MySQL High Availability Deep Dive

Florian Haas (hastexo)

Yves Trudeau (Percona)

HA Sprint: Get Prepared!

- . Tutorial instructions at: http://goo.gl/8ZLta
- . Follow along -- or just watch! (up to you)

If you need help: we're the guys with the blue SPEAKER tabs, just holler!

About Us

Our virtual environment

An Overview of the Linux HA stack

Application Interface

MySQL RA

Cluster Resource Mgmt


Pacemaker


Cluster Messaging

Corosync

Storage Replication (optional)

DRBD


DRBD

http://www.hastexo.com/knowledge/drbd http://www.drbd.org

Creating a DRBD resource

. Name: mysql

. Device name: /dev/drbd0

. Backing disk: /dev/pacemaker-1/lvMySQL

. Meta data: internal

. Replication: $172.30.222.1 \leftrightarrow 2$

. Filesystem: ext3

Corosync

http://www.hastexo.com/knowledge/corosync

http://www.corosync.org

Creating a Corosync Cluster

- . Enable secauth
- . 1 ring
- . No logging to files, syslog only
- . Start Corosync
- . Check connectivity
- . Check membership

Pacemaker

http://www.hastexo.com/knowledge/pacemaker http://www.clusterlabs.org

Create a Pacemaker Cluster

. Add the "pacemaker" service to
/etc/corosync.d


- . Use ver: 1
- . Restart corosync
- . Start pacemakerd
- Verify both nodes have joined the cluster (crm mon)

STONITH/Fencing


Setting up the cluster


- . Open the shell with crm configure
- . Set no-quorum-policy to ignore
- . Disable STONITH
 - Kids, don't do this at home!
- . Commit the configuration


Pacemaker Resources


Master/Slave Sets


Adding a DRBD Master/Slave Set

- Create the DRBD primitive p_drbd_mysql
 - Use the ocf:linbit:drbd RA
 - Add 2 monitor operations
 (role=Master, role=Slave) with non-equal intervals
- . Wrap it in a master/slave set
 - notify=true, clone-max=2, master-max=1
- . Commit the configuration
- . Watch the cluster promote

Constraints

Creating a Filesystem

. Add the Filesystem resource

Name: p_fs_mysql

Device: /dev/drbd0

Directory: /var/lib/mysql

File system type: ext3

Add required order & colocation constraints

Groups

Add a Group

- . Create the g_mysql resource group
- . Add p fs mysql and p ip mysql


Requirements for MySQL/DRBD


```
No MyISAM
log-bin
sync binlog
Bind or No bind
innodb log file size
innodb auto Iru dump /
innodb buffer pool restore at startup
```


Add the MySQL resource


- . Run mysql install db
- . Create an ocf:heartbeat:mysql
 primitive p_mysql
- . Add resource level monitoring
- . Add it to the g mysql group
- . Watch the constraints update automagically
- . Commit, Rejoice!

One more thing...


Handling MySQL replication

Read-only


Promotion of the master


Attaching slaves

Monitoring slave state

Demotion

Blandard dybras QL1


Setup

MySQL Grants

Node IP attribute

MySQL primitive

VIP primitive

Master-slave ms resource

Location rules

Colocation rules

Order rule

Variation on the theme

Slave only nodes

How to add slave nodes

Setup with no VIP

Avoid cluster collapse

Further Information

http://www.clusterlabs.org

http://www.drbd.org

http://www.suse.com/products/highavailability

http://www.hastexo.com

Liked this talk?

- . Go to www.hastexo.com/shoutbox
- Log in
 (you can just use your OpenID from
 Wordpress, Blogger, Yahoo, Google Apps,
 Google Profile)
- . Leave us a message!