Redis 多机特性工作原理简介

黄健宏(huangz)

视频共分为三个部分,分别讲述 Redis的三个多机特性。

- 1. 复制(replication)
- 2. Sentinel
- 3. 集群(cluster)

复制

SLAVEOF、SYNC 和 PSYNC、一致性

复制

SLAVEOF 命令的实现原理

SLAVEOF <ip> <port>

将一个服务器(从服务器)变成为另一个服务器 (主服务器)的复制品。

复制的执行步骤(4/5):同步

- 1. 从服务器向主服务器发送 SYNC 命令。
- 2.主服务器调用 BGSAVE,创建一个 RDB 文件, 并使用缓冲区记录接下来 执行的所有写命令。
- 3. 主服务器向从服务器发送 RDB 文件, 从服务器接收并载入该文件。
- 4. 主服务器将缓冲区储存的所有写命令发送给从服务器执行。

SYNC 命令执行示例

时间	主服务器	从服务器
TO	服务器启动。	服务器启动。
T1	执行 SET k1 v1。	
T2	执行 SET k2 v2。	
T3	执行 SET k3 v3。	
T4		向主服务器发送 SYNC 命令。
T5	接收到从服务器发来的 SYNC 命令,执行 BGSAVE 命令,创建包含键 k1 、 k2 、 k3 的 RDB 文件,并使用缓冲区记录接下来执行的所 有写命令。	
T6	执行 SET k4 v4 ,并将这个命令记录到缓冲区 里面。	
T7	执行 SET k5 v5 ,并将这个命令记录到缓冲区 里面。	
T8	BGSAVE 命令执行完毕, 向从服务器发送 RDB 文件。	
T9		接收并载入主服务器发来的 RDB 文件 , 获得 k1 、 k2 、 k3 三个键。
T10	向从服务器发送缓冲区中保存的写命令 SET k4 v4 和 SET k5 v5。	
T11		接收并执行主服务器发来的两个 SET 命令, 得到 k4 和 k5 两个键。
T12	同步完成, 现在主从服务器两者的数据库都包含了键 k1 、 k2 、 k3 、 k4 和 k5 。	同步完成, 现在主从服务器两者的数据库都包含了键 k1 、 k2 、 k3 、 k4 和 k5 。

但是……

执行 SYNC 命令之后, 主从服务器的数据库状态将**达到一致状态**(两个数据库都储存了相同的数据), 但这种一致性只是**暂时性的**, 因为一旦主服务器**执行了新的写命令**, 主从服务器的数据库又会变得**不一致**。

不一致性出现的例子

同步执行完毕之后

主服务器和从服务器		
k1		
k2		
k3		
k4		
k5		

主服务器执行 SET k6 v6 之后

主服务器	从服务器	
k1	k1	
k2	k2	
k3	k3	
k4	k4	
k5	k5	
k6	N/A	

复制的执行步骤(5/5):命令传播

5.在主从服务器完成同步之后,主服务器每执行一个写命令,它都会将被执行的写命令发送给从服务器执行,这个操作被称为"命令传播"(command propagate)。

命令传播示例

执行并发送 SET k6 v6 之后

主服务器	从服务器
k1	k1
k2	k2
k3	k3
k4	k4
k5	k5
k6	k6

复制

SYNC 和 PSYNC 的区别

从 Redis 2.8 开始, Redis 使用 PSYNC 命令代替 SYNC 命令。

PSYNC 比起 SYNC 的最大改进在于 PSYNC 实现了部分同步(partial sync)特性:

在主从服务器断线并重连时,只要条件允许, PSYNC 可以让主服务器只向从服务器同步断线 期间缺失的数据,而不用重新向从服务器同步整 个数据库。

SYNC 处理断线重连

T0主从服务器完成同步。主从服务器完成同步。T1执行并传播 SET k1 v1。执行主服务器传来的 SET k1 v1。T2执行并传播 SET k2 v2。执行主服务器传来的 SET k2 v2。T10085执行并传播 SET k10085 v10085。执行主服务器传来的 SET k10085 v10085。T10086执行并传播 SET k10086 v10086。执行主服务器传来的 SET k10086 v10086。T10087主从服务器连接断开。主从服务器连接断开。T10088执行 SET k10087 v10087。断线中,尝试重新连接主服务器。T10099执行 SET k10088 v10088。断线中,尝试重新连接主服务器。T10091主从服务器重新连接。主从服务器重新连接。T10092向主服务器发送 SYWC命令。T10093接收到从服务器发来的 SYWC命令,执行 BGSAVE命令,创建包含键 k1 至键 k10089 的 RDB 文件,并使用缓冲区记录接下来执行的所有写命令。有量SAVE命令执行完毕,向从服务器发送 RDB 文件,并使用缓冲区记录接下来执行的所有写命令。T10096因为在 BGSAVE命令执行完毕,向从服务器发送 RDB 文件,获得键 k1 至键 k10089。接收并载入主服务器发来的 RDB 文件,获得键 k1 至键 k10089。T10097主从服务器再次完成同步。主从服务器再次完成同步。	时间	主服务器	从服务器
T2 执行并传播 SET k2 v2。 执行主服务器传来的 SET k2 v2。 T10085 执行并传播 SET k10085 v10085。 执行主服务器传来的 SET k10085 v10085。 T10086 执行并传播 SET k10086 v10086。 执行主服务器传来的 SET k10085 v10086。 T10087 主从服务器连接断开。 主从服务器连接断开。 T10088 执行 SET k10087 v10087。 断线中,尝试重新连接主服务器。 T10090 执行 SET k10088 v10088。 断线中,尝试重新连接主服务器。 T10091 主从服务器重新连接。 主从服务器重新连接。 T10092 向主服务器发送 SYNVC命令。 T10093 接收到从服务器发来的 SYNC命令,执行 BGSAVE命令,创建包含键 k1 至键 k10089 的 RDB 文件,并使用缓冲区记录接下来执行的所有写命令。 T10094 BGSAVE命令执行完毕,向从服务器发送 RDB 文件,并使用缓冲区记录接下来执行的所有写命令。 T10095 接收并载入主服务器发来的 RDB 文件,获得键 k1 至键 k10089。 T10096 因为在 BGSAVE命令执行期间,主服务器没有执行任何写命令,所以跳过发送缓冲区包含的写命令这一步。	T0	主从服务器完成同步。	主从服务器完成同步。
	T1	执行并传播 SET k1 v1。	执行主服务器传来的 SET k1 v1。
T10085 执行并传播 SET k10085 v10085。 执行主服务器传来的 SET k10085 v10085。 T10086 执行并传播 SET k10086 v10086。 执行主服务器传来的 SET k10086 v10086。 T10087 主从服务器连接断开。 主从服务器连接断开。 T10088 执行 SET k10087 v10087。 断线中,尝试重新连接主服务器。 T10090 执行 SET k10088 v10088。 断线中,尝试重新连接主服务器。 T10091 主从服务器重新连接。 主从服务器重新连接。 T10092 向主服务器发送 SYNC命令。 T10093 接收到从服务器发来的 SYNC命令,执行 BGSAVE命令,创建包含键 k1 至键 k10089 的 RDB 文件,并使用缓冲区记录接下来执行的所有写命令。 T10094 BGSAVE 命令执行完毕,向从服务器发送 RDB 文件。并使用缓冲区记录接下来执行的所有写命令。 T10095 接收并载入主服务器发来的 RDB 文件,获得键 k1 至键 k10089。 T10096 因为在 BGSAVE 命令执行期间,主服务器没有执行任何写命令,所以跳过发送缓冲区包含的写命令这一步。	T2	执行并传播 SET k2 v2。	执行主服务器传来的 SET k2 v2。
T10086 执行并传播 SET k10086 v10086。 执行主服务器传来的 SET k10086 v10086。 T10087 主从服务器连接断开。 主从服务器连接断开。 T10088 执行 SET k10087 v10087。 断线中,尝试重新连接主服务器。 T10089 执行 SET k10088 v10088。 断线中,尝试重新连接主服务器。 T10090 执行 SET k10089 v10089。 断线中,尝试重新连接主服务器。 T10091 主从服务器重新连接。 主从服务器重新连接。 T10092 向主服务器发送 SYNC命令。 T10093 接收到从服务器发来的 SYNC命令,执行 BGSAVE命令,创建包含键 k1 至键 k10089 的 RDB 文件,并使用缓冲区记录接下来执行的所有写命令。 T10094 BGSAVE命令执行完毕,向从服务器发送 RDB 文件,并使用缓冲区记录接下来执行的所有写命令。 T10095 接收并载入主服务器发来的 RDB 文件,获得键 k1 至键 k10089。 T10096 因为在 BGSAVE命令执行期间,主服务器没有执行任何写命令,所以跳过发送缓冲区包含的写命令这一步。			
T10087主从服务器连接断开。主从服务器连接断开。T10088执行 SET k10087 v10087。断线中,尝试重新连接主服务器。T10089执行 SET k10088 v10088。断线中,尝试重新连接主服务器。T10090执行 SET k10089 v10089。断线中,尝试重新连接主服务器。T10091主从服务器重新连接。主从服务器重新连接。T10092向主服务器发送 SYWC命令。T10093接收到从服务器发来的 SYNC 命令,执行 BGSAVE命令,创建包含键 k1 至键 k10089 的 RDB 文件,并使用缓冲区记录接下来执行的所有写命令。T10094BGSAVE命令执行完毕,向从服务器发送 RDB 文件。T10095接收并载入主服务器发来的 RDB 文件,获得键 k1 至键 k10089。T10096因为在 BGSAVE 命令执行期间,主服务器没有执行任何写命令,所以跳过发送缓冲区包含的写命令这一步。	T10085	执行并传播 SET k10085 v10085。	执行主服务器传来的 SET k10085 v10085。
T10088执行 SET k10087 v10087。断线中,尝试重新连接主服务器。T10089执行 SET k10088 v10088。断线中,尝试重新连接主服务器。T10090执行 SET k10089 v10089。断线中,尝试重新连接主服务器。T10091主从服务器重新连接。主从服务器重新连接。T10092向主服务器发送 SYNC 命令。T10093接收到从服务器发来的 SYNC 命令,执行 BGSAVE 命令,创建包含键 k1 至键 k10089 的 RDB 文件,并使用缓冲区记录接下来执行的所有写命令。T10094BGSAVE 命令执行完毕,向从服务器发送 RDB 文件。T10095接收并载入主服务器发来的 RDB 文件,获得键 k1 至键 k10089。T10096因为在 BGSAVE 命令执行期间,主服务器没有执行任何写命令,所以跳过发送缓冲区包含的写命令这一步。	T10086	执行并传播 SET k10086 v10086。	执行主服务器传来的 SET k10086 v10086。
T10089 执行 SET k10088 v10088。 断线中,尝试重新连接主服务器。 T10090 执行 SET k10089 v10089。 断线中,尝试重新连接主服务器。 T10091 主从服务器重新连接。 主从服务器重新连接。 T10092 向主服务器发送 SYWC命令。 T10093 接收到从服务器发来的 SYNC命令,执行 BGSAVE命令,创建包含键 k1 至键 k10089 的 RDB 文件,并使用缓冲区记录接下来执行的所有写命令。 按收用缓冲区记录接下来执行的所有写命令。 T10094 BGSAVE命令执行完毕,向从服务器发送 RDB 文件,获得键 k1 至键 k10089。 接收并载入主服务器发来的 RDB 文件,获得键 k1 至键 k10089。 T10096 因为在 BGSAVE命令执行期间,主服务器没有执行任何写命令,所以跳过发送缓冲区包含的写命令这一步。 一步。	T10087	主从服务器连接断开。	主从服务器连接断开。
T10090 执行 SET k10089 v10089。 断线中,尝试重新连接主服务器。 T10091 主从服务器重新连接。 主从服务器重新连接。 T10092 向主服务器发送 SYNC 命令。 T10093 接收到从服务器发来的 SYNC 命令,执行 BGSAVE 命令,创建包含键 k1 至键 k10089 的 RDB 文件,并使用缓冲区记录接下来执行的所有写命令。 T10094 BGSAVE 命令执行完毕,向从服务器发送 RDB 文件,获得键 k1 至键 k10089。 T10095 接收并载入主服务器发来的 RDB 文件,获得键 k1 至键 k10089。 T10096 因为在 BGSAVE 命令执行期间,主服务器没有执行任何写命令,所以跳过发送缓冲区包含的写命令这一步。	T10088	执行 SET k10087 v10087。	断线中,尝试重新连接主服务器。
T10091 主从服务器重新连接。 T10092 向主服务器发送 SYNC 命令。 T10093 接收到从服务器发来的 SYNC 命令,执行 BGSAVE 命令,创建包含键 k1 至键 k10089 的 RDB 文件,并使用缓冲区记录接下来执行的所有写命令。 T10094 BGSAVE 命令执行完毕,向从服务器发送 RDB 文件。 T10095 接收并载入主服务器发来的 RDB 文件,获得键 k1 至键 k10089。 T10096 因为在 BGSAVE 命令执行期间,主服务器没有执行任何写命令,所以跳过发送缓冲区包含的写命令这一步。	T10089	执行 SET k10088 v10088。	断线中,尝试重新连接主服务器。
T10092 向主服务器发送 SYNC 命令。 T10093 接收到从服务器发来的 SYNC 命令,执行 BGSAVE 命令,创建包含键 k1 至键 k10089 的 RDB 文件,并使用缓冲区记录接下来执行的所有写命令。 T10094 BGSAVE 命令执行完毕,向从服务器发送 RDB 文件。 T10095 接收并载入主服务器发来的 RDB 文件,获得键 k1 至键 k10089。 T10096 因为在 BGSAVE 命令执行期间,主服务器没有执行任何写命令,所以跳过发送缓冲区包含的写命令这一步。	T10090	执行 SET k10089 v10089。	断线中,尝试重新连接主服务器。
T10093 接收到从服务器发来的 SYNC 命令,执行 BGSAVE 命令,创建包含键 k1 至键 k10089 的 RDB 文件,并使用缓冲区记录接下来执行的所有写命令。 T10094 BGSAVE 命令执行完毕,向从服务器发送 RDB 文件。 T10095 接收并载入主服务器发来的 RDB 文件,获得键 k1 至键 k10089。 T10096 因为在 BGSAVE 命令执行期间,主服务器没有执行任何写命令,所以跳过发送缓冲区包含的写命令这一步。	T10091	主从服务器重新连接。	主从服务器重新连接。
命令,创建包含键 k1 至键 k10089 的 RDB 文件,并使用缓冲区记录接下来执行的所有写命令。 T10094	T10092		向主服务器发送 SYNC 命令。
件。 T10095 接收并载入主服务器发来的 RDB 文件,获得键 k1 至键 k10089。 T10096 因为在 BGSAVE 命令执行期间,主服务器没有执行任何写命令,所以跳过发送缓冲区包含的写命令这一步。	T10093	命令,创建包含键 k1 至键 k10089 的 RDB 文件,并	
得键 k1 至键 k10089。 T10096 因为在 <i>BGSAVE</i> 命令执行期间,主服务器没有执行 任何写命令,所以跳过发送缓冲区包含的写命令这 一步。	T10094		
任何写命令, 所以跳过发送缓冲区包含的写命令这 一步。	T10095		
T10097 主从服务器再次完成同步。 主从服务器再次完成同步。	T10096	任何写命令, 所以跳过发送缓冲区包含的写命令这	
	T10097	主从服务器再次完成同步。	主从服务器再次完成同步。

从服务器在断线之前已经拥有主服务器的绝大部分数据,要让主从服务器重新回到一致状态,真正需要向从服务器发送的是k10087、k10088、k10089这三个键的数据。

SYNC 命令的做法 —— 将主服务器的整 个数据库重新同步给 从服务器—— 是极度 浪费的!

PSYNC 处理断线重连

时间	主服务器	从服务器
T0	主从服务器完成同步。	主从服务器完成同步。
T1	执行并传播 SET k1 v1。	执行主服务器传来的 SET k1 v1。
T2	执行并传播 SET k2 v2。	执行主服务器传来的 SET k2 v2。
T10085	执行并传播 SET k10085 v10085。	执行主服务器传来的 SET k10085 v10085。
T10086	执行并传播 SET k10086 v10086。	执行主服务器传来的 SET k10086 v10086。
T10087	主从服务器连接断开。	主从服务器连接断开。
T10088	执行 SET k10087 v10087。	断线中,尝试重新连接主服务器。
T10089	执行 SET k10088 v10088。	断线中,尝试重新连接主服务器。
T10090	执行 SET k10089 v10089。	断线中,尝试重新连接主服务器。
T10091	主从服务器重新连接。	主从服务器重新连接。
T10092		向主服务器发送 PSYNC 命令。
T10093	向从服务器返回 +CONTINUE 回复,表示执行部分重同步。	
T10094		接收 +continue 回复,准备执行部分重同步。
T10095	向从服务器发送 SET k10087 v10087 、 SET k10088	
	v10088 、 SET k10089 v10089 三个命令。	
T10096		接收并执行主服务器传来的三个 SET 命令。
T10097	主从服务器再次完成同步。	主从服务器再次完成同步。

PSYNC 只会将 从服务器断线期 间缺失的数据发 送给从服务器。

两个例子的情况是相同的,但SYNC需要发送包含整个数据库的RDB文件,而PSYNC只需要发送三个命令。

结论

如果主从服务器所处的网络环境并不那么好的话(经常断线),那么请尽量使用 Redis 2.8 或以上版本,这可以节约**大量网络资源、计算资源、内存资源**—— 这些消耗都来自**重复创建和传输 RDB文件**。

复制

一致性问题

命令传播需要花费一段时间来完成

在主服务器执行完步骤(1)发送的命令之后、直到从服务器执行完步骤(3)发送的命令之前的这段时间里面,主从服务器状态**并不一致**。

现在, 考虑这样一种情况.....

客户端与主服务器的连接非常快,而主从服务器之间的连接却非常慢。

客户端向主服务器发送了命令 SET n 10086, 并在获得返回 OK 之后, 向从服务器发送 GET n 。

但是这时主服务器传播的 SET n 10086 因为网络原因仍然未到达从服务器, 那么客户端获得的键 n 的值将是错误的(过期的)。

结论

- Redis 目前的复制实现只保证最终一致性,而不是强一致性。
- 如果程序**不能够容忍过期数据**,那么就不要读取 从服务器。
- 未来: unstable 分支中的 WAIT 命令 —— 阻塞最多 N 秒, 直到客户端之前发送的命令已经被复制到至少 M 个从服务器, 实现同步复制效果。

http://antirez.com/news/66

Sentinel

构造、实例监视、下线判断、故障转移

Sentinel 的构造

Sentinel 是一个监视器, 它可以根据被监视 实例的**身份和状态**来判断应该执行何种动 作。


```
DEF sentinel():
while sentinel_is_running():
FOR instance IN all_instances:
instance.check_status() #检查实例的当前状态
IF instance.role == MASTER: #实例是一个主服务器
IF instance.status == FAIL: handle_master_down()
IF instance.status == OK: ...
IF instance.role == SLAVE: #实例是一个从服务器
...
IF instance.role == SENTINEL: #实例是一个 Sentinel
```

Sentinel 监视 监视 监视 server1 复制 复制复制 server2 server3 server4

被监视的实例可以是主服务器、从服务器、或者其他 Sentinel。

监视主服务器

Sentinel 通过用户给定的配置文件来发现主服务器。

Sentinel 会与被监视的主服务器创建两个网络连接:

命令连接用于向主服务器发送命令。

订阅连接用于订阅指定的频道,从而发现监视同一主服务器的其他 Sentinel (细节稍后介绍)。

监视从服务器

Sentinel 通过向主服务器发送 INFO 命令来自动获得所有从服务器的地址。

```
redis>INFO
# other section ...
# Replication
role:master
...
slave0:ip=127.0.0.1,port=11111,state=online,offset=43,lag=0
slave1:ip=127.0.0.1,port=22222,state=online,offset=43,lag=0
slave2:ip=127.0.0.1,port=33333,state=online,offset=43,lag=0
...
# other section ...
```


跟主服务器一样, Sentinel 会与每个被发现的从服务器创建命令连接和订阅连接。

发现其他 Sentinel

Sentinel 会通过命令连接向被监视的主从服务器发送 HELLO信息, 以此来向其他 Sentinel宣告自己的存在。

与此同时, Sentinel 会通过订阅连接收听其他 Sentinel 的HELLO 信息, 以此来发现监视同一个主服务器的其他Sentinel。

例子:发现其他 Sentinel

sentinel1 通过发送 HELLO 信息来让 sentinel2 和 sentinel3 发现自己, 其他两个 sentinel 也会进行类似的操作。

监视其他 Sentienl

- Sentinel 之间会互相创建 命令连接,用于进行通信。
- 因为已经有主从服务器作为发送和接收 HELLO 信息的中介, 所以 Sentinel之间不会创建订阅连接。

检测实例的状态

Sentinel 使用 PING 命 令来检测实例的状态: 如果实例在指定的时间 内没有返回. 或者返回 错误的回复,那么该实 例会被 Sentinel 判断 为下线。

下线状态 (1/2)

从服务器和其他 Sentinel 的下线状态为 PFAIL (probably fail):

- Sentinel 不会与这个状态下的其他 Sentinel 交换信息。
- 这个状态的从服务器也不会在故障转移 (failover, 细节稍后介绍)时被选为新的主服务器。

下线状态(2/2)

主服务器的下线状态分为 PFAIL 和 FAIL 两级:

- PFAIL 状态: 当前 Sentinel 认为主服务器已下线。
- FAIL 状态:通过多个 Sentinel 互相通信,确认主服务器已经下线。
- 换言之, 对于主服务器来说, FAIL 才是**真正的**下线 状态。
- sentinel monitor <name> <ip> <port> <quorum>

示例:检测主服务器下线

监视同一个主服务 器的多个 Sentinel 之间会互相交流信 息. 如果总共有 <quorum> 个 Sentinel 认为主服 务器已下线 (PFAIL). 那么这 个主服务器将被 Sentienl 判断为 FAIL 状态。

一旦主服务器被判断为 FAIL, Sentinel 就会对下线主服务器进行故障转移。

步骤:

- 1. 在下线主服务器的所有从服务器中选出一个作为新的主服务器, 被选中的从服务器是所有从服务器中**数据最新**的。
- 2. Sentinel 向被选中的从服务器发送 **SLAVEOF NO ONE**,将它升级为主服务器。
- 3. 向其他从服务器发送 SLAVEOF <new-master-addr> <new-master-port>, 让其他从服务器开始复制新的主服务器。

故障转移示例

主服务器 FAIL

进行故障转移

集群

节点、槽、命令执行、复制和故障转移

集群的构成

一个集群由一个或多个 节点(node)组成,其中 主节点(master)负责储 存键值对, 而从节点 (slave)则负责复制主节 点。

每个节点互相连接。

一个包含三个主节点, 三个从节点的集群。

分片(sharding)

- 集群将整个数据库分为 16384(2 的 14 次方)个 槽。
- 每个主节点可以负责处理 0 个至 16384 个槽。
- 当 16384 个槽都有主节点 负责处理时,集群进入上 线状态。

将 16384 个槽分别指派给 7000 、 7001 和 7002 这三个主节点。

槽的计算公式

集群使用公式 CRC16(key) & 16383 计算键 key 属于哪个槽。

在集群里面执行命令的两种情况

- 1. 命令发送到了正确的节点(命令要处理的键所在的槽正好是由接收命令的节点负责), 那么该节点执行命令, 就像单机 Redis 服务器一样。
- 2. 命令发送到了错误的节点(接收到命令的节点并非处理键所在槽的节点),那么节点将向客户端返回一个转向(redirection)错误,告知客户端应该到哪个节点去执行这个命令,客户端会根据错误信息,重新向正确的节点发送命令。

情况一:命令发送给正确的节点

7000:槽0~5000

7001:槽 5001 ~ 10000

7002:槽 10001 ~ 16383

键 date 位于 2022 槽, 该槽由节点 7000 负责, 命令会直接执行。

情况二:命令发送给了错误的节点(1/2)

键 date 所在的槽 2022 并非由节点 7001 负责, 7001 返回转向错误。

情况二:命令发送给了错误的节点(2/2)

7000:槽0~5000

7001:槽 5001 ~ 10000

7002:槽 10001 ~ 16383

客户端根据转向错误的指引,转向至节点 7000,并重新发送命令。

转向错误的实现(1/2)

集群中的节点会**互相告知对方**,自己负责处理哪些槽。

转向错误的实现(2/2)

- 集群中的每个节点都会记录 16384 个槽分别由哪个节点负责,从而形成 一个"槽表"(slot table)。
- 节点在接到命令时,会检查键所在的槽是否由本节点处理,如果不是的话,就根据槽号查找槽表,提取出正确节点的地址信息,然后返回转向错误。

集群节点的复制

集群的复制特性**重用了 SLAVEOF 命令的代码**,所以集群节点的复制行为和 SLAVEOF 命令的复制行为**完全相同**。

集群主节点的故障转移

- 集群的下线检测和故障转移等功能的实现没有重用 Sentinel 的代码,但它们的运作原理基本一样。
- 和独立运行的 Sentinel 不同,集群对主从节点的下线检测、以及对主节点的故障转移操作,都是由主节点本身负责的,这也即是说,在集群模式里面,主节点兼顾了 Sentinel 的功能。
- Redis Sentinel 和集群节点的 Sentinel 特性的模式不同使得它们很难直接重用整个代码基, 但将来共用一些函数应该还是没有问题的。

谢谢观看!:)

通过 www.huangz.me 联系我