Mysql可扩展性—(复制)Replication

MySQL的Replication是一种多个MySQL的数据库做主从同步的方案,特点是异步,广泛用在各种对MySQL有更高性能,更高可靠性要求的场合。与之对应的另一个技术是同步的MySQL Cluster,但因为比较复杂,使用者较少。

一、概述

1、概念:

MySql Replication从mysql 3开始被支持,是一种对多个mysql的数据库做主从同步的方案。通过配置各个mysql server的my.cnf实现数据的同步。

2、特点:

数据复制技术有以下一些特点:

- (1) 数据分布
- (2) 负载平衡(load balancing)
- (3) 备份
- (4) 高可用性(high availability)和容错

使用场景:

3 原理

Mysql 的 Replication 是一个异步的复制过程,从一个MySQL节点(称之为Master)复制到另一个MySQL节点(称之Slave)。在 Master 与 Slave 之间的实现整个复制过程主要由三个线程来完成,其中两个线程(SQL 线程和 I/O 线程)在Slave 端,另外一个线程(I/O 线程)在 Master 端。

三步走:

- (1) master将改变记录到二进制日志(binary log)中(这些记录叫做二进制日志事件, binary log events);
- (2) slave将master的binary log events拷贝到它的中继日志(relay log);
- (3) slave重做中继日志中的事件,将改变反映它自己的数据。

总结:

- * 每个从仅可以设置一个主。
- * 主在执行sql之后,记录二进制log文件(bin-log)。
- * 从连接主,并从主获取binlog,存于本地relay-log,并从上次记住的位置起执行sql,一旦遇到错误则停止同步。

推论:

- * 主从间的数据库不是实时同步,就算网络连接正常,也存在瞬间,主从数据不一致。
- * 如果主从的网络断开,从会在网络正常后,批量同步。
- *如果对从进行修改数据,那么很可能从在执行主的bin-log时出现错误而停止同步,这个是很危险的操作。所以一般情况下,非常小心的修改从上的数据。
- *一个衍生的配置是双主,互为主从配置,只要双方的修改不冲突,可以工作良好。
- * 如果需要多主的话,可以用环形配置,这样任意一个节点的修改都可以同步到所有节点。

二、搭建

简单的主从配置。

- 1、创建replication账号,通常为支持主从动态同步,或手动切换,都是在主从节点上创建好统一账号。
 - 2、配置master和slave的my.cnf;
 - 3、slave连接master开始复制;
 - 3.1 创建账号repl并授予复制权限:

```
mysql> CREATE USER 'username'@'host' IDENTIFIED BY 'password';
mysql> GRANT REPLICATION SLAVE, REPLICATION CLIENT ON *.* TO
'username'@'192.168.1.10' IDENTIFIED BY 'password';

# 或者直接使用 grant命令存在则授权,不存在则自动创建账号并授权;

# 或者 insert into mysql.user(Host,User,Password)
values("localhost","test",password("1234"));
```

用户名和密码都会存储在文本文件master.info中。

3.2 配置master,主要是打开二进制日志,指定唯一的server id(可取当前主机的ip后3位)

```
[mysqld]
# binary logging is required for replication
log-bin=mysql-bin
binlog_format=mixed # mixed、statement、row

# required unique id between 1 and 2^32 - 1
# defaults to 1 if master-host is not set
# but will not function as a master if omitted
server-id = 112

log_slave_updates = true # 支持连级复制,如果master不作slave可不设置
```

重启master, service mysql restart; 查看主状态

配置slave,

```
[mysqld]
# binary logging is required for replication
 # 非必须,单若slave是其他slave的
log-bin=mysql-bin
master则必须设置bin-log
# required unique id between 1 and 2^32 - 1
# defaults to 1 if master-host is not set
 # 不同于 master的 server-id
server-id = 188
relay_log = mysql-relay-bin
 # 中继日志
log_slave_updates = 1
复制事件写进自己的二进制日志
 # log_slave_updates表示slave将
 # 开启了slave的二进制日志,却没有
read_only = 1
设置log slave updates,然后查看slave的数据是否
 # 改变,这是一种错误的配置。所以,
尽量使用read_only,它防止改变数据(除了特殊的线
 #程)。但是, read only并是很实
用,特别是那些需要在slave上创建表的应用。
replicate_wild_do_table=repldb.%
#sync database
#replicate-do-db=platform
 # 注释该行
```

重启 slave;

3.3 启动slave, 让slave连接master,并开始重做master二进制中的时间。

注意:不建议在my.cnf 配置文件中直接操作,而是使用CHANGE MASTER TO 语句; 该语句可以完全取代对配置文件的修改,还能为slave指定不同的master,而不需要停止服 务器。

```
mysql> CHANGE MASTER TO MASTER_HOST='server1',
-> MASTER_USER='repl',
-> MASTER_PORT=3306,
-> MASTER_PASSWORD='password',
-> MASTER_LOG_FILE='mysql-bin.000001',
-> MASTER_LOG_POS=0;

# MASTER_LOG_POS的值为0,因为它是日志的开始位置。然后,你可以用SHOW SLAVE STATUS语句查看 slave的设置是否正确:
```

查看slave的设置是否正确:

```
mysql> show slave status\G
Slave_IO_State: Waiting for master to send event
 Master_Host: 120.24.49.112
 Master_User: repl
 Master_Port: 16810
 Connect_Retry: 60
 Master_Log_File: mysql-bin.000006
 Read_Master_Log_Pos: 875
 Relay_Log_File: mysql-relay-bin.000003
 Relay_Log_Pos: 266
 Relay_Master_Log_File: mysql-bin.000006
 Slave IO Running: Yes
 Slave SQL Running: Yes
 Replicate_Do_DB: platform
 Replicate_Ignore_DB:
 Replicate Do Table:
 Replicate_Ignore_Table:
 Replicate_Wild_Do_Table:
 Replicate_Wild_Ignore_Table:
mysql.%,test.%,information_schema.%,performance_schema.%
 Last_Errno: 0
 Last_Error:
 Skip_Counter: 0
 Exec_Master_Log_Pos: 875
 Relay_Log_Space: 1349
 Until_Condition: None
 Until_Log_File:
 Until_Log_Pos: 0
 Master_SSL_Allowed: No
 Master SSL CA File:
 Master_SSL_CA_Path:
 Master_SSL_Cert:
 Master SSL Cipher:
 Master_SSL_Key:
 Seconds_Behind_Master: 0
Master_SSL_Verify_Server_Cert: No
 Last_IO_Errno: 0
 Last_IO_Error:
 Last_SQL_Errno: 0
Last_SQL_Error:
 Replicate_Ignore_Server_Ids:
 Master Server Id: 112
 Master_UUID:
```

如果 Slave_IO_Running、Slave_SQL_Running的状态为No,则执行 start slave 启动 slave

在master、slave上可以分别使用 show processlist\G 查看I/O和SQL线程的运行情况;

```
# master
mysql> show processlist\G
 ********** 1. row ****************
 Id: 10
  User: root
  Host: localhost
 db: repldb
Command: Query
  Time: 0
 State: NULL
  Info: show processlist
 .
********** 2. row ******************
 Id: 11
  User: repl
  Host: 112.74.68.188:37575
 db: NULL
Command: Binlog Dump
  Time: 5411
 State: Master has sent all binlog to slave; waiting for binlog to be updated
  Info: NULL
2 rows in set (0.00 sec)
```

```
# slave
mysql> show processlist\G
Id: 1
 User: system user
 Host:
  db: NULL
Command: Connect
 Time: 5454
 State: Waiting for master to send event
 Info: NULL
Id: 2
 User: system user
 Host:
 db: NULL
Command: Connect
```

3.4 从另一个master初始化slave

前面讨论的假设你是新安装的master和slave,所以,slave与master有相同的数据。但是,大多数情况却不是这样的,例如,你的master可能已经运行很久了,而你想对新安装的slave进行数据同步,甚至它没有master的数据。

此时,有几种方法可以使slave从另一个服务开始,例如,从master拷贝数据,从另一个slave克隆,从最近的备份开始一个slave。Slave与master同步时,需要三样东西:

(1)master的某个时刻的数据快照;

(2)master当前的日志文件、以及生成快照时的字节偏移。这两个值可以叫做日志文件坐标(log file coordinate),因为它们确定了一个二进制日志的位置,你可以用SHOW MASTER STATUS命令找到日志文件的坐标;

(3)master的二进制日志文件。

可以通过以下几中方法来克隆一个slave:

(1) 冷拷贝(cold copy)

停止master,将master的文件拷贝到slave;然后重启master。缺点很明显。

(2) 热拷贝(warm copy)

如果你仅使用MyISAM表,你可以使用mysqlhotcopy拷贝,即使服务器正在运行。

(3) 使用mysqldump

使用mysqldump来得到一个数据快照可分为以下几步:

<1>锁表:如果你还没有锁表,你应该对表加锁,防止其它连接修改数据库,否则,你得到的数据可以是不一致的。如下:

mysql> FLUSH TABLES WITH READ LOCK;

<2>在另一个连接用mysqldump创建一个你想进行复制的数据库的转储:

shell> mysqldump --all-databases --lock-all-tables >dbdump.db

<3>对表释放锁。

mysql> UNLOCK TABLES;

三、实践

复制的用户名称:repl/30days

master: 120.24.49.112(亿昇国际) slave: 112.74.68.188(自由城市)

四、问题

1、replicate-do-db/replicate-do-ignore-db与replicate_wild_do_table/replicate_wild_ignore_table 区别: 因为replicate-ignore-db 是通过use db来确定是否过滤的,对跨库操作的sql不会同步由主同步到从; 而wild-ignore是通过真实被修改的表进行过滤的,更为准确。

在使用replicate-do-db时如果从库同步出现错误(如,主库跨库建表然后切回到自身insert操作,从库同步insert找不到表),可以结合relav-log找到出错地方, SET GLOBAL SQL_SLAVE_SKIP_COUNTER = N; 跳过某些错误或者补充缺失的步骤。

参见: replicate_do_db和repalicate_wild_do_table参数设置 http://blog.itpub.net/23073137/viewspace-718693/

- 2、binlog_format=STATEMENT/ROW/MIXED 的区别:
 - (1)在binlog_format=STATEMENT时,在用use dbname的格式下,如果dbname没有在binlog-do-db里,DDL和DML语句都不会被记录在binlog里。即使指定具体的test.dd;
 - (2)在row模式下,在用use dbname的格式下,如果dbname没有在binlog-do-db里,DDL语句都不会被记录在binlog里。即使指定具体的test.dd;DML语句会记录。
 - (3)在mixed模式下,在用use dbname的格式下,如果dbname没有在binlog-do-db里,DDL、DML语句都不会被记录在binlog里。即使指定具体的test.dd;

参见: http://blog.sina.com.cn/s/blog_747f4c1d0102w9pp.html

五、扩展——常用的拓扑结构:

复制的体系结构有以下一些基本原则:

- (1) 每个slave只能有一个master;
- (2) 每个slave只能有一个唯一的服务器ID;
- (3) 每个master可以有很多slave;
- (4) 如果你设置log_slave_updates, slave可以是其它slave的master, 从而扩散 master的更新。

MySQL不支持多主服务器复制(Multimaster Replication)——即一个slave可以有多个master。但是,通过一些简单的组合,我们却可以建立灵活而强大的复制体系结构。

- (1)单一主从
- (2) 主动模式的master-master(两台server互为master、slave,需要注意更新冲突带来的数据不一致问题);
 - (3) 主动被动模式的master-master (一台只能进行只读操作)
 - (4) 带从服务器的master、master

http://www.cnblogs.com/ggjucheng/archive/2012/11/13/2768879.html

参考: http://www.cnblogs.com/hustcat/archive/2009/12/19/1627525.html http://www.cnblogs.com/weafer/archive/2011/09/20/2182566.html