
Ön Söz
Firewall’lar ağ sınır güvenliğinin vazgeçilmezi ve en kritik seviyede çalışan
sistemlerden biridir.Firewall donanımsal veya yazılımsal bir sorun yaşattığında,
yerel ağı dünyaya bağlayan nokta kesilir, bu durumda iş yükü ve kazanç için
düşünmek istemediğimiz tüm kabus senaryoları bir bir işlemeye başlar. Bu yazıda iki
OpenBSD PF firewall arasında cluster yapısı ve failover anlatılmıştır.Bir firewall
kapanınca, anında diğerinin devreye girmesi senaryosu ile pratikte nasıl yapıldığını
bu belgede bulabilirsiniz.
Belgenin yeni sürümlerine http://www.cehturkiye.com adresinden ulaşabilirsiniz.

Belge Ozan UÇAR tarafından yazılmıştır ve yazarın ismine sadık kalmak kaydı ile
belge izin alınmaksızın her şekilde paylaşılabilir ve dağıtılabilir.

Gereksinimler
Bu belgede kullanılan işletim sistemleri OpenBSD 4.7 , diğer *BSD istemlerde pf aktif
edilerek aynı mantıkla carp işlemi yapılabilinir.

 OpenBSD CARP Network Şeması

Dikkat: Aşağıdaki bilgileri kendi sisteminize ve ağ yapınıza göre düzenleyiniz aksi taktirde
bire bir yaptığınız ayarlar çalışmayabilir.

OpenBSD PF Master

uname -a
OpenBSD master.cehturkiye.com 4.7 GENERIC#558 i386
cat /etc/mygate
192.168.5.254
cat /etc/myname
master.cehturkiye.com

OpenBSD Master Ağ Arabirimleri

lan:em0
wan:em1
pfsync:em2

Ağ Ayarlarını Yapılandırmak

cat /etc/hostname.em0
inet 10.0.0.55 255.255.255.0 NONE
cat /etc/hostname.em1
inet 192.168.5.55 255.255.255.0
cat /etc/hostname.em2
inet 172.16.16.55 255.255.255.0 NONE
cat /etc/hostname.pfsync0
up syncdev em2

OpenBSD MASTER Ağ Ayarlarının Çıktısı

ifconfig
lo0: flags=8049 mtu 33200
priority: 0
groups: lo
inet6 ::1 prefixlen 128
inet6 fe80::1%lo0 prefixlen 64 scopeid 0×5
inet 127.0.0.1 netmask 0xff000000
em0: flags=8b43 mtu 1500
lladdr 00:0c:29:b4:d4:59
priority: 0
media: Ethernet autoselect (1000baseT full-duplex,master)
status: active
inet6 fe80::20c:29ff:feb4:d459%em0 prefixlen 64 scopeid 0×1
inet 10.0.0.55 netmask 0xffffff00 broadcast 10.0.0.255
em1: flags=8b43 mtu 1500
lladdr 00:0c:29:b4:d4:63
priority: 0
groups: egress
media: Ethernet autoselect (1000baseT full-duplex,master)
status: active
inet6 fe80::20c:29ff:feb4:d463%em1 prefixlen 64 scopeid 0×2
inet 192.168.5.55 netmask 0xffffff00 broadcast 192.168.5.255
em2: flags=8843 mtu 1500
lladdr 00:0c:29:b4:d4:6d
priority: 0
media: Ethernet autoselect (1000baseT full-duplex,master)
status: active
inet6 fe80::20c:29ff:feb4:d46d%em2 prefixlen 64 scopeid 0×3
inet 172.16.16.55 netmask 0xffffff00 broadcast 172.16.16.255
enc0: flags=0<> mtu 1536
priority: 0
pfsync0: flags=41 mtu 1500
priority: 0
pfsync: syncdev: em2 maxupd: 128 defer: off
groups: carp pfsync
pflog0: flags=141 mtu 33200
priority: 0
groups: pflog
carp1: flags=8843 mtu 1500
lladdr 00:00:5e:00:01:01
priority: 0
carp: MASTER carpdev em1 vhid 1 advbase 20 advskew 0
groups: carp
inet6 fe80::200:5eff:fe00:101%carp1 prefixlen 64 scopeid 0×6
inet 192.168.5.100 netmask 0xffffff00 broadcast 192.168.5.255

carp2: flags=8843 mtu 1500
lladdr 00:00:5e:00:01:02
priority: 0
carp: MASTER carpdev em0 vhid 2 advbase 20 advskew 0
groups: carp
inet6 fe80::200:5eff:fe00:102%carp2 prefixlen 64 scopeid 0×7
inet 10.0.0.100 netmask 0xffffff00 broadcast 10.0.0.255

WAN arabirimine (em1) bağlı carp1 sanal interface

cat /etc/hostname.carp1
inet 192.168.5.100 255.255.255.0 192.168.5.255 vhid 1 advbase 20 advskew 0 carpdev
em1 pass benimgizliparolam

LAN arabirimine (em0) bağlı carp1 sanal interface

inet 10.0.0.100 255.255.255.0 10.0.0.255 vhid 2 advbase 20 advskew 0 carpdev em0
pass benimgizliparolam

CARP işlemi için ihtiyacımız olan sistem ayarları

sysctl net.inet.ip.forwarding=1
net.inet.ip.forwarding: 0 -> 1
sysctl -w net.inet.carp.allow=1
net.inet.carp.allow: 1 -> 1
sysctl -w net.inet.carp.preempt=1
net.inet.carp.preempt: 0 -> 1
sysctl -w net.inet.carp.log=1
net.inet.carp.log: 0 -> 1

OpenBSD PF Backup

uname -a
OpenBSD backup.cehturkiye.com 4.7 GENERIC#558 i386
cat /etc/mygate
192.168.5.254
cat /etc/myname
backup.cehturkiye.com

OpenBSD Backup Ağ Arabirimleri

lan:em0
wan:em1
pfsync:em2

Ağ Ayarlarını Yapılandırmak;

cat /etc/hostname.em0
inet 10.0.0.66 255.255.255.0 NONE
cat /etc/hostname.em1
inet 192.168.5.66 255.255.255.0
cat /etc/hostname.em2
inet 172.16.16.66 255.255.255.0 NONE
cat /etc/hostname.pfsync0
up syncdev em2

OpenBSD Backup Ağ Ayarlarının Çıktısı

ifconfig
lo0: flags=8049 mtu 33200
priority: 0
groups: lo
inet6 ::1 prefixlen 128
inet6 fe80::1%lo0 prefixlen 64 scopeid 0×5
inet 127.0.0.1 netmask 0xff000000
em0: flags=8b02 mtu 1500
lladdr 00:0c:29:83:49:fc
priority: 0
media: Ethernet autoselect (none)
status: no carrier
inet 10.0.0.66 netmask 0xffffff00 broadcast 10.0.0.255
inet6 fe80::20c:29ff:fe83:49fc%em0 prefixlen 64 duplicated scopeid 0×1
em1: flags=8b43 mtu 1500
lladdr 00:0c:29:83:49:06
priority: 0
groups: egress
media: Ethernet autoselect (1000baseT full-duplex,master)
status: active
inet6 fe80::20c:29ff:fe83:4906%em1 prefixlen 64 scopeid 0×2
inet 192.168.5.66 netmask 0xffffff00 broadcast 192.168.5.255
em2: flags=8843 mtu 1500
lladdr 00:0c:29:83:49:10
priority: 0
media: Ethernet autoselect (1000baseT full-duplex,master)
status: active
inet 172.16.16.66 netmask 0xffffff00 broadcast 172.16.16.255
inet6 fe80::20c:29ff:fe83:4910%em2 prefixlen 64 duplicated scopeid 0×3
enc0: flags=0<> mtu 1536
priority: 0
pflog0: flags=141 mtu 33200
priority: 0
groups: pflog
carp1: flags=8843 mtu 1500
lladdr 00:00:5e:00:01:01
priority: 0
carp: BACKUP carpdev em1 vhid 1 advbase 20 advskew 0
groups: carp
inet6 fe80::200:5eff:fe00:101%carp1 prefixlen 64 scopeid 0×7
inet 192.168.5.100 netmask 0xffffff00 broadcast 192.168.5.255
carp2: flags=8803 mtu 1500
lladdr 00:00:5e:00:01:02
priority: 0
carp: INIT carpdev em0 vhid 2 advbase 20 advskew 0

groups: carp
inet6 fe80::200:5eff:fe00:102%carp2 prefixlen 64 scopeid 0×8
inet 10.0.0.100 netmask 0xffffff00 broadcast 10.0.0.255

WAN arabirimine (em1) bağlı carp1 sanal interface

cat /etc/hostname.carp1
inet 192.168.5.100 255.255.255.0 192.168.5.255 vhid 1 advbase 20 advskew 0 carpdev
em1 pass benimgizliparolam

LAN arabirimine (em0) bağlı carp1 sanal interface

inet 10.0.0.100 255.255.255.0 10.0.0.255 vhid 2 advbase 20 advskew 0 carpdev em0
pass benimgizliparolam

CARP işlemi için ihtiyacımız olan sistem ayarları

sysctl net.inet.ip.forwarding=1
net.inet.ip.forwarding: 0 -> 1
sysctl -w net.inet.carp.allow=1
net.inet.carp.allow: 0 -> 1
sysctl -w net.inet.carp.preempt=1
net.inet.carp.preempt: 0 -> 1
sysctl -w net.inet.carp.log=1
net.inet.carp.log: 0 -> 1

Minimum pf.conf ayarları;

cat /etc/pf.conf
$OpenBSD: pf.conf,v 1.49 2009/09/17 06:39:03 jmc Exp $
C|EH TURKIYE
See pf.conf(5) for syntax and examples.
Remember to set net.inet.ip.forwarding=1 and/or net.inet6.ip6.forwarding=1
in /etc/sysctl.conf if packets are to be forwarded between interfaces.

Ağ Arabirimleri
IntIf=”em0″
ExtIf=”em1″
CarpIf=”em2″
PFSync=”em2″

#Network Tanımları
CarpExt=”{192.168.5.55, 192.168.5.66}”
CarpInt=”{10.0.0.55, 10.0.0.66}”
IntNet=”10.0.0.0/24″

pf.conf kuralları

CARP firewall failover kuralları
pass quick log on $PFSync proto pfsync keep state (no-sync)
pass in quick log on $ExtIf proto carp from $CarpExt to 224.0.0.18 keep state
pass in quick log on $IntIf proto carp from $CarpInt to 224.0.0.18 keep state

Network Address Translation
match out log on egress from (self) to any tag EGRESS nat-to ($ExtIf:0) port 1024:65535
match out log on egress from $IntNet to any received-on $IntIf tag EGRESS nat-to carp1 port
1024:65535

set skip on lo

in log (all) all # to establish keep-state
pass out log (all) all

By default, do not permit remote connections to X11
block in on ! lo0 proto tcp to port 6000:6010

Not:Minimum pf.conf ayarları ve kuralları her iki pf için yazılmalıdır.

Fail over cluster Sistemin Test Edilmesi
İstemciden www.cehturkiye.com adresine bağlantı kuruyoruz.Bağlantı istekleri
MASTER sunucu tarafından yönlendiriliyor.
Şu an Master Firewall olarak master.cehturkiye.com firewall’u devrede ;

ifconfig carp
carp1: flags=8843 mtu 1500
lladdr 00:00:5e:00:01:01
priority: 0
carp: MASTER carpdev em1 vhid 1 advbase 20 advskew 0
groups: carp
inet6 fe80::200:5eff:fe00:101%carp1 prefixlen 64 scopeid 0×6
inet 192.168.5.100 netmask 0xffffff00 broadcast 192.168.5.255
carp2: flags=8843 mtu 1500
lladdr 00:00:5e:00:01:02
priority: 0
carp: MASTER carpdev em0 vhid 2 advbase 20 advskew 0
groups: carp
inet6 fe80::200:5eff:fe00:102%carp2 prefixlen 64 scopeid 0×7
inet 10.0.0.100 netmask 0xffffff00 broadcast 10.0.0.255
pfsync0: flags=41 mtu 1500
priority: 0
pfsync: syncdev: em2 maxupd: 128 defer: off
groups: carp pfsync

Master Firewall üzerinden,bakalım trafik geçiyor mu ?

tcpdump -nn -ttt -i em0 host 10.0.0.11 and tcp port 80
tcpdump: listening on em0, link-type EN10MB
Aug 16 17:20:16.736101 10.0.0.11.1477 > 83.66.140.10.80: P
3434076927:3434077718(791) ack 3491673519 win 64901 (DF)
Aug 16 17:20:16.736107 10.0.0.11.1477 > 83.66.140.10.80: P 0:791(791) ack 1 win 64901
(DF)
Aug 16 17:20:16.737067 83.66.140.10.80 > 10.0.0.11.1477: . ack 791 win 64909 (DF)
Aug 16 17:20:16.737074 83.66.140.10.80 > 10.0.0.11.1477: . ack 791 win 64909 (DF)
Aug 16 17:20:16.737079 83.66.140.10.80 > 10.0.0.11.1477: . ack 791 win 64909 (DF)
Aug 16 17:20:16.737092 83.66.140.10.80 > 10.0.0.11.1477: . ack 791 win 64909 (DF))
Aug 16 17:20:16.916555 10.0.0.11.1477 > 83.66.140.10.80: . ack 4206 win 65535 (DF)

Şimdi Master Firewall kapatıp, BACKUP Firewall durumunu gözlemleyelim. Master
Firewall devre dışı kalınca, Backup firewall 20 saniye içerisinde otomotik olarak
devreye girip carp: MASTER olarak hizmet vermeye başlayacak.

master.cehturkiye.com devre dışı bırakıyoruz;

ifconfig em0 down
ifconfig em1 down

Hostname i backup.cehturkiye.com olan Backup Firewall durumu

ifconfig carp
carp1: flags=8843 mtu 1500
lladdr 00:00:5e:00:01:01
priority: 0
carp: MASTER carpdev em1 vhid 1 advbase 20 advskew 0
groups: carp
inet6 fe80::200:5eff:fe00:101%carp1 prefixlen 64 scopeid 0×7
inet 192.168.5.100 netmask 0xffffff00 broadcast 192.168.5.255
carp2: flags=8803 mtu 1500
lladdr 00:00:5e:00:01:02
priority: 0
carp: INIT carpdev em0 vhid 2 advbase 20 advskew 0
groups: carp
inet6 fe80::200:5eff:fe00:102%carp2 prefixlen 64 scopeid 0×8
inet 10.0.0.100 netmask 0xffffff00 broadcast 10.0.0.255

Bacup Firewall üzerinden,bakalım trafik geçiyor mu ?

tcpdump -nn -ttt -i em0 host 10.0.0.11 and tcp port 80
tcpdump: listening on em0, link-type EN10MB
Aug 16 17:20:16.736101 10.0.0.11.1477 > 83.66.140.10.80: P
3434076927:3434077718(791) ack 3491673519 win 64901 (DF)
Aug 16 17:20:16.736107 10.0.0.11.1477 > 83.66.140.10.80: P 0:791(791) ack 1 win 64901
(DF)
Aug 16 17:20:16.737067 83.66.140.10.80 > 10.0.0.11.1477: . ack 791 win 64909 (DF)
Aug 16 17:20:16.737074 83.66.140.10.80 > 10.0.0.11.1477: . ack 791 win 64909 (DF)
Aug 16 17:20:16.737079 83.66.140.10.80 > 10.0.0.11.1477: . ack 791 win 64909 (DF)

Görüldüğü gibi Master Firewall devre dışı kalınca istemcilerin trafiği, Backup
Firewall üzerinden devam ediyor.

Cluster yapımız failover olarak bu haliyle muhteşem çalışıyor, bir firewall gidince
yerini diğeri alıyor.

Eklenecekler:
OpenBSD PF Layer 2 Firewall ile CARP, pfsync yapılabilir mi ?

Referanslar;
www.openbsd.org/faq/pf/carp.htm
http://www.countersiege.com/doc/pfsync-carp/

http://www.openbsd.org/faq/pf/carp.htm
http://www.countersiege.com/doc/pfsync-carp/

