Pacemaker 1.1
Configuration Explained

An A-Z guide to Pacemaker's Configuration Options

Edition 1

		

	

Andrew Beekhof
Primary author Red Hat
andrew@beekhof.net
Dan Frîncu
Romanian translation df.cluster@gmail.com
Philipp Marek
Style and formatting updates. Indexing. LINBit
philipp.marek@linbit.com
Tanja Roth
Utilization chapter Resource Templates chapter Multi-Site Clusters chapter SUSE
taroth@suse.com
Lars Marowsky-Bree
Multi-Site Clusters chapter SUSE
lmb@suse.com
Yan Gao
Utilization chapter Resource Templates chapter Multi-Site Clusters chapter SUSE
ygao@suse.com
Thomas Schraitle
Utilization chapter Resource Templates chapter Multi-Site Clusters chapter SUSE
toms@suse.com
Dejan Muhamedagic
Resource Templates chapter SUSE
dmuhamedagic@suse.com

Legal Notice

		Copyright © 2009-2011 Andrew Beekhof.
	

		The text of and illustrations in this document are licensed under a Creative Commons Attribution–Share Alike 3.0 Unported license ("CC-BY-SA")[2].
	

		In accordance with CC-BY-SA, if you distribute this document or an adaptation of it, you must provide the URL for the original version.
	

		In addition to the requirements of this license, the following activities are looked upon favorably:
			
					If you are distributing Open Publication works on hardcopy or CD-ROM, you provide email notification to the authors of your intent to redistribute at least thirty days before your manuscript or media freeze, to give the authors time to provide updated documents. This notification should describe modifications, if any, made to the document.
				

	
					All substantive modifications (including deletions) be either clearly marked up in the document or else described in an attachment to the document.
				

	
					Finally, while it is not mandatory under this license, it is considered good form to offer a free copy of any hardcopy or CD-ROM expression of the author(s) work.
				

	

Abstract

			The purpose of this document is to definitively explain the concepts used to configure Pacemaker. To achieve this, it will focus exclusively on the XML syntax used to configure the CIB.
		

			For those that are allergic to XML, there exist several unified shells and GUIs for Pacemaker. However these tools will not be covered at all in this document[1], precisely because they hide the XML.
		

			Additionally, this document is NOT a step-by-step how-to guide for configuring a specific clustering scenario. Although such guides exist, the purpose of this document is to provide an understanding of the building blocks that can be used to construct any type of Pacemaker cluster. Try the Clusters from Scratch document instead.
		

[1]
				I hope, however, that the concepts explained here make the functionality of these tools more easily understood.
			

Preface

1. Document Conventions

		This manual uses several conventions to highlight certain words and phrases and draw attention to specific pieces of information.
	

		In PDF and paper editions, this manual uses typefaces drawn from the Liberation Fonts set. The Liberation Fonts set is also used in HTML editions if the set is installed on your system. If not, alternative but equivalent typefaces are displayed. Note: Red Hat Enterprise Linux 5 and later include the Liberation Fonts set by default.
	
1.1. Typographic Conventions

			Four typographic conventions are used to call attention to specific words and phrases. These conventions, and the circumstances they apply to, are as follows.
		

			Mono-spaced Bold
		

			Used to highlight system input, including shell commands, file names and paths. Also used to highlight keys and key combinations. For example:
		

				To see the contents of the file my_next_bestselling_novel in your current working directory, enter the cat my_next_bestselling_novel command at the shell prompt and press Enter to execute the command.
			

			The above includes a file name, a shell command and a key, all presented in mono-spaced bold and all distinguishable thanks to context.
		

			Key combinations can be distinguished from an individual key by the plus sign that connects each part of a key combination. For example:
		

				Press Enter to execute the command.
			

				Press Ctrl+Alt+F2 to switch to a virtual terminal.
			

			The first example highlights a particular key to press. The second example highlights a key combination: a set of three keys pressed simultaneously.
		

			If source code is discussed, class names, methods, functions, variable names and returned values mentioned within a paragraph will be presented as above, in mono-spaced bold. For example:
		

				File-related classes include filesystem for file systems, file for files, and dir for directories. Each class has its own associated set of permissions.
			

			Proportional Bold
		

			This denotes words or phrases encountered on a system, including application names; dialog box text; labeled buttons; check-box and radio button labels; menu titles and sub-menu titles. For example:
		

				Choose System → Preferences → Mouse from the main menu bar to launch Mouse Preferences. In the Buttons tab, select the Left-handed mouse check box and click Close to switch the primary mouse button from the left to the right (making the mouse suitable for use in the left hand).
			

				To insert a special character into a gedit file, choose Applications → Accessories → Character Map from the main menu bar. Next, choose Search → Find… from the Character Map menu bar, type the name of the character in the Search field and click Next. The character you sought will be highlighted in the Character Table. Double-click this highlighted character to place it in the Text to copy field and then click the Copy button. Now switch back to your document and choose Edit → Paste from the gedit menu bar.
			

			The above text includes application names; system-wide menu names and items; application-specific menu names; and buttons and text found within a GUI interface, all presented in proportional bold and all distinguishable by context.
		

			Mono-spaced Bold Italic or Proportional Bold Italic
		

			Whether mono-spaced bold or proportional bold, the addition of italics indicates replaceable or variable text. Italics denotes text you do not input literally or displayed text that changes depending on circumstance. For example:
		

				To connect to a remote machine using ssh, type ssh username@domain.name at a shell prompt. If the remote machine is example.com and your username on that machine is john, type ssh john@example.com.
			

				The mount -o remount file-system command remounts the named file system. For example, to remount the /home file system, the command is mount -o remount /home.
			

				To see the version of a currently installed package, use the rpm -q package command. It will return a result as follows: package-version-release.
			

			Note the words in bold italics above — username, domain.name, file-system, package, version and release. Each word is a placeholder, either for text you enter when issuing a command or for text displayed by the system.
		

			Aside from standard usage for presenting the title of a work, italics denotes the first use of a new and important term. For example:
		

				Publican is a DocBook publishing system.
			

1.2. Pull-quote Conventions

			Terminal output and source code listings are set off visually from the surrounding text.
		

			Output sent to a terminal is set in mono-spaced roman and presented thus:
		
books Desktop documentation drafts mss photos stuff svn
books_tests Desktop1 downloads images notes scripts svgs

			Source-code listings are also set in mono-spaced roman but add syntax highlighting as follows:
		
package org.jboss.book.jca.ex1;

import javax.naming.InitialContext;

public class ExClient
{
 public static void main(String args[])
 throws Exception
 {
 InitialContext iniCtx = new InitialContext();
 Object ref = iniCtx.lookup("EchoBean");
 EchoHome home = (EchoHome) ref;
 Echo echo = home.create();

 System.out.println("Created Echo");

 System.out.println("Echo.echo('Hello') = " + echo.echo("Hello"));
 }
}

1.3. Notes and Warnings

			Finally, we use three visual styles to draw attention to information that might otherwise be overlooked.
		
Note

				Notes are tips, shortcuts or alternative approaches to the task at hand. Ignoring a note should have no negative consequences, but you might miss out on a trick that makes your life easier.
			

Important

				Important boxes detail things that are easily missed: configuration changes that only apply to the current session, or services that need restarting before an update will apply. Ignoring a box labeled 'Important' will not cause data loss but may cause irritation and frustration.
			

Warning

				Warnings should not be ignored. Ignoring warnings will most likely cause data loss.
			

2. We Need Feedback!

		If you find a typographical error in this manual, or if you have thought of a way to make this manual better, we would love to hear from you! Please submit a report in Bugzilla[3] against the product Pacemaker.
	

		When submitting a bug report, be sure to mention the manual's identifier: Pacemaker_Explained
	

		If you have a suggestion for improving the documentation, try to be as specific as possible when describing it. If you have found an error, please include the section number and some of the surrounding text so we can find it easily.
	

[3]
			http://bugs.clusterlabs.org
		

Chapter 1. Read-Me-First

1.1. The Scope of this Document

			The purpose of this document is to definitively explain the concepts used to configure Pacemaker. To achieve this, it will focus exclusively on the XML syntax used to configure the CIB.
		

			For those that are allergic to XML, there exist several unified shells and GUIs for Pacemaker. However these tools will not be covered at all in this document [4] , precisely because they hide the XML.
		

			Additionally, this document is NOT a step-by-step how-to guide for configuring a specific clustering scenario.
		

			Although such guides exist, the purpose of this document is to provide an understanding of the building blocks that can be used to construct any type of Pacemaker cluster.
		

[4]
				I hope, however, that the concepts explained here make the functionality of these tools more easily understood.
			

1.2. What Is Pacemaker?

			Pacemaker is a cluster resource manager.
		

			It achieves maximum availability for your cluster services (aka. resources) by detecting and recovering from node and resource-level failures by making use of the messaging and membership capabilities provided by your preferred cluster infrastructure (either Corosync or Heartbeat.
		

			Pacemaker’s key features include:
		
	
					Detection and recovery of node and service-level failures
				

	
					Storage agnostic, no requirement for shared storage
				

	
					Resource agnostic, anything that can be scripted can be clustered
				

	
					Supports STONITH for ensuring data integrity
				

	
					Supports large and small clusters
				

	
					Supports both quorate and resource driven clusters
				

	
					Supports practically any redundancy configuration
				

	
					Automatically replicated configuration that can be updated from any node
				

	
					Ability to specify cluster-wide service ordering, colocation and anti-colocation
				

	
					Support for advanced services type
				
	
							Clones: for services which need to be active on multiple nodes
						

	
							Multi-state: for services with multiple modes (eg. master/slave, primary/secondary)
						

1.3. Types of Pacemaker Clusters

			Pacemaker makes no assumptions about your environment, this allows it to support practically any redundancy configuration including Active/Active, Active/Passive, N+1, N+M, N-to-1 and N-to-N.
		
[image: Active/Passive Redundancy]

Figure 1.1. Active/Passive Redundancy

			Two-node Active/Passive clusters using Pacemaker and DRBD are a cost-effective solution for many High Availability situations.
		
[image: Shared Failover]

Figure 1.2. Shared Failover

			By supporting many nodes, Pacemaker can dramatically reduce hardware costs by allowing several active/passive clusters to be combined and share a common backup node
		
[image: N to N Redundancy]

Figure 1.3. N to N Redundancy

			When shared storage is available, every node can potentially be used for failover. Pacemaker can even run multiple copies of services to spread out the workload.
		

1.4. Pacemaker Architecture

			At the highest level, the cluster is made up of three pieces:
		
	
					Core cluster infrastructure providing messaging and membership functionality (illustrated in red)
				

	
					Non-cluster aware components (illustrated in green).
				

					In a Pacemaker cluster, these pieces include not only the scripts that knows how to start, stop and monitor resources, but also a local daemon that masks the differences between the different standards these scripts implement.
				

	
					A brain (illustrated in blue)
				

					This component processes and reacts to events from the cluster (nodes leaving or joining) and resources (eg. monitor failures) as well as configuration changes from the administrator. In response to all of these events, Pacemaker will compute the ideal state of the cluster and plot a path to achieve it. This may include moving resources, stopping nodes and even forcing nodes offline with remote power switches.
				

1.4.1. Conceptual Stack Overview

[image: Conceptual overview of the cluster stack]

Figure 1.4. Conceptual overview of the cluster stack

				When combined with Corosync, Pacemaker also supports popular open source cluster filesystems. footnote:[Even though Pacemaker also supports Heartbeat, the filesystems need to use the stack for messaging and membership and Corosync seems to be what they’re standardizing on.
			

				Technically it would be possible for them to support Heartbeat as well, however there seems little interest in this.]
			

				Due to recent standardization within the cluster filesystem community, they make use of a common distributed lock manager which makes use of Corosync for its messaging capabilities and Pacemaker for its membership (which nodes are up/down) and fencing services.
			
[image: The Pacemaker stack when running on Corosync]

Figure 1.5. The Pacemaker stack when running on Corosync

1.4.2. Internal Components

				Pacemaker itself is composed of four key components (illustrated below in the same color scheme as the previous diagram):
			
	
						CIB (aka. Cluster Information Base)
					

	
						CRMd (aka. Cluster Resource Management daemon)
					

	
						PEngine (aka. PE or Policy Engine)
					

	
						STONITHd
					

[image: Subsystems of a Pacemaker cluster]

Figure 1.6. Subsystems of a Pacemaker cluster

				The CIB uses XML to represent both the cluster’s configuration and current state of all resources in the cluster. The contents of the CIB are automatically kept in sync across the entire cluster and are used by the PEngine to compute the ideal state of the cluster and how it should be achieved.
			

				This list of instructions is then fed to the DC (Designated Controller). Pacemaker centralizes all cluster decision making by electing one of the CRMd instances to act as a master. Should the elected CRMd process (or the node it is on) fail… a new one is quickly established.
			

				The DC carries out PEngine’s instructions in the required order by passing them to either the LRMd (Local Resource Management daemon) or CRMd peers on other nodes via the cluster messaging infrastructure (which in turn passes them on to their LRMd process).
			

				The peer nodes all report the results of their operations back to the DC and, based on the expected and actual results, will either execute any actions that needed to wait for the previous one to complete, or abort processing and ask the PEngine to recalculate the ideal cluster state based on the unexpected results.
			

				In some cases, it may be necessary to power off nodes in order to protect shared data or complete resource recovery. For this Pacemaker comes with STONITHd.
			

				STONITH is an acronym for Shoot-The-Other-Node-In-The-Head and is usually implemented with a remote power switch.
			

				In Pacemaker, STONITH devices are modeled as resources (and configured in the CIB) to enable them to be easily monitored for failure, however STONITHd takes care of understanding the STONITH topology such that its clients simply request a node be fenced and it does the rest.
			

Chapter 2. Configuration Basics

2.1. Configuration Layout

			The cluster is written using XML notation and divided into two main sections: configuration and status.
		

			The status section contains the history of each resource on each node and based on this data, the cluster can construct the complete current state of the cluster. The authoritative source for the status section is the local resource manager (lrmd) process on each cluster node and the cluster will occasionally repopulate the entire section. For this reason it is never written to disk and administrators are advised against modifying it in any way.
		

			The configuration section contains the more traditional information like cluster options, lists of resources and indications of where they should be placed. The configuration section is the primary focus of this document.
		

			The configuration section itself is divided into four parts:
		
	
					Configuration options (called crm_config)
				

	
					Nodes
				

	
					Resources
				

	
					Resource relationships (called constraints)
				

Example 2.1. An empty configuration
 <cib admin_epoch="0" epoch="0" num_updates="0" have-quorum="false">
 <configuration>
 <crm_config/>
 <nodes/>
 <resources/>
 <constraints/>
 </configuration>
 <status/>
 </cib>

2.2. The Current State of the Cluster

			Before one starts to configure a cluster, it is worth explaining how to view the finished product. For this purpose we have created the crm_mon utility that will display the current state of an active cluster. It can show the cluster status by node or by resource and can be used in either single-shot or dynamically-updating mode. There are also modes for displaying a list of the operations performed (grouped by node and resource) as well as information about failures.
		

			Using this tool, you can examine the state of the cluster for irregularities and see how it responds when you cause or simulate failures.
		

			Details on all the available options can be obtained using the crm_mon --help command.
		
Example 2.2. Sample output from crm_mon
 ============
 Last updated: Fri Nov 23 15:26:13 2007
 Current DC: sles-3 (2298606a-6a8c-499a-9d25-76242f7006ec)
 3 Nodes configured.
 5 Resources configured.
 ============

 Node: sles-1 (1186dc9a-324d-425a-966e-d757e693dc86): online
 192.168.100.181 (heartbeat::ocf:IPaddr): Started sles-1
 192.168.100.182 (heartbeat:IPaddr): Started sles-1
 192.168.100.183 (heartbeat::ocf:IPaddr): Started sles-1
 rsc_sles-1 (heartbeat::ocf:IPaddr): Started sles-1
 child_DoFencing:2 (stonith:external/vmware): Started sles-1
 Node: sles-2 (02fb99a8-e30e-482f-b3ad-0fb3ce27d088): standby
 Node: sles-3 (2298606a-6a8c-499a-9d25-76242f7006ec): online
 rsc_sles-2 (heartbeat::ocf:IPaddr): Started sles-3
 rsc_sles-3 (heartbeat::ocf:IPaddr): Started sles-3
 child_DoFencing:0 (stonith:external/vmware): Started sles-3

Example 2.3. Sample output from crm_mon -n
 ============
 Last updated: Fri Nov 23 15:26:13 2007
 Current DC: sles-3 (2298606a-6a8c-499a-9d25-76242f7006ec)
 3 Nodes configured.
 5 Resources configured.
 ============

 Node: sles-1 (1186dc9a-324d-425a-966e-d757e693dc86): online
 Node: sles-2 (02fb99a8-e30e-482f-b3ad-0fb3ce27d088): standby
 Node: sles-3 (2298606a-6a8c-499a-9d25-76242f7006ec): online

 Resource Group: group-1
 192.168.100.181 (heartbeat::ocf:IPaddr): Started sles-1
 192.168.100.182 (heartbeat:IPaddr): Started sles-1
 192.168.100.183 (heartbeat::ocf:IPaddr): Started sles-1
 rsc_sles-1 (heartbeat::ocf:IPaddr): Started sles-1
 rsc_sles-2 (heartbeat::ocf:IPaddr): Started sles-3
 rsc_sles-3 (heartbeat::ocf:IPaddr): Started sles-3
 Clone Set: DoFencing
 child_DoFencing:0 (stonith:external/vmware): Started sles-3
 child_DoFencing:1 (stonith:external/vmware): Stopped
 child_DoFencing:2 (stonith:external/vmware): Started sles-1

			The DC (Designated Controller) node is where all the decisions are made and if the current DC fails a new one is elected from the remaining cluster nodes. The choice of DC is of no significance to an administrator beyond the fact that its logs will generally be more interesting.
		

2.3. How Should the Configuration be Updated?

			There are three basic rules for updating the cluster configuration:
		
	
					Rule 1 - Never edit the cib.xml file manually. Ever. I’m not making this up.
				

	
					Rule 2 - Read Rule 1 again.
				

	
					Rule 3 - The cluster will notice if you ignored rules 1 & 2 and refuse to use the configuration.
				

			Now that it is clear how NOT to update the configuration, we can begin to explain how you should.
		

			The most powerful tool for modifying the configuration is the cibadmin command which talks to a running cluster. With cibadmin, the user can query, add, remove, update or replace any part of the configuration; all changes take effect immediately, so there is no need to perform a reload-like operation.
		

			The simplest way of using cibadmin is to use it to save the current configuration to a temporary file, edit that file with your favorite text or XML editor and then upload the revised configuration.
		
Example 2.4. Safely using an editor to modify the cluster configuration
cibadmin --query > tmp.xml
vi tmp.xml
cibadmin --replace --xml-file tmp.xml

			Some of the better XML editors can make use of a Relax NG schema to help make sure any changes you make are valid. The schema describing the configuration can normally be found in /usr/lib/heartbeat/pacemaker.rng on most systems.
		

			If you only wanted to modify the resources section, you could instead do
		
Example 2.5. Safely using an editor to modify a subsection of the cluster configuration
cibadmin --query --obj_type resources > tmp.xml
vi tmp.xml
cibadmin --replace --obj_type resources --xml-file tmp.xml

			to avoid modifying any other part of the configuration.
		

2.4. Quickly Deleting Part of the Configuration

			Identify the object you wish to delete. Eg. run
		
Example 2.6. Searching for STONITH related configuration items
cibadmin -Q | grep stonith
 <nvpair id="cib-bootstrap-options-stonith-action" name="stonith-action" value="reboot"/>
 <nvpair id="cib-bootstrap-options-stonith-enabled" name="stonith-enabled" value="1"/>
 <primitive id="child_DoFencing" class="stonith" type="external/vmware">
 <lrm_resource id="child_DoFencing:0" type="external/vmware" class="stonith">
 <lrm_resource id="child_DoFencing:0" type="external/vmware" class="stonith">
 <lrm_resource id="child_DoFencing:1" type="external/vmware" class="stonith">
 <lrm_resource id="child_DoFencing:0" type="external/vmware" class="stonith">
 <lrm_resource id="child_DoFencing:2" type="external/vmware" class="stonith">
 <lrm_resource id="child_DoFencing:0" type="external/vmware" class="stonith">
 <lrm_resource id="child_DoFencing:3" type="external/vmware" class="stonith">

			Next identify the resource’s tag name and id (in this case we’ll choose primitive and child_DoFencing). Then simply execute:
		
cibadmin --delete --crm_xml '<primitive id="child_DoFencing"/>'

2.5. Updating the Configuration Without Using XML

			Some common tasks can also be performed with one of the higher level tools that avoid the need to read or edit XML.
		

			To enable stonith for example, one could run:
		
crm_attribute --attr-name stonith-enabled --attr-value true

			Or, to see if somenode is allowed to run resources, there is:
		
crm_standby --get-value --node-uname somenode

			Or, to find the current location of my-test-rsc, one can use:
		
crm_resource --locate --resource my-test-rsc

2.6. Making Configuration Changes in a Sandbox

			Often it is desirable to preview the effects of a series of changes before updating the configuration atomically. For this purpose we have created crm_shadow which creates a "shadow" copy of the configuration and arranges for all the command line tools to use it.
		

			To begin, simply invoke crm_shadow and give it the name of a configuration to create [5] ; be sure to follow the simple on-screen instructions.
		
Warning

				Read the above carefully, failure to do so could result in you destroying the cluster’s active configuration!
			

Example 2.7. Creating and displaying the active sandbox
 # crm_shadow --create test
 Setting up shadow instance
 Type Ctrl-D to exit the crm_shadow shell
 shadow[test]:
 shadow[test] # crm_shadow --which
 test

			From this point on, all cluster commands will automatically use the shadow copy instead of talking to the cluster’s active configuration. Once you have finished experimenting, you can either commit the changes, or discard them as shown below. Again, be sure to follow the on-screen instructions carefully.
		

			For a full list of crm_shadow options and commands, invoke it with the <parameter>--help</parameter> option.
		
Example 2.8. Using a sandbox to make multiple changes atomically
 shadow[test] # crm_failcount -G -r rsc_c001n01
 name=fail-count-rsc_c001n01 value=0
 shadow[test] # crm_standby -v on -n c001n02
 shadow[test] # crm_standby -G -n c001n02
 name=c001n02 scope=nodes value=on
 shadow[test] # cibadmin --erase --force
 shadow[test] # cibadmin --query
 <cib cib_feature_revision="1" validate-with="pacemaker-1.0" admin_epoch="0" crm_feature_set="3.0" have-quorum="1" epoch="112"
 dc-uuid="c001n01" num_updates="1" cib-last-written="Fri Jun 27 12:17:10 2008">
 <configuration>
 <crm_config/>
 <nodes/>
 <resources/>
 <constraints/>
 </configuration>
 <status/>
 </cib>
 shadow[test] # crm_shadow --delete test --force
 Now type Ctrl-D to exit the crm_shadow shell
 shadow[test] # exit
 # crm_shadow --which
 No shadow instance provided
 # cibadmin -Q
 <cib cib_feature_revision="1" validate-with="pacemaker-1.0" admin_epoch="0" crm_feature_set="3.0" have-quorum="1" epoch="110"
 dc-uuid="c001n01" num_updates="551">
 <configuration>
 <crm_config>
 <cluster_property_set id="cib-bootstrap-options">
 <nvpair id="cib-bootstrap-1" name="stonith-enabled" value="1"/>
 <nvpair id="cib-bootstrap-2" name="pe-input-series-max" value="30000"/>

			Making changes in a sandbox and verifying the real configuration is untouched
		

[5]
				Shadow copies are identified with a name, making it possible to have more than one.
			

2.7. Testing Your Configuration Changes

			We saw previously how to make a series of changes to a "shadow" copy of the configuration. Before loading the changes back into the cluster (eg. crm_shadow --commit mytest --force), it is often advisable to simulate the effect of the changes with crm_simulate, eg.
		
crm_simulate --live-check -VVVVV --save-graph tmp.graph --save-dotfile tmp.dot

			The tool uses the same library as the live cluster to show what it would have done given the supplied input. It’s output, in addition to a significant amount of logging, is stored in two files tmp.graph and tmp.dot, both are representations of the same thing — the cluster’s response to your changes.
		

			In the graph file is stored the complete transition, containing a list of all the actions, their parameters and their pre-requisites. Because the transition graph is not terribly easy to read, the tool also generates a Graphviz dot-file representing the same information.
		

2.8. Interpreting the Graphviz output

	
					Arrows indicate ordering dependencies
				

	
					Dashed-arrows indicate dependencies that are not present in the transition graph
				

	
					Actions with a dashed border of any color do not form part of the transition graph
				

	
					Actions with a green border form part of the transition graph
				

	
					Actions with a red border are ones the cluster would like to execute but cannot run
				

	
					Actions with a blue border are ones the cluster does not feel need to be executed
				

	
					Actions with orange text are pseudo/pretend actions that the cluster uses to simplify the graph
				

	
					Actions with black text are sent to the LRM
				

	
					Resource actions have text of the form rsc_action_interval node
				

	
					Any action depending on an action with a red border will not be able to execute.
				

	
					Loops are really bad. Please report them to the development team.
				

2.8.1. Small Cluster Transition

[image: An example transition graph as represented by Graphviz]

				In the above example, it appears that a new node, node2, has come online and that the cluster is checking to make sure rsc1, rsc2 and rsc3 are not already running there (Indicated by the *_monitor_0 entries). Once it did that, and assuming the resources were not active there, it would have liked to stop rsc1 and rsc2 on node1 and move them to node2. However, there appears to be some problem and the cluster cannot or is not permitted to perform the stop actions which implies it also cannot perform the start actions. For some reason the cluster does not want to start rsc3 anywhere.
			

				For information on the options supported by crm_simulate, use the --help option.
			

2.8.2. Complex Cluster Transition

[image: Another, slightly more complex, transition graph that you're not expected to be able to read]

2.9. Do I Need to Update the Configuration on all Cluster Nodes?

			No. Any changes are immediately synchronized to the other active members of the cluster.
		

			To reduce bandwidth, the cluster only broadcasts the incremental updates that result from your changes and uses MD5 checksums to ensure that each copy is completely consistent.
		

Chapter 3. Cluster Options

3.1. Special Options

			The reason for these fields to be placed at the top level instead of with the rest of cluster options is simply a matter of parsing. These options are used by the configuration database which is, by design, mostly ignorant of the content it holds. So the decision was made to place them in an easy to find location.
		

3.2. Configuration Version

			
		

			When a node joins the cluster, the cluster will perform a check to see who has the best configuration based on the fields below. It then asks the node with the highest (admin_epoch, epoch, num_updates) tuple to replace the configuration on all the nodes - which makes setting them, and setting them correctly, very important.
		
Table 3.1. Configuration Version Properties
	
							Field
							
							Description
						
	
							
								admin_epoch
							

							
							
								 Never modified by the cluster. Use this to make the configurations on any inactive nodes obsolete.
							

							
								Never set this value to zero, in such cases the cluster cannot tell the difference between your configuration and the "empty" one used when nothing is found on disk.
							

						
	
							
								epoch
							

							
							
								 Incremented every time the configuration is updated (usually by the admin)
							

						
	
							
								num_updates
							

							
							
								 Incremented every time the configuration or status is updated (usually by the cluster)
							

						

3.3. Other Fields

Table 3.2. Properties Controlling Validation
	
							Field
							
							Description
						
	
							
								validate-with
							

							
							
								 Determines the type of validation being done on the configuration. If set to "none", the cluster will not verify that updates conform to the DTD (nor reject ones that don’t). This option can be useful when operating a mixed version cluster during an upgrade.
							

						

3.4. Fields Maintained by the Cluster

Table 3.3. Properties Maintained by the Cluster
	
							Field
							
							Description
						
	
							
								cib-last-written
							

							
							
								 Indicates when the configuration was last written to disk. Informational purposes only.
							

						
	
							
								dc-uuid
							

							
							
								 Indicates which cluster node is the current leader. Used by the cluster when placing resources and determining the order of some events.
							

						
	
							
								have-quorum
							

							
							
								 Indicates if the cluster has quorum. If false, this may mean that the cluster cannot start resources or fence other nodes. See no-quorum-policy below.
							

						

			Note that although these fields can be written to by the admin, in most cases the cluster will overwrite any values specified by the admin with the "correct" ones. To change the admin_epoch, for example, one would use:
		
cibadmin --modify --crm_xml '<cib admin_epoch="42"/>'

			A complete set of fields will look something like this:
		
Example 3.1. An example of the fields set for a cib object
<cib have-quorum="true" validate-with="pacemaker-1.0"
 admin_epoch="1" epoch="12" num_updates="65"
 dc-uuid="ea7d39f4-3b94-4cfa-ba7a-952956daabee">

3.5. Cluster Options

			Cluster options, as you might expect, control how the cluster behaves when confronted with certain situations.
		

			They are grouped into sets and, in advanced configurations, there may be more than one. [6] For now we will describe the simple case where each option is present at most once.
		

[6]
				This will be described later in the section on Chapter 8, Rules where we will show how to have the cluster use different sets of options during working hours (when downtime is usually to be avoided at all costs) than it does during the weekends (when resources can be moved to the their preferred hosts without bothering end users)
			

3.6. Available Cluster Options

Table 3.4. Cluster Options
	
							Option
							
							Default
							
							Description
						
	
							
								batch-limit
							

							
							
								30
							

							
							
								 The number of jobs that the TE is allowed to execute in parallel. The "correct" value will depend on the speed and load of your network and cluster nodes.
							

						
	
							
								migration-limit
							

							
							
								-1 (unlimited)
							

							
							
								 The number of migration jobs that the TE is allowed to execute in parallel on a node.
							

						
	
							
								no-quorum-policy
							

							
							
								stop
							

							
							
								 What to do when the cluster does not have quorum. Allowed values:
							

							
								* ignore - continue all resource management
							

							
								* freeze - continue resource management, but don’t recover resources from nodes not in the affected partition
							

							
								* stop - stop all resources in the affected cluster partition
							

							
								* suicide - fence all nodes in the affected cluster partition
							

						
	
							
								symmetric-cluster
							

							
							
								TRUE
							

							
							
								 Can all resources run on any node by default?
							

						
	
							
								stonith-enabled
							

							
							
								TRUE
							

							
							
								 Should failed nodes and nodes with resources that can’t be stopped be shot? If you value your data, set up a STONITH device and enable this.
							

							
								If true, or unset, the cluster will refuse to start resources unless one or more STONITH resources have been configured also.
							

						
	
							
								stonith-action
							

							
							
								reboot
							

							
							
								 Action to send to STONITH device. Allowed values: reboot, off. The value poweroff is also allowed, but is only used for legacy devices.
							

						
	
							
								cluster-delay
							

							
							
								60s
							

							
							
								 Round trip delay over the network (excluding action execution). The "correct" value will depend on the speed and load of your network and cluster nodes.
							

						
	
							
								stop-orphan-resources
							

							
							
								TRUE
							

							
							
								 Should deleted resources be stopped?
							

						
	
							
								stop-orphan-actions
							

							
							
								TRUE
							

							
							
								 Should deleted actions be cancelled?
							

						
	
							
								start-failure-is-fatal
							

							
							
								TRUE
							

							
							
								 When set to FALSE, the cluster will instead use the resource’s failcount and value for resource-failure-stickiness.
							

						
	
							
								pe-error-series-max
							

							
							
								-1 (all)
							

							
							
								 The number of PE inputs resulting in ERRORs to save. Used when reporting problems.
							

						
	
							
								pe-warn-series-max
							

							
							
								-1 (all)
							

							
							
								 The number of PE inputs resulting in WARNINGs to save. Used when reporting problems.
							

						
	
							
								pe-input-series-max
							

							
							
								-1 (all)
							

							
							
								 The number of "normal" PE inputs to save. Used when reporting problems.
							

						

			You can always obtain an up-to-date list of cluster options, including their default values, by running the pengine metadata command.
		

3.7. Querying and Setting Cluster Options

			
		

			Cluster options can be queried and modified using the crm_attribute tool. To get the current value of cluster-delay, simply use:
		
crm_attribute --attr-name cluster-delay --get-value

			which is more simply written as
		
crm_attribute --get-value -n cluster-delay

			If a value is found, you’ll see a result like this:
		
crm_attribute --get-value -n cluster-delay
 name=cluster-delay value=60s

			However, if no value is found, the tool will display an error:
		
crm_attribute --get-value -n clusta-deway`
name=clusta-deway value=(null)
Error performing operation: The object/attribute does not exist

			To use a different value, eg. 30, simply run:
		
crm_attribute --attr-name cluster-delay --attr-value 30s

			To go back to the cluster’s default value you can delete the value, for example with this command:
		
crm_attribute --attr-name cluster-delay --delete-attr

3.8. When Options are Listed More Than Once

			If you ever see something like the following, it means that the option you’re modifying is present more than once.
		
Example 3.2. Deleting an option that is listed twice
crm_attribute --attr-name batch-limit --delete-attr

Multiple attributes match name=batch-limit in crm_config:
Value: 50 (set=cib-bootstrap-options, id=cib-bootstrap-options-batch-limit)
Value: 100 (set=custom, id=custom-batch-limit)
Please choose from one of the matches above and supply the 'id' with --attr-id

			In such cases follow the on-screen instructions to perform the requested action. To determine which value is currently being used by the cluster, please refer to Chapter 8, Rules.
		

Chapter 4. Cluster Nodes

4.1. Defining a Cluster Node

			Each node in the cluster will have an entry in the nodes section containing its UUID, uname, and type.
		
Example 4.1. Example Heartbeat cluster node entry
<node id="1186dc9a-324d-425a-966e-d757e693dc86" uname="pcmk-1" type="normal"/>

Example 4.2. Example Corosync cluster node entry
<node id="101" uname="pcmk-1" type="normal"/>

			In normal circumstances, the admin should let the cluster populate this information automatically from the communications and membership data. However for Heartbeat, one can use the crm_uuid tool to read an existing UUID or define a value before the cluster starts.
		

4.2. Where Pacemaker Gets the Node Name

			Traditionally, Pacemaker required nodes to be referred to by the value returned by uname -n. This can be problematic for services that require the uname -n to be a specific value (ie. for a licence file).
		

			Since version 2.0.0 of Pacemaker, this requirement has been relaxed for clusters using Corosync 2.0 or later. The name Pacemaker uses is:
		
	
					The value stored in corosync.conf under ring0_addr in the nodelist, if it does not contain an IP address; otherwise
				

	
					The value stored in corosync.conf under name in the nodelist; otherwise
				

	
					The value of uname -n
				

			Pacemaker provides the crm_node -n command which displays the name used by a running cluster.
		

			If a Corosync nodelist is used, crm_node --name-for-id $number is also available to display the name used by the node with the corosync nodeid of $number, for example: crm_node --name-for-id 2.
		

4.3. Describing a Cluster Node

			 Beyond the basic definition of a node the administrator can also describe the node’s attributes, such as how much RAM, disk, what OS or kernel version it has, perhaps even its physical location. This information can then be used by the cluster when deciding where to place resources. For more information on the use of node attributes, see Chapter 8, Rules.
		

			Node attributes can be specified ahead of time or populated later, when the cluster is running, using crm_attribute.
		

			Below is what the node’s definition would look like if the admin ran the command:
		
Example 4.3. The result of using crm_attribute to specify which kernel pcmk-1 is running
crm_attribute --type nodes --node-uname pcmk-1 --attr-name kernel --attr-value `uname -r`
<node uname="pcmk-1" type="normal" id="101">
 <instance_attributes id="nodes-101">
 <nvpair id="kernel-101" name="kernel" value="2.6.16.46-0.4-default"/>
 </instance_attributes>
</node>

			A simpler way to determine the current value of an attribute is to use crm_attribute command again:
		
crm_attribute --type nodes --node-uname pcmk-1 --attr-name kernel --get-value

			By specifying --type nodes the admin tells the cluster that this attribute is persistent. There are also transient attributes which are kept in the status section which are "forgotten" whenever the node rejoins the cluster. The cluster uses this area to store a record of how many times a resource has failed on that node but administrators can also read and write to this section by specifying --type status.
		

4.4. Corosync

4.4.1. Adding a New Corosync Node

				
			

				Adding a new node is as simple as installing Corosync and Pacemaker, and copying /etc/corosync/corosync.conf and /etc/corosync/authkey (if it exists) from an existing node. You may need to modify the mcastaddr option to match the new node’s IP address.
			

				If a log message containing "Invalid digest" appears from Corosync, the keys are not consistent between the machines.
			

4.4.2. Removing a Corosync Node

				
			

				Because the messaging and membership layers are the authoritative source for cluster nodes, deleting them from the CIB is not a reliable solution. First one must arrange for corosync to forget about the node (pcmk-1 in the example below).
			

				On the host to be removed:
			
	
						Stop the cluster: /etc/init.d/corosync stop
					

				Next, from one of the remaining active cluster nodes:
			
	
						Tell Pacemaker to forget about the removed host:
					
crm_node -R pcmk-1

						This includes deleting the node from the CIB
					

Note

					This proceedure only works for versions after 1.1.8
				

4.4.3. Replacing a Corosync Node

				
			

				The five-step guide to replacing an existing cluster node:
			
	
						Make sure the old node is completely stopped
					

	
						Give the new machine the same hostname and IP address as the old one
					

	
						Install the cluster software :-)
					

	
						Copy /etc/corosync/corosync.conf and /etc/corosync/authkey (if it exists) to the new node
					

	
						Start the new cluster node
					

				If a log message containing "Invalid digest" appears from Corosync, the keys are not consistent between the machines.
			

4.5. CMAN

4.5.1. Adding a New CMAN Node

				
			

4.5.2. Removing a CMAN Node

				
			

4.6. Heartbeat

4.6.1. Adding a New Heartbeat Node

				
			

				Provided you specified autojoin any in ha.cf, adding a new node is as simple as installing heartbeat and copying ha.cf and authkeys from an existing node.
			

				If you don’t want to use autojoin, then after setting up ha.cf and authkeys, you must use hb_addnode before starting the new node.
			

4.6.2. Removing a Heartbeat Node

				
			

				Because the messaging and membership layers are the authoritative source for cluster nodes, deleting them from the CIB is not a reliable solution.
			

				First one must arrange for Heartbeat to forget about the node (pcmk-1 in the example below).
			

				On the host to be removed:
			
	
						Stop the cluster: /etc/init.d/corosync stop
					

				Next, from one of the remaining active cluster nodes:
			
	
						Tell Heartbeat the node should be removed
					

hb_delnode pcmk-1
	
						Tell Pacemaker to forget about the removed host:
					

crm_node -R pcmk-1
Note

					This proceedure only works for versions after 1.1.8
				

4.6.3. Replacing a Heartbeat Node

				 The seven-step guide to replacing an existing cluster node:
			
	
						Make sure the old node is completely stopped
					

	
						Give the new machine the same hostname as the old one
					

	
						Go to an active cluster node and look up the UUID for the old node in /var/lib/heartbeat/hostcache
					

	
						Install the cluster software
					

	
						Copy ha.cf and authkeys to the new node
					

	
						On the new node, populate it’s UUID using crm_uuid -w and the UUID from step 2
					

	
						Start the new cluster node
					

Chapter 5. Cluster Resources

5.1. What is a Cluster Resource

			
		

			The role of a resource agent is to abstract the service it provides and present a consistent view to the cluster, which allows the cluster to be agnostic about the resources it manages.
		

			The cluster doesn’t need to understand how the resource works because it relies on the resource agent to do the right thing when given a start, stop or monitor command.
		

			For this reason it is crucial that resource agents are well tested.
		

			Typically resource agents come in the form of shell scripts, however they can be written using any technology (such as C, Python or Perl) that the author is comfortable with.
		

5.2. Supported Resource Classes

			
		

			There are five classes of agents supported by Pacemaker:
		
	
					OCF
				

	
					LSB
				

	
					Upstart
				

	
					Systemd
				

	
					Fencing
				

	
					Service
				

			
		

			Version 1 of Heartbeat came with its own style of resource agents and it is highly likely that many people have written their own agents based on its conventions. [7]
		

			Although deprecated with the release of Heartbeat v2, they were supported by Pacemaker up until the release of 1.1.8 to enable administrators to continue to use these agents.
		
5.2.1. Open Cluster Framework

				
			

				The OCF standard [8] [9] is basically an extension of the Linux Standard Base conventions for init scripts to:
			
	
						support parameters,
					

	
						make them self describing and
					

	
						extensible
					

				OCF specs have strict definitions of the exit codes that actions must return. [10]
			

				The cluster follows these specifications exactly, and giving the wrong exit code will cause the cluster to behave in ways you will likely find puzzling and annoying. In particular, the cluster needs to distinguish a completely stopped resource from one which is in some erroneous and indeterminate state.
			

				Parameters are passed to the script as environment variables, with the special prefix OCF_RESKEY_. So, a parameter which the user thinks of as ip it will be passed to the script as OCF_RESKEY_ip. The number and purpose of the parameters is completely arbitrary, however your script should advertise any that it supports using the meta-data command.
			

				The OCF class is the most preferred one as it is an industry standard, highly flexible (allowing parameters to be passed to agents in a non-positional manner) and self-describing.
			

				For more information, see the reference and Appendix B, More About OCF Resource Agents.
			

5.2.2. Linux Standard Base

				
			

				LSB resource agents are those found in /etc/init.d.
			

				Generally they are provided by the OS/distribution and, in order to be used with the cluster, they must conform to the LSB Spec. [11]
			

				Many distributions claim LSB compliance but ship with broken init scripts. For details on how to check if your init script is LSB-compatible, see Appendix G, init-Script LSB Compliance. The most common problems are:
			
	
						Not implementing the status operation at all
					

	
						Not observing the correct exit status codes for start/stop/status actions
					

	
						Starting a started resource returns an error (this violates the LSB spec)
					

	
						Stopping a stopped resource returns an error (this violates the LSB spec)
					

5.2.3. Systemd

				
			

				Some newer distributions have replaced the old SYS-V style of initialization daemons (and scripts) with an alternative called Systemd.
			

				Pacemaker is able to manage these services if they are present.
			

				Instead of init scripts, systemd has unit files. Generally the services (or unit files) are provided by the OS/distribution but there are some instructions for converting from init scripts at: http://0pointer.de/blog/projects/systemd-for-admins-3.html
			
Note

					Remember to make sure the computer is not configured to start any services at boot time that should be controlled by the cluster.
				

5.2.4. Upstart

				
			

				Some newer distributions have replaced the old SYS-V style of initialization daemons (and scripts) with an alternative called Upstart.
			

				Pacemaker is able to manage these services if they are present.
			

				Instead of init scripts, upstart has jobs. Generally the services (or jobs) are provided by the OS/distribution.
			
Note

					Remember to make sure the computer is not configured to start any services at boot time that should be controlled by the cluster.
				

5.2.5. System Services

				
			

				Since there are now many "common" types of system services (systemd, upstart, and lsb), Pacemaker supports a special alias which intelligently figures out which one applies to a given cluster node.
			

				This is particularly useful when the cluster contains a mix of systemd, upstart, and lsb.
			

				In order, Pacemaker will try to find the named service as:
			
	
						an LSB (SYS-V) init script
					

	
						a Systemd unit file
					

	
						an Upstart job
					

5.2.6. STONITH

				
			

				There is also an additional class, STONITH, which is used exclusively for fencing related resources. This is discussed later in Chapter 13, STONITH.
			

[7]
				See http://wiki.linux-ha.org/HeartbeatResourceAgent for more information
			

[8]
					http://www.opencf.org/cgi-bin/viewcvs.cgi/specs/ra/resource-agent-api.txt?rev=HEAD - at least as it relates to resource agents.
				

[9]
					The Pacemaker implementation has been somewhat extended from the OCF Specs, but none of those changes are incompatible with the original OCF specification.
				

[10]
					Included with the cluster is the ocf-tester script, which can be useful in this regard.
				

[11]
					See http://refspecs.linux-foundation.org/LSB_3.0.0/LSB-Core-generic/LSB-Core-generic/iniscrptact.html for the LSB Spec (as it relates to init scripts).
				

5.3. Resource Properties

			These values tell the cluster which script to use for the resource, where to find that script and what standards it conforms to.
		
Table 5.1. Properties of a Primitive Resource
	
							Field
							
							Description
						
	
							
								id
							

							
							
								Your name for the resource
							

						
	
							
								class
							

							
							
								The standard the script conforms to. Allowed values: ocf, service, upstart, systemd, lsb, stonith
							

						
	
							
								type
							

							
							
								The name of the Resource Agent you wish to use. Eg. IPaddr or Filesystem
							

						
	
							
								provider
							

							
							
								The OCF spec allows multiple vendors to supply the same ResourceAgent. To use the OCF resource agents supplied with Heartbeat, you should specify heartbeat here.
							

						

			Resource definitions can be queried with the crm_resource tool. For example
		
crm_resource --resource Email --query-xml

			might produce:
		
Example 5.1. An example system resource
<primitive id="Email" class="service" type="exim"/>

Note

				One of the main drawbacks to system services (such as LSB, Systemd and Upstart) resources is that they do not allow any parameters!
			

Example 5.2. An example OCF resource
<primitive id="Public-IP" class="ocf" type="IPaddr" provider="heartbeat">
 <instance_attributes id="params-public-ip">
 <nvpair id="public-ip-addr" name="ip" value="1.2.3.4"/>
 </instance_attributes>
</primitive>

5.4. Resource Options

			Options are used by the cluster to decide how your resource should behave and can be easily set using the --meta option of the crm_resource command.
		
Table 5.2. Options for a Primitive Resource
	
							Field
							
							Default
							
							Description
						
	
							
								priority
							

							
							
								0
							

							
							
								If not all resources can be active, the cluster will stop lower priority resources in order to keep higher priority ones active.
							

						
	
							
								target-role
							

							
							
								Started
							

							
							
								What state should the cluster attempt to keep this resource in? Allowed values:
							

							
								* Stopped - Force the resource to be stopped
							

							
								* Started - Allow the resource to be started (In the case of multi-state resources, they will not promoted to master)
							

							
								* Master - Allow the resource to be started and, if appropriate, promoted
							

						
	
							
								is-managed
							

							
							
								TRUE
							

							
							
								Is the cluster allowed to start and stop the resource? Allowed values: true, false
							

						
	
							
								resource-stickiness
							

							
							
								Calculated
							

							
							
								How much does the resource prefer to stay where it is? Defaults to the value of resource-stickiness in the rsc_defaults section
							

						
	
							
								requires
							

							
							
								Calculated
							

							
							
								Under what conditions can the resource be started. (Since 1.1.8)
							

							
								Defaults to fencing unless stonith-enabled is false or class is stonith - under those conditions the default is quorum. Possible values:
							

							
								* nothing - can always be started
							

							
								* quorum - The cluster can only start this resource if a majority of the configured nodes are active
							

							
								* fencing - The cluster can only start this resource if a majority of the configured nodes are active and any failed or unknown nodes have been powered off.
							

							
								* unfencing - The cluster can only start this resource if a majority of the configured nodes are active and any failed or unknown nodes have been powered off and only on nodes that have been unfenced indexterm: Option[requires,Resource]
							

						
	
							
								migration-threshold
							

							
							
								INFINITY (disabled)
							

							
							
								How many failures may occur for this resource on a node, before this node is marked ineligible to host this resource.
							

						
	
							
								failure-timeout
							

							
							
								0 (disabled)
							

							
							
								How many seconds to wait before acting as if the failure had not occurred, and potentially allowing the resource back to the node on which it failed.
							

						
	
							
								multiple-active
							

							
							
								stop_start
							

							
							
								What should the cluster do if it ever finds the resource active on more than one node. Allowed values:
							

							
								* block - mark the resource as unmanaged
							

							
								* stop_only - stop all active instances and leave them that way
							

							
								* stop_start - stop all active instances and start the resource in one location only
							

							
								
							

						

			If you performed the following commands on the previous LSB Email resource
		
crm_resource --meta --resource Email --set-parameter priority --property-value 100
crm_resource --meta --resource Email --set-parameter multiple-active --property-value block

			the resulting resource definition would be
		
Example 5.3. An LSB resource with cluster options
<primitive id="Email" class="lsb" type="exim">
 <meta_attributes id="meta-email">
 <nvpair id="email-priority" name="priority" value="100"/>
 <nvpair id="email-active" name="multiple-active" value="block"/>
 </meta_attributes>
</primitive>

5.5. Setting Global Defaults for Resource Options

			To set a default value for a resource option, simply add it to the rsc_defaults section with crm_attribute. Thus,
		
crm_attribute --type rsc_defaults --attr-name is-managed --attr-value false

			would prevent the cluster from starting or stopping any of the resources in the configuration (unless of course the individual resources were specifically enabled and had is-managed set to true).
		

5.6. Instance Attributes

			The scripts of some resource classes (LSB not being one of them) can be given parameters which determine how they behave and which instance of a service they control.
		

			If your resource agent supports parameters, you can add them with the crm_resource command. For instance
		
crm_resource --resource Public-IP --set-parameter ip --property-value 1.2.3.4

			would create an entry in the resource like this:
		
Example 5.4. An example OCF resource with instance attributes
<primitive id="Public-IP" class="ocf" type="IPaddr" provider="heartbeat">
 <instance_attributes id="params-public-ip">
 <nvpair id="public-ip-addr" name="ip" value="1.2.3.4"/>
 </instance_attributes>
</primitive>

			For an OCF resource, the result would be an environment variable called OCF_RESKEY_ip with a value of 1.2.3.4.
		

			The list of instance attributes supported by an OCF script can be found by calling the resource script with the meta-data command. The output contains an XML description of all the supported attributes, their purpose and default values.
		
Example 5.5. Displaying the metadata for the Dummy resource agent template
export OCF_ROOT=/usr/lib/ocf
$OCF_ROOT/resource.d/pacemaker/Dummy meta-data
<?xml version="1.0"?>
 <!DOCTYPE resource-agent SYSTEM "ra-api-1.dtd">
 <resource-agent name="Dummy" version="0.9">
 <version>1.0</version>

 <longdesc lang="en-US">
 This is a Dummy Resource Agent. It does absolutely nothing except
 keep track of whether its running or not.
 Its purpose in life is for testing and to serve as a template for RA writers.
 </longdesc>
 <shortdesc lang="en-US">Dummy resource agent</shortdesc>

 <parameters>
 <parameter name="state" unique="1">
 <longdesc lang="en-US">
 Location to store the resource state in.
 </longdesc>
 <shortdesc lang="en-US">State file</shortdesc>
 <content type="string" default="/var/run/Dummy-{OCF_RESOURCE_INSTANCE}.state" />
 </parameter>

 <parameter name="dummy" unique="0">
 <longdesc lang="en-US">
 Dummy attribute that can be changed to cause a reload
 </longdesc>
 <shortdesc lang="en-US">Dummy attribute that can be changed to cause a reload</shortdesc>
 <content type="string" default="blah" />
 </parameter>
 </parameters>

 <actions>
 <action name="start" timeout="90" />
 <action name="stop" timeout="100" />
 <action name="monitor" timeout="20" interval="10",height="0" start-delay="0" />
 <action name="reload" timeout="90" />
 <action name="migrate_to" timeout="100" />
 <action name="migrate_from" timeout="90" />
 <action name="meta-data" timeout="5" />
 <action name="validate-all" timeout="30" />
 </actions>
 </resource-agent>

5.7. Resource Operations

			
		
5.7.1. Monitoring Resources for Failure

				By default, the cluster will not ensure your resources are still healthy. To instruct the cluster to do this, you need to add a monitor operation to the resource’s definition.
			
Example 5.6. An OCF resource with a recurring health check
<primitive id="Public-IP" class="ocf" type="IPaddr" provider="heartbeat">
 <operations>
 <op id="public-ip-check" name="monitor" interval="60s"/>
 </operations>
 <instance_attributes id="params-public-ip">
 <nvpair id="public-ip-addr" name="ip" value="1.2.3.4"/>
 </instance_attributes>
</primitive>

Table 5.3. Properties of an Operation
	
								Field
								
								Description
							
	
								
									id
								

								
								
									Your name for the action. Must be unique.
								

							
	
								
									name
								

								
								
									The action to perform. Common values: monitor, start, stop
								

							
	
								
									interval
								

								
								
									How frequently (in seconds) to perform the operation. Default value: 0, meaning never.
								

							
	
								
									timeout
								

								
								
									How long to wait before declaring the action has failed.
								

							
	
								
									on-fail
								

								
								
									The action to take if this action ever fails. Allowed values:
								

								
									* ignore - Pretend the resource did not fail
								

								
									* block - Don’t perform any further operations on the resource
								

								
									* stop - Stop the resource and do not start it elsewhere
								

								
									* restart - Stop the resource and start it again (possibly on a different node)
								

								
									* fence - STONITH the node on which the resource failed
								

								
									* standby - Move all resources away from the node on which the resource failed
								

								
									The default for the stop operation is fence when STONITH is enabled and block otherwise. All other operations default to stop.
								

							
	
								
									enabled
								

								
								
									If false, the operation is treated as if it does not exist. Allowed values: true, false
								

							

5.7.2. Setting Global Defaults for Operations

				To set a default value for a operation option, simply add it to the op_defaults section with crm_attribute. Thus,
			
crm_attribute --type op_defaults --attr-name timeout --attr-value 20s

				would default each operation’s timeout to 20 seconds. If an operation’s definition also includes a value for timeout, then that value would be used instead (for that operation only).
			
5.7.2.1. When Resources Take a Long Time to Start/Stop

					There are a number of implicit operations that the cluster will always perform - start, stop and a non-recurring monitor operation (used at startup to check the resource isn’t already active). If one of these is taking too long, then you can create an entry for them and simply specify a new value.
				
Example 5.7. An OCF resource with custom timeouts for its implicit actions
<primitive id="Public-IP" class="ocf" type="IPaddr" provider="heartbeat">
 <operations>
 <op id="public-ip-startup" name="monitor" interval="0" timeout="90s"/>
 <op id="public-ip-start" name="start" interval="0" timeout="180s"/>
 <op id="public-ip-stop" name="stop" interval="0" timeout="15min"/>
 </operations>
 <instance_attributes id="params-public-ip">
 <nvpair id="public-ip-addr" name="ip" value="1.2.3.4"/>
 </instance_attributes>
</primitive>

5.7.2.2. Multiple Monitor Operations

					Provided no two operations (for a single resource) have the same name and interval you can have as many monitor operations as you like. In this way you can do a superficial health check every minute and progressively more intense ones at higher intervals.
				

					To tell the resource agent what kind of check to perform, you need to provide each monitor with a different value for a common parameter. The OCF standard creates a special parameter called OCF_CHECK_LEVEL for this purpose and dictates that it is "made available to the resource agent without the normal OCF_RESKEY prefix".
				

					Whatever name you choose, you can specify it by adding an instance_attributes block to the op tag. Note that it is up to each resource agent to look for the parameter and decide how to use it.
				
Example 5.8. An OCF resource with two recurring health checks, performing different levels of checks - specified via OCF_CHECK_LEVEL.
<primitive id="Public-IP" class="ocf" type="IPaddr" provider="heartbeat">
 <operations>
 <op id="public-ip-health-60" name="monitor" interval="60">
 <instance_attributes id="params-public-ip-depth-60">
 <nvpair id="public-ip-depth-60" name="OCF_CHECK_LEVEL" value="10"/>
 </instance_attributes>
 </op>
 <op id="public-ip-health-300" name="monitor" interval="300">
 <instance_attributes id="params-public-ip-depth-300">
 <nvpair id="public-ip-depth-300" name="OCF_CHECK_LEVEL" value="20"/>
 </instance_attributes>
 </op>
 </operations>
 <instance_attributes id="params-public-ip">
 <nvpair id="public-ip-level" name="ip" value="1.2.3.4"/>
 </instance_attributes>
</primitive>

5.7.2.3. Disabling a Monitor Operation

					The easiest way to stop a recurring monitor is to just delete it. However, there can be times when you only want to disable it temporarily. In such cases, simply add enabled="false" to the operation’s definition.
				
Example 5.9. Example of an OCF resource with a disabled health check
<primitive id="Public-IP" class="ocf" type="IPaddr" provider="heartbeat">
 <operations>
 <op id="public-ip-check" name="monitor" interval="60s" enabled="false"/>
 </operations>
 <instance_attributes id="params-public-ip">
 <nvpair id="public-ip-addr" name="ip" value="1.2.3.4"/>
 </instance_attributes>
</primitive>

					This can be achieved from the command-line by executing
				
cibadmin -M -X '<op id="public-ip-check" enabled="false"/>'

					Once you’ve done whatever you needed to do, you can then re-enable it with
				

Chapter 6. Resource Constraints

		
	
6.1. Scores

			Scores of all kinds are integral to how the cluster works. Practically everything from moving a resource to deciding which resource to stop in a degraded cluster is achieved by manipulating scores in some way.
		

			Scores are calculated on a per-resource basis and any node with a negative score for a resource can’t run that resource. After calculating the scores for a resource, the cluster then chooses the node with the highest one.
		
6.1.1. Infinity Math

				INFINITY is currently defined as 1,000,000 and addition/subtraction with it follows these three basic rules:
			
	
						Any value + INFINITY = INFINITY
					

	
						Any value - INFINITY = -INFINITY
					

	
						INFINITY - INFINITY = -INFINITY
					

6.2. Deciding Which Nodes a Resource Can Run On

			 There are two alternative strategies for specifying which nodes a resources can run on. One way is to say that by default they can run anywhere and then create location constraints for nodes that are not allowed. The other option is to have nodes "opt-in"… to start with nothing able to run anywhere and selectively enable allowed nodes.
		
6.2.1. Options

Table 6.1. Options for Simple Location Constraints
	
								Field
								
								Description
							
	
								
									id
								

								
								
									A unique name for the constraint
								

							
	
								
									rsc
								

								
								
									A resource name
								

							
	
								
									node
								

								
								
									A node’s name
								

							
	
								
									score
								

								
								
									Positive values indicate the resource should run on this node. Negative values indicate the resource should not run on this node.
								

								
									Values of +/- INFINITY change "should"/"should not" to "must"/"must not".
								

							

6.2.2. Asymmetrical "Opt-In" Clusters

				
			

				To create an opt-in cluster, start by preventing resources from running anywhere by default:
			
crm_attribute --attr-name symmetric-cluster --attr-value false

				Then start enabling nodes. The following fragment says that the web server prefers sles-1, the database prefers sles-2 and both can fail over to sles-3 if their most preferred node fails.
			
Example 6.1. Example set of opt-in location constraints
<constraints>
 <rsc_location id="loc-1" rsc="Webserver" node="sles-1" score="200"/>
 <rsc_location id="loc-2" rsc="Webserver" node="sles-3" score="0"/>
 <rsc_location id="loc-3" rsc="Database" node="sles-2" score="200"/>
 <rsc_location id="loc-4" rsc="Database" node="sles-3" score="0"/>
</constraints>

6.2.3. Symmetrical "Opt-Out" Clusters

				
			

				To create an opt-out cluster, start by allowing resources to run anywhere by default:
			
crm_attribute --attr-name symmetric-cluster --attr-value true

				Then start disabling nodes. The following fragment is the equivalent of the above opt-in configuration.
			
Example 6.2. Example set of opt-out location constraints
<constraints>
 <rsc_location id="loc-1" rsc="Webserver" node="sles-1" score="200"/>
 <rsc_location id="loc-2-dont-run" rsc="Webserver" node="sles-2" score="-INFINITY"/>
 <rsc_location id="loc-3-dont-run" rsc="Database" node="sles-1" score="-INFINITY"/>
 <rsc_location id="loc-4" rsc="Database" node="sles-2" score="200"/>
</constraints>

				Whether you should choose opt-in or opt-out depends both on your personal preference and the make-up of your cluster. If most of your resources can run on most of the nodes, then an opt-out arrangement is likely to result in a simpler configuration. On the other-hand, if most resources can only run on a small subset of nodes an opt-in configuration might be simpler.
			

6.2.4. What if Two Nodes Have the Same Score

				If two nodes have the same score, then the cluster will choose one. This choice may seem random and may not be what was intended, however the cluster was not given enough information to know any better.
			
Example 6.3. Example of two resources that prefer two nodes equally
<constraints>
 <rsc_location id="loc-1" rsc="Webserver" node="sles-1" score="INFINITY"/>
 <rsc_location id="loc-2" rsc="Webserver" node="sles-2" score="INFINITY"/>
 <rsc_location id="loc-3" rsc="Database" node="sles-1" score="500"/>
 <rsc_location id="loc-4" rsc="Database" node="sles-2" score="300"/>
 <rsc_location id="loc-5" rsc="Database" node="sles-2" score="200"/>
</constraints>

				In the example above, assuming no other constraints and an inactive cluster, Webserver would probably be placed on sles-1 and Database on sles-2. It would likely have placed Webserver based on the node’s uname and Database based on the desire to spread the resource load evenly across the cluster. However other factors can also be involved in more complex configurations.
			

6.3. Specifying in which Order Resources Should Start/Stop

			 The way to specify the order in which resources should start is by creating rsc_order constraints.
		
Table 6.2. Properties of an Ordering Constraint
	
							Field
							
							Description
						
	
							
								id
							

							
							
								A unique name for the constraint
							

						
	
							
								first
							

							
							
								The name of a resource that must be started before the then resource is allowed to.
							

						
	
							
								then
							

							
							
								The name of a resource. This resource will start after the first resource.
							

						
	
							
								kind
							

							
							
								How to enforce the constraint. (Since 1.1.2)
							

							
								* Optional - Just a suggestion. Only applies if both resources are starting/stopping.
							

							
								* Mandatory - Always. If first is stopping or cannot be started, then must be stopped.
							

							
								* Serialize - Ensure that no two stop/start actions occur concurrently for a set of resources.
							

							
								
							

						
	
							
								symmetrical
							

							
							
								If true, which is the default, stop the resources in the reverse order. Default value: true
							

						

6.3.1. Mandatory Ordering

				When the then resource cannot run without the first resource being active, one should use mandatory constraints. To specify a constraint is mandatory, use scores greater than zero. This will ensure that the then resource will react when the first resource changes state.
			
	
						If the first resource was running and is stopped, the then resource will also be stopped (if it is running).
					

	
						If the first resource was not running and cannot be started, the then resource will be stopped (if it is running).
					

	
						If the first resource is (re)started while the then resource is running, the then resource will be stopped and restarted.
					

6.3.2. Advisory Ordering

				On the other hand, when score="0" is specified for a constraint, the constraint is considered optional and only has an effect when both resources are stopping and/or starting. Any change in state by the first resource will have no effect on the then resource.
			
Example 6.4. Example of an optional and mandatory ordering constraint
<constraints>
 <rsc_order id="order-1" first="Database" then="Webserver" />
 <rsc_order id="order-2" first="IP" then="Webserver" score="0"/>
</constraints>

				Some additional information on ordering constraints can be found in the document Ordering Explained.
			

6.4. Placing Resources Relative to other Resources

			 When the location of one resource depends on the location of another one, we call this colocation.
		

			There is an important side-effect of creating a colocation constraint between two resources: it affects the order in which resources are assigned to a node. If you think about it, it’s somewhat obvious. You can’t place A relative to B unless you know where B is. [12]
		

			So when you are creating colocation constraints, it is important to consider whether you should colocate A with B or B with A.
		

			Another thing to keep in mind is that, assuming A is collocated with B, the cluster will also take into account A’s preferences when deciding which node to choose for B.
		

			For a detailed look at exactly how this occurs, see the Colocation Explained document.
		
6.4.1. Options

Table 6.3. Properties of a Collocation Constraint
	
								Field
								
								Description
							
	
								
									id
								

								
								
									A unique name for the constraint.
								

							
	
								
									rsc
								

								
								
									The colocation source. If the constraint cannot be satisfied, the cluster may decide not to allow the resource to run at all.
								

							
	
								
									with-rsc
								

								
								
									The colocation target. The cluster will decide where to put this resource first and then decide where to put the resource in the rsc field.
								

							
	
								
									score
								

								
								
									Positive values indicate the resource should run on the same node. Negative values indicate the resources should not run on the same node. Values of +/- INFINITY change "should" to "must".
								

							

6.4.2. Mandatory Placement

				Mandatory placement occurs any time the constraint’s score is +INFINITY or -INFINITY. In such cases, if the constraint can’t be satisfied, then the rsc resource is not permitted to run. For score=INFINITY, this includes cases where the with-rsc resource is not active.
			

				If you need resource1 to always run on the same machine as resource2, you would add the following constraint:
			
An example colocation constraint

					
<rsc_colocation id="colocate" rsc="resource1" with-rsc="resource2" score="INFINITY"/>

				

				Remember, because INFINITY was used, if resource2 can’t run on any of the cluster nodes (for whatever reason) then resource1 will not be allowed to run.
			

				Alternatively, you may want the opposite… that resource1 cannot run on the same machine as resource2. In this case use score="-INFINITY"
			
An example anti-colocation constraint

					
<rsc_colocation id="anti-colocate" rsc="resource1" with-rsc="resource2" score="-INFINITY"/>

				

				Again, by specifying -INFINTY, the constraint is binding. So if the only place left to run is where resource2 already is, then resource1 may not run anywhere.
			

6.4.3. Advisory Placement

				If mandatory placement is about "must" and "must not", then advisory placement is the "I’d prefer if" alternative. For constraints with scores greater than -INFINITY and less than INFINITY, the cluster will try and accommodate your wishes but may ignore them if the alternative is to stop some of the cluster resources.
			

				Like in life, where if enough people prefer something it effectively becomes mandatory, advisory colocation constraints can combine with other elements of the configuration to behave as if they were mandatory.
			
An example advisory-only colocation constraint

					
<rsc_colocation id="colocate-maybe" rsc="resource1" with-rsc="resource2" score="500"/>

				

[12]
				While the human brain is sophisticated enough to read the constraint in any order and choose the correct one depending on the situation, the cluster is not quite so smart. Yet.
			

6.5. Ordering Sets of Resources

			A common situation is for an administrator to create a chain of ordered resources, such as:
		
Example 6.5. A chain of ordered resources
<constraints>
 <rsc_order id="order-1" first="A" then="B" />
 <rsc_order id="order-2" first="B" then="C" />
 <rsc_order id="order-3" first="C" then="D" />
</constraints>

6.6. Ordered Set

[image: Ordered set]

Figure 6.1. Visual representation of the four resources' start order for the above constraints

			To simplify this situation, there is an alternate format for ordering constraints:
		
Example 6.6. A chain of ordered resources expressed as a set
<constraints>
 <rsc_order id="order-1">
 <resource_set id="ordered-set-example" sequential="true">
 <resource_ref id="A"/>
 <resource_ref id="B"/>
 <resource_ref id="C"/>
 <resource_ref id="D"/>
 </resource_set>
 </rsc_order>
</constraints>

Note

				Resource sets have the same ordering semantics as groups.
			

Example 6.7. A group resource with the equivalent ordering rules
<group id="dummy">
 <primitive id="A" .../>
 <primitive id="B" .../>
 <primitive id="C" .../>
 <primitive id="D" .../>
</group>

			While the set-based format is not less verbose, it is significantly easier to get right and maintain. It can also be expanded to allow ordered sets of (un)ordered resources. In the example below, rscA and rscB can both start in parallel, as can rscC and rscD, however rscC and rscD can only start once both rscA and rscB are active.
		
Example 6.8. Ordered sets of unordered resources
<constraints>
 <rsc_order id="order-1">
 <resource_set id="ordered-set-1" sequential="false">
 <resource_ref id="A"/>
 <resource_ref id="B"/>
 </resource_set>
 <resource_set id="ordered-set-2" sequential="false">
 <resource_ref id="C"/>
 <resource_ref id="D"/>
 </resource_set>
 </rsc_order>
 </constraints>

6.7. Two Sets of Unordered Resources

[image: Two ordered sets]

Figure 6.2. Visual representation of the start order for two ordered sets of unordered resources

			Of course either set — or both sets — of resources can also be internally ordered (by setting sequential="true") and there is no limit to the number of sets that can be specified.
		
Example 6.9. Advanced use of set ordering - Three ordered sets, two of which are internally unordered
<constraints>
 <rsc_order id="order-1">
 <resource_set id="ordered-set-1" sequential="false">
 <resource_ref id="A"/>
 <resource_ref id="B"/>
 </resource_set>
 <resource_set id="ordered-set-2" sequential="true">
 <resource_ref id="C"/>
 <resource_ref id="D"/>
 </resource_set>
 <resource_set id="ordered-set-3" sequential="false">
 <resource_ref id="E"/>
 <resource_ref id="F"/>
 </resource_set>
 </rsc_order>
</constraints>

6.8. Three Resources Sets

[image: Three ordered sets]

Figure 6.3. Visual representation of the start order for the three sets defined above

6.9. Collocating Sets of Resources

			Another common situation is for an administrator to create a set of collocated resources. Previously this was possible either by defining a resource group (See Section 10.1, “Groups - A Syntactic Shortcut”) which could not always accurately express the design; or by defining each relationship as an individual constraint, causing a constraint explosion as the number of resources and combinations grew.
		
Example 6.10. A chain of collocated resources
<constraints>
 <rsc_colocation id="coloc-1" rsc="B" with-rsc="A" score="INFINITY"/>
 <rsc_colocation id="coloc-2" rsc="C" with-rsc="B" score="INFINITY"/>
 <rsc_colocation id="coloc-3" rsc="D" with-rsc="C" score="INFINITY"/>
</constraints>

			To make things easier, we allow an alternate form of colocation constraints using resource_sets. Just like the expanded version, a resource that can’t be active also prevents any resource that must be collocated with it from being active. For example, if B was not able to run, then both C (+and by inference +D) must also remain stopped.
		
Example 6.11. The equivalent colocation chain expressed using resource_sets
<constraints>
 <rsc_colocation id="coloc-1" score="INFINITY" >
 <resource_set id="collocated-set-example" sequential="true">
 <resource_ref id="A"/>
 <resource_ref id="B"/>
 <resource_ref id="C"/>
 <resource_ref id="D"/>
 </resource_set>
 </rsc_colocation>
</constraints>

Note

				Resource sets have the same colocation semantics as groups.
			

A group resource with the equivalent colocation rules

				
<group id="dummy">
 <primitive id="A" .../>
 <primitive id="B" .../>
 <primitive id="C" .../>
 <primitive id="D" .../>
</group>

			

			This notation can also be used in this context to tell the cluster that a set of resources must all be located with a common peer, but have no dependencies on each other. In this scenario, unlike the previous, B would be allowed to remain active even if A or C (or both) were inactive.
		
Example 6.12. Using colocation sets to specify a common peer.
<constraints>
 <rsc_colocation id="coloc-1" score="INFINITY" >
 <resource_set id="collocated-set-1" sequential="false">
 <resource_ref id="A"/>
 <resource_ref id="B"/>
 <resource_ref id="C"/>
 </resource_set>
 <resource_set id="collocated-set-2" sequential="true">
 <resource_ref id="D"/>
 </resource_set>
 </rsc_colocation>
</constraints>

			Of course there is no limit to the number and size of the sets used. The only thing that matters is that in order for any member of set N to be active, all the members of set N+1 must also be active (and naturally on the same node); and if a set has sequential="true", then in order for member M to be active, member M+1 must also be active. You can even specify the role in which the members of a set must be in using the set’s role attribute.
		
Example 6.13. A colocation chain where the members of the middle set have no inter-dependencies and the last has master status.
<constraints>
 <rsc_colocation id="coloc-1" score="INFINITY" >
 <resource_set id="collocated-set-1" sequential="true">
 <resource_ref id="A"/>
 <resource_ref id="B"/>
 </resource_set>
 <resource_set id="collocated-set-2" sequential="false">
 <resource_ref id="C"/>
 <resource_ref id="D"/>
 <resource_ref id="E"/>
 </resource_set>
 <resource_set id="collocated-set-2" sequential="true" role="Master">
 <resource_ref id="F"/>
 <resource_ref id="G"/>
 </resource_set>
 </rsc_colocation>
</constraints>

6.10. Another Three Resources Sets

[image: Colocation chain]

Figure 6.4. Visual representation of a colocation chain where the members of the middle set have no inter-dependencies

Chapter 7. Receiving Notification for Cluster Events

		
	

		A Pacemaker cluster is an event driven system. In this context, an event is a resource failure or configuration change (not exhaustive).
	

		The ocf:pacemaker:ClusterMon resource can monitor the cluster status and triggers alerts on each cluster event. This resource runs crm_mon in the background at regular intervals (configurable) and uses crm_mon capabilities to send emails (SMTP), SNMP traps or to execute an external program via the extra_options parameter.
	
Note

			Depending on your system settings and compilation settings, SNMP or email alerts might be unavailable. Check crm_mon --help output to see if these options are available to you. In any case, executing an external agent will always be available, and you can have this agent to send emails, SNMP traps, or whatever action you develop.
		

7.1. Configuring SNMP Notifications

			
		

			Requires an IP to send SNMP traps to, and a SNMP community. Pacemaker MIB is found in /usr/share/snmp/mibs/PCMK-MIB.txt
		
Example 7.1. Configuring ClusterMon to send SNMP traps
<clone id="ClusterMon-clone">
 <primitive class="ocf" id="ClusterMon-SNMP" provider="pacemaker" type="ClusterMon">
 <instance_attributes id="ClusterMon-instance_attributes">
 <nvpair id="ClusterMon-instance_attributes-user" name="user" value="root"/>
 <nvpair id="ClusterMon-instance_attributes-update" name="update" value="30"/>
 <nvpair id="ClusterMon-instance_attributes-extra_options" name="extra_options" value="-S snmphost.example.com -C public"/>
 </instance_attributes>
 </primitive>
</clone>

7.2. Configuring Email Notifications

			
		

			Requires a user to send mail alerts to. "Mail-From", SMTP relay and Subject prefix can also be configured.
		
Example 7.2. Configuring ClusterMon to send email alerts
<clone id="ClusterMon-clone">
 <primitive class="ocf" id="ClusterMon-SMTP" provider="pacemaker" type="ClusterMon">
 <instance_attributes id="ClusterMon-instance_attributes">
 <nvpair id="ClusterMon-instance_attributes-user" name="user" value="root"/>
 <nvpair id="ClusterMon-instance_attributes-update" name="update" value="30"/>
 <nvpair id="ClusterMon-instance_attributes-extra_options" name="extra_options" value="-T pacemaker@example.com -F pacemaker@node2.example.com -P PACEMAKER -H mail.example.com"/>
 </instance_attributes>
 </primitive>
</clone>

7.3. Configuring Notifications via External-Agent

			Requires a program (external-agent) to run when resource operations take place, and an external-recipient (IP address, Email address, URI). When triggered, the external-agent is fed with dynamically filled environnement variables describing precisely the cluster event that occurred. By making smart usage of these variables in your external-agent code, you can trigger any action.
		
Example 7.3. Configuring ClusterMon to execute an external-agent
<clone id="ClusterMon-clone">
 <primitive class="ocf" id="ClusterMon" provider="pacemaker" type="ClusterMon">
 <instance_attributes id="ClusterMon-instance_attributes">
 <nvpair id="ClusterMon-instance_attributes-user" name="user" value="root"/>
 <nvpair id="ClusterMon-instance_attributes-update" name="update" value="30"/>
 <nvpair id="ClusterMon-instance_attributes-extra_options" name="extra_options" value="-E /usr/local/bin/example.sh -e 192.168.12.1"/>
 </instance_attributes>
 </primitive>
</clone>

Table 7.1. Environment Variables Passed to the External Agent
	
							Environment Variable
							
							Description
						
	
							
								CRM_notify_recipient
							

							
							
								The static external-recipient from the resource definition.
							

						
	
							
								CRM_notify_node
							

							
							
								The node on which the status change happened.
							

						
	
							
								CRM_notify_rsc
							

							
							
								The name of the resource that changed the status.
							

						
	
							
								CRM_notify_task
							

							
							
								The operation that caused the status change.
							

						
	
							
								CRM_notify_desc
							

							
							
								The textual output relevant error code of the operation (if any) that caused the status change.
							

						
	
							
								CRM_notify_rc
							

							
							
								The return code of the operation.
							

						
	
							
								CRM_notify_target_rc
							

							
							
								The expected return code of the operation.
							

						
	
							
								CRM_notify_status
							

							
							
								The numerical representation of the status of the operation.
							

						

Chapter 8. Rules

		
	

		Rules can be used to make your configuration more dynamic. One common example is to set one value for resource-stickiness during working hours, to prevent resources from being moved back to their most preferred location, and another on weekends when no-one is around to notice an outage.
	

		Another use of rules might be to assign machines to different processing groups (using a node attribute) based on time and to then use that attribute when creating location constraints.
	

		Each rule can contain a number of expressions, date-expressions and even other rules. The results of the expressions are combined based on the rule’s boolean-op field to determine if the rule ultimately evaluates to true or false. What happens next depends on the context in which the rule is being used.
	
Table 8.1. Properties of a Rule
	
						Field
						
						Description
					
	
						
							role
						

						
						
							Limits the rule to apply only when the resource is in that role. Allowed values: Started, Slave, and Master. NOTE: A rule with role="Master" can not determine the initial location of a clone instance. It will only affect which of the active instances will be promoted.
						

					
	
						
							score
						

						
						
							The score to apply if the rule evaluates to true. Limited to use in rules that are part of location constraints.
						

					
	
						
							score-attribute
						

						
						
							The node attribute to look up and use as a score if the rule evaluates to true. Limited to use in rules that are part of location constraints.
						

					
	
						
							boolean-op
						

						
						
							How to combine the result of multiple expression objects. Allowed values: and and or.
						

					

8.1. Node Attribute Expressions

			
		

			Expression objects are used to control a resource based on the attributes defined by a node or nodes. In addition to any attributes added by the administrator, each node has a built-in node attribute called #uname that can also be used.
		
Table 8.2. Properties of an Expression
	
							Field
							
							Description
						
	
							
								value
							

							
							
								User supplied value for comparison
							

						
	
							
								attribute
							

							
							
								The node attribute to test
							

						
	
							
								type
							

							
							
								Determines how the value(s) should be tested. Allowed values: string, integer, version
							

						
	
							
								operation
							

							
							
								The comparison to perform. Allowed values:
							

							
								* lt - True if the node attribute’s value is less than value
							

							
								* gt - True if the node attribute’s value is greater than value
							

							
								* lte - True if the node attribute’s value is less than or equal to value
							

							
								* gte - True if the node attribute’s value is greater than or equal to value
							

							
								* eq - True if the node attribute’s value is equal to value
							

							
								* ne - True if the node attribute’s value is not equal to value
							

							
								* defined - True if the node has the named attribute
							

							
								* not_defined - True if the node does not have the named attribute
							

						

8.2. Time/Date Based Expressions

			
		

			As the name suggests, date_expressions are used to control a resource or cluster option based on the current date/time. They can contain an optional date_spec and/or duration object depending on the context.
		
Table 8.3. Properties of a Date Expression
	
							Field
							
							Description
						
	
							
								start
							

							
							
								A date/time conforming to the ISO8601 specification.
							

						
	
							
								end
							

							
							
								A date/time conforming to the ISO8601 specification. Can be inferred by supplying a value for start and a duration.
							

						
	
							
								operation
							

							
							
								Compares the current date/time with the start and/or end date, depending on the context. Allowed values:
							

							
								* gt - True if the current date/time is after start
							

							
								* lt - True if the current date/time is before end
							

							
								* in-range - True if the current date/time is after start and before end
							

							
								* date-spec - performs a cron-like comparison to the current date/time
							

						

Note

				As these comparisons (except for date_spec) include the time, the eq, neq, gte and lte operators have not been implemented since they would only be valid for a single second.
			

8.2.1. Date Specifications

				
			

				date_spec objects are used to create cron-like expressions relating to time. Each field can contain a single number or a single range. Instead of defaulting to zero, any field not supplied is ignored.
			

				For example, monthdays="1" matches the first day of every month and hours="09-17" matches the hours between 9am and 5pm (inclusive). However, at this time one cannot specify weekdays="1,2" or weekdays="1-2,5-6" since they contain multiple ranges. Depending on demand, this may be implemented in a future release.
			
Table 8.4. Properties of a Date Spec
	
								Field
								
								Description
							
	
								
									id
								

								
								
									A unique name for the date
								

							
	
								
									hours
								

								
								
									Allowed values: 0-23
								

							
	
								
									monthdays
								

								
								
									Allowed values: 0-31 (depending on month and year)
								

							
	
								
									weekdays
								

								
								
									Allowed values: 1-7 (1=Monday, 7=Sunday)
								

							
	
								
									yeardays
								

								
								
									Allowed values: 1-366 (depending on the year)
								

							
	
								
									months
								

								
								
									Allowed values: 1-12
								

							
	
								
									weeks
								

								
								
									Allowed values: 1-53 (depending on weekyear)
								

							
	
								
									years
								

								
								
									Year according the Gregorian calendar
								

							
	
								
									weekyears
								

								
								
									May differ from Gregorian years; Eg. 2005-001 Ordinal is also 2005-01-01 Gregorian is also 2004-W53-6 Weekly
								

							
	
								
									moon
								

								
								
									Allowed values: 0-7 (0 is new, 4 is full moon). Seriously, you can use this. This was implemented to demonstrate the ease with which new comparisons could be added.
								

							

8.2.2. Durations

				
			

				Durations are used to calculate a value for end when one is not supplied to in_range operations. They contain the same fields as date_spec objects but without the limitations (ie. you can have a duration of 19 months). Like date_specs, any field not supplied is ignored.
			

8.3. Sample Time Based Expressions

			A small sample of how time based expressions can be used.
		
Example 8.1. True if now is any time in the year 2005
<rule id="rule1">
 <date_expression id="date_expr1" start="2005-001" operation="in_range">
 <duration years="1"/>
 </date_expression>
</rule>

Example 8.2. Equivalent expression
<rule id="rule2">
 <date_expression id="date_expr2" operation="date_spec">
 <date_spec years="2005"/>
 </date_expression>
</rule>

Example 8.3. 9am-5pm, Mon-Friday
<rule id="rule3">
 <date_expression id="date_expr3" operation="date_spec">
 <date_spec hours="9-16" days="1-5"/>
 </date_expression>
</rule>

			Please note that the 16 matches up to 16:59:59, as the numeric value (hour) still matches!
		
Example 8.4. 9am-6pm, Mon-Friday, or all day saturday
<rule id="rule4" boolean_op="or">
 <date_expression id="date_expr4-1" operation="date_spec">
 <date_spec hours="9-16" days="1-5"/>
 </date_expression>
 <date_expression id="date_expr4-2" operation="date_spec">
 <date_spec days="6"/>
 </date_expression>
</rule>

Example 8.5. 9am-5pm or 9pm-12pm, Mon-Friday
<rule id="rule5" boolean_op="and">
 <rule id="rule5-nested1" boolean_op="or">
 <date_expression id="date_expr5-1" operation="date_spec">
 <date_spec hours="9-16"/>
 </date_expression>
 <date_expression id="date_expr5-2" operation="date_spec">
 <date_spec hours="21-23"/>
 </date_expression>
 </rule>
 <date_expression id="date_expr5-3" operation="date_spec">
 <date_spec days="1-5"/>
 </date_expression>
 </rule>

Example 8.6. Mondays in March 2005
<rule id="rule6" boolean_op="and">
 <date_expression id="date_expr6-1" operation="date_spec">
 <date_spec weekdays="1"/>
 </date_expression>
 <date_expression id="date_expr6-2" operation="in_range"
 start="2005-03-01" end="2005-04-01"/>
 </rule>

Note

				Because no time is specified, 00:00:00 is implied.
			

				This means that the range includes all of 2005-03-01 but none of 2005-04-01. You may wish to write end="2005-03-31T23:59:59" to avoid confusion.
			

Example 8.7. A full moon on Friday the 13th
<rule id="rule7" boolean_op="and">
 <date_expression id="date_expr7" operation="date_spec">
 <date_spec weekdays="5" monthdays="13" moon="4"/>
 </date_expression>
</rule>

8.4. Using Rules to Determine Resource Location

			
		

			If the constraint’s outer-most rule evaluates to false, the cluster treats the constraint as if it was not there. When the rule evaluates to true, the node’s preference for running the resource is updated with the score associated with the rule.
		

			If this sounds familiar, its because you have been using a simplified syntax for location constraint rules already. Consider the following location constraint:
		
Example 8.8. Prevent myApacheRsc from running on c001n03
<rsc_location id="dont-run-apache-on-c001n03" rsc="myApacheRsc"
 score="-INFINITY" node="c001n03"/>

			This constraint can be more verbosely written as:
		
Example 8.9. Prevent myApacheRsc from running on c001n03 - expanded version
<rsc_location id="dont-run-apache-on-c001n03" rsc="myApacheRsc">
 <rule id="dont-run-apache-rule" score="-INFINITY">
 <expression id="dont-run-apache-expr" attribute="#uname"
 operation="eq" value="c00n03"/>
 </rule>
</rsc_location>

			The advantage of using the expanded form is that one can then add extra clauses to the rule, such as limiting the rule such that it only applies during certain times of the day or days of the week (this is discussed in subsequent sections).
		

			It also allows us to match on node properties other than its name. If we rated each machine’s CPU power such that the cluster had the following nodes section:
		
Example 8.10. A sample nodes section for use with score-attribute
<nodes>
 <node id="uuid1" uname="c001n01" type="normal">
 <instance_attributes id="uuid1-custom_attrs">
 <nvpair id="uuid1-cpu_mips" name="cpu_mips" value="1234"/>
 </instance_attributes>
 </node>
 <node id="uuid2" uname="c001n02" type="normal">
 <instance_attributes id="uuid2-custom_attrs">
 <nvpair id="uuid2-cpu_mips" name="cpu_mips" value="5678"/>
 </instance_attributes>
 </node>
</nodes>

			then we could prevent resources from running on underpowered machines with the rule
		
<rule id="need-more-power-rule" score="-INFINITY">
 <expression id=" need-more-power-expr" attribute="cpu_mips"
 operation="lt" value="3000"/>
</rule>
8.4.1. Using score-attribute Instead of score

				When using score-attribute instead of score, each node matched by the rule has its score adjusted differently, according to its value for the named node attribute. Thus, in the previous example, if a rule used score-attribute="cpu_mips", c001n01 would have its preference to run the resource increased by 1234 whereas c001n02 would have its preference increased by 5678.
			

8.5. Using Rules to Control Resource Options

			Often some cluster nodes will be different from their peers; sometimes these differences (the location of a binary or the names of network interfaces) require resources to be configured differently depending on the machine they’re hosted on.
		

			By defining multiple instance_attributes objects for the resource and adding a rule to each, we can easily handle these special cases.
		

			In the example below, mySpecialRsc will use eth1 and port 9999 when run on node1, eth2 and port 8888 on node2 and default to eth0 and port 9999 for all other nodes.
		
Example 8.11. Defining different resource options based on the node name
<primitive id="mySpecialRsc" class="ocf" type="Special" provider="me">
 <instance_attributes id="special-node1" score="3">
 <rule id="node1-special-case" score="INFINITY" >
 <expression id="node1-special-case-expr" attribute="#uname"
 operation="eq" value="node1"/>
 </rule>
 <nvpair id="node1-interface" name="interface" value="eth1"/>
 </instance_attributes>
 <instance_attributes id="special-node2" score="2" >
 <rule id="node2-special-case" score="INFINITY">
 <expression id="node2-special-case-expr" attribute="#uname"
 operation="eq" value="node2"/>
 </rule>
 <nvpair id="node2-interface" name="interface" value="eth2"/>
 <nvpair id="node2-port" name="port" value="8888"/>
 </instance_attributes>
 <instance_attributes id="defaults" score="1" >
 <nvpair id="default-interface" name="interface" value="eth0"/>
 <nvpair id="default-port" name="port" value="9999"/>
 </instance_attributes>
</primitive>

			The order in which instance_attributes objects are evaluated is determined by their score (highest to lowest). If not supplied, score defaults to zero and objects with an equal score are processed in listed order. If the instance_attributes object does not have a rule or has a rule that evaluates to true, then for any parameter the resource does not yet have a value for, the resource will use the parameter values defined by the instance_attributes object.
		

8.6. Using Rules to Control Cluster Options

			
		

			Controlling cluster options is achieved in much the same manner as specifying different resource options on different nodes.
		

			The difference is that because they are cluster options, one cannot (or should not, because they won’t work) use attribute based expressions. The following example illustrates how to set a different resource-stickiness value during and outside of work hours. This allows resources to automatically move back to their most preferred hosts, but at a time that (in theory) does not interfere with business activities.
		
Example 8.12. Change resource-stickiness during working hours
<rsc_defaults>
 <meta_attributes id="core-hours" score="2">
 <rule id="core-hour-rule" score="0">
 <date_expression id="nine-to-five-Mon-to-Fri" operation="date_spec">
 <date_spec id="nine-to-five-Mon-to-Fri-spec" hours="9-16" weekdays="1-5"/>
 </date_expression>
 </rule>
 <nvpair id="core-stickiness" name="resource-stickiness" value="INFINITY"/>
 </meta_attributes>
 <meta_attributes id="after-hours" score="1" >
 <nvpair id="after-stickiness" name="resource-stickiness" value="0"/>
 </meta_attributes>
</rsc_defaults>

8.7. Ensuring Time Based Rules Take Effect

			A Pacemaker cluster is an event driven system. As such, it won’t recalculate the best place for resources to run in unless something (like a resource failure or configuration change) happens. This can mean that a location constraint that only allows resource X to run between 9am and 5pm is not enforced.
		

			If you rely on time based rules, it is essential that you set the cluster-recheck-interval option. This tells the cluster to periodically recalculate the ideal state of the cluster. For example, if you set cluster-recheck-interval=5m, then sometime between 9:00 and 9:05 the cluster would notice that it needs to start resource X, and between 17:00 and 17:05 it would realize that X needed to be stopped.
		

			Note that the timing of the actual start and stop actions depends on what else needs to be performed first .
		

Chapter 9. Advanced Configuration

9.1. Connecting from a Remote Machine

			
		

			Provided Pacemaker is installed on a machine, it is possible to connect to the cluster even if the machine itself is not in the same cluster. To do this, one simply sets up a number of environment variables and runs the same commands as when working on a cluster node.
		
Table 9.1. Environment Variables Used to Connect to Remote Instances of the CIB
	
							Environment Variable
							
							Description
						
	
							
								CIB_user
							

							
							
								The user to connect as. Needs to be part of the hacluster group on the target host. Defaults to $USER.
							

						
	
							
								CIB_passwd
							

							
							
								The user’s password. Read from the command line if unset.
							

						
	
							
								CIB_server
							

							
							
								The host to contact. Defaults to localhost.
							

						
	
							
								CIB_port
							

							
							
								The port on which to contact the server; required.
							

						
	
							
								CIB_encrypted
							

							
							
								Encrypt network traffic; defaults to true.
							

						

			So, if c001n01 is an active cluster node and is listening on 1234 for connections, and someguy is a member of the hacluster group, then the following would prompt for someguy's password and return the cluster’s current configuration:
		
export CIB_port=1234; export CIB_server=c001n01; export CIB_user=someguy;
cibadmin -Q

			For security reasons, the cluster does not listen for remote connections by default. If you wish to allow remote access, you need to set the remote-tls-port (encrypted) or remote-clear-port (unencrypted) top-level options (ie., those kept in the cib tag, like num_updates and epoch).
		
Table 9.2. Extra top-level CIB options for remote access
	
							Field
							
							Description
						
	
							
								remote-tls-port
							

							
							
								Listen for encrypted remote connections on this port. Default: none
							

						
	
							
								remote-clear-port
							

							
							
								Listen for plaintext remote connections on this port. Default: none
							

						

9.2. Specifying When Recurring Actions are Performed

			By default, recurring actions are scheduled relative to when the resource started. So if your resource was last started at 14:32 and you have a backup set to be performed every 24 hours, then the backup will always run at in the middle of the business day - hardly desirable.
		

			To specify a date/time that the operation should be relative to, set the operation’s interval-origin. The cluster uses this point to calculate the correct start-delay such that the operation will occur at origin + (interval * N).
		

			So, if the operation’s interval is 24h, it’s interval-origin is set to 02:00 and it is currently 14:32, then the cluster would initiate the operation with a start delay of 11 hours and 28 minutes. If the resource is moved to another node before 2am, then the operation is of course cancelled.
		

			The value specified for interval and interval-origin can be any date/time conforming to the ISO8601 standard. By way of example, to specify an operation that would run on the first Monday of 2009 and every Monday after that you would add:
		
Example 9.1. Specifying a Base for Recurring Action Intervals
<op id="my-weekly-action" name="custom-action" interval="P7D" interval-origin="2009-W01-1"/>

9.3. Moving Resources

			
		
9.3.1. Manual Intervention

				There are primarily two occasions when you would want to move a resource from it’s current location: when the whole node is under maintenance, and when a single resource needs to be moved.
			

				Since everything eventually comes down to a score, you could create constraints for every resource to prevent them from running on one node. While the configuration can seem convoluted at times, not even we would require this of administrators.
			

				Instead one can set a special node attribute which tells the cluster "don’t let anything run here". There is even a helpful tool to help query and set it, called crm_standby. To check the standby status of the current machine, simply run:
			
crm_standby --get-value

				A value of true indicates that the node is NOT able to host any resources, while a value of false says that it CAN.
			

				You can also check the status of other nodes in the cluster by specifying the --node-uname option:
			
crm_standby --get-value --node-uname sles-2

				To change the current node’s standby status, use --attr-value instead of --get-value.
			
crm_standby --attr-value

				Again, you can change another host’s value by supplying a host name with --node-uname.
			

				When only one resource is required to move, we do this by creating location constraints. However, once again we provide a user friendly shortcut as part of the crm_resource command, which creates and modifies the extra constraints for you. If Email was running on sles-1 and you wanted it moved to a specific location, the command would look something like:
			
crm_resource -M -r Email -H sles-2

				Behind the scenes, the tool will create the following location constraint:
			
<rsc_location rsc="Email" node="sles-2" score="INFINITY"/>

				It is important to note that subsequent invocations of crm_resource -M are not cumulative. So, if you ran these commands
			
crm_resource -M -r Email -H sles-2
crm_resource -M -r Email -H sles-3

				then it is as if you had never performed the first command.
			

				To allow the resource to move back again, use:
			
crm_resource -U -r Email

				Note the use of the word allow. The resource can move back to its original location but, depending on resource-stickiness, it might stay where it is. To be absolutely certain that it moves back to sles-1, move it there before issuing the call to crm_resource -U:
			
crm_resource -M -r Email -H sles-1
crm_resource -U -r Email

				Alternatively, if you only care that the resource should be moved from its current location, try
			
crm_resource -M -r Email`

				Which will instead create a negative constraint, like
			
<rsc_location rsc="Email" node="sles-1" score="-INFINITY"/>

				This will achieve the desired effect, but will also have long-term consequences. As the tool will warn you, the creation of a -INFINITY constraint will prevent the resource from running on that node until crm_resource -U is used. This includes the situation where every other cluster node is no longer available!
			

				In some cases, such as when resource-stickiness is set to INFINITY, it is possible that you will end up with the problem described in Section 6.2.4, “What if Two Nodes Have the Same Score”. The tool can detect some of these cases and deals with them by also creating both a positive and negative constraint. Eg.
			

				Email prefers sles-1 with a score of -INFINITY
			

				Email prefers sles-2 with a score of INFINITY
			

				which has the same long-term consequences as discussed earlier.
			

9.3.2. Moving Resources Due to Failure

				New in 1.0 is the concept of a migration threshold. [13]
			

				Simply define migration-threshold=N for a resource and it will migrate to a new node after N failures. There is no threshold defined by default. To determine the resource’s current failure status and limits, use crm_mon --failcounts.
			

				By default, once the threshold has been reached, this node will no longer be allowed to run the failed resource until the administrator manually resets the resource’s failcount using crm_failcount (after hopefully first fixing the failure’s cause). However it is possible to expire them by setting the resource’s failure-timeout option.
			

				So a setting of migration-threshold=2 and failure-timeout=60s would cause the resource to move to a new node after 2 failures, and allow it to move back (depending on the stickiness and constraint scores) after one minute.
			

				There are two exceptions to the migration threshold concept; they occur when a resource either fails to start or fails to stop. Start failures cause the failcount to be set to INFINITY and thus always cause the resource to move immediately.
			

				Stop failures are slightly different and crucial. If a resource fails to stop and STONITH is enabled, then the cluster will fence the node in order to be able to start the resource elsewhere. If STONITH is not enabled, then the cluster has no way to continue and will not try to start the resource elsewhere, but will try to stop it again after the failure timeout.
			
Important

					Please read Section 8.7, “Ensuring Time Based Rules Take Effect” before enabling this option.
				

9.3.3. Moving Resources Due to Connectivity Changes

				Setting up the cluster to move resources when external connectivity is lost is a two-step process.
			
9.3.3.1. Tell Pacemaker to monitor connectivity

					To do this, you need to add a ping resource to the cluster. The ping resource uses the system utility of the same name to a test if list of machines (specified by DNS hostname or IPv4/IPv6 address) are reachable and uses the results to maintain a node attribute normally called pingd. [14]
				
Note

						Older versions of Heartbeat required users to add ping nodes to ha.cf - this is no longer required.
					

Important

						Older versions of Pacemaker used a custom binary called pingd for this functionality; this is now deprecated in favor of ping.
					

						If your version of Pacemaker does not contain the ping agent, you can download the latest version from https://github.com/ClusterLabs/pacemaker/tree/master/extra/resources/ping
					

					Normally the resource will run on all cluster nodes, which means that you’ll need to create a clone. A template for this can be found below along with a description of the most interesting parameters.
				
Table 9.3. Common Options for a ping Resource
	
									Field
									
									Description
								
	
									
										dampen
									

									
									
										The time to wait (dampening) for further changes to occur. Use this to prevent a resource from bouncing around the cluster when cluster nodes notice the loss of connectivity at slightly different times.
									

								
	
									
										multiplier
									

									
									
										The number of connected ping nodes gets multiplied by this value to get a score. Useful when there are multiple ping nodes configured.
									

								
	
									
										host_list
									

									
									
										The machines to contact in order to determine the current connectivity status. Allowed values include resolvable DNS host names, IPv4 and IPv6 addresses.
									

								

Example 9.2. An example ping cluster resource that checks node connectivity once every minute
<clone id="Connected">
 <primitive id="ping" provider="pacemaker" class="ocf" type="ping">
 <instance_attributes id="ping-attrs">
 <nvpair id="pingd-dampen" name="dampen" value="5s"/>
 <nvpair id="pingd-multiplier" name="multiplier" value="1000"/>
 <nvpair id="pingd-hosts" name="host_list" value="my.gateway.com www.bigcorp.com"/>
 </instance_attributes>
 <operations>
 <op id="ping-monitor-60s" interval="60s" name="monitor"/>
 </operations>
 </primitive>
</clone>

Important

						You’re only half done. The next section deals with telling Pacemaker how to deal with the connectivity status that ocf:pacemaker:ping is recording.
					

9.3.3.2. Tell Pacemaker how to interpret the connectivity data

Note

						Before reading the following, please make sure you have read and understood Chapter 8, Rules above.
					

					There are a number of ways to use the connectivity data provided by Heartbeat. The most common setup is for people to have a single ping node, to prevent the cluster from running a resource on any unconnected node.
				
Example 9.3. Don’t run on unconnected nodes
<rsc_location id="WebServer-no-connectivity" rsc="Webserver">
 <rule id="ping-exclude-rule" score="-INFINITY" >
 <expression id="ping-exclude" attribute="pingd" operation="not_defined"/>
 </rule>
</rsc_location>

					A more complex setup is to have a number of ping nodes configured. You can require the cluster to only run resources on nodes that can connect to all (or a minimum subset) of them.
				
Example 9.4. Run only on nodes connected to three or more ping nodes; this assumes multiplier is set to 1000:
<rsc_location id="WebServer-connectivity" rsc="Webserver">
 <rule id="ping-prefer-rule" score="-INFINITY" >
 <expression id="ping-prefer" attribute="pingd" operation="lt" value="3000"/>
 </rule>
</rsc_location>

					Instead you can tell the cluster only to prefer nodes with the best connectivity. Just be sure to set multiplier to a value higher than that of resource-stickiness (and don’t set either of them to INFINITY).
				
Example 9.5. Prefer the node with the most connected ping nodes
<rsc_location id="WebServer-connectivity" rsc="Webserver">
 <rule id="ping-prefer-rule" score-attribute="pingd" >
 <expression id="ping-prefer" attribute="pingd" operation="defined"/>
 </rule>
</rsc_location>

					It is perhaps easier to think of this in terms of the simple constraints that the cluster translates it into. For example, if sles-1 is connected to all 5 ping nodes but sles-2 is only connected to 2, then it would be as if you instead had the following constraints in your configuration:
				
Example 9.6. How the cluster translates the pingd constraint
<rsc_location id="ping-1" rsc="Webserver" node="sles-1" score="5000"/>
<rsc_location id="ping-2" rsc="Webserver" node="sles-2" score="2000"/>

					The advantage is that you don’t have to manually update any constraints whenever your network connectivity changes.
				

					You can also combine the concepts above into something even more complex. The example below shows how you can prefer the node with the most connected ping nodes provided they have connectivity to at least three (again assuming that multiplier is set to 1000).
				
Example 9.7. A more complex example of choosing a location based on connectivity
<rsc_location id="WebServer-connectivity" rsc="Webserver">
 <rule id="ping-exclude-rule" score="-INFINITY" >
 <expression id="ping-exclude" attribute="pingd" operation="lt" value="3000"/>
 </rule>
 <rule id="ping-prefer-rule" score-attribute="pingd" >
 <expression id="ping-prefer" attribute="pingd" operation="defined"/>
 </rule>
</rsc_location>

9.3.4. Resource Migration

				Some resources, such as Xen virtual guests, are able to move to another location without loss of state. We call this resource migration; this is different from the normal practice of stopping the resource on the first machine and starting it elsewhere.
			

				Not all resources are able to migrate, see the Migration Checklist below, and those that can, won’t do so in all situations. Conceptually there are two requirements from which the other prerequisites follow:
			
	
						the resource must be active and healthy at the old location
					

	
						everything required for the resource to run must be available on both the old and new locations
					

				The cluster is able to accommodate both push and pull migration models by requiring the resource agent to support two new actions: migrate_to (performed on the current location) and migrate_from (performed on the destination).
			

				In push migration, the process on the current location transfers the resource to the new location where is it later activated. In this scenario, most of the work would be done in the migrate_to action and, if anything, the activation would occur during migrate_from.
			

				Conversely for pull, the migrate_to action is practically empty and migrate_from does most of the work, extracting the relevant resource state from the old location and activating it.
			

				There is no wrong or right way to implement migration for your service, as long as it works.
			
9.3.4.1. Migration Checklist

	
							The resource may not be a clone.
						

	
							The resource must use an OCF style agent.
						

	
							The resource must not be in a failed or degraded state.
						

	
							The resource must not, directly or indirectly, depend on any primitive or group resources.
						

	
							The resource must support two new actions: migrate_to and migrate_from, and advertise them in its metadata.
						

	
							The resource must have the allow-migrate meta-attribute set to true (which is not the default).
						

					If the resource depends on a clone, and at the time the resource needs to be move, the clone has instances that are stopping and instances that are starting, then the resource will be moved in the traditional manner. The Policy Engine is not yet able to model this situation correctly and so takes the safe (yet less optimal) path.
				

[13]
					The naming of this option was perhaps unfortunate as it is easily confused with true migration, the process of moving a resource from one node to another without stopping it. Xen virtual guests are the most common example of resources that can be migrated in this manner.
				

[14]
						The attribute name is customizable; that allows multiple ping groups to be defined.
					

9.4. Reusing Rules, Options and Sets of Operations

			Sometimes a number of constraints need to use the same set of rules, and resources need to set the same options and parameters. To simplify this situation, you can refer to an existing object using an id-ref instead of an id.
		

			So if for one resource you have
		
<rsc_location id="WebServer-connectivity" rsc="Webserver">
 <rule id="ping-prefer-rule" score-attribute="pingd" >
 <expression id="ping-prefer" attribute="pingd" operation="defined"/>
 </rule>
</rsc_location>

			Then instead of duplicating the rule for all your other resources, you can instead specify:
		
Example 9.8. Referencing rules from other constraints
<rsc_location id="WebDB-connectivity" rsc="WebDB">
 <rule id-ref="ping-prefer-rule"/>
</rsc_location>

Important

				The cluster will insist that the rule exists somewhere. Attempting to add a reference to a non-existing rule will cause a validation failure, as will attempting to remove a rule that is referenced elsewhere.
			

			The same principle applies for meta_attributes and instance_attributes as illustrated in the example below:
		
Example 9.9. Referencing attributes, options, and operations from other resources
<primitive id="mySpecialRsc" class="ocf" type="Special" provider="me">
 <instance_attributes id="mySpecialRsc-attrs" score="1" >
 <nvpair id="default-interface" name="interface" value="eth0"/>
 <nvpair id="default-port" name="port" value="9999"/>
 </instance_attributes>
 <meta_attributes id="mySpecialRsc-options">
 <nvpair id="failure-timeout" name="failure-timeout" value="5m"/>
 <nvpair id="migration-threshold" name="migration-threshold" value="1"/>
 <nvpair id="stickiness" name="resource-stickiness" value="0"/>
 </meta_attributes>
 <operations id="health-checks">
 <op id="health-check" name="monitor" interval="60s"/>
 <op id="health-check" name="monitor" interval="30min"/>
 </operations>
</primitive>
<primitive id="myOtherlRsc" class="ocf" type="Other" provider="me">
 <instance_attributes id-ref="mySpecialRsc-attrs"/>
 <meta_attributes id-ref="mySpecialRsc-options"/>
 <operations id-ref="health-checks"/>
</primitive>

9.5. Reloading Services After a Definition Change

			The cluster automatically detects changes to the definition of services it manages. However, the normal response is to stop the service (using the old definition) and start it again (with the new definition). This works well, but some services are smarter and can be told to use a new set of options without restarting.
		

			To take advantage of this capability, your resource agent must:
		
	
					Accept the reload operation and perform any required actions. The steps required here depend completely on your application!
				
Example 9.10. The DRBD Agent’s Control logic for Supporting the reload Operation
case $1 in
 start)
 drbd_start
 ;;
 stop)
 drbd_stop
 ;;
 reload)
 drbd_reload
 ;;
 monitor)
 drbd_monitor
 ;;
 *)
 drbd_usage
 exit $OCF_ERR_UNIMPLEMENTED
 ;;
esac
exit $?

	
					Advertise the reload operation in the actions section of its metadata
				
Example 9.11. The DRBD Agent Advertising Support for the reload Operation
<?xml version="1.0"?>
 <!DOCTYPE resource-agent SYSTEM "ra-api-1.dtd">
 <resource-agent name="drbd">
 <version>1.1</version>

 <longdesc>
 Master/Slave OCF Resource Agent for DRBD
 </longdesc>

 ...

 <actions>
 <action name="start" timeout="240" />
 <action name="reload" timeout="240" />
 <action name="promote" timeout="90" />
 <action name="demote" timeout="90" />
 <action name="notify" timeout="90" />
 <action name="stop" timeout="100" />
 <action name="meta-data" timeout="5" />
 <action name="validate-all" timeout="30" />
 </actions>
 </resource-agent>

	
					Advertise one or more parameters that can take effect using reload.
				

					Any parameter with the unique set to 0 is eligible to be used in this way.
				
Example 9.12. Parameter that can be changed using reload
<parameter name="drbdconf" unique="0">
 <longdesc>Full path to the drbd.conf file.</longdesc>
 <shortdesc>Path to drbd.conf</shortdesc>
 <content type="string" default="${OCF_RESKEY_drbdconf_default}"/>
</parameter>

			Once these requirements are satisfied, the cluster will automatically know to reload the resource (instead of restarting) when a non-unique fields changes.
		
Note

				The metadata is re-read when the resource is started. This may mean that the resource will be restarted the first time, even though you changed a parameter with unique=0
			

Note

				If both a unique and non-unique field are changed simultaneously, the resource will still be restarted.
			

Chapter 10. Advanced Resource Types

10.1. Groups - A Syntactic Shortcut

			
		

			One of the most common elements of a cluster is a set of resources that need to be located together, start sequentially, and stop in the reverse order. To simplify this configuration we support the concept of groups.
		
Example 10.1. An example group
<group id="shortcut">
 <primitive id="Public-IP" class="ocf" type="IPaddr" provider="heartbeat">
 <instance_attributes id="params-public-ip">
 <nvpair id="public-ip-addr" name="ip" value="1.2.3.4"/>
 </instance_attributes>
 </primitive>
 <primitive id="Email" class="lsb" type="exim"/>
 </group>

			Although the example above contains only two resources, there is no limit to the number of resources a group can contain. The example is also sufficient to explain the fundamental properties of a group:
		
	
					Resources are started in the order they appear in (Public-IP first, then Email)
				

	
					Resources are stopped in the reverse order to which they appear in (Email first, then Public-IP)
				

			If a resource in the group can’t run anywhere, then nothing after that is allowed to run, too.
		
	
					If Public-IP can’t run anywhere, neither can Email;
				

	
					but if Email can’t run anywhere, this does not affect Public-IP in any way
				

			The group above is logically equivalent to writing:
		
Example 10.2. How the cluster sees a group resource
<configuration>
 <resources>
 <primitive id="Public-IP" class="ocf" type="IPaddr" provider="heartbeat">
 <instance_attributes id="params-public-ip">
 <nvpair id="public-ip-addr" name="ip" value="1.2.3.4"/>
 </instance_attributes>
 </primitive>
 <primitive id="Email" class="lsb" type="exim"/>
 </resources>
 <constraints>
 <rsc_colocation id="xxx" rsc="Email" with-rsc="Public-IP" score="INFINITY"/>
 <rsc_order id="yyy" first="Public-IP" then="Email"/>
 </constraints>
</configuration>

			Obviously as the group grows bigger, the reduced configuration effort can become significant.
		

			Another (typical) example of a group is a DRBD volume, the filesystem mount, an IP address, and an application that uses them.
		
10.1.1. Group Properties

Table 10.1. Properties of a Group Resource
	
								Field
								
								Description
							
	
								
									id
								

								
								
									Your name for the group
								

							

10.1.2. Group Options

				Options inherited from primitive resources: priority, target-role, is-managed
			

10.1.3. Group Instance Attributes

				Groups have no instance attributes, however any that are set here will be inherited by the group’s children.
			

10.1.4. Group Contents

				Groups may only contain a collection of Section 5.3, “Resource Properties” cluster resources. To refer to the child of a group resource, just use the child’s id instead of the group’s.
			

10.1.5. Group Constraints

				Although it is possible to reference the group’s children in constraints, it is usually preferable to use the group’s name instead.
			
Example 10.3. Example constraints involving groups
<constraints>
 <rsc_location id="group-prefers-node1" rsc="shortcut" node="node1" score="500"/>
 <rsc_colocation id="webserver-with-group" rsc="Webserver" with-rsc="shortcut"/>
 <rsc_order id="start-group-then-webserver" first="Webserver" then="shortcut"/>
</constraints>

10.1.6. Group Stickiness

				
			

				Stickiness, the measure of how much a resource wants to stay where it is, is additive in groups. Every active resource of the group will contribute its stickiness value to the group’s total. So if the default resource-stickiness is 100, and a group has seven members, five of which are active, then the group as a whole will prefer its current location with a score of 500.
			

10.2. Clones - Resources That Get Active on Multiple Hosts

			
		

			Clones were initially conceived as a convenient way to start N instances of an IP resource and have them distributed throughout the cluster for load balancing. They have turned out to quite useful for a number of purposes including integrating with Red Hat’s DLM, the fencing subsystem, and OCFS2.
		

			You can clone any resource, provided the resource agent supports it.
		

			Three types of cloned resources exist:
		
	
					Anonymous
				

	
					Globally Unique
				

	
					Stateful
				

			Anonymous clones are the simplest type. These resources behave completely identically everywhere they are running. Because of this, there can only be one copy of an anonymous clone active per machine.
		

			Globally unique clones are distinct entities. A copy of the clone running on one machine is not equivalent to another instance on another node. Nor would any two copies on the same node be equivalent.
		

			Stateful clones are covered later in Section 10.3, “Multi-state - Resources That Have Multiple Modes”.
		
Example 10.4. An example clone
<clone id="apache-clone">
 <meta_attributes id="apache-clone-meta">
 <nvpair id="apache-unique" name="globally-unique" value="false"/>
 </meta_attributes>
 <primitive id="apache" class="lsb" type="apache"/>
</clone>

10.2.1. Clone Properties

Table 10.2. Properties of a Clone Resource
	
								Field
								
								Description
							
	
								
									id
								

								
								
									Your name for the clone
								

							

10.2.2. Clone Options

				Options inherited from primitive resources: priority, target-role, is-managed
			
Table 10.3. Clone specific configuration options
	
								Field
								
								Description
							
	
								
									clone-max
								

								
								
									How many copies of the resource to start. Defaults to the number of nodes in the cluster.
								

							
	
								
									clone-node-max
								

								
								
									How many copies of the resource can be started on a single node; default 1.
								

							
	
								
									notify
								

								
								
									When stopping or starting a copy of the clone, tell all the other copies beforehand and when the action was successful. Allowed values: false, true
								

							
	
								
									globally-unique
								

								
								
									Does each copy of the clone perform a different function? Allowed values: false, true
								

							
	
								
									ordered
								

								
								
									Should the copies be started in series (instead of in parallel). Allowed values: false, true
								

							
	
								
									interleave
								

								
								
									Changes the behavior of ordering constraints (between clones/masters) so that instances can start/stop as soon as their peer instance has (rather than waiting for every instance of the other clone has). Allowed values: false, true
								

							

10.2.3. Clone Instance Attributes

				Clones have no instance attributes; however, any that are set here will be inherited by the clone’s children.
			

10.2.4. Clone Contents

				Clones must contain exactly one group or one regular resource.
			
Warning

					You should never reference the name of a clone’s child. If you think you need to do this, you probably need to re-evaluate your design.
				

10.2.5. Clone Constraints

				In most cases, a clone will have a single copy on each active cluster node. If this is not the case, you can indicate which nodes the cluster should preferentially assign copies to with resource location constraints. These constraints are written no differently to those for regular resources except that the clone’s id is used.
			

				Ordering constraints behave slightly differently for clones. In the example below, apache-stats will wait until all copies of the clone that need to be started have done so before being started itself. Only if no copies can be started apache-stats will be prevented from being active. Additionally, the clone will wait for apache-stats to be stopped before stopping the clone.
			

				Colocation of a regular (or group) resource with a clone means that the resource can run on any machine with an active copy of the clone. The cluster will choose a copy based on where the clone is running and the resource’s own location preferences.
			

				Colocation between clones is also possible. In such cases, the set of allowed locations for the clone is limited to nodes on which the clone is (or will be) active. Allocation is then performed as normally.
			
Example 10.5. Example constraints involving clones
<constraints>
 <rsc_location id="clone-prefers-node1" rsc="apache-clone" node="node1" score="500"/>
 <rsc_colocation id="stats-with-clone" rsc="apache-stats" with="apache-clone"/>
 <rsc_order id="start-clone-then-stats" first="apache-clone" then="apache-stats"/>
</constraints>

10.2.6. Clone Stickiness

				
			

				To achieve a stable allocation pattern, clones are slightly sticky by default. If no value for resource-stickiness is provided, the clone will use a value of 1. Being a small value, it causes minimal disturbance to the score calculations of other resources but is enough to prevent Pacemaker from needlessly moving copies around the cluster.
			

10.2.7. Clone Resource Agent Requirements

				Any resource can be used as an anonymous clone, as it requires no additional support from the resource agent. Whether it makes sense to do so depends on your resource and its resource agent.
			

				Globally unique clones do require some additional support in the resource agent. In particular, it must only respond with other probes for instances of the clone should result in they should return one of the other OCF error codes.
			

				Copies of a clone are identified by appending a colon and a numerical offset, eg. apache:2.
			

				Resource agents can find out how many copies there are by examining the OCF_RESKEY_CRM_meta_clone_max environment variable and which copy it is by examining OCF_RESKEY_CRM_meta_clone.
			

				You should not make any assumptions (based on OCF_RESKEY_CRM_meta_clone) about which copies are active. In particular, the list of active copies will not always be an unbroken sequence, nor always start at 0.
			
10.2.7.1. Clone Notifications

					Supporting notifications requires the notify action to be implemented. Once supported, the notify action will be passed a number of extra variables which, when combined with additional context, can be used to calculate the current state of the cluster and what is about to happen to it.
				
Table 10.4. Environment variables supplied with Clone notify actions
	
									Variable
									
									Description
								
	
									
										OCF_RESKEY_CRM_meta_notify_type
									

									
									
										Allowed values: pre, post
									

								
	
									
										OCF_RESKEY_CRM_meta_notify_operation
									

									
									
										Allowed values: start, stop
									

								
	
									
										OCF_RESKEY_CRM_meta_notify_start_resource
									

									
									
										Resources to be started
									

								
	
									
										OCF_RESKEY_CRM_meta_notify_stop_resource
									

									
									
										Resources to be stopped
									

								
	
									
										OCF_RESKEY_CRM_meta_notify_active_resource
									

									
									
										Resources that are running
									

								
	
									
										OCF_RESKEY_CRM_meta_notify_inactive_resource
									

									
									
										Resources that are not running
									

								
	
									
										OCF_RESKEY_CRM_meta_notify_start_uname
									

									
									
										Nodes on which resources will be started
									

								
	
									
										OCF_RESKEY_CRM_meta_notify_stop_uname
									

									
									
										Nodes on which resources will be stopped
									

								
	
									
										OCF_RESKEY_CRM_meta_notify_active_uname
									

									
									
										Nodes on which resources are running
									

								
	
									
										OCF_RESKEY_CRM_meta_notify_inactive_uname
									

									
									
										Nodes on which resources are not running
									

								

					The variables come in pairs, such as OCF_RESKEY_CRM_meta_notify_start_resource and OCF_RESKEY_CRM_meta_notify_start_uname and should be treated as an array of whitespace separated elements.
				

					Thus in order to indicate that clone:0 will be started on sles-1, clone:2 will be started on sles-3, and clone:3 will be started on sles-2, the cluster would set
				
Example 10.6. Example notification variables
OCF_RESKEY_CRM_meta_notify_start_resource="clone:0 clone:2 clone:3"
OCF_RESKEY_CRM_meta_notify_start_uname="sles-1 sles-3 sles-2"

10.2.7.2. Proper Interpretation of Notification Environment Variables

Pre-notification (stop):
	
							Active resources: $OCF_RESKEY_CRM_meta_notify_active_resource
						

	
							Inactive resources: $OCF_RESKEY_CRM_meta_notify_inactive_resource
						

	
							Resources to be started: $OCF_RESKEY_CRM_meta_notify_start_resource
						

	
							Resources to be stopped: $OCF_RESKEY_CRM_meta_notify_stop_resource
						

Post-notification (stop) / Pre-notification (start):
	
							Active resources
						
	
									$OCF_RESKEY_CRM_meta_notify_active_resource
								

	
									minus $OCF_RESKEY_CRM_meta_notify_stop_resource
								

	
							Inactive resources
						
	
									$OCF_RESKEY_CRM_meta_notify_inactive_resource
								

	
									plus $OCF_RESKEY_CRM_meta_notify_stop_resource
								

	
							Resources that were started: $OCF_RESKEY_CRM_meta_notify_start_resource
						

	
							Resources that were stopped: $OCF_RESKEY_CRM_meta_notify_stop_resource
						

Post-notification (start):
	
							Active resources:
						
	
									$OCF_RESKEY_CRM_meta_notify_active_resource
								

	
									minus $OCF_RESKEY_CRM_meta_notify_stop_resource
								

	
									plus $OCF_RESKEY_CRM_meta_notify_start_resource
								

	
							Inactive resources:
						
	
									$OCF_RESKEY_CRM_meta_notify_inactive_resource
								

	
									plus $OCF_RESKEY_CRM_meta_notify_stop_resource
								

	
									minus $OCF_RESKEY_CRM_meta_notify_start_resource
								

	
							Resources that were started: $OCF_RESKEY_CRM_meta_notify_start_resource
						

	
							Resources that were stopped: $OCF_RESKEY_CRM_meta_notify_stop_resource
						

10.3. Multi-state - Resources That Have Multiple Modes

			
		

			Multi-state resources are a specialization of Clone resources; please ensure you understand the section on clones before continuing! They allow the instances to be in one of two operating modes; these are called Master and Slave, but can mean whatever you wish them to mean. The only limitation is that when an instance is started, it must come up in the Slave state.
		
10.3.1. Multi-state Properties

Table 10.5. Properties of a Multi-State Resource
	
								Field
								
								Description
							
	
								
									id
								

								
								
									Your name for the multi-state resource
								

							

10.3.2. Multi-state Options

				Options inherited from primitive resources: priority, target-role, is-managed
			

				Options inherited from clone resources: clone-max, clone-node-max, notify, globally-unique, ordered, interleave
			
Table 10.6. Multi-state specific resource configuration options
	
								Field
								
								Description
							
	
								
									master-max
								

								
								
									How many copies of the resource can be promoted to master status; default 1.
								

							
	
								
									master-node-max
								

								
								
									How many copies of the resource can be promoted to master status on a single node; default 1.
								

							

10.3.3. Multi-state Instance Attributes

				Multi-state resources have no instance attributes; however, any that are set here will be inherited by master’s children.
			

10.3.4. Multi-state Contents

				Masters must contain exactly one group or one regular resource.
			
Warning

					You should never reference the name of a master’s child. If you think you need to do this, you probably need to re-evaluate your design.
				

10.3.5. Monitoring Multi-State Resources

				The normal type of monitor actions are not sufficient to monitor a multi-state resource in the Master state. To detect failures of the Master instance, you need to define an additional monitor action with role="Master".
			
Important

					It is crucial that every monitor operation has a different interval!
				

					This is because Pacemaker currently differentiates between operations only by resource and interval; so if eg. a master/slave resource has the same monitor interval for both roles, Pacemaker would ignore the role when checking the status - which would cause unexpected return codes, and therefore unnecessary complications.
				

Example 10.7. Monitoring both states of a multi-state resource
<master id="myMasterRsc">
 <primitive id="myRsc" class="ocf" type="myApp" provider="myCorp">
 <operations>
 <op id="public-ip-slave-check" name="monitor" interval="60"/>
 <op id="public-ip-master-check" name="monitor" interval="61" role="Master"/>
 </operations>
 </primitive>
</master>

10.3.6. Multi-state Constraints

				In most cases, a multi-state resources will have a single copy on each active cluster node. If this is not the case, you can indicate which nodes the cluster should preferentially assign copies to with resource location constraints. These constraints are written no differently to those for regular resources except that the master’s id is used.
			

				When considering multi-state resources in constraints, for most purposes it is sufficient to treat them as clones. The exception is when the rsc-role and/or with-rsc-role fields (for colocation constraints) and first-action and/or then-action fields (for ordering constraints) are used.
			
Table 10.7. Additional constraint options relevant to multi-state resources
	
								Field
								
								Description
							
	
								
									rsc-role
								

								
								
									An additional attribute of colocation constraints that specifies the role that rsc must be in. Allowed values: Started, Master, Slave.
								

							
	
								
									with-rsc-role
								

								
								
									An additional attribute of colocation constraints that specifies the role that with-rsc must be in. Allowed values: Started, Master, Slave.
								

							
	
								
									first-action
								

								
								
									An additional attribute of ordering constraints that specifies the action that the first resource must complete before executing the specified action for the then resource. Allowed values: start, stop, promote, demote.
								

							
	
								
									then-action
								

								
								
									An additional attribute of ordering constraints that specifies the action that the then resource can only execute after the first-action on the first resource has completed. Allowed values: start, stop, promote, demote. Defaults to the value (specified or implied) of first-action.
								

							

				In the example below, myApp will wait until one of the database copies has been started and promoted to master before being started itself. Only if no copies can be promoted will apache-stats be prevented from being active. Additionally, the database will wait for myApp to be stopped before it is demoted.
			
Example 10.8. Example constraints involving multi-state resources
<constraints>
 <rsc_location id="db-prefers-node1" rsc="database" node="node1" score="500"/>
 <rsc_colocation id="backup-with-db-slave" rsc="backup"
 with-rsc="database" with-rsc-role="Slave"/>
 <rsc_colocation id="myapp-with-db-master" rsc="myApp"
 with-rsc="database" with-rsc-role="Master"/>
 <rsc_order id="start-db-before-backup" first="database" then="backup"/>
 <rsc_order id="promote-db-then-app" first="database" first-action="promote"
 then="myApp" then-action="start"/>
</constraints>

				Colocation of a regular (or group) resource with a multi-state resource means that it can run on any machine with an active copy of the multi-state resource that is in the specified state (Master or Slave). In the example, the cluster will choose a location based on where database is running as a Master, and if there are multiple Master instances it will also factor in myApp's own location preferences when deciding which location to choose.
			

				Colocation with regular clones and other multi-state resources is also possible. In such cases, the set of allowed locations for the rsc clone is (after role filtering) limited to nodes on which the with-rsc multi-state resource is (or will be) in the specified role. Allocation is then performed as-per-normal.
			

10.3.7. Multi-state Stickiness

				 To achieve a stable allocation pattern, multi-state resources are slightly sticky by default. If no value for resource-stickiness is provided, the multi-state resource will use a value of 1. Being a small value, it causes minimal disturbance to the score calculations of other resources but is enough to prevent Pacemaker from needlessly moving copies around the cluster.
			

10.3.8. Which Resource Instance is Promoted

				During the start operation, most Resource Agent scripts should call the crm_master utility. This tool automatically detects both the resource and host and should be used to set a preference for being promoted. Based on this, master-max, and master-node-max, the instance(s) with the highest preference will be promoted.
			

				The other alternative is to create a location constraint that indicates which nodes are most preferred as masters.
			
Example 10.9. Manually specifying which node should be promoted
<rsc_location id="master-location" rsc="myMasterRsc">
 <rule id="master-rule" score="100" role="Master">
 <expression id="master-exp" attribute="#uname" operation="eq" value="node1"/>
 </rule>
</rsc_location>

10.3.9. Multi-state Resource Agent Requirements

				Since multi-state resources are an extension of cloned resources, all the requirements of Clones are also requirements of multi-state resources. Additionally, multi-state resources require two extra actions: demote and promote; these actions are responsible for changing the state of the resource. Like start and stop, they should return OCF_SUCCESS if they completed successfully or a relevant error code if they did not.
			

				The states can mean whatever you wish, but when the resource is started, it must come up in the mode called Slave. From there the cluster will then decide which instances to promote to Master.
			

				In addition to the Clone requirements for monitor actions, agents must also accurately report which state they are in. The cluster relies on the agent to report its status (including role) accurately and does not indicate to the agent what role it currently believes it to be in.
			
Table 10.8. Role implications of OCF return codes
	
								Monitor Return Code
								
								Description
							
	
								
									OCF_NOT_RUNNING
								

								
								
									Stopped
								

							
	
								
									OCF_SUCCESS
								

								
								
									Running (Slave)
								

							
	
								
									OCF_RUNNING_MASTER
								

								
								
									Running (Master)
								

							
	
								
									OCF_FAILED_MASTER
								

								
								
									Failed (Master)
								

							
	
								
									Other
								

								
								
									Failed (Slave)
								

							

10.3.10. Multi-state Notifications

				Like clones, supporting notifications requires the notify action to be implemented. Once supported the notify action will be passed a number of extra variables which, when combined with additional context, can be used to calculate the current state of the cluster and what is about to happen to it.
			
Table 10.9. Environment variables supplied with Master notify actions [a]
	
								Variable
								
								Description
							
	
								
									OCF_RESKEY_CRM_meta_notify_type
								

								
								
									Allowed values: pre, post
								

							
	
								
									OCF_RESKEY_CRM_meta_notify_operation
								

								
								
									Allowed values: start, stop
								

							
	
								
									OCF_RESKEY_CRM_meta_notify_active_resource
								

								
								
									Resources the that are running
								

							
	
								
									OCF_RESKEY_CRM_meta_notify_inactive_resource
								

								
								
									Resources the that are not running
								

							
	
								
									OCF_RESKEY_CRM_meta_notify_master_resource
								

								
								
									Resources that are running in Master mode
								

							
	
								
									OCF_RESKEY_CRM_meta_notify_slave_resource
								

								
								
									Resources that are running in Slave mode
								

							
	
								
									OCF_RESKEY_CRM_meta_notify_start_resource
								

								
								
									Resources to be started
								

							
	
								
									 OCF_RESKEY_CRM_meta_notify_stop_resource
								

								
								
									Resources to be stopped
								

							
	
								
									OCF_RESKEY_CRM_meta_notify_promote_resource
								

								
								
									Resources to be promoted
								

							
	
								
									OCF_RESKEY_CRM_meta_notify_demote_resource
								

								
								
									Resources to be demoted
								

							
	
								
									OCF_RESKEY_CRM_meta_notify_start_uname
								

								
								
									Nodes on which resources will be started
								

							
	
								
									OCF_RESKEY_CRM_meta_notify_stop_uname
								

								
								
									Nodes on which resources will be stopped
								

							
	
								
									OCF_RESKEY_CRM_meta_notify_promote_uname
								

								
								
									Nodes on which resources will be promote
								

							
	
								
									OCF_RESKEY_CRM_meta_notify_demote_uname
								

								
								
									Nodes on which resources will be demoted
								

							
	
								
									OCF_RESKEY_CRM_meta_notify_active_uname
								

								
								
									Nodes on which resources are running
								

							
	
								
									OCF_RESKEY_CRM_meta_notify_inactive_uname
								

								
								
									Nodes on which resources are not running
								

							
	
								
									OCF_RESKEY_CRM_meta_notify_master_uname
								

								
								
									Nodes on which resources are running in Master mode
								

							
	
								
									OCF_RESKEY_CRM_meta_notify_slave_uname
								

								
								
									Nodes on which resources are running in Slave mode
								

							

10.3.11. Multi-state - Proper Interpretation of Notification Environment Variables

Pre-notification (demote):
	
						Active resources: $OCF_RESKEY_CRM_meta_notify_active_resource
					

	
						Master resources: $OCF_RESKEY_CRM_meta_notify_master_resource
					

	
						Slave resources: $OCF_RESKEY_CRM_meta_notify_slave_resource
					

	
						Inactive resources: $OCF_RESKEY_CRM_meta_notify_inactive_resource
					

	
						Resources to be started: $OCF_RESKEY_CRM_meta_notify_start_resource
					

	
						Resources to be promoted: $OCF_RESKEY_CRM_meta_notify_promote_resource
					

	
						Resources to be demoted: $OCF_RESKEY_CRM_meta_notify_demote_resource
					

	
						Resources to be stopped: $OCF_RESKEY_CRM_meta_notify_stop_resource
					

Post-notification (demote) / Pre-notification (stop):
	
						Active resources: $OCF_RESKEY_CRM_meta_notify_active_resource
					

	
						Master resources:
					
	
								$OCF_RESKEY_CRM_meta_notify_master_resource
							

	
								minus $OCF_RESKEY_CRM_meta_notify_demote_resource
							

	
						Slave resources: $OCF_RESKEY_CRM_meta_notify_slave_resource
					

	
						Inactive resources: $OCF_RESKEY_CRM_meta_notify_inactive_resource
					

	
						Resources to be started: $OCF_RESKEY_CRM_meta_notify_start_resource
					

	
						Resources to be promoted: $OCF_RESKEY_CRM_meta_notify_promote_resource
					

	
						Resources to be demoted: $OCF_RESKEY_CRM_meta_notify_demote_resource
					

	
						Resources to be stopped: $OCF_RESKEY_CRM_meta_notify_stop_resource
					

	
						Resources that were demoted: $OCF_RESKEY_CRM_meta_notify_demote_resource
					

Post-notification (stop) / Pre-notification (start)
	
						Active resources:
					
	
								$OCF_RESKEY_CRM_meta_notify_active_resource
							

	
								minus $OCF_RESKEY_CRM_meta_notify_stop_resource
							

	
						Master resources:
					
	
								$OCF_RESKEY_CRM_meta_notify_master_resource
							

	
								minus $OCF_RESKEY_CRM_meta_notify_demote_resource
							

	
						Slave resources:
					
	
								$OCF_RESKEY_CRM_meta_notify_slave_resource
							

	
								minus $OCF_RESKEY_CRM_meta_notify_stop_resource
							

	
						Inactive resources:
					
	
								$OCF_RESKEY_CRM_meta_notify_inactive_resource
							

	
								plus $OCF_RESKEY_CRM_meta_notify_stop_resource
							

	
						Resources to be started: $OCF_RESKEY_CRM_meta_notify_start_resource
					

	
						Resources to be promoted: $OCF_RESKEY_CRM_meta_notify_promote_resource
					

	
						Resources to be demoted: $OCF_RESKEY_CRM_meta_notify_demote_resource
					

	
						Resources to be stopped: $OCF_RESKEY_CRM_meta_notify_stop_resource
					

	
						Resources that were demoted: $OCF_RESKEY_CRM_meta_notify_demote_resource
					

	
						Resources that were stopped: $OCF_RESKEY_CRM_meta_notify_stop_resource
					

Post-notification (start) / Pre-notification (promote)
	
						Active resources:
					
	
								$OCF_RESKEY_CRM_meta_notify_active_resource
							

	
								minus $OCF_RESKEY_CRM_meta_notify_stop_resource
							

	
								plus $OCF_RESKEY_CRM_meta_notify_start_resource
							

	
						Master resources:
					
	
								$OCF_RESKEY_CRM_meta_notify_master_resource
							

	
								minus $OCF_RESKEY_CRM_meta_notify_demote_resource
							

	
						Slave resources:
					
	
								$OCF_RESKEY_CRM_meta_notify_slave_resource
							

	
								minus $OCF_RESKEY_CRM_meta_notify_stop_resource
							

	
								plus $OCF_RESKEY_CRM_meta_notify_start_resource
							

	
						Inactive resources:
					
	
								$OCF_RESKEY_CRM_meta_notify_inactive_resource
							

	
								plus $OCF_RESKEY_CRM_meta_notify_stop_resource
							

	
								minus $OCF_RESKEY_CRM_meta_notify_start_resource
							

	
						Resources to be started: $OCF_RESKEY_CRM_meta_notify_start_resource
					

	
						Resources to be promoted: $OCF_RESKEY_CRM_meta_notify_promote_resource
					

	
						Resources to be demoted: $OCF_RESKEY_CRM_meta_notify_demote_resource
					

	
						Resources to be stopped: $OCF_RESKEY_CRM_meta_notify_stop_resource
					

	
						Resources that were started: $OCF_RESKEY_CRM_meta_notify_start_resource
					

	
						Resources that were demoted: $OCF_RESKEY_CRM_meta_notify_demote_resource
					

	
						Resources that were stopped: $OCF_RESKEY_CRM_meta_notify_stop_resource
					

Post-notification (promote)
	
						Active resources:
					
	
								$OCF_RESKEY_CRM_meta_notify_active_resource
							

	
								minus $OCF_RESKEY_CRM_meta_notify_stop_resource
							

	
								plus $OCF_RESKEY_CRM_meta_notify_start_resource
							

	
						Master resources:
					
	
								$OCF_RESKEY_CRM_meta_notify_master_resource
							

	
								minus $OCF_RESKEY_CRM_meta_notify_demote_resource
							

	
								plus $OCF_RESKEY_CRM_meta_notify_promote_resource
							

	
						Slave resources:
					
	
								$OCF_RESKEY_CRM_meta_notify_slave_resource
							

	
								minus $OCF_RESKEY_CRM_meta_notify_stop_resource
							

	
								plus $OCF_RESKEY_CRM_meta_notify_start_resource
							

	
								minus $OCF_RESKEY_CRM_meta_notify_promote_resource
							

	
						Inactive resources:
					
	
								$OCF_RESKEY_CRM_meta_notify_inactive_resource
							

	
								plus $OCF_RESKEY_CRM_meta_notify_stop_resource
							

	
								minus $OCF_RESKEY_CRM_meta_notify_start_resource
							

	
						Resources to be started: $OCF_RESKEY_CRM_meta_notify_start_resource
					

	
						Resources to be promoted: $OCF_RESKEY_CRM_meta_notify_promote_resource
					

	
						Resources to be demoted: $OCF_RESKEY_CRM_meta_notify_demote_resource
					

	
						Resources to be stopped: $OCF_RESKEY_CRM_meta_notify_stop_resource
					

	
						Resources that were started: $OCF_RESKEY_CRM_meta_notify_start_resource
					

	
						Resources that were promoted: $OCF_RESKEY_CRM_meta_notify_promote_resource
					

	
						Resources that were demoted: $OCF_RESKEY_CRM_meta_notify_demote_resource
					

	
						Resources that were stopped: $OCF_RESKEY_CRM_meta_notify_stop_resource
					

Chapter 11. Utilization and Placement Strategy

11.1. Background

			Pacemaker decides where to place a resource according to the resource allocation scores on every node. The resource will be allocated to the node where the resource has the highest score. If the resource allocation scores on all the nodes are equal, by the default placement strategy, Pacemaker will choose a node with the least number of allocated resources for balancing the load. If the number of resources on each node is equal, the first eligible node listed in cib will be chosen to run the resource.
		

			Though resources are different. They may consume different amounts of the capacities of the nodes. Actually, we cannot ideally balance the load just according to the number of resources allocated to a node. Besides, if resources are placed such that their combined requirements exceed the provided capacity, they may fail to start completely or run with degraded performance.
		

			To take these into account, Pacemaker allows you to specify the following configurations:
		
	
					The capacity a certain node provides.
				

	
					The capacity a certain resource requires.
				

	
					An overall strategy for placement of resources.
				

11.2. Utilization attributes

			To configure the capacity a node provides and the resource’s requirements, use utilization attributes. You can name the utilization attributes according to your preferences and define as many name/value pairs as your configuration needs. However, the attribute’s values must be integers.
		

			First, specify the capacities the nodes provide:
		
<node id="node1" type="normal" uname="node1">
 <utilization id="node1-utilization">
 <nvpair id="node1-utilization-cpu" name="cpu" value="2"/>
 <nvpair id="node1-utilization-memory" name="memory" value="2048"/>
 </utilization>
</node>
<node id="node2" type="normal" uname="node2">
 <utilization id="node2-utilization">
 <nvpair id="node2-utilization-cpu" name="cpu" value="4"/>
 <nvpair id="node2-utilization-memory" name="memory" value="4096"/>
 </utilization>
</node>

			Then, specify the capacities the resources require:
		
<primitive id="rsc-small" class="ocf" provider="pacemaker" type="Dummy">
 <utilization id="rsc-small-utilization">
 <nvpair id="rsc-small-utilization-cpu" name="cpu" value="1"/>
 <nvpair id="rsc-small-utilization-memory" name="memory" value="1024"/>
 </utilization>
</primitive>
<primitive id="rsc-medium" class="ocf" provider="pacemaker" type="Dummy">
 <utilization id="rsc-medium-utilization">
 <nvpair id="rsc-medium-utilization-cpu" name="cpu" value="2"/>
 <nvpair id="rsc-medium-utilization-memory" name="memory" value="2048"/>
 </utilization>
</primitive>
<primitive id="rsc-large" class="ocf" provider="pacemaker" type="Dummy">
 <utilization id="rsc-large-utilization">
 <nvpair id="rsc-large-utilization-cpu" name="cpu" value="3"/>
 <nvpair id="rsc-large-utilization-memory" name="memory" value="3072"/>
 </utilization>
</primitive>

			A node is considered eligible for a resource if it has sufficient free capacity to satisfy the resource’s requirements. The nature of the required or provided capacities is completely irrelevant for Pacemaker, it just makes sure that all capacity requirements of a resource are satisfied before placing a resource to a node.
		

11.3. Placement Strategy

			After you have configured the capacities your nodes provide and the capacities your resources require, you need to set the placement-strategy in the global cluster options, otherwise the capacity configurations have no effect.
		

			Four values are available for the placement-strategy:
		
	default
	
						Utilization values are not taken into account at all, per default. Resources are allocated according to allocation scores. If scores are equal, resources are evenly distributed across nodes.
					

	utilization
	
						Utilization values are taken into account when deciding whether a node is considered eligible if it has sufficient free capacity to satisfy the resource’s requirements. However, load-balancing is still done based on the number of resources allocated to a node.
					

	balanced
	
						Utilization values are taken into account when deciding whether a node is eligible to serve a resource; an attempt is made to spread the resources evenly, optimizing resource performance.
					

	minimal
	
						Utilization values are taken into account when deciding whether a node is eligible to serve a resource; an attempt is made to concentrate the resources on as few nodes as possible, thereby enabling possible power savings on the remaining nodes.
					

			Set placement-strategy with crm_attribute:
		
crm_attribute --attr-name placement-strategy --attr-value balanced

			Now Pacemaker will ensure the load from your resources will be distributed evenly throughout the cluster - without the need for convoluted sets of colocation constraints.
		

11.4. Allocation Details

11.4.1. Which node is preferred to be chosen to get consumed first on allocating resources?

	
						The node that is most healthy (which has the highest node weight) gets consumed first.
					

	
						If their weights are equal:
					
	
								If placement-strategy="default|utilization", the node that has the least number of allocated resources gets consumed first.
							
	
										If their numbers of allocated resources are equal, the first eligible node listed in cib gets consumed first.
									

	
								If placement-strategy="balanced", the node that has more free capacity gets consumed first.
							
	
										If the free capacities of the nodes are equal, the node that has the least number of allocated resources gets consumed first.
									
	
												If their numbers of allocated resources are equal, the first eligible node listed in cib gets consumed first.
											

	
								If placement-strategy="minimal", the first eligible node listed in cib gets consumed first.
							

11.4.1.1. Which node has more free capacity?

					This will be quite clear if we only define one type of capacity. While if we define multiple types of capacity, for example:
				
	
							If nodeA has more free cpus, nodeB has more free memory, their free capacities are equal.
						

	
							If nodeA has more free cpus, while nodeB has more free memory and storage, nodeB has more free capacity.
						

11.4.2. Which resource is preferred to be chosen to get assigned first?

	
						The resource that has the highest priority gets allocated first.
					

	
						If their priorities are equal, check if they are already running. The resource that has the highest score on the node where it’s running gets allocated first (to prevent resource shuffling).
					

	
						If the scores above are equal or they are not running, the resource has the highest score on the preferred node gets allocated first.
					

	
						If the scores above are equal, the first runnable resource listed in cib gets allocated first.
					

11.5. Limitations

			This type of problem Pacemaker is dealing with here is known as the knapsack problem and falls into the NP-complete category of computer science problems - which is fancy way of saying "it takes a really long time to solve".
		

			Clearly in a HA cluster, it’s not acceptable to spend minutes, let alone hours or days, finding an optional solution while services remain unavailable.
		

			So instead of trying to solve the problem completely, Pacemaker uses a best effort algorithm for determining which node should host a particular service. This means it arrives at a solution much faster than traditional linear programming algorithms, but by doing so at the price of leaving some services stopped.
		

			In the contrived example above:
		
	
					rsc-small would be allocated to node1
				

	
					rsc-medium would be allocated to node2
				

	
					rsc-large would remain inactive
				

			Which is not ideal.
		

11.6. Strategies for Dealing with the Limitations

	
					Ensure you have sufficient physical capacity. It might sounds obvious, but if the physical capacity of your nodes is (close to) maxed out by the cluster under normal conditions, then failover isn’t going to go well. Even without the Utilization feature, you’ll start hitting timeouts and getting secondary failures'.
				

	
					Build some buffer into the capabilities advertised by the nodes. Advertise slightly more resources than we physically have on the (usually valid) assumption that a resource will not use 100% of the configured number of cpu/memory/etc all the time. This practice is also known as over commit.
				

	
					Specify resource priorities. If the cluster is going to sacrifice services, it should be the ones you care (comparatively) about the least. Ensure that resource priorities are properly set so that your most important resources are scheduled first.
				

Chapter 12. Resource Templates

12.1. Abstract

			If you want to create lots of resources with similar configurations, defining a resource template simplifies the task. Once defined, it can be referenced in primitives or in certain types of constraints.
		

12.2. Configuring Resources with Templates

			The primitives referencing the template will inherit all meta attributes, instance attributes, utilization attributes and operations defined in the template. And you can define specific attributes and operations for any of the primitives. If any of these are defined in both the template and the primitive, the values defined in the primitive will take precedence over the ones defined in the template.
		

			Hence, resource templates help to reduce the amount of configuration work. If any changes are needed, they can be done to the template definition and will take effect globally in all resource definitions referencing that template.
		

			Resource templates have a similar syntax like primitives. For example:
		
<template id="vm-template" class="ocf" provider="heartbeat" type="Xen">
 <meta_attributes id="vm-template-meta_attributes">
 <nvpair id="vm-template-meta_attributes-allow-migrate" name="allow-migrate" value="true"/>
 </meta_attributes>
 <utilization id="vm-template-utilization">
 <nvpair id="vm-template-utilization-memory" name="memory" value="512"/>
 </utilization>
 <operations>
 <op id="vm-template-monitor-15s" interval="15s" name="monitor" timeout="60s"/>
 <op id="vm-template-start-0" interval="0" name="start" timeout="60s"/>
 </operations>
</template>

			Once you defined the new resource template, you can use it in primitives:
		
<primitive id="vm1" template="vm-template">
 <instance_attributes id="vm1-instance_attributes">
 <nvpair id="vm1-instance_attributes-name" name="name" value="vm1"/>
 <nvpair id="vm1-instance_attributes-xmfile" name="xmfile" value="/etc/xen/shared-vm/vm1"/>
 </instance_attributes>
</primitive>

			The new primitive vm1 is going to inherit everything from the vm-template. For example, the equivalent of the above two would be:
		
<primitive id="vm1" class="ocf" provider="heartbeat" type="Xen">
 <meta_attributes id="vm-template-meta_attributes">
 <nvpair id="vm-template-meta_attributes-allow-migrate" name="allow-migrate" value="true"/>
 </meta_attributes>
 <utilization id="vm-template-utilization">
 <nvpair id="vm-template-utilization-memory" name="memory" value="512"/>
 </utilization>
 <operations>
 <op id="vm-template-monitor-15s" interval="15s" name="monitor" timeout="60s"/>
 <op id="vm-template-start-0" interval="0" name="start" timeout="60s"/>
 </operations>
 <instance_attributes id="vm1-instance_attributes">
 <nvpair id="vm1-instance_attributes-name" name="name" value="vm1"/>
 <nvpair id="vm1-instance_attributes-xmfile" name="xmfile" value="/etc/xen/shared-vm/vm1"/>
 </instance_attributes>
</primitive>

			If you want to overwrite some attributes or operations, add them to the particular primitive’s definition.
		

			For instance, the following new primitive vm2 has special attribute values. Its monitor operation has a longer timeout and interval, and the primitive has an additional stop operation.
		
<primitive id="vm2" template="vm-template">
 <meta_attributes id="vm2-meta_attributes">
 <nvpair id="vm2-meta_attributes-allow-migrate" name="allow-migrate" value="false"/>
 </meta_attributes>
 <utilization id="vm2-utilization">
 <nvpair id="vm2-utilization-memory" name="memory" value="1024"/>
 </utilization>
 <instance_attributes id="vm2-instance_attributes">
 <nvpair id="vm2-instance_attributes-name" name="name" value="vm2"/>
 <nvpair id="vm2-instance_attributes-xmfile" name="xmfile" value="/etc/xen/shared-vm/vm2"/>
 </instance_attributes>
 <operations>
 <op id="vm2-monitor-30s" interval="30s" name="monitor" timeout="120s"/>
 <op id="vm2-stop-0" interval="0" name="stop" timeout="60s"/>
 </operations>
</primitive>

			The following command shows the resulting definition of a resource:
		
crm_resource --query-xml --resource vm2

			The following command shows its raw definition in cib:
		
crm_resource --query-xml-raw --resource vm2

12.3. Referencing Templates in Constraints

			A resource template can be referenced in the following types of constraints:
		
	
					order constraints
				

	
					colocation constraints,
				

	
					rsc_ticket constraints (for multi-site clusters).
				

			Resource templates referenced in constraints stand for all primitives which are derived from that template. This means, the constraint applies to all primitive resources referencing the resource template. Referencing resource templates in constraints is an alternative to resource sets and can simplify the cluster configuration considerably.
		

			For example:
		
<rsc_colocation id="vm-template-colo-base-rsc" rsc="vm-template" rsc-role="Started" with-rsc="base-rsc" score="INFINITY"/>

			is the equivalent of the following constraint configuration:
		
<rsc_colocation id="vm-colo-base-rsc" score="INFINITY">
 <resource_set id="vm-colo-base-rsc-0" sequential="false" role="Started">
 <resource_ref id="vm1"/>
 <resource_ref id="vm2"/>
 </resource_set>
 <resource_set id="vm-colo-base-rsc-1">
 <resource_ref id="base-rsc"/>
 </resource_set>
</rsc_colocation>
Note

				In a colocation constraint, only one template may be referenced from either rsc or with-rsc, and the other reference must be a regular resource.
			

			Resource templates can also be referenced in resource sets.
		

			For example:
		
<rsc_order id="order1" score="INFINITY">
 <resource_set id="order1-0">
 <resource_ref id="base-rsc"/>
 <resource_ref id="vm-template"/>
 <resource_ref id="top-rsc"/>
 </resource_set>
</rsc_order>

			is the equivalent of the following constraint configuration:
		
<rsc_order id="order1" score="INFINITY">
 <resource_set id="order1-0">
 <resource_ref id="base-rsc"/>
 <resource_ref id="vm1"/>
 <resource_ref id="vm2"/>
 <resource_ref id="top-rsc"/>
 </resource_set>
</rsc_order>

			If the resources referencing the template can run in parallel:
		
<rsc_order id="order2" score="INFINITY">
 <resource_set id="order2-0">
 <resource_ref id="base-rsc"/>
 </resource_set>
 <resource_set id="order2-1" sequential="false">
 <resource_ref id="vm-template"/>
 </resource_set>
 <resource_set id="order2-2">
 <resource_ref id="top-rsc"/>
 </resource_set>
</rsc_order>

			is the equivalent of the following constraint configuration:
		
<rsc_order id="order2" score="INFINITY">
 <resource_set id="order2-0">
 <resource_ref id="base-rsc"/>
 </resource_set>
 <resource_set id="order2-1" sequential="false">
 <resource_ref id="vm1"/>
 <resource_ref id="vm2"/>
 </resource_set>
 <resource_set id="order2-2">
 <resource_ref id="top-rsc"/>
 </resource_set>
</rsc_order>

Chapter 13. Configure STONITH

		
	
13.1. What Is STONITH

			STONITH is an acronym for Shoot-The-Other-Node-In-The-Head and it protects your data from being corrupted by rogue nodes or concurrent access.
		

			Just because a node is unresponsive, this doesn’t mean it isn’t accessing your data. The only way to be 100% sure that your data is safe, is to use STONITH so we can be certain that the node is truly offline, before allowing the data to be accessed from another node.
		

			STONITH also has a role to play in the event that a clustered service cannot be stopped. In this case, the cluster uses STONITH to force the whole node offline, thereby making it safe to start the service elsewhere.
		

13.2. What STONITH Device Should You Use

			It is crucial that the STONITH device can allow the cluster to differentiate between a node failure and a network one.
		

			The biggest mistake people make in choosing a STONITH device is to use remote power switch (such as many on-board IMPI controllers) that shares power with the node it controls. In such cases, the cluster cannot be sure if the node is really offline, or active and suffering from a network fault.
		

			Likewise, any device that relies on the machine being active (such as SSH-based "devices" used during testing) are inappropriate.
		

13.3. Configuring STONITH

	
					Find the correct driver: stonith_admin --list-installed
				

	
					Since every device is different, the parameters needed to configure it will vary. To find out the parameters associated with the device, run: stonith_admin --metadata --agent type
				
The output should be XML formatted text containing additional
parameter descriptions. We will endevor to make the output more
friendly in a later version.

	
					Enter the shell crm Create an editable copy of the existing configuration cib new stonith Create a fencing resource containing a primitive resource with a class of stonith, a type of type and a parameter for each of the values returned in step 2: configure primitive …
				

	
					If the device does not know how to fence nodes based on their uname, you may also need to set the special pcmk_host_map parameter. See man stonithd for details.
				

	
					If the device does not support the list command, you may also need to set the special pcmk_host_list and/or pcmk_host_check parameters. See man stonithd for details.
				

	
					If the device does not expect the victim to be specified with the port parameter, you may also need to set the special pcmk_host_argument parameter. See man stonithd for details.
				

	
					Upload it into the CIB from the shell: cib commit stonith
				

	
					Once the stonith resource is running, you can test it by executing: stonith_admin --reboot nodename. Although you might want to stop the cluster on that machine first.
				

13.4. Example

			Assuming we have an chassis containing four nodes and an IPMI device active on 10.0.0.1, then we would chose the fence_ipmilan driver in step 2 and obtain the following list of parameters
		
Obtaining a list of STONITH Parameters

				
stonith_admin --metadata -a fence_ipmilan

			
<?xml version="1.0" ?>
<resource-agent name="fence_ipmilan" shortdesc="Fence agent for IPMI over LAN">
<longdesc>
fence_ipmilan is an I/O Fencing agent which can be used with machines controlled by IPMI. This agent calls support software using ipmitool (http://ipmitool.sf.net/).

To use fence_ipmilan with HP iLO 3 you have to enable lanplus option (lanplus / -P) and increase wait after operation to 4 seconds (power_wait=4 / -T 4)</longdesc>
<parameters>
 <parameter name="auth" unique="1">
 <getopt mixed="-A" />
 <content type="string" />
 <shortdesc>IPMI Lan Auth type (md5, password, or none)</shortdesc>
 </parameter>
 <parameter name="ipaddr" unique="1">
 <getopt mixed="-a" />
 <content type="string" />
 <shortdesc>IPMI Lan IP to talk to</shortdesc>
 </parameter>
 <parameter name="passwd" unique="1">
 <getopt mixed="-p" />
 <content type="string" />
 <shortdesc>Password (if required) to control power on IPMI device</shortdesc>
 </parameter>
 <parameter name="passwd_script" unique="1">
 <getopt mixed="-S" />
 <content type="string" />
 <shortdesc>Script to retrieve password (if required)</shortdesc>
 </parameter>
 <parameter name="lanplus" unique="1">
 <getopt mixed="-P" />
 <content type="boolean" />
 <shortdesc>Use Lanplus</shortdesc>
 </parameter>
 <parameter name="login" unique="1">
 <getopt mixed="-l" />
 <content type="string" />
 <shortdesc>Username/Login (if required) to control power on IPMI device</shortdesc>
 </parameter>
 <parameter name="action" unique="1">
 <getopt mixed="-o" />
 <content type="string" default="reboot"/>
 <shortdesc>Operation to perform. Valid operations: on, off, reboot, status, list, diag, monitor or metadata</shortdesc>
 </parameter>
 <parameter name="timeout" unique="1">
 <getopt mixed="-t" />
 <content type="string" />
 <shortdesc>Timeout (sec) for IPMI operation</shortdesc>
 </parameter>
 <parameter name="cipher" unique="1">
 <getopt mixed="-C" />
 <content type="string" />
 <shortdesc>Ciphersuite to use (same as ipmitool -C parameter)</shortdesc>
 </parameter>
 <parameter name="method" unique="1">
 <getopt mixed="-M" />
 <content type="string" default="onoff"/>
 <shortdesc>Method to fence (onoff or cycle)</shortdesc>
 </parameter>
 <parameter name="power_wait" unique="1">
 <getopt mixed="-T" />
 <content type="string" default="2"/>
 <shortdesc>Wait X seconds after on/off operation</shortdesc>
 </parameter>
 <parameter name="delay" unique="1">
 <getopt mixed="-f" />
 <content type="string" />
 <shortdesc>Wait X seconds before fencing is started</shortdesc>
 </parameter>
 <parameter name="verbose" unique="1">
 <getopt mixed="-v" />
 <content type="boolean" />
 <shortdesc>Verbose mode</shortdesc>
 </parameter>
</parameters>
<actions>
 <action name="on" />
 <action name="off" />
 <action name="reboot" />
 <action name="status" />
 <action name="diag" />
 <action name="list" />
 <action name="monitor" />
 <action name="metadata" />
</actions>
</resource-agent>

			from which we would create a STONITH resource fragment that might look like this
		
Sample STONITH Resource

				
crm crm(live)# cib new stonith
INFO: stonith shadow CIB created
crm(stonith)# configure primitive impi-fencing stonith::fence_ipmilan \
 params pcmk_host_list="pcmk-1 pcmk-2" ipaddr=10.0.0.1 login=testuser passwd=abc123 \
 op monitor interval="60s"

			

			And finally, since we disabled it earlier, we need to re-enable STONITH. At this point we should have the following configuration.
		

			Now push the configuration into the cluster.
		
crm(stonith)# configure property stonith-enabled="true"
crm(stonith)# configure shownode pcmk-1
node pcmk-2
primitive WebData ocf:linbit:drbd \
 params drbd_resource="wwwdata" \
 op monitor interval="60s"
primitive WebFS ocf:heartbeat:Filesystem \
 params device="/dev/drbd/by-res/wwwdata" directory="/var/www/html" fstype="gfs2"
primitive WebSite ocf:heartbeat:apache \
 params configfile="/etc/httpd/conf/httpd.conf" \
 op monitor interval="1min"
primitive ClusterIP ocf:heartbeat:IPaddr2 \
 params ip="192.168.122.101" cidr_netmask="32" clusterip_hash="sourceip" \
 op monitor interval="30s"primitive ipmi-fencing stonith::fence_ipmilan \ params pcmk_host_list="pcmk-1 pcmk-2" ipaddr=10.0.0.1 login=testuser passwd=abc123 \ op monitor interval="60s"ms WebDataClone WebData \
 meta master-max="2" master-node-max="1" clone-max="2" clone-node-max="1" notify="true"
clone WebFSClone WebFS
clone WebIP ClusterIP \
 meta globally-unique="true" clone-max="2" clone-node-max="2"
clone WebSiteClone WebSite
colocation WebSite-with-WebFS inf: WebSiteClone WebFSClone
colocation fs_on_drbd inf: WebFSClone WebDataClone:Master
colocation website-with-ip inf: WebSiteClone WebIP
order WebFS-after-WebData inf: WebDataClone:promote WebFSClone:start
order WebSite-after-WebFS inf: WebFSClone WebSiteClone
order apache-after-ip inf: WebIP WebSiteClone
property $id="cib-bootstrap-options" \
 dc-version="1.1.5-bdd89e69ba545404d02445be1f3d72e6a203ba2f" \
 cluster-infrastructure="openais" \
 expected-quorum-votes="2" \
 stonith-enabled="true" \
 no-quorum-policy="ignore"
rsc_defaults $id="rsc-options" \
 resource-stickiness="100"
crm(stonith)# cib commit stonithINFO: commited 'stonith' shadow CIB to the cluster
crm(stonith)# quit
bye

Chapter 14. Status - Here be dragons

		Most users never need to understand the contents of the status section and can be happy with the output from crm_mon.
	

		However for those with a curious inclination, this section attempts to provide an overview of its contents.
	
14.1. Node Status

			
		

			In addition to the cluster’s configuration, the CIB holds an up-to-date representation of each cluster node in the status section.
		
Example 14.1. A bare-bones status entry for a healthy node called cl-virt-1
 <node_state id="cl-virt-1" uname="cl-virt-2" ha="active" in_ccm="true" crmd="online" join="member" expected="member" crm-debug-origin="do_update_resource">
 <transient_attributes id="cl-virt-1"/>
 <lrm id="cl-virt-1"/>
 </node_state>

			Users are highly recommended not to modify any part of a node’s state directly. The cluster will periodically regenerate the entire section from authoritative sources. So any changes should be done with the tools for those subsystems.
		
Table 14.1. Authoritative Sources for State Information
	
							Dataset
							
							Authoritative Source
						
	
							
								node_state fields
							

							
							
								crmd
							

						
	
							
								transient_attributes tag
							

							
							
								attrd
							

						
	
							
								lrm tag
							

							
							
								lrmd
							

						

			The fields used in the node_state objects are named as they are largely for historical reasons and are rooted in Pacemaker’s origins as the Heartbeat resource manager.
		

			They have remained unchanged to preserve compatibility with older versions.
		
Table 14.2. Node Status Fields
	
							Field
							
							Description
						
	
							
								id
							

							
							
								 Unique identifier for the node. Corosync based clusters use the uname of the machine, Heartbeat clusters use a human-readable (but annoying) UUID.
							

						
	
							
								uname
							

							
							
								 The node’s machine name (output from uname -n).
							

						
	
							
								ha
							

							
							
								 Flag specifying whether the cluster software is active on the node. Allowed values: active, dead.
							

						
	
							
								in_ccm
							

							
							
								 Flag for cluster membership; allowed values: true, false.
							

						
	
							
								crmd
							

							
							
								 Flag: is the crmd process active on the node? One of online, offline.
							

						
	
							
								join
							

							
							
								 Flag saying whether the node participates in hosting resources. Possible values: down, pending, member, banned.
							

						
	
							
								expected
							

							
							
								 Expected value for join.
							

						
	
							
								crm-debug-origin
							

							
							
								 Diagnostic indicator: the origin of the most recent change(s).
							

						

			The cluster uses these fields to determine if, at the node level, the node is healthy or is in a failed state and needs to be fenced.
		

14.2. Transient Node Attributes

			Like regular node attributes, the name/value pairs listed here also help to describe the node. However they are forgotten by the cluster when the node goes offline. This can be useful, for instance, when you want a node to be in standby mode (not able to run resources) until the next reboot.
		

			In addition to any values the administrator sets, the cluster will also store information about failed resources here.
		
Example 14.2. Example set of transient node attributes for node "cl-virt-1"
 <transient_attributes id="cl-virt-1">
 <instance_attributes id="status-cl-virt-1">
 <nvpair id="status-cl-virt-1-pingd" name="pingd" value="3"/>
 <nvpair id="status-cl-virt-1-probe_complete" name="probe_complete" value="true"/>
 <nvpair id="status-cl-virt-1-fail-count-pingd:0" name="fail-count-pingd:0" value="1"/>
 <nvpair id="status-cl-virt-1-last-failure-pingd:0" name="last-failure-pingd:0" value="1239009742"/>
 </instance_attributes>
 </transient_attributes>

			In the above example, we can see that the pingd:0 resource has failed once, at Mon Apr 6 11:22:22 2009. [15] We also see that the node is connected to three "pingd" peers and that all known resources have been checked for on this machine (probe_complete).
		

[15]
				You can use the standard date command to print a human readable of any seconds-since-epoch value: # date -d @<parameter>number</parameter>
			

14.3. Operation History

			
		

			A node’s resource history is held in the lrm_resources tag (a child of the lrm tag). The information stored here includes enough information for the cluster to stop the resource safely if it is removed from the configuration section. Specifically the resource’s id, class, type and provider are stored.
		
Example 14.3. A record of the apcstonith resource
<lrm_resource id="apcstonith" type="apcmastersnmp" class="stonith"/>

			Additionally, we store the last job for every combination of resource, action and interval. The concatenation of the values in this tuple are used to create the id of the lrm_rsc_op object.
		
Table 14.3. Contents of an lrm_rsc_op job
	
							Field
							
							Description
						
	
							
								id
							

							
							
								
							

							
								Identifier for the job constructed from the resource’s id, operation and interval.
							

						
	
							
								call-id
							

							
							
								
							

							
								The job’s ticket number. Used as a sort key to determine the order in which the jobs were executed.
							

						
	
							
								operation
							

							
							
								
							

							
								The action the resource agent was invoked with.
							

						
	
							
								interval
							

							
							
								
							

							
								The frequency, in milliseconds, at which the operation will be repeated. A one-off job is indicated by 0.
							

						
	
							
								op-status
							

							
							
								
							

							
								The job’s status. Generally this will be either 0 (done) or -1 (pending). Rarely used in favor of rc-code.
							

						
	
							
								rc-code
							

							
							
								
							

							
								The job’s result. Refer to Section B.4, “OCF Return Codes” for details on what the values here mean and how they are interpreted.
							

						
	
							
								last-run
							

							
							
								
							

							
								Diagnostic indicator. Machine local date/time, in seconds since epoch, at which the job was executed.
							

						
	
							
								last-rc-change
							

							
							
								
							

							
								Diagnostic indicator. Machine local date/time, in seconds since epoch, at which the job first returned the current value of rc-code.
							

						
	
							
								exec-time
							

							
							
								
							

							
								Diagnostic indicator. Time, in milliseconds, that the job was running for.
							

						
	
							
								queue-time
							

							
							
								
							

							
								Diagnostic indicator. Time, in seconds, that the job was queued for in the LRMd.
							

						
	
							
								crm_feature_set
							

							
							
								
							

							
								The version which this job description conforms to. Used when processing op-digest.
							

						
	
							
								transition-key
							

							
							
								
							

							
								A concatenation of the job’s graph action number, the graph number, the expected result and the UUID of the crmd instance that scheduled it. This is used to construct transition-magic (below).
							

						
	
							
								transition-magic
							

							
							
								
							

							
								A concatenation of the job’s op-status, rc-code and transition-key. Guaranteed to be unique for the life of the cluster (which ensures it is part of CIB update notifications) and contains all the information needed for the crmd to correctly analyze and process the completed job. Most importantly, the decomposed elements tell the crmd if the job entry was expected and whether it failed.
							

						
	
							
								op-digest
							

							
							
								
							

							
								An MD5 sum representing the parameters passed to the job. Used to detect changes to the configuration, to restart resources if necessary.
							

						
	
							
								crm-debug-origin
							

							
							
								
							

							
								Diagnostic indicator. The origin of the current values.
							

						

14.3.1. Simple Example

Example 14.4. A monitor operation (determines current state of the apcstonith resource)
<lrm_resource id="apcstonith" type="apcmastersnmp" class="stonith">
 <lrm_rsc_op id="apcstonith_monitor_0" operation="monitor" call-id="2"
 rc-code="7" op-status="0" interval="0"
 crm-debug-origin="do_update_resource" crm_feature_set="3.0.1"
 op-digest="2e3da9274d3550dc6526fb24bfcbcba0"
 transition-key="22:2:7:2668bbeb-06d5-40f9-936d-24cb7f87006a"
 transition-magic="0:7;22:2:7:2668bbeb-06d5-40f9-936d-24cb7f87006a"
 last-run="1239008085" last-rc-change="1239008085" exec-time="10" queue-time="0"/>
</lrm_resource>

				In the above example, the job is a non-recurring monitor operation often referred to as a "probe" for the apcstonith resource.
			

				The cluster schedules probes for every configured resource on when a new node starts, in order to determine the resource’s current state before it takes any further action.
			

				From the transition-key, we can see that this was the 22nd action of the 2nd graph produced by this instance of the crmd (2668bbeb-06d5-40f9-936d-24cb7f87006a).
			

				The third field of the transition-key contains a 7, this indicates that the job expects to find the resource inactive.
			

				By looking at the rc-code property, we see that this was the case.
			

				As that is the only job recorded for this node we can conclude that the cluster started the resource elsewhere.
			

14.3.2. Complex Resource History Example

Example 14.5. Resource history of a pingd clone with multiple jobs
<lrm_resource id="pingd:0" type="pingd" class="ocf" provider="pacemaker">
 <lrm_rsc_op id="pingd:0_monitor_30000" operation="monitor" call-id="34"
 rc-code="0" op-status="0" interval="30000"
 crm-debug-origin="do_update_resource" crm_feature_set="3.0.1"
 transition-key="10:11:0:2668bbeb-06d5-40f9-936d-24cb7f87006a"
 ...
 last-run="1239009741" last-rc-change="1239009741" exec-time="10" queue-time="0"/>
 <lrm_rsc_op id="pingd:0_stop_0" operation="stop"
 crm-debug-origin="do_update_resource" crm_feature_set="3.0.1" call-id="32"
 rc-code="0" op-status="0" interval="0"
 transition-key="11:11:0:2668bbeb-06d5-40f9-936d-24cb7f87006a"
 ...
 last-run="1239009741" last-rc-change="1239009741" exec-time="10" queue-time="0"/>
 <lrm_rsc_op id="pingd:0_start_0" operation="start" call-id="33"
 rc-code="0" op-status="0" interval="0"
 crm-debug-origin="do_update_resource" crm_feature_set="3.0.1"
 transition-key="31:11:0:2668bbeb-06d5-40f9-936d-24cb7f87006a"
 ...
 last-run="1239009741" last-rc-change="1239009741" exec-time="10" queue-time="0" />
 <lrm_rsc_op id="pingd:0_monitor_0" operation="monitor" call-id="3"
 rc-code="0" op-status="0" interval="0"
 crm-debug-origin="do_update_resource" crm_feature_set="3.0.1"
 transition-key="23:2:7:2668bbeb-06d5-40f9-936d-24cb7f87006a"
 ...
 last-run="1239008085" last-rc-change="1239008085" exec-time="20" queue-time="0"/>
 </lrm_resource>

				When more than one job record exists, it is important to first sort them by call-id before interpreting them.
			

				Once sorted, the above example can be summarized as:
			
	
						A non-recurring monitor operation returning 7 (not running), with a call-id of 3
					

	
						A stop operation returning 0 (success), with a call-id of 32
					

	
						A start operation returning 0 (success), with a call-id of 33
					

	
						A recurring monitor returning 0 (success), with a call-id of 34
					

				The cluster processes each job record to build up a picture of the resource’s state. After the first and second entries, it is considered stopped and after the third it considered active.
			

				Based on the last operation, we can tell that the resource is currently active.
			

				Additionally, from the presence of a stop operation with a lower call-id than that of the start operation, we can conclude that the resource has been restarted. Specifically this occurred as part of actions 11 and 31 of transition 11 from the crmd instance with the key 2668bbeb…. This information can be helpful for locating the relevant section of the logs when looking for the source of a failure.
			

Chapter 15. Multi-Site Clusters and Tickets

15.1. Abstract

			Apart from local clusters, Pacemaker also supports multi-site clusters. That means you can have multiple, geographically dispersed sites with a local cluster each. Failover between these clusters can be coordinated by a higher level entity, the so-called CTR (Cluster Ticket Registry).
		

15.2. Challenges for Multi-Site Clusters

			Typically, multi-site environments are too far apart to support synchronous communication between the sites and synchronous data replication. That leads to the following challenges:
		
	
					How to make sure that a cluster site is up and running?
				

	
					How to make sure that resources are only started once?
				

	
					How to make sure that quorum can be reached between the different sites and a split brain scenario can be avoided?
				

	
					How to manage failover between the sites?
				

	
					How to deal with high latency in case of resources that need to be stopped?
				

			In the following sections, learn how to meet these challenges.
		

15.3. Conceptual Overview

			Multi-site clusters can be considered as “overlay” clusters where each cluster site corresponds to a cluster node in a traditional cluster. The overlay cluster can be managed by a CTR (Cluster Ticket Registry) mechanism. It guarantees that the cluster resources will be highly available across different cluster sites. This is achieved by using so-called tickets that are treated as failover domain between cluster sites, in case a site should be down.
		

			The following list explains the individual components and mechanisms that were introduced for multi-site clusters in more detail.
		
15.3.1. Components and Concepts

15.3.1.1. Ticket

					"Tickets" are, essentially, cluster-wide attributes. A ticket grants the right to run certain resources on a specific cluster site. Resources can be bound to a certain ticket by rsc_ticket dependencies. Only if the ticket is available at a site, the respective resources are started. Vice versa, if the ticket is revoked, the resources depending on that ticket need to be stopped.
				

					The ticket thus is similar to a site quorum; i.e., the permission to manage/own resources associated with that site.
				

					(One can also think of the current have-quorum flag as a special, cluster-wide ticket that is granted in case of node majority.)
				

					These tickets can be granted/revoked either manually by administrators (which could be the default for the classic enterprise clusters), or via an automated CTR mechanism described further below.
				

					A ticket can only be owned by one site at a time. Initially, none of the sites has a ticket. Each ticket must be granted once by the cluster administrator.
				

					The presence or absence of tickets for a site is stored in the CIB as a cluster status. With regards to a certain ticket, there are only two states for a site: true (the site has the ticket) or false (the site does not have the ticket). The absence of a certain ticket (during the initial state of the multi-site cluster) is also reflected by the value false.
				

15.3.1.2. Dead Man Dependency

					A site can only activate the resources safely if it can be sure that the other site has deactivated them. However after a ticket is revoked, it can take a long time until all resources depending on that ticket are stopped "cleanly", especially in case of cascaded resources. To cut that process short, the concept of a Dead Man Dependency was introduced:
				
	
							If the ticket is revoked from a site, the nodes that are hosting dependent resources are fenced. This considerably speeds up the recovery process of the cluster and makes sure that resources can be migrated more quickly.
						

					This can be configured by specifying a loss-policy="fence" in rsc_ticket constraints.
				

15.3.1.3. CTR (Cluster Ticket Registry)

					This is for those scenarios where the tickets management is supposed to be automatic (instead of the administrator revoking the ticket somewhere, waiting for everything to stop, and then granting it on the desired site).
				

					A CTR is a network daemon that handles granting, revoking, and timing out "tickets". The participating clusters would run the daemons that would connect to each other, exchange information on their connectivity details, and vote on which site gets which ticket(s).
				

					A ticket would only be granted to a site once they can be sure that it has been relinquished by the previous owner, which would need to be implemented via a timer in most scenarios. If a site loses connection to its peers, its tickets time out and recovery occurs. After the connection timeout plus the recovery timeout has passed, the other sites are allowed to re-acquire the ticket and start the resources again.
				

					This can also be thought of as a "quorum server", except that it is not a single quorum ticket, but several.
				

15.3.1.4. Configuration Replication

					As usual, the CIB is synchronized within each cluster, but it is not synchronized across cluster sites of a multi-site cluster. You have to configure the resources that will be highly available across the multi-site cluster for every site accordingly.
				

15.4. Configuring Ticket Dependencies

			The rsc_ticket constraint lets you specify the resources depending on a certain ticket. Together with the constraint, you can set a loss-policy that defines what should happen to the respective resources if the ticket is revoked.
		

			The attribute loss-policy can have the following values:
		
	 fence
	
						Fence the nodes that are running the relevant resources.
					

	 stop
	
						Stop the relevant resources.
					

	 freeze
	
						Do nothing to the relevant resources.
					

	 demote
	
						Demote relevant resources that are running in master mode to slave mode.
					

			An example to configure a rsc_ticket constraint:
		
<rsc_ticket id="rsc1-req-ticketA" rsc="rsc1" ticket="ticketA" loss-policy="fence"/>

			This creates a constraint with the ID rsc1-req-ticketA. It defines that the resource rsc1 depends on ticketA and that the node running the resource should be fenced in case ticketA is revoked.
		

			If resource rsc1 was a multi-state resource that can run in master or slave mode, you may want to configure that only rsc1's master mode depends on ticketA. With the following configuration, rsc1 will be demoted to slave mode if ticketA is revoked:
		
<rsc_ticket id="rsc1-req-ticketA" rsc="rsc1" rsc-role="Master" ticket="ticketA" loss-policy="demote"/>

			You can create more rsc_ticket constraints to let multiple resources depend on the same ticket.
		

			rsc_ticket also supports resource sets. So one can easily list all the resources in one rsc_ticket constraint. For example:
		
 <rsc_ticket id="resources-dep-ticketA" ticket="ticketA" loss-policy="fence">
 <resource_set id="resources-dep-ticketA-0" role="Started">
 <resource_ref id="rsc1"/>
 <resource_ref id="group1"/>
 <resource_ref id="clone1"/>
 </resource_set>
 <resource_set id="resources-dep-ticketA-1" role="Master">
 <resource_ref id="ms1"/>
 </resource_set>
 </rsc_ticket>

			In the example, there are two resource sets for listing the resources with different roles in one rsc_ticket constraint. There’s no dependency between the two resource sets. And there’s no dependency among the resources within a resource set. Each of the resources just depends on ticketA.
		

			Referencing resource templates in rsc_ticket constraints, and even referencing them within resource sets, is also supported.
		

			If you want other resources to depend on further tickets, create as many constraints as necessary with rsc_ticket.
		

15.5. Managing Multi-Site Clusters

15.5.1. Granting and Revoking Tickets Manually

				You can grant tickets to sites or revoke them from sites manually. Though if you want to re-distribute a ticket, you should wait for the dependent resources to cleanly stop at the previous site before you grant the ticket to another desired site.
			

				Use the crm_ticket command line tool to grant and revoke tickets.
			

				To grant a ticket to this site:
			
crm_ticket --ticket ticketA --grant

				To revoke a ticket from this site:
			
crm_ticket --ticket ticketA --revoke
Important

					If you are managing tickets manually. Use the crm_ticket command with great care as they cannot help verify if the same ticket is already granted elsewhere.
				

15.5.2. Granting and Revoking Tickets via a Cluster Ticket Registry

15.5.2.1. Booth

					Booth is an implementation of Cluster Ticket Registry or so-called Cluster Ticket Manager.
				

					Booth is the instance managing the ticket distribution and thus, the failover process between the sites of a multi-site cluster. Each of the participating clusters and arbitrators runs a service, the boothd. It connects to the booth daemons running at the other sites and exchanges connectivity details. Once a ticket is granted to a site, the booth mechanism will manage the ticket automatically: If the site which holds the ticket is out of service, the booth daemons will vote which of the other sites will get the ticket. To protect against brief connection failures, sites that lose the vote (either explicitly or implicitly by being disconnected from the voting body) need to relinquish the ticket after a time-out. Thus, it is made sure that a ticket will only be re-distributed after it has been relinquished by the previous site. The resources that depend on that ticket will fail over to the new site holding the ticket. The nodes that have run the resources before will be treated according to the loss-policy you set within the rsc_ticket constraint.
				

					Before the booth can manage a certain ticket within the multi-site cluster, you initially need to grant it to a site manually via booth client command. After you have initially granted a ticket to a site, the booth mechanism will take over and manage the ticket automatically.
				
Important

						The booth client command line tool can be used to grant, list, or revoke tickets. The booth client commands work on any machine where the booth daemon is running.
					

						If you are managing tickets via Booth, only use booth client for manual intervention instead of crm_ticket. That can make sure the same ticket will only be owned by one cluster site at a time.
					

					Booth includes an implementation of Paxos and Paxos Lease algorithm, which guarantees the distributed consensus among different cluster sites.
				
Note

						Arbitrator
					

						Each site runs one booth instance that is responsible for communicating with the other sites. If you have a setup with an even number of sites, you need an additional instance to reach consensus about decisions such as failover of resources across sites. In this case, add one or more arbitrators running at additional sites. Arbitrators are single machines that run a booth instance in a special mode. As all booth instances communicate with each other, arbitrators help to make more reliable decisions about granting or revoking tickets.
					

						An arbitrator is especially important for a two-site scenario: For example, if site A can no longer communicate with site B, there are two possible causes for that:
					
	
								A network failure between A and B.
							

	
								Site B is down.
							

						However, if site C (the arbitrator) can still communicate with site B, site B must still be up and running.
					

15.5.2.1.1. Requirements

	
								All clusters that will be part of the multi-site cluster must be based on Pacemaker.
							

	
								Booth must be installed on all cluster nodes and on all arbitrators that will be part of the multi-site cluster.
							

						The most common scenario is probably a multi-site cluster with two sites and a single arbitrator on a third site. However, technically, there are no limitations with regards to the number of sites and the number of arbitrators involved.
					

						Nodes belonging to the same cluster site should be synchronized via NTP. However, time synchronization is not required between the individual cluster sites.
					

15.5.3. General Management of Tickets

				Display the information of tickets:
			
crm_ticket --info

				Or you can monitor them with:
			
crm_mon --tickets

				Display the rsc_ticket constraints that apply to a ticket:
			
crm_ticket --ticket ticketA --constraints

				When you want to do maintenance or manual switch-over of a ticket, the ticket could be revoked from the site for any reason, which would trigger the loss-policies. If loss-policy="fence", the dependent resources could not be gracefully stopped/demoted, and even, other unrelated resources could be impacted.
			

				The proper way is making the ticket standby first with:
			
crm_ticket --ticket ticketA --standby

				Then the dependent resources will be stopped or demoted gracefully without triggering the loss-policies.
			

				If you have finished the maintenance and want to activate the ticket again, you can run:
			
crm_ticket --ticket ticketA --activate

15.6. For more information

			Multi-site Clustershttp://doc.opensuse.org/products/draft/SLE-HA/SLE-ha-guide_sd_draft/cha.ha.geo.html
		

			Boothhttps://github.com/ClusterLabs/booth
		

Appendix A. FAQ

A.1. History

Q:

					Why is the Project Called Pacemaker?
				

A:

					First of all, the reason its not called the CRM is because of the abundance of terms[16] that are commonly abbreviated to those three letters.
				

					The Pacemaker name came from Kham[17], a good friend of mine, and was originally used by a Java GUI that I was prototyping in early 2007. Alas other commitments have prevented the GUI from progressing much and, when it came time to choose a name for this project, Lars suggested it was an even better fit for an independent CRM.
				

					The idea stems from the analogy between the role of this software and that of the little device that keeps the human heart pumping. Pacemaker monitors the cluster and intervenes when necessary to ensure the smooth operation of the services it provides.
				

					There were a number of other names (and acronyms) tossed around, but suffice to say "Pacemaker" was the best
				

Q:

					Why was the Pacemaker Project Created?
				

A:

					The decision was made to spin-off the CRM into its own project after the 2.1.3 Heartbeat release in order to
						
								support both the Corosync and Heartbeat cluster stacks equally
							

	
								decouple the release cycles of two projects at very different stages of their life-cycles
							

	
								foster the clearer package boundaries, thus leading to
							

	
								better and more stable interfaces
							

				

A.2. Setup

Q:

					What Messaging Layers are Supported?
				

A:
	
							Corosync (http://www.corosync.org/)
						

	
							Heartbeat (http://linux-ha.org/)
						

Q:

					Can I Choose which Messaging Layer to use at Run Time?
				

A:

					Yes. The CRM will automatically detect which started it and behave accordingly.
				

Q:

					Can I Have a Mixed Heartbeat-Corosync Cluster?
				

A:

					No.
				

Q:

					Which Messaging Layer Should I Choose?
				

A:

					This is discussed in Appendix D, Installation.
				

Q:

					Where Can I Get Pre-built Packages?
				

A:

					Official packages for most major .rpm and based distributions are available from the ClusterLabs Website[18].
				

					For Debian packages, building from source and details on using the above repositories, see our installation page[19].
				

Q:

					What Versions of Pacemaker Are Supported?
				

A:

					Please refer to the Releases page[20] for an up-to-date list of versions supported directly by the project.
				

					When seeking assistance, please try to ensure you have one of these versions.
				

[16]
						http://en.wikipedia.org/wiki/CRM
					

[17]
						http://khamsouk.souvanlasy.com/
					

[18]
						http://www.clusterlabs.org/rpm
					

[19]
						http://clusterlabs.org/wiki/Install
					

[20]
						http://clusterlabs.org/wiki/Releases
					

Appendix B. More About OCF Resource Agents

B.1. Location of Custom Scripts

			 OCF Resource Agents are found in /usr/lib/ocf/resource.d/provider.
		

			When creating your own agents, you are encouraged to create a new directory under /usr/lib/ocf/resource.d/ so that they are not confused with (or overwritten by) the agents shipped with Heartbeat.
		

			So, for example, if you chose the provider name of bigCorp and wanted a new resource named bigApp, you would create a script called /usr/lib/ocf/resource.d/bigCorp/bigApp and define a resource:
		
<primitive id="custom-app" class="ocf" provider="bigCorp" type="bigApp"/>

B.2. Actions

			All OCF Resource Agents are required to implement the following actions
		
Table B.1. Required Actions for OCF Agents
	
							Action
							
							Description
							
							Instructions
						
	
							
								start
							

							
							
								Start the resource
							

							
							
								Return 0 on success and an appropriate error code otherwise. Must not report success until the resource is fully active.
							

						
	
							
								stop
							

							
							
								Stop the resource
							

							
							
								Return 0 on success and an appropriate error code otherwise. Must not report success until the resource is fully stopped.
							

						
	
							
								monitor
							

							
							
								Check the resource’s state
							

							
							
								Exit 0 if the resource is running, 7 if it is stopped, and anything else if it is failed.
							

							
								NOTE: The monitor script should test the state of the resource on the local machine only.
							

						
	
							
								meta-data
							

							
							
								Describe the resource
							

							
							
								Provide information about this resource as an XML snippet. Exit with 0.
							

							
								NOTE: This is not performed as root.
							

						
	
							
								validate-all
							

							
							
								Verify the supplied parameters
							

							
							
								Exit with 0 if parameters are valid, 2 if not valid, 6 if resource is not configured.
							

						

			Additional requirements (not part of the OCF specs) are placed on agents that will be used for advanced concepts like clones and multi-state resources.
		
Table B.2. Optional Actions for OCF Agents
	
							Action
							
							Description
							
							Instructions
						
	
							
								promote
							

							
							
								Promote the local instance of a multi-state resource to the master/primary state.
							

							
							
								Return 0 on success
							

						
	
							
								demote
							

							
							
								Demote the local instance of a multi-state resource to the slave/secondary state.
							

							
							
								Return 0 on success
							

						
	
							
								notify
							

							
							
								Used by the cluster to send the agent pre and post notification events telling the resource what has happened and will happen.
							

							
							
								Must not fail. Must exit with 0
							

						

			One action specified in the OCF specs is not currently used by the cluster:
		
	
					recover - a variant of the start action, this should try to recover a resource locally.
				

			Remember to use ocf-tester to verify that your new agent complies with the OCF standard properly.
		

B.3. How are OCF Return Codes Interpreted?

			The first thing the cluster does is to check the return code against the expected result. If the result does not match the expected value, then the operation is considered to have failed and recovery action is initiated.
		

			There are three types of failure recovery:
		
Table B.3. Types of recovery performed by the cluster
	
							Type
							
							Description
							
							Action Taken by the Cluster
						
	
							
								soft
							

							
							
								A transient error occurred
							

							
							
								Restart the resource or move it to a new location
							

						
	
							
								hard
							

							
							
								A non-transient error that may be specific to the current node occurred
							

							
							
								Move the resource elsewhere and prevent it from being retried on the current node
							

						
	
							
								fatal
							

							
							
								A non-transient error that will be common to all cluster nodes (eg. a bad configuration was specified)
							

							
							
								Stop the resource and prevent it from being started on any cluster node
							

						

			Assuming an action is considered to have failed, the following table outlines the different OCF return codes and the type of recovery the cluster will initiate when it is received.
		

B.4. OCF Return Codes

Table B.4. OCF Return Codes and their Recovery Types
	
							RC
							
							OCF Alias
							
							Description
							
							RT
						
	
							
								0
							

							
							
								OCF_SUCCESS
							

							
							
								Success. The command completed successfully. This is the expected result for all start, stop, promote and demote commands.
							

							
							
								soft
							

						
	
							
								1
							

							
							
								OCF_ERR_GENERIC
							

							
							
								Generic "there was a problem" error code.
							

							
							
								soft
							

						
	
							
								2
							

							
							
								OCF_ERR_ARGS
							

							
							
								The resource’s configuration is not valid on this machine. Eg. refers to a location/tool not found on the node.
							

							
							
								hard
							

						
	
							
								3
							

							
							
								OCF_ERR_UNIMPLEMENTED
							

							
							
								The requested action is not implemented.
							

							
							
								hard
							

						
	
							
								4
							

							
							
								OCF_ERR_PERM
							

							
							
								The resource agent does not have sufficient privileges to complete the task.
							

							
							
								hard
							

						
	
							
								5
							

							
							
								OCF_ERR_INSTALLED
							

							
							
								The tools required by the resource are not installed on this machine.
							

							
							
								hard
							

						
	
							
								6
							

							
							
								OCF_ERR_CONFIGURED
							

							
							
								The resource’s configuration is invalid. Eg. required parameters are missing.
							

							
							
								fatal
							

						
	
							
								7
							

							
							
								OCF_NOT_RUNNING
							

							
							
								The resource is safely stopped. The cluster will not attempt to stop a resource that returns this for any action.
							

							
							
								N/A
							

						
	
							
								8
							

							
							
								OCF_RUNNING_MASTER
							

							
							
								The resource is running in Master mode.
							

							
							
								soft
							

						
	
							
								9
							

							
							
								OCF_FAILED_MASTER
							

							
							
								The resource is in Master mode but has failed. The resource will be demoted, stopped and then started (and possibly promoted) again.
							

							
							
								soft
							

						
	
							
								other
							

							
							
								NA
							

							
							
								Custom error code.
							

							
							
								soft
							

						

			Although counterintuitive, even actions that return 0 (aka. OCF_SUCCESS) can be considered to have failed.
		

B.5. Exceptions

	
					Non-recurring monitor actions (probes) that find a resource active (or in Master mode) will not result in recovery action unless it is also found active elsewhere
				

	
					The recovery action taken when a resource is found active more than once is determined by the multiple-active property of the resource
				

	
					Recurring actions that return OCF_ERR_UNIMPLEMENTED do not cause any type of recovery
				

Appendix C. What Changed in 1.0

C.1. New

	
					Failure timeouts. See Section 9.3.2, “Moving Resources Due to Failure”
				

	
					New section for resource and operation defaults. See Section 5.5, “Setting Global Defaults for Resource Options” and Section 5.7.2, “Setting Global Defaults for Operations”
				

	
					Tool for making offline configuration changes. See Section 2.6, “Making Configuration Changes in a Sandbox”
				

	
					Rules, instance_attributes, meta_attributes and sets of operations can be defined once and referenced in multiple places. See Section 9.4, “Reusing Rules, Options and Sets of Operations”
				

	
					The CIB now accepts XPath-based create/modify/delete operations. See the cibadmin help text.
				

	
					Multi-dimensional colocation and ordering constraints. See Section 6.5, “Ordering Sets of Resources” and Section 6.9, “Collocating Sets of Resources”
				

	
					The ability to connect to the CIB from non-cluster machines. See Section 9.1, “Connecting from a Remote Machine”
				

	
					Allow recurring actions to be triggered at known times. See Section 9.2, “Specifying When Recurring Actions are Performed”
				

C.2. Changed

	
					Syntax
				
	
							All resource and cluster options now use dashes (-) instead of underscores (_)
						

	
							master_slave was renamed to master
						

	
							The attributes container tag was removed
						

	
							The operation field pre-req has been renamed requires
						

	
							All operations must have an interval, start/stop must have it set to zero
						

	
					The stonith-enabled option now defaults to true.
				

	
					The cluster will refuse to start resources if stonith-enabled is true (or unset) and no STONITH resources have been defined
				

	
					The attributes of colocation and ordering constraints were renamed for clarity. See Section 6.3, “Specifying in which Order Resources Should Start/Stop” and Section 6.4, “Placing Resources Relative to other Resources”
				

	
					resource-failure-stickiness has been replaced by migration-threshold. See Section 9.3.2, “Moving Resources Due to Failure”
				

	
					The parameters for command-line tools have been made consistent
				

	
					Switched to RelaxNG schema validation and libxml2 parser
				
	
							id fields are now XML IDs which have the following limitations:
						
	
									id’s cannot contain colons (:)
								

	
									id’s cannot begin with a number
								

	
									id’s must be globally unique (not just unique for that tag)
								

	
							Some fields (such as those in constraints that refer to resources) are IDREFs.
						

							This means that they must reference existing resources or objects in order for the configuration to be valid. Removing an object which is referenced elsewhere will therefore fail.
						

	
							The CIB representation, from which a MD5 digest is calculated to verify CIBs on the nodes, has changed.
						

							This means that every CIB update will require a full refresh on any upgraded nodes until the cluster is fully upgraded to 1.0. This will result in significant performance degradation and it is therefore highly inadvisable to run a mixed 1.0/0.6 cluster for any longer than absolutely necessary.
						

	
					Ping node information no longer needs to be added to ha.cf.
				

					Simply include the lists of hosts in your ping resource(s).
				

C.3. Removed

	
					Syntax
				
	
							It is no longer possible to set resource meta options as top-level attributes. Use meta attributes instead.
						

	
							Resource and operation defaults are no longer read from crm_config. See Section 5.5, “Setting Global Defaults for Resource Options” and Section 5.7.2, “Setting Global Defaults for Operations” instead.
						

Appendix D. Installation

Warning

			The following text may no longer be accurate in some places.
		

D.1. Choosing a Cluster Stack

			
		

			Ultimately the choice of cluster stack is a personal decision that must be made in the context of you or your company’s needs and strategic direction. Pacemaker currently functions equally well with both stacks.
		

			Here are some factors that may influence the decision:
		
	
					SUSE/Novell, Red Hat and Oracle are all putting their collective weight behind the Corosync cluster stack.
				

	
					Using Corosync gives your applications access to the following additional cluster services
				
	
							distributed locking service
						

	
							extended virtual synchronization service
						

	
							cluster closed process group service
						

	
					It is likely that Pacemaker, at some point in the future, will make use of some of these additional services not provided by Heartbeat
				

D.2. Enabling Pacemaker

D.2.1. For Corosync

				The Corosync configuration is normally located in /etc/corosync/corosync.conf and an example for a machine with an address of 1.2.3.4 in a cluster communicating on port 1234 (without peer authentication and message encryption) is shown below.
			
An example Corosync configuration file

					
 totem {
 version: 2
 secauth: off
 threads: 0
 interface {
 ringnumber: 0
 bindnetaddr: 1.2.3.4
 mcastaddr: 239.255.1.1
 mcastport: 1234
 }
 }
 logging {
 fileline: off
 to_syslog: yes
 syslog_facility: daemon
 }
 amf {
 mode: disabled
 }

				

				The logging should be mostly obvious and the amf section refers to the Availability Management Framework and is not covered in this document.
			

				The interesting part of the configuration is the totem section. This is where we define how the node can communicate with the rest of the cluster and what protocol version and options (including encryption [21]) it should use. Beginners are encouraged to use the values shown and modify the interface section based on their network.
			

				It is also possible to configure Corosync for an IPv6 based environment. Simply configure bindnetaddr and mcastaddr with their IPv6 equivalents, eg.
			
Example options for an IPv6 environment

					
 bindnetaddr: fec0::1:a800:4ff:fe00:20
 mcastaddr: ff05::1

				

				To tell Corosync to use the Pacemaker cluster manager, add the following fragment to a functional Corosync configuration and restart the cluster.
			
Configuration fragment for enabling Pacemaker under Corosync

					
aisexec {
 user: root
 group: root
}
service {
 name: pacemaker
 ver: 0
}

				

				The cluster needs to be run as root so that its child processes (the lrmd in particular) have sufficient privileges to perform the actions requested of it. After all, a cluster manager that can’t add an IP address or start apache is of little use.
			

				The second directive is the one that actually instructs the cluster to run Pacemaker.
			

D.2.2. For Heartbeat

				Add the following to a functional ha.cf configuration file and restart Heartbeat:
			
Configuration fragment for enabling Pacemaker under Heartbeat

					
crm respawn

				

[21]
					Please consult the Corosync website (http://www.corosync.org/) and documentation for details on enabling encryption and peer authentication for the cluster.
				

Appendix E. Upgrading Cluster Software

E.1. Version Compatibility

			When releasing newer versions we take care to make sure we are backwards compatible with older versions. While you will always be able to upgrade from version x to x+1, in order to continue to produce high quality software it may occasionally be necessary to drop compatibility with older versions.
		

			There will always be an upgrade path from any series-2 release to any other series-2 release.
		

			There are three approaches to upgrading your cluster software:
		
	
					Complete Cluster Shutdown
				

	
					Rolling (node by node)
				

	
					Disconnect and Reattach
				

			Each method has advantages and disadvantages, some of which are listed in the table below, and you should chose the one most appropriate to your needs.
		
Table E.1. Summary of Upgrade Methodologies
	
							Type
							
							Available between all software versions
							
							Service Outage During Upgrade
							
							Service Recovery During Upgrade
							
							Exercises Failover Logic/Configuration
							
							Allows change of cluster stack type
							
							
							
							[a]
						
	
							
								Shutdown
							

							
							
								yes
							

							
							
								always
							

							
							
								N/A
							

							
							
								no
							

							
							
								yes
							

						
	
							
								Rolling
							

							
							
								no
							

							
							
								always
							

							
							
								yes
							

							
							
								yes
							

							
							
								no
							

						
	
							
								Reattach
							

							
							
								yes
							

							
							
								only due to failure
							

							
							
								no
							

							
							
								no
							

							
							
								yes
							

						
	[a]
								For example, switching from Heartbeat to Corosync. Consult the Heartbeat or Corosync documentation to see if upgrading them to a newer version is also supported.
							

E.2. Complete Cluster Shutdown

			In this scenario one shuts down all cluster nodes and resources and upgrades all the nodes before restarting the cluster.
		
E.2.1. Procedure

	
						On each node:
					
	
								Shutdown the cluster stack (Heartbeat or Corosync)
							

	
								Upgrade the Pacemaker software. This may also include upgrading the cluster stack and/or the underlying operating system.
							

	
								Check the configuration manually or with the crm_verify tool if available.
							

	
						On each node:
					
	
								Start the cluster stack. This can be either Corosync or Heartbeat and does not need to be the same as the previous cluster stack.
							

E.3. Rolling (node by node)

			In this scenario each node is removed from the cluster, upgraded and then brought back online until all nodes are running the newest version.
		
Important

				This method is currently broken between Pacemaker 0.6.x and 1.0.x.
			

				Measures have been put into place to ensure rolling upgrades always work for versions after 1.0.0. Please try one of the other upgrade strategies. Detach/Reattach is a particularly good option for most people.
			

E.3.1. Procedure

				On each node: . Shutdown the cluster stack (Heartbeat or Corosync) . Upgrade the Pacemaker software. This may also include upgrading the cluster stack and/or the underlying operating system. .. On the first node, check the configuration manually or with the crm_verify tool if available. .. Start the cluster stack.
			

				+ This must be the same type of cluster stack (Corosync or Heartbeat) that the rest of the cluster is using. Upgrading Corosync/Heartbeat may also be possible, please consult the documentation for those projects to see if the two versions will be compatible.
			

				+ .. Repeat for each node in the cluster.
			

E.3.2. Version Compatibility

Table E.2. Version Compatibility Table
	
								Version being Installed
								
								Oldest Compatible Version
							
	
								
									Pacemaker 1.0.x
								

								
								
									Pacemaker 1.0.0
								

							
	
								
									Pacemaker 0.7.x
								

								
								
									Pacemaker 0.6 or Heartbeat 2.1.3
								

							
	
								
									Pacemaker 0.6.x
								

								
								
									Heartbeat 2.0.8
								

							
	
								
									Heartbeat 2.1.3 (or less)
								

								
								
									Heartbeat 2.0.4
								

							
	
								
									Heartbeat 2.0.4 (or less)
								

								
								
									Heartbeat 2.0.0
								

							
	
								
									Heartbeat 2.0.0
								

								
								
									None. Use an alternate upgrade strategy.
								

							

E.3.3. Crossing Compatibility Boundaries

				Rolling upgrades that cross compatibility boundaries must be preformed in multiple steps. For example, to perform a rolling update from Heartbeat 2.0.1 to Pacemaker 0.6.6 one must:
			
	
						Perform a rolling upgrade from Heartbeat 2.0.1 to Heartbeat 2.0.4
					

	
						Perform a rolling upgrade from Heartbeat 2.0.4 to Heartbeat 2.1.3
					

	
						Perform a rolling upgrade from Heartbeat 2.1.3 to Pacemaker 0.6.6
					

E.4. Disconnect and Reattach

			A variant of a complete cluster shutdown, but the resources are left active and get re-detected when the cluster is restarted.
		
E.4.1. Procedure

	
						Tell the cluster to stop managing services.
					

						This is required to allow the services to remain active after the cluster shuts down.
					
crm_attribute -t crm_config -n is-managed-default -v false

	
						For any resource that has a value for is-managed, make sure it is set to false (so that the cluster will not stop it)
					
crm_resource -t primitive -r $rsc_id -p is-managed -v false

	
						On each node:
					
	
								Shutdown the cluster stack (Heartbeat or Corosync)
							

	
								Upgrade the cluster stack program - This may also include upgrading the underlying operating system.
							

	
						Check the configuration manually or with the crm_verify tool if available.
					

	
						On each node:
					
	
								Start the cluster stack.
							

								This can be either Corosync or Heartbeat and does not need to be the same as the previous cluster stack.
							

	
						Verify that the cluster re-detected all resources correctly.
					

	
						Allow the cluster to resume managing resources again:
					
crm_attribute -t crm_config -n is-managed-default -v true

	
						For any resource that has a value for is-managed reset it to true (so the cluster can recover the service if it fails) if desired:
					
crm_resource -t primitive -r $rsc_id -p is-managed -v true

E.4.2. Notes

Important

					Always check your existing configuration is still compatible with the version you are installing before starting the cluster.
				

Note

					The oldest version of the CRM to support this upgrade type was in Heartbeat 2.0.4
				

Appendix F. Upgrading the Configuration from 0.6

F.1. Preparation

			
		

			
		

			Download the latest DTD and ensure your configuration validates.
		

F.2. Perform the upgrade

F.2.1. Upgrade the software

				Refer to the appendix: Appendix E, Upgrading Cluster Software
			

F.2.2. Upgrade the Configuration

				As XML is not the friendliest of languages, it is common for cluster administrators to have scripted some of their activities. In such cases, it is likely that those scripts will not work with the new 1.0 syntax.
			

				In order to support such environments, it is actually possible to continue using the old 0.6 syntax.
			

				The downside is, however, that not all the new features will be available and there is a performance impact since the cluster must do a non-persistent configuration upgrade before each transition. So while using the old syntax is possible, it is not advisable to continue using it indefinitely.
			

				Even if you wish to continue using the old syntax, it is advisable to follow the upgrade procedure to ensure that the cluster is able to use your existing configuration (since it will perform much the same task internally).
			
	
						Create a shadow copy to work with
					
crm_shadow --create upgrade06

	
						Verify the configuration is valid
					
crm_verify --live-check

	
						Fix any errors or warnings
					

	
						Perform the upgrade:
					
cibadmin --upgrade

	
						If this step fails, there are three main possibilities:
					
	
								The configuration was not valid to start with - go back to step 2
							

	
								The transformation failed - report a bug or email the project
							

	
								The transformation was successful but produced an invalid result [22]
							

								If the result of the transformation is invalid, you may see a number of errors from the validation library. If these are not helpful, visit http://clusterlabs.org/wiki/Validation_FAQ and/or try the procedure described below under Section F.2.3, “Manually Upgrading the Configuration”
							

	
						Check the changes
					
crm_shadow --diff

						If at this point there is anything about the upgrade that you wish to fine-tune (for example, to change some of the automatic IDs) now is the time to do so. Since the shadow configuration is not in use by the cluster, it is safe to edit the file manually:
					
crm_shadow --edit

						This will open the configuration in your favorite editor (whichever is specified by the standard $EDITOR environment variable)
					

	
						Preview how the cluster will react
					

						Test what the cluster will do when you upload the new configuration
					
crm_simulate --live-check --save-dotfile upgrade06.dot -S
graphviz upgrade06.dot

						Verify that either no resource actions will occur or that you are happy with any that are scheduled. If the output contains actions you do not expect (possibly due to changes to the score calculations), you may need to make further manual changes. See Section 2.7, “Testing Your Configuration Changes” for further details on how to interpret the output of crm_simulate
					

	
						Upload the changes
					
crm_shadow --commit upgrade06 --force

				If this step fails, something really strange has occurred. You should report a bug.
			

F.2.3. Manually Upgrading the Configuration

				 It is also possible to perform the configuration upgrade steps manually. To do this
			

				Locate the upgrade06.xsl conversion script or download the latest version from Git
			
	
						Convert the XML blob:
					
xsltproc /path/to/upgrade06.xsl config06.xml > config10.xml

	
						Locate the pacemaker.rng script.
					

	
						Check the XML validity:
					
xmllint --relaxng /path/to/pacemaker.rng config10.xml

				The advantage of this method is that it can be performed without the cluster running and any validation errors should be more informative (despite being generated by the same library!) since they include line numbers.
			

[22]
									The most common reason is ID values being repeated or invalid. Pacemaker 1.0 is much stricter regarding this type of validation.
								

Appendix G. init-Script LSB Compliance

		The relevant part of LSB spec includes a description of all the return codes listed here.
	

		Assuming some_service is configured correctly and currently not active, the following sequence will help you determine if it is LSB compatible:
	
	
				Start (stopped):
			
/etc/init.d/some_service start ; echo "result: $?"
	
						Did the service start?
					

	
						Did the command print result: 0 (in addition to the regular output)?
					

	
				Status (running):
			
/etc/init.d/some_service status ; echo "result: $?"
	
						Did the script accept the command?
					

	
						Did the script indicate the service was running?
					

	
						Did the command print result: 0 (in addition to the regular output)?
					

	
				Start (running):
			
/etc/init.d/some_service start ; echo "result: $?"
	
						Is the service still running?
					

	
						Did the command print result: 0 (in addition to the regular output)?
					

	
				Stop (running):
			
/etc/init.d/some_service stop ; echo "result: $?"
	
						Was the service stopped?
					

	
						Did the command print result: 0 (in addition to the regular output)?
					

	
				Status (stopped):
			
/etc/init.d/some_service status ; echo "result: $?"
	
						Did the script accept the command?
					

	
						Did the script indicate the service was not running?
					

	
						Did the command print result: 3 (in addition to the regular output)?
					

	
				Stop (stopped):
			
/etc/init.d/some_service stop ; echo "result: $?"
	
						Is the service still stopped?
					

	
						Did the command print result: 0 (in addition to the regular output)?
					

	
				Status (failed):
			

				This step is not readily testable and relies on manual inspection of the script.
			

				The script can use one of the error codes (other than 3) listed in the LSB spec to indicate that it is active but failed. This tells the cluster that before moving the resource to another node, it needs to stop it on the existing one first.
			

		If the answer to any of the above questions is no, then the script is not LSB compliant. Your options are then to either fix the script or write an OCF agent based on the existing script.
	

Appendix H. Sample Configurations

H.1. Empty

Example H.1. An Empty Configuration
<cib admin_epoch="0" epoch="0" num_updates="0" have-quorum="false">
 <configuration>
 <crm_config/>
 <nodes/>
 <resources/>
 <constraints/>
 </configuration>
 <status/>
</cib>

H.2. Simple

Example H.2. Simple Configuration - 2 nodes, some cluster options and a resource
<cib admin_epoch="0" epoch="1" num_updates="0" have-quorum="false"
 validate-with="pacemaker-1.0">
 <configuration>
 <crm_config>
 <nvpair id="option-1" name="symmetric-cluster" value="true"/>
 <nvpair id="option-2" name="no-quorum-policy" value="stop"/>
 </crm_config>
 <op_defaults>
 <nvpair id="op-default-1" name="timeout" value="30s"/>
 </op_defaults>
 <rsc_defaults>
 <nvpair id="rsc-default-1" name="resource-stickiness" value="100"/>
 <nvpair id="rsc-default-2" name="migration-threshold" value="10"/>
 </rsc_defaults>
 <nodes>
 <node id="xxx" uname="c001n01" type="normal"/>
 <node id="yyy" uname="c001n02" type="normal"/>
 </nodes>
 <resources>
 <primitive id="myAddr" class="ocf" provider="heartbeat" type="IPaddr">
 <operations>
 <op id="myAddr-monitor" name="monitor" interval="300s"/>
 </operations>
 <instance_attributes>
 <nvpair name="ip" value="10.0.200.30"/>
 </instance_attributes>
 </primitive>
 </resources>
 <constraints>
 <rsc_location id="myAddr-prefer" rsc="myAddr" node="c001n01" score="INFINITY"/>
 </constraints>
 </configuration>
 <status/>
</cib>

			In this example, we have one resource (an IP address) that we check every five minutes and will run on host c001n01 until either the resource fails 10 times or the host shuts down.
		

H.3. Advanced Configuration

Example H.3. Advanced configuration - groups and clones with stonith
<cib admin_epoch="0" epoch="1" num_updates="0" have-quorum="false"
 validate-with="pacemaker-1.0">
 <configuration>
 <crm_config>
 <nvpair id="option-1" name="symmetric-cluster" value="true"/>
 <nvpair id="option-2" name="no-quorum-policy" value="stop"/>
 <nvpair id="option-3" name="stonith-enabled" value="true"/>
 </crm_config>
 <op_defaults>
 <nvpair id="op-default-1" name="timeout" value="30s"/>
 </op_defaults>
 <rsc_defaults>
 <nvpair id="rsc-default-1" name="resource-stickiness" value="100"/>
 <nvpair id="rsc-default-2" name="migration-threshold" value="10"/>
 </rsc_defaults>
 <nodes>
 <node id="xxx" uname="c001n01" type="normal"/>
 <node id="yyy" uname="c001n02" type="normal"/>
 <node id="zzz" uname="c001n03" type="normal"/>
 </nodes>
 <resources>
 <primitive id="myAddr" class="ocf" provider="heartbeat" type="IPaddr">
 <operations>
 <op id="myAddr-monitor" name="monitor" interval="300s"/>
 </operations>
 <instance_attributes>
 <nvpair name="ip" value="10.0.200.30"/>
 </instance_attributes>
 </primitive>
 <group id="myGroup">
 <primitive id="database" class="lsb" type="oracle">
 <operations>
 <op id="database-monitor" name="monitor" interval="300s"/>
 </operations>
 </primitive>
 <primitive id="webserver" class="lsb" type="apache">
 <operations>
 <op id="webserver-monitor" name="monitor" interval="300s"/>
 </operations>
 </primitive>
 </group>
 <clone id="STONITH">
 <meta_attributes id="stonith-options">
 <nvpair id="stonith-option-1" name="globally-unique" value="false"/>
 </meta_attributes>
 <primitive id="stonithclone" class="stonith" type="external/ssh">
 <operations>
 <op id="stonith-op-mon" name="monitor" interval="5s"/>
 </operations>
 <instance_attributes id="stonith-attrs">
 <nvpair id="stonith-attr-1" name="hostlist" value="c001n01,c001n02"/>
 </instance_attributes>
 </primitive>
 </clone>
 </resources>
 <constraints>
 <rsc_location id="myAddr-prefer" rsc="myAddr" node="c001n01"
 score="INFINITY"/>
 <rsc_colocation id="group-with-ip" rsc="myGroup" with-rsc="myAddr"
 score="INFINITY"/>
 </constraints>
 </configuration>
 <status/>
</cib>

Appendix I. Further Reading

	
					Project Website http://www.clusterlabs.org/
				

	
					Project Documentation http://www.clusterlabs.org/wiki/Documentation
				

	
					A comprehensive guide to cluster commands has been written by Novell[23]
				

	
					Heartbeat configuration: http://www.linux-ha.org/
				

	
					Corosync Configuration: http://www.corosync.org/
				

[23]
						http://www.suse.com/documentation/sle_ha/book_sleha/data/book_sleha.html
					

Appendix J. Revision History

			Revision History
	Revision 1-1	19 Oct 2009	Andrew Beekhof
	
						Import from Pages.app

				
	Revision 2-1	26 Oct 2009	Andrew Beekhof
	
						Cleanup and reformatting of docbook xml complete

				
	Revision 3-1	Tue Nov 12 2009	Andrew Beekhof
	
						Split book into chapters and pass validation
	Re-organize book for use with Publican

				
	Revision 4-1	Mon Oct 8 2012	Andrew Beekhof
	
						 Converted to asciidoc (which is converted to docbook for use with Publican)

				

	

Index

Symbols
	0
		OCF_SUCCESS, OCF Return Codes

	1
		OCF_ERR_GENERIC, OCF Return Codes

	2
		OCF_ERR_ARGS, OCF Return Codes

	3
		OCF_ERR_UNIMPLEMENTED, OCF Return Codes

	4
		OCF_ERR_PERM, OCF Return Codes

	5
		OCF_ERR_INSTALLED, OCF Return Codes

	6
		OCF_ERR_CONFIGURED, OCF Return Codes

	7
		OCF_NOT_RUNNING, OCF Return Codes

	8
		OCF_RUNNING_MASTER, OCF Return Codes

	9
		OCF_FAILED_MASTER, OCF Return Codes

A
	Action, Resource Operations
		demote, Actions
	meta-data, Actions
	monitor, Actions
	notify, Actions
	promote, Actions
	Property
		enabled, Monitoring Resources for Failure
	id, Monitoring Resources for Failure
	interval, Monitoring Resources for Failure
	name, Monitoring Resources for Failure
	on-fail, Monitoring Resources for Failure
	timeout, Monitoring Resources for Failure

	start, Actions
	Status
		call-id, Operation History
	crm-debug-origin, Operation History
	crm_feature_set, Operation History
	exec-time, Operation History
	id, Operation History
	interval, Operation History
	last-rc-change, Operation History
	last-run, Operation History
	op-digest, Operation History
	op-status, Operation History
	operation, Operation History
	queue-time, Operation History
	rc-code, Operation History
	transition-key, Operation History
	transition-magic, Operation History

	stop, Actions
	validate-all, Actions

	Action Property, Monitoring Resources for Failure
	Action Status, Operation History
	active_resource, Clone Notifications, Multi-state Notifications
		Notification Environment Variable, Clone Notifications, Multi-state Notifications

	active_uname, Clone Notifications, Multi-state Notifications
		Notification Environment Variable, Clone Notifications, Multi-state Notifications

	Add Cluster Node, Adding a New Corosync Node, Adding a New CMAN Node, Adding a New Heartbeat Node
		CMAN, Adding a New CMAN Node
	Corosync, Adding a New Corosync Node
	Heartbeat, Adding a New Heartbeat Node

	admin_epoch, Configuration Version
		Cluster Option, Configuration Version

	Asymmetrical Opt-In, Asymmetrical "Opt-In" Clusters
	Asymmetrical Opt-In Clusters, Asymmetrical "Opt-In" Clusters
	attribute, Describing a Cluster Node, Node Attribute Expressions
		Constraint Expression, Node Attribute Expressions

	Attribute Expression, Node Attribute Expressions
		attribute, Node Attribute Expressions
	operation, Node Attribute Expressions
	type, Node Attribute Expressions
	value, Node Attribute Expressions

B
	batch-limit, Available Cluster Options
		Cluster Option, Available Cluster Options

	boolean-op, Rules
		Constraint Rule, Rules

C
	call-id, Operation History
		Action Status, Operation History

	Changing Cluster Stack, Version Compatibility
	Choosing Between Heartbeat and Corosync, Choosing a Cluster Stack
	cib-last-written, Fields Maintained by the Cluster
		Cluster Property, Fields Maintained by the Cluster

	CIB_encrypted, Connecting from a Remote Machine
	CIB_passwd, Connecting from a Remote Machine
	CIB_port, Connecting from a Remote Machine
	CIB_server, Connecting from a Remote Machine
	CIB_user, Connecting from a Remote Machine
	class, Supported Resource Classes, Resource Properties
		Resource, Resource Properties

	Clone
		Option
		clone-max, Clone Options
	clone-node-max, Clone Options
	globally-unique, Clone Options
	interleave, Clone Options
	notify, Clone Options
	ordered, Clone Options

	Property
		id, Clone Properties

	Clone Option, Clone Options
	Clone Property, Clone Properties
	Clone Resources, Clones - Resources That Get Active on Multiple Hosts
	clone-max, Clone Options
		Clone Option, Clone Options

	clone-node-max, Clone Options
		Clone Option, Clone Options

	Clones, Clones - Resources That Get Active on Multiple Hosts, Clone Stickiness
	Cluster, Configuration Version
		Choosing Between Heartbeat and Corosync, Choosing a Cluster Stack
	Option
		admin_epoch, Configuration Version
	batch-limit, Available Cluster Options
	cluster-delay, Available Cluster Options
	Configuration Version, Configuration Version
	epoch, Configuration Version
	migration-limit, Available Cluster Options
	no-quorum-policy, Available Cluster Options
	num_updates, Configuration Version
	pe-error-series-max, Available Cluster Options
	pe-input-series-max, Available Cluster Options
	pe-warn-series-max, Available Cluster Options
	start-failure-is-fatal, Available Cluster Options
	stonith-action, Available Cluster Options
	stonith-enabled, Available Cluster Options
	stop-orphan-actions, Available Cluster Options
	stop-orphan-resources, Available Cluster Options
	symmetric-cluster, Available Cluster Options
	validate-with, Other Fields

	Property
		cib-last-written, Fields Maintained by the Cluster
	dc-uuid, Fields Maintained by the Cluster
	have-quorum, Fields Maintained by the Cluster

	Querying Options, Querying and Setting Cluster Options
	Remote administration, Connecting from a Remote Machine
	Remote connection, Connecting from a Remote Machine
	Setting Options, Querying and Setting Cluster Options
	Setting Options with Rules, Using Rules to Control Cluster Options
	Switching between Stacks, Version Compatibility

	Cluster Option, Configuration Version, Other Fields, Available Cluster Options, Querying and Setting Cluster Options
	Cluster Property, Fields Maintained by the Cluster
	Cluster Stack
		Corosync, Choosing a Cluster Stack
	Heartbeat, Choosing a Cluster Stack

	Cluster Type
		Asymmetrical Opt-In, Asymmetrical "Opt-In" Clusters
	Symmetrical Opt-Out, Symmetrical "Opt-Out" Clusters

	cluster-delay, Available Cluster Options
		Cluster Option, Available Cluster Options

	CMAN, Adding a New CMAN Node, Removing a CMAN Node
		Add Cluster Node, Adding a New CMAN Node
	Remove Cluster Node, Removing a CMAN Node

	Colocation, Placing Resources Relative to other Resources
		id, Options
	rsc, Options
	score, Options
	with-rsc, Options

	Colocation Constraints, Options
	Configuration, Configure STONITH, Upgrade the Configuration
		Upgrade manually, Manually Upgrading the Configuration
	Upgrading, Preparation
	Validate XML, Manually Upgrading the Configuration
	Verify, Upgrade the Configuration

	Configuration Version, Configuration Version
		Cluster, Configuration Version

	Constraint
		Attribute Expression, Node Attribute Expressions
		attribute, Node Attribute Expressions
	operation, Node Attribute Expressions
	type, Node Attribute Expressions
	value, Node Attribute Expressions

	Date Specification, Date Specifications
		hours, Date Specifications
	id, Date Specifications
	monthdays, Date Specifications
	months, Date Specifications
	moon, Date Specifications
	weekdays, Date Specifications
	weeks, Date Specifications
	weekyears, Date Specifications
	yeardays, Date Specifications
	years, Date Specifications

	Date/Time Expression, Time/Date Based Expressions
		end, Time/Date Based Expressions
	operation, Time/Date Based Expressions
	start, Time/Date Based Expressions

	Duration, Durations
	Rule, Rules
		boolean-op, Rules
	role, Rules
	score, Rules
	score-attribute, Rules

	Constraint Expression, Node Attribute Expressions, Time/Date Based Expressions
	Constraint Rule, Rules
	Constraints, Resource Constraints
		Colocation, Placing Resources Relative to other Resources
		id, Options
	rsc, Options
	score, Options
	with-rsc, Options

	Location, Deciding Which Nodes a Resource Can Run On
		id, Options
	node, Options
	rsc, Options
	score, Options

	Ordering, Specifying in which Order Resources Should Start/Stop
		first, Specifying in which Order Resources Should Start/Stop
	first-action, Multi-state Constraints
	id, Specifying in which Order Resources Should Start/Stop
	kind, Specifying in which Order Resources Should Start/Stop
	rsc-role, Multi-state Constraints
	then, Specifying in which Order Resources Should Start/Stop
	then-action, Multi-state Constraints
	with-rsc-role, Multi-state Constraints

	Controlling Cluster Options, Using Rules to Control Cluster Options
	Convert, Manually Upgrading the Configuration
	Corosync, Adding a New Corosync Node, Removing a Corosync Node, Replacing a Corosync Node, Choosing a Cluster Stack
		Add Cluster Node, Adding a New Corosync Node
	Remove Cluster Node, Removing a Corosync Node
	Replace Cluster Node, Replacing a Corosync Node

	crm-debug-origin, Node Status, Operation History
		Action Status, Operation History
	Node Status, Node Status

	crmd, Node Status
		Node Status, Node Status

	crm_feature_set, Operation History
		Action Status, Operation History

	CRM_notify_desc, Configuring Notifications via External-Agent
	CRM_notify_node, Configuring Notifications via External-Agent
	CRM_notify_rc, Configuring Notifications via External-Agent
	CRM_notify_recipient, Configuring Notifications via External-Agent
	CRM_notify_rsc, Configuring Notifications via External-Agent
	CRM_notify_target_rc, Configuring Notifications via External-Agent
	CRM_notify_task, Configuring Notifications via External-Agent

D
	dampen, Tell Pacemaker to monitor connectivity
		Ping Resource Option, Tell Pacemaker to monitor connectivity

	Date Specification, Date Specifications
		hours, Date Specifications
	id, Date Specifications
	monthdays, Date Specifications
	months, Date Specifications
	moon, Date Specifications
	weekdays, Date Specifications
	weeks, Date Specifications
	weekyears, Date Specifications
	yeardays, Date Specifications
	years, Date Specifications

	Date/Time Expression, Time/Date Based Expressions
		end, Time/Date Based Expressions
	operation, Time/Date Based Expressions
	start, Time/Date Based Expressions

	dc-uuid, Fields Maintained by the Cluster
		Cluster Property, Fields Maintained by the Cluster

	demote, Actions
		OCF Action, Actions

	demote_resource, Multi-state Notifications
		Notification Environment Variable, Multi-state Notifications

	demote_uname, Multi-state Notifications
		Notification Environment Variable, Multi-state Notifications

	Determine by Rules, Using Rules to Determine Resource Location
	Determine Resource Location, Using Rules to Determine Resource Location
	Download, Preparation
		DTD, Preparation

	DTD, Preparation
		Download, Preparation

	Duration, Durations

E
	enabled, Monitoring Resources for Failure
		Action Property, Monitoring Resources for Failure

	end, Time/Date Based Expressions
		Constraint Expression, Time/Date Based Expressions

	Environment Variable
		CIB_encrypted, Connecting from a Remote Machine
	CIB_passwd, Connecting from a Remote Machine
	CIB_port, Connecting from a Remote Machine
	CIB_server, Connecting from a Remote Machine
	CIB_user, Connecting from a Remote Machine
	CRM_notify_desc, Configuring Notifications via External-Agent
	CRM_notify_node, Configuring Notifications via External-Agent
	CRM_notify_rc, Configuring Notifications via External-Agent
	CRM_notify_recipient, Configuring Notifications via External-Agent
	CRM_notify_rsc, Configuring Notifications via External-Agent
	CRM_notify_target_rc, Configuring Notifications via External-Agent
	CRM_notify_task, Configuring Notifications via External-Agent
	OCF_RESKEY_CRM_meta_notify_
		active_resource, Clone Notifications, Multi-state Notifications
	active_uname, Clone Notifications, Multi-state Notifications
	demote_resource, Multi-state Notifications
	demote_uname, Multi-state Notifications
	inactive_resource, Clone Notifications, Multi-state Notifications
	inactive_uname, Clone Notifications, Multi-state Notifications
	master_resource, Multi-state Notifications
	master_uname, Multi-state Notifications
	operation, Clone Notifications, Multi-state Notifications
	promote_resource, Multi-state Notifications
	promote_uname, Multi-state Notifications
	slave_resource, Multi-state Notifications
	slave_uname, Multi-state Notifications
	start_resource, Clone Notifications, Multi-state Notifications
	start_uname, Clone Notifications, Multi-state Notifications
	stop_resource, Clone Notifications, Multi-state Notifications
	stop_uname, Clone Notifications, Multi-state Notifications
	type, Clone Notifications, Multi-state Notifications

	epoch, Configuration Version
		Cluster Option, Configuration Version

	error
		fatal, How are OCF Return Codes Interpreted?
	hard, How are OCF Return Codes Interpreted?
	soft, How are OCF Return Codes Interpreted?

	exec-time, Operation History
		Action Status, Operation History

	expected, Node Status
		Node Status, Node Status

F
	failure-timeout, Resource Options
		Resource Option, Resource Options

	fatal, How are OCF Return Codes Interpreted?
		OCF error, How are OCF Return Codes Interpreted?

	feedback
		contact information for this manual, We Need Feedback!

	first, Specifying in which Order Resources Should Start/Stop
		Ordering Constraints, Specifying in which Order Resources Should Start/Stop

	first-action, Multi-state Constraints
		Ordering Constraints, Multi-state Constraints

G
	globally-unique, Clone Options
		Clone Option, Clone Options

	Group Property
		id, Group Properties

	Group Resource Property, Group Properties
	Group Resources, Groups - A Syntactic Shortcut
	Groups, Groups - A Syntactic Shortcut, Group Stickiness

H
	ha, Node Status
		Node Status, Node Status

	hard, How are OCF Return Codes Interpreted?
		OCF error, How are OCF Return Codes Interpreted?

	have-quorum, Fields Maintained by the Cluster
		Cluster Property, Fields Maintained by the Cluster

	Heartbeat, Adding a New Heartbeat Node, Removing a Heartbeat Node, Replacing a Heartbeat Node, Supported Resource Classes, Choosing a Cluster Stack
		Add Cluster Node, Adding a New Heartbeat Node
	Remove Cluster Node, Removing a Heartbeat Node
	Replace Cluster Node, Replacing a Heartbeat Node
	Resources, Supported Resource Classes

	host_list, Tell Pacemaker to monitor connectivity
		Ping Resource Option, Tell Pacemaker to monitor connectivity

	hours, Date Specifications
		Date Specification, Date Specifications

I
	id, Resource Properties, Monitoring Resources for Failure, Options, Specifying in which Order Resources Should Start/Stop, Options, Date Specifications, Group Properties, Clone Properties, Multi-state Properties, Node Status, Operation History
		Action Property, Monitoring Resources for Failure
	Action Status, Operation History
	Clone Property, Clone Properties
	Colocation Constraints, Options
	Date Specification, Date Specifications
	Group Resource Property, Group Properties
	Location Constraints, Options
	Multi-State Property, Multi-state Properties
	Node Status, Node Status
	Ordering Constraints, Specifying in which Order Resources Should Start/Stop
	Resource, Resource Properties

	inactive_resource, Clone Notifications, Multi-state Notifications
		Notification Environment Variable, Clone Notifications, Multi-state Notifications

	inactive_uname, Clone Notifications, Multi-state Notifications
		Notification Environment Variable, Clone Notifications, Multi-state Notifications

	interleave, Clone Options
		Clone Option, Clone Options

	interval, Monitoring Resources for Failure, Operation History
		Action Property, Monitoring Resources for Failure
	Action Status, Operation History

	in_ccm, Node Status
		Node Status, Node Status

	is-managed, Resource Options
		Resource Option, Resource Options

J
	join, Node Status
		Node Status, Node Status

K
	kind, Specifying in which Order Resources Should Start/Stop
		Ordering Constraints, Specifying in which Order Resources Should Start/Stop

L
	last-rc-change, Operation History
		Action Status, Operation History

	last-run, Operation History
		Action Status, Operation History

	Linux Standard Base
		Resources, Linux Standard Base

	Location, Deciding Which Nodes a Resource Can Run On
		Determine by Rules, Using Rules to Determine Resource Location
	id, Options
	node, Options
	rsc, Options
	score, Options

	Location Constraints, Deciding Which Nodes a Resource Can Run On, Options
	Location Relative to other Resources, Placing Resources Relative to other Resources
	LSB, Linux Standard Base
		Resources, Linux Standard Base

M
	master-max, Multi-state Options
		Multi-State Option, Multi-state Options

	master-node-max, Multi-state Options
		Multi-State Option, Multi-state Options

	master_resource, Multi-state Notifications
		Notification Environment Variable, Multi-state Notifications

	master_uname, Multi-state Notifications
		Notification Environment Variable, Multi-state Notifications

	Messaging Layers , FAQ
	meta-data, Actions
		OCF Action, Actions

	migration-limit, Available Cluster Options
		Cluster Option, Available Cluster Options

	migration-threshold, Resource Options
		Resource Option, Resource Options

	monitor, Actions
		OCF Action, Actions

	monthdays, Date Specifications
		Date Specification, Date Specifications

	months, Date Specifications
		Date Specification, Date Specifications

	moon, Date Specifications
		Date Specification, Date Specifications

	Moving, Moving Resources
		Resources, Moving Resources

	Multi-state, Multi-state - Resources That Have Multiple Modes
	Multi-State, Multi-state Stickiness
		Option
		master-max, Multi-state Options
	master-node-max, Multi-state Options

	Property
		id, Multi-state Properties

	Multi-State Option, Multi-state Options
	Multi-State Property, Multi-state Properties
	Multi-state Resources, Multi-state - Resources That Have Multiple Modes
	multiple-active, Resource Options
		Resource Option, Resource Options

	multiplier, Tell Pacemaker to monitor connectivity
		Ping Resource Option, Tell Pacemaker to monitor connectivity

N
	name, Monitoring Resources for Failure
		Action Property, Monitoring Resources for Failure

	no-quorum-policy, Available Cluster Options
		Cluster Option, Available Cluster Options

	Node
		attribute, Describing a Cluster Node
	Status, Node Status
		crm-debug-origin, Node Status
	crmd, Node Status
	expected, Node Status
	ha, Node Status
	id, Node Status
	in_ccm, Node Status
	join, Node Status
	uname, Node Status

	node, Options
		Location Constraints, Options

	Node Status, Node Status
	Notification, Receiving Notification for Cluster Events
		SMTP, Configuring Email Notifications
	SNMP, Configuring SNMP Notifications

	Notification Environment Variable, Clone Notifications, Multi-state Notifications
	notify, Clone Options, Actions
		Clone Option, Clone Options
	OCF Action, Actions

	num_updates, Configuration Version
		Cluster Option, Configuration Version

O
	OCF, Open Cluster Framework
		Action
		demote, Actions
	meta-data, Actions
	monitor, Actions
	notify, Actions
	promote, Actions
	start, Actions
	stop, Actions
	validate-all, Actions

	error
		fatal, How are OCF Return Codes Interpreted?
	hard, How are OCF Return Codes Interpreted?
	soft, How are OCF Return Codes Interpreted?

	Resources, Open Cluster Framework

	OCF Action, Actions
	OCF error, How are OCF Return Codes Interpreted?
	OCF Resource Agents, Location of Custom Scripts
	ocf-tester, Actions
	OCF_ERR_ARGS, OCF Return Codes
	OCF_ERR_CONFIGURED, OCF Return Codes
	OCF_ERR_GENERIC, OCF Return Codes
	OCF_ERR_INSTALLED, OCF Return Codes
	OCF_ERR_PERM, OCF Return Codes
	OCF_ERR_UNIMPLEMENTED, OCF Return Codes
	OCF_FAILED_MASTER, Multi-state Resource Agent Requirements, OCF Return Codes
	OCF_NOT_RUNNING, Multi-state Resource Agent Requirements, OCF Return Codes
	OCF_RESKEY_CRM_meta_notify_
		active_resource, Clone Notifications, Multi-state Notifications
	active_uname, Clone Notifications, Multi-state Notifications
	demote_resource, Multi-state Notifications
	demote_uname, Multi-state Notifications
	inactive_resource, Clone Notifications, Multi-state Notifications
	inactive_uname, Clone Notifications, Multi-state Notifications
	master_resource, Multi-state Notifications
	master_uname, Multi-state Notifications
	operation, Clone Notifications, Multi-state Notifications
	promote_resource, Multi-state Notifications
	promote_uname, Multi-state Notifications
	slave_resource, Multi-state Notifications
	slave_uname, Multi-state Notifications
	start_resource, Clone Notifications, Multi-state Notifications
	start_uname, Clone Notifications, Multi-state Notifications
	stop_resource, Clone Notifications, Multi-state Notifications
	stop_uname, Clone Notifications, Multi-state Notifications
	type, Clone Notifications, Multi-state Notifications

	OCF_RUNNING_MASTER, Multi-state Resource Agent Requirements, OCF Return Codes
	OCF_SUCCESS, Multi-state Resource Agent Requirements, OCF Return Codes
	on-fail, Monitoring Resources for Failure
		Action Property, Monitoring Resources for Failure

	op-digest, Operation History
		Action Status, Operation History

	op-status, Operation History
		Action Status, Operation History

	Open Cluster Framework
		Resources, Open Cluster Framework

	operation, Node Attribute Expressions, Time/Date Based Expressions, Clone Notifications, Multi-state Notifications, Operation History
		Action Status, Operation History
	Constraint Expression, Node Attribute Expressions, Time/Date Based Expressions
	Notification Environment Variable, Clone Notifications, Multi-state Notifications

	Operation History, Operation History
	Option
		admin_epoch, Configuration Version
	batch-limit, Available Cluster Options
	clone-max, Clone Options
	clone-node-max, Clone Options
	cluster-delay, Available Cluster Options
	Configuration Version, Configuration Version
	dampen, Tell Pacemaker to monitor connectivity
	epoch, Configuration Version
	failure-timeout, Resource Options
	globally-unique, Clone Options
	host_list, Tell Pacemaker to monitor connectivity
	interleave, Clone Options
	is-managed, Resource Options
	master-max, Multi-state Options
	master-node-max, Multi-state Options
	migration-limit, Available Cluster Options
	migration-threshold, Resource Options
	multiple-active, Resource Options
	multiplier, Tell Pacemaker to monitor connectivity
	no-quorum-policy, Available Cluster Options
	notify, Clone Options
	num_updates, Configuration Version
	ordered, Clone Options
	pe-error-series-max, Available Cluster Options
	pe-input-series-max, Available Cluster Options
	pe-warn-series-max, Available Cluster Options
	priority, Resource Options
	remote-clear-port, Connecting from a Remote Machine
	remote-tls-port, Connecting from a Remote Machine
	requires, Resource Options
	resource-stickiness, Resource Options
	start-failure-is-fatal, Available Cluster Options
	stonith-action, Available Cluster Options
	stonith-enabled, Available Cluster Options
	stop-orphan-actions, Available Cluster Options
	stop-orphan-resources, Available Cluster Options
	symmetric-cluster, Available Cluster Options
	target-role, Resource Options
	validate-with, Other Fields

	ordered, Clone Options
		Clone Option, Clone Options

	Ordering, Specifying in which Order Resources Should Start/Stop
		first, Specifying in which Order Resources Should Start/Stop
	first-action, Multi-state Constraints
	id, Specifying in which Order Resources Should Start/Stop
	kind, Specifying in which Order Resources Should Start/Stop
	rsc-role, Multi-state Constraints
	then, Specifying in which Order Resources Should Start/Stop
	then-action, Multi-state Constraints
	with-rsc-role, Multi-state Constraints

	Ordering Constraints, Specifying in which Order Resources Should Start/Stop, Multi-state Constraints
		symmetrical, Specifying in which Order Resources Should Start/Stop

	other, OCF Return Codes

P
	Pacemaker
		naming, FAQ

	pe-error-series-max, Available Cluster Options
		Cluster Option, Available Cluster Options

	pe-input-series-max, Available Cluster Options
		Cluster Option, Available Cluster Options

	pe-warn-series-max, Available Cluster Options
		Cluster Option, Available Cluster Options

	Ping Resource
		Option
		dampen, Tell Pacemaker to monitor connectivity
	host_list, Tell Pacemaker to monitor connectivity
	multiplier, Tell Pacemaker to monitor connectivity

	Ping Resource Option, Tell Pacemaker to monitor connectivity
	priority, Resource Options
		Resource Option, Resource Options

	promote, Actions
		OCF Action, Actions

	promote_resource, Multi-state Notifications
		Notification Environment Variable, Multi-state Notifications

	promote_uname, Multi-state Notifications
		Notification Environment Variable, Multi-state Notifications

	Property
		cib-last-written, Fields Maintained by the Cluster
	class, Resource Properties
	dc-uuid, Fields Maintained by the Cluster
	enabled, Monitoring Resources for Failure
	have-quorum, Fields Maintained by the Cluster
	id, Resource Properties, Monitoring Resources for Failure, Clone Properties, Multi-state Properties
	interval, Monitoring Resources for Failure
	name, Monitoring Resources for Failure
	on-fail, Monitoring Resources for Failure
	provider, Resource Properties
	timeout, Monitoring Resources for Failure
	type, Resource Properties

	provider, Resource Properties
		Resource, Resource Properties

Q
	Querying
		Cluster Option, Querying and Setting Cluster Options

	Querying Options, Querying and Setting Cluster Options
	queue-time, Operation History
		Action Status, Operation History

R
	rc-code, Operation History
		Action Status, Operation History

	Reattach, Version Compatibility
	Reattach Upgrade, Version Compatibility
	Remote administration, Connecting from a Remote Machine
	Remote connection, Connecting from a Remote Machine
	Remote Connection
		Option
		remote-clear-port, Connecting from a Remote Machine
	remote-tls-port, Connecting from a Remote Machine

	Remote Connection Option, Connecting from a Remote Machine
	remote-clear-port, Connecting from a Remote Machine
		Remote Connection Option, Connecting from a Remote Machine

	remote-tls-port, Connecting from a Remote Machine
		Remote Connection Option, Connecting from a Remote Machine

	Remove Cluster Node, Removing a Corosync Node, Removing a CMAN Node, Removing a Heartbeat Node
		CMAN, Removing a CMAN Node
	Corosync, Removing a Corosync Node
	Heartbeat, Removing a Heartbeat Node

	Replace Cluster Node, Replacing a Corosync Node, Replacing a Heartbeat Node
		Corosync, Replacing a Corosync Node
	Heartbeat, Replacing a Heartbeat Node

	requires, Resource Options
	Resource, What is a Cluster Resource, Resource Properties
		Action, Resource Operations
	class, Supported Resource Classes
	Constraint
		Attribute Expression, Node Attribute Expressions
	Date Specification, Date Specifications
	Date/Time Expression, Time/Date Based Expressions
	Duration, Durations
	Rule, Rules

	Constraints, Resource Constraints
		Colocation, Placing Resources Relative to other Resources
	Location, Deciding Which Nodes a Resource Can Run On
	Ordering, Specifying in which Order Resources Should Start/Stop

	Group Property
		id, Group Properties

	Heartbeat, Supported Resource Classes
	Location
		Determine by Rules, Using Rules to Determine Resource Location

	Location Relative to other Resources, Placing Resources Relative to other Resources
	LSB, Linux Standard Base
	Moving, Moving Resources
	Notification, Receiving Notification for Cluster Events
		SMTP, Configuring Email Notifications
	SNMP, Configuring SNMP Notifications

	OCF, Open Cluster Framework
	Option
		failure-timeout, Resource Options
	is-managed, Resource Options
	migration-threshold, Resource Options
	multiple-active, Resource Options
	priority, Resource Options
	requires, Resource Options
	resource-stickiness, Resource Options
	target-role, Resource Options

	Property
		class, Resource Properties
	id, Resource Properties
	provider, Resource Properties
	type, Resource Properties

	Start Order, Specifying in which Order Resources Should Start/Stop
	STONITH, STONITH
	System Services, System Services
	Systemd, Systemd
	Upstart, Upstart

	Resource Option, Resource Options
	resource-stickiness, Resource Options
		Clones, Clone Stickiness
	Groups, Group Stickiness
	Multi-State, Multi-state Stickiness
	Resource Option, Resource Options

	Resources, Supported Resource Classes, Open Cluster Framework, Linux Standard Base, Systemd, Upstart, System Services, STONITH, Moving Resources
		Clones, Clones - Resources That Get Active on Multiple Hosts
	Groups, Groups - A Syntactic Shortcut
	Multi-state, Multi-state - Resources That Have Multiple Modes

	Return Code
		0
		OCF_SUCCESS, OCF Return Codes

	1
		OCF_ERR_GENERIC, OCF Return Codes

	2
		OCF_ERR_ARGS, OCF Return Codes

	3
		OCF_ERR_UNIMPLEMENTED, OCF Return Codes

	4
		OCF_ERR_PERM, OCF Return Codes

	5
		OCF_ERR_INSTALLED, OCF Return Codes

	6
		OCF_ERR_CONFIGURED, OCF Return Codes

	7
		OCF_NOT_RUNNING, OCF Return Codes

	8
		OCF_RUNNING_MASTER, OCF Return Codes

	9
		OCF_FAILED_MASTER, OCF Return Codes

	OCF_ERR_ARGS, OCF Return Codes
	OCF_ERR_CONFIGURED, OCF Return Codes
	OCF_ERR_GENERIC, OCF Return Codes
	OCF_ERR_INSTALLED, OCF Return Codes
	OCF_ERR_PERM, OCF Return Codes
	OCF_ERR_UNIMPLEMENTED, OCF Return Codes
	OCF_FAILED_MASTER, Multi-state Resource Agent Requirements, OCF Return Codes
	OCF_NOT_RUNNING, Multi-state Resource Agent Requirements, OCF Return Codes
	OCF_RUNNING_MASTER, Multi-state Resource Agent Requirements, OCF Return Codes
	OCF_SUCCESS, Multi-state Resource Agent Requirements, OCF Return Codes
	other, OCF Return Codes

	role, Rules
		Constraint Rule, Rules

	Rolling, Version Compatibility
	Rolling Upgrade, Version Compatibility
	rsc, Options, Options
		Colocation Constraints, Options
	Location Constraints, Options

	rsc-role, Multi-state Constraints
		Ordering Constraints, Multi-state Constraints

	Rule, Rules
		boolean-op, Rules
	Controlling Cluster Options, Using Rules to Control Cluster Options
	Determine Resource Location, Using Rules to Determine Resource Location
	role, Rules
	score, Rules
	score-attribute, Rules

S
	score, Options, Options, Rules
		Colocation Constraints, Options
	Constraint Rule, Rules
	Location Constraints, Options

	score-attribute, Rules
		Constraint Rule, Rules

	Setting
		Cluster Option, Querying and Setting Cluster Options

	Setting Options, Querying and Setting Cluster Options
	Setting Options with Rules, Using Rules to Control Cluster Options
	Shutdown, Version Compatibility
	Shutdown Upgrade, Version Compatibility
	slave_resource, Multi-state Notifications
		Notification Environment Variable, Multi-state Notifications

	slave_uname, Multi-state Notifications
		Notification Environment Variable, Multi-state Notifications

	SMTP, Configuring Email Notifications
	SNMP, Configuring SNMP Notifications
	soft, How are OCF Return Codes Interpreted?
		OCF error, How are OCF Return Codes Interpreted?

	start, Time/Date Based Expressions, Actions
		Constraint Expression, Time/Date Based Expressions
	OCF Action, Actions

	Start Order, Specifying in which Order Resources Should Start/Stop
	start-failure-is-fatal, Available Cluster Options
		Cluster Option, Available Cluster Options

	start_resource, Clone Notifications, Multi-state Notifications
		Notification Environment Variable, Clone Notifications, Multi-state Notifications

	start_uname, Clone Notifications, Multi-state Notifications
		Notification Environment Variable, Clone Notifications, Multi-state Notifications

	Status, Node Status
		call-id, Operation History
	crm-debug-origin, Node Status, Operation History
	crmd, Node Status
	crm_feature_set, Operation History
	exec-time, Operation History
	expected, Node Status
	ha, Node Status
	id, Node Status, Operation History
	interval, Operation History
	in_ccm, Node Status
	join, Node Status
	last-rc-change, Operation History
	last-run, Operation History
	op-digest, Operation History
	op-status, Operation History
	operation, Operation History
	queue-time, Operation History
	rc-code, Operation History
	transition-key, Operation History
	transition-magic, Operation History
	uname, Node Status

	Status of a Node, Node Status
	STONITH, STONITH
		Configuration, Configure STONITH
	Resources, STONITH

	stonith-action, Available Cluster Options
		Cluster Option, Available Cluster Options

	stonith-enabled, Available Cluster Options
		Cluster Option, Available Cluster Options

	stop, Actions
		OCF Action, Actions

	stop-orphan-actions, Available Cluster Options
		Cluster Option, Available Cluster Options

	stop-orphan-resources, Available Cluster Options
		Cluster Option, Available Cluster Options

	stop_resource, Clone Notifications, Multi-state Notifications
		Notification Environment Variable, Clone Notifications, Multi-state Notifications

	stop_uname, Clone Notifications, Multi-state Notifications
		Notification Environment Variable, Clone Notifications, Multi-state Notifications

	Switching between Stacks, Version Compatibility
	symmetric-cluster, Available Cluster Options
		Cluster Option, Available Cluster Options

	symmetrical, Specifying in which Order Resources Should Start/Stop
		Ordering Constraints, Specifying in which Order Resources Should Start/Stop

	Symmetrical Opt-Out, Symmetrical "Opt-Out" Clusters
	Symmetrical Opt-Out Clusters, Symmetrical "Opt-Out" Clusters
	System Service
		Resources, System Services

	System Services, System Services
	Systemd, Systemd
		Resources, Systemd

T
	target-role, Resource Options
		Resource Option, Resource Options

	then, Specifying in which Order Resources Should Start/Stop
		Ordering Constraints, Specifying in which Order Resources Should Start/Stop

	then-action, Multi-state Constraints
		Ordering Constraints, Multi-state Constraints

	Time Based Expressions, Time/Date Based Expressions
	timeout, Monitoring Resources for Failure
		Action Property, Monitoring Resources for Failure

	transition-key, Operation History
		Action Status, Operation History

	transition-magic, Operation History
		Action Status, Operation History

	type, Resource Properties, Node Attribute Expressions, Clone Notifications, Multi-state Notifications
		Constraint Expression, Node Attribute Expressions
	Notification Environment Variable, Clone Notifications, Multi-state Notifications
	Resource, Resource Properties

U
	uname, Node Status
		Node Status, Node Status

	Upgrade
		Reattach, Version Compatibility
	Rolling, Version Compatibility
	Shutdown, Version Compatibility

	Upgrade manually, Manually Upgrading the Configuration
	Upgrading, Preparation
	Upgrading the Configuration, Preparation
	Upstart, Upstart
		Resources, Upstart

V
	Validate Configuration, Manually Upgrading the Configuration
	Validate XML, Manually Upgrading the Configuration
	validate-all, Actions
		OCF Action, Actions

	validate-with, Other Fields
		Cluster Option, Other Fields

	value, Node Attribute Expressions
		Constraint Expression, Node Attribute Expressions

	Verify, Upgrade the Configuration
		Configuration, Upgrade the Configuration

W
	weekdays, Date Specifications
		Date Specification, Date Specifications

	weeks, Date Specifications
		Date Specification, Date Specifications

	weekyears, Date Specifications
		Date Specification, Date Specifications

	with-rsc, Options
		Colocation Constraints, Options

	with-rsc-role, Multi-state Constraints
		Ordering Constraints, Multi-state Constraints

X
	XML
		Convert, Manually Upgrading the Configuration

Y
	yeardays, Date Specifications
		Date Specification, Date Specifications

	years, Date Specifications
		Date Specification, Date Specifications

OEBPS/Common_Content/images/18.png

OEBPS/Common_Content/images/dot2.png

OEBPS/Common_Content/images/26.png

OEBPS/images/pcmk-active-passive.png
Active / Passive

. Synch
Services

Cluster
Software

Hardware

OEBPS/Common_Content/images/34.png

OEBPS/Common_Content/images/dot.png

OEBPS/Common_Content/images/30.png

OEBPS/Common_Content/images/22.png

OEBPS/Common_Content/images/5.png

OEBPS/Common_Content/images/note.png

OEBPS/Common_Content/images/11.png

OEBPS/Common_Content/images/37.png

OEBPS/Common_Content/images/9.png

OEBPS/Common_Content/images/green.png

OEBPS/Common_Content/images/17.png

OEBPS/Common_Content/images/yellow.png

OEBPS/Common_Content/images/27.png

OEBPS/Common_Content/images/stock-go-back.png

OEBPS/Common_Content/images/33.png

OEBPS/Common_Content/images/4.png

OEBPS/Common_Content/images/23.png

OEBPS/Common_Content/images/40.png

OEBPS/images/Policy-Engine-big.png
ms_drbd_pre_notify_demote_0

drbd0:1_pre_notify_demote_0 odin

ms_drbd_confirmed-pre_notify_demote_0

CCance] drbd0: gg>

ms_drbd_

demolD

:0_monitor_10000 fri
drbd0:0_demote_0 frigg
ms_drbd_post_n¢

dibd0:1_post_notify_demote_0 odin

ms_drbd_demoted_0

otify_demoted_0

drbd0:0_post_notify_demote_0 frigg

ost_notify_demoted_0

€ ms_drbd_confirmed-pre_norify_promote_0__>

drbd0:1_post_notify_promote_0 odin

ms_drbd_post_notify_promoted_0

Cancel drbd0:1_monitor_12000 odin

drbd0:1_pror

ms_drbd_promoted_0

mote_0 odin

drbd0:0_post_notify_promote_0 frigg

< ms_drbd_

confirmed-post_notify_promoted_0__—>

MailTo_start_0 odin

IPaddr0_start_0 odin

IPaddr0_monitor_5000 odin

OEBPS/Common_Content/images/12.png

OEBPS/Common_Content/images/38.png

OEBPS/Common_Content/images/8.png

OEBPS/Common_Content/images/h1-bg.png

OEBPS/images/resource-set.png

OEBPS/Common_Content/images/shine.png

OEBPS/Common_Content/images/36.png

OEBPS/Common_Content/images/stock-home.png

OEBPS/Common_Content/images/pacemaker-logo.png

OEBPS/Common_Content/images/image_right.png
clusterlabs

documentation

OEBPS/Common_Content/images/32.png

OEBPS/Common_Content/images/red.png

OEBPS/Common_Content/images/stock-go-up.png

OEBPS/images/pcmk-stack.png
Pacemaker Stack

OEBPS/images/Policy-Engine-small.png
rsc3_monitor_0 pem

OEBPS/Common_Content/images/28.png

OEBPS/Common_Content/images/3.png

OEBPS/Common_Content/images/image_left.png
Pacemaker

OEBPS/Common_Content/images/16.png

OEBPS/Common_Content/images/13.png

OEBPS/Common_Content/images/39.png

OEBPS/images/three-sets.png

OEBPS/images/two-sets.png

OEBPS/images/pcmk-internals.png
Pacemaker Internals

PEngine

STONITHd . CRMd

Cluster Abstraction Layer

OEBPS/Common_Content/images/24.png

OEBPS/Common_Content/images/title_logo.png
Z

Pacemaker

OEBPS/Common_Content/images/7.png

OEBPS/Common_Content/images/warning.png

OEBPS/images/three-sets-complex.png

OEBPS/Common_Content/images/important.png

OEBPS/Common_Content/images/35.png

OEBPS/Common_Content/images/19.png

OEBPS/images/pcmk-shared-failover.png
Shared Failover

- - Synch

Synch

Cluster
Software

Hardware

OEBPS/Common_Content/images/10.png

OEBPS/Common_Content/images/2.png

OEBPS/Common_Content/images/15.png

OEBPS/Common_Content/images/watermark-draft.png

OEBPS/Common_Content/images/20.png

OEBPS/Common_Content/images/29.png

OEBPS/Common_Content/images/21.png

OEBPS/Common_Content/images/31.png

OEBPS/Common_Content/images/stock-go-forward.png

OEBPS/Common_Content/images/6.png

OEBPS/Common_Content/images/14.png

OEBPS/Common_Content/images/1.png

OEBPS/images/pcmk-overview.png
Pacemaker 10,000ft

Cluster Resource Manager

Sl

OEBPS/Common_Content/images/25.png

OEBPS/images/pcmk-active-active.png
Active / Active

we [wee [we [wm
[man [man [mai [mail
Services D'base | (D'base] D'base D'base
Website | Website | WebsSite | Web site
ors2 | ors2 || sz GFs2

Cluster
R e T——
Host || Host Host Host
Hardware

Shared Storage

