MySQL Replication, the Community Sceptic Roundup

Giuseppe Maxia

Quality Assurance Architect

at VMware

(a) datacharmer

About me

Who's this guy?

- Giuseppe Maxia, a.k.a. "The Data Charmer"
 - QA Architect at VMware
 - 25+ years development and DB experience
 - Long timer MySQL community member.
 - Oracle ACE Director
 - Blog: http://datacharmer.blogspot.com
 - Twitter: @datacharmer

SKEPTIC?

skeptik/ ⊕

noun: sceptic

- a person inclined to question or doubt all accepted opinions. synonyms: cynic, doubter
- PHILOSOPHY
 an ancient or modern philosopher who denies the possibility of knowledge, or even rational belief, in some sphere.

SKEPTIC?

Features are announced.

But not always they are usable.

We verify every claim.

Supporting material and software

http://bit.ly/my-rep-samples

(or check 'datacharmer' on GitHub)

Summary

What will we see in this session

- The concepts of Replication
- Why monitoring matters
- Global Transaction Identifiers
- Multi source replication
- Parallel replication

Actors

We will see practical examples with the following systems

- MySQL 5.6.29
- MySQL 5.7.12
- MariaDB 10.0.20
- MariaDB 10.1.13

Part 1 - MySQL Replication in a nutshell

Focus on monitoring

Why we will see lots of monitoring concepts

- Monitoring tells you if replication is working properly
- It also show us how some features work
- If we can see the data moving, we understand it better

Focus on monitoring

The most important reason:

- Replication will fail, sooner or later.
- Good monitoring metadata is what can tell you what the problem is

There is more than one way of knowing if replication is working

Sentinel data: tap tap, is this thing working?

- Sentinel data: tap tap, is this thing working?
- Monitoring: are you still there?

- Sentinel data: tap tap, is this thing working?
- Monitoring: are you still there?
- Latency: are you catching up?

- Sentinel data: tap tap, is this thing working?
- Monitoring: are you still there?
- Latency: are you catching up?
- Status persistence: are you OK, dear?

- Sentinel data: tap tap, is this thing working?
- Monitoring: are you still there?
- Latency: are you catching up?
- Status persistence: are you OK, dear?
- Completeness: did you miss anything?

- Sentinel data: tap tap, is this thing working?
- Monitoring: are you still there?
- Latency: are you catching up?
- Status persistence: are you OK, dear?
- Completeness: did you miss anything?
- Checksum probes: have you got it all?

The simplest, system-independent method of testing replication

1. Make sure the data is not in the master or in the slave

- 1. Make sure the data is not in the master or in the slave
- 2. Write the data to the master

- Make sure the data is not in the master or in the slave
- 2. Write the data to the master
- 3. Retrieve the data in the slave

- Make sure the data is not in the master or in the slave
- 2. Write the data to the master
- 3. Retrieve the data in the slave
- 4. Modify the data in the master

- 1. Make sure the data is not in the master or in the slave
- 2. Write the data to the master
- 3. Retrieve the data in the slave
- 4. Modify the data in the master
- 5. Check the changes in the slave

- 1. Make sure the data is not in the master or in the slave
- 2. Write the data to the master
- 3. Retrieve the data in the slave
- 4. Modify the data in the master
- 5. Check the changes in the slave
- 6. Delete the data from the master

- 1. Make sure the data is not in the master or in the slave
- 2. Write the data to the master
- 3. Retrieve the data in the slave
- 4. Modify the data in the master
- 5. Check the changes in the slave
- 6. Delete the data from the master
- 7. Make sure it was also deleted in the slave

Sentinel data: what is it and isn't Caveats

- It tells you if replication CAN work
- It won't tell you if replication works ALWAYS
- It won't tell you if all your data is replicated

Objectives of monitoring:

1. Making sure that the slave is replicating from the intended master.

- 1. Making sure that the slave is replicating from the intended master.
- 2. Checking that the slave is replicating from the right binary logs.

- 1. Making sure that the slave is replicating from the intended master.
- 2. Checking that the slave is replicating from the right binary logs.
- 3. Checking that the data from the master is transferred to the slave.

- 1. Making sure that the slave is replicating from the intended master.
- 2. Checking that the slave is replicating from the right binary logs.
- 3. Checking that the data from the master is transferred to the slave.
- 4. Checking that the slave is applying data without errors.

- 1. Making sure that the slave is replicating from the intended master.
- 2. Checking that the slave is replicating from the right binary logs.
- 3. Checking that the data from the master is transferred to the slave.
- 4. Checking that the slave is applying data without errors.
- 5. Checking that the slave is keeping up with the master

How monitoring works

To monitor effectively, we need to cover all bases

- We need to know:
 - who the master is
 - what the master is doing
 - what the slave is doing
- And then compare what we have got

Who is the master?

Get information about the master, from the master server

Who is the master?

Get information about the master, from the master server

What is the master doing?

Get information about the master, from the master server

```
mysql> show master status\G
 **************************
 File: mysql-bin.000003
 Position: 5149170
 Binlog_Do_DB:
 Binlog_Ignore_DB:
 1 row in set (0.00 sec)
```

What is the slave doing?

This means, usually, running "SHOW SLAVE STATUS"

```
SHOW SLAVE STATUS\G
Master Host: 127.0.0.1
Master Port: 22786
Master Log File: mysql-bin.000003
Read Master Log Pos: 5149170
Relay Log Pos: 2060153
Relay Master Log File: mysql-bin.000003
Slave IO Running: Yes
Slave SQL Running: Yes
Exec Master Log Pos: 2060007
Relay Log Space: 5149528
```

Latency

Are you catching up?

- Delta between
 - Time of commit in the master
 - Time of apply in the slave
- Can be measured with a simple sentinel system
 - 1. Insert a high res timestamp in the master
 - 2. Retrieve the record from the slave
 - 3. Measure the interval
 - 4. Subtract the commit time.

Status persistence

Assume your servers will fail. Prepare for it

Problem:

 When server crashes and resumes, replication status on file may not be in sync

Solution:

- Crash-safe slave tables
- Replication status is kept in the database

- Data can be removed by filters
 - in the master bin log (never gets to the slaves)
 - in the slaves (apply rules)

- Data can be removed by filters
 - in the master bin log (never gets to the slaves)
 - in the slaves (apply rules)
- Data can be modified
 - for heterogeneous replication
 - for ETL tasks

- Data can be removed by filters
 - in the master bin log (never gets to the slaves)
 - in the slaves (apply rules)
- Data can be modified
 - for heterogeneous replication
 - for ETL tasks
- If you have filters, your slave CAN'T become master.

Checksum probes: have you got it all?

Checking that replicas have the right data is a sound idea

- total probes (expensive: may stop or slow down operations)
- incremental probes (take long time, but have low impact on operations)
- Many methods. A popular one is pt-table-checksum from Percona Toolkit

Global Transaction Identifiers

Transactions blues

You think you know where your transactions are ... until something unexpected happens

Problem:

- MySQL replication identifies transactions with a combination of binary log file name and offset position;
- When using many possible masters, file names and positions may differ.
- Practical cases: failover, circular replication, hierarchical replication
- Solution: use a global ID, not related to the file name and position

Transaction problem in a nutshell (1)

Transaction problem in a nutshell (2)

Transaction problem in a nutshell (2)

Transaction problem in a nutshell (3)

Transaction problem with GTID (1)

Transaction problem with GTID (2)

Transaction problem with GTID (2)

Transaction problem with GTID (3)

Implementation: (1) MySQL 5.6 & 5.7

A half baked feature, which kind of works

- Made of server UUID + transaction ID
 - (e.g.: "e8679838-b832-11e3-b3fc-017f7cee3849:1")
- Only transactional engines
- No "create table ... select ..." supported
- No temporary tables within transactions
- Requires log-slave-updates in all nodes (removed in 5.7)

Implementation: (1) MySQL 5.6 & 5.7

A half baked feature, which kind of works

- The good
 - GTID are easily parseable by scripts in the binlog
 - Failover and transaction tracking are easier
- The bad
 - Not enabled by default
 - Hard to read for humans!
 - Little integration between GTID and existing software (ignored in crash-safe tables, parallel replication)
 - makes log-slave updates mandatory (only in 5.6)

GTID in MySQL 5.7.6+

Something was changed ...

- GTID can now be enabled dynamically.
- However, it requires a 9 (NINE!) steps procedure.
- http://mysqlhighavailability.com/enabling-gtidswithout-downtime-in-mysql-5-7-6/

MySQL 5.7: What you see in the master

MySQL 5.7: What you see in the slave Excerpt from SHOW SLAVE STATUS

MySQL 5.7: What you see in the slave Excerpt from SHOW SLAVE STATUS

Note: we have two pieces of information:

- * retrieved
- * executed

MySQL 5.7: What you see in the slave

No GTID info in mysql.slave_relay_log_info

```
select * from slave relay log info\G
Number of lines: 7
  Relay log name: ./mysql-relay.000002
 Relay log pos: 1246
 Master log name: mysql-bin.000001
  Master log pos: 1033
 Sql delay: 0
Number of workers: 0
 Id: 1
 Channel name:
1 row in set (0.00 sec)
```

More on this topic when we discuss monitoring

Implementation (2) MariaDB 10

A well thought feature, with some questionable choices

- Made of domain ID+server ID + number
 - e.g. (0-101-10)
- Enabled by default
- Uses a crash-safe table
- No limitations
- Lack of integration with old replication coordinates.

MariaDB 10.0: What you see in the master

```
show master status\G
 File: mysql-bin.000001
 Position: 3139
 Binlog Do DB:
Binlog Ignore DB:
show variables like '%gtid%pos';
 _____+
 Variable name | Value
 ______
gtid binlog pos | 0-1-14 |
gtid current pos | 0-1-14 |
gtid slave pos |
```

Note: we have only one piece of information:

* IO_Pos (= retrieved)

```
select * from mysql.gtid_slave_pos;
+-----+
| domain_id | sub_id | server_id | seq_no |
+-----+
| 0 | 13 | 1 | 13 |
| 0 | 14 | 1 | 1 | 14 |
```

```
select * from mysql.gtid_slave_pos;
+-----+
| domain_id | sub_id | server_id | seq_no |
+-----+
| 0 | 13 | 1 | 13 |
| 0 | 14 | 1 | 14 |
+-----+
```

Note: we have only <u>one</u> piece of information related to the execution of the transaction identified by the GTID

Claim: global transaction identifiers

- Claimed by
 - MySQL 5.6 and 5.7
 - MariaDB 10.0 and 10.1

Sceptic assessment: global transaction identifiers

- MySQL 5.6 and 5.7
 - Not active by default
 - Unfriendly for humans
 - Lack of integration with other features
- MariaDB 10.0 and 10.1
 - Friendlier then MySQL 5.6/5.7
 - Insufficient info for monitoring

Sceptic assessment: global transaction identifiers

CAN DO MUCH BETTER!

- MySQL 5.6 and 5.7
 - Not active by default
 - Unfriendly for humans
 - Lack of integration with other features
- MariaDB 10.0 and 10.1
 - Friendlier then MySQL 5.6/5.7
 - Insufficient info for monitoring

Monitoring (MySQL 5.6+ - MariaDB 10)

The new trend: using tables to monitor

All replication data should be now in tables

- Both MySQL and MariaDB 10 can monitor replication using tables.
- But not all data is available

MySQL 5.6 crash-safe tables

There are tables that can replace files, and SHOW statements ... up to a point

- up to 5.5:
 - SQL in the slave
 - show slave status

- SQL in the master
 - show master status

- **▶** 5.6 & 5.7:
 - Tables in the slave
 - slave_master_info
 - slave_relay_log_info
 - slave_worker_info
 - performance_schema (5.7)
 - SQL in the master
 - show master status
 - select @@global.gtid_executed

MySQL tables

Very detailed, but designed in different stages

- One table replaces the file master.info
- Another replaces relay-log.info
- They were designed before introducing GTID
- There is NO GTID in these tables
- They are NOT updated continuously

MySQL 5.7 additional tables in the slave

Performance Schema helps with monitoring

- replication_applier_configuration
- replication_applier_status
- replication_applier_status_by_coordinator
- replication_applier_status_by_worker
- replication_connection_configuration
- replication_connection_status

MySQL 5.7 additional tables in the slave

Performance Schema helps with monitoring

- replication_applier_configuration
- replication_applier_status
- replication_applier_status_by_coordinator
- replication_applier_status_by_worker
- replication_connection_configuration
- replication_connection_status

Despite all these tables, not all info from SHOW SLAVE STATUS is available

MariaDB 10 crash-safe tables

A complete redesign of the monitoring system, integrated with GTID

- up to 5.5:
 - **SQL** in the slave
 - show slave status

- SQL in the master
 - show master status

- **▶** 10.0
 - Table in the slave
 - gtid_slave_pos

- SQL in the master
 - show master status
 - select
 @@gtid_current_pos

in the mysql database

```
select * from slave relay log info\G
Number of lines: 7
  Relay log name: ./mysql-relay.000002
 Relay log pos: 1246
 Master log name: mysql-bin.000001
  Master log pos: 1033
 Sql delay: 0
Number of workers: 0
 Id: 1
 Channel name:
1 row in set (0.00 sec)
```

in the mysql database

```
select * from mysql.slave master info\G
Number of lines: 25
 Master log name: mysql-bin.000001
 Master log pos: 154
 Host: 172.17.0.2
 User name: rdocker
 User password: rdocker
 Port: 3306
 Connect retry: 60
 Enabled ssl: 0
[...]
 Heartbeat: 30
 Ignored server ids: 0
 Uuid: f4c64510-ff4c-11e5-80f9-0242ac110002
 Retry count: 86400
```

in the performance_schema database

```
select * from replication applier configuration\G
CHANNEL NAME:
DESIRED DELAY: 0
1 row in set (0.00 sec)
select * from replication applier status\G
CHANNEL NAME:
 SERVICE STATE: ON
 REMAINING DELAY: NULL
COUNT TRANSACTIONS RETRIES: 0
```

in the performance_schema database

```
select * from replication applier status by coordinator\G
Empty set (0.00 sec)
select * from replication connection configuration\G
 CHANNEL NAME:
 HOST: 172.17.0.2
 PORT: 3306
 USER: rdocker
 NETWORK INTERFACE:
 AUTO POSITION: 1
 SSL ALLOWED: NO
[ ...]
```

in the performance_schema database

```
select * from replication connection status\G
CHANNEL NAME:
 GROUP NAME:
 SOURCE UUID: f4c64510-ff4c-11e5-80f9-0242ac110002
 THREAD ID: 33
 SERVICE STATE: ON
COUNT RECEIVED HEARTBEATS: 12
LAST HEARTBEAT TIMESTAMP: 2016-04-10 18:55:56
RECEIVED TRANSACTION SET: f4c64510-ff4c-11e5-80f9-0242ac110002:1-4
 LAST ERROR NUMBER: 0
 LAST ERROR MESSAGE:
 LAST ERROR TIMESTAMP: 0000-00-00 00:00:00
```

in the performance_schema database

```
select * from replication connection status\G
CHANNEL NAME:
 GROUP NAME:
 SOURCE UUID: f4c64510-ff4c-11e5-80f9-0242ac110002
 THREAD ID: 33
 SERVICE STATE: ON
COUNT RECEIVED HEARTBEATS: 12
LAST HEARTBEAT TIMESTAMP: 2016-04-10 18:55:56
RECEIVED TRANSACTION SET: f4c64510-ff4c-11e5-80f9-0242ac110002:1-4
 LAST ERROR NUMBER: 0
 LAST ERROR MESSAGE:
 LAST ERROR TIMESTAMP: 0000-00-00 00:00:00
```

Note: we have only <u>one</u> piece of information related to the received transaction

Claim: Monitoring in crash-safe tables

- Claimed by
 - MySQL 5.6 and 5.7
 - MariaDB 10.0 and 10.1

Sceptic assessment: monitoring in crash-safe tables

Both:

- (+) Yes. The slave is crash safe
- (-) No replication info tables in the master
- (-) Split info about received and executed data
- MySQL 5.6 and 5.7
 - (-) Lack of integration with other features
 - (-) Only SHOW SLAVE STATUS has the full picture
- MariaDB 10.0 and 10.1
 - (-) Insufficient info for monitoring
 - (-) Insufficient data in SHOW SLAVE STATUS

Sceptic assessment: monitoring in crash-safe tables

- Both: CAN DO MUCH, MUCH BETTER!
 - (+) Yes. The slave is crash safe
 - (-) No replication info tables in the master
 - (-) Split info about received and executed data
- MySQL 5.6 and 5.7
 - (-) Lack of integration with other features
 - (-) Only SHOW SLAVE STATUS has the full picture
- MariaDB 10.0 and 10.1
 - (-) Insufficient info for monitoring
 - (-) Insufficient data in SHOW SLAVE STATUS

Monitoring and GTID demo

Multi-source replication

What is it?

The dream of every DBA is to have a group of database servers that behave like a single server

- Traditional replication allows master/slave and chain replication (a.k.a. circular or ring)
- Up to MySQL 5.6, a slave cannot have more than one master.
- Multi source is the ability of replicating from more than one master at once.
- Implemented in Tungsten Replicator (2009), MySQL 5.7 (2015), MariaDB 10 (2013).

Implementation (1) MySQL 5.7

Introduced in MySQL 5.7.7

- New syntax: CHANGE MASTER TO ... FOR CHANNEL "name"
- SHOW SLAVE STATUS FOR CHANNEL "name"
- START/STOP SLAVE FOR CHANNEL "name"
- Includes replication tables in performance_schema
- Requires GTID and crash-safe tables to be enabled

MySQL 5.7 example

Setting several channels

```
CHANGE MASTER TO
 MASTER HOST='foo.example.com', MASTER PORT=3306,
 MASTER USER='repl user',
 MASTER PASSWORD= 'repl pass',
 MASTER AUTO POSITION=1
 for channel 'sl foo';
START SLAVE for channel 'sl foo';
CHANGE MASTER TO
 MASTER HOST='bar.example.com', MASTER PORT=3306,
 MASTER USER='repl user',
 MASTER PASSWORD='repl pass',
 MASTER AUTO POSITION=1
 for channel 'sl bar'
START SLAVE for channel 'sl bar';
```

implementation (2): MariaDB 10

Now GA, the multi source was well planned and executed

- New syntax "CHANGE MASTER "name" ..."
- START/STOP/RESET SLAVE "name"
- ▶ SHOW SLAVE "name" STATUS
- SHOW ALL SLAVES STATUS

MariaDB 10.1 example

Setting several channels

```
CHANGE MASTER 'sl foo' TO
 MASTER HOST='foo.example.com', MASTER PORT=3306,
 MASTER USER='repl user',
 MASTER PASSWORD='repl pass',
 MASTER USE GTID=current pos;
START SLAVE 'sl foo';
CHANGE MASTER 'sl bar' TO
 MASTER HOST='bar.example.com', MASTER PORT=3306,
 MASTER USER='repl user',
 MASTER PASSWORD='repl pass',
 MASTER USE GTID=current pos;
START SLAVE 'sl bar';
```


Full slave replay (circular)

When the data is applied, saved to a binary log, and then

replicated again, we have a full slave replay

Full slave replay (star)

When the data is applied, saved to a binary log, and then replicated again, we have a full slave replay

data creation host1

Point-to-point replication

Allows data flow where the replicated data is applied only once

Creating replication topologies

When you can do multi-source replication, your perception of the world changes

Fan-in topology

The simplest multi-source deployment can become complicated

Fan-in topology

The simplest multi-source deployment can become complicated

Fan-in topology

The simplest multi-source deployment can become complicated

All masters point-to-point topology

The most crowded, yet most efficient replication system

Star topology

A thin deployment, with a SPOF

You can enhance star or point-to-point topologies

You can combine two point-to-point topologies ...

... or two star topologies ...

... or a star and a point-to-point together

Multi source demo

Claim: Multi source replication

- Claimed by
 - MySQL 5.7
 - MariaDB 10.0 and 10.1

Sceptic assessment: Multi source replication

Both:

- (+) Yes. You can run multi-source replication;
- (+) SHOW SLAVE STATUS with many rows;
- (+) Monitoring tables with many rows
- (-) Mixed info about data created and received

Sceptic assessment: Multi source replication

CAN DO MUCH BETTER!

Both:

- (+) Yes. You can run multi-source replication;
- (+) SHOW SLAVE STATUS with many rows;
- (+) Monitoring tables with many rows
- (-) Mixed info about data created and received

MySQL multi-source issues

- (-) Same issues for single stream, but worsened by multiple channels
- (+) SHOW SLAVE STATUS has a separate item for each channel.
- (-) GTID info is repeated as a group for every channel
- (-) show master status mixes up info about the data created and received

MariaDB multi-source issues

- (-) Same issues for single stream, but worsened by multiple channels
- (-) Syntax is different from MySQL
- (+) SHOW ALL SLAVES STATUS has a separate item for each channel.
- (-) GTID info is repeated as a group for every channel
- (-) GTID info in SHOW SLAVE STATUS include data created in the server.

Parallel replication

Parallel apply

When the slave lags, using parallel threads may speed up things

- It's the ability of executing binary log events in parallel.
- Implemented in Tungsten Replication (2011, schema based), MySQL 5.6 (2012, schema based), MariaDB 10 (2013, boundless), MySQL 5.7 (2013, boundless)

Single vs parallel

Implementation (1) Tungsten Replicator

The granddaddy of parallel replication, happily deployed in production for years

- Based on schema boundaries.
- No risk of deadlocks.
- Can be shared by criteria other than database, but only during provisioning.
- Fully integrated in the instrumentation;
- Provides extra information for monitoring and troubleshooting

Implementation (2) MySQL 5.6

The first integrated solution for parallel replication

- Schema based, same as Tungsten.
- Requires both master and slave of the same version;
- No integration with GTID;
- No extra instrumentation.

Implementation (3) MySQL 5.7

Breaking the schema barriers

- Not schema based. Parallelism is defined by extra metadata from the master (logical clock).
- Requires both master and slave of the same version;
- Uses monitoring tables in performance schema
- Limited troubleshooting info;
- With multi-source, it's all or nothing

Implementation (4) MariaDB 10

The latest contender

- Not schema based. Uses information from the coordinator to define how to parallelise;
- Integrated with GTID;
- Little instrumentation for troubleshooting.
- You can choose to which channel to apply (set default_master_connection='x').

New development in MariaDB 10.1

A new algorithm for parallel replication

- Optimistic parallelisation
- Does not require preparation in the master
- Just released

Parallel replication expectations

Looking for performance, sometimes it's deceiving

- Performance depends on data distribution.
- Same data can have different performance on various methods.
- Slave resources and tuning affect reliability.

Parallel replication demo

Claim: parallel replication

- Claimed by
 - MySQL 5.6 & 5.7
 - MariaDB 10.0 and 10.1

Sceptic assessment: parallel replication

Both:

- (+) Yes. You can improve performance with parallel replication;
- (-) There is LITTLE support for monitoring;
- MySQL 5.7
 - Some improvement in monitoring. Better info on failure
- MariaDB 10.x
 - Terrible instrumentation: like driving in the dark

Sceptic assessment: parallel replication

NEEDS BETTER METADATA!

- Both:
 - (+) Yes. You can improve performance with parallel replication;
 - (-) There is LITTLE support for monitoring;
- MySQL 5.7
 - Some improvement in monitoring. Better info on failure
- MariaDB 10.x
 - Terrible instrumentation: like driving in the dark

Supporting material and software

http://bit.ly/my-rep-samples

(or check 'datacharmer' on GitHub)

Useful links

- ▶ GTID in MySQL
- Performance schema tables for replication
- ▶ GTID in MariaDB
- Multi Source in MySQL
- Multi Source in MariaDB
- Parallel Replication in MariaDB

A&Q