


# MySQL-Server im Teamwork - Replikation und Cluster

DOAG-Konferenz, 2015-Nov-17

**Jörg Brüche**

Senior Support Engineer, FromDual GmbH

[joerg.bruehe@fromdual.com](mailto:joerg.bruehe@fromdual.com)


# FromDual GmbH

## Support


## Beratung


## remote-DBA


## Schulung


# Zur Person

- **Entwicklung verteiltes SQL-DBMS:**  
Unix-Portierung,  
Anschluss Archivierungs-Tools (ADSM, NetWorker)
- **MySQL Build Team:**  
Release-Builds inkl. Tests, Paketierung, Skripte, ...
- **DBA:**  
MySQL für eine Web-Plattform  
(Master-Master-Replikation)
- **Support-Ingenieur (FromDual):**  
Support + Remote-DBA für MySQL / MariaDB / Percona  
mit oder ohne Galera Cluster

# Inhalt

MySQL Server: Architektur

Binlog

Replikation

Galera Cluster

Fazit

# Allgemeines

- **Konzepte, nicht Details  
„der Wald, nicht die Bäume“**
- **MySQL 5.5 / 5.6 (aktuelle GA-Versionen)**
- **Übertragbar von MySQL (Oracle) auf  
Percona und MariaDB**
- **Nicht anwendbar auf „embedded“ MySQL**
- **Nicht betrachtet: NDB = „MySQL Cluster“**

## ➔ **MySQL Server: Architektur**


Binlog

Replikation

Galera Cluster

Fazit

# Client-Server-DBMS


**Client (Applikation)**  
**lokal oder remote**

**Socket, LAN oder Internet**

**Server ist eigener Prozess**  
**Multi-threaded:**  
**1 Thread je Session**

**Platte / SSD, lokal oder SAN**

# Server intern


# MySQL Server: Architektur


## ➔ **Binlog**

Replikation

Galera Cluster

Fazit

# Ebenen + Binlog


## SQL-Ebene:

- Parser
- Optimizer
- Privilegien
- Query Cache
- ...

## Handler Interface

## Datei-Ebene:

- Tabellen-Handler
- InnoDB:
  - Satz-Zugriffe
  - Satz-Sperren
  - Recovery
- ...

# Binlog

- **Alle ausgeführten Daten-Änderungen**
- **Alle ausgeführten Schema-Änderungen**
- **Zeitstempel**
- **Unabhängig von Tabellen-Handler**
- **Formate „statement“, „row“ und „mixed“**
- **Zwingend für Point-in-Time-Recovery „PITR“**
- **Segmente mit konfigurierbarer Größe**
- **Fortlaufend nummeriert**

MySQL Server: Architektur

Binlog

➔ **Replikation**


Galera Cluster

Fazit

# Replikation bei MySQL

- Anwendungen kommunizieren mit „Master“
- „Master“ protokolliert alle Änderungen
- „Slave“ hat identischen Anfangszustand
- Slave holt alle Änderungen vom Master und wendet sie bei sich an
- Replikation läuft asynchron
- Slave stoppt Replikation bei Abweichung

# Slave holt Binlog vom Master


**Slave:**

“log-bin = FILE”, sonst kein Binlog

“log\_slave\_updates = 1” für Weiterleitung


**Master:**

“log-bin = FILE”, sonst kein Binlog  
(keine Master-Funktion)

# Typische Anwendungen

- **„High Availability“**
- **Geo-Redundanz**
- **Höhere Lese-Last unterstützen  
(= „read scale-out“)**
- **Read-Only-Instanz(en)  
für z.B. Backup oder Reports**
- **Verzögerte Replikation ist möglich**
- **Filterung (nach DB oder Tabelle) ist möglich**

# Replikations-Kaskade


- Empfehlung: „read-only = 1“ auf Slave
- mehrere Slaves an einem Master möglich


# Einträge im Binlog


## Ursprünglich:

- Identifikation durch Filename und Position
- Replikation: „change master to ...“ mit Host, Port, User, Password, File, Position
- Siehe auch „mysqldump --master-data“

## Ab MySQL 5.6:

- GTID = „Global Transaction ID“
- Replikation: „change master to ...“ mit Host, Port, User, Password und „auto\_position = 1“

# Master-Master-Replikation


- Überlappende Änderungen sind fatal!

# Anmerkungen zur Replikation www.fromdual.com

- **Master-Master ist umstritten, Vorsicht!**
- **Replikation erhöht den Lese-Durchsatz, aber nicht/kaum den Schreib-Durchsatz**
- **Replikation hat File-IO und Netzlast**
- **Format „row“ ist effizienter, aber weniger lesbar**
- **Mit MySQL 5.7 ist Multi-Master-Replikation möglich**
- **Große Installation: [booking.com](http://booking.com)**
- **Lese-Tipp (Giuseppe Maxia, August 2015): [datacharmer.blogspot.de](http://datacharmer.blogspot.de)**

MySQL Server: Architektur

Binlog

Replikation

➔ **Galera Cluster**

Fazit


# Schwächen der Replikation

- **Asynchron**
- **Asymmetrisch**
- **Nur ein Schreib-Knoten**
- **Paralleles Schreiben verursacht Abbruch**
- **HA braucht Failover nach Knoten-Ausfall**
- **Jeder Knoten ist SPOF, Ausfall erzwingt Struktur-Änderung**  
(Erleichterung in 5.7 durch Multi-Master)
- **Dynamische Änderungen sind schwierig**

# Bessere Alternative

- **Symmetrischer Cluster**
- **Synchrone Übertragung**
- **Schreibzugriffe überall möglich**
- **Verteilte Konflikt-Analyse und -Behebung**
- **HA durch Kontinuität nach Knoten-Ausfall**
- **Dynamischer Eintritt / Austritt möglich**

# Galera Cluster


“shared nothing” Architektur

Inklusive Ausfall-Erkennung  
und Redirection für HA

“Working Set Replication”

Vorzugsweise eigenes Netz


lokale Platten,  
jeweils Daten komplett

# Eigenschaften von Galera (1)


- + Basiert auf InnoDB (wg. Transaktionen und Rollback)**
- + Überträgt auch Benutzer-Definitionen usw.**
- + Quasi-synchrone Übertragung beim Commit, Prüfung auf Konflikt-Freiheit, effizient**
- + Symmetrisch, HA ohne Server-Failover, Quorum**
- + Kein Transaktions-Verlust**
- + Scale-Out für Lesen, auch mehr Schreiben**
- + Dynamischer Eintritt / Austritt möglich, automatische Synchronisation**


# Ablauf


Legend:


Graph by  
Vadim Tkachenko  
(Percona):

<http://www.mysqlperformanceblog.com/2012/01/19/percona-xtradb-cluster-feature-2-multi-master-replication/>

# Eigenschaften von Galera (2)

- **Patch der MySQL-Quellen** (Codership bietet Binaries)
- **Vorsicht bei Hot Spots (Zeilen)**
- **Späte Konflikt-Erkennung** (Prüfung erst bei Commit)
- **Mindestgröße drei Knoten**
- **Synchronisations-Dauer bei großer DB**  
(mysqldump -> xtrabackup oder rsync)

# Zertifizierung bei Commit


<http://galeracluster.com/documentation-webpages/certificationbasedreplication.html>

MySQL Server: Architektur

Binlog

Replikation

Galera Cluster

➔ **Fazit**

# MySQL-Server im Teamwork

- **Alternativen: Replikation oder Cluster**
- **Redundanz bei Maschine und Storage**
- **HA**
- **Scale-Out, besonders für Lese-Last**
- **Instanzen für Reports, Analyse, Backup**
- **Daten lokal verfügbar (Filialen, ...)**

# Vergleich (1)

<b>Replikation</b>	<b>Galera</b>
<b>Standard</b>	<b>Zusatzprodukt</b>
<b>Alle Handler</b>	<b>InnoDB</b>
<b>Aufwärts-kompatibel</b>	<b>gleiche Versionen</b>
<b>Mind 2 Knoten</b>	<b>Mind 3 Knoten</b>
<b>HA durch Failover</b>	<b>HA ohne Änderung</b>
<b><i>Kommunikation:</i></b>	
<b>Hierarchisch, Kette</b>	<b>symmetrisch, parallel</b>
<b>asynchron</b>	<b>Quasi-synchron</b>
<b>Verzögerung möglich</b>	<b>sofort</b>
<b>Filtern möglich</b>	<b>alles</b>

# Vergleich (2)

Replikation	Galera
<b>Lese-Scale-Out</b>	<b>Lese-Scale-Out</b>
<i>Schreib-Knoten:</i> 1* Write	n* Write
Schreiben konst.	Schreiben erhöht
<i>Konflikt lokal:</i>	
Fehler bei Statement	Fehler bei Statement
<i>Schreib-Knoten:</i> n* Write	n* Write
<i>Konflikt verteilt:</i>	
Replikations-Abbruch	Rollback bei Commit

# Vergleich (3)

Replikation	Galera
<i>kurze Unterbrechung:</i>	
Replikation fortsetzen	IST (inkrementeller Transfer)
<i>lange Unterbrechung:</i>	
Replikation fortsetzen	SST (kompletter Transfer)
<i>Struktur-Änderung:</i>	
Manuell / Zusatz-Tool	Automatisch / dynamisch
<i>Aufsetzen:</i>	
Schnappschuss, Master bleibt verfügbar	Komplett-Transfer, Donor tlw. Blockiert


# Q & A


**Fragen ?**

**Diskussion?**

**Wir haben Zeit für ein persönliches Gespräch – Stand 308**

- **FromDual bietet neutral und unabhängig:**
  - **Beratung**
  - **Remote-DBA**
  - **Support für MySQL, Galera, Percona Server und MariaDB**
  - **Schulung**

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