

MaxScale

Binlog Router Internal Overview

MySQL Replication Overview

Replication Overview

- Slaves connect to Masters in the same way as normal clients
- Standard MySQL protocol
- Some additional messages (COM_* commands)
- Binary logs are sent as responses to commands

Message Flow

- Slave Connects to master
- Slave issues a series of standard SQL requests to obtain configuration
- Slave registers with the master COM_SLAVE_REGISTER message
- Slave requests binlog events COM_BINLOG_DUMP
- Master replies with stream of events

Slave SQL Requests

- SELECT UNIX_TIMESTAMP();
- SELECT @master_binlog_checksum;
- SELECT @@GLOBAL.GTID_MODE;
 - MySQL 5.6 only
- SELECT VERSION();
- SELECT 1;
- SELECT @@version comment limit 1;

Slave Set Requests

- SET @master_binlog_checksum = @@global.binlog_checksum
- SET @master_heartbeat_period=...
- SET @slave_slave_uuid=...
- SET NAMES latin1
 - May be different if slave is configured differently (e.g. utf8)

Slave Show Commands

- SHOW VARIABLES LIKE 'SERVER_ID'
- SHOW VARIABLES LIKE 'SERVER_UUID'

Slave Registration

- COM_SLAVE_REGISTER message
- Registers slave server-id, port and rank
- Optionally passes other data
 - hostname, username, password
- Server-id should be unique

- COM_BINLOG_DUMP message
- Requests a particular binlog file from a position
- Initiates process of master sending back binlog events
 - First event sent is a synthetic rotate event
 - Rotates to specified file and position
 - Send event send is a FORMAT_DESCRIPTION_EVENT
 - Describes how further events will be sent

Event Stream

- The master sends events from the binlog file
- Events sent are a binary representation of the binlog file contents with a header prepended
- Once all events have been sent the master pauses until new events are ready to be sent

Rotate Event

- Special event sent at end of file
- Closes current file and moves to next file
 - New filename and position given in event
- Not all files end with rotate event

- Not all events originate form Master's binlog file
- Rotate events and format description events
- These should not be saved to binlog file in the receiver

Implementation

- MaxScale connects to master as if it was a MySQL Slave
- MaxScale caches binlog events sent by master
- Slaves connect to MaxScale and request binlogs
- MaxScale appears to slaves as if it was the master

MaxScale Modules

- New router to manage replication
- Same Client/Backend Protocols
- No monitor used
- Filter interface not implemented

Binlog Router - Backend

- The binlog router has a single backend server
- The backend server is actually the master server
- Unlike other routers connection to backend occurs before client connections

Binlog Router - Clients

- The clients of the binlog router are the slaves
- Multiple slave connections
- Slave requests are not routed to the backend
- MaxScale creates responses from cached information previously received from the backend (master)

Binlog Router Code

- MaxScale/modules/routing/binlog
 - blr.c Module interface and entry points
 - blr master.c Interaction with master server
 - blr_slave.c Interaction with the slave servers
 - blr_file.c All file I/O related functions
 - blr_cache.c Memory cache for binlog events (not currently in use)
- Header file MaxScale/Modules/include/blr.h

Binlog Router Structure

ROUTER_INSTANCE is the state of the master
 connection

- ROUTER_SLAVE is the router session structure
- Pseudo session has NULL session

Router Startup

- Need connection to master on startup
- Creates fake client in blr_start_master routine called from createInstance entry point
- Creates authentication information internally no clients to copy from
- Router instance client dcb is the fake client
- Initiates state machine used to obtain master information

Master State Machine

- Master state machine is mechanism to send set of SQL requests to master
- Allows non-blocking semantics to be maintained
- Set of select, show etc commands
- Responses are cached in the MASTER_RESPONSES structure for replay to the slaves
- If master connection fails MASTER_RESPONSES are loaded from cache of previous values

Master State Machine - Statements

Set of commands sent

- SELECT UNIX_TIMESTAMP()
- SHOW VARIABLES LIKE 'SERVER_ID'
- SET @master_heartbeat_period = ...
- SET @master_binlog_checksum = @@global.binlog_checksum
- SELECT @master_binlog_checksum
- SELECT @@global.gtid_mode
- SHOW VARIABLES LIKE 'SERVER_UUID'
- SET @slave_uuid = ...
- SET NAMES latin1
- SET NAMES outfit
- SELECT 1
- SELECT VERSION()
- SELECT @@version_comment LIMIT 1
- SELECT @@hostname
- SELECT @@max_allowed_packet
- Slave Register
- Binlog Dump

Master State Machine Implementation

- Assume current state BLRM_CHKSUM1
- State machine triggered on packet arrival
- Responses stored internally for later use
- Written to cache file for later invocations

MSM - Steady State

- "Steady State" of Master State Machine is BLRM_BINLOGDUMP
- Packets from master are BINLOG Events
- Events always written to disk
- If clients are registered events distributed

Binlog Event Packets

- Routine blr_handle_binlog_record is called with GWBUF that contains many packets
 - router->residual holds any unprocessed data from previous packet
 - Routine prepends any residual
 - Loops over each event making them contiguous if straddles buffers
 - Each event extracted and handled separately
 - Only copies data if need to make contiguous
 - On return may leave residual data
- Events flushed to disk at the end of each packet

Special Binlog Events

- Rotate Events
 - Written to file
 - Close file
 - Open next file
 - Distributed to slaves
- Heartbeat Events
 - Not written to file
 - Not distributed to slaves

- Events LOG_EVENT_ARTIFICAL_F bit
 set
 - Generated (fake) event
 - Not written to disk

Slave Side

Slave Connection

- Slaves connection to MaxScale using same mechanism as any client
- Authentication is done at the protocol level
- Slave sends commands to router
- Router parses and responds from MASTER_RESPONSES cache

Slave State Machine

- New slaves enter the slave state machine
- No binlog events are sent until BLRS_DUMPING state
- In BLRS_UNREGISTERED state all responses generated from saved master responses

Slave Modes

- Once BLRS_DUMPING state achieved slaves may be in two modes
 - Catchup mode
 - Slave is lagging behind the master and receiving events from the saved binlog files on the MaxScale server
 - Up-to-date mode
 - Slave has received all binlog events in the MaxScale binlog files
 - New events will be forwarded to the slave as they arrive at the MaxScale binlog router

Catchup Mode

- Sending all events required to cause slave to catchup in a single call would block a MaxScale thread
- There are no new messages sent from slave to master (MaxScale)
- Solution:
 - Send at most "burstsize" binlog events in a single call
 - Insert fake POLLOUT event for the slave
 - Results in future thread continuing process to bring slave up to date
- Implemented in blr_slave_catchup function

Up-to-date Mode

- Binlog events are sent as they are received
- Implemented in blr_distribute_binlog_record
 - Loops over all slaves
 - Sends single event to each slave that is up-to-date
- Events written to local binlog directory before sending to slaves

Slave Mode Transition

- Vital that transition for catchup to up-to-date mode is secure
- Must stop any new logs being sent during transition
- Two stage locking process used
 - First hold binlog_lock in the router
 - Then take slave catch lock
 - Never do this in the opposite order or deadlock might occur

End of File Handling

- If slave reaches end of file 2 things may have happened
 - The slave is up to date and streaming of binlog records can pause
 - The master crashed at some point in history and the rotate event at the end of the file is missing
- Detection
 - If current file is index N does file N + 1 exist
- If the binlog file is missing a trailing rotate event then a fake rotate event is generated

File I/O

Shared Binlog File Handles

- BLFILE used as shared binlog file handles
- Shared between master and multiple slaves
- Allows shared descriptors and common caching point

Binlog Storage

- By default binlog files stored in \$MAXSCALE_HOME/<service name>
- Binlog files have standard binlog header (4 bytes)
- Remainder of binlog files are raw events as per the master
- Only difference is no close marker written to binlog file
- MaxScale does not support binlog index file

Cached Master Responses

- Router caches responses from master during handshake to file
- Allows router to read these cached responses if master is down when MaxScale starts
- If master is down MaxScale can serve binlog records it has previously cached
- Cached responses stored in \$MAXSCALE_HOME/<service name>/.cache
- User credentials also stored to allow authentication without a master

Monitoring Binlog Server

- Uses standard router diagnostic entry point for show service command
- Provides details stats for master and slaves

MySQL Protocol Support

- As a side effect of router responding to saved commands these can detect MaxScale status
- COM_PING response to allow mysqladmin ping to determine if MaxScale is up
- COM_STATISTICS allows basic MaxScale statistics to be returned
 - uptime
 - No. of threads
 - No. of binlog events sent
 - No. of slaves connect
 - Master State Machine state

MySQL Protocol Support (Contd)

- SELECT commands
 - SELECT @@maxscale_version
 - SELECT @@hostname
 - SELECT @@server_id
- SHOW commands
 - SHOW MASTER STATUS
 - SHOW SLAVE STATUS
 - SHOW SLAVE HOSTS
 - SHOW VARIABLES LIKE 'MAXSCALE%'