
www.fromdual.com

1 / 26

MySQL Backup/Recovery

DOAG Regionaltreffen Freiburg/Südbaden

26. Januar 2016, Freiburg

Oli Sennhauser
Senior MySQL Consultant, FromDual GmbH

oli.sennhauser@fromdual.com

www.fromdual.com

2 / 26

Über FromDual GmbH

Support

remote-DBA

Schulung

Beratung

www.fromdual.com

3 / 26

Inhalt

Backup/Recovery

➢ Einstimmung
➢ Was kann schief gehen?
➢ Randbedingungen
➢ MySQL Backup Methoden
➢ Backup mit mysqldump
➢ Backup mit MySQL Enterprise Backup
➢ Backup mit LVM Snapshot
➢ logischer Restore
➢ physischer Restore
➢ Point-in-Time-Recovery
➢ Restore-Test
➢ Master/Slave-Replikation
➢ Tipps und Tricks
➢ FromDual Backup/Recovery Manager

www.fromdual.com

4 / 26

Einstimmung

● Wer von Euch macht Backups?

→ Alles Mädchen! Backup ist nix für Cowboys!

● Wer von Euch hat HA und brauch daher kein
Backup?
● Was ist mit Ups!-Queries?

UPDATE employee SET bonus + 500
 WHERE id + 42;
Rows matched: 3000 Changed: 3000 Warnings:
0

www.fromdual.com

5 / 26

Was kann schief gehen?

● Logische Fehler
● Ups-Queries
● Admin, Entwickler auf Produktion statt Test.
● Schlecht getestete Releases

● Technische Korruption der DB Blocks
● I/O System (Controller, etc.), Memory
● Virtualisierung (Host swappen, overcommitten!)

● Hardware
● schnell kaputt → Glück gehabt
● Langsam kaputt → Sch.....ade!

● Rechenzentrum down
● Blitzschlag, Erbeben, Stromausfall, Link down = Desaster

● Was ist am wahrscheinlichsten?

www.fromdual.com

6 / 26

Randbedingungen

● Service Zeiten
● Mo – Fr: 08:00 – 17:00, 5x9
● Mo – So: 00:00 – 23:59, 7x24

● Akzeptierte Wiederherstellungszeit
● 3d, 12h, 4h, 1h, ... (MTTR)

● Akzeptierter Datenverlust
● 24h, 1h, 5min, 0?

● Datenbankgrösse
● 5 Gbyte, 50 Gbyte, 500 Gbyte, 5 Tbyte?

● Hardware
● RAM, I/O-System, Netzwerk, Plattenplatz, Tape-Library

www.fromdual.com

7 / 26

MySQL Backup Methoden

● Wie macht Ihr Backups?
● MySQL: 2 Typen von Backups:

● Logische Backups
● Physische Backups

● MySQL: 3 Backup-Möglichkeiten:
● Logisches Backup mit mysqldump
● Physisches Backup mit MySQL Enterprise

Backup (MEB)
● Physisches Backup mit LVM Snapshots

www.fromdual.com

8 / 26

Backup mit mysqldump

● Wer verwendet noch MyISAM?

● Logisches Backup mit mysqldump:

● ­­single­transaction: Konsistenz

● ­­master­data: Binary Log Position

für InnoDB

mysqldump ­­user=root ­­password ­­all­databases \
­­single­transaction \
­­flush­privileges ­­master­data=1 ­­flush­logs \
­­triggers ­­routines ­­events \
­­hex­blob > full_dump.sql

www.fromdual.com

9 / 26

Eigenschaften von mysqldump

● Jede Row wird angelangt
● Ausgabe ist „menschenlesbar“
● InnoDB read/write
● MyISAM read only (Lock für Writes)
● Problem: Restore dauert lange bei grossen

Datenmengen oder schwacher Hardware

→ Faustregel: DB muss in RAM passen

www.fromdual.com

10 / 26

Backup mit MEB

● Physisches Backup mit MEB
● MEB = MySQL Enterprise Backup
● In 2 Phasen:

● 1. Backup
● 2. Apply-Log

mysqlbackup ­­user=root ­­no­timestamp /tmp/backup

mysqlbackup ­­user=root ­­no­timestamp \
–­apply­log /tmp/backup

www.fromdual.com

11 / 26

Eigenschaften von MEB

● Kopie der Dateien auf Filesystem-Ebene
● Binäres Kopieren von Files/Blocks
● InnoDB read/write
● MyISAM read only (Lock für Writes)
● Grosser Vorteil: Restore dauert in etwa so

lang wie Backup!!!
● Problem: Korruptionen werden nicht

entdeckt

www.fromdual.com

12 / 26

LVM Snapshot

● Physisches Backup mit LVM Snapshot
● DB Befehle und O/S Befehle in selber

Session!

FLUSH TABLES WITH READ LOCK;
\! lvcreate ­­size=10G ­­snapshot ­­name=dbbackup \
/dev/lvm/databases
UNLOCK TABLES;
\! mount /dev/lvm/databases /mnt/dbbackup
\! tar ­czf /dev/rmt0 /mnt/dbbackup # teuer!
\! umount /mnt/dbbackup
\! lvremove /dev/lvm/databases

www.fromdual.com

13 / 26

Eigenschaften von LVM
Snapshots
● Kopie der Dateien auf Filesystem-Ebene
● Binäres Kopieren von Files/Blocks
● Kurzer Lock für Schreiben (< 5 Sekunden)
● Grosser Vorteil: Restore dauert in etwa so lang wie

Backup!!!

● Einschränkung: Muss root Rechte haben

● Problem: Korruptionen werden nicht entdeckt

● mylvmbackup: http://www.lenzg.net/mylvmbackup/

mylvmbackup ­­user=root ­­innodb_recover \
­­mycnf=/etc/my.cnf ­­vgname=lvm ­­lvname=dbbackup \
­­backuptype=tar

www.fromdual.com

14 / 26

Restore (mysqldump)

● Leere Datenbank neu anlegen:

● Logisches Backup zurückspielen:

mysql_install_db ­­datadir=/var/lib/mysql \
­­user=mysql

MySQL 5.7:
mysqld ­­initialize­insecure ­­user=mysql \
­­datadir=/var/lib/mysql

service mysql start
mysql ­­user=root < full_dump.sql

www.fromdual.com

15 / 26

Restore (physisch)

● DB stoppen und Zielverzeichnis leeren
● Datenbank zurückspielen:

service mysql stop
rm ­rf /var/lib/mysql
mysqlbackup ­­copy­back /tmp/backup

www.fromdual.com

16 / 26

fu
ll

 b
ac

ku
p

02:00

Point-in-Time-Recovery (PiTR)

t

pos/time?

14:00

?

● Backup 02:00
● Ups-Query 14:00, und jetzt?

● Binary logging (log_bin = binary­log)

www.fromdual.com

17 / 26

Point-in-Time-Recovery

● Start-Position ermitteln aus Backup
● End-Zeitpunk festlegen
● Binary Log applizieren

head ­n 25 grep mysql_backup.sql | grep CHANGE

mysqlbinlog ­­start­position=1234 \
­­stop­datetime='2016­01­19 20:13:00' \
binary­log.000225 binary­log.000226 | \
mysql ­­user=root

www.fromdual.com

18 / 26

Restore testen

● Wer hat schon Restore (freiwillig) getestet?

Empfehlung: Unbedingt regelmässig tun!
● Grund:

● Übung
● Gewissheit, dass es funktioniert
● Erfahrung, wie lange es dauert

● Fehler die wir kürzlich gesehen haben:
● Tar-File wurde seit 30 Tage von Tape-Library korrumpiert... :-(
● Binary-Logs fehlten in Backup (Lücken!) :-(
● Events/Statements fehlten in Backup (log_slave_updates
= 1)

www.fromdual.com

19 / 26

Restore-Test

Prod QA Test Dev

EntwicklungProduktion

DBA Entwickler

bck
nächtlicher

Restore

TestDB1: ja
TestDB2: nein
DevDBa: ja
DevDBb: nein
DevDBc: ja

www.fromdual.com

20 / 26

Master/Slave Replikation

● Für Desaster-Failover
● Delayed Replication (für Ups-Queries)

Failover -
Slave

Applikation

Master async

www.fromdual.com

21 / 26

Tipps und Tricks I

● Backups regelmässig (täglich?) machen!
● Binary Log einschalten (log_bin)
● Binary Log Position zu Backup merken (­­
master­data)

● Lesen und Schreiben von unterschiedlichen
Platten

● Backups und Binary Logs nicht auf selben Platten
wie Daten ablegen.

● DB Backup mit Filesystem-Backup wegsichern
(Timing beachten)

● Schlechte Erfahrung mit mysqldump direkt auf
NFS

www.fromdual.com

22 / 26

Tipps und Tricks II

● Korrupte Daten werden bei physischen
Backups nicht bemerkt:
● Virtualisierung: InnoDB Korruptionen?

mysqldump ­­all­databases > /dev/null

● Struktur Dump von Zeit zu Zeit erstellen.
● Ist nicht sooo teuer!
● mysqldump ­­all­databases ­­no­data
● Ins VCS einchecken?

● Backups regelmässig testen!

www.fromdual.com

23 / 26

Backup Recovery Manager

● Backup ist kompliziert und mühsam

● Einheitliches Interface: fromdual_brman
● Backup-Typen:

● full, binlog, config, structure, cleanup, schema,
privilege

● Backup-Policies:
● daily, weekly, monthly, quarterly, yearly, binlog

● Backup-Catalog!

www.fromdual.com

24 / 26

Beispiele

mysql_bman ­­target=root@127.0.0.1 ­­type=full \
­­policy=weekly

mysql_bman ­­target=root@127.0.0.1 ­­type=binlog \
­­policy=daily

mysql_bman ­­target=root@127.0.0.1 ­­type=config \
­­policy=monthly

mysql_bman ­­target=root@127.0.0.1 ­­type=structure \
­­policy=monthly ­­archive ­­archivedir=/mnt/tape

mysql_bman ­­target=root@127.0.0.1 ­­type=schema \
­­schema=+foodmart,+world ­­per­schema ­­policy=daily

www.fromdual.com

25 / 26

Outlook FromDual brman

Nächster Release:
● Anbindung an:

● Tivoli Storage Manager
● Symantec/Veritas Netbackup

● FromDual Recovery Manager
● Automatisiertes Recovery Testing
● Einbindung in FromDual Ops Center (GUI)

www.fromdual.com

26 / 26

Q & A

Fragen ?

Diskussion?

Wir haben Zeit für ein persönliches Gespräch...

● FromDual bietet neutral und unabhängig:
● Beratung

● Remote-DBA

● Support für MySQL, Galera, Percona Server und MariaDB

● Schulung

www.fromdual.com/presentations

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21
	Slide 22
	Slide 23
	Slide 24
	Slide 25
	Slide 26

