


- 一. MySQL主从同步基本流程
- 二. 延迟的原因
- 三.解决方案一
- 四.解决方案二 ——Transfer
- 五. 应用场景和业务限制
- 六. 保障和退化
- 七. 在多主同步的应用
- 八. 不能解决的光速问题
- 九. 不能解决的更新延迟


MySQL主从同步基本流程


MySQL主从同步延迟原因


等等。。。1和2之间那个箭头怎么不画出来——我们不关心


MySQL主从同步延迟原因


解决方案分析:

- 1、一定要多线程!为什么?
- 2、多线程又会打乱顺序
- 3、总是有些没那么严格的,是吧?
- 4、同一个表的更新必须按照顺序
- 5、不同表呢?
- 6、先作个不同表之间并行的,线上一个库都有很多表

过渡太久了吧,变身的那位呢?


应该是解决了

从此Master和Slave过着幸福的生活?


太naïve了。。。

实际上,刚才那个是副导演导演回来了,说:


咱这剧本不允许主角变身!


。。。肿么这么眼熟


以上为前传,介绍MySQL多线程同步工具(Transfer)的设计思路以下为文字解释版

- 1. MySQL的主从同步延迟,是指从库的更新性能低于主库的更新性能。
- 2. 相同的机器配置,出现性能差异的原因,是从库上单线程更新。


主库QPS

25 10 15 150	
Com_insert	18619
Com_insert	16932
Com_insert	18146
Com_insert	18367
Com_insert	19144
Com_insert	18644
Com_insert	18201
Com_insert	19423
Com_insert	17976

从库QPS

Com_insert	2738
Com_insert	2257
Com_insert	2044
Com_insert	2163
Com_insert	2332
Com_insert	2086
Com_insert	1 2477
Com_insert	1847
Com_insert	2303

从库vmstat


- 3. 一种方案是将从库的单线程apply改成多线程,但需要修改slave的代码。
- 4. 安全起见,以工具的形式提供多线程同步功能。
- 5. Transfer也是一个MySQL,DBA一般部署在slave同一个机器上,放到/u01/mysql2
- 6. Transfer设置为Master的从库,接收日志后更新Slave
- 7. 从Slave来看,Transfer是一个普通的Client。


- 一. MySQL主从同步基本流程
- 二. 延迟的原因
- 三.解决方案一
- 四.解决方案二 ——Transfer
- 五. 应用场景和业务限制
- 六. 保障和退化
- 七. 在多主同步的应用
- 八. 不能解决的光速问题
- 九. 不能解决的更新延迟

Transfer的应用场景和业务限制


1. 多表业务

- ➤ Transfer的策略是在io_thread接收主库日志后,分成16份不同的 relay-log存放
- ➤ 再用16个sql_thread分别读取日志分发
- > 确保同一个表的更新语句顺序与主库binlog相同

2. 对Master的限制

- ➤ 主库设置binlog为row模式 (不支持Statement的原因)
- ➤ 主库单个语句的binlog不能超过1G (原因说明)
- > 尽量减少一个语句更新两个表


Transfer的应用场景和业务限制


- 3. 对Slave的限制
 - ▶ 设置max_allowed_packet = 1G
 - > 需要一个root权限账号提供给Transfer
- 4. 对DDL语句的处理
 - ▶ 0号线程的作用


Transfer的保障和退化


1. 保障

- ➤ Transfer本身挂了数据不丢(持久化的数据队列)
- ➤ Slave出错重启后,继续同步直接start slave
- > Master重启后自动重新同步
- > 维护方便。
 - stop slave; change master; slave_skip_errors
 - 直接接入现成监控系统

2. 退化

- > Statement模式下某些语句不支持。 支持的语句性能也不提升
- > 事务打散
- ➤ 从库上不再支持rollback (什么时候从库会收到rollback?)


效果对比


主库QPS

Com_insert	18619
Com_insert	16932
Com_insert	18146
Com_insert	18367
Com_insert	19144
Com_insert	18644
Com_insert	18201
Com_insert	19423
Com_insert	17976

从库QPS

Com_insert	2738
Com_insert	2257
Com_insert	1 2044
Com_insert	2163
Com_insert	2332
Com_insert	2086
Com_insert	1 2477
Com_insert	1847
Com_insert	2303

从库vmstat

-0	pı	1			
83			1 51	t	
	0	10	00	0	0
5		4	91	0	0
4		3	92	0	0
6		3	91	0	0
5		4	91	0	0
6		3	90	0	0

主库QPS

N N N N		
Com_insert	1	15944
Com_insert	Ť	15793
Com_insert	1	16076
Com_insert	Ĩ	16435
Com_insert	Ĺ	17988
Com_insert	Ť	19879
Com_insert	Î.	18374
Com_insert	Ī	18159
Com_insert	Ĺ	18786
	3.8	

从库QPS

	Com_insert	1	17020
1	Com_insert	1	16071
1	Com_insert	1	15469
I	Com_insert	- 1	16760
1	Com_insert	I	16770
1	Com-insert	1	17991
1	Com_insert	1	19526
I	Com_insert	- 1	19385
I	Com-insert	1	18411

从库vmstat

1	W	1 51		
1	10	00	0	0
	3	79	8	0
	3	80	8	0
	5	77	4	0
	4	83	2	0
	4	79	6	0


- 一. MySQL主从同步基本流程
- 二. 延迟的原因
- 三.解决方案一
- 四.解决方案二 ——Transfer
- 五. 应用场景和业务限制
- 六. 保障和退化
- 七. 在多主同步的应用
- 八. 不能解决的光速问题
- 九. 不能解决的更新延迟


Transfer在多主同步的应用


多主复制的需求来源

- ▶ 备份节约机器
- > 数据聚集分析

理想方案


MySQL不支持


Transfer在多主同步的应用


现在方案


- > 浪费硬盘空间
- > 增加额外更新
- > 更大的延迟


Transfer在多主同步的应用


Transfer方案


- 一. MySQL主从同步基本流程
- 二. 延迟的原因
- 三.解决方案一
- 四.解决方案二 ——Transfer
- 五. 应用场景和业务限制
- 六. 保障和退化
- 七. 在多主同步的应用
- 八. 不能解决的光速问题
- 九. 不能解决的更新延迟


无法解决的光速问题


无法解决的光速问题


无法解决的光速问题


- 一. MySQL主从同步基本流程
- 二. 延迟的原因
- 三.解决方案一
- 四.解决方案二 ——Transfer
- 五. 应用场景和业务限制
- 六. 保障和退化
- 七. 在多主同步的应用
- 八. 不能解决的光速问题
- 九. 不能解决的更新延迟

不能解决的更新延迟


放弃这方案,用双写


谢谢

