

MySQL InnoDB Cluster & MySQL Group Replication in a Nutshell Hands-On Tutorial

ORACLE®

Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for information purpose only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release and timing of any features or functionality described for Oracle's product remains at the sole discretion of Oracle.

Who I am ?

The Oracle logo, featuring the word "ORACLE" in white capital letters on a red background.

ORACLE®

Frédéric Descamps

- @lefred
- MySQL Evangelist
- Managing MySQL since 3.23
- devops believer
- <http://about.me/lefred>

get more online

MySQL Group Replication

Blogs

- <http://lefred.be/>
- <http://mysqlhighavailability.com/>
- <https://thesubtlepath.com/blog/mysql/>

Agenda

- MySQL InnoDB Cluster & Group Replication concepts
- Migration from Master-Slave to GR
- How to monitor ?
- Application interaction

LAB1: Current situation

LAB1: Current situation

- launch `run_app.sh` on `mysql1` into a `screen` session
- verify that `mysql2` is a running slave

Summary

	ROLE	SSH PORT	INTERNAL IP
mysql1	master	8821	192.168.56.11
mysql2	slave	8822	192.168.56.12
mysql3	n/a	8823	192.168.56.13
mysql4	n/a	8824	192.168.56.14

Easy High Availability

MySQL InnoDB Cluster

Ease-of-Use

Built-inHA

Out-of-Box Solution

Everything Integrated

Extreme Scale-Out

High Performance

ORACLE®

Our vision in 4 steps

Step 2's Architecture

Step 3's Architecture

Step 4's Architecture

the magic explained

Group Replication Concept

Group Replication: heart of MySQL InnoDB Cluster

Group Replication: heart of MySQL InnoDB Cluster

MySQL Group Replication

but what is it ?!?

- GR is a plugin for MySQL, made by MySQL and packaged with MySQL
- GR is an implementation of Replicated Database State Machine theory
- GR allows to write on all Group Members (cluster nodes) simultaneously while retaining consistency
- GR implements conflict detection and resolution
- GR allows automatic distributed recovery
- Supported on all MySQL platforms !!
 - Linux, Windows, Solaris, OSX, FreeBSD

MySQL Group Communication System (GCS)

- MySQL Xcom protocol
- Replicated Database State Machine
- Paxos based protocol (similar to Mencius)
- Its task: Deliver messages across the distributed system:
 - Atomically
 - in Total Order
- MySQL Group Replication receives the Ordered 'tickets' from this GCS subsystem.

And for users ?

- not longer necessary to handle server fail-over manually or with a complicated script
- GR provides fault tolerance
- GR enables update-everywhere setups
- GR handles crashes, failures, re-connects automatically
- Allows an easy setup of a highly available MySQL service!

OK, but how does it work ?

it's just ...

OK, but how does it work ?

it's just ...

OK, but how does it work ?

it's just ...

... no, in fact the writeset replication is **synchronous** and then certification and apply of the changes are local to each nodes and happen asynchronous.

not that easy to understand... right ? As a picture is worth a 1000 words, let's illustrate this...

MySQL Group Replication (autocommit)

MySQL Group Replication (autocommit)

MySQL Group Replication (autocommit)

MySQL Group Replication (autocommit)

MySQL Group Replication (autocommit)

MySQL Group Replication (autocommit)

MySQL Group Replication (autocommit)

MySQL Group Replication (autocommit)

MySQL Group Replication (autocommit)

MySQL Group Replication (autocommit)

MySQL Group Replication (autocommit)

MySQL Group Replication (autocommit)

MySQL Group Replication (full transaction)

MySQL Group Replication (full transaction)

MySQL Group Replication (full transaction)

MySQL Group Replication (full transaction)

MySQL Group Replication (full transaction)

MySQL Group Replication (full transaction)

MySQL Group Replication (full transaction)

MySQL Group Replication (full transaction)

MySQL Group Replication (full transaction)

Group Replication : Total Order Delivery - GTID

Group Replication : Total Order Delivery - GTID

Group Replication : Total Order Delivery - GTID

Group Replication : Total Order Delivery - GTID

Group Replication : Total Order Delivery - GTID

Group Replication : Total Order Delivery - GTID

Group Replication : Total Order Delivery - GTID

Group Replication : Total Order Delivery - GTID

ORACLE®

Group Replication : Total Order Delivery - GTID

ack = message delivery ack

ORACLE®

Group Replication : Total Order Delivery - GTID

ORACLE®

Group Replication : Total Order Delivery - GTID

Group Replication : Total Order Delivery - GTID

Group Replication : Total Order Delivery - GTID

Group Replication : Total Order Delivery - GTID

ack = message delivery ack

ORACLE®

Group Replication : Total Order Delivery - GTID

Group Replication : Total Order Delivery - GTID

Group Replication : Total Order Delivery - GTID

Group Replication : Total Order Delivery - GTID

Group Replication : Total Order Delivery - GTID

Group Replication: return commit

Asynchronous Replication:

Group Replication: return from commit (2)

Semi-Sync Replication:

Group Replication: return from commit (3)

Group Replication:

Group Replication : Optimistic Locking

Group Replication uses optimistic locking

- during a transaction, **local (InnoDB) locking** happens
- **optimistically assumes** there will be no conflicts across nodes
(no communication between nodes necessary)
- cluster-wide conflict resolution happens only at COMMIT, during **certification**

Let's first have a look at the traditional locking to compare.

Traditional locking

Traditional locking

Traditional locking

Traditional locking

Traditional locking

Traditional locking

Optimistic Locking

Optimistic Locking

Optimistic Locking

Optimistic Locking

Optimistic Locking

Optimistic Locking

Optimistic Locking

The system returns error 149 as certification failed:

ERROR 1180 (HY000): Got error 149 during COMMIT

Certification

Certification is the process that only needs to answer the following unique question:

- *can the write (transaction) be applied ?*
 - based on unapplied earlier transactions
 - such conflicts must come from other members/nodes

Certification (2)

- certification is a deterministic operation
- certification individually happens on every member/node
- communication with other members is not needed for certification
 - pass: enter in the apply queue
 - fail: drop the transaction
- serialized by the total order in GCS/Xcom + GTID
- first committer wins rule

Drawbacks of optimistic locking

having a first-committer-wins system means conflicts will more likely happen with:

- large transactions
- long running transactions

GTID

- GTIDs are the same as those used by asynchronous replication.

```
mysql> SELECT * FROM performance_schema.replication_connection_status\G
***** 1. row *****
 CHANNEL_NAME: group_replication_applier
 GROUP_NAME: afb80f36-2bff-11e6-84e0-0800277dd3bf
 SOURCE_UUID: afb80f36-2bff-11e6-84e0-0800277dd3bf
 THREAD_ID: NULL
 SERVICE_STATE: ON
COUNTER_RECEIVED_HEARTBEATS: 0
LAST_HEARTBEAT_TIMESTAMP: 0000-00-00 00:00:00
RECEIVED_TRANSACTION_SET: afb80f36-2bff-11e6-84e0-0800277dd3bf:1-57,
f037578b-46b1-11e6-8005-08002774c31b:1-48937
 LAST_ERROR_NUMBER: 0
 LAST_ERROR_MESSAGE:
LAST_ERROR_TIMESTAMP: 0000-00-00 00:00:00
```

GTID

- but transactions use the Group's GTID

```
mysql> show master status\G
***** 1. row *****
 File: mysql4-bin.000001
 Position: 1501
Binlog_Do_DB:
Binlog_Ignore_DB:
Executed_Gtid_Set: afb80f36-2bff-11e6-84e0-0800277dd3bf:1-57,
f037578b-46b1-11e6-8005-08002774c31b:1-48937
```

Requirements

- exclusively works with InnoDB tables
- every table must have a PK defined
- only IPV4 is supported
- a good network with low latency is important
- maximum of 9 members per group
- log-bin must be enabled and only binlog_format=ROW is supported

Requirements (2)

- enable GTIDs
- replication meta-data must be stored in system tables

```
--master-info-repository=TABLE  
--relay-log-info-repository=TABLE
```

- writesets extraction must be enabled **TODO: I need to check on 5.7.19 and 8.0.1**

```
--transaction-write-set-extraction=XXHASH64
```

- log-slave-updates must also be enabled

Limitations

- binlog checksum is not supported

--binlog-checksum=NONE

- savepoints **were** not supported before 5.7.19 & 8.0.1
- *SERIALIZABLE* is not supported as transaction isolation level
- <http://lefred.be/content/mysql-group-replication-limitations-savepoints/>
- <http://lefred.be/content/mysql-group-replication-and-table-design/>

Is my workload ready for Group Replication ?

As the writesets (transactions) are replicated to all available nodes on commit, and as they are certified on every node, a very large writeset could increase the amount of certification errors.

Additionally, changing the same record on all the nodes (hotspot) concurrently will also cause problems.

And finally, the certification uses the primary key of the tables, a table without PK is also a problem.

Is my workload ready for Group Replication ?

Therefore, when using Group Replication, we should pay attention to these points:

- PK is mandatory (and a good one is better)
- avoid large transactions
- avoid hotspot

ready?

Migration from Master-Slave to GR

The plan

The plan

1) We install and setup MySQL InnoDB Cluster on one of the new servers

The plan

- 2) We restore a backup
- 3) setup asynchronous replication on the new server.

The plan

4) We add a new instance to our group

The plan

- 5) We point the application to one of our new nodes.
- 6) We wait and check that asynchronous replication is caught up
- 7) we stop those asynchronous slaves

The plan

8) We attach the
mysql2 slave to the
group

The plan

9) Use MySQL Router for directing traffic

LAB2: Prepare mysql3

Asynchronous slave

Latest MySQL 5.7 is already installed on mysql3.

Let's take a backup on mysql1 using mab:

```
[mysql1 ~]# mysqlbackup \
--host=127.0.0.1 \
--backup-dir=/tmp/backup \
--user=root --password=X \
backup-and-apply-log
```


LAB2: Prepare mysql3 (2)

Asynchronous slave

Copy the backup from mysql1 to mysql3:

```
[mysql1 ~]# scp -r /tmp/backup mysql3:/tmp
```

And restore it:

```
[mysql3 ~]# mysqlbackup --backup-dir=/tmp/backup --force copy-back
[mysql3 ~]# rm /var/lib/mysql/mysql*-bin* # just some cleanup
[mysql3 ~]# chown -R mysql. /var/lib/mysql
```


LAB3: mysql3 as asynchronous slave (2)

Asynchronous slave

Configure `/etc/my.cnf` with the minimal requirements:

```
[mysqld]
...
server_id=3
enforce_gtid_consistency = on
gtid_mode = on
log_bin
log_slave_updates
```


LAB2: Prepare mysql3 (3)

Asynchronous slave

Let's start MySQL on mysql3:


```
[mysql3 ~]# systemctl start mysqld
```


LAB3: mysql3 as asynchronous slave (1)

- find the GTIDs purged
- change MASTER
- set the purged GTIDs
- start replication

LAB3: mysql3 as asynchronous slave (2)

Find the latest purged GTIDs:

```
[mysql3 ~]# cat /tmp/backup/meta/backup_gtid_executed.sql  
SET @@GLOBAL.GTID_PURGED='33351000-3fe8-11e7-80b3-08002718d305:1-1002';
```

Connect to mysql3 and setup replication:

```
mysql> CHANGE MASTER TO MASTER_HOST="mysql1",  
MASTER_USER="repl_async", MASTER_PASSWORD='Xslave',  
MASTER_AUTO_POSITION=1;  
  
mysql> RESET MASTER;  
mysql> SET global gtid_purged="VALUE FOUND PREVIOUSLY";  
mysql> START SLAVE;
```

Check that you receive the application's traffic

Administration made easy and more...

MySQL-Shell

MySQL Shell

The MySQL Shell is an interactive Javascript, Python, or SQL interface supporting development and administration for the MySQL Server and is a component of the MySQL Server. You can use the MySQL Shell to perform data queries and updates as well as various administration operations.

MySQL Shell (2)

The MySQL Shell provides:

- Both Interactive and Batch operations
- Document and Relational Models
- CRUD Document and Relational APIs via scripting
- Traditional Table, JSON, Tab Separated output results formats
- MySQL Standard and X Protocols
- and more...

LAB4: MySQL InnoDB Cluster

Create a single instance cluster

Time to use the new MySQL Shell !

```
[mysql ~]# mysqlsh
```


Let's verify if our server is ready to become a member of a new cluster:

```
mysql-js> dba.checkInstanceConfiguration('root@mysql3:3306')
```

Change the configuration !

```
mysql-js> dba.configureLocalInstance()
```

ORACLE®

LAB4: MySQL InnoDB Cluster (2)

Restart mysqld to use the new configuration:

```
[mysql3 ~]# systemctl restart mysqld
```


Create a single instance cluster

```
[mysql3 ~]# mysqlsh
```

```
mysql-js> dba.checkInstanceConfiguration('root@mysql3:3306')
```


```
mysql-js> \c root@mysql3:3306
```

```
mysql-js> cluster = dba.createCluster('MyInnoDBCluster')
```


LAB4: Cluster Status


```
mysql-js> cluster.status()
{
  "clusterName": "MyInnoDBCluster",
  "defaultReplicaSet": {
 "name": "default",
 "primary": "mysql3:3306",
 "status": "OK_NO_TOLERANCE",
 "statusText": "Cluster is NOT tolerant to any failures.",
 "topology": {
 "mysql3:3306": {
 "address": "mysql3:3306",
 "mode": "R/W",
 "readReplicas": {},
 "role": "HA",
 "status": "ONLINE"
 }
 }
  }
}
```


LAB5: add mysql4 to the cluster (1)

Add mysql4 to the Group:

- restore the backup
- set the purged GTIDs
- use MySQL shell

LAB5: add mysql4 to the cluster (2)

Copy the backup from mysql1 to mysql4:


```
[mysql1 ~]# scp -r /tmp/backup mysql4:/tmp
```

And restore it:

```
[mysql4 ~]# mysqlbackup --backup-dir=/tmp/backup --force copy-back
[mysql4 ~]# rm /var/lib/mysql/mysql*-bin* # just some cleanup
[mysql4 ~]# chown -R mysql. /var/lib/mysql
```

Start MySQL on mysql4:

```
[mysql4 ~]# systemctl start mysqld
```


LAB5: MySQL shell to add an instance (3)

```
[mysql4 ~]# mysqlsh
```

Let's verify the config:


```
mysql-js> dba.checkInstanceConfiguration('root@mysql4:3306')
```

And change the configuration:

```
mysql-js> dba.configureLocalInstance()
```

Restart the service to enable the changes:

```
[mysql4 ~]# systemctl restart mysqld
```


LAB5: MySQL InnoDB Cluster (4)

Group of 2 instances

Find the latest purged GTIDs:

```
[mysql4 ~]# cat /tmp/backup/meta/backup_gtid_executed.sql  
SET @@GLOBAL.GTID_PURGED='33351000-3fe8-11e7-80b3-08002718d305:1-1002';  
...
```


Connect to mysql4 and set GTID_PURGED

```
[mysql4 ~]# mysqlsh  
  
mysql-js> \c root@mysql4:3306  
mysql-js> \sql  
mysql-sql> RESET MASTER;  
mysql-sql> SET global gtid_purged="VALUE FOUND PREVIOUSLY";
```


LAB5: MySQL InnoDB Cluster (5)


```
mysql> \js  
mysql-j> dba.checkInstanceConfiguration('root@mysql4:3306')  
mysql-j> \c root@mysql3:3306  
mysql-j> cluster = dba.getCluster()  
mysql-j> cluster.checkInstanceState('root@mysql4:3306')  
mysql-j> cluster.addInstance("root@mysql4:3306")  
mysql-j> cluster.status()
```


Cluster Status

```
mysql-js> cluster.status()
{
  "clusterName": "MyInnoDBCluster",
  "defaultReplicaSet": {
 "status": "Cluster is NOT tolerant to any failures.",
 "topology": {
 "mysql3:3306": {
 "address": "mysql3:3306",
 "status": "ONLINE",
 "role": "HA",
 "mode": "R/W",
 "leaves": {
 "mysql4:3306": {
 "address": "mysql4:3306",
 "status": "RECOVERING",
 "role": "HA",
 "mode": "R/O",
 "leaves": {}
 }
 }
 }
 }
  }
}
```


Recovering progress

On standard MySQL, monitor the group_replication_recovery channel to see the progress:


```
mysql> show slave status for channel 'group_replication_recovery'\G
***** 1. row *****
 Slave_IO_State: Waiting for master to send event
 Master_Host: mysql3
 Master_User: mysql_innodb_cluster_rpl_user
 ...
 Slave_IO_Running: Yes
 Slave_SQL_Running: Yes
 ...
 Retrieved_Gtid_Set: 6e7d7848-860f-11e6-92e4-08002718d305:1-6,
7c1f0c2d-860d-11e6-9df7-08002718d305:1-15,
b346474c-8601-11e6-9b39-08002718d305:1964-77177,
e8c524df-860d-11e6-9df7-08002718d305:1-2
 Executed_Gtid_Set: 7c1f0c2d-860d-11e6-9df7-08002718d305:1-7,
b346474c-8601-11e6-9b39-08002718d305:1-45408,
e8c524df-860d-11e6-9df7-08002718d305:1-2
 ...
```

Migrate the application

point the application
to the cluster

LAB6: Migrate the application

Now we need to point the application to mysql3, this is the only downtime !

```
[ 21257s] threads: 4, tps: 12.00, reads: 167.94, writes: 47.98, response time: ...
[ 21258s] threads: 4, tps: 6.00,  reads: 83.96, writes: 23.99, response time: ...
[ 21259s] threads: 4, tps: 7.00,  reads: 98.05, writes: 28.01, response time: ...
[ 31250s] threads: 4, tps: 8.00,  reads: 111.95, writes: 31.99, response time: ...
[ 31251s] threads: 4, tps: 11.00, reads: 154.01, writes: 44.00, response time: ...
[ 31252s] threads: 4, tps: 11.00, reads: 153.94, writes: 43.98, response time: ...
[ 31253s] threads: 4, tps: 10.01, reads: 140.07, writes: 40.02, response time: ...
^C
[mysql1 ~]# run_app.sh mysql3
```


LAB6: Migrate the application

Stop asynchronous replication on mysql2 and mysql3:

```
mysql2> stop slave;
mysql3> stop slave;
```

Make sure gtid_executed range on mysql2 is lower or equal than on mysql3


```
mysql[2-3]> show global variables like 'gtid_executed'\G
mysql[2-3]> reset slave all;
```

Add a third instance

previous slave
(mysql2) can now
be part of the cluster

LAB7: Add mysql2 to the group

We first validate the instance using MySQL Shell and we configure it.

```
[mysql ~]# mysqlsh
```

```
mysql-js> dba.checkInstanceConfiguration('root@mysql2:3306')  
mysql-js> dba.configureLocalInstance()
```

We also need to remove **super_read_only** from my .cnf to be able to use the shell to add the node to the cluster.

```
[mysql ~]# systemctl restart mysqld
```


LAB7: Add mysql2 to the group (2)

Back in MySQL shell we add the new instance:

```
[mysql ~]# mysqlsh
```


```
mysql-js> dba.checkInstanceConfiguration('root@mysql2:3306')

mysql-js> \c root@mysql3:3306

mysql-js> cluster = dba.getCluster()

mysql-js> cluster.addInstance("root@mysql2:3306")

mysql-js> cluster.status()
```


LAB7: Add mysql2 to the group (3)

```
{  
  "clusterName": "MyInnoDBCluster",  
  "defaultReplicaSet": {  
 "name": "default",  
 "primary": "mysql3:3306",  
 "status": "OK",  
 "statusText": "Cluster is ONLINE and can tolerate up to ONE failure.",  
 "topology": {  
 "mysql2:3306": {  
 "address": "mysql2:3306",  
 "mode": "R/O",  
 "readReplicas": {},  
 "role": "HA",  
 "status": "ONLINE"  
 },  
 "mysql3:3306": {  
 "address": "mysql3:3306",  
 "mode": "R/W",  
 "readReplicas": {},  
 "role": "HA",  
 "status": "ONLINE"  
 },  
 "mysql4:3306": {  
 "address": "mysql4:3306",  
 "mode": "R/O",  
 "readReplicas": {}  
 }  
 }  
  }  
}
```

writing to a single server

Single Primary Mode

Default = Single Primary Mode

By default, MySQL InnoDB Cluster enables Single Primary Mode.

```
mysql> show global variables like 'group_replication_single_primary_mode';
+-----+-----+
| Variable_name | Value |
+-----+-----+
| group_replication_single_primary_mode | ON |
+-----+-----+
```


Default = Single Primary Mode

By default, MySQL InnoDB Cluster enables Single Primary Mode.

```
mysql> show global variables like 'group_replication_single_primary_mode';
+-----+-----+
| Variable_name | Value |
+-----+-----+
| group_replication_single_primary_mode | ON |
+-----+-----+
```

In Single Primary Mode, a single member acts as the writable master (PRIMARY) and the rest of the members act as hot-standbys (SECONDARY).

The group itself coordinates and configures itself automatically to determine which member will act as the PRIMARY, through a leader election mechanism.

Who's the Primary Master ?

As the Primary Master is elected, all nodes part of the group knows which one was elected. This value is exposed in status variables:

```
mysql> show status like 'group_replication_primary_member';
+-----+-----+
| Variable_name | Value |
+-----+-----+
| group_replication_primary_member | 28a4e51f-860e-11e6-bdc4-08002718d305 |
+-----+-----+

mysql> select member_host as "primary master"
 from performance_schema.global_status
 join performance_schema.replication_group_members
 where variable_name = 'group_replication_primary_member'
 and member_id=variable_value;
+-----+
| primary master|
+-----+
| mysql3 |
+-----+
```

Create a Multi-Primary Cluster:

It's also possible to create a Multi-Primary Cluster using the Shell:

```
mysql-js> cluster=dba.createCluster('perconalive',{multiMaster: true})
```

A new InnoDB cluster will be created on instance 'root@mysql3:3306'.

The MySQL InnoDB cluster is going to be setup in advanced Multi-Master Mode. Before continuing you have to confirm that you understand the requirements and limitations of Multi-Master Mode. Please read the manual before proceeding.

I have read the MySQL InnoDB cluster manual and I understand the requirements and limitations of advanced Multi-Master Mode.

Confirm [y|N]:

Or you can force it to avoid interaction (for automation) :

```
js> cluster=dba.createCluster('perconalive',{multiMaster: true, force: true})
```

get more info

Monitoring

Performance Schema

Group Replication uses Performance_Schema to expose status

```
mysql3> SELECT * FROM performance_schema.replication_group_members\G
***** 1. row *****
CHANNEL_NAME: group_replication_applier
 MEMBER_ID: 00db47c7-3e23-11e6-af4-08002774c31b
 MEMBER_HOST: mysql3.localdomain
 MEMBER_PORT: 3306
 MEMBER_STATE: ONLINE


mysql3> SELECT * FROM performance_schema.replication_connection_status\G
***** 1. row *****
 CHANNEL_NAME: group_replication_applier
 GROUP_NAME: afb80f36-2bff-11e6-84e0-0800277dd3bf
 SOURCE_UUID: afb80f36-2bff-11e6-84e0-0800277dd3bf
 THREAD_ID: NULL
 SERVICE_STATE: ON
COUNT_RECEIVED_HEARTBEATS: 0
LAST_HEARTBEAT_TIMESTAMP: 0000-00-00 00:00:00
RECEIVED_TRANSACTION_SET: afb80f36-2bff-11e6-84e0-0800277dd3bf:1-2
 LAST_ERROR_NUMBER: 0
 LAST_ERROR_MESSAGE:
 LAST_ERROR_TIMESTAMP: 0000-00-00 00:00:00
```

ORACLE®

Member State

These are the different possible state for a node member:

- ONLINE
- OFFLINE
- RECOVERING
- ERROR: when a node is leaving but the plugin was not instructed to stop
- UNREACHABLE

Status information & metrics

Members

```
mysql> SELECT * FROM performance_schema.replication_group_members\G
```

```
***** 1. row *****
```


```
CHANNEL_NAME: group_replication_applier
  MEMBER_ID: 00db47c7-3e23-11e6-afd4-08002774c31b
  MEMBER_HOST: mysql3.localdomain
  MEMBER_PORT: 3306
```

```
  MEMBER_STATE: ONLINE
```

```
***** 2. row *****
```

```
CHANNEL_NAME: group_replication_applier
  MEMBER_ID: e1544c9d-4451-11e6-9f5a-08002774c31b
  MEMBER_HOST: mysql4.localdomain.localdomain
  MEMBER_PORT: 3306
```


```
  MEMBER_STATE: ONLINE
```


Status information & metrics

Connections

```
mysql> SELECT * FROM performance_schema.replication_connection_status\G
***** 1. row ****
CHANNEL_NAME: group_replication_applier
GROUP_NAME: afb80f36-2bff-11e6-84e0-0800277dd3bf
SOURCE_UUID: afb80f36-2bff-11e6-84e0-0800277dd3bf
THREAD_ID: NULL
SERVICE_STATE: ON
COUNT_RECEIVED_HEARTBEATS: 0
LAST_HEARTBEAT_TIMESTAMP: 0000-00-00 00:00:00
RECEIVED_TRANSACTION_SET: 5de4400b-3dd7-11e6-8a71-08002774c31b:1-814089,
 afb80f36-2bff-11e6-84e0-0800277dd3bf:1-2834
LAST_ERROR_NUMBER: 0
LAST_ERROR_MESSAGE:
LAST_ERROR_TIMESTAMP: 0000-00-00 00:00:00
***** 2. row ****
CHANNEL_NAME: group_replication_recovery
GROUP_NAME:
SOURCE_UUID:
THREAD_ID: NULL
SERVICE_STATE: OFF
COUNT_RECEIVED_HEARTBEATS: 0
```


Status information & metrics

Local node status

```
mysql> select * from performance_schema.replication_group_member_stats\G
***** 1. row *****
 CHANNEL_NAME: group_replication_applier
 VIEW_ID: 14679667214442885:4
 MEMBER_ID: e1544c9d-4451-11e6-9f5a-08002774c31b
COUNT_TRANSACTIONS_IN_QUEUE: 0
COUNT_TRANSACTIONS_CHECKED: 5961
COUNT_CONFLICTS_DETECTED: 0
COUNT_TRANSACTIONS_ROWS_VALIDATING: 0
TRANSACTIONS_COMMITTED_ALL_MEMBERS: 5de4400b-3dd7-11e6-8a71-08002774c31b:1-8140{  
 afb80f36-2bff-11e6-84e0-0800277dd3bf:1-5718
LAST_CONFLICT_FREE_TRANSACTION: afb80f36-2bff-11e6-84e0-0800277dd3bf:5718
```


Performance_Schema

You can find GR information in the following **Performance_Schema** tables:

- replication_applier_configuration
- replication_applier_status
- replication_applier_status_by_worker
- replication_connection_configuration
- replication_connection_status
- replication_group_member_stats
- replication_group_members

Status during recovery

```
mysql> SHOW SLAVE STATUS FOR CHANNEL 'group_replication_recovery'\G
***** 1. IOW *****
Slave_IO_State:
Master_Host: <NULL>
Master_User: gr_repl
Master_Port: 0
...
Relay_Log_File: mysql4-relay-bin-group_replication_recovery.000001
...
Slave_IO_Running: No
Slave_SQL_Running: No
...
Executed_Gtid_Set: 5de4400b-3dd7-11e6-8a71-08002774c31b:1-814089,
afb80f36-2bff-11e6-84e0-0800277dd3bf:1-5718
...
Channel_Name: group_replication_recovery
```


Sys Schema

The easiest way to detect if a node is a member of the primary component (when there are partitioning of your nodes due to network issues for example) and therefore a valid candidate for routing queries to it, is to use the sys table.

Additional information for sys can be downloaded at

https://github.com/lefred/mysql_gr_routing_check/blob/master/addition_to_sys.sql

On the primary node:

```
[mysql? ~]# mysql < /tmp/addition_to_sys.sql
```


Sys Schema

Is this node part of PRIMARY Partition:

```
mysql3> SELECT sys.gr_member_in_primary_partition();
+-----+
| sys.gr_member_in_primary_partition() |
+-----+
| YES
+-----+
```

To use as healthcheck:

```
mysql3> SELECT * FROM sys.gr_member_routing_candidate_status;
+-----+-----+-----+-----+
| viable_candidate | read_only | transactions_behind | transactions_to_cert |
+-----+-----+-----+-----+
| YES | YES | 0 | 0
+-----+-----+-----+-----+
```


LAB8: Sys Schema - Health Check

On one of the non Primary nodes, run the following command:

```
mysql> flush tables with read lock;
```

Now you can verify what the healthcheck exposes to you:

```
mysql> SELECT * FROM sys.gr_member_routing_candidate_status;
+-----+-----+-----+-----+
| viable_candidate | read_only | transactions_behind | transactions_to_cert |
+-----+-----+-----+-----+
| YES | YES | 950 | 0 |
+-----+-----+-----+-----+
```

```
mysql> UNLOCK TABLES;
```

application interaction

MySQL Router

ORACLE®

MySQL Router

MySQL Router is lightweight middleware that provides transparent routing between your application and backend MySQL Servers. It can be used for a wide variety of use cases, such as providing high availability and scalability by effectively routing database traffic to appropriate backend MySQL Servers.

MySQL Router doesn't require any specific configuration. It configures itself automatically (bootstrap) using MySQL InnoDB Cluster's metadata.

LAB9: MySQL Router

We will now use mysqlrouter between our application and the cluster.

LAB9: MySQL Router (2)

Configure MySQL Router that will run on the app server (mysql1). We bootstrap it using the Primary-Master:


```
[root@mysql1 ~]# mysqlrouter --bootstrap mysql3:3306 --user mysqlrouter
Please enter MySQL password for root:
WARNING: The MySQL server does not have SSL configured and metadata used by
the router may be transmitted unencrypted.

Bootstrapping system MySQL Router instance...
MySQL Router has now been configured for the InnoDB cluster 'MyInnoDBCluster'.

The following connection information can be used to connect to the cluster.

Classic MySQL protocol connections to cluster 'MyInnoDBCluster':
- Read/Write Connections: localhost:6446
- Read/Only Connections: localhost:6447

X protocol connections to cluster 'MyInnoDBCluster':
- Read/Write Connections: localhost:6440
- Read/Only Connections: localhost:6447
```


LAB9: MySQL Router (3)

Now let's modify the configuration file to listen on port 3306:

in /etc/mysqlrouter/mysqlrouter.conf:

```
[routing:MyInnoDBCluster_default_rw]
-bind_port=6446
+bind_port=3306
```

We can stop mysqld on mysql1 and start mysqlrouter into a screen session:

```
[mysql1 ~]# systemctl stop mysqld
[mysql1 ~]# systemctl start mysqlrouter
```


LAB9: MySQL Router (4)

Before killing a member we will change systemd's default behavior that restarts mysqld immediately:

in `/usr/lib/systemd/system/mysqld.service` add the following under [Service]

```
RestartSec=30
```

```
[mysql ~]# systemctl daemon-reload
```


LAB9: MySQL Router (5)

Now we can point the application to the router (back to mysql1):

```
[mysql1 ~]# run_app.sh
```

Check app and kill mysqld on mysql3 (the Primary Master R/W node) !

```
[mysql3 ~]# kill -9 $(pidof mysqld)
```

```
mysql> select member_host as "primary" from performance_schema.global_status
 join performance_schema.replication_group_members
 where variable_name = 'group_replication_primary_member'
 and member_id=variable_value;
+-----+
| primary |
+-----+
| mysql4  |
+-----+
```

ProxySQL / HA Proxy / F5 / ...

3rd party router/proxy

3rd party router/proxy

MySQL InnoDB Cluster can also work with third party router / proxy.

If you need some specific features that are not yet available in **MySQL Router**, like transparent R/W splitting, then you can use your software of choice.

The important part of such implementation is to use a good health check to verify if the **MySQL** server you plan to route the traffic is in a valid state.

MySQL Router implements that natively, and it's very easy to deploy.

ProxySQL also has native support for Group Replication which makes it maybe the best choice for advanced users.

operational tasks

Recovering Node

Recovering Nodes/Members

- The old master (`mysql3`) got killed.
- `MySQL` got restarted automatically by `systemd`
- Let's add `mysql3` back to the cluster

LAB10: Recovering Nodes/Members

```
[mysql3 ~]# mysqlsh  
  
mysql-js> \c root@mysql4:3306 # The current master  
  
mysql-js> cluster = dba.getCluster()  
  
mysql-js> cluster.status()  
  
mysql-js> cluster.rejoinInstance("root@mysql3:3306")
```

Rejoining the instance to the InnoDB cluster. Depending on the original problem that made the instance unavailable, the rejoin operation might not be successful and further manual steps will be needed to fix the underlying problem.

Please monitor the output of the rejoin operation and take necessary action if the instance cannot rejoin.

Please provide the password for 'root@mysql3:3306':
Rejoining instance to the cluster ...

The instance 'root@mysql3:3306' was successfully rejoined on the cluster.

The instance 'mysql3:3306' was successfully added to the MySQL Cluster.


```
mysql-js> cluster.status()
{
  "clusterName": "MyInnoDBCluster",
  "defaultReplicaSet": {
 "name": "default",
 "primary": "mysql4:3306",
 "status": "OK",
 "statusText": "Cluster is ONLINE and can tolerate up to ONE failure.",
 "topology": {
 "mysql2:3306": {
 "address": "mysql2:3306",
 "mode": "R/O",
 "readReplicas": {},
 "role": "HA",
 "status": "ONLINE" },
 "mysql3:3306": {
 "address": "mysql3:3306",
 "mode": "R/O",
 "readReplicas": {},
 "role": "HA",
 "status": "ONLINE" },
 "mysql4:3306": {
 "address": "mysql4:3306",
 "mode": "R/W",
 "readReplicas": {},
 "role": "HA",
 "status": "ONLINE" }
 }
  }
}
```


Recovering Nodes/Members (automatically)

This time before killing a member of the group, we will **persist** the configuration on disk in *my.cnf*.

We will use again the same **MySQL** command as previously
`dba.configureLocalInstance()` but this time when all nodes are already part of the Group.

LAB10: Recovering Nodes/Members (2)

Verify that all nodes are ONLINE.

```
...  
mysql-js> cluster.status()
```

Then on all nodes run:

```
mysql-js> dba.configureLocalInstance()
```


LAB10: Recovering Nodes/Members (3)

Kill one node again:

```
[mysql3 ~]# kill -9 $(pidof mysqld)
```

systemd will restart mysql and verify if the node joined.

understanding

Flow Control

Flow Control

When using MySQL Group Replication, it's possible that some members are lagging behind the group. Due to load, hardware limitation, etc... This lag can become problematic to keep good certification performance and keep the possible certification failures as low as possible.

More problems can occur in multi-primary/write clusters when the applying queue grows, the risk to have conflicts with those not yet applied transactions increases.

Flow Control (2)

Within MySQL Group Replication's FC implementation :

- the Group is never totally stalled
- the node having issues doesn't send flow control messages to the rest of the group asking to slow down

Flow Control (3)

Every member of the Group send some statistics about its queues (applier queue and certification queue) to the other members.

Then every node decide to slow down or not if they realize that one node reached the threshold for one of the queue:

- `group_replication_flow_control_applier_threshold` (default is 25000)
- `group_replication_flow_control_certifier_threshold` (default is 25000)

Flow Control (4)

So when `group_replication_flow_control_mode` is set to QUOTA on the node seeing that one of the other members of the cluster is lagging behind (threshold reached), it will throttle the write operations to the the minimum quota.

This quota is calculated based on the number of transactions applied in the last second, and then it is reduced below that by subtracting the "*over the quota*" messages from the last period.

LAB10: Flow Control

During this last lab, we will reduce the **flow control threshold** on the Primary Master:

```
mysql> show global variables like '%flow%';
+-----+-----+
| Variable_name | Value |
+-----+-----+
| group_replication_flow_control_applier_threshold | 25000  |
| group_replication_flow_control_certifier_threshold | 25000  |
| group_replication_flow_control_mode | QUOTA  |
+-----+-----+
3 rows in set (0.08 sec)

mysql> set global group_replication_flow_control_applier_threshold=100;
```


LAB10: Flow Control (1)

And now we block all writes on one of the Secondary-Masters:

```
mysql> flush tables with read lock;
```

And we check how the queue is growing:

```
mysql> SELECT * FROM sys.gr_member_routing_candidate_status;
+-----+-----+-----+-----+
| viable_candidate | read_only | transactions_behind | transactions_to_cert |
+-----+-----+-----+-----+
| YES | NO | 487 | 0 |
+-----+-----+-----+-----+
```

Did you notice something on the application when the threshold was reached ?

LAB10: Flow Control (2)

If nothing happened, please increase the trx rate:

```
[root@mysql1 ~]# run_app.sh mysql1 --tx-rate=500
```

When the application's writes are low, you can just remove the lock and see the queue and the effect on the application:

```
mysql> UNLOCK TABLES;
```

Create flow control again and when you see the application writing just a few transactions, on the Primary-Master, disable the flow control mode:

```
mysql> set global group_replication_flow_control_mode='DISABLED';
```

Thank you !

Any Questions ?

