

Branch Cache

周伯彥 Edward Chou

大型企業業務暨經銷事業群

台灣微軟

用使用者的使用角度來思考

- 一切的出發點以安全為出發點
- 了解使用者真正的使用方式
- 大部分的分點、外點，頻寬都不夠
- 浪費太多資源
- 資料集中於資料中心，方便管理與備份，但是分公司使用者取得不易

Branch Cache

- 減少了連接分公司的 WAN 連結的網路使用
- 改善分公司位置的使用者體驗
- Branch Cache 會同時快取 HTTP 和 SMB 內容，並且確保只有授權的使用者可以存取
- 改善了本機的存取時間，並且減少分公司和公司網路之間的 WAN 頻寬使用
- 只有授權的使用者可以存取，因為授權處理是由位於資料中心的伺服器所執行的

Improving Branch Performance

Distributed Mode

Improving Branch Performance

Hosted Caching

Improving Branch Office Security

Provides a read-only, replica copy of read/write DFS resources

Support for read-only DFS

Prevents modifications within branch office

Branch Cache Requirements

- 點對點 (distributed caching) 用戶端必須在同一個網段
- Hosted cache 不需要在同一網段
- 一個分點 1 台 Hosted cache
- 只支援 Windows Server 2008 R2 + Windows 7
- 兩種模式都必須連接至原始檔案伺服器
- If you want resiliency against connectivity failure you should look at DFSR instead

So What Exactly is Cached and When?

- Any file that has a hash is cached on the client
- When cache is full the least recently accessed item is removed to make room
- Only files over 64KB cached
- Designed for slow changing files
- Hashing is configured on a per-share level on the server
- For web content a script is used to create hashes for files and not done automatically
- Does not care about transport (supports IPSEC, HTTPS etc)

Branch Cache Storage

- Cache files are stored in chunks under the Network Service profile
- The cached chunks are not encrypted but protected by ACLs
- Only the Network Service has access

Monitoring and Controlling How Branch Cache is Used

- Performance Counters
- Group Policy and commands to enable distributed cache and to point to hosted cache
- Group Policy control cache % use of drive
- Entire cache can be cleared on client through netsh commands

DEMO

Branch Cache

Deployment

- Distributed

- HQ: 内容伺服器 (must run R2)

- Branch: 用戶端 (must run Win 7 or R2)

- Hosted

- HQ: 内容伺服器 (must run R2)

- Branch: Hosted Cache (must run R2)

- Branch: 用戶端 (must run Win 7)

- Server Core R2 也支援!

Deployment – 內容伺服器

- HTTP server (IIS) - Install the BranchCache feature from Server Manager
- SMB server (File server) – Install the BranchCache role service feature within the file server role using Server Manager
- 這樣就夠了

Deployment - Client

Identify the “branch”

- An Active Directory Site
- An IP address range
- A collection of specific client computers

Choose how to deploy

- **Group Policy**
- **netsh**

Deploy to clients!

- Group policy: Use built-in ADMX files
- netsh: Run ***netsh branchcache set service distributed*** on all relevant clients

Deployment – Hosted Cache

Setup the hosted cache

- Install the BranchCache feature on an R2 server
- Install a server-auth certificate for use with SSL
- Run *netsh branchcache set service hostedserver* on the hosted cache

Identify Branch

Choose how to deploy

Deploy to clients!

- Group policy: Use built-in ADMX files
- netsh: Run *netsh branchcache set service hostedclient location=<>* on all clients

Deployment - Summary

Group Policy to enable clients

Install BranchCache™ feature on an R2 server

Main Office

Optionally, install a hosted cache in your branch.

Additional configuration options

- Enable / disable distributed cache mode
- Enable / disable hosted cache mode
- Set the cache size
- Set the location of the hosted cache
- Clear the cache
- Create and replicate a shared key for use in a server cluster
- Works in domains and workgroups

Monitoring

- Event logs - Operational logs & Audit logs
- Perfmon counters - Client, hosted cache and Content Server
- netsh for querying the infrastructure for potential problems
 - Cache size too small, firewall issues, certificate problems etc
- SCOM pack - for rolling all the information up

總結

- Windows Server 2008 R2 提供更好分公司解決方案
- 多了解 Branch Cache
- 開始著手部署 Windows Server 2008
- <http://www.microsoft.com/branchCache>

Microsoft[®]

Your potential. Our passion.[™]

© 2009 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.