

Need is the mother of all Inventions. It is very true for PostgreSQL 10 Logical Replication

PostgreSQL 10 Logical Replication

By:

Rajni Baliyan

Agenda:

- PostgreSQL replication history.
- Logical Replication: Overview
- Use cases-SR vs LR
- Terminologies used in LR.
 - Publication, Publisher
 - Subscription, subscriber
 - Replication Slot

- Architecture
- Security
- Configuration Settings
- Quick Setup
- Monitoring
- Precautions- Conflicts
- Restrictions/Limitations
- Q&A

Overview of PostgreSQL replication 9.0 onwards:

Overview of PostgreSQL replication 9.0 onwards cont..

Logical Replication: Overview

- Replicating/capturing logical changes based upon their replica identity using replication slots.
- Propagate any changes (Insert, Update, Delete, all, combination) to replica.
- Uses a publish and subscribe model.
- ➤ Publisher-Sender
- ➤ Subscriber- Receiver
- Subscribers pulls data from publications.
- Generally 'asynchronous' in nature.

Why Logical Replication over Streaming Replication?

Features	Streaming Replication	Logical Replication
Replication Type	Binary replication(byte-by-byte)	Selective row level changes (logical change)
Hardware/OS	Same (Linux-Linux)	Can be different(Linux-Windows)
Replication between major versions	Not supported	Supported.
Replication Level	Instance level	Object level(table)
Consolidation	No consolidation	Consolidating is possible
Replica/ Subscriber- Open Mode	Standby is in read-only mode	Subscriber can be used for write operations

Use Case1: Cross platform replication

➤ Cross Platform : Linux → Windows

Create Subs. on Windows using Linux pub.


```
pub=# \dRp
 Administrator: Command Prompt - psql -U postgres
 List of publications
 logirep=# select × from emp;
  Name | Owner | All tables | Inserts | Updates | Deletes
 empno | empname
 (0 rows)
 (1 row)
 logirep=#
 looiren=#
logrep=# select slot name from pg replication slots;
 logirep=# CREATE SUBSCRIPTION mysub1 CONNECTION
slot name
 logirep-# 'host=192.168.56.109 dbname=logrep user=postgres'
 logirep-# PUBLICATION testpub;
sync rep
 NOTICE: created replication slot "mysub1" on publisher
testsub
 CREATE SUBSCRIPTION
mysub1
 logirep=# \dRs
(3 rows)
 List of subscriptions
 Name | Owner | Enabled | Publication
 mysub1 | postgres | t | {testpub}
logrep=# select * from emp;
 (1 row)
 empno | empname
 logirep=# select × from emp;
 Tom
 empno | empname
 Dick
 21 | Tom
 Harry
 22 | Dick
 24 1
 Lee
 23 | Harru
 24 | Lee
(4 rows)
 (4 rows)
```


Insert on server1

```
logrep=# select * from emp;
empno | empname
 21 | Tom
 | Dick
 23 | Harry
 24 | Lee
(4 rows)
logrep=# insert into emp values(25,'Adam');
TNSERT 0 1
logrep=# select * from emp;
empno | empname
 1 Tom
 | Dick
 Harry
 24 | Lee
 25 | Adam
(5 rows)
```


Select on server2

```
Administrator: Command Prompt - psql -U postgres
logirep=# select × from emp;
 empno | empname
 21 | Tom
 22 | Dick
 23 | Harry
 24 | Lee
(4 rows)
logirep=# select × from emp;
 empno | empname
 21 | Tom
 22 | Dick
 23 | Harry
 24 | Lee
 25 I Adam
(5 rows)
```

Use Case2: Cross version:

Cross Version: Replication between different major versions of PostgreSQL

Use Case3: Write operation @Subscriber:

Modifying objects and adding new tables, insert records on subscriber.

Use Case4: Consolidating multiple databases

- Can be helpful for reporting or analytical purposes
- Can replicate even few tables from one DB to another on different servers.

Terminology used in Logical Replication:

- Publisher/Publication
- Subscriber/Subscription
- Replication Slot
- Replica Identity

Publisher/Publication

Server1=pg10srv1

•First create tables to include in publication and then create publication.

Publisher/Publication

- Publisher → node where a publication is defined.
- Publication → set of changes defined for tables.
- Publication can be defined on any physical replication master.
- DB name can be different from Subscriber.
- Create publication using the 'CREATE' command and can be later ALTERED and DROPPED.
- A published table should exists before creating publication and must have a "replica identity" (can be primary key or index).
- Operations possible on tables INSERT, UPDATE, and DELETE, combinations, or ALL(default)
- UPDATE or DELETE operations on publisher without replica identity will give error.
- Same replica identity has to be set at subscription side as well.
- Currently replicates only tables.

Commands related to Publication:

Create:

- CREATE PUBLICATION testpub FOR TABLE tb1, tb2;
- CREATE PUBLICATION testpub FOR TABLE tbl3 WITH (publish =
 'insert, update');
- CREATE PUBLICATION testpub FOR ALL TABLES;

Alter:

- ALTER PUBLICATION testpub ADD TABLE tb4, tb15;
- ALTER PUBLICATION testpub SET TABLE tbl4, tbl5;
- ALTER PUBLICATION testpub DROP TABLE tb14, tb15;

Drop:

- DROP PUBLICATION testpub;
- DROP PUBLICATION testpub, testpub1;

Subscriber/Subscription

- •First create tables with same name, same column name and type, same replica identity as publication.
- Later create subscription.

Subscription:

- Subscription → Downstream side of logical replication and this node is called subscriber.
- It can be used as a publisher for other databases.
- Multiple subscriptions on one subscriber is possible.
- Subscription should be created using superuser.
- Same table names at publisher and subscriber.
- Tables should be created first before creating a subscription.
- Same columns in source and target tables with same data type but can have different order.

Commands related to Subscription:

Create:

- CREATE SUBSCRIPTION testsub1 CONNECTION 'host=<remote>
 'dbname=<db> user=<user>' PUBLICATION testpub1, testpub2;
- CREATE SUBSCRIPTION mysub1 CONNECTION '...' PUBLICATION
 ...WITH (enabled = false, create_slot = false, slot_name =
 'myslot', copy_data = false, ...);

Alter:

- ALTER SUBSCRIPTION testsub ENABLE/DISABLE;
- ALTER SUBSCRIPTION testsub CONNECTION 'host=newhost ...';
- ALTER SUBSCRIPTION testsub SET(slot_name = 'newslot'/'NONE');
- ALTER SUBSCRIPTION testsub REFRESH PUBLICATION;

Drop:

DROP SUBSCRIPTION testsub;

Security

- For creating publication: CREATE privilege in the database.
- To add tables to a publication, the user must have Ownership rights on the table.
- To create a subscription, the user must be a superuser.
- Role used for the replication connection must have the REPLICATION attribute (or be a superuser)
- Entry for replication role in pg hba.conf

Configuration Settings

Parameters: to be set in postgresql.conf

@Publisher

@Subscribers

^{*} Note: For remote connections, set- listen_addresses and pg_hba.conf

Quick Setup and Demo

Settings required for demo:

1. Setting postgresql.conf @Publisher

- ➤wal level = logical
- Note: Default values of other required parameters will suffice for this demo.

2. Use replication role (CREATE ROLE replication WITH REPLICATION PASSWORD '' LOGIN;

3. Setting pg_hba.conf on both nodes.

- ► host all postgres 0.0.0.0/0 SCRAM-SHA-256
- ➤ host all replication 0.0.0.0/0 SCRAM-SHA-256

* Note: The values here depend on your actual network configuration

Overview of Demo:

Creating database 'PUB' on Publisher:


```
postgres=# CREATE DATABASE PUB;
```


CREATE DATABASE

Creating table 'TEST' on Publisher:

CREATE TABLE

Insert some records in table 'TEST':

INSERT 0 2

Select records of table 'TEST':


```
pub=# select * from test;
```


```
id | name
---+---
1 | TOM
2 | DICK
(2 rows)
```

Let's see whether there is any Publication or not?

List of publications Name | Owner | All tables | Inserts | Updates | Deletes -----(0 rows)

Let's create a Publication on Publisher node:

pub=# CREATE PUBLICATION testpub FOR TABLE TEST;

CREATE PUBLICATION

Let's check the publication status:

^{*} Default operation performed on tables is 'All' i.e. Insert, update and delete.

This publication should now be added to the tables:


```
Table "public.test"
Column | Type | Collation | Nullable | Default
 -----+----+----
id | numeric | | not null |
name | text
Indexes:
 "test pkey" PRIMARY KEY, btree (id)
Publications:
 "testpub"
```


Now let's set up subscription on subscriber

Let's create a new database 'SUB' on Subscriber:


```
postgres=# CREATE DATABASE SUB;
```


CREATE DATABASE

Creating table 'TEST' on Subscriber:

Order of columns can be different.

CREATE TABLE

Let's see whether there is any Subscription or not?


```
List of subscriptions
Name | Owner | Enabled | Publication
-----(0 rows)
```

Let's create a Subscription on Subscriber node:


```
sub=# CREATE SUBSCRIPTION testsub CONNECTION '
user=postgres host=pg10srv1 dbname=pub ' PUBLICATION
testpub;
```


NOTICE: created replication slot "testsub" on publisher CREATE SUBSCRIPTION

Let's check the subscription status:


```
List of subscriptions

Name | Owner | Enabled | Publication

-----testsub | postgres | t | {testpub}

(1 row)
```

Let's see whether we got the data in table or not?


```
sub=# select * from test;
```


```
name | id
-----+----
TOM | 1
DICK | 2
(2 rows)
```

Lets verify subscription log:

-bash-4.2\$ tail -f postgresql-Tue.log

LOG: worker process: logical replication worker for subscription 49304 (PID 12053) exited with exit code 1 LOG: logical replication apply worker for subscription "testsub" has started

"testsub" has started
LOG: logical replication table synchronization worker for subscription "testsub", table "test" has started
LOG: logical replication table synchronization worker for subscription "testsub", table "test" has finished

Now, let's try to insert some data on Publisher node:


```
pub=# INSERT INTO TEST VALUES(3, 'AFTER REPLICATION');
```


INSERT 0 1

Select data of 'Test' table on Subscriber:


```
sub=# select * from test;
```


```
id | name
---+------
1 | TOM
2 | DICK
3 | AFTER REPLICATION
(3 rows)
```

Write operations @Subscriber: Creating table 'EMP'

CREATE TABLE


```
sub=# INSERT INTO EMP VALUES(1, 'LEE'), (2, 'TOM');
```


Monitoring:

On Publisher

- >pg_stat_replication
- >pg_replication_slots
- >pg stat activity
- > \dRp

On Subscriber

- >pg stat subscription
- >pg_stat_activity
- > \dRs

Precautions at Subscriber:

- While Inserting rows.
- While modifying tables DDL adding/dropping columns etc.
- If not, will leads to conflicts.

CONFLICT

If incoming data violates any constraints the replication will stop and is called CONFLICT

What if we insert a record with id=4 on Publisher?

Check conflict status in subscriber log:

On Subscriber

Error in log file:

LOG: logical replication apply worker for subscription "testsub" has started ERROR: duplicate key value violates unique constraint "test_pkey"

DETAIL: Key (Id)=(4) already exists.

On Publisher

```
pub=# INSERT INTO TEST
VALUES (4, 'RESOLVE');
sub=# SELECT * FROM
TEST;
 id
 name
 ТОМ
 DTCK
 AFTER REPLICATION
 CONFLICT
(4 rows)
```

Delete a column on subscriber:

Resolving Conflict:

- Change data on subscriber i.e. delete conflicting key.
- Skip the conflicting transaction from replication by calling the pg_replication_origin_advance() function.
- The current position of origins can be seen in the pg_replication_origin_status system view.

Restrictions:

- Schema/DDL replication
- Sequences replication
- TRUNCATE command replication
- Large objects replication
- Views, Materialized views ,Partition root tables, or foreign tables replication

Conclusion:

- Good feature but still room to include more features.
- No need to replicate whole instance.
- Subscriber can be used for Write operations but with care.
- Good for cross platform replication, different major version replication, write operations on subscriber, like use cases.
- Not the replacement of SR.

Thank you

Your speaker

+61 2 9452 9017

rajnib@fast.au.fujitsu.com

postgesql.fastware.com

twitter.com/fujitsupostgres

linkedin.com/showcase/fujitsu-enterprtise-postgres

Rajni Baliyan Database Administrator Fujitsu Enterprise Postgres / PostgreSQL

Q&A