

Replikace databází

*“Three things are certain in life:
Taxes, death, and data loss.
Guess which has just occurred.”*

-- Operating system error message

Ondřej Čečák, ČVUT FEL, Y36DBA

Replikace databází, Obsah

- představení
- motivace
- “nepřímé” replikace
- replikace v MySQL a v PostgreSQL
- v celém příspěvku tisíc a jeden buzzword :)
- replikace v PostgreSQL pomocí Slony-I

Replikace

- Replication (in computer science) is the process of sharing information so as to ensure the consistency between redundant resources, such as software or hardware components, to improve reliability, fault-tolerance or accessibility.

[http://en.wikipedia.org/wiki/Replication_\(computer_science\)](http://en.wikipedia.org/wiki/Replication_(computer_science))

Motivace

“The value of data stored on a computer, often far exceeds the value of the computer! Hardware can be quickly and easily replaced, but data cannot! Companies often insure their computer hardware against theft and loss, but fail to backup their data, which is far more precious!”

-- T.E. Ronneberg

Motivace, možné scénáře

- “stand-by backup”/”hot-spare backup”
- “zero-downtime upgrades”
- development servers
- load balancing

Účel

- pozor, replikace není zálohování, ale spíše disaster-recovery
 - zálohy (uživatel si smaže soubor)
 - archivace (uživatel chce rok starou verzi dat)
 - vysoká dostupnost (HA, high-availability)
- může souviset s rozkládáním zátěže (load balancing)

Replikace nepřímá

- téměř vždy můžeme replikovat na úrovni operačního systému nebo databázového systému
 - tedy replikace databáze nepřímá
 - replikace souborového systému
 - sdílený prostor s daty
 - pravidelnou zálohou a obnovou databáze

Replikace databází

- hlavní koncepty:

- podle typu replikace

- master/slave

- vždy pouze jeden master, který provádí změny, které se dál šíří na slaves
- heartbeat failover
- riziko “split-brain situation”, kdy si několik systémů myslí, že jsou master – řešením je pak typicky fencing a STONITH (Shoot The Other Node In The Head)

Replikace databází

- hlavní koncepty:
 - podle typu replikace
 - master/slave
 - multi-master (master-master)
 - technologicky více sexy, změnu může udělat každý node
 - náročnější implementace a provoz (typicky aktivní ochrana před konflikty transakcí)

Replikace databází

- hlavní koncepty:
 - podle typu replikace
 - master/slave
 - multi-master
 - podle způsobu uložení dat
 - asynchronní
 - změna je potvrzena, jakmile se provede lokálně
 - vysoký výkon za cenu možné ztráty dat

Replikace databází

- hlavní koncepty:
 - podle způsobu uložení dat
 - asynchronní
 - synchronní
 - garantuje nulovou ztrátu dat
 - nepřekonatelná zpoždění – například rychlost světla (cca 67 μ s na 10 km, u lokálního potvrzení zápis bloku za cca 10-20 μ s)
 - systém zamrzne už při ztrátě jednoho node a nebo spojení, z definice (!)

Replikace MySQL

- out-of-the-box, podpora od verze 3.23
- asynchronní
- mnoho replikačních scénářů
 - single master, single slave
 - single master, multiple slaves
 - kaskádová replikace od jednoho mastera
 - master-master

Replikace MySQL

Replikace MySQL

- do verze 5.1 byla replikace založená na přenosu SQL dotazů
- v současné době se přenáší binární log row-based (konfigurovatelné, různé chování vzhledem k aplikaci) změn v celém systému, datábázi a nebo tabulkách
- single-threaded (bottleneck!)

Nastavení replikace MySQL

- master-slave replikace
 - MySQL masteru musí být síťově dostupná
 - `GRANT REPLICATION SLAVE ON * ...`
 - `binlogdo_db = replicated`
 - `mysqldump & restore`
 - `server-id = 2`
 - `CHANGE MASTER, START SLAVE`

Co nás čeká v MySQL 5.5

- MySQL 5.5 je momentálně pre-release
- umožňuje semi-synchronní replikace
 - data z masteru jsou přenesena na slave, kde jsou pouze zapsána do logu
 - jakmile master ví, že data jsou v logu slave, provede commit

Další možnosti replikování MySQL

- MySQL Proxy

Další možnosti replikování MySQL

- MySQL Proxy
- MySQL NDB Cluster
 - shared-nothing architecture
 - in-memory
 - synchronní replikace (dvoj-fázový commit)
 - no SPOF (Single Point of Failure)
 - některé funkce chybí (např. cizí klíče)

Další možnosti replikování MySQL

- MySQL Proxy
- MySQL NDB Cluster
- Continuent Tungsten middleware
 - aplikační server nad MySQL
 - synchronní replikace

Další možnosti replikování MySQL

- MySQL Proxy
- MySQL NDB Cluster
- Continuent Tungsten middleware
- Federated storage engine
 - tabulky na vzdálených strojích

Další možnosti replikování MySQL

- MySQL Proxy
- MySQL NDB Cluster
- Continuent Tungsten middleware
- Federated storage engine
- HiveDB
 - partitioning

Replikace PostgreSQL

- WAL (Write-Ahead Log) od verze 7.1
- asynchronní
- plná podpora až od verze 9.0
- skromné replikační scénáře
 - single master, single slave
 - single master, multiple slaves
 - ... a nic víc :)

Replikace PostgreSQL

Replikace PostgreSQL

- úpravy z masteru jsou zapisovány přímo do WAL na slave
- slave promítá změny a to přímo raw data, ne jednotlivé dotazy kvůli rychlosti, tzn. je bezpečnější pro `INSERTy s NOW()`, `function()` apod.)
- také single-threaded

Nastavení replikace PostgreSQL

- master-slave replikace
 - PostgreSQL na masteru musí být síťově dostupný
 - `wal_level = hot_standby`
 - `archive_mode = on`
 - `pg_dump & restore`
 - `hot_standby = on`
 - `standby_mode = on, primary_conninfo`

Co nás čeká v nové verzi

- synchronní replikace v 9.1
- “no formal requirements for each PostgreSQL release” :)
- Postgres-R
 - multi-master
- Postgres-XC
 - synchronní multi-master shared-nothing

Další možnosti replikování PostgreSQL

- Slony-I
 - trigger-based replikace
 - master-slave, s širší podporou replikačních scénářů

Další možnosti replikování PostgreSQL

- Slony-I
- Londiste
 - replikační systém nad PostgreSQL
 - součástí SkyTools od Skype

Další možnosti replikování PostgreSQL

- Slony-I
- Londiste
- Bucardo
 - také multi-master replikace
 - aplikační server v Perlu

Další možnosti replikování PostgreSQL

- Slony-I
- Londiste
- Bucardo
- pgpool-II
 - aplikační proxy

Další možnosti replikování PostgreSQL

- Slony-I
- Londiste
- Bucardo
- pgpool-II
- Continuent Tungsten middleware
 - jako u MySQL

Další možnosti replikování PostgreSQL

- Slony-I
- Londiste
- Bucardo
- pgpool-II
- Continuent Tungsten
- EnterpriseDB

Srovnání MySQL a PostgreSQL

- MySQL
 - statement-based
 - menší logy, ale pozor na UDF, DML apod.
 - row-based
- PostgreSQL
 - latter-based
 - nejbezpečnější

Srovnání MySQL a PostgreSQL

- MySQL
 - mnoho replikačních scénářů
 - včetně “ring replication”
- PostgreSQL
 - pouze pár replikačních scénářů

Srovnání MySQL a PostgreSQL

- MySQL
 - umožňuje filtrování replikovaných dat (například replikace konkrétní tabulky)
- PostgreSQL
 - filtrování není podporováno

Srovnání MySQL a PostgreSQL

- MySQL
 - single-threaded replication
- PostgreSQL
 - single-threaded replication

Srovnání MySQL a PostgreSQL

- MySQL
 - `SHOW` příkazy pro správu a monitoring
- PostgreSQL
 - možnost sledovat datový rozdíl (vzdálenost) mezi master a slave

Srovnání MySQL a PostgreSQL

- oba systémy jsou dobrou volbou na replikování
- každý má svá pro a proti

Replikace pomocí Slony-I

- Slony-I umožňuje asynchronní, master-slave replikaci založenou na TRIGGERech v databázi s daty
- sleduje změny v datech a následně je provádí v celém replikačním clusteru
- jeho konfigurace je poměrně složitá

Principy replikace pomocí Slony-I

- master node s několika slaves
- `AFTER ROW` triggerery na unikátních řádcích
- replikační daemoni (Slon)
- replikace events
- konfigurační jazyk Slonik

Příklad

- jednoduchá replikace mezi dvěma nody
- instalace PostgreSQL, Slony
- konfigurace PostgreSQL pro síťovou komunikaci
- vytvoření uživatelů pro Slony
- podpora PL/pgSQL
- konfigurace pro Slonik

Konfigurace pro Slonik

```
#!/bin/sh
```

```
slonik << EOF
```

```
cluster name = first;
```

```
node 1 admin conninfo = 'dbname=pgbench host=192.168.1.1 ...';
```

```
node 2 admin conninfo = 'dbname=pgbenchslave host=192.168.1.2 ...'
```

```
init cluster (id=1, comment = 'Master Node');
```

```
...
```

```
create set (id=1, origin=1, comment='All pgbench tables');
```

```
set add table (set id=1, origin=1, id=1,
```

```
fully qualified name = 'public.accounts', comment='accounts table');
```

```
...
```

```
EOF
```


Konfigurace pro Sloník – SQL

- Slonik překládá do SQL, které se dá volat také přímo:

```
-- Initialize local node
```

```
SELECT @NAMESPACE@.initializelocalnode(@MASTER_NODE_ID@,  
 '@MASTER_NODE_NAME@');
```

```
SELECT @NAMESPACE@.enablenode(@MASTER_NODE_ID@);
```

```
-- Create replication set
```

```
SELECT @NAMESPACE@.storeset(@REPSET_ID@, '@REPSET_NAME@');
```


Konfigurace pro Slonik

```
#!/bin/sh
```

```
slonik << EOF
```

```
cluster name = first;
```

```
node 1 admin conninfo = 'dbname=pgbench host=192.168.1.1 ...';
```

```
node 2 admin conninfo = 'dbname=pgbenchslave host=192.168.1.2 ...'
```

```
init cluster (id=1, comment = 'Master Node');
```

```
...
```

```
create set (id=1, origin=1, comment='All pgbench tables');
```

```
set add table (set id=1, origin=1, id=1,
```

```
fully qualified name = 'public.accounts', comment='accounts table');
```

```
...
```

```
EOF
```


... děkuji za pozornost

Použité zdroje:

- Wikipedia [<http://www.slony.info/>]
- Slony-I Homepage [<http://www.slony.info/>]
- <http://www.theserverside.com/feature/Comparing-MySQL-and-Postgres-90-Replication>
- MySQL.com, PostgreSQL.com

