

ALOHA LOAD BALANCER CONFIGURATION POUR TREND INTERSCAN WEB SECURITY

« APPNOTES » #0043 — TREND INTERSCAN WEB SECURITY

Cette note applicative a pour vocation de vous aider à répartir la charge sur plusieurs passerelles anti-malwares et de filtrages Trend InterScan Web Security grâce à la solution ALOHA Load Balancer.

CONTRAINTE

Les passerelles Trend InterScan Web Security devront être configurées en mode « Forward proxy » tel qu'indiqué ci-dessous.

The screenshot shows the configuration page for the Trend Micro InterScan Web Security Virtual Appliance. The left sidebar contains a navigation menu with categories like Summary, HTTP, FTP, Reports, Logs, Updates, Notifications, and Administration. The main content area is titled 'Deployment Mode' and includes a sub-tab 'User Identification'. The 'Deployment Mode' section has a dropdown menu set to '8080'. Below this, there are two radio button options: 'Transparent bridge' (disabled) and 'Forward proxy' (selected). Under 'Forward proxy', there are several checkboxes: 'Enable upstream proxy (dependent mode)', 'Enable guest account', and 'Enable transparency'. The 'Enable transparency' section is expanded, showing 'Use simple transparency' selected and 'Use Web Cache Coordination Protocol (WCCP)' disabled. The 'WCCP Forwarding Method' section shows 'GRE (Generic Routing Encapsulation)' selected and 'L2 (Layer 2)' disabled. Other fields include 'Proxy server', 'Port', 'Port Number', 'Router IP address(es)', and 'Password'.

Dans le cas d'une implémentation existante avec deux passerelles Trend InterScan Web Security configurées avec les rôles de serveurs Parent ou Enfant, il conviendra de désactiver cette fonctionnalité sur les passerelles comme indiqué ci-dessous.

The screenshot shows the configuration page for the Trend Micro InterScan Web Security Virtual Appliance, specifically the 'Server Configuration' section. The left sidebar is the same as in the previous screenshot. The main content area is titled 'Server Configuration' and includes a checkbox 'Enable for use in a multiple IWSVA server configuration'. Below this, there are fields for 'Parent's listening port number' (set to 1444), 'Server role' (set to 'Parent server'), and 'Parent's IP address'. There are 'Save' and 'Cancel' buttons at the bottom of the configuration area.

OBJECTIF

Répartir la charge et assurer la haute disponibilité des passerelles de filtrage et anti-malwares Trend InterScan Web Security afin d'en optimiser les performances.

COMPLEXITE

VERSIONS CONCERNEES

V 3.x et ultérieures

SCHEMA CIBLE

EXTRAIT DE LA CONFIGURATION LB NIVEAU 7

```
##### The first public address as seen by the clients
frontend ft_TrendWEB
  bind 10.0.3.210:8080 # address:port to listen to
  mode http
  option http-use-proxy-header
  log global # use global log parameters
  option httplog # Enable HTTP logging
  maxconn 1000 # max conn per instance
  timeout client 25s # maximum client idle time
  default_backend bk_TrendWEB # send everything to this backend
```

```
##### backend bk_TrendWEB manages the servers and the load balancing algorithm
backend bk_TrendWEB
 balance uri # source | roundrobin | uri | leastconn
 hash-type consistent
 mode http
 stats uri /stats
 stats show-legends
 stats show-node
 option forwardfor except 127.0.0.1/8 # add X-Forwarded-For except local
 log global
 option httpchk OPTIONS / HTTP/1.0\r\nhost:\ 0.0.0.0:8080 # HTTP check method
 option httplog # Enable HTTP logging
 fullconn 1000 # dynamic limiting below
 timeout server 25s # max server's response time
 default-server inter 3s rise 2 fall 3 slowstart 0 # servers default parameters
 server TrendWEB1 10.0.3.206:8080 weight 10 maxconn 1000 check # TrendWEB1 config
 server TrendWEB2 10.0.3.207:8080 weight 10 maxconn 1000 check # TrendWEB2 config
```

Avec :

bind 10.0.3.210:8080 : adresse IP et port d'écoute.

option http-use-proxy-header : à utiliser lors de connexions avec un Proxy dont les en-têtes sont non standard (cf RFC2616).

balance uri : permet d'affecter toujours la même uri sur le même serveur, en appliquant un hash de la partie gauche de l'uri (avant le point d'interrogation) puis en divisant le résultat par le total des poids des serveurs actifs.

hash-type consistent : permet de spécifier que le hachage est dynamique, il prend en charge l'évolution des poids pendant que les serveurs sont en place, il est donc compatible avec la fonction de démarrage lent. Il offre l'avantage que lorsqu'un serveur change d'état et devient indisponible, ses associations sont déplacées sur un autre.

option httpchk OPTIONS / HTTP/1.0\r\nhost:\ 0.0.0.0:8080 # HTTP check method : permet de faire un check d'état sur le port 8080.

server TrendWEB1 10.0.3.206:8080 weight 10 maxconn 1000 check # TrendWEB1 config : permet de spécifier la passerelle Trend de destination (son IP, son port, son poids dans la ferme...)

server TrendWEB2 10.0.3.207:8080 weight 10 maxconn 1000 check # TrendWEB2 config : permet de spécifier la passerelle Trend de destination (son IP, son port, son poids dans la ferme...)