你好,游客 登录 注册 搜索

首页 Linux新闻 Linux教程 数据库技术 Linux编程 服务器应用 Linux安全 Linux下载 Linux认证 Linux主题 Linux壁纸 Linux软件 数码 手机 电脑

首页 → 数据库技术

MariaDB作为Mysql的一个分支,在开源项目中已经广泛使用,例如大热的openstack,所以,为了保证服务的高可用性,同时提高系统的负载能力,集群部署是必不可少的。

MariaDB Galera Cluster 介绍

MariaDB集群是MariaDB同步多主机集群。它仅支持XtraDB/ InnoDB存储引擎(虽然有对MyISAM实验支持 - 看wsrep_replicat e_myisam系统变量)。

主要功能:

- 同步复制
- 真正的multi-master,即所有节点可以同时读写数据库
- 自动的节点成员控制,失效节点自动被清除
- 新节点加入数据自动复制
- 真正的并行复制,行级
- 用户可以直接连接集群,使用感受上与MySQL完全一致

优势:

- 因为是多主, 所以不存在Slavelag(延迟)
- 不存在丢失事务的情况
- 同时具有读和写的扩展能力
- 更小的客户端延迟
- 节点间数据是同步的,而Master/Slave模式是异步的,不同slave上的binlog可能是不同的

技术

Galera集群的复制功能基于Galeralibrary实现,为了让MySQL与Galera library通讯,特别针对MySQL开发了wsrep API。

Galera插件保证集群同步数据,保持数据的一致性,靠的就是可认证的复制,工作原理如下图:

《Linux就该这么学 运 维 人 员 必 读 的 Linux系统入门书》

点此免费阅读

最新资讯

CentOS7.2 上搭建 Nginx+PHP+MariaDB 环境MP3 格式专利即将到期,创造者希望你转向Apple Watch 能在 AI 帮助下侦测出中风迹象比特币勒索病毒在全球大规模蔓延利用外泄 NSA 工具的勒索软件正在全球扩散MySQL內置help解析(SQL语句说明书)MySQL SQL慢查询优化经历与处理方案MySQL负载高导致网站访问慢解决实例ORA-00257: archiver error. Connect LVM逻辑卷管理LVM PV VG LV 理解

当客户端发出一个commit的指令,在事务被提交之前,所有对数据库的更改都会被write-set 收集起来,并且将 write-set 纪录的内容发送给其他节点。

write-set 将在每个节点进行认证测试,测试结果决定着节点是否应用write-set更改数据。

如果认证测试失败,节点将丢弃 write-set; 如果认证测试成功,则事务提交。

1.安装环境准备

安装MariaDB集群至少需要3台服务器(如果只有两台的话需要特殊配置,请参照官方文档)

在这里,我列出试验机器的配置:

操作系统版本: CentOS7

node4:10.128.20.16 node5:10.128.20.17 node6:10.128.20.18

以第一行为例, node4为 hostname, 10.128.20.16为 ip, 在三台机器修改 /etc/hosts文件, 我的文件如下:

10.128.20.16 node4

10.128.20.17 node5

10.128.20.18 node6

为了保证节点间相互通信,需要禁用防火墙设置(如果需要防火墙,则参照官方网站增加防火墙信息设置)

在三个节点分别执行命令:

systemctl stop firewalld

然后将/etc/sysconfig/selinux 的 selinux 设置成 disabled ,这样初始化环境就完成了。

2. 安装 MariaDB Galera Cluster

[root@node4 ~]# yum install -y mariadb mariadb-galera-server mariadb-galera-common galera rsync

[root@node5 ~]# yum install -y mariadb mariadb-galera-server mariadb-galera-common galera rsync

[root@node6 ~]# yum install -y mariadb mariadb-galera-server mariadb-galera-common galera rsync

3.配置 MariaDB Galera Cluster

初始化数据库服务,只在一个节点进行

[root@node4 mariadb]# systemctl start mariadb [root@node4 mariadb]# mysql_secure_installation

NOTE: RUNNING ALL PARTS OF THIS SCRIPT IS RECOMMENDED FOR ALL MariaDB SERVERS IN PRODUCTION USE! PLEASE READ EACH STEP CAREFULLY!

In order to log into MariaDB to secure it, we'll need the current password for the root user. If you've just installed MariaDB, and you haven't set the root password yet, the password will be blank, so you should just press enter here.

Enter current password for root (enter for none):

OK, successfully used password, moving on...

Setting the root password ensures that nobody can log into the MariaDB root user without the proper authorisation.

Set root password? [Y/n]

New password:

Re-enter new password:

Password updated successfully!

Reloading privilege tables..

... Success!

By default, a MariaDB installation has an anonymous user, allowing anyone to log into MariaDB without having to have a user account created for them. This is intended only for testing, and to make the installation go a bit smoother. You should remove them before moving into a production environment.

Remove anonymous users? [Y/n] n

... skipping.

Normally, root should only be allowed to connect from 'localhost'. This

2017/9/9 ensures that someone cannot guess at the root password from the network. Disallow root login remotely? [Y/n] y ... Success! By default, MariaDB comes with a database named 'test' that anyone can access. This is also intended only for testing, and should be removed before moving into a production environment. Remove test database and access to it? [Y/n] n ... skippina. Reloading the privilege tables will ensure that all changes made so far will take effect immediately. Reload privilege tables now? [Y/n] y ... Success! Cleaning up... All done! If you've completed all of the above steps, your MariaDB installation should now be secure. Thanks for using MariaDB! 关闭数据库,修改 /etc/my.cnf.d/galera.cnf [root@node4 mariadb]# systemctl stop mariadb [root@node4 ~]# vim /etc/my.cnf.d/galera.cnf 修改以下内容: [mysqld] wsrep_provider = /usr/lib64/galera/libgalera_smm.so wsrep_cluster_address = "gcomm://node4,node5,node6" wsrep_node_name = node4 wsrep_node_address=10.128.20.16 #wsrep_provider_options="socket.ssl_key=/etc/pki/galera/galera.key; socket.ssl_cert=/etc/pki/galera/galera.crt;" 提示:如果不用ssl的方式认证的话,请把wsrep_provider_options 注释掉。 将此文件复制到node5、node6,注意要把 wsrep_node_name和 wsrep_node_address改成相应节点的 hostname和ip。 4.启动 MariaDB Galera Cluster 服务 [root@node4 ~]# /usr/libexec/mysqld --wsrep-new-cluster --user=root & 观察日志: [root@node4 ~]# tail -f /var/log/mariadb/mariadb.log 150701 19:54:17 [Note] WSREP: wsrep_load(): loading provider library 'none' 150701 19:54:17 [Note] /usr/libexec/mysqld: ready for connections. Version: '5.5.40-MariaDB-wsrep' socket: '/var/lib/mysql/mysql.sock' port: 3306 MariaDB Server, wsrep_25.11.r4026 出现 ready for connections,证明我们启动成功,继续启动其他节点: [root@node5 ~]# systemctl start mariadb [root@node6 ~]# systemctl start mariadb

可以查看/var/log/mariadb/mariadb.log,在日志可以看到节点均加入了集群中。

警告Δ: --wsrep-new-cluster 这个参数只能在初始化集群使用,且只能在一个节点使用。

5.查看集群状态

```
MariaDB [(none)]> SHOW STATUS LIKE 'wsrep_%';
  Variable_name
 I Value
 .
| 4f3e7835-2013-11e5-9b77-2273f45db695
  wsrep_local_state_uuid
 wsrep_protocol_version
  wsrep_last_committed
wsrep_replicated
  wsrep_replicated_bytes
wsrep_repl_keys
 0
0
  wsrep_repl_keys_bytes
wsrep_repl_data_bytes
 0
  wsrep_repl_other_bytes
wsrep_received
  wsrep_received_bytes
wsrep_local_commits
 2348
  wsrep_local_cert_failures
wsrep_local_replays
  wsrep_local_send_queue
wsrep_local_send_queue_avg
 0.000000
  wsrep_local_recv_queue
wsrep_local_recv_queue_avg
  wsrep_local_cached_downto
wsrep_flow_control_paused_ns
wsrep_flow_control_paused
wsrep_flow_control_sent
 18446744073709551615
 0.000000
  wsrep_flow_control_recv
wsrep_cert_deps_distance
 0.000000
  wsrep_apply_oooe
wsrep_apply_oool
 0.000000
 0.000000
  wsrep_apply_window
wsrep_commit_oooe
 0.000000
  wsrep_commit_oool
wsrep_commit_window
 0.000000
  wsrep_local_state
wsrep_local_state_comment
  wsrep_cert_index_size
wsrep_causal_reads
  wsrep_cert_interval
wsrep_incoming_addresses
 0.000000
 10.128.20.17:3306,10.128.20.16:3306,10.128.20.18:3306
  wsrep_cluster_conf_id
wsrep_cluster_size
 11
  wsrep_cluster_state_uuid
wsrep_cluster_status
 4f3e7835-2013-11e5-9b77-2273f45db695
 Primary
  wsrep_connected
wsrep_local_bf_aborts
 ON
  wsrep_local_index
wsrep_provider_name
 Codership Oy <info@codership.com>
3.5(rXXXX)
  wsrep_provider_vendor
wsrep_provider_version
  wsrep_ready
wsrep_thread_count
 ON
```

我们可以关注几个关键的参数:

wsrep_connected = on 链接已开启

 $wsrep_local_index = 1$ 在集群中的索引值

wsrep_cluster_size =3集群中节点的数量

wsrep_incoming_addresses = 10.128.20.17:3306,10.128.20.16:3306,10.128.20.18:3306 集群中节点的访问地址

6.验证数据同步

我们在node4上新建数据库 galera_test ,然后在node5 和node6 上查询,如果可以查询到 galera_test 这个库,说明数据同步成功,集群运行正常。

 $[root@node4 \sim] \# \ mysql \ -uroot \ -proot \ -e \ "create \ database \ galera_test"$

```
[root@node5 ~]# mysql -uroot -proot -e "show databases"
+----+
 | Database
 ----+
| information_schema |
l galera test
 | mysql
 - 1
| performance_schema |
[root@node6 ~]# mysql -uroot -proot -e "show databases"
Database
 +-----+
| information_schema |
| galera_test
 | mysql
 | performance_schema |
```

至此,我们的 MariaDB Galera Cluster 已经成功部署。

------分割线 ------

在 CentOS/RHEL/Scientific Linux 6 下安装 LAMP (Apache with MariaDB and PHP) http://www.linuxidc.com/Linux/2013-07/86755.htm

MariaDB Proxy读写分离的实现 http://www.linuxidc.com/Linux/2014-05/101306.htm

Linux下编译安装配置MariaDB数据库的方法 http://www.linuxidc.com/Linux/2014-11/109049.htm

CentOS系统使用yum安装MariaDB数据库 http://www.linuxidc.com/Linux/2014-11/109048.htm

安装MariaDB与MySQL并存 http://www.linuxidc.com/Linux/2014-11/109047.htm

Ubuntu 上如何将 MySQL 5.5 数据库迁移到 MariaDB 10 http://www.linuxidc.com/Linux/2014-11 '119471.htm

[翻译] Ubuntu 14.04 (Trusty) Server 安装 MariaDB http://www.linuxidc.com/Linux/2014-12/110048htm

 MariaDB 的详细介绍:
 请点这里

 MariaDB 的下载地址:
 请点这里

更多资讯

本文系<u>OneAPM</u>工程师原创文章。OneAPM是中国基础软件领域的新兴领写企业,能帮助企业用户和开发者轻松实现:缓慢的程序代码和SQL语句的实时抓取。想阅读更多技术文章,请访问OneAPM<u>官方技术博客</u>。

本文永久更新链接地址: http://www.linuxidc.com/Linux/2015-07/119512.htm

关注Linux公社(LinuxIDC.com)官方微信与QQ群,随机发放邀请码

猜你喜欢

java编程时间格式与数据库中时间格式转化 mariadb galera cluster 10.0.22发布下载 mysql完整安装和主从双机配置 mariadb galera cluster 5.5.40/10.0.14发布下载

mariadb galera cluster 5.5.40/10.0.14发布下载 mysql pxc高可用集群搭建

mysql识别一个binlog中的一个事物

mariadb galera cluster应用实践
mariadb galera cluster 10.0.11发布
mariadb galera cluster 10.0.12 ga发布下载
centos 7下使用zabbix监控mysql
如何在 centos linux中配置 mariadb复制
mysql高性能详细数据库备份

百度推荐>

Linux公社简介 - 广告服务 - 网站地图 - 帮助信息 - 联系我们

本站(LinuxIDC)所刊载文章不代表同意其说法或描述,仅为提供更多信息,也不构成任何建议。 主编:漏网的鱼 联系邮箱: root@Linuxidc.net (如有合作请联系)

本站带宽由[808.Ai]友情提供

关注Linux,关注LinuxIDC.com,请向您的QQ好友宣传LinuxIDC.com,多谢支持! Copyright © 2006-2016 Linux公社 All rights reserved 沪ICP备15008072号-1号