

MySQL分布式集群高可用 设计及应用

谭俊青@MySQL实验室(http://www.mysqlab.net) 上海爱可生信息技术有限公司 2010-04-03

CAP Theorem and NoSQL

CAP Theorem (2/3)

CAP Theorem (3/3)

MySQL HA Solution

- MySQL + Shared-Storage
- MySQL + DRBD (CP)
- Master + Slave (AP)
- Master + Slave(SemiSyncReplication) (CP/AP)
- Multi-Master (AP)
- MySQL Cluster (CAP? CP/AP)

MySQL + Shared-Storage

Active/Passive

MySQL + DRBD

Master + Slave

MySQL Cluster

MySQL General Architecture (1/3)

MySQL General Architecture (2/3)

MySQL General Architecture (3/3)

What is a Cluster

- Shared-nothing vs Shared-disk
 - In a shared-nothing, which MySQL Cluster is, each node has its own complete set of hardware
 - In a shared-disk architecture, there is a central storage location that all of the nodes will access and make use of
- MySQL Cluster Hardware
 - MySQL Cluster does not require and special hardware, such as SAN or NAS
 - Each node can run on commodity type hardware
 - Designed to allow many maintenance operations to be completed in a online fashion

MySQL Cluster Architecture

Node Types

- Data Nodes
 - -- Storage Nodes
- API Nodes
 - -- Mediators between the end process and the data nodes
- Management Node
 - -- Manages the configuration and control of the MySQL Cluster

Partition

MySQL Cluster Architecture

ID	Capital	Country	UTC	
1	Copenhagen	Denmark	2	
2	Berlin	Germany	2	Partition 1
3	New York City	USA	-5	D-44:2
4	Tokyo	Japan	9	Partition 2
5	Athens	Greece	2	D-481 2
6	Moscow	Russia	4	Partition 3
7	Oslo	Norway	2	D-vivi 4
8	Beijing	China	8	Partition 4

- Four Data Nodes
- Two Replicas
- Two Node Groups

Fragments

Node Groups

Split Brain (1/3)

Split Brain (2/3)

Split Brain (2/3)

Arbitration

First Node to ask will continue while the other will be shut down

More Data Nodes

Asynchronous (AP of CAP)

Synchronous (CP of CAP)

Phase One: Commit-Request

Phase Two: Successful Commit

Phase Two: Failure(Abort, Rollback)

	Backups	M/S	MM	2PC	Paxos
Consistency	Weak	Eventual		Strong	
Transactions	No	Full	Local	Full	
Latency	Low			High	
Throughput	High			Low	Medium
Data loss	Lots	Some		None	
Failover	Down	Read only		Read/write	

MySQL Cluster Benchmarks (1/2)

- For 4 Node Cluster, MySQL Cluster 7 achieved 251,000
 Transactions per minute which is more than 4X
 improvement over the MySQL Cluster 6.3 release.
- For 2 Node Cluster, MySQL Cluster 7 achieved 143,000 Transactions per minute which is more than 4X improvement over the MySQL Cluster 6.3 release.

MySQL Cluster Benchmarks (2/2)

Questions / Discussion