

DISSENY I IMPLEMENTACIÓ
D’UNA INFRAESTRUCTURA
CLÚSTER DE VPN AMB
PROGRAMARI LLIURE

Enginyeria Tècnica d’Informàtica de Gestió (UOC)

Plataforma GNU/Linux

Estudiant: Raúl Peña Cabeza

Consultor: Joaquín López Sánchez-Montañés

8 de gener de 2016

2/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

Crèdits i llicència

El treball que segueix és subjecte a una llicència de tipus Creative Commons,

Reconeixement-NoComercial-CompartirIgual (by-nc-sa: Attribution-

NonComercial-ShareAlike).

Es pot accedir a una explicació més detallada de la mateixa al següent

enllaç:

http://creativecommons.org/licenses/by-nc-sa/3.0/es/deed.ca

Figura 1. Llicència Creative Commons, by-nc-sa

http://creativecommons.org/licenses/by-nc-sa/3.0/es/deed.ca

3/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

Agraïments i dedicatòria (Agradecimientos y

dedicatoria)

Dedico este proyecto final de carrera a mi familia:

A mis padres Antonio y Victoria por su esfuerzo reiterado.

A mi hermana Raquel por su apoyo incondicional.

Gracias.

"Hay aventuras maravillosas, vidas riquísimas, sueños increíbles que

empezaron de la forma más tonta, con sólo pasar la primera página de

un libro". Arturo Pérez-Reverte.

4/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

Resum / Resumen / Abstract

La idea principal del Treball Final de Carrera a l’àrea de la Plataforma de

GNU/Linux és la de realitzar el disseny i la implantació d’un clúster de dos

nodes amb una distribució específica de GNU/Linux per tal d’oferir un servei

de control remot als proveïdors que treballen per a l’Ajuntament de

Terrassa mitjançant una plataforma de XPN (xarxa privada virtual) amb

programari lliure. El servei serà multiplataforma i compatible amb clients

Windows, GNU/Linux i Android. La solució final oferirà alta disponibilitat

(HA) i seguretat.

Paraules clau (Català): GNU/Linux, XPN, Clusterització.

La idea principal del Trabajo Final de Carrera en el área de la Plataforma de

GNU/Linux es la de realizar el diseño y la implantación de un clúster de dos

nodos con una distribución específica de GNU/Linux para ofrecer un

servicio de control remoto a los proveedores que trabajan para el

Ayuntamiento de Terrassa mediante una plataforma de RPV (red privada

virtual) con software libre. El servicio será multiplataforma y compatible

con clientes Windows, GNU/Linux y Android. La solución final ofrecerá alta

disponibilidad (HA) y seguridad.

Palabras clave (Castellano): GNU/Linux, RPV, Clusterización.

The main idea of the Final Career Project in the area of GNU/Linux platform

is about to perform the design and implementation of a two-node cluster

with a specific GNU/Linux system distribution to provide a service of remote

control to the providers who work for the City Council of Terrassa through

a platform of VPN (virtual private network) with open source software. The

service will be cross-platform compatible with Windows, GNU/Linux and

Android clients. The final solution will provide high availability (HA) and

security.

Key words (English): GNU/Linux, VPN, Clustering.

5/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

Índex de continguts

1. Introducció ... 8

2. Motivacions ... 9

3. Objectius .. 9

4. Estructura de la memòria .. 10

5. Metodologia i enfocament .. 11

6. Estat de l’art i tria de la solució .. 12

6.1. Estudi comparatiu de diferents alternatives de distribucions

GNU/Linux ... 13

6.2. Estudi comparatiu de diferents alternatives de programari VPN . 15

6.3. Solució d’alta disponibilitat .. 16

7. Requisits ... 17

7.1. Requisits funcionals ... 17

7.2. Requisits no funcionals .. 17

8. Recursos ... 18

8.1. Humans .. 18

8.2. Maquinari i programari .. 18

8.3. Econòmics .. 19

9. Avaluació de riscos ... 19

10. Planificació ... 21

11. Estimació de costos .. 22

12. Anàlisi ... 25

13. Disseny ... 27

14. Implementació ... 30

14.1. Consideracions inicials .. 30

14.2. Configuració de xarxa.. 31

14.3. Instal·lació utilitats .. 32

14.4. Instal·lació DRBD ... 33

6/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

14.5. Instal·lació Corosync/Pacemaker .. 33

14.6. Configuració de DRBD ... 34

14.7. Configuració de Corosync ... 36

14.8. Configuració de Pacemaker .. 40

14.9. Configuració d’OpenVPN .. 43

14.9.1. Configuració servidor .. 44

14.9.2. Configuració dels clients .. 48

14.10. Definició de permisos i rols... 49

14.11. Monitorització de sessions ... 51

14.12. Còpia de la configuració ... 51

14.13. Configuració del tallafocs iptables .. 52

15. Proves ... 54

16. Problemes apareguts.. 56

17. Possibles millores ... 57

18. Conclusions .. 58

19. Glossari ... 59

20. Bibliografia ... 61

Annex: Captures de pantalla de les instal·lacions dels sistemes

operatius.. 62

Índex de figures

Figura 1: Llicència Creative Commons, by-nc-sa .. 2

Figura 2: Desenvolupament en cascada ... 12

Figura 3: Logotips de les distribucions GNU/Linux..14

Figura 4: Logotips del programari de VPN .. 16

7/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

Figura 5: Logotips del programari de clúster.. 17

Figura 6: Diagrama Gantt del projecte (i): Pla de treball (PAC1) 21

Figura 7: Diagrama Gantt del projecte (ii): Pla de treball (PAC2) 21

Figura 8: Diagrama Gantt del projecte (iii): Pla de treball (PAC3) 22

Figura 9: Diagrama Gantt del projecte (iv): Pla de treball (PAC4) 22

Figura 10: Diagrama Gantt del projecte (v): Entrega final, presentació i defensa 22

Figura 11: Disseny topològic de la solució .. 29

Figura 12: Diagrama Gantt del projecte: desviació .. 57

Índex de taules

Taula 1: Comparativa distribucions GNU/Linux ... 13

Taula 2: Comparativa programari VPN ... 15

Taula 3: Pla de contingència ... 20

Taula 4: Desglossament d’hores i recursos per tasca...24

Taula 5: Resum de les hores dels recursos humans ... 24

Taula 6: Cost total del projecte...25

Taula 7: Configuració IP .. 29

8/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

1. Introducció

Un món tant globalitzat com l’actual ha provocat que la comunicació entre

empreses mitjançant internet sigui més fàcil i directa. En aquest sentit, les

TIC han agafat el paper principal i les xarxes, en particular, fan de pont per

facilitar l’accés a qualsevol tipus d’informació.

Tot i que l’objectiu final és arribar a accedir a aquesta informació, és

important fer-ho de forma el més segura possible. Aquesta tasca no és

trivial degut al disseny intrínsecament insegur d’internet que dificulta

aquest fet. Tot i això, existeixen moltes eines, protocols, i mecanismes per

fer-ho possible.

En aquest punt, entren en joc les xarxes privades virtuals (VPN) que faciliten

la utilització de mecanismes per tal d’enfortir en un elevat grau la seguretat

del canal per on passa tota aquesta informació.

A més, es fa necessari tenir un entorn el més compatible possible per tal de

poder absorbir amb garanties els accessos des de diferents plataformes i

dispositius i fer-ho d’una forma continuada reduint al màxim les pèrdues de

servei.

El cas concret que s’estudiarà a continuació, es focalitza en la

infraestructura actual de l’Ajuntament de Terrassa. Aquest, ja disposava

d’una solució VPN amb un sol dispositiu de fabricant i model Juniper

(NetScreen 208).

El projecte sorgeix davant la necessitat de tenir un entorn VPN d’alta

disponibilitat i la impossibilitat de tenir una solució altament compatible i

que sigui, a més, escalable i segura.

Per finalitzar, no es pot oblidar que un aspecte essencial és saber escollir la

tecnologia que millor s’adapti a dit entorn. S’ha decidit utilitzar una

tecnologia amb programari lliure per portar a terme aquest plantejament

d’accés remot degut als beneficis que s’expliquen tot seguit.

9/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

2. Motivacions

La experiència que he adquirit al llarg dels anys treballant al departament

d’Infraestructura i Operacions de l’Ajuntament de Terrassa, m’ha donat una

visió bastant àmplia i procedimental a l’hora de posar en producció un

determinat servei. És important redundar la majoria de components de

qualsevol infraestructura per oferir un elevat grau de disponibilitat i

accessibilitat de la informació. Davant d’aquest paradigma em sorgeix la

idea de fer un projecte que pugui tenir una aplicació en un entorn real

productiu per tal de posar en pràctica aquest tipus de disseny.

A més, l’interès pel programari lliure sempre ha estat latent. Crec molt

interessant realitzar una forta aposta en aquest sentit donat que ens pot

aportar unes millores força importants com poden ser l’obtenció

d’independència del proveïdor, la utilització d’estàndards oberts o l’estalvi

de llicències, entre d’altres.

En conclusió, em sembla molt il·lusionant i motivador ajuntar ambdós

aspectes, per tal d’extreure els beneficis subjacents i proposar un solució

d’accés remot segur que sigui estable i amb aplicabilitat directa a dins d’una

Administració pública.

3. Objectius

Els objectius específics de la solució són els següents:

a) Accés segur a diferents serveis de la xarxa interna (LAN): la solució ha

de permetre la connexió als diferents servidors, serveis i aplicacions

autoritzats a la xarxa interna. L’accés podrà ser 24x7 i de forma

segura però amb uns temps d’espera i de sessió limitats i,

prèviament, acordats.

b) Connexió multiplataforma i multidispositiu: es garantirà que els

proveïdors externs es puguin connectar des de la majoria dels

dispositius i plataformes que més s’utilitzen avui dia per afavorir la

mobilitat i millorar l’eficiència.

10/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

c) Definició de diferents rols d’usuari: el sistema ha de permetre

definir rols amb diferents nivell de permisos per tal d’afinar i tenir un

major control de tots els usuaris i poder, així, restringir el seu espai

de treball per tal d’evitar les interaccions no desitjades i fixar de

forma més específica el tipus d’accés proporcionat.

d) Monitorització de totes les sessions: l’administrador de la

plataforma ha de poder, en temps real, tenir una visió de quins

usuaris hi ha connectats per observar la “salut” dels dispositius en

quant a processador, memòria i disc es refereix principalment,

detectar diferents problemes o possibles accessos no autoritzats.

e) Emmagatzematge de registres (logs) i les còpies de seguretat de la

configuració: la solució ha de poder guardar diferents tipus de

registres d’una franja temporal definida per poder analitzar a

posteriori qualsevol esdeveniment produït. També caldrà fer

l’emmagatzemat de les còpies de seguretat de la configuració per tal

de recuperar-se davant de qualsevol fallida del sistema.

4. Estructura de la memòria

La memòria es divideix en divuit capítols que s’expliquen a continuació:

Els primers capítols (primer, segon i tercer) són introductoris i fa una

primera aproximació al projecte. Es defineixen els objectius i es comenta les

motivacions que han portat a realitzar-lo.

Els capítols cinquè, sisè, setè, vuitè, novè i desè s’explica la metodologia de

projectes utilitzada, es realitzen dos anàlisis de les distribucions de

GNU/Linux i programari VPN, a més que es referencia al programari de

clúster a utilitzar. També s’exposen els requisits i recursos emprats i es fa

una planificació tenint en compte l’avaluació de riscos necessària.

11/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

Els capítols onzè, dotzè, tretzè i catorzè, es defineix l’estimació de costos i

es detalla el gruix i nucli central de tot el document: l’anàlisi, disseny i la

implantació de la solució de VPN.

Finalment, els darrers capítols (quinzè, setzè, dissetè i divuitè), es detallen

la part final de la memòria fent èmfasi en les proves de connexió i

contingència realitzades, els problemes apareguts en la realització del TFC,

les possibles millores a aplicar en un futur i les conclusions i valoracions

personals del que ha suposat tota la feina realitzada.

5. Metodologia i enfocament

És necessari fer, inicialment i a mesura que s’executa el projecte, un

aprenentatge de la tecnologia de clusterització i xarxes privades virtuals en

una plataforma GNU/Linux que s’utilitzarà per tal d’adquirir els

coneixements bàsics i poder finalitzar amb èxit totes les tasques definides

a la planificació que es mostrarà a continuació. A més, a nivell de

metodologia de projectes, s’ha optat per una en cascada donat que la

complexitat no és molt elevada i el temps és limitat (quatre mesos). Es

seguiran les diferents fases (anàlisi, disseny, implementació i proves) a

excepció de la darrera (manteniment) que estarà fora de l’abast del

projecte.

12/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

Figura 2. Desenvolupament en cascada

6. Estat de l’art i tria de la solució

Avui dia, el sistema operatiu GNU/Linux es pot trobar instal·lat a una gran

majoria de servidors d’arreu. La diversificació de les distribucions és molt

elevada però a la pràctica existeix un grup més limitat que conforma el gruix

de branques més importants. Aquestes són totes les basades en Red Hat,

Debian, Slackware o Gentoo. Tot i que l’objectiu final del projecte no és

realitzar una comparativa, es començarà fent un anàlisis de les més

importants i esteses distribucions dins l’àmbit del servidors que ofereixen

serveis a internet per tal de garantir un entorn prou estable i provat a l’hora

de muntar un servei de VPN clusteritzat.

Les distribucions analitzades seran aquestes tres que segueixen: CentOS,

openSUSE i la pròpia Debian amb les seves darreres versions més estables

a data d’inici del treball.

A més, per tal de focalitzar la idea inicial, serà necessari realitzar un estudi

del programari de VPN que caldrà instal·lar i configurar formant part

13/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

essencial, així, de la solució final proposada. Dins d’aquest àmbit, es poden

trobar solucions prou robustes per acomplir els objectius plantejats. Quasi

bé qualsevol fabricant de xarxes i telecomunicacions ofereix una solució de

VPN, ja sigui amb SSL o IPSEC, segons siguin els requisits establerts. La

solució plantejada estarà lligada directament al món del programari lliure.

Per tant, i d’aquesta manera, doncs, caldrà centrar-se en aquest tres

programes: OpenVPN, Tinc i strongSwan.

Finalment, es realitzarà una explicació de les característiques més

importants del programari de clúster que es farà servir. Corosync i

Pacemaker formen un part principal del nucli de la solució.

6.1. Estudi comparatiu de diferents alternatives de

distribucions GNU/Linux

Característica Debian CentOS openSUSE

Suport complet multiarquitectures (12) (2) (2)
Gestió de paquets amb resolució de
dependències

(apt-
deb)

(yum-
rpm)

(zipp-
rpm)

Suport de virtualització   
Sistema de fitxers transaccional i
avançat


(ext4)

(Btrfs-
XFS)

(Btrfs-
XFS)

Sistema de fitxers amb LVM i xifrat   
Integració amb programari clúster *  

Taula 1. Comparativa distribucions GNU/Linux

* A Jessie, existeix un bug a una llibreria de pacemaker i una dependència no

instal·lable. Tot i això, s’ha pogut resoldre amb la instal·lació des d’un repositori no

oficial i una versió de 64 bits.

 En la pràctica, CentOS i openSUSE podrien

suportar les mateixes arquitectures que les

distribucions en què es basen: Red Hat i SUSE,

respectivament.

https://bugs.debian.org/cgi-bin/bugreport.cgi?bug=768922
https://bugs.debian.org/cgi-bin/bugreport.cgi?bug=768618
https://bugs.debian.org/cgi-bin/bugreport.cgi?bug=768618
http://ppa.mmogp.com/apt/debian/
http://ppa.mmogp.com/apt/debian/

14/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

A més de les característiques mostrades a la taula, s’han de considerar

d’altres aspectes molt importants com ara la estabilitat, la facilitat

d’administració i la simplicitat. Tot i que no existeixen grans diferències

entre les tres distribucions i són prou estables, en el primer cas, la

distribució Debian té una gran avantatge degut a que té uns cicles de

desenvolupament més llargs que openSUSE i CentOS. Això fa que les proves

siguin més exhaustives que fan que s’arribi a un alt grau de maduresa en el

codi i programari. També cal inclinar-se per l’eina de paqueteria “apt”; les

altres distribucions tenen molt bones eines però la experiència d’ús i

l’excel·lent integració amb el sistema, a més d’una gran quantitat de

paquets (més de 43.000 paquets a dia d’avui en la versió “Jessie”) és molt

superior. Cal dir que l’Ajuntament de Terrassa ja disposa de servidors amb

la distribució Debian que fa que la corba d’aprenentatge pels

administradors i operadors sigui menys pronunciada.

Per tot aquests motius, es decideix escollir la distribució GNU/Linux Debian

amb la seva versió 8.2 (Jessie) per a realitzar el treball.

Figura 3. Logotips de les distribucions GNU/Linux

 En la pràctica i de forma no oficial, Debian podria

suportar d’altres característiques avançades de Red

Hat i SUSE instal·lant els paquets pertinents.

15/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

6.2. Estudi comparatiu de diferents alternatives de programari

VPN

Característica OpenVPN Tinc strongSwan
Suport multiplataforma   
Control de tràfic   
Compatibilitat IPsec   
Xifrat de tipus SSL/TLS   
Encaminament automàtica de malla
completa

  

Integració amb el nucli GNU/Linux   
Suport de compressió   
Fàcil configuració   
Utilització de diferents
ports/protocols

  

Grau elevat de maduresa de la
tecnologia

  

Taula 2. Comparativa programari VPN

A més de les característiques mostrades a la taula, s’ha de considerar que

una solució de tipus VPN SSL/TLS treballa a nivell d’aplicació a diferència

d’una de tipus IPsec que treballa a nivell de xarxa. Per tant, en alguns

escenaris poden ser complementàries entre sí. En el cas que ens ocupa, a

més, de la escalabilitat i alta disponibilitat com a objectius principals, es

busca una solució que sigui senzilla d’implementar i de mantenir encara

que, de vegades, no sigui totalment transparent a l’usuari. És en aquest

punt on les soluciones SSL/TLS superen a les de IPsec. Del gruix de totes les

solucions existents, la decisió es decanta en favor de les més madures per

 La versió d’OpenVPN utilitzada és la de la comunitat

(Community Edition). Tot i que la versió Acess Server té més

funcionalitats, s’opta per la primera pel model obert de

llicenciament i perquè la majoria de característiques entren

dins de l’àmbit del projecte, com ara: escalabilitat, alta

disponibilitat, certificats... i molts automatismes es realitzaran

manualment.

16/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

augmentar el grau de seguretat donat i atorgar un elevat nivell de robustesa

a la solució final. Per tant, OpenVPN com Tinc acompleixen dits requisits i

comparteixen moltes de les característiques vistes anteriorment. En la

pràctica, la primera opció es troba molt més estesa que la segona i disposa

d’una comunitat més àmplia. Tot i això, al programari de Tinc ofereix alguna

característica més avançada per a entorns específics on es vulgui comunicar

entre les diferents xarxes després d’iniciar el túnel VPN. Donat que aquesta

característica diferenciadora no aplicaria i estaria fora de l’abast del

projecte, s’opta per utilitzar el programari OpenVPN 2.3.4-5.

Figura 4. Logotips del programari de VPN

6.3. Solució d’alta disponibilitat

Per afegir la característica d’alta disponibilitat, s’ha optat pel programari

Corosync 2.3.4-1 i Pacemaker 1.1.12-1. En el primer cas, s’aprofitarà la seva

arquitectura client-servidor i el seu enfocament de llibreries i serveis.

S’obtindrà un benefici clar amb les característiques més específiques com

poden ser la reinicialització àgil i senzilla del processos quan algun d’aquests

falla, un sistema estadístic en memòria per tal d’interactuar amb cadascun

dels diferents canvis ocorreguts o una garantia en la replicació dels

diferents estats que es produeixen dins dels diferents servidors que formen

el clúster en un mode de tipus asíncron. D’altra banda, Pacemaker ens

facilitarà l’administració dels diferents recursos creats. Finalment, no cal

oblidar una peça clau com DRBD a la seva versió 8.9.2 per tal de poder crear

una ubicació amb la instal·lació del programari d’OpenVPN i que aquesta

pugui ser muntada per xarxa des de qualsevol dels nodes del clúster de

forma transparent i ràpida.

17/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

Figura 5. Logotips del programari de clúster

7. Requisits

Tot seguit es realitza una recopilació dels diferents requisits que la

implementació haurà d’acomplir. Es fa la divisió entre funcionals i no

funcionals.

7.1. Requisits funcionals

RF1: Alta disponibilitat de serveis.

RF2: Accés a diferents recursos de forma remota amb comprensió de les

dades.

RF3: Infraestructura de clau pública (PKI) amb certificats i claus.

RF4: Xifrat a nivell d’aplicació/transport (HTTPS, TLS).

RF5: Plataforma escalable, multiplataforma i transparent per l’usuari.

RF6: Monitorització de la plataforma per tal de detectar fallides.

7.2. Requisits no funcionals

RNF1: Integració de la plataforma amb l’autenticació proporcionada per un

AD de Microsoft.

RNF2: Emmagatzematge de diferents tipus de registres.

RNF3:Arquitectura que suporta una configuració de dos CPDs

geogràficament dispersos.

RNF4: Arxivat de còpies de seguretat de la configuració.

18/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

8. Recursos

A continuació, es descriuen els recursos necessaris per dur a terme el

projecte. Cal dir que, no existeix un cost econòmic associat a la compra de

llicències degut a que s’ha utilitzat programari lliure. A més, el cost del

manteniment de maquinari no entra dins de l’abast del projecte donat que

l’Ajuntament té un contracte global on s’inclouen més dispositius del

fabricant. S’ha tingut en compte, també, la escalabilitat per tal de dur a

terme amb garanties una futura ampliació, en cas que canviïn els

requeriments i/o s’actualitzi la plataforma. En un altre punt es descriurà

amb més detall el desglossament total:

8.1. Humans

El desenvolupament del projecte es realitzarà amb dues persones que

proporcionarà l’Ajuntament (treballadors interns) amb els següents rols i

categories:

- Cap del projecte i Administrador de Sistemes (Enginyeria Tècnica

d’Informàtica)

- Tècnic de Sistemes (CFGS en Informàtica)

8.2. Maquinari i programari

Recursos maquinari:

2 x Servidor Blade HP ProLiant BL660c Gen9 (728349-B21) amb les següents

especificacions:

- Intel Xeon E5-4650 v3 (12 nuclis) a 2,1 Ghz amb 4 processadors

- 128 GB de memòria RAM (4 X 32 GBs LDIMM)

- 2 x disc dur SSD de 128 GB

- Controladora d’emmagatzematge Smart Array P220i / FBWC 512 MB

- 2 x targetes de xarxa Ethernet a 1 Gb

19/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

Recursos programari:

Imatge del sistema operatiu servidor GNU/Linux: Debian 8.2 (Jessie) de 64

bits

Imatge del sistema operatiu client: Windows 7 Profesional (recurs ofert per

la corporació), GNU/Linux Elementary OS Freya i Android 5.1.1

Programari lliure de VPN: OpenVPN 2.3.4-5 versió Community

Programari de clúster: Corosync 2.3.4-1, Pacemaker 1.1.12-1 i DRBD 8.9.2

Firewall de GNU/Linux Netfilter/iptables (integrat al sistema operatiu)

Programari de servei de directori: Microsoft Active Directory (recurs ofert

per la corporació)

Programari de servidor: Windows Server 2008 Standard (recurs ofert per la

corporació)

8.3. Econòmics

Tot i la experiència i els coneixements dels tècnics de l’Ajuntament, s’ha

pensat en la realització d’un curs de formació per tal d’explicar els detalls

bàsics de la nova plataforma VPN.

9. Avaluació de riscos

S’identifiquen, en forma de taula, els riscos que poden aparèixer durant el

procés d’elaboració del Projecte i les mesures pal·liatives a aplicar per tal

d’intentar mitigar-los així com la probabilitat estimada de que es donin i el

seu impacte:

Risc Impacte Probabilitat Mesures pal·liatives

Incompatibilitat entre el SO i
el programari

Mitjà Mitjana Recerca matrius de
compatibilitats i/o

20/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

actualització a una
versió suportada

Impossibilitat d’arrencar la
VM per mala configuració de
“iptables”, “kernel panic”...

Crític Baixa Realització clonat de la
VM

Vulnerabilitat en protocol de
xifrat

Mitjà Baixa Actualització a una
versió superior de
l’algoritme

Realització de joc de proves
incomplet

Lleu Baixa Aplicar redundància i
exhaustivitat elevada

Retard acumulat d’entregues
anteriors per planificació
errònia o d’altres problemes
no contemplats

Lleu Mitjana Augment de la dedicació
i sol·licitud dies
d’assumptes propis a la
feina i/o treure algunes
funcionalitats

Pèrdua d’informació
(memòria TFC) per corrupció
de dades o problema de
seguretat

Crític Mitjana Realització de còpies de
seguretat (núvol privat i
dispositius locals: discs
USB redundats...) i
mesures de seguretat
bàsiques: antivirus,
tallafocs, SO
actualitzat...

Problemes de connectivitat
amb la línia d’internet

Lleu Baixa Compartició d’internet
des d’un dispositiu
alternatiu: mòbil o
tableta

Mal funcionament de l’equip Mitjà Baixa Utilització d’un altre
equip diferent (portàtil,
sobretaula o tableta)

Taula 3. Pla de contingència

21/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

10. Planificació

La planificació és una aspecte clau a l’hora de fer una gestió correcta de

projectes donat que es fa necessari definir cadascuna de las tasques a

realitzar juntament amb una estimació de la durada de les mateixes. També

és important (vist en el punt anterior) analitzar els possibles riscos o

desviacions i plantejar una mesura per tal de no endarrerir la planificació

inicial i acomplir les fites establertes.

A més, es defineix una dedicació diària estimada de dues hores i mitja. Com

s’han comentat anteriorment, es pot augmentar aquesta dedicació per tal

de finalitzar amb èxit aquest Treball.

Tot seguit, es mostren les diferents fases del projecte en forma d’entregues

(PACs) plasmades en un Diagrama de Gantt:

Figura 6. Diagrama Gantt del projecte (i): Pla de treball (PAC1)

Figura 7. Diagrama Gantt del projecte (ii): Anàlisi i disseny (PAC2)

22/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

Figura 8. Diagrama Gantt del projecte (iii): Implementació i proves (PAC3)

Figura 9. Diagrama Gantt del projecte (iv): Entrega de la memòria (PAC4)

Figura 10. Diagrama Gantt del projecte (v): Entrega final, presentació i defensa

11. Estimació de costos

Es fa necessària la realització d’una estimació de costos per poder

quantificar el que suposarà en hores de feina i remuneració econòmica. A

més, cal afegir tot el preu del maquinari descrit anteriorment. Cal dir que

es preveu realitzar una formació per tal de poder administrar amb garanties

23/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

la plataforma dissenyada que també caldrà afegir com a un altre import.

D’aquesta manera, s’arribarà al cost econòmic total del Treball que es

detalla tot seguit en aquestes taules.

En primer lloc, s’especifica el desglossament d’hores i el recurs utilitzat:

Tasca Durada Recurs
Pla de treball 27 dies
Esborrany pla de
treball

5 hores Cap del projecte

Definició del projecte 12 hores Cap del projecte
Planificació temporal 6 hores Cap del projecte
Generació
documentació PAC1

9 hores Cap del projecte

Revisió documentació
PAC1

3 hores Cap del projecte

Anàlisi i disseny 21 dies
Disseny de la
infraestructura

18 hores Administrador de
Sistemes

Avaluació de la
distribució-SO

10 hores Administrador de
Sistemes

Avaluació del
programari

8 hores Administrador de
Sistemes

Generació
documentació PAC2

9 hores Cap del projecte

Revisió documentació
PAC2

3 hores Cap del projecte

Implantació i resultats 28 dies
Instal·lació SO a
màquina virtual

3 hores Administrador de
Sistemes

Instal·lació programari
servidor

6 hores Administrador de
Sistemes

Instal·lació programari
client

4 hores Tècnic de Sistemes

Configuració
programari servidor

18 hores Administrador de
Sistemes

Configuració
programari client

4 hores Tècnic de Sistemes

24/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

Post Implantació 6 dies
Plans de contingència 3 hores Administrador de

Sistemes
Proves de connexió i
failover

6 hores Administrador de
Sistemes

Generació
documentació PAC3

12 hores Cap del projecte

Revisió documentació
PAC3

4 hores Cap del projecte

Elaboració de
memòria i serrells

24 hores Cap del projecte

Revisió memòria 10 hores Cap del projecte
Elaboració vídeo-
presentació

7 dies (no es
factura)

Cap del projecte

Defensa del projecte 5 dies (no es
factura)

Cap del projecte

Formació 4 hores Cap del projecte
Taula 4. Desglossament d’hores i recursos per tasca

Seguidament, es farà el sumatori de totes les hores que han sigut

necessàries per a cada rol:

 Cap de
projecte

Administrad
or de
Sistemes

Tècnic de
Sistemes

Pla de treball 35 0 0
Anàlisi i disseny 12 36 0
Implantació 16 36 8
Entrega del
projecte

38 0 0

TOTAL 101 72 8
Taula 5. Resum de les hores dels recursos humans

25/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

I finalment, s’adjunta una taula que mostra el cost total del projecte tenint

en compte el preu/hora de cada recurs i les hores realitzades:

Recurs/Hard
ware

Número
d’hores

Preu/hora Total

Cap del projecte 101 60 € 6060 €
Administrador
de Sistemes

72 45 € 3240 €

Tècnic de
Sistemes

8 30 € 240 €

Maquinari 6000 €
TOTAL 15540 €

Taula 6. Cost total del projecte

El cost del Projecte, és de 15.540 € + 21 % IVA.

El cost total del Projecte, per tant, és de 18.803,4 €.

12. Anàlisi

En aquest capítol, es comença parlant de la infraestructura actual de la que

es disposa per tal de tenir una visió global tot i que l’abast del projecte no

contempla la pròpia migració des de la plataforma vella sinó el disseny i la

implantació final recolzant-se en part de la seva infraestructura

d’autenticació com s’explica a continuació.

Actualment, l’Ajuntament de Terrassa té implantat un equipament Juniper

(NetScreen 208). Una solució VPN sense alta disponibilitat donat que

disposa d’un sol concentrador i amb un disseny poc escalable. A més,

només es disposa de llicències per 15 usuaris (empreses) concurrents. En

cas, d’augmentar el número de proveïdors, s’hauria de fer l’estimació

pertinent i la compra de les noves llicències amb el consegüent cost

associat.

Degut a l’actual situació de crisis econòmica, l’Administració es decideix per

fer una forta aposta en favor del programari lliure. Es fa necessària una

26/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

solució que sigui escalable però sense tenir el handicap o la restricció

associada al número de llicències adquirides. També es vol fer èmfasis en la

redundància de la plataforma i posar en marxa un nou equipament per tal

de disposar de dos nodes que funcionin amb HA.

S’ha fet una anàlisi prèvia i s’ha conclòs que les plataformes clients més

utilitzades pels proveïdors són Windows, Linux i Android. Per tant, es

requerirà una solució que compleixi aquest requisits.

Inicialment es vol posar en marxa un equipament que suporti 25 usuaris

concurrents que pot anar en augment anualment en funció dels projectes

que es dugin a terme i l’ampliació de nous serveis. També es contempla

obrir l’accés VPN als propis treballadors de l’Ajuntament per tal de donar

resposta a les peticions de teletreball i l’escenari de mobilitat actual i futur

que cada cop es major.

D’altra banda, cal descriure mínimament l’estructura del departament de

Sistemes (CAU i Operacions) per tal de donar resposta als possibles

incidents i on es realitzarà el manteniment i la gestió diària:

Front office (nivell 0): Primer nivell de suport on es realitza la recepció i

catalogació d’incidències i peticions via telefònica, eina de ticketing o mail.

A més, es dona solució a incidències d’immediata resolució i menor impacte

BackOffice Local (nivell 1): Segon nivell de suport amb tècnics de camps que

resolen incidències de major calat i major dedicació associada.

BackOffice Suport (nivell 2): Tercer nivell de suport on es realitzen funcions

pròpies d’Operacions i monitoratge de la plataforma VPN i amb un major

impacte.

Especialistes (nivell 3): Darrer nivell de suport amb permisos

d’administració a la plataforma. Les incidències afectarien a tot el servei.

27/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

Per finalitzar, es farà un resum simplificat de la xarxa corporativa. Aquesta

té dos CPDs connectats amb fibra òptica monomode propietària i separats

per uns 500 m. El canut d’internet és ofert pel proveïdor de

telecomunicacions ONO amb velocitats de 100 Mbs simètrics.

L’abast del projecte, per tant, es centrarà en la instal·lació, configuració i

posada en marxa del programari de clúster i replicació de l’accés VPN

juntament amb les proves de connexió i failover, principalment. A més, de

definir una correcta monitorització de sessions i salvat de logs i

configuració.

13. Disseny

El disseny que es realitzarà tot seguit ha de tenir en compte com a un

aspecte clau l’alta disponibilitat. A més d’aquest primer aspecte i tenint en

compte els requisits esmentats en punts anteriors, s’ha de comentar que la

arquitectura dissenyada, també ha de contemplar els següents factors:

- Número d’usuaris concurrents connectats

- Funcionalitats avançades de clúster

- Redundància

- Escalabilitat

- Flexibilitat

Abans d’entrar al detall en la definició de l’esquema definit, cal fer palès

que inicialment s’han valorat principalment dues possibles alternatives

partint de la base que l’estructura del clúster tindrà dos nodes.

En primer lloc es parlarà de el mode Actiu-Passiu on un node conté el servei

o recurs a clusteritzar i si cau aquest, l’altre canvia el seu rol i,

automàticament, es realitza un moviment (o failover) per tal de seguir

donant el servei però en un node diferent.

28/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

També cal mencionar el mode Actiu-Actiu donat que en aquest escenari

l’accessibilitat al servei o recurs en cas d’alguna fallida seria directa. En

aquest cas, es busca més eficiència perquè tots dos nodes estan treballant

a l’hora però hi hauria una degradació de servei si cau un node.

El disseny escollit serà Actiu-Passiu per diferents motius que s’expliquen a

continuació.

La complexitat de la configuració es simplifica (i, per tant, el temps

d’implementació es redueix) perquè, tot i que el programari de clúster

(Corosync/Pacemaker/Drbd) suporta els dos modes de funcionament, en el

segon cas apareixen noves problemàtiques com ara els possibles problemes

de Split-brain derivats de tenir un sistema de fitxers compartits que

s’haurien de controlar molt minuciosament per no perdre la integritat de

les dades o la pròpia configuració del nou sistema de fitxers.

Un altre aspecte a considerar ha sigut la no degradació del servei en cas de

fallida. Tot i que no és tant eficient, es prioritza aquest aspecte per tal que

els proveïdors connectats no “pateixin” un possible problema de latència,

per exemple.

Al següent esquema es defineixen els elements bàsics que intervenen. De

forma resumida, es pot dir que el proveïdor fa l’intent de connexió amb un

client VPN que pot ser GNU/Linux, Windows o Android, s’aixeca el túnel

VPN-SSL per evitar enviar informació sensible en text pla per internet contra

una adreça IP pública i es realitza el NAT a l’adreça ip privada que correspon

amb l’adreça especificada per fer el failover (en cas necessari). Aquesta

última, apuntarà al node que estigui actiu en aquell moment, que serà el

que tindrà la configuració de la VPN amb els diferents certificats (aquest

punt es veurà amb detall en el següent apartat). A més s’ha definit un

registre DNS (cardeatfc.linkpc.net) i d’aquesta manera el servidor DNS farà

la conversió automàtica a l’adreça IP definida a l’ISP (81.184.157.101).

L’adreçament de xarxa privat utilitzarà una classe de tipus C

(192.168.1.0/24). A las següent taula es pot veure el detall de les adreces IP

de xarxa:

29/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

IP failover clúster Membres clúster IPs privades

192.168.1.17
VPN1 (primari) 192.168.1.15

 VPN2 (secundari) 192.168.1.16
Taula 7. Configuració IP

El disseny topològic de xarxa, per tant, es mostra a la figura que s’adjunta

a continuació:

Figura 11. Disseny topològic de la solució

 En un entorn productiu real, cadascun dels

servidors del clúster amb HA han d’estar a diferents

CPDs geogràficament dispersos.

30/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

14. Implementació

Abans de començar a definir els detalls de la implementació realitzada, es

parlarà com a recordatori, del tipus d’arquitectura dissenyada. Aquesta es

basa en oferir el servei de VPN en alta disponibilitat per tal que en cas de

fallida, aquesta sigui totalment transparent al proveïdor. Per realitzar

aquesta tasca, es definiran les diferents eines utilitzades com són DRBD per

la replicació de les dades, Corosync per la definició del clúster i Pacemaker

per a la gestió dels recursos.

Un cop instal·lades i configurades aquestes eines, es donarà pas al

programari de VPN (OpenVPN) per crear el túnel SSL amb certificats pels

diferents clients.

Tot seguit, es focalitzarà la implementació en les altres funcionalitats com

són la monitorització de les connexions, els permisos definits i la

salvaguarda de la configuració.

Finalment, es tractarà la configuració de seguretat a nivell del tallafocs

d’iptables.

14.1. Consideracions inicials

En primer lloc, es fa necessari dir que s’ha modificat l’arxiu “.bashrc” per tal

de carregar les comandes “setterm --foreground cyan --store” i

 El procés d’instal·lació s’ha simplificat per tal

d’evitar mostrar una gran quantitat de captures.

S’expliquen els aspectes més importants. Tot el

programari s’ha instal·lat en ambos nodes, a no ser

que s’especifiqui el contrari, però, per simplificar,

només apareix un d’ells.

 En un entorn productiu real, serà necessari que

l’ISP atorgui una adreça IP pública i estàtica. Al

laboratori creat, s’ha hagut d’utilitzar, directament

al router, una configuració de DNS dinàmic amb

dnsExit.

31/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

“setterm --foreground green --store” als nodes VPN1 i VPN2,

respectivament per evitar equívocs i facilitar la visualització. A més, s’ha

instal·lat la versió millorada de ’editor de textos vim i s’ha habilitat la

funcionalitat “syntax on” definida al seu arxiu de configuració:

“/etc/vim/vimrc” per tal d’afegir colors a tots els arxius que s’hagin d’editar

i destacar de forma més clara totes les diferents directives i els paràmetres

existents. S’ha utilitzat l’usuari “root” en tot moment per simplificar el

procés però cal dir que és una mesura gens recomanable a nivell de

seguretat.

14.2. Configuració de xarxa

Inicialment, s’ha optat per un rang de xarxa de classe C, com ja hem vist

abans. També, s’edita els arxius “/etc/hosts” en ambdós nodes per tal de

crear una relació entre l’adreça IP i el nom de cadascun dels nodes a nivell

de la xarxa local i no haver de recórrer a un servidor de DNS. Aquest aspecte

és important donat que a la configuració de Corosync s’utilitza el

“hostname” i no l’adreça IP. Amb la comanda “ifconfig” es pot veure la

configuració de xarxa final:

 Tot i que ja existeixen eines GUI, llenguatge XML

o web com ara Hawk, s’ha preferit utilitzar CLI per

realitzar una configuració més acurada, amb més

control i eficiència, evitar tanta abstracció i

aprendre exactament què fa cada comanda.

32/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

14.3. Instal·lació utilitats

Es començarà fent la instal·lació d’algunes utilitats bàsiques com són vim

(editor de text), ntp i ntpdate (utilitat per sincronitzar la hora del sistema),

sudo (eina per poder executar comandes amb altre usuari diferent a “root”)

i iptables-persistent (eina per desar la configuració de iptables). En aquest

punt, també s’aprofitarà i es farà la instal·lació de la utilitat principal

OpenVPN amb un “apt-get install”. Donat que la resolució de dependències

de tots els paquets la gestiona automàticament aquesta eina, s’evitarà

l’aparició de problemes derivats en aquest sentit:

33/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

14.4. Instal·lació DRBD

Primer de tot, es farà la instal·lació de la primera de les tres eines bàsiques

per muntar l’alta disponibilitat. DRBD ens oferirà un dispositiu de blocs que

emularà un sistema RAID1 (o mirall de discs) en una xarxa TCP/IP. Aquest

dispositiu només estarà muntat en un servidor i no podrà ser muntat a

l’hora en ambdós perquè no es tracta d’un sistema d’arxius compartits com

OCFS2. De tota manera, s’aprofitarà de la funcionalitat de RAID1 per tal de

sincronitzar les dades en cas de aparèixer algun problema i haver de fer el

moviment (o promoció) al node passiu. En principi, la configuració inicial

d’OpenVPN no s’hauria de modificar però es necessitarà instal·lar el

programari en un dispositiu comú que pugui ser accessible pels dos nodes

per poder oferir un sistema d’alta disponibilitat:

14.5. Instal·lació Corosync/Pacemaker

Arribats a aquest punt i després d’afegir els “sources” necessaris a la ruta

“/etc/apt/sources.list” com es va explicar al punt 6.1, ja s’està en disposició

de instal·lar el programari de clúster i de gestió de recursos Corosync i

34/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

Pacemaker. Aquesta darrera eina realitza la gestió dels serveis definits

encarregant-se de moure a un altre node o fer la tornada enrere sense que

hi hagi pèrdua de servei ni corrupció de dades. En tot moment els recursos

haurien d’estar disponibles en un dels dos nodes. Aquesta feina no es

podria fer si no existís una comunicació entre els dos nodes que s’han

definit al clúster. Aquesta funcionalitat l’aporta Corosync a més de poder

enviar missatges i notificacions per poder saber en tot moment l’estat de

cada servidor i poder prendre la decisió des de Pacemaker de la següent

acció a aplicar:

14.6. Configuració de DRBD

El primer que s’ha de considerar en la configuració de DRBD és que s’ha de

crear als dos nodes una partició que no tingui cap format i lògicament no

estigui encara muntada i amb el mateix tamany. Aquesta part, s’ha realitzat

en temps d’instal·lació del SO. Cal dir que l’Ajuntament disposa d’una

plataforma d’emmagatzemat virtual (Datacore) que abstrau les cabines de

disc que hi ha per sota i permet presentar LUNs (o virtual disks en

terminologia de Datacore) d’una forma molt ràpida i senzilla i pot

35/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

integrar-se en un entorn de SAN. Dit això, s’editaria l’arxiu de configuració

amb ruta “/etc/drbd.conf” als dos nodes i s’haurien de definir les següents

directives:

Primer de tot, cap comentar la línia que fa referència a l’arxiu

“global_common.conf” perquè en aquest Treball s’ha decidit no utilitzar-lo

perquè la configuració haurà de ser bastant estàtica. Es segon lloc es

detallen les directives més significatives:

Resurce: Es dona nom al dispositiu de blocs definint els diferents “timeouts”

a esperar en cas que es produeixi una degradació o reinici d’un node

(degr-wfc-time) o evitar un split-brain bloquejant el procés d’arrancada fins

que els recursos no es connectin (wfc-timeout)

Net: Es defineix una contrasenya per realitzar l’autenticació entre els dos

nodes (“shared-secret”). Pot ser de fins a 64 caràcters i s’ha de explicitar

l’algoritme de xifrat (sha1 en el nostre cas)

Device: Dintre de la directiva que comença amb el nom de cadascun dels

servidors, s’ha de definir la ruta del nou dispositiu (drbd0).

Disk: En aquest cas es defineix els paràmetres d’emmagatzemat a més baix

nivell i la ruta associada.

Address: Aquest és el paràmetre més clar: l’adreça privada de cadascun

dels nodes i el port.

Meta-disk: Es definiran les metadades que són necessàries pel correcte

funcionament del dispositiu definit. En aquest cas són interns, és a dir, es

troben a dins del propi disc.

Com afegit, dir que el protocol que s’utilitza per la connexió entre els dos

dispositius és el C. És el més comú i fa referència a un mode de replicació

de tipus síncrona per intentar minimitzar al màxim una possible corrupció i

pèrdua de dades.

36/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

Un cop s’han definit les directives anteriors, cal crear pròpiament els

dispositius amb les següents comandes: “drbdadm create-dm cert” i un cop

reiniciat el servei “service drbd start” es donarà format amb “mkfs.ext4

/dev/drbd0”. Finalment es crearà el punt de muntatge a la ruta

“/mnt/cert/openvpn” que és on guardarem la configuració d’OpenVPN. Cal

dir que es pot fer un muntatge i definició de rols manual però s’optarà

gestionar-ho automàticament amb Pacemaker (crm).

14.7. Configuració de Corosync

Abans d’entrar en el gruix de l’arxiu de configuració de Corosync, s’ha de

crear una clau privada que es copiarà per “scp”, per exemple al node passiu

(o secundari). D’aquesta manera es garantirà l’autenticitat de les

notificacions, a més de la seva privacitat. La clau generada serà de 1024 bits

com es pot veure a la captura de pantalla.

37/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

En aquest arxiu (fitxer generat a partir de reanomenar el d’exemple:

/etc/corosync/corosync.conf.exemple” a “corosync.conf”), s’ha de posar

especial atenció a les directives “bindnetaddr”, “mcastaddr”, “mcastport”,

“quorum” i “nodelist”. Aquesta darrera caldrà afegir-la perquè no apareix

per defecte.

Bindnetaddr: Correspon a l’adreça IP de la subxarxa privada.

Mcastaddr: Correspon a l’adreça IP de “multicast”. En aquest cas, les

màquines es troben a la mateixa VLAN i per aquesta raó, es necessiten dues

adreces IP diferents. Es podria utilitzar “unicast” però en el nostre escenari

els dos nodes es troben connectats directament i el tràfic “intra-host”

comparteix targeta de xarxa amb el tràfic dels clients a l’adreça IP (MAC,

realment) del clúster.

Mcastport: El port UDP per defecte de Corosync: 5405. Caldrà que estigui

obert al tallafocs, a més del 5404. Es podria canviar si fos necessari.

Quorum: Per defecte es troba deshabilitat, en la nostra arquitectura ja és

correcte perquè només existeixen dos nodes i no cal un vot de quòrum que

s’hauria de fer amb un tercer node. També es deshabilitará a Pacemaker

com es veurà més endavant.

Nodeid: Aquí s’afegiran dos enters diferents a cadascun dels nodes.

S’ha configurat, també, la directiva “logfile” per tal que deixi un log a la ruta

“/var/log/corosync/corosync.log” i poder, així, analitzar-ho en cas d’algun

problema.

38/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

39/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

40/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

14.8. Configuració de Pacemaker

Un cop que s’ha configurat Corosync, ja es pot continuar amb la tercera

peça del puzle per encabir l’alta disponibilitat. En aquest cas, es parlarà de

Pacemaker i s’utilitzarà una interfície pròpia en mode CLI.

El primer que s’ha de comprovar és l’estat del clúster. Com es pot veure a

la captura, hi ha comunicació entre els dos nodes i apareixen com a

configurats. Per tant, es pot seguir amb la implementació com a tal.

41/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

Abans, per això, es farà una petita introducció a algunes comandes bàsiques

que es faran servir tot seguit

Crm: Amb aquesta comanda es podrà accedir a la interfície CLI

Edit: Es podrà modificar la configuració creada des de “configure”

Node: Ens permetrà realitzar operacions amb els diferents nodes del clúster

com ara afegir, esborrar, veure l’estat...

Resource: Aquesta opció és similar però fa referència als recursos definit i

es podran realitzar, també, operacions d’eliminació, estat...

Property: Amb aquesta comanda, es podran habilitar/deshabilitar algunes

característiques generals del clúster.

Primitive: Per poder fer referència als diferents recursos, s’haurà d’utilitzar

aquesta opció.

Ms: Amb l’opció ”ms” es podrà especificar un recurs perquè es comporti

com a master o esclau de forma automàtica.

Configure: És una opció important donat que ens permetrà definir la forma

en què es comportarà el clúster juntament amb les propietats i restriccions

que s’hagin de definir.

Commit: Caldrà executar aquesta comanda per donar persistència a tota la

configuració que es vagi creant.

Primerament, s’han definit dues directives per deshabilitar algunes

propietats que no seran necessàries. Amb la primera (stonith-enabled)

s’ignorarà una propietat anomenada “Fencing” que permet l’aïllament d’un

node del clúster per protegir els recursos compartits. Pot semblar

necessària però, no és així perquè no s’utilitzarà un sistema d’arxius

compartits i, a més, la configuració d’OpenVPN no s’hauria de modificar. En

el segon cas, es deshabilitar l’opció de fer quòrum perquè donat que

existeix un clúster de només 2 nodes, no té sentit ja que no caldrà un tercer

membre al que preguntar per saber qui està fallant. Per últim, s’ha afegit

una propietat per tal d’evitar un segon moviment de retorn dels serveis

(“failback”) el clúster en cas que es produeixi fallida.

En la implementació realitzada es configuraran quatre recursos principals,

a més de tres més (un total de set) com ara la monitorització dels paquets

42/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

ICMP per saber l’estat de les targetes de xarxa i algun altre més per definir

l’ordre dels recursos a iniciar:

FAILOVER_IP: Es defineix l’adreça IP del clúster

FS_RES: Es configura la ruta del sistema de fitxers que tindrà el nostre recurs

i on s’instal·larà el programari de OpenVPN

DRBD_RES: Aquest contindrà el recurs pròpiament del DRBD juntament

amb les opcions de “master” i “esclau” per gestionar-lo de forma

automàtica

OPENVPN_RES: Finalment, es defineix el recurs d’OpenVPN

Donat que no existeix, de forma nadiua, un agent de recurs (RA) per a

OpenVPN, s’escull l’alternativa de crear una directiva (primitive) que

clusteritzi el seu procés passant-li la ruta necessària del binari i el seu

identificador juntament amb els “timeouts” definits:

Finalment, es gestionarà tot com a un únic recurs per tal de moure quan

aparegui un problema, de forma automàtica i com a un tot al node que no

falla. Per poder fer-ho, s’haurà d’afegir la comanda “group”.

43/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

Com a apunt final, comentar que s’han utilitzat l’agent de recurs “ocf” per

a l’adreça de failover, DRBD i OpenVPN (aquest amb el paràmetre anything)

i filesystem pel sistema de fitxers del dispositiu de DRBD. La configuració

final quedaria així:

14.9. Configuració d’OpenVPN

Ara que ja s’ha creat una implementació de recursos amb alta disponibilitat,

només faltarà realitzar la configuració del programari d’OpenVPN per fer

funcionar aquest accés remot i xifrat. Caldrà fer per un costat la

44/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

configuració al servidor i, per l’altre, generar el perfil o arxiu de configuració

dels clients amb les diferents tipus de claus.

En el nostre escenari s’utilitzarà una VPN de tipus “HOST to LAN o ROAD to

WARRIOR” per tal de connectar clients a la xarxa LAN interna i poder

compartir els recursos als que es donarà accés.

14.9.1. Configuració servidor

De forma simplificada s’explicarà el procés utilitzat: el primer pas serà la

creació de la nostra autoritat certificadora (CA) per poder emetre i revocar

(si fos necessari) els diferents certificats i claus. S’utilitzarà un xifrat amb TLS

íntegrament perquè SSL ja es considera insegur degut al darrer bug trobat

de “Heartbleed”.

OpenVPN ja porta uns scripts per tal de crear els paràmetres de

configuració. Només s’hauran de copiar a la ruta definida anteriorment dins

del recurs DRBD.

Abans, però, s’haurà modificar l’arxiu “server.conf” per tal de definir el

tamany de la clau. En el nostre cas, s’escollirà una de 2048 bits per buscar

un equilibri entre seguretat i rendiment. També es canviarà el port per

defecte (1194 UDP) al 443 TCP per a evitar problemes amb “firewalls” i

encaminadors.

Tot seguit, s’hauran de modificar les dades que faran referència a la nostra

entitat certificadora editant l’arxiu “vars” i es podrà iniciar amb la generació

del certificat i la clau privada associada, també, a la CA. Com a informació

addicional, s’ha d’explicar que és obligatori crear els paràmetres del

protocol criptogràfic Diffie-Hellman per poder fer de forma segura

l’intercanvi de claus entre el client i el servidor:

 Tot i que està fora de l’abast del Projecte, en un

entorn empresarial es sol confiar en una entitat

certificadora externa com ara la FNMT (Fàbrica de

Moneda y Timbre) i es sol·liciten a aquesta els

certificats necessaris.

45/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

46/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

47/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

El següent pas serà el de generar el certificat i la clau associat/da al servidor

que té muntat el dispositiu DRBD en aquell moment (VPN1). És important

comentar que el certificat es generarà per a l’adreça IP virtual

(192.168.1.17) amb la comanda “build-key-server” perquè en cas contrari

no funcionaria donat que estaria associat a un dels dos nodes. Només cal

dir, per acabar, que s’ha d’habilitar el reenviament (forwarding) del trànsit

als dons nodes editant la ruta “/etc/systctl.conf” i descomentant la línia

“net.ipv4.ip_forward=1” donat que per defecte i seguretat, el nucli de

GNU/Linux ho deshabilita. D’aquesta manera els nostres servidors

48/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

funcionaran com a encaminadors. També, caldrà reiniciar els serveis

associats.

14.9.2. Configuració dels clients

El darrer pas per poder realitzar una connexió remota per VPN és generar

els certificats signats i les claus dels clients. Aquests haurien de ser únics i

s’utilitzarà el DNI de la persona per tal de poder identificar-lo de forma clara

i unívoca. Es farà ús d’un AD de Microsoft per tal de fer l’autenticació via

LDAP que s’explicarà en un altre punt. En aquest directori també s’utilitza

el DNI com a nom d’usuari i d’aquesta manera s’homogeneïtzarà. La

problemàtica de tenir diferents arxius (certificat, clau, arxiu de configuració

i certificat de la CA) es resoldrà creant un perfil VPN unificat per tal de

fusionar-los tots en un de sol i així poder importar-lo directament des del

client. Es veu a continuació:

49/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

Finalment, només caldrà reanomenar el fitxer “client.conf” a

“45485033.ovpn” (aquest identificador correspondrà al DNI de la persona

que es vulgui connectar a la plataforma) i canviar la directiva “remote”

perquè apunti a l’adreça del clúster. Per tal de crear un perfil unificat només

cal afegir per codi amb un “cat” dels diferents fitxers redireccionant cap

l’arxiu “45485033.ovpn”.

14.10. Definició de permisos i rols

Aquesta funcionalitat serà coberta amb el recurs que ofereix l’Ajuntament

de Terrassa des de l’AD de Microsoft instal·lat en un Windows Server 2008

Standard. La gestió la portaran els tècnics de nivell 1 (BackOffice Local) que

seran els encarregat de crear els usuaris, afegir-los a un grup de seguretat

global. Aquest tindrà el nom de l’empresa del proveïdor i estarà “penjant”

d’una unitat organitzativa (OU) amb el mateix nom. Tots els usuaris hauran

de ser “Domain Users”. Els permisos i accessos als diferents servidors i

recursos es controlaran mitjançant un tallafocs perimetral. A més, es crearà

un usuari local per l’administració de la plataforma amb nom “Admin”. La

connexió entre els servidors i l’AD es realitzarà després d’instal·lar el plugin

“openvpn-auth-ldap” modificar l’arxiu de configuració “auth-ldap.conf”,

50/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

després de copiar-lo a la ruta on es troben la resta d’arxius d’OpenVPN.

S’adjunta una captura amb la configuració final on s’han modificat les

directives “URL”, “Authorization” i “Group”:

51/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

14.11. Monitorització de sessions

La monitorització de les sessions pot arribar a ser un aspecte important a

l’hora de controlar el rendiment de la plataforma o a l’hora de portar un

control dels usuaris que hi accedeixen. Un primer fitxer que s’ha de mirar

de forma obligada serà “openvpn-status.log” que es localitzarà a l’arxiu

general “server.conf” amb la directiva “status”. Es podrà controlar la

verbositat però no deixa de ser una mica feixuc analitzar-ho. Com a lleugera

millora es planteja afegir a l’arxiu de configuració la línia “management

localhost 7505”. Si fem un “telnet” contra el port 7505 de “localhost”, es

podrà accedir a una interfície de gestió on es podrà tenir un detall més fi,

complet i clar de les sessions connectades, la salut de la plataforma o moltes

d’altres. Cal dir, que no s’habilita l’accés remot des d’internet per no patir

un problema de seguretat. Serà necessari, doncs, fer la connexió des de

qualsevol dels dos servidors del clúster.

14.12. Còpia de la configuració

El que sí està molt clar és que és essencial tenir backups per si s’esdevé un

desastre i no hi ha forma de restablir el servei d’altra manera que no sigui

recuperant la configuració. Per tal objectius existeixen al mercat eines

(programari lliure o de pagament) molt potents. En tot cas, en aquest punt

es vol fer una petita aproximació per fer palès la importància de fer còpies

de seguretat.

D’aquesta manera, s’ha pensat en crear un script molt lleuger que es

connecti a un altre servidor que s’utilitzarà com a repositori per tal de desar

la configuració del programari de DRBD, Corosync, Pacemaker, OpenVPN i

iptables. Cal dir que aquesta màquina-repositori es troba dins de la política

de còpies de l’Ajuntament de Terrassa i, per tant, té una redundància i un

pla de contingència establert en cas de fallida, també, d’aquesta màquina.

El script creat s’executarà des del “crontab” com a tasca periòdica setmanal

donat que no es preveuen molts canvis. A més, la mida dels arxius és petita

i no cal fer una estimació d’espai acurada.

52/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

A continuació s’adjunta la definició del script “copia.sh” en bash. S’hauran

de canviar els permisos perquè es pugui executar amb “chmod +x

copia.sh”:

#!/bin/bash

Còpia de la config de OpenVPN

/usr/bin/scp -i /root/.ssh/id_rsa -r -P 22 ucop@10.0.0.72:/home/repositori/VPN/

/mnt/cert/openvpn/*

Còpia de la config de Corosync

/usr/bin/scp -i /root/.ssh/id_rsa -r -P 22 ucop@10.0.0.72:/home/repositori/VPN/

/etc/corosync/*.conf

Còpia de la config de DRBD

/usr/bin/scp -i /root/.ssh/id_rsa -r -P 22 ucop@10.0.0.72:/home/repositori/VPN/

/etc/drbd.conf

Còpia de la config de Pacemaker

crm configure show > /home/raul/confPacemaker.txt

/usr/bin/scp -i /root/.ssh/id_rsa -r -P 22 ucop@10.0.0.72:/home/repositori/VPN/

/home/raul/confPacemaker.txt

Còpia de la config de iptables

Iptables-save -c > /etc/iptables.conf

/usr/bin/scp -i /root/.ssh/id_rsa -r -P 22 ucop@10.0.0.72:/home/repositori/VPN/

/etc/iptables.conf

Finalment, s’edita el “crontab” amb la següent comanda per tal de

programar el script: “crontab -e” i es decideix guardar un log de l’execució:

@weekly /home/raul/copia.sh > /var/log/copia.log 2>&1

14.13. Configuració del tallafocs iptables

A continuació es mostra el script amb les regles que s’han d’afegir el

tallafocs iptables per tal d’obrir els ports necessaris de totes les aplicacions

i obtenir, a la vegada, un grau elevat de seguretat. Per obtenir persistència

només s’ha de llançar la comanda “dpkg-reconfigure iptables-persistent” i

salvar els canvis. Per simplificar-ho, es copia només el del node VPN1

53/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

(192.168.1.5). A l’altre node s’aplicarien les mateixes regles però canviant

l’adreça IP, en cas que fos necessari:

#Regles d’iptables

Regles generals

iptables -F

iptables -P INPUT DROP

iptables -P FORWARD DROP

iptables -P OUTPUT ACCEPT

iptables -P INPUT -i lo -j ACCEPT

iptables -P INPUT –m state --state ESTABLISHED, RELATED -j ACCEPT

iptables -A INPUT -s 192.168.1.16 -p tcp -m state --state NEW -m tcp --dport 22 -j ACCEPT

iptables -A INPUT -s 192.168.1.16 -p icmp --icmp-type echo-request -j ACCEPT

Regles per OpenVPN

iptables -A INPUT -i eth0 -m state --state NEW -p tcp --dport 443 -j ACCEPT

iptables -A INPUT -i tun+ -j ACCEPT

iptables -A FORWARD -i tun+ -j ACCEPT

iptables -A FORWARD -i tun+ -o eth0 -m state --state RELATED,ESTABLISHED -j ACCEPT

iptables -A FORWARD -i eth0 -o tun+ -m state --state RELATED,ESTABLISHED -j ACCEPT

iptables -t nat -A POSTROUTING -s 10.8.0.0/24 -o eth0 -j MASQUERADE

Regles per Corosync i Pacemaker

iptables -A INPUT -s 192.168.1.16 -p igmp -j ACCEPT

iptables -A INPUT -s 192.168.1.16 -m addrtype --dst-type MULTICAST -j ACCEPT

iptables -A INPUT -s 192.168.1.16 -p udp -m state --state NEW -m multiport --dports 5404,5405

-j ACCEPT

Regles per DRBD

iptables -A INPUT -s 192.168.1.16 -p tcp -m state --state NEW -m multiport --dports 7788,7789

-j ACCEPT

54/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

15. Proves

S’ha dissenyat i implementat un clúster de dos nodes amb HA. Arribats a

aquest punt, només queda realitzar les proves de “failover” per tal

d’observar com és comporta dita plataforma.

Amb el programa “crm_mon” podem fer una monitorització del clúster. En

primer lloc es mostra una captura de pantalla sense haver configurat cap

recurs encara, i on amb la comanda “status” es pot veure que donat que

existeix una comunicació entre ambdós nodes, quan cau un (VPN2 en

aquest cas), s’informa que el node caigut està “OFFLINE”:

Un cop s’han configurat els recursos, es comprova que quan cau un node,

es fa el “failover” cap a l’altre node de forma desatesa. S’adjunta tota la

seqüencia sencera amb els dos nodes per tal de veure el moviment amb els

recursos definits i una captura amb la configuració de xarxa final amb la

interfície del túnel VPN aixecada i el recurs DRBD muntat al node VPN1:

55/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

56/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

16. Problemes apareguts

Tot i que finalment s’han pogut acomplir els objectius establerts, cal

mencionar que a l’inici del projecte ha aparegut un problema no esperat

que tenia relació amb un bug d’una llibreria concreta de Pacemaker en la

versió del sistema operatiu escollit (Debian Jessie); comentat amb més

detall al punt 6. Això ha fet que la planificació inicial endarrerís 3 dies més

la tasca número 12 de la fase d’anàlisi i disseny on s’ha fet la investigació

pertinent per resoldre aquesta petita desviació:

57/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

Figura 12. Diagrama Gantt del projecte: desviació

També cal ressaltar i deixar palès que l’aprenentatge en temps de projecte

del programari de clúster del que es desconeixia inicialment quasi a la seva

totalitat el seu funcionament ha dificultat en alguns moments la finalització

amb èxit d’aquest Projecte. La lectura de la documentació oficial ha estat

un punt clau per poder entendre l’entramat tècnic.

17. Possibles millores

Uns dels aspectes que no s’han pogut abastar dins d’aquest projecte ha

sigut el tema de dissenyar una interfície web per tal de facilitar la

monitorització de les sessions i la lectura més visual dels logs. Aquesta

millora alleugeriria la feina de l’administrador o operador de la plataforma.

També es podria pensar en afegir una política unificada els perfils VPN amb

una funcionalitat de tipus SSO per tal de facilitar la seva gestió.

Tot i que complicaria inicialment la posada en marxa i s’hauria de realitzar

un afinament prou acurat per tal d’evitar errors de configuració, si es

millorés el disseny, aquest s’orientaria a la creació d’un clúster actiu/actiu

amb un sistema de fitxers distribuït tipus OCFS2, GFS2 o similar per tal de

garantir l’accessibilitat directa d’ambdós discs dels nodes: es podria tenir

muntats aquesta discs en mode lectura/escriptura a l’hora. Aquesta solució

caldria estudiar-la amb més detall.

Finalment, una ampliació lògica de la compatibilitat dels dispositius client

hauria de passar per estendre al sistema operatiu iOS de Apple i terminals

iPhone i iPad. En aquest cas, s’ha decidit no incloure-la dins de l’abast del

58/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

Projecte perquè la planificació feia augmentar el número d’hores dedicades

i posava en perill la finalització del mateix amb èxit.

18. Conclusions

Per posar el punt i final a aquest treball, només queda dir que s’han

complert els objectius que es van definir a l’inici: per una banda oferir una

accés remot segur als diferents proveïdors des dels dispositius més

majoritaris actualment i per l’altre que la plataforma ofereix una

monitorització de sessions i definició de permisos per l’altre, a més de poder

donar opció a guardar còpia de tota la configuració de la plataforma per tal

de poder recuperar en cas de fallida. Tot tenint la visió de dos eixos

principals com són la utilització de programari lliure i l’alta disponibilitat.

Diré, des d’un punt de vista més personal, que l’esforç realitzat ha valgut la

pena. He aprés molt durant la totalitat del procés i, tot i alguns problemes

apareguts, ha sigut força engrescador per a mi. Cal dir que tenia alguna

experiència en el món del programari lliure adquirida a la meva feina com

a Tècnic de Sistemes a l’Ajuntament de Terrassa a més d’algun curs de

formació però mai havia portat de principi a fi un projecte. En aquest

aspecte, diré que l’experiència ha estat molt profitosa i enriquidora. També

he hagut d’aplicar molts dels conceptes que he aprés al llarg dels darrers

anys a la Carrera i això ha estat bàsic per poder avançar sense batzegades

al respecte de les diferents àrees de coneixement informàtic que anaven

apareixent: sistemes operatius, xarxes, ...

El món del programari lliure en general i GNU/Linux en particular sempre

m’ha interessat força i considero que és una plataforma que té un enorme

potencial. Actualment, les arquitectures al núvol s’estan començant a

recolzar força i aprofiten algunes de les moltes avantatges que ens aporta

com són la escalabilitat (SO, programari i llenguatges de programació), la

llibertat per modificar trossos de codi i adaptar-los al teu àmbit específic o

la seva estabilitat (SO), entre d’altres.

Sens dubte, crec que l’aplicabilitat en la meva feina diària serà quasi bé

directa perquè, cada dia més, apareixen nous projectes que es basen total

59/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

o parcialment en tecnologies de programari lliure. Més encara en una

administració local on el pressupost no ve de fons privades i cal anar amb

cura a l’hora “d’invertir” els diners de tots els ciutadans. Aquí, el programari

lliure té molt a dir.

Acabo comentant que el més important no és només el coneixement que

he adquirit i que m’ha fet créixer com a tècnic i iniciat el camí del gestor de

projectes sinó els valors i habilitats aplicats/des com són la constància,

capacitat de gestió del temps elevada, perseverança, esforç, força de

voluntat, confiança en un mateix, motivació o il·lusió que m’han fet créixer

com a persona.

19. Glossari

AD: Active Directory o directori actiu. És un servei de directoris en xarxa de

l’empresa Microsoft que implementa diferents protocols com ara LDAP,

Kerberos, DNS, DHCP...

CAU: Centre d’Atenció a l’usuari. És el punt únic de contacte entre els

usuaris i el suport informàtic.

CLI: Command Line Interface. Mètode que permet executar comandes

mitjançant una línia de text.

DNS: Domain Name Sysem. És un servei bàsic a internet. L’objectiu principal

és la resolució de noms des d’una adreça IP per tal de facilitar l’ús de les

aplicacions. Té una estructura jerarquitzada i utilitza una base de dades

distribuïda.

CFGS: Cicle formatiu de grau superior. Són estudis inclosos dins l’oferta de

formació professional estatal que atorguen un títol de Tècnic Superior.

Clúster: Agrupació de diferents màquines que es comporten com una sola

per tal d’oferir serveis amb una potència de còmput més elevada.

CPD: Centre de processament de dades. Fa referència a una ubicació física

on es poden trobar tots els recursos que són necessaris per processar la

informació d’una organització.

Debian: Sistema operatiu GNU/Linux lliure mantingut per una comunitat de

voluntaris que desenvolupen el seu codi.

60/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

Failover: És la capacitat d’un sistema d’accedir a la informació en cas de

fallida.

GFS2: Global File System. És un sistema d’arxius de discs compartits creat

per Red Hat per a utilitzar en entorns de clúster.

GUI: Graphical User Interface. És un programa que utilitza objectes gràfics

per interactuar amb el SO d’una màquina.

ISP: Proveïdor de serveis d’internet o Internet Service Provider.

HA: High availability (alta disponibilitat). Aquest protocol permet una

continuïtat dels sistemes durant un determinat interval de temps.

LUN: Logical Unit Number. Unitat de disc en blocs que pot ser provisionada

a un host des d’una cabina de discs. Es sol utilitzar amb protocols de fibra o

iSCSI dintre d’una xarxa SAN.

MAC: Adreça de 48 bits que identifica de forma única una targeta de xarxa

Ethernet, WIFI o d’altres.

Multicast: Fa referència a l’enviament d’informació a un determinat grup

de destins diferents.

NAT: Network Address Translation. És un mecanisme per tal d’intercanviar

paquets entre dues xarxes no compatibles a nivell de adreçament IP.

OCFS2: Global File System. És un sistema d’arxius de discs compartits creat

per Oracle per a utilitzar en entorns de clúster.

RF: Recurs funcional. És aquell que descriu allò que el sistema ha de fer, és

a dir, el seu comportament davant unes entrades determinades.

RNF: Recurs no funcional. És aquell que fa referència a una operació no

específica del sistema.

SAN: Storage Area Network. Xarxa d’emmagatzematge complex que té com

a principals components: xarxa d’alta velocitat de fibra o iSCSI,

commutadors dedicats i discs durs.

SO: Sistema operatiu. És el conjunt de programari que s’executa en un

mode privilegiat de la resta del programari i gestiona els recursos de

maquinari a més de proveir serveis a d’altres aplicacions.

SSO: Single Sign-on. És un mètode d’autenticació per poder accedir a

diferents sistemes des d’una sola instància.

61/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

Split-brain: Es produeix quan hi hagut una inconsistència en les dades

derivada d’una fallida en la comunicació i sincronització de diferents nodes.

TIC: Tecnologies de la Informació i la Comunicació. És un concepte molt

ampli que aglutina termes com xarxes, serveis, dispositius per tal de

facilitar, automatitzar i gestionar l’accés a la informació.

Unicast: Fa referència a l’enviament d’informació des d’un únic emissor a

un únic receptor.

VLAN: Mètode per crear xarxes lògiques independents dintre d’una xarxa

física.

VPN, XPV: Virtual Private Network (o xarxa privada virtual). Tecnologia de

xarxa segura que estableix una comunicació entre dos punts sobre un mitjà

insegur mitjançant xifrat i d’altres característiques.

20. Bibliografia

Web de Wikipedia: https://www.es.wikipedia.org/

Web de Wikipedia en anglès: https://www.wikipedia.org/

Web de Debian: https://www.debian.org/

Web de CentOS: https://www.centos.org/

Web de openSuse: https://www.opensuse.org/

Web de Red Hat: http://www.redhat.com/

Web de SUSE: https://www.suse.com/

Web de OpenVPN: https://openvpn.net/

Web de Tinc: http://www.tinc-vpn.org/

Web de strongSwan: https://www.strongswan.org/

Web de DRBD: http://drbd.linbit.com/

Web de Clusterlabs: http://clusterlabs.org/

https://www.es.wikipedia.org/
https://www.wikipedia.org/
https://www.debian.org/
https://www.centos.org/
https://www.opensuse.org/
http://www.redhat.com/
https://www.suse.com/
https://openvpn.net/
http://www.tinc-vpn.org/
https://www.strongswan.org/
http://drbd.linbit.com/
http://clusterlabs.org/

62/62

 Disseny i Disseny i implementació d’una infraestructura clúster de VPN amb programari lliure
TFC (Memòria) / ETIG / Raúl Peña Cabeza

r de VPN amb programari lliure

Guia d’alta disponibilitat de SUSE:

https://www.suse.com/documentation/sle_ha/book_sleha/data/book_sle

ha.html

Web de servidors de HP:

 http://www8.hp.com/es/es/products/proliant-servers/

La Biblioteca de la UOC i el teu Treball de Fi d’Estudis:

http://cv.uoc.edu/webapps/xwiki/wiki/matm4618ca/view/Main/WebHo

me?language=ca

Web TFC (UOC): http://cv.uoc.edu/adf/~grc0_000242_web/index.html

Beneito Montagut, Roser. “Presentació de documents i elaboració de

presentacions”:

http://materials.cv.uoc.edu/cdocent/HKZB5UG6XS130_6R5O43.pdf?ajax=

true

Marín Amatller, Antoni. “Exposició de continguts en vídeo”:

http://materials.cv.uoc.edu/continguts/PID_00191577/index.html?ajax=tr

ue

Higueras Sáez, Nita i Vidal Ortra, Rut. “Redacció de textos

cientificotècnics”:

http://materials.cv.uoc.edu/cdocent/8QROP4G6IXT6ND3J1_XE.pdf?ajax=t

rue

https://www.suse.com/documentation/sle_ha/book_sleha/data/book_sleha.html
https://www.suse.com/documentation/sle_ha/book_sleha/data/book_sleha.html
http://www8.hp.com/es/es/products/proliant-servers/
http://cv.uoc.edu/webapps/xwiki/wiki/matm4618ca/view/Main/WebHome?language=ca
http://cv.uoc.edu/webapps/xwiki/wiki/matm4618ca/view/Main/WebHome?language=ca
http://cv.uoc.edu/adf/~grc0_000242_web/index.html
http://materials.cv.uoc.edu/cdocent/HKZB5UG6XS130_6R5O43.pdf?ajax=true
http://materials.cv.uoc.edu/cdocent/HKZB5UG6XS130_6R5O43.pdf?ajax=true
http://materials.cv.uoc.edu/continguts/PID_00191577/index.html?ajax=true
http://materials.cv.uoc.edu/continguts/PID_00191577/index.html?ajax=true
http://materials.cv.uoc.edu/cdocent/8QROP4G6IXT6ND3J1_XE.pdf?ajax=true
http://materials.cv.uoc.edu/cdocent/8QROP4G6IXT6ND3J1_XE.pdf?ajax=true

Annex: Captures de pantalla de les instal·lacions dels

sistemes operatius

Captures SO Debian:

Captura 1. Instal·lació Debian: pantalla inicial de l’instal·lador

 Les captures de pantalla s’han reduït per tal de

reflectir, només, aquelles més representatives de

les diferents instal·lacions.

Captura 2. Instal·lació Debian: definició del nom de la màquina

Captura 3. Instal·lació Debian: configuració de la contrasenya de l’usuari “root”

Captura 4. Instal·lació Debian: selecció del nom de l’usuari definit

Captura 5. Instal·lació Debian: configuració de la contrasenya de l’usuari “raul”

Captura 6. Instal·lació Debian: resum de les particions definides

Captura 7. Instal·lació Debian: instal·lació del sistema base

Captura 8. Instal·lació Debian: selecció el domini de la rèplica dins el país escollit

Captura 9. Instal·lació Debian: selecció dels programes a instal·lar

Captura 10. Instal·lació Debian: confirmació del final de la instal·lació

Captura 11. Instal·lació Debian: Usuari “root” a dins al sistema

Captures SO CentOS:

Captura 12. Instal·lació CentOS: pantalla inicial de l’instal·lador

Captura 13. Instal·lació CentOS: paràmetres de xarxa per DHCP

Captura 14. Instal·lació CentOS: pantalla resum de la instal·lació

Captura 15. Instal·lació CentOS: verificació dels canvis que es realitzaran a disc

Captura 16. Instal·lació CentOS: selecció el tipus d’instal·lació a fer

Captura 17. Instal·lació CentOS: definir la contrasenya de l’usuari “root”

Captura 18. Instal·lació CentOS: creació de l’usuari addicional “raul”

Captura 19. Instal·lació CentOS: omplir els camps de l’usuari addicional “raul”

Captura 20. Instal·lació CentOS: Usuari “root” a dins al sistema

Captures SO openSuse:

Captura 21. Instal·lació openSUSE: pantalla inicial de l’instal·lador

Captura 22. Instal·lació openSUSE: detall dels sistemes de fitxers escollits

Captura 23. Instal·lació openSUSE: afegir la llista de repositoris en línia

Captura 24. Instal·lació openSUSE: selecció del tipus d’escriptori

Captura 25. Instal·lació openSUSE: creació de l’usuari addicional “raul”

Captura 26. Instal·lació openSUSE: definició de la contrasenya per l’usuari “root”

Captura 27. Instal·lació openSUSE: verificació de la instal·lació seleccionada

Captura 28. Instal·lació openSUSE: Usuari “root” a dins al sistema

DISSENY I IMPLEMENTACIÓ D’UNA
INFRAESTRUCTURA CLÚSTER VPN
AMB PROGRAMARI LLIURE

