

mod_proxy

- Important Feature of Apache Web Server
- Forward or Reverse Proxying
- Modules in Play
 - mod_proxy
 - mod_proxy_http
 - mod_proxy_ftp
 - mod_proxy_connect
 - mod_proxy_html
 - mod_cache

mod_proxy_balancer

- New to Apache with Version 2.2
- Provides Load Balancing for
 - HTTP
 - FTP
 - AJP13
- Load Balancing Methods
 - Request Counting
 - Weighted Traffic Counting

The Nit and Gritty

Creating and Putting to Use Our
Proxy/Load Balancing Server

The Solution

```
ProxyRequests Off
ProxyPass /wcs balancer://cluster

ProxyPassReverse /wcs http://app1.keplersol.com:8080/wcs
ProxyPassReverse /wcs http://app2.keplersol.com:8080/wcs

<Proxy balancer://cluster>
 BalancerMember http://app1.keplersol.com:8080/wcs
 BalancerMember http://app2.keplersol.com:8080/wcs
</Proxy>
```

Setting Up Reverse Proxy

```
ProxyRequests Off
ProxyPass /wcs balancer://cluster

ProxyPassReverse /wcs
http://app1.keplersol.com:8080/wcs
ProxyPassReverse /wcs
http://app2.keplersol.com:8080/wcs
```

- ProxyRequests – Enable/Disable Forward Proxying
- ProxyPass – Pass Requests for /wcs Onward
- ProxyPassReverse – Remap Header Information

Setting Up Load Balancer

```
ProxyPass /wcs balancer://cluster
```

```
<Proxy balancer://cluster>
```

```
 BalancerMember http://app1.keplersol.com:8080/wcs
```

```
 BalancerMember http://app2.keplersol.com:8080/wcs
```

```
</Proxy>
```

- ProxyPass
 - stickysession – Sticky Session Name, if Defined
 - nofailover – If Enabled, Current Session Break if Worker Disabled
 - lbmethod – Load Balancing Method in Use, byrequest or bytraffic
 - timeout – Time to Wait for a Worker
 - maxattempts – Number of Failover Attempts Before Giving Up

Setting Up Load Balancer

```
ProxyPass /wcs balancer://cluster
```

```
<Proxy balancer://cluster>
```

```
 BalancerMember http://app1.keplersol.com:8080/wcs
```

```
 BalancerMember http://app2.keplersol.com:8080/wcs
```

```
</Proxy>
```

- BalanceMember
 - loadfactor - Worker Load Factor Between 1 and 100 and Defines the Normalized Weighted Load Applied to the Worker.
 - route - Route of the Worker. The Route is a Value Appended to Session ID Name.
 - redirect - Redirection Route of the Worker.

Setting Up Load Balancer

```
ProxyPass /wcs balancer://cluster stickysession=JSESSIONID  
nofailover=On
```

```
<Proxy balancer://cluster>  
 BalancerMember http://app1.keplersol.com:8080/wcs  
loadfactor=50 route=app1  
 BalancerMember http://app2.keplersol.com:8080/wcs  
loadfactor=50 route=app2  
</Proxy>
```

Pulling Everything Together

```
RequestHeader unset Accept-Encoding

ProxyHTMLURLMap http://app1.keplersol.com:8080/wcs /wcs
ProxyHTMLURLMap http://app2.keplersol.com:8080/wcs /wcs

<Location /wcs>
 ProxyHTMLURLMap / /wcs/
 ProxyHTMLURLMap / /wcs
 RequestHeader unset Accept-Encoding
 ProxyPassReverseCookiePath / /wcs
 ProxyPassReverseCookiePath /wcs/ /wcs
</Location>
```

- RequestHeader - Replace, Merge or Remove HTTP Request Headers
- ProxyHTMLURLMap – This directive, part of mod_proxy_html, is used for rewriting HTML links
- ProxyPassReverseCookiePath – In usage this directive is similar to ProxyPassReverse, but instead of rewriting header information this directive takes care in rewriting the path string in the Set-Cookie header

Pulling Everything Together

```
ProxyRequests Off
ProxyPass /wcs balancer://cluster stickysession=JSESSIONID nofailover=On
ProxyPassReverse /wcs http://app1.keplersol.com:8080/wcs
ProxyPassReverse /wcs http://app2.keplersol.com:8080/wcs
ProxyHTMLURLMap http://app1.keplersol.com:8080/wcs /wcs
ProxyHTMLURLMap http://app2.keplersol.com:8080/wcs /wcs

<Location /wcs>
 ProxyPassReverse /
 ProxyHTMLURLMap / /wcs/
 ProxyHTMLURLMap / /wcs
 RequestHeader unset Accept-Encoding
 ProxyPassReverseCookiePath / /wcs
 ProxyPassReverseCookiePath /wcs/ /wcs
</Location>

ProxyPass /wcs balancer://cluster sticksession=JSESSIONID nofailover=On

<Proxy balancer://cluster>
 BalancerMember http://app1.keplersol.com:8080/wcs loadfactor=50
 route=app1
 BalancerMember http://app2.keplersol.com:8080/wcs loadfactor=50
 route=app2
</Proxy>
```


Pulling Everything Together

- Single Point of Failure at Proxy/Load Balancer
- Need Solution for Proxy/Load Balancer
 - Round Robin DNS

Pulling Everything Together

Enterprise **Production** Environment
(Internet / Extranet Webs / Service Tier / Intranet Webs)

Apache 2.2 and mod_proxy_balancer
Paul Weinstein - <pw@keplersol.com> - 22

Review

- The Basics
 - Review of Proxying
 - Review of Load Balancing
 - A Problem and Possible Solution
- The Nit and Gritty
 - The Solution
 - Setting Up the Reverse Proxy
 - Setting Up the Load Balancer
 - Pulling Everything Together

Citation

Kew, Nick *Running a Reverse Proxy with Apache.*

<<http://www.apacheweek.com/features/reverseproxies>>.

mod_proxy Documentation

<http://httpd.apache.org/docs/2.2/mod/mod_proxy.html>.

mod_proxy_balancer Documentation

<http://httpd.apache.org/docs/2.2/mod/mod_proxy_balancer.html>.

Resources

- This Presentation:
 - [<http://www.weinstein.org/work/presentations/apacheconeuo6/lb/>](http://www.weinstein.org/work/presentations/apacheconeuo6/lb/) (HTML)
 - [<http://www.weinstein.org/work/presentations/apacheconeuo6/lb.pdf>](http://www.weinstein.org/work/presentations/apacheconeuo6/lb.pdf) (PDF)

Any Questions?

