Dans les coulisses d'une infrastructure hautement disponible

Auteur

- Julien Riou
- DBA depuis 2012
- Tech lead dans l'équipe databases à OVH depuis 2015
- pgterminate @ github

Sommaire

- Contexte
- Haute disponibilité
- Sauvegardes et restaurations
- Business intelligence
- Mises à jour
- La suite

Produits

Cloud

Serveurs dédiés **VPS** Public cloud Private cloud Stockage

Platform

Kubernetes Logs & Metrics Data Platforms Databases Big data AI & Machine Learning

Web hosting

Noms de domaine Hébergement web et sites Solutions E-mail SSL / CDN Office & Solutions Microsoft

Télécom

Offres Internet Téléphonie SMS / Fax Bureau virtuel OverTheBox

Périmètre

Bases internes

Applications

Utilisateurs

Bases de données

En cas de panne

- Monitoring
- Développeurs
- Support
- Twitter

Cluster type

- MySQL
- PostgreSQL

Promotion automatique

- Patroni
 - Zalando
 - Opensource
 - Python

Promotion

Promotion

Promotion

- HAProxy
- Patroni API
- confd

HAProxy

- Mode TCP
- Probes HTTPS
- 2 pools de connexion (= 2 ports)
 - Lectures et écritures
 - Lectures seules
- Fichier d'état
 - server-state-base /var/lib/haproxy/state
 - socat \${sock} <<< "show servers state \${backend}" > /var/lib/haproxy/state/\${backend}

Patroni API

```
$ curl -i -X OPTIONS https://localhost:443/primary
HTTP/1.0 200 OK
$ curl -i -X OPTIONS https://localhost:443/replica
HTTP/1.0 503 Service Unavailable
```


confd

Découvre les nodes

02 Crée la configuration HAProxy

Vérifie la configuration HAProxy

Reload le service HAProxy

<pre>\$ haproxyctl show health</pre>			
# pxname	svname	status	weight
stats	FRONTEND	OPEN	
stats	BACKEND	UP	0
read-write	FRONTEND	OPEN	
read-write	node3	DOWN	10
read-write	node1	DOWN	10
read-write	node2	UP	10
read-write	BACKEND	UP	10
read-only	FRONTEND	OPEN	
read-only	node3	DOWN	10
read-only	node1	UP	10
read-only	node2	DOWN	10
read-only	BACKEND	UP	10

<pre>\$ haproxyctl show health</pre>			
# pxname	svname	status	weight
stats	FRONTEND	OPEN	
stats	BACKEND	UP	0
read-write	FRONTEND	OPEN	
read-write	node3	DOWN	10
read-write	node1	DOWN	10
read-write	node2	UP	10
read-write	BACKEND	UP	10
read-only	FRONTEND	OPEN	
read-only	node3	DOWN	10
read-only	node1	UP	10
read-only	node2	DOWN	10
read-only	BACKEND	UP	10

<pre>\$ haproxyctl show health</pre>			
# pxname	svname	status	weight
stats	FRONTEND	OPEN	
stats	BACKEND	UP	0
read-write	FRONTEND	OPEN	
read-write			
read-write			
read-write	node2	UP	10
read-write	BACKEND	UP	10
read-only	FRONTEND	OPEN	
read-only			
read-only	node1	UP	10
read-only			
read-only	BACKEND	UP	10

<pre>\$ haproxyctl show health</pre>			
# pxname	svname	status	weight
stats	FRONTEND	OPEN	
stats	BACKEND	UP	0
read-write	FRONTEND	OPEN	
read-write			10
read-write			10
read-write			10
read-write	BACKEND	UP	10
read-only	FRONTEND	OPEN	
read-only			10
read-only			10
read-only			10
read-only	BACKEND	UP	10

<pre>\$ haproxyctl show health</pre>			
# pxname	svname	status	weight
stats	FRONTEND	OPEN	
stats			
read-write	FRONTEND	OPEN	
read-write			
read-write			
read-write			
read-write	BACKEND	UP	10
read-only	FRONTEND	OPEN	
read-only			

<pre>\$ haproxyctl show backends</pre>			
stats	BACKEND	UP	0
read-write	BACKEND	UP	10
read-only	BACKEND	UP	10

IP virtuelle

- keepalived/vrrp
- iputils-arping
- notify_master /usr/bin/arping -U -c 4 \$IP

Promotion automatique

Crédits: https://github.com/googlei18n/noto-emoji/blob/master/svg/emoji_u1f60c.svg

Promotion automatique

- Proxy non transparent
 - pg_hba.conf
 - Logs
- Protocole PROXY
- application_name

Sauvegardes et restaurations

- Accident logique
 - DROP <objet> (DATABASE, ROLE, TABLE, ...)
- Accident physique (panne hardware)
- Sauvegardes impactante (I/O, locks)
- Compatibilité avec le reste de l'infrastructure
- Pas de sauvegarde sans test de restauration

Sauvegardes et restaurations

Business intelligence

- OLTP vs OLAP
 - OLTP (On-line Transaction Processing)
 - OLAP (On-line Analytical Processing)
- Les deux charges ne vont pas ensemble
- Comment ne pas bloquer le système operationel ?

Business intelligence

Mises à jour mineures

clustershell

```
$ clush -bw @patroni
$ clush -bw @patroni\&@cluster:69
$ clush -bw node1,node2,node3
Enter 'quit' to leave this interactive mode
Working with nodes: node[1-3]
clush> psql -c 'show server_version;'
node[1-3] (3)
server_version
9.6.11
(1 row)
```


Mises à jour mineures

clustershell

```
$ clush -f 1 -bw node1,node2,node3
Enter 'quit' to leave this interactive mode
Working with nodes: node[1-3]
clush> apt-get upgrade -y
```


Mises à jour mineures

clustershell

```
$ clush -bw node1,node2,node3
Enter 'quit' to leave this interactive mode
Working with nodes: node[1-3]
clush> psql -c 'show server_version;'
node[1-3] (3)
server_version
9.6.12
(1 row)
```


Mises à jour majeures

Mises à jour majeures

pglogical

deadlocks

```
ERROR: deadlock detected at character 237
DETAIL: Process 16477 waits for AccessShareLock on relation 17241 of database 17032;
blocked by process 17333.
 Process 17333 waits for AccessExclusiveLock on relation 4920800 of database
17032; blocked by process 16477.
 Process 16477: <application query>
 Process 17333: SELECT pglogical.replication_set_add_all_tables('default',
ARRAY['public']);
HINT: See server log for query details.
STATEMENT: <application query>
```


pglogical

Charset

```
ERROR: encoding conversion for binary datum not supported yet

DETAIL: expected_encoding UTF8 must be unset or match server_encoding SQL_ASCII

CONTEXT: slot "pgl_<slotname>", output plugin "pglogical_output", in the startup

callback

LOG: could not receive data from client: Connection reset by peer
```

Non supporté (doc)

4.13 Database encoding differences

PGLogical does not support replication between databases with different encoding. We recommend using UTF-8 encoding in all replicated databases.

pglogical

Séquences

ERROR: duplicate key value violates unique constraint "table_pkey"

pg_upgrade

- Hardlinks (-k)
- Statistiques

\$ vacuumdb --all --analyze-in-stages -j 10

pg_upgrade

Conclusion

Meilleure disponibilité

Meilleure stabilité

Moins d'alertes

Moins d'administration

Bases de données externes

La suite

- Mise à jour vers PostgreSQL 12
- Mise à jour vers Debian 10
- Migration de MySQL vers PostgreSQL
- Automatisation, automatisation, automatisation!

On recrute

- Opensource Database Engineers
- Site Reliability Engineers (Private Cloud, Openstack, DNS, Deploy, Observability)
- Software Engineers (containers, baremetal, web hosting)
- Backend Developpers (Python, Go)
- Et plus!

