

State of the Art for MySQL Multi-Master Replication

Robert Hodges, CEO

A Short and Depressing Introduction to Distributed Systems

Why Do We Care About Multi-Master?

The Dream: Multiple, active DBMS servers with exactly the same data

- 1. Simple high availability model
- 2. Operate systems over multiple sites
- 3. Access geographically "close" data
- 4. Enable communication between applications

There's Just One Problem...

It Doesn't Work

More Precisely: Multi-Master Systems Cannot Provide One Copy Serialization

Consistency In a Single DBMS

Transaction #1 update foo

set follower=23

where id=32

Transaction #2

update foo set follower=976 where id=32

follower=976

5

Consistency in a Distributed DBMS

Transaction #1 Transaction #2 update foo update foo set follower=23 set follower=976 where id=32 where id=32 follower=976 **Table Table** Foo Foo follower=23

Ensuring Distributed Consistency

Transaction #1

follower=23

Table

Foo

Conflict Resolution (Your mother cleans up later)

Conflict Avoidance (Solve the problem by not having it)

Transaction #2

follower=976

Communication Implies Latency

Transaction #1

follower=23

Transaction #2

follower=976

Log Scaled Network Latency

Communication Implies Latency

So Can We Build Useful Applications?

Absolutely.

10

MySQL Native Replication (Aka the basics)

How Does It Work?

Row vs. Statement Replication

- Statement replication = send client SQL
- Row replication = send changed rows
- Use row replication for multi-master

Server IDs

- Distinguish between different MySQL servers
- Prevent replication loops in multi-master

```
[my.cnf]
server-id=1
...
[my.cnf]
server-id=2
...
[my.cnf]
server-id=3
```


Auto-Increment Key Offsets

 Set different keys on each server to avoid primary key collisions

15


```
[my.cnf]
server-id=1
auto-increment-offset = 1
auto-increment-increment = 4
...
[my.cnf]
server-id=2
auto-increment-offset = 2
auto-increment-increment = 4
...
```

Global Transaction IDs (GTID)

- New feature in MySQL 5.6 to provide globally unique IDs for transactions
- Consist of UUID plus sequence number
- Designed to capture location of original update as well as the sequence number of the transaction

3E11FA47-71CA-11E1-9E33-C80AA9429562:5660

MySQL Multi-Master Topologies

Native Replication Summary

- Built in with well-known capabilities
- Very limited topology support
- Very limited conflict avoidance
- Not a good choice for multi-master if there are writes to more than 1 master
- GTIDs, multi-source (MariaDB) replication promise for the future

MySQL Cluster

How Does It Work?

Access MySQL A MySQL B MySQL B Layer NDBI NDB2 Distributed Storage NDB3 NDB4

MySQL Cluster Cross-Site Topology

Transaction #1

follower=23

Transaction #2

follower=976

Primary Replica

Backup Replica

Eventual Consistency Algoritm

- NDB has built-in cross-cluster conflict detection based on epochs and primary keys
- Updates to primary always succeed
- Update to backup may be rolled back if primary has a conflicting update
- MySQL Cluster resends updates from the primary to "cure" conflicts on the slave

Caveat: I am not a MySQL Cluster expert

MySQL Cluster Summary

- Allows active/active operation
- Innovative eventual consistency algorithm
- Covers failure of individual MySQL nodes
- Detects conflicts automatically on rows
- Limited by lack of NDB usage in general

Check with MySQL Cluster folks for more See also Brendan Frazer's posts at http://messagepassing.blogspot.com

Galera

How It Works: Group Communication

How It Works: Certification

New Node Start-Up and SST

```
(Initializing a new node)

# vi /etc/my.cnf <== set node name
# mysql_install_db --user=mysql --datadir=/data/
galera
# mysqld_safe &</pre>
```


- I. Assess node state
- 2. Join the cluster
- 3. Request SST (= "State Snapshot Transfer")
- 4. Recover DBMS

Connect to Any Node for Writes


```
(galera1)
 (galera2)
mysql> create table test
(id int primary key
auto_increment, data
varchar(30));
mysql> insert into
 mysql> insert into
test(data) values('g1');
 test(data) values('g2');
mysql> select * from test;
 mysql> select * from test;
  id | data
 id | data
 Auto increment
 keys handled
 by Galera
```


Optimistic Locking in Action


```
(galera1)
 (galera2)
mysql> begin;
 mysql> begin;
mysql> update test set
 mysql> update test set
data='from g1' where id=3;
 data='from g2' where id=3;
mysql> commit;
 mysql> commit;
 ERROR 1213 (40001): Deadlock
mysql> select * from test;
 found when trying to get lock;
 try restarting transaction
 id | data
 mysql> select * from test;
  3 | from g1
 data
 3 | from g1
```

Cross-Site Replication

Galera Replication Performance

Sysbench Transactions per Second

Failure Handling

- Crashed servers drop out of the cluster
- IST (= incremental state transfer) can repair nodes that are just out of date
- Quorum determined automatically; On loss of quorum all nodes stop
- Loss of quorum can stop entire sites from working if you operate cross-site

Fixing Broken Nodes

- IST (= incremental state transfer) can repair nodes that are just out of date
- Inconsistent nodes require full state transfer

```
130422 16:28:09 [ERROR] WSREP: Local state sequo (88056) is greater than group sequo (88054): states diverged. Aborting to avoid potential data loss. Remove '/ data/galera//grastate.dat' file and restart if you wish to continue. (FATAL)
```

- SST is time-consuming for large data sets
- Enabling binlogs may help determine current state

Replicating To/From Galera Clusters

• Enable binlogs on all clusters & restart

```
# Same server ID on all nodes
server-id=13
log-slave-updates=1
```

Try to connect with Tungsten!

```
130422 19:21:07 [ERROR] Slave SQL: Could not execute Update_rows event on table tungsten_g1.heartbeat; Can't find record in 'heartbeat', Error_code: 1032; handler error HA_ERR_KEY_NOT_FOUND; the event's master log FIRST, end_log_pos 153, Error_code: 1032
```

A new Galera bug is born :(

Galera Summary

- Big plus #1: simplicity
- Big plus #2: synchronous replication
- Performance looks promising
- Optimistic locking not good for all workloads
- SST is problematic for large datasets
- Unstable for some use cases but improving fast

Tungsten

How It Works: Eventual Consistency

37

Tungsten Replicator Overview

Tungsten Replication Service

Eventually Consistent Design

- MySQL servers are completely independent
- Replication provides multi-way links
- Transfer is asynchronous
- Links can be down for days or weeks if required
- It is the application's responsibility to ensure there are no conflicts

Asynchronous Multi-Master in Action

Connect to Any Node for Writes

```
(lax)
(sfo)
mysql> create table test
(id int primary key
auto_increment, data
varchar(30));
mysql> insert into
 mysql> insert into
test(data) values('sfo');
 test(data) values('lax');
mysql> select * from test;
 mysql> select * from test;
  id | data
 id | data
 Auto increment
 lax
 4 | sfo | keys must be manually |
 configured
```

Failure Handling

- Replication stops and resumes automatically when network link goes down
- Replication stops on replicator or DBMS failure and recovers after operator restart
- Conflicts can break replication
- Reconciliation is manual and potentially very difficult
- Use binlogs to trace inconsistencies

Tungsten Multi-Master Clusters

44

Cross-site replicators read from slaves

Cross-site updates are <u>unlogged</u>

Connect to Master when Slave Fails

(Slave failure/maintenance)

Use Filters to Detect/Avoid Conflicts

Name	Purpose
ignore_server	Drop transactions from server-id
rename	Rename schemas/tables/columns
replicate	Control schemas/table replication
shardfilter	Control shard replication

You can also write your own filters!

Wide Range of Topologies

Tungsten Summary

- Big plus #1: flexibility
- Big plus #2: handles mixed workloads/dirty operating conditions well
- Replication is in large-scale production use
- Can link between local clusters across sites
- Lacks conflict resolution
- Filters are powerful but a pain to write

What Will Be in Next Year's Talk?

Improvements to Replication

- Oracle: Stable GTIDs and a host of replication improvements
- MariaDB: Multi-source replication, GTIDs, more improvements
- Galera: Cover more use cases, GTIDs
- Tungsten: Conflict resolution and better filters

Better Programming Models

SELECT flights that did Select flights that not land before 4pm landed before 4pm

More Data on Multi-Site Operation

- Public cloud infrastructure is improving
- Networks are more stable
- Synchronous replication is back in favor
- We'll see how it works out!

560 S. Winchester Blvd., Suite 500

San Jose, CA 95128

Tel +1 (866) 998-3642

Fax +1 (408) 668-1009

e-mail: sales@continuent.com

Our Blogs:

http://scale-out-blog.blogspot.com

http://datacharmer.org/blog

http://www.continuent.com/news/blogs

Continuent Web Page: http://www.continuent.com

Tungsten Replicator 2.0: http://code.google.com/p/tungsten-replicator

