

# MySQL Replikation für Einsteiger

DOAG Conference 2011, Nürnberg

**Oli Sennhauser**

Senior MySQL Consultant at FromDual GmbH

[oli.sennhauser@fromdual.com](mailto:oli.sennhauser@fromdual.com)


# FromDual GmbH

- FromDual bietet neutral und unabhängig:
  - Beratung für MySQL (vor Ort und remote)
  - Remote-DBA / MySQL Betrieb
  - Support für Galera (synchrone Replikation)
  - Support für MySQL (Basic und Silber)
  - Schulung für MySQL
- Consulting Partner der Open Database Alliance (ODBA.org)
- Oracle Silber Partner (OPN)
- Mehr Informationen unter:


<http://www.fromdual.com>

[www.fromdual.com](http://www.fromdual.com)


# Kunden


# Inhalt


## MySQL Replikation

- › Was ist Replikation?
- › Wie funktioniert MySQL Replikation?
- › Wie wird Replikation aufgesetzt?
- › Wann brauche ich MySQL Replikation?
- › Neuerungen in 5.1, 5.5 und 5.6
- › Varianten der Replikation


# Was ist Replikation?


- Daten von einer Datenbank auf eine oder mehrere andere Datenbanken weiterreichen:


- Daten = UPDATE, INSERT, DELETE, ... (= DML Statements) oder (binäre) „Events“

# MySQL Replikation

- Wie funktioniert die MySQL Replikation?


# Vorbereiten des Masters

- Auf dem Master im `my.cnf`:
  - Binary log einschalten:  
`log-bin = bin-log`
  - Server ID setzen:  
`server_id = 42`
 - Muss im Replikations-Setup Unique sein!
- Server neu starten (downtime!)


# User anlegen und Dump ziehen

- Immer noch auf dem Master:
- Replikations-User anlegen:

```
CREATE USER 'replication'@'192.168.1.%'  
IDENTIFIED BY 'secret';
```

```
GRANT REPLICATION SLAVE ON *.*  
TO 'replication'@'192.168.1.%';
```

- Initialen **konsistenten!** Dump ziehen:

```
mysqldump --all-databases --single-  
transaction (--lock-all-tables)  
--master-data > full_dump.sql
```


# Aufsetzen des Slaves

- Neue Datenbank erstellen (2. Maschine)

```
./scripts/mysql_install_db \  
--datadir=/var/lib/mysql
```

- Andere Server ID setzen:

- `server_id = 43`

- Slave auf seinen Master ansetzen:

- `CHANGE MASTER TO master_host='192.168.1.42'  
, master_port=3306, master_user='replication'  
, master_password='secret';`

- Initialen konsistenten Dump einspielen:

```
mysql -u root < full_dump.sql
```


# Kontrolle und starten

- Kontrolle:

**SHOW SLAVE STATUS\G**

```
Slave_IO_State:  
  Master_Host: 192.168.1.42  
  Master_User: replication  
  Master_Port: 3306  
  Master_Log_File: bin-log.000001  
Read_Master_Log_Pos: 51819  
  Relay_Log_File: relay-bin.000001  
  Relay_Log_Pos: 4  
  Slave_IO_Running: No  
  Slave_SQL_Running: No
```

- Starten des Slaves:

**SLAVE START;**


# Probleme beim Aufsetzen

- MySQL Replikation funktioniert grundsätzlich gut!
- Gründe warum Probleme auftreten:
  - Nicht sauberes befolgen der Anleitungen!
  - Nicht konsistentes Backup
 - ohne `--single-transaction / --lock-all-tables` :-)
 - Jedes Schema einzeln (`--all-databases`) :-)
- MySQL Dokumentation: How to Set Up Replication  
<http://dev.mysql.com/doc/refman/5.1/en/replication-howto.html>


# Probleme beim Betrieb

- Slave wird nicht überwacht
- Binary logs werden nicht aufgeräumt

```
expire_logs_days = n
PURGE BINARY LOGS TO 'bin-log.000013';
```
- Fummeln auf dem Slave
- Master/Slave Lag (hinterher hinken)
- Master/Slave Drift (auseinander laufen)
  - Wenn Master und Slave auseinander laufen MUSS der Slave neu aufgesetzt werden
- Filtern auf dem Master ist meist keine gute Idee!


# Master/Slave Drift

- Master und Slave können auseinander laufen weil:
  - Auf dem Slave geschrieben wird (rumfummeln!)
  - `sql_bin_log = 0`
  - `sql_slave_skip_counter = 1`
  - `slave_skip_errors=...`
  - Nicht-deterministische Abfragen/Funktionen → viel besser mit Row Based Replikation (RBR)
  - Filtern auf Master oder Slave
  - Temporäre Tabellen mit SBR
- Unterschiede können gefunden werden mit Tools aus dem Maatkit:
  - `mk-table-checksum`
- und gefixed werden mit:
  - `mk-table-sync`
- Ansonsten → Slave neu aufsetzen!!!


# Wann brauche ich die MySQL Replikation?


- **Es gibt verschiedene Szenarien:**
  - **Scale-Out Lösungen**
  - **Backup Slave**
  - **Datenanalyse, Reporting**
  - **Hochverfügbarkeit (HA)**
  - **Zeitversetzte Datenstände vorhalten**


# MySQL Scale-Out vs Scale-Up


# Der MySQL Scale-Out Ansatz


# Neuerungen in MySQL 5.1, 5.5 und 5.6

- **Row-Based Replikation (5.1)**
- **Semi-Synchrone Replikation (5.5)**
- **Row Image Control (5.6)**
- **Crash Safe Binary Logs (5.6)**
- **Remote binary log shipping (5.6)**
- ...


# Row-Based Replikation (5.1)

- Alt ( $\leq 5.0$ ) Statement-Based Replikation (SBR)
  - Statements werden übermittelt
  - Problem: nicht-deterministische Abfragen/Funktionen
 - inkonsistente Daten zwischen Master und Slave
- Neu ( $\geq 5.1$ ) Row-Based Replikation (RBR)
  - Events / Trx werden übermittelt
  - `binlog_format = {ROW | MIXED | STATEMENT}`
  - RBR ist die sicherste Art der Replikation!
  - Wie sehe ich trotzdem was passiert?  
`mysqlbinlog --base64-output=DECODE-ROWS --verbose bin-log.000069`
  - Mehr binlog Traffic, unterschiedliche Performance → Testen!


# Semi-Synchrone Replikation (5.5)

- Default **a**synchrone Replikation
  - Master wartet NICHT auf Slave!
  - Bei Crash: Trx ist nicht zwingend auf Slave
- Neu (5.5) optional **s**emi-synchrone Replikation
  - Plug-in (muss auf Master UND Slave aktiv sein!)
  - Master wartet auf Slave bis Timeout!
 - Nach Timeout (default 10 s) → Fallback auf asynchron
  - Bis Slave in Relay Log (sync) geschrieben hat
  - Bessere Datenintegrität (Master + mind. 1 Slave)
  - Schlechtere Performance (Commit + NW Roundtrip + Commit)
  - Master Commit, dann Crash, möglich dass Trx Slave nicht erreicht hat!


# Semi-synchrone Replikation

- Wie funktioniert die semi-synchrone Replikation?


# Semi-synchrone Replikation

- Plug-ins aktivieren:

```
INSTALL PLUGIN rpl_semi_sync_master SONAME 'semisync_master.so';
```

```
INSTALL PLUGIN rpl_semi_sync_slave SONAME 'semisync_slave.so';
```

- Prüfen ob erfolgreich:

```
SHOW PLUGINS;
```

| Name | Status | Type | Library |
|----------------------|--------|-------------|--------------------|
| rpl_semi_sync_master | ACTIVE | REPLICATION | semisync_master.so |
| rpl_semi_sync_slave  | ACTIVE | REPLICATION | semisync_slave.so  |

- Semi-synchrone Replikation einschalten:

```
SET GLOBAL rpl_semi_sync_master_enabled = 1;
```

```
SET GLOBAL rpl_semi_sync_slave_enabled = 1;
```

- Slave (neu) starten:

```
STOP SLAVE IO_THREAD; START SLAVE IO_THREAD;
```


# Replikation in MySQL 5.6

- Row Image Control
  - `binlog_row_image = {full | minimal | noblob}`
- Crash safe Binary Logs
  - Vollständige Events/Trx werden geloggt
  - Event-Länge + CRC32 Checksumme
- Slave: `master.info` und `relay-log.info` zusätzlich in (MyISAM) Tabellen
  - `slave_master_info + slave_relay_log_info`
  - Umwandeln in InnoDB?


# Replikation in MySQL 5.6

- Remote Binary Log Shipping:

```
mysqlbinlog --read-from-remote-server --raw bin-log.000001 > bin-log.000001.dup
```

- Delayed Replication

```
CHANGE MASTER TO MASTER_DELAY=n;
```

- Früher `mk-slave-delay` (Maatkit)

- Neue Variablen:

- `log_bin_basename` und `log_bin`

- Aus den Oracle Labs:

- Multi-threaded Slave / Parallel Slave
- Multi-source Replikation?


# Synchrone Replikation mit Galera

- Codership ([www.codership.com](http://www.codership.com))
- Synchrone Replikation
  - “Certification Based Replication”, kein 2PC!
- Echte Multi-Master Replication
- Skaliert sowohl lesend als auch schreibend


# Galera (synchronous) Replication


# Galera (synchronous) Replication


# Galera im Master-Slave Modus


# Galera über Standortgrenzen


# Vorteil und Nachteile von Galera

- Synchroner Replikation
- Basiert auf der InnoDB SE (andere SE theoretisch möglich)
- Echte aktiv-aktiv Multi-Master Topology
- Lesen und Schreiben auf alle Cluster-Knoten
- Automatisches Membership Control (wer darf dazugehören)
- Echtes paralleles Replizieren auf Zeilenebene
- Kein Slave-Lag (Hinterherhinken)
- Keine verlorenen Transaktionen
- Skalier für Lese- UND Schreib-Operationen (Read Scale-Out!)
- Patch der MySQL Binaries (Codership stellt Binaries zur Verfügung)
- Vorsicht bei Hotspots auf einzelnen Rows
- Höhere Wahrscheinlichkeit für Dead Locks
- Snapshot State Transfer (initiales Syncen) blockiert fürs Schreiben → 3 Knoten
- Initiales Syncen für sehr grosse DB's (>>50 Gbyte) noch mit `mysqldump`


# Tungsten Replicator

- **Continuent** ([www.continuent.com](http://www.continuent.com))
- **Master/Slave Replikation (asynchron)**
  - Basiert auf MySQL Binary Logs!
- **Für MySQL und PostgreSQL!**
- **Benötigt Java und Ruby**
  - Führt eine “globale Transaktions-ID” ein
- **Multi-Source Replikation möglich!**
- **Parallele Replikation (pro Schema)**
  - Hoster, SaaS
- **MySQL Versionen spielen keine Rolle**


# Tungsten Replicator Architektur


# MySQL Community Event

**Heute Dienstag 15. November 18:00**

**Restaurant El Canto (peruanische Küche)  
unterhalb der Burg**

**Keine Meerschweinchen!**

**Bei Interesse bitte melden!**


# Q & A

**Fragen ?**

**Diskussion?**

**Wir haben noch Zeit für persönliche und individuelle Beratungen...**

