MariaDB Cluster for High Availability World Most Advanced Open Source Database Cluster


April 29, 2015
Sonali Minocha and Abdul Manaf


Introducing OSSCube

- Global Solutions Provider
 - Consulting, Development, Integration, and Support
- Develop Integrated Enterprise Business Solutions
 - Open Source
 - CMMI Level 3 accredited
 - Continuous Delivery for fast, predictable projects
- Flexible Delivery Model
 - Support Projects or Staff Augmentation
 - Scale up or down as required


OSSCube Practice Areas

- PHP The World's Only Zend Center of Excellence
- CRM SugarCRM
- Marketing Automation Act-On
- Content Management System Drupal
- Product Information Management Pimcore
- Enterprise Mobile and Web applications
- E-Commerce Magento
- BPM and Workflow BonitaSoft and ProcessMaker
- Enterprise Architecture and Consulting
- BI and Data Integration Pentaho and Talend
- Big Data Hadoop, Cloudera, Spark
- Database MySQL, MariaDB
- Cloud based large computing capacity AWS


Integrated Business Solutions


Webinar Agenda

- Concept of High Availability
- MySQL native replication and problems
- Overview of Galera cluster
- Galera cluster architecture
- MariaDB Galera 3 Node Implementation


High Availability

- High availability is a system design protocol and associated implementation that ensures a certain degree of operational continuity during a given measurement period
- High availability refers to the ability of users to access a system without loss of service

Do you need high availability? If you are not certain, consider the following question:

- Which level of availability do I need?
 - How many nines? or How much downtime can your business survive?
- Do I require no loss of data?
 - Could I loose some transactions?
 - Will my users notice or care?
- Do I need automatic fail over or is manual switchover OK?
 - How do I test this?


Availability Calculation

Availability = Uptime / (Uptime + Downtime)

Availability %	Downtime per year	Downtime per month	Downtime per week
90% ("one nine")	36.5 days	72 hours	16.8 hours
95%	18.25 days	36 hours	8.4 hours
97%	10.96 days	21.6 hours	5.04 hours
98%	7.30 days	14.4 hours	3.36 hours
99% ("two nines")	3.65 days	7.20 hours	1.68 hours
99.5%	1.83 days	3.60 hours	50.4 minutes
99.8%	17.52 hours	86.23 minutes	20.16 minutes
99.9% ("three nines")	8.76 hours	43.8 minutes	10.1 minutes
99.95%	4.38 hours	21.56 minutes	5.04 minutes
99.99% ("four nines")	52.56 minutes	4.38 minutes	1.01 minutes
99.995%	26.28 minutes	2.16 minutes	30.24 seconds
99.999% ("five nines")	5.26 minutes	25.9 seconds	6.05 seconds
99.9999% ("six nines")	31.5 seconds	2.59 seconds	604.8 milliseconds
99.99999% ("seven nines")	3.15 seconds	262.97 milliseconds	60.48 milliseconds
99.999999% ("eight nines")	315.569 milliseconds	26.297 milliseconds	6.048 milliseconds
99.9999999% ("nine nines")	31.5569 milliseconds	2.6297 milliseconds	0.6048 milliseconds


Principles and Causes of loosing HA

Principles of High Availability

- Elimination of single points of failure
- Reliable crossover. In multi threaded systems, the crossover point itself tends to become a single point of failure. High availability engineering must provide for reliable crossover.
- Detection of failures as they occur. If the two principles above are observed, then a user may never see a failure. But the maintenance activity must.

Scheduled and unscheduled downtime

Causes of loosing it (unscheduled downtime)

- Failures of hosts
- Failures of Databases / MySQL
- Operating system
- The hardware
- Maintenance activity that may otherwise cause downtime
- And many more


MySQL HA Solutions

The primary solutions supported by MySQL include:

- MySQL Native Replication
- MySQL Cluster
- MySQL with DRBD
- Oracle VM Template for MySQL
- MySQL with Solaris Cluster
- MariaDB Galera Cluster

We will be covering:

- MySQL Native Replication Issues
- MariaDB Galera Cluster


Replication Overview and Components

- One of the "killer" features of MySQL
- Introduced in version 3.23
- Master
 - Binary logs
 - Row Format
 - Statement Format
 - Bin log dump thread on master
- Slave
 - Relay logs
 - IO and SQL thread on slave
 - master.info and relay-log.info files
- Row format was introduced in 5.1
- Lots of improvements in 5.6


Replication Topologies Summary


Limitations and Known Issues

- Human error: updating slave instead of master
- Non-deterministic SQL, bugs, and other
- Binary Logging format issue
 - Row
 - Statement
- Limited availability
 - Replication can break
 - Replication can lag behind
 - Replication can be out of sync
- Manual or at best semi-automatic fail over, tricky to automate.
- Limited write capacity: single threaded (Up to MySQL 5.5) causes slave lag
- Asynchronous = You will lose data


Master/Slave Based Failover

Simplest example, plain replication
Widely used
Manual failover

Manual operation required


Master-Master Based Failover

Using MMM

Transfer IP1 and IP to the surviving server


Other Issues

- Duplicate Error on Slave
- Query caused different error on Master and Slave
- Temp Table doesn't exist after slave restarts
- Binary log and relay log corruption
- Slave read from wrong position after crash
- And many more...


Galera cluster

Overview of Galera Cluster


Galera Cluster Features & Benefits


- Synchronous replication
- Active-Active multi-master topology
- Read and write to any cluster node
- Automatic membership control, failed nodes drop from the cluster
- Automatic node joining
- True parallel replication, on row level
- Direct client connections, native MySQL look & feel
- Available on Linux only
- No slave lag
- No lost transactions
- Both read and write scalability
- Smaller client latencies


Galera Cluster

- Provides virtually synchronous replication
- Works with InnoDB
- No slave lag
- Transactions are validated by slave on Transaction commit
 - Certification based replication
- Master Master or Master –
 Slave is possible


Certification Based Replication

 Certification-based replication uses group communication and transaction ordering techniques to achieve synchronous replication.


What Certification Based Replication Requires

- Transactional Database
- Atomic Changes
- Global Ordering


Certification Based Replication


Internal Architecture of Galera Cluster

Galera Cluster revolves around four components:

- Database Management System (DBMS)
- wsrep API
 - wsrep hooks
 - dlopen()
- Galera Replication Plugin
- Group Communication Plugins


State Transfers

The process of replicating data from the cluster to the individual node, bringing the node into sync with the cluster, is known as provisioning.

Methods available in Galera Cluster to provision nodes

- <u>State Snapshot Transfers (SST)</u> Where a snapshot of the entire node state transfers.
- <u>Incremental State Transfers (IST)</u> Where only the missing transactions transfer.


State Snapshot Transfers (SST)

The cluster provisions nodes by transferring a full data copy from one node to another.

- Logical
 - mysqldump
- Physical
 - rsync
 - xtrabackup


Incremental State Transfers (IST)


The cluster provisions a node by identifying the missing transactions on the joiner and sends them only, instead of the entire state.

- This provisioning method is only available under certain conditions:
 - Where the joiner node state UUID is the same as that of the group.
 - Where all missing write-sets are available in the donor's write-set cache.
- For example, say that you have a node in your cluster that falls behind the cluster.
- This node carries a node state that reads: 5a76ef62-30ec-11e1-0800-dba504cf2aab:197222 Meanwhile, the current node state on the cluster reads 5a76ef62-30ec-11e1-0800-dba504cf2aab:201913


Galera Cluster is


Important Status Variables

MySQL Native Replication

```
MySQL [(none)]> show slave status\G
 Slave_IO_State: Waiting for master to send event
 Master Host: 50.18.113.136
 Master User: repl
 Master Port: 3306
 Connect_Retry: 60
 Master Log File: mysql-bin.001825
 Read Master Log Pos: 571221586
 Relay Log File: ip-10-166-182-149-relay-bin.005425
 Relay Log Pos: 571221731
 Relay_Master_Log_File: mysql-bin.001825
 Slave IO Running: Yes
 Slave SQL Running: Yes
 Replicate Do DB:
 Replicate_Ignore_DB:
 Replicate Do Table:
 Replicate Ignore Table:
 Replicate Wild Do Table:
 Replicate_Wild_Ignore_Table:
 Last Errno: 0
 Last Error:
 Skip Counter: 0
 Exec Master Log Pos: 571221586
 Relay_Log_Space: 571221941
 Until Condition: None
 Until Log File:
 Until_Log_Pos: 0
 Master_SSL_Allowed: No
 Master SSL CA File:
 Master SSL CA Path:
 Master SSL Cert:
 Master_SSL_Cipher:
 Master_SSL_Key:
 Seconds Behind Master: 0
Master_SSL_Verify_Server_Cert: No
 Last_IO_Errno: 0
 Last IO Error:
 Last SOL Errno: 0
 Last SQL Error:
1 row in set (0.31 sec)
```

Galera Cluster

```
ariaD8 [(none)]> show status like 'wsrep %'
 Variable mame
 warep local state unid
 01c99d52-ed69-11e4-9a02-b2a59194726f
 warep_protocol_version
 warep_last_committed
 wsrep_replicated
 wsrep_replicated_bytes
msrep_repl_keys
msrep_repl_keys_bytes
msrep_repl_data_bytes
msrep_repl_other_bytes
 3 309
 wsrep_received_bytes
wsrep_local_commits
 wsrep_local_cert_failures
 wsrep_local_replays
 warep_local_send_queue
 warep local send queue max
 warep_local_send_queue_min
 warep_local_send_queue_avg
 0.000000
 wsrep_local_recv_queue
 wsrep_local_recv_queue_max
 warep_local_recv_queue_min
warep_local_recv_queue_avg
warep_local_cached_downto
 18446744073709551615
wsrep_flow_control_paused_ns
wsrep_flow_control_paused
 0.000000
wsrep_flow_control_sent
wsrep_flow_control_recv
warep_flow_control_rev

mrep_cort_deps_distance

warep_apply_neon

warep_apply_window

warep_commit_oode

warep_commit_ood
 0.000000
 0.000000
 0.000000
 0.000000
 0.000000
 0.000000
msrep_commit_window
msrep_local_state
 0.000000
warep_local_state_comment
warep_cert_index_size
earep_causal_reads
earep_cert_interval
 Synced
 0.000000
esrep_incoming_addresses
esrep_evs_delayed
 192,168,10,184:3306,192,168,10,186:3306,192,168,10,185:3306
wsrep_evs_evict_list
wsrep_evs_repl_latency
wsrep_evs_state
wsrep_gcoms_uuld
 0/0/0/0/0
 ff6c6389-ed68-11e4-a64a-9688ee457874
esrep_cluster_conf_id
esrep_cluster_size
esrep_cluster_state_umid
esrep_cluster_status
 01c99d52-ed69-11e4-9a02-b2a59194726f
 Primary
wsrep_connected
wsrep_local_bf_aborts
wsrep_local_index
 ON
 wsrep_provider name
 esrep provider_vendor
 Codership Dy <info@codership.com>
 warep_provider_version
 3.9(FXXXX)
 warep ready
warep thread count
```


Implementation

MariaDB 3 Node Cluster Implementation


How To Configure a Galera Cluster with MariaDB on Ubuntu 12.04 Servers

- Basic set up for MariaDB Galera Cluster requires minimum of 3 Nodes
- In our demo we will be using 3 Linux ubuntu 12.04 nodes
- In order to configure cluster we will be following some basic steps on every node, on Node1 execute following steps
- STEP 1 : Remove old MySQL if already installed for fresh installation
 - apt-get remove --purge mysql-server mysql-client mysql-common
 - apt-get autoremove
 - apt-get autoclean
- STEP 2: Add the MariaDB Repositories
 - apt-get install python-software-properties
 - apt-key adv --recv-keys --keyserver keyserver.ubuntu.com 0xcbcb082a1bb943db
 - add-apt-repository 'deb http://mirror3.layerjet.com/mariadb/repo/10.0/ubuntu precise main'
 - apt-get update
- STEP 3: Install MariaDB with Galera Patches
 - apt-get install rsync
 - apt-get install galera
 - apt-get install mariadb-galera-server


How To Configure a Galera Cluster with MariaDB on Ubuntu 12.04 Servers

- STEP 4: Configure MariaDB and Galera
 - Create Galera configuration file under /etc/mysql/conf.d/
 - Most basic Galera configuration

[mysqld]

```
#mysql settings
binlog_format=ROW
default-storage-engine=innodb
innodb_autoinc_lock_mode=2
query_cache_size=0
query_cache_type=0
bind-address=0.0.0.0
```

#galera settings

```
wsrep_provider=/usr/lib/galera/libgalera_smm.so
wsrep_cluster_name="my_wsrep_cluster"
```

wsrep_cluster_address="gcomm://192.168.10.184,192.168.10.185,192.168.10.186" ## IP of nodes who will be part of cluster wsrep_sst_method=rsync

STEP 1 to STEP 4 will be followed on every Node


Starting the Galera Cluster

After Step 4 MariaDB is ready to run individually on every node

Starting nodes to run as part of cluster

- Stop MySQL on all nodes
 - service mysql stop
- On Node1 Start MySQL to run as cluster
 - service mysql start --wsrep-new-cluster
- On All other nodes start mysql simply as
 - service mysql start
 - Check the variable "wsrep_cluster_size%"


Thank You!

We love to connect with you.

Twitter (@OSSCubeIndia)

Facebook (<u>www.facebook.com/osscubeindia</u>)

LinkedIn (<u>www.linkedin.com/company/osscube</u>)

Google+ (plus.google.com/u/0/+OSSCubeIndia/posts)

