

Curso: Sistemas Operativos II
Plataforma: Linux - OpenSuse

CLUSTER

Cuando se requiere de un sistema en donde la infraestructura es construida haciendo uso

de un conjunto de computadoras mediante la utilización de componentes de hardware comunes

con la principal característica de que se comportan como si fuesen una sola computadora, se hace

evidente la utilización de conceptos asociados como lo es un Cluster, por ende este es un grupo de

múltiples computadoras unidos mediante una red de alta velocidad, de tal forma que el conjunto es

visto como una única computadora.

Universidad de San Carlos
 Facultad de Ingeniería
 Escuela de Ciencias y Sistemas

INDICE

TEMA

Introducción ……………………………………………………………………

Objetivos ……………………………………………………………………

Marco Teórico ……………………………………………………………………

Configuración …………………………………………………………………...

Conclusiones ……………………………………………………………………

Bibliografía ……………………………………………………………………

Recomendaciones ………………………………………………………….

Universidad de San Carlos de Guatemala
Facultad de Ingeniería
Escuela de Ciencias y Sistemas

 No. PAGINA

…………………………………………………………………… 3

…………………………………………………………………… 4

…………………………………………………………………… 5

…………………………………………………………………... 7

…………………………………………………………………… 21

…………………………………………………………………… 22

…………………………………………………………. 23

2

Universidad de San Carlos
 Facultad de Ingeniería
 Escuela de Ciencias y Sistemas

INTRODUCCION

 En la actualidad con el surgimiento de nuevas tecnologías y nuevas necesida

usuarios de sistemas informáticos, surge la necesidad de poder implementar un concepto el cual

garantice y asegure que los recursos y las aplicaciones de importancia decisiva permanecerán

disponibles así como que también la carga de trabajo sea

rendimiento.

 Por ende un clúster es un grupo de sistemas

trabajan juntos como un sistema único para garantizar la premisa anterior mencionada en donde

hacíamos referencia a garantizarle al usuario la dispon

La organización en clústeres permite a los usuarios y administradores tener acceso a los

nodos y administrarlos como un sistema único en lugar de como equipos independientes.

Un clúster de servidores puede comprende

tres formas: como clúster de servidores de nodo único, como clúster de servidores de dispositivo

de quórum único o como clúster de servidores de conjunto de nodos mayoritario

 En este documento podremos adentra

clusters así como un ejemplo de configuración en modo activo/activo el cual hace referencia a que

si un servidor o nodo posee mucha carga esta se distribuye entre

rendimiento en la ejecución de los procesos.

Universidad de San Carlos de Guatemala
Facultad de Ingeniería
Escuela de Ciencias y Sistemas

INTRODUCCION

En la actualidad con el surgimiento de nuevas tecnologías y nuevas necesida

usuarios de sistemas informáticos, surge la necesidad de poder implementar un concepto el cual

garantice y asegure que los recursos y las aplicaciones de importancia decisiva permanecerán

así como que también la carga de trabajo sea balanceada para garantizar el alto

un clúster es un grupo de sistemas independientes, conocidos como nodos, que

sistema único para garantizar la premisa anterior mencionada en donde

tizarle al usuario la disponibilidad.

La organización en clústeres permite a los usuarios y administradores tener acceso a los

nodos y administrarlos como un sistema único en lugar de como equipos independientes.

Un clúster de servidores puede comprender hasta ocho nodos y se puede configurar de

tres formas: como clúster de servidores de nodo único, como clúster de servidores de dispositivo

de quórum único o como clúster de servidores de conjunto de nodos mayoritario.

En este documento podremos adentrarnos en conceptos fundamentales asociados a los

clusters así como un ejemplo de configuración en modo activo/activo el cual hace referencia a que

si un servidor o nodo posee mucha carga esta se distribuye entre los nodos para obtener un alto

la ejecución de los procesos.

3

En la actualidad con el surgimiento de nuevas tecnologías y nuevas necesidades de los

usuarios de sistemas informáticos, surge la necesidad de poder implementar un concepto el cual

garantice y asegure que los recursos y las aplicaciones de importancia decisiva permanecerán

balanceada para garantizar el alto

independientes, conocidos como nodos, que

sistema único para garantizar la premisa anterior mencionada en donde

La organización en clústeres permite a los usuarios y administradores tener acceso a los

nodos y administrarlos como un sistema único en lugar de como equipos independientes.

r hasta ocho nodos y se puede configurar de

tres formas: como clúster de servidores de nodo único, como clúster de servidores de dispositivo

rnos en conceptos fundamentales asociados a los

clusters así como un ejemplo de configuración en modo activo/activo el cual hace referencia a que

para obtener un alto

Universidad de San Carlos
 Facultad de Ingeniería
 Escuela de Ciencias y Sistemas

OBJETIVOS

General:

• Lograr una correcta implementaci

comprensión a cabalidad de los conceptos que de el se derivan.

Específicos:

• Estudiar la historia de los sistemas de CLUSTE

• Comprender el funcionamiento de un CLUSTER montado en un sistema Linux

• Estudiar los requerimientos a nivel de hardware para su correcta implementación.

• Ejemplificar la configuración mediante un caso práctico

Universidad de San Carlos de Guatemala
Facultad de Ingeniería
Escuela de Ciencias y Sistemas

Lograr una correcta implementación de un sistema de CLUSTER, derivado de un

comprensión a cabalidad de los conceptos que de el se derivan.

historia de los sistemas de CLUSTER en general.

der el funcionamiento de un CLUSTER montado en un sistema Linux

Estudiar los requerimientos a nivel de hardware para su correcta implementación.

Ejemplificar la configuración mediante un caso práctico en modo activo/acti

4

, derivado de una

der el funcionamiento de un CLUSTER montado en un sistema Linux - OpenSuse.

Estudiar los requerimientos a nivel de hardware para su correcta implementación.

en modo activo/activa.

Universidad de San Carlos
 Facultad de Ingeniería
 Escuela de Ciencias y Sistemas

CLUSTER:

Historia de CLUSTER:

El comienzo del término y del uso de este tipo de tecnología es desconocido pero se puede

considerar que comenzó a finales de los años 50 y principios de los años 60.

La base formal de la ingeniería informática

trabajos paralelos de cualquier tipo fue posiblemente inventado por

1967 publicó lo que ha llegado a ser considerado como el papel

la Ley de Amdahl que describe matemáticamente lo

otra serie de tareas realizadas en una arquitectura paralela.

La historia de los primeros grupos de computadoras es más o menos directamente ligado a

la historia de principios de las redes, como una de las principales motivaciones para el desarrollo

de una red para enlazar los recursos de computación, de hecho la creación de u

computadoras. Las redes de conmutación de paquetes

corporación RAND en 1962.

Utilizando el concepto de una red de conmutación de paquetes, el proyecto

logró crear en 1969 lo que fue posiblemente la primera red de computadoras básico basadas en el

cluster de computadoras por cuatr

similar a un "cluster" pero no un "comodity cluster" como hoy en día lo entendemos.

El primer producto comercial de tipo cluster fue

Datapoint pero no obtuvo un éxito comercial y los clusteres no consiguieron tener éxito hasta que

en 1984 VAXcluster produjeran el sistema operativo VAX/VMS.

Definición de CLUSTER:

Es un grupo de computador

unidad de proceso de información.

Universidad de San Carlos de Guatemala
Facultad de Ingeniería
Escuela de Ciencias y Sistemas

El comienzo del término y del uso de este tipo de tecnología es desconocido pero se puede

considerar que comenzó a finales de los años 50 y principios de los años 60.

ingeniería informática de la categoría como un medio de hacer

trabajos paralelos de cualquier tipo fue posiblemente inventado por Gene Amdahl de

a ser considerado como el papel inicial de procesamiento paralelo:

cribe matemáticamente lo que se puede esperar paralelizando cualquier

otra serie de tareas realizadas en una arquitectura paralela.

a de los primeros grupos de computadoras es más o menos directamente ligado a

la historia de principios de las redes, como una de las principales motivaciones para el desarrollo

de una red para enlazar los recursos de computación, de hecho la creación de u

conmutación de paquetes fueron conceptualmente inventados por la

o de una red de conmutación de paquetes, el proyecto

logró crear en 1969 lo que fue posiblemente la primera red de computadoras básico basadas en el

cluster de computadoras por cuatro tipos de centros informáticos (cada una de las cuales fue algo

similar a un "cluster" pero no un "comodity cluster" como hoy en día lo entendemos.

El primer producto comercial de tipo cluster fue ARCnet, desarrollada en 1977 por

Datapoint pero no obtuvo un éxito comercial y los clusteres no consiguieron tener éxito hasta que

en 1984 VAXcluster produjeran el sistema operativo VAX/VMS.

s un grupo de computadoras que están interconectadas y funcionan como una sola

unidad de proceso de información.

5

El comienzo del término y del uso de este tipo de tecnología es desconocido pero se puede

de la categoría como un medio de hacer

de IBM, que en

inicial de procesamiento paralelo:

que se puede esperar paralelizando cualquier

a de los primeros grupos de computadoras es más o menos directamente ligado a

la historia de principios de las redes, como una de las principales motivaciones para el desarrollo

de una red para enlazar los recursos de computación, de hecho la creación de un cluster de

fueron conceptualmente inventados por la

o de una red de conmutación de paquetes, el proyecto ARPANET

logró crear en 1969 lo que fue posiblemente la primera red de computadoras básico basadas en el

o tipos de centros informáticos (cada una de las cuales fue algo

similar a un "cluster" pero no un "comodity cluster" como hoy en día lo entendemos.

, desarrollada en 1977 por

Datapoint pero no obtuvo un éxito comercial y los clusteres no consiguieron tener éxito hasta que

 [1]

as que están interconectadas y funcionan como una sola

[2]

Universidad de San Carlos
 Facultad de Ingeniería
 Escuela de Ciencias y Sistemas

Funcionamiento:

Un cluster funciona como un sistema único o monolítico, es decir, para un usuario o para

un problema dado todos los nodos (o sistemas miembro

computadora. Esta es la particularidad más representativa de un cluster.

Clasificación:

 Esta clasificación se basa en relación al uso que se les da a los clusters y los servicios que

ofrecen, por lo que existen las siguientes categorías:

High Performance: Son clusters en los cuales se ejecutan tareas que requieren de gran capacidad

computacional, grandes cantidades de memoria, o ambos a la vez. El llevar a cabo estas tareas

puede comprometer los recursos de

High Availability: Son clusters cuyo objetivo de diseño es el de proveer disponibilidad y

confiabilidad. Estos clusters tratan de brindar la máxima disponibilidad de los servicios que

ofrecen. La confiabilidad se provee mediante software que detecta fallos y permite recuperarse

frente a los mismos, mientras que en hardware se evita tener un único punto de fallos.

High Throughput: Son clusters cuyo objetivo de diseño es el ejecutar la mayor cantidad de tareas

en el menor tiempo posible. Existe independencia de datos entre las tareas individuales. El retardo

entre los nodos del cluster no es considerado un gran problema.

Universidad de San Carlos de Guatemala
Facultad de Ingeniería
Escuela de Ciencias y Sistemas

Un cluster funciona como un sistema único o monolítico, es decir, para un usuario o para

un problema dado todos los nodos (o sistemas miembros) del cluster son vistos como una sola

computadora. Esta es la particularidad más representativa de un cluster.

Esta clasificación se basa en relación al uso que se les da a los clusters y los servicios que

sten las siguientes categorías:

Son clusters en los cuales se ejecutan tareas que requieren de gran capacidad

computacional, grandes cantidades de memoria, o ambos a la vez. El llevar a cabo estas tareas

puede comprometer los recursos del cluster por largos periodos de tiempo.

Son clusters cuyo objetivo de diseño es el de proveer disponibilidad y

confiabilidad. Estos clusters tratan de brindar la máxima disponibilidad de los servicios que

rovee mediante software que detecta fallos y permite recuperarse

frente a los mismos, mientras que en hardware se evita tener un único punto de fallos.

Son clusters cuyo objetivo de diseño es el ejecutar la mayor cantidad de tareas

menor tiempo posible. Existe independencia de datos entre las tareas individuales. El retardo

entre los nodos del cluster no es considerado un gran problema.

6

Un cluster funciona como un sistema único o monolítico, es decir, para un usuario o para

s) del cluster son vistos como una sola

[2]

Esta clasificación se basa en relación al uso que se les da a los clusters y los servicios que

Son clusters en los cuales se ejecutan tareas que requieren de gran capacidad

computacional, grandes cantidades de memoria, o ambos a la vez. El llevar a cabo estas tareas

Son clusters cuyo objetivo de diseño es el de proveer disponibilidad y

confiabilidad. Estos clusters tratan de brindar la máxima disponibilidad de los servicios que

rovee mediante software que detecta fallos y permite recuperarse

frente a los mismos, mientras que en hardware se evita tener un único punto de fallos.

Son clusters cuyo objetivo de diseño es el ejecutar la mayor cantidad de tareas

menor tiempo posible. Existe independencia de datos entre las tareas individuales. El retardo

[1]

Universidad de San Carlos
 Facultad de Ingeniería
 Escuela de Ciencias y Sistemas

CONFIGURACION

ASPECTOS TECNICOS.
La configuración que se ejemplificará a continuación

 MAQUINA 1

Sistema Operativo Linux

Distribución OpenSuse 10.3 Kernel 2.6

Disco Duro 10 GB y un RAID 5 de 74 GB

Procesador Pentium 4 de 3.0 Ghz

Memoria 2 Gb de RAM

TOPOLOGIA A IMPLEMENTAR:

Universidad de San Carlos de Guatemala
Facultad de Ingeniería
Escuela de Ciencias y Sistemas

CONFIGURACION

La configuración que se ejemplificará a continuación se realizo bajo las siguientes condiciones:

CLUSTER

MAQUINA 1

MAQUINA 2

Linux Linux

OpenSuse 10.3 Kernel 2.6 OpenSuse 10.3 Kernel 2.6

10 GB y un RAID 5 de 74 GB 40 GB

Pentium 4 de 3.0 Ghz AMD 1 GB

2 Gb de RAM 512 MB de RAM

TOPOLOGIA A IMPLEMENTAR:

7

se realizo bajo las siguientes condiciones:

CLUSTER

OpenSuse 10.3 Kernel 2.6

Universidad de San Carlos
 Facultad de Ingeniería
 Escuela de Ciencias y Sistemas

PASOS PARA CONFIGURAR C

INSTALACION DE HEARTBEAT Y APACHE:

1. Presionamos Alt+F2, con ello se nos abrirá una ventana en la cual escribimos

modo superusuario para poder ejecutar el centro de administración de

cual podremos configurar el sistema de CLUSTER

2. Se nos mostrará el centro de control

parte de Software dentro de

la opción de Software Management

paquetes, en este caso nos brinda la posibilidad de poder realizar

Universidad de San Carlos de Guatemala
Facultad de Ingeniería
Escuela de Ciencias y Sistemas

CONFIGURAR CLUSTER:

INSTALACION DE HEARTBEAT Y APACHE:

, con ello se nos abrirá una ventana en la cual escribimos

para poder ejecutar el centro de administración de OpenSuse

urar el sistema de CLUSTER.

Se nos mostrará el centro de control YaST2 de OpenSuse en el cual debemos dirigirnos a la

dentro de las categorías de configuraciones, luego debemos seleccionar

Software Management, la cual nos brinda la funcionalidad de administrar

paquetes, en este caso nos brinda la posibilidad de poder realizar.

8

, con ello se nos abrirá una ventana en la cual escribimos yast en

OpenSuse en el

cual debemos dirigirnos a la

las categorías de configuraciones, luego debemos seleccionar

, la cual nos brinda la funcionalidad de administrar los

Universidad de San Carlos
 Facultad de Ingeniería
 Escuela de Ciencias y Sistemas

3. Luego se nos mostrará la siguiente

paquetes a instalar, en este caso instalaremos

En el campo SEARCH debemos escribir

búsqueda de paquetes, luego solo los seleccionamos del lis

luego de seleccionar los paquetes a instalar solo le damos clic en

siguiente paso.

4. Luego se nos mostrar

automáticamente se instalarán, esta

dado que no tenemos que preocuparnos por instalar manualmente dichas dependencias,

en la distribución OpenSuse, estos se instalan automáticamente, únicamente debemos

darle clic en el botón continue

Universidad de San Carlos de Guatemala
Facultad de Ingeniería
Escuela de Ciencias y Sistemas

á la siguiente pantalla en donde podremos buscar y seleccionar los

paquetes a instalar, en este caso instalaremos Heartbeat.

debemos escribir Heartbeat para que automáticamente se realice la

búsqueda de paquetes, luego solo los seleccionamos del listado resultante de la búsqueda,

luego de seleccionar los paquetes a instalar solo le damos clic en accept para dirigirnos al

Luego se nos mostrará una ventana, la cual nos indica las dependencias que

automáticamente se instalarán, esta es una ventaja de los gestores de paquetes gráficos

dado que no tenemos que preocuparnos por instalar manualmente dichas dependencias,

en la distribución OpenSuse, estos se instalan automáticamente, únicamente debemos

continue para proseguir con la instalación.

9

pantalla en donde podremos buscar y seleccionar los

para que automáticamente se realice la

tado resultante de la búsqueda,

para dirigirnos al

á una ventana, la cual nos indica las dependencias que

es una ventaja de los gestores de paquetes gráficos

dado que no tenemos que preocuparnos por instalar manualmente dichas dependencias,

en la distribución OpenSuse, estos se instalan automáticamente, únicamente debemos

Universidad de San Carlos
 Facultad de Ingeniería
 Escuela de Ciencias y Sistemas

5. Dada por finalizada la instalación de

homologa al proceso que anteriormente hemos realizado con la instalación de

pero ahora debemos instalar

topología, en este caso Nodo1

En el campo SEARCH debemos escribir

búsqueda de paquetes, luego solo los seleccionamos del listado resultante de la búsqueda,

luego de seleccionar los paquetes a instalar solo le damos clic en

siguiente paso.

Universidad de San Carlos de Guatemala
Facultad de Ingeniería
Escuela de Ciencias y Sistemas

Dada por finalizada la instalación de Heartbeat, procedemos a instalar Apache

homologa al proceso que anteriormente hemos realizado con la instalación de

pero ahora debemos instalar Apache en cada uno de los nodos que conforman nuestra

Nodo1 y Nodo2.

debemos escribir Apache para que automáticamente se realice la

búsqueda de paquetes, luego solo los seleccionamos del listado resultante de la búsqueda,

de seleccionar los paquetes a instalar solo le damos clic en accept para dirigirnos al

10

Apache, de manera

homologa al proceso que anteriormente hemos realizado con la instalación de Heartbeat,

de los nodos que conforman nuestra

para que automáticamente se realice la

búsqueda de paquetes, luego solo los seleccionamos del listado resultante de la búsqueda,

para dirigirnos al

Universidad de San Carlos
 Facultad de Ingeniería
 Escuela de Ciencias y Sistemas

6. uego se nos mostrará una ventana, la cual nos indica las dependencias que

automáticamente se instalarán

proseguir con la instalación.

Y con ello se da por concluido

realizar el cluster en la distribució

Configuración de las tarje

 La siguiente tabla nos mu

nuestra topología.

Nodo 1

ifconfig eth0 192.168.0.138

ifconfig eth1 10.0.0.1

Universidad de San Carlos de Guatemala
Facultad de Ingeniería
Escuela de Ciencias y Sistemas

uego se nos mostrará una ventana, la cual nos indica las dependencias que

automáticamente se instalarán, únicamente debemos darle clic en el botón

proseguir con la instalación.

o el proceso de instalación de los paquetes necesar

ón OpenSuse.

etas de Red:

uestra como hemos configurados las interfaces de r

Nodo 2 Descripción
ifconfig eth0 192.168.0.138 # ifconfig eth0 192.168.0.3 red publica

ifconfig eth1 10.0.0.2 red privada para Heartbeat

11

uego se nos mostrará una ventana, la cual nos indica las dependencias que

únicamente debemos darle clic en el botón continue para

ios para

red dentro de

Descripción

red privada para Heartbeat

Universidad de San Carlos
 Facultad de Ingeniería
 Escuela de Ciencias y Sistemas

 Luego procedemos a mod

contenido:

127.0.0.1 nodo1

192.168.0.3 nodo2

192.168.0.25 servicio1

192.168.0.26 servicio2

Configuración de Heartbe

En la siguiente tabla se muest

heartbeat, se debe de realizar la correcta configuraci

heartbeat.

Directorio

/etc/ha.d/authkeys

/etc/ha.d/ha.cf

/etc/ha.d/haresourses

/var/lib/heartbeat/crm/cib.xml

/var/log/ha-log | /var/log/message

Configurando el archivo ha.cf

Este archivo le dice a Heartbeat

con los otros nodos del cluster. Tambi

archivos de log donde se registran las acciones de la aplicaci

contenido que debería de tener este archivo

Facility to use for syslog()/logge

logfacility local0

Intervalo de tiempo en el cual se generan los latidos

keepalive 2

Universidad de San Carlos de Guatemala
Facultad de Ingeniería
Escuela de Ciencias y Sistemas

dificar el archivo “/etc/hosts” el cual debe de tener el

nodo1 localhost.localdomain localhost

nodo2

servicio1

servicio2

eat:

tabla se muestran los archivos de configuración y de log que utiliza

ealizar la correcta configuración de estos archivos antes de iniciar

Descripción

Autenticación de los nodos

Configuración general de Heartbeat

Configuración de los recursos

/var/lib/heartbeat/crm/cib.xml Se generan con haresources2cib.py

log | /var/log/message Bitácora

archivo ha.cf

Heartbeat qué tipos de interfaces se van a utilizar para comunicarse

También define los nodos que van a formar el cluster y los

ran las acciones de la aplicación. A continuación se muestra el

a de tener este archivo:

Facility to use for syslog()/logger

local0

Intervalo de tiempo en el cual se generan los latidos

12

debe de tener el siguiente

n y de log que utiliza

n de estos archivos antes de iniciar

Heartbeat

con haresources2cib.py

tipos de interfaces se van a utilizar para comunicarse

n define los nodos que van a formar el cluster y los

muestra el

Universidad de San Carlos
 Facultad de Ingeniería
 Escuela de Ciencias y Sistemas

Tiempo que transcurre antes

deadtime 30

warntime 3

initdead 100

Puerto que se utilizara p

udpport

Velocidad en baudios para el puerto serial

baud 19200

Este permite que solo se produzc

auto_failback on

Permite la generacion de archivos de log

use_logd yes

Interfaz donde escuha heartbeat

bcast eth2

Definicion de los nodos del cluster, estos nomb

#que los nombre de host de las maquinas, de l

node nodo1

node nodo2

Se habilita el Cluster Resource

crm yes

Actualiza el CRM al ocurrir un fallo

respawn hacluster /usr/lib/heartbeat/ipfail

Universidad de San Carlos de Guatemala
Facultad de Ingeniería
Escuela de Ciencias y Sistemas

Tiempo que transcurre antes de considerar a un nodo muerto

Puerto que se utilizara para la comunicacion bcast/ucast

 694

n baudios para el puerto serial

Este permite que solo se produzca balanceo al momento del fallo

auto_failback on

a generacion de archivos de log

Interfaz donde escuha heartbeat

Definicion de los nodos del cluster, estos nombres deben de ser los mismos

los nombre de host de las maquinas, de lo contrario heartbeat no inicia

el Cluster Resource Manager CRM

liza el CRM al ocurrir un fallo

respawn hacluster /usr/lib/heartbeat/ipfail

13

a balanceo al momento del fallo

de ser los mismos

o contrario heartbeat no inicia

Universidad de San Carlos
 Facultad de Ingeniería
 Escuela de Ciencias y Sistemas

Configurando el archivo haresources
En este archivo definen los recursos que son gestionados por

script Linux Standar Base (LSB) como los que se usan para arran

sistema en los diferentes runlevels.

Heartbeat buscará estos

lo que se debe alojar el script al menos en una de las dos.

A continuación se muestra el contenido de este archivo

nodo1 192.168.0.25 apache2

nodo2 192.168.0.26 apache2

En donde las direcciones

levantaran los servicios. El siguiente campo que le sigue es el nombre del servicio que s

levantar en el cluster, en este caso es un

“apache2”.

Nota: Este archivo debe ser el mismo en ambos nodos.

Configurando el archivo cib.xml

Para generar el archivo cib.xml

directorios de HeartBeat, para e

#chown -R hacluster:haclient /var/run/heartbeat

#chown -R hacluster:haclient /var/lib/heartbeat

#chown -R hacluster:haclient /usr/lib/heartbeat

Si al ejecutar los comandos anteriore

grupo no existen, de ser este el caso se deben de crear, para esto se utilizan los siguientes

comandos:

Universidad de San Carlos de Guatemala
Facultad de Ingeniería
Escuela de Ciencias y Sistemas

haresources
En este archivo definen los recursos que son gestionados por Heartbeat. Los recursos son

Linux Standar Base (LSB) como los que se usan para arrancar o parar servicios al arrancar el

sistema en los diferentes runlevels.

buscará estos scripts en estas dos rutas: /etc/rc.d y /etc/ha.d/resource.d

al menos en una de las dos.

n se muestra el contenido de este archivo

nodo1 192.168.0.25 apache2

192.168.0.26 apache2

En donde las direcciones IP que se muestran son las direcciones virtuales en las que se

levantaran los servicios. El siguiente campo que le sigue es el nombre del servicio que s

levantar en el cluster, en este caso es un servidor Apache el cual tiene como nombre de servicio

Este archivo debe ser el mismo en ambos nodos.

el archivo cib.xml
cib.xml se debe cambiar el usuario y grupos propietarios de los

ello se debe escribir:

R hacluster:haclient /var/run/heartbeat

R hacluster:haclient /var/lib/heartbeat

R hacluster:haclient /usr/lib/heartbeat

Si al ejecutar los comandos anteriores nos da error es posiblemente porque el usuario y

grupo no existen, de ser este el caso se deben de crear, para esto se utilizan los siguientes

14

Los recursos son

car o parar servicios al arrancar el

/etc/ha.d/resource.d, por

que se muestran son las direcciones virtuales en las que se

levantaran los servicios. El siguiente campo que le sigue es el nombre del servicio que se desea

el cual tiene como nombre de servicio

se debe cambiar el usuario y grupos propietarios de los

s nos da error es posiblemente porque el usuario y

grupo no existen, de ser este el caso se deben de crear, para esto se utilizan los siguientes

Universidad de San Carlos
 Facultad de Ingeniería
 Escuela de Ciencias y Sistemas

#useradd hacluster

#groupadd haclient

Para crear el archivo de configuración del CRM en

utiliza el siguiente comando:

#/usr/lib/heartbeat/haresources2cib.py /etc/ha.d/haresources

Puede ser que al ejecutar el comando anterior nos de un error diciendo que el archivo ya

existe, esto es porque heartbeat

debe de eliminar este archivo antes de ejecutar el comando anterior. Para eliminar este archivo se

utiliza los siguientes comando:

rm /var/lib/heartbeat/crm/cib.xml

rm /var/lib/heartbeat/crm/cib.xml.sig

Una vez genera el archivo

haresources_old

Como ultimo paso en la configuraci

restricción en la sección de <constraints>

<rsc_location id="group_1:connect

 <rule id="group_1:connected:rule" score_attribute="pingd">

 <expression id="group_1:connected:expr:defined" attribute="pingd" operation="defined"/>

 </rule>

</rsc_location>

Universidad de San Carlos de Guatemala
Facultad de Ingeniería
Escuela de Ciencias y Sistemas

Para crear el archivo de configuración del CRM en /var/lib/heartbeat/crm/cib.xml

#/usr/lib/heartbeat/haresources2cib.py /etc/ha.d/haresources

Puede ser que al ejecutar el comando anterior nos de un error diciendo que el archivo ya

heartbeat al momento de su instalación crea este archivo, de ocurrir esto se

ar este archivo antes de ejecutar el comando anterior. Para eliminar este archivo se

/var/lib/heartbeat/crm/cib.xml

rm /var/lib/heartbeat/crm/cib.xml.sig

Una vez genera el archivo cib.xml se debe de renombrar el archivo haresources

o ultimo paso en la configuración de heartbeat se debe de agregar la siguiente

<constraints> del archivo cib.xml.

<rsc_location id="group_1:connected" rsc="group_1">

<rule id="group_1:connected:rule" score_attribute="pingd">

<expression id="group_1:connected:expr:defined" attribute="pingd" operation="defined"/>

15

/var/lib/heartbeat/crm/cib.xml se

Puede ser que al ejecutar el comando anterior nos de un error diciendo que el archivo ya

n crea este archivo, de ocurrir esto se

ar este archivo antes de ejecutar el comando anterior. Para eliminar este archivo se

haresources por

agregar la siguiente

<expression id="group_1:connected:expr:defined" attribute="pingd" operation="defined"/>

Universidad de San Carlos
 Facultad de Ingeniería
 Escuela de Ciencias y Sistemas

Sincronización Horaria en

Para el correcto funcionamiento de

cluster tengan la fecha y hora sincronizadas.

Arrancar Heartbeat

Para arrancar el paquete es necesario

Para comprobar que Heartbeat

comando:

Universidad de San Carlos de Guatemala
Facultad de Ingeniería
Escuela de Ciencias y Sistemas

ntre los nodos:

Para el correcto funcionamiento de Heartbeat se recomienda que todos los nodos del

tengan la fecha y hora sincronizadas.

Para arrancar el paquete es necesario ejecutar el siguiente script logueado c

/etc/init.d/heartbeat start

Heartbeat ha arrancado correctamente se debe ejecutar e

#/etc/init.d/heartbeat status

16

se recomienda que todos los nodos del

como root:

el siguiente

Universidad de San Carlos
 Facultad de Ingeniería
 Escuela de Ciencias y Sistemas

Para parar Heartbeat habrá que ejecutar este script

Para comprobar que Heartbeat

comando:

#ps

Si este comando devuelve que aún se está ejecutando algún proceso volver a ejecutar el

script de parada y si aún así persistiera algún proceso, habrá que proceder a m

Comprobar qué servicios hay en un cluster:
Para realizar dicha acción

formen el cluster y ejecutar el sig

Universidad de San Carlos de Guatemala
Facultad de Ingeniería
Escuela de Ciencias y Sistemas

brá que ejecutar este script logueado como root

#/etc/init.d/heartbeat stop

Heartbeat ha parado correctamente se debe ejecutar el siguiente

#ps -ef | grep heartbeat | grep -v grep

Si este comando devuelve que aún se está ejecutando algún proceso volver a ejecutar el

script de parada y si aún así persistiera algún proceso, habrá que proceder a matarlo con un

Comprobar qué servicios hay en un cluster:
n hay que loguearse como root en cualquiera de las máquinas que

guiente comando:

crm_resource -L | grep Group

17

ha parado correctamente se debe ejecutar el siguiente

Si este comando devuelve que aún se está ejecutando algún proceso volver a ejecutar el

atarlo con un kill -9

en cualquiera de las máquinas que

Universidad de San Carlos
 Facultad de Ingeniería
 Escuela de Ciencias y Sistemas

Comprobar en qué nodo se encuentra el servicio:
Para realizar dicha acción

formen el cluster y ejecutar el sig

crm_resource

Arrancar un servicio

Para arracncar un servici

formen el cluster y ejecutar el sig

crm_resource

Parar un servicio
Para detener un servicio

formen el cluster y ejecutar el sig

crm_resource

Universidad de San Carlos de Guatemala
Facultad de Ingeniería
Escuela de Ciencias y Sistemas

Comprobar en qué nodo se encuentra el servicio:
n se debe logarse como root en cualquiera de las máquinas que

guiente comando:

crm_resource -W -r group_1 -t group

io se debe loguearse como root en cualquiera de las máquinas que

guiente comando:

crm_resource -r group_1 -t group -p target_role -v started

 se debe loguearse como root en cualquiera de las máquinas que

guiente comando:

crm_resource -r group_1 -t group -p target_role -v stopped

18

en cualquiera de las máquinas que

en cualquiera de las máquinas que

en cualquiera de las máquinas que

Universidad de San Carlos
 Facultad de Ingeniería
 Escuela de Ciencias y Sistemas

Comprobar que el servicio ya no está corriendo en ningún nodo.
 Migrar el servicio a otro nodo

Se debe loguear como root

el siguiente comando:

crm_resource

Comprobar que el servicio
Migrar el servicio al nodo primario

Se debe loguear como root

el siguiente comando:

crm_resource

Dejar un Nodo en Standby

Se debe loguearse como

ejecutar el siguiente comando:

Poner un Nodo OnLine
Se debe loguear como root

el siguiente comando:

Universidad de San Carlos de Guatemala
Facultad de Ingeniería
Escuela de Ciencias y Sistemas

Comprobar que el servicio ya no está corriendo en ningún nodo.
igrar el servicio a otro nodo

root en cualquiera de las máquinas que formen el cluster y ejecutar

crm_resource -M -r group_1 -t group -H nodo1

Comprobar que el servicio se ha realocado al nodo indicado
Migrar el servicio al nodo primario

root en cualquiera de las máquinas que formen el cluster y ejecutar

crm_resource -U -r group_1 -t group

Dejar un Nodo en Standby
 root en cualquiera de las máquinas que formen el cluster y

crm_resource -H nodo1 -v off

root en cualquiera de las máquinas que formen el cluster y ejecutar

crm_resource -H nodo1 -v on

19

en cualquiera de las máquinas que formen el cluster y ejecutar

en cualquiera de las máquinas que formen el cluster y ejecutar

en cualquiera de las máquinas que formen el cluster y

en cualquiera de las máquinas que formen el cluster y ejecutar

Universidad de San Carlos
 Facultad de Ingeniería
 Escuela de Ciencias y Sistemas

Monitorizar el estado del Cluster
Se debe loguear como root

ejecutar:

Y con ello damos por con

Linux, bajo la distribución OpenS

Universidad de San Carlos de Guatemala
Facultad de Ingeniería
Escuela de Ciencias y Sistemas

Monitorizar el estado del Cluster
root en cualquiera de las máquinas que formen el cluster y

crm_mon -i2

ncluida la configuración de nuestro cluster en un sist

Suse.

20

en cualquiera de las máquinas que formen el cluster y

tema operativo

Universidad de San Carlos
 Facultad de Ingeniería
 Escuela de Ciencias y Sistemas

CONCLUSIONES

 En base a lo anteriormente expuesto se concluye lo siguiente:

• Que un cluster puede ser utilizado para muchas aplicaciones

• Que un cluster es una solución económica para resolver problemas que

recursos de computo.

• Que un cluster es una forma econó

tareas de forma distribuido y paralelo

• Que un cluster se define

funcionan como una sola unidad de proceso de información.

Universidad de San Carlos de Guatemala
Facultad de Ingeniería
Escuela de Ciencias y Sistemas

CONCLUSIONES

En base a lo anteriormente expuesto se concluye lo siguiente:

n cluster puede ser utilizado para muchas aplicaciones.

n cluster es una solución económica para resolver problemas que necesitan

n cluster es una forma económica tanto en software como en hardware para realizar

distribuido y paralelo.

 como un grupo de computadoras que están interconectadas y

funcionan como una sola unidad de proceso de información..

21

necesitan muchos

hardware para realizar

as que están interconectadas y

Universidad de San Carlos
 Facultad de Ingeniería
 Escuela de Ciencias y Sistemas

TUTORIAL DESARROLLAD

Carlos Enrique Rodas Gálvez

Álvaro Daniel Castillo Carrera

Miguel Enrique Guerra Connor

Vinicio Rodolfo Miranda Orozco

BIBLIOGRAFIA

La sección conceptual de este documento fue investigada b

bibliográficas.

Motor de Búsqueda:

 www.google.com.gt

Sitios Virtuales Consultados:

[1] http://es.wikipedia.org/wiki/Clu

[2] http://www.dei.uc.edu.py/tai2003

Universidad de San Carlos de Guatemala
Facultad de Ingeniería
Escuela de Ciencias y Sistemas

TUTORIAL DESARROLLADO POR

Carlos Enrique Rodas Gálvez 2002-12383

Álvaro Daniel Castillo Carrera 2003-12531

Miguel Enrique Guerra Connor 2002-17739

Vinicio Rodolfo Miranda Orozco 2002-12355

BIBLIOGRAFIA

La sección conceptual de este documento fue investigada bajo las siguientes fuentes

http://es.wikipedia.org/wiki/Cluster_de_computadores

http://www.dei.uc.edu.py/tai2003-2/clustering/html/concepto_de_cluster.html

22

ajo las siguientes fuentes

2/clustering/html/concepto_de_cluster.html

Universidad de San Carlos
 Facultad de Ingeniería
 Escuela de Ciencias y Sistemas

RECOMENDACIONES

 En base a la experiencia que se deriva del equipo de implementación se plantean unas

recomendaciones básicas que deben ser tomadas en cuenta para tener una

e implementación de un sistema

1) Realizar las acciones tale

usuario root.

2) Hacer copias de segur

modificarlos.

3) Verificar los archivos logs

 #tail /var/log/message/.

4) Monitorear constanteme

instrucciones proporcion

Universidad de San Carlos de Guatemala
Facultad de Ingeniería
Escuela de Ciencias y Sistemas

RECOMENDACIONES

En base a la experiencia que se deriva del equipo de implementación se plantean unas

recomendaciones básicas que deben ser tomadas en cuenta para tener una óptima

a Cluster.

es como instalación y configuración de paquetes l

ridad de los archivos de configuración antes d

s en caso ocurriera un error para ir escribir en una c

.

ente el estado del cluster, esto lo podemos realizar c

nadas en este documento.

23

En base a la experiencia que se deriva del equipo de implementación se plantean unas

 configuración

logueado como

de proceder a

consola

con las

