

Giuseppe Maxia Continuent, Inc

AGENDA

- 5.5
 - semi-synchronous replication
- 5.6
 - delayed replication
 - server UUID
 - crash-safe slave
 - multi-thread slave
 - Global transaction identifiers

semi-synch replication

semi-synchronous replication

- Available in 5.5 and higher
- Makes sure that at least one slave has copied the data.
- Increases reliability

semi-synchronous replication in practice

- installation:
 - it's a plugin.
 - Actually, two plugins

semi-synch replication install

```
# in the master
plugin-load=rpl_semi_sync_master=semisync_master.so
rpl_semi_sync_master_enabled=1

# in each slave
plugin-load=rpl_semi_sync_slave=semisync_slave.so
rpl_semi_sync_slave_enabled=1
```

restar all servers

semi-synch replication check

```
# in the master
show variables like 'rpl semi%';
 _____+
 Variable name
 Value |
| rpl semi sync master enabled
 ON
 rpl semi sync master timeout
 | 10000 |
 rpl semi sync master trace level | 32
 rpl semi sync master wait no slave | ON
```

semi-synch replication check

semi-synch replication test

```
master> create table t1 ( i int);
Query OK, 0 rows affected (0.01 sec)
master> show status like "rpl semi %tx";
 _____+
 | Value |
| Variable name
_____
| Rpl semi sync master no tx | 0
| Rpl semi sync master yes tx | 1 |
 -----+
```

disabling semi-synch

```
# for each slave
set global rpl_semi_sync_slave_enabled=0;
stop slave io_thread;
start slave io_thread;
```

disabled semi-synch replication test

```
master> insert into t1 values (1);
Query OK, 1 row affected (10.00 sec)
master> show status like "rpl semi %tx";
+----+
 | Value |
| Variable name
+----
| Rpl semi sync master no tx | 1 |
| Rpl semi sync master yes tx | 1 |
<del>-----+</del>
2 rows in set (0.00 sec)
```

disabled semi-synch replication test

```
master> insert into t1 values (2);
Query OK, 1 row affected (0.01 sec)
master> show status like "rpl semi %tx";
+----+
 | Value |
| Variable name
+----
| Rpl semi sync master no tx | 2 |
| Rpl semi sync master yes tx | 1 |
<del>-----+</del>
2 rows in set (0.00 sec)
```

re-enabling semi-synch


```
# in one slave
set global rpl_semi_sync_slave_enabled=1;
stop slave io_thread;
start slave io_thread;
```

reenabled semi-synch replication test

```
master> insert into t1 values (3);
Query OK, 1 row affected (0.01 sec)
master> show status like "rpl semi %tx";
+----+
 Value
| Variable name
+----
| Rpl semi sync master no tx | 2 |
| Rpl_semi sync master yes tx | 2
<del>-----+</del>
2 rows in set (0.00 sec)
```


delayed replication

delayed replication in practice

```
STOP SLAVE;
change master to master_delay=60;
START SLAVE;

SHOW SLAVE STATUS\G
(...)

SQL_Delay: 60

SQL_Remaining_Delay: NULL
```

delayed replication in practice

```
master > use test;
master > create table t2 (i int);
SHOW SLAVE STATUS\G
(...)
 SQL Delay: 60
 SQL Remaining Delay: 55
slave> SHOW TABLES FROM test;
 -----+
| Tables in test |
+----+
| t1
```

delayed replication in practice

```
# after 1 minute
SHOW SLAVE STATUS\G
(...)
 SQL Delay: 60
 SQL Remaining Delay: NULL
slave> SHOW TABLES FROM test;
  _____+
| Tables in test |
+----+
| t1
| t2
```

REFIDA

Server UUID

testing some replication

```
make_replication_sandbox mysql-5.6.5-m8-
osx10.7-.tar.gz
....
replication directory installed in
$HOME/sandboxes/rsandbox mysql-5 6 5
```

testing some replication

```
~/sandboxes/rsandbox mysql-5 6 5/s1
show slave status\G
****** 1. row *****************
 Slave IO State: Waiting for master to send event
 Master Host: 127.0.0.1
 Master User: rsandbox
 Master Port: 12630
 Connect Retry: 60
 Master Log File: mysql-bin.000001
 Read Master Log Pos: 2524
 Relay Log File: mysql sandbox12631-
relay-bin.000002
 Relay Log Pos: 2677
 Relay Master Log File: mysql-bin.000001
 Slave IO Running: Yes
 Slave SQL Running: Yes
```

testing some replication

```
~/sandboxes/rsandbox_mysql-5_6_5/s1
show slave status\G
....
Master_Server_Id: 1
Master_UUID: be3c022a-726f-11e1-a26a-a64f991393aa
Master_Info_File: /Users/gmax/sandboxes/
rsandbox_mysql-5_6_5/node1/data/master.info
SQL_Delay: 0
SQL_Remaining_Delay: NULL
Slave_SQL_Running_State: Slave has read all relay
log; waiting for the slave I/O thread to update it
```


crash safe slave

uncovering replication features

```
show variables like '%info%';
 Variable name
 | Value
 master info repository
 | FILE
 relay log info file
 | relay-log.info
 relay log info repository | FILE
 sync master info
 sync relay log info
show variables like '%worker%';
 _______
 Variable name
 | Value
 slave parallel workers | 0
```

uncovering replication features

```
STOP SLAVE;
set global master info repository='table';
Query OK, 0 rows affected (0.00 sec)
slave1 [localhost] {msandbox} ((none)) > set global
relay log info repository='table';
Query OK, 0 rows affected (0.00 sec)
slave1 [localhost] {msandbox} ((none)) > set global
slave parallel workers=3;
Query OK, 0 rows affected (0.00 sec)
```

fixing replication tables

```
use mysql;
slave1 [localhost] {msandbox} (mysql) > alter table
slave master info engine=innodb;
Query OK, 1 row affected (0.01 sec)
Records: 1 Duplicates: 0 Warnings: 0
slave1 [localhost] {msandbox} (mysql) > alter table
slave relay log info engine=innodb;
Query OK, 1 row affected (0.01 sec)
Records: 1 Duplicates: 0 Warnings: 0
slave1 [localhost] {msandbox} (mysql) > alter table
slave worker info engine=innodb;
Query OK, 0 rows affected (0.01 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

```
show slave status\G
....
Master_UUID: be3c022a-726f-11e1-a26a-
a64f991393aa
Master_Info_File:
mysql.slave_master_info
```

```
select * from mysql.slave master info\G
****** 1. row *****
 Master id: 101
 Number of lines: 22
 Master log name: mysql-bin.000001
 Master log pos: 2524
 Host: 127.0.0.1
 User name: rsandbox
 User password: rsandbox
 Port: 12630
 Heartbeat: 1800
 Bind:
 Ignored server ids: 0
 Uuid: be3c022a-726f-11e1-a26a-a64f991393aa
 Retry count: 86400
```

```
select * from mysql.slave worker info\G
********** 3. row *************
 Master id: 101
 Worker id: 2
 Relay log name: ./mysql sandbox12631-relay-
bin.000003
 Relay log pos: 1394
 Master log name: mysql-bin.000001
 Master log pos: 3651
 Checkpoint relay log name: ./mysql sandbox12631-relay-
bin.000003
  Checkpoint relay log pos: 1199
Checkpoint master log name: mysql-bin.000001
 Checkpoint master log pos: 3456
 Checkpoint seqno: 0
 Checkpoint group size: 64
 Checkpoint group bitmap:
```


multi-threaded slave

facts about multiple threaded slave a.k.a. parallel replication

- Requires MySQL 5.6 in both master and slave
- Parallel replication with a 5.5 master will slow down replication
- Data gets parallelized by schema

enabling multi-threaded slave

```
set global slave parallel workers=10;
show variables like '%worker%';
+----+
+----+
| slave parallel workers | 10
+----+
stop slave; start slave;
```


global transaction identifier

global transaction identifier

- Requires MySQL 5.6 in both master and slave
- requires all servers in the cluster to run these options:
 - log-bin
 - log-slave-updates
 - gtid-mode=ON
 - disable-gtid-unsafe-statements

global transaction identifier issues

- Can't work with:
 - non-transactional updates.
 - temporary tables within transactions
 - CREATE TABLE ... SELECT
- disable-gtid-unsafe-statements will make the server fail on any of the above cases.

enabling global transaction identifiers

```
change my.cnf in ALL nodes
# (master and slaves)
[mysqld]
log-bin
log-slave-updates
gtid-mode=ON
disable-qtid-unsafe-statements
# restart the servers
```

testing global transaction identifiers

```
create table t1 (i int not null primary key);
show binlog events\G
****** 3. row *****************
  Log name: mysql-bin.000002
 Pos: 147
Event type: Gtid
 Server id: 1
End log pos: 191
 Info: SET
@@SESSION.GTID NEXT='44556A96-8417-11E1-9589-2BD5ACDD51FD:1'
****** 4. row ****************
  Log name: mysql-bin.000002
 Pos: 191
Event type: Query
  Server id: 1
End log pos: 305
 Info: use `test`; create table t1 (i int not null primary
key)
```

testing global transaction identifiers

```
SHOW SLAVE STATUS\G
(...)

Retrieved_Gtid_Set: 44556A96-8417-11E1-9589-2BD5ACDD51FD:1-2
Executed Gtid Set: 44556A96-8417-11E1-9589-2BD5ACDD51FD:1-2
```

DEMO

ADVERTISING

©Continuent 2012

WE ARE HIRING!

- Cluster implementation engineer
- QA engineer
- Documentation writer

http://www.continuent.com/about/careers

continuent

©Continuent 2012