

Demystifying Postgres Logical Replication

Emanuel Calvo April 2017 Percona Live 2017 - Santa Clara

Who am I?

- Data Engineer / 3manuek.com
- Currently working as a Remote DBA at Percona.
- Worked at PalominoDB, 2ndQuadrant, 8kdata, iMedicare, Pythian among others.
- Being oscillating between MySQL, Postgres, Oracle and other data solutions.

Agenda

- The path of replication in Postgres
- Streaming Replication and Logical Replication
- Replication flow for MySQL DBAs
- Feature capabilities
- Postgres Logical Replication for MySQL DBAs
- What can be done with this
- Limitations
- Elements
- Conflicts
- Monitoring

The path of replication in Postgres

- Streaming replication incorporated in 9.0.
- Cascading streaming replication introduced in 9.2.
- Switch timeline added in 9.3.
- Logical Decoding added in 9.4.
- More support to LD added in 9.6.
- Postgres 10 Logical replication natively supported.

Streaming and logical replication

- Streaming replication is a byte-by-byte replication, the whole instance (all databases) are replicated.
- Logical replication is supported through pglogical for +9.4
- Natively supported in the next Postgres release.

Replication flow for MySQL DBAs

MySQL

- Engine log + Binlog -> byte encoded -> bingo stream -> binlog apply
- Cross-engine Events are append to the binlog (unless skipped sql_log_bin)
- Slaves filter using do%
- Row_format: Replicates the change or the complete statement
- Postgres
 - WAL -> Logical Decoding/output_plugin -> logical log -> sender -> receiver & apply
 - Filtering is done at publisher
 - Closer to row based replication

Feature capabilities

- LR replicates data objects based upon their replication identity (generally a primary key).
- Destination server is writable. Different indexes and security definition.
- Cross-version support
- Event-based filtering
- Less write amplification than streaming replication
- Publications can have several subscriptions

What can be achieved with LR?

- Storage flexibility through replicating smaller sets (even partitioned tables)
- Flexible topology
- Minimum server load compared with trigger based solutions
- Allows parallel streaming across publishers
- Migrations and upgrades
- Multi source replication for consolidation
- Data distribution
- Flexible replication chains
- Data transformation

Limitations

- Can't stream over to the same host (subscription will get locked).
- Tables must have the same full qualified name between publication and subscription.
- Subscriptions can have more columns or different order but the types and column names must match between P/S.
- Database superuser is needed for P/S creation.

Elements

- Logical Decoding
 - Replication Slots
 - Output plugin
- Exported Snapshot
- Publication
- Subscription

[Logical] Replication Slots

- Keep track of the replication.
- Each replica stream has one in the origin for tracking consuming changes.
- Locations are explicitly in LSN (log sequence number).
- catalog_xmin is the transaction number
- Slots are placed in the origin.

Example [Logical] Replication Slots

Output Plugin

- Converts WAL records entries into custom output
- Internal plugin name is pgoutput.
- For testing Logical Decoding capabilities, test_decoding.

Exported snapshot

- Sharing visibility between transactions by exporting the current snapshot of the transaction.
- This is used for the initial COPY.
- Can be used to query outside a transaction but sharing its visibility.

Publication

- Publications can have more than one subscriber.
- Tables added to the publication must be declared with REPLICA IDENTITY. Otherwise subsequent operations will fail.

Subscription

- Subscriptions receive changes through replication slots.
- More than one replication slot may needed for the initial data copy.
- Initial COPY data is done by pg_dump.
- The session_replication_role is set to replica in order to manage triggers on tables as expected.
- DDL of replicated tables must previously exist.
- If creating a replication slot, it will use the name of the subscriber, so beware as slots are in the origin (you will need to specify different subscription names across subscribers).

Basic definition

```
CREATE PUBLICATION P_main_P0 FOR TABLE main_shard0
WITH (NOPUBLISH DELETE);

CREATE SUBSCRIPTION S_main_P0
 CONNECTION 'port=7777 user=postgres dbname=master'
 PUBLICATION P main P0 WITH (CREATE SLOT, COPY DATA);
```

NOTE: Slot name will be the subscription name in the publisher

Conflicts

- Any violation in constraints stops replication.
- UPDATE and DELETE operations on missing data will be skipped.
- Transaction can be omitted using pg_replication_origin_advance(subscriber_name + position). sql_skip_counter *cough*.
- Current position can be seen at pg_replication_origin_status at subscriber.
- Showcase LR conflict
- Showcase publication with many subscribers

REPLICA IDENTITY

• Which identity is used for conflict resolution:

```
REPLICA IDENTITY { DEFAULT | USING INDEX index_name | FULL | NOTHING }
```

Monitoring

Publisher:

```
select * from pg_replication_slots;
```

Subscribers:

Monitoring — cont.

Subscribers:

```
select * from pg_stat_subscription where subname = 's_queue';"
percona
-[ RECORD 1 ]------
subid
 16418
subname
 s queue
pid
 5293
relid
received lsn
 0/1678E98
last_msg_send_time
 2017-04-25 19:25:15.858439+00
last_msg_receipt_time |
 2017-04-25 19:25:15.858475+00
latest end lsn
 0/1678E98
latest_end_time
 2017-04-25 19:25:15.858439+00
```

Minimun configuration

```
wal level = logical #minimal, replica, or
logical
Max wal senders = 10
Wal keep segments # don't use it if slots
Max replication slots =10
#max worker processes = 8
# Subscribers
#max logical replication workers = 4
# taken from max worker processes
#max sync workers per subscription = 2
# taken from max logical replication workers
```


Functions related

- pg_create_logical_replication_slot
- pg_drop_replication_slot

Consuming (get) /Seeing(peek) changes (will fail with pgoutput, but this works with other logical decoding plugins, probably a bug):

- pg_logical_slot_peek_changes
- pg_logical_slot_get_changes
- pg_logical_slot_get_binary_changes
- pg_logical_slot_peek_binary_changes

Partitions and Logical Replication

pglogical

- Extension, providing similar capabilities as the future native implementation
- Additional flexibility, by allowing row filtering
- Manageable through functions
- It allows define Replication Sets
- Supports Synchronous commit
- Logical Decoding over WAL
- Stream is in commit order
- For versions over 9.4
- On subscriber it executes triggers as ENABLE REPLICA (basic transformation).

BDR

- Bi-directional replication.
- Currently is a fork, intended to be an extension on 9.6
- Allows master-master replication up to 48 nodes (or more).
- Conflict detection
- Selective replication

RDS test_decoding support

- A basic and premature implementation is on RDS by using test_decoding
- Not much documented in RDS documentation, but functional.

Reference links

- Upcoming postgres 10 features by Robert Hass
- Logical Replication and Partitioning features by me
- First insights by Robert Hass
- RDS test_decoding support

QA

Welcome to

www.percona.com/live