

MySQL 8.0 Operational Changes

Dave Stokes

Community Manager, North America MySQL Community Team

Safe Harbor

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, timing, and pricing of any features or functionality described for Oracle's products may change and remains at the sole discretion of Oracle Corporation.

Statements in this presentation relating to Oracle's future plans, expectations, beliefs, intentions and prospects are "forward-looking statements" and are subject to material risks and uncertainties. A detailed discussion of these factors and other risks that affect our business is contained in Oracle's Securities and Exchange Commission (SEC) filings, including our most recent reports on Form 10-K and Form 10-Q under the heading "Risk Factors." These filings are available on the SEC's website or on Oracle's website at http://www.oracle.com/investor. All information in this presentation is current as of September 2019 and Oracle undertakes no duty to update any statement in light of new information or future events.

MySQL 8.0 is available in cPanel and WHM v88!!

V88 & MySQL 8.0!!! Our Goal

MySQL 8.0 was a big advancement over the previous version, MySQL 5.7 and this presentation is a general overview of some of the new features.

There are many new facets not covered by this presentation and hopefully you will be able to explore them later.

MySQL 5.6

If you are using MySQL 5.6 please note that it reaches End of Life status for support and updates in February 2021.

Please upgrade if you are using this version of MySQL!

What is MySQL?

25 Years old!!

- Relational Database Management System
- GPLv2 licensed Community Edition
- Licensed Enterprise Edition

Monitoring software, improved backup, at rest encryption, data masking, db firewall, key chain management, and support

- Also a NoSQL JSON Document Store Database
- Also language connectors, Router, Shell, InnoDB Cluster
- And more!

What Happened to MySQL 6.0 and 7.0?????

There was an early MySQL 6.0 that withered on the vine and software was included in the 5.0 series

NDB Cluster has used the 7 series for many years So engineering thought we earned the 8.0 series which became generally available in April 2018

A few months ago I did a presentation on new facets that was mainly developer oriented and this talk is more DevOps-centric.

Big Changes in 8.0

Resource groups -- Dedicate cores to classes of queries, denote in comments

Faster backup -- MySQL Shell utilities dumpSchema & dumpInstance

Compression -- Replication logs compressed and kept that way

New Temp Table, UTF8MB4 optimized, & more!

CI/CD Model

New releases of MySQL every few months:

- 8.0.21 July 13 2019
- 8.0.20 April 27
- 8.0.19 January 13
- 8.0.18 October 15 2018
- 8.0.17 July 22

Replication - Where Most DevOps folks seem to live

- 1. InnoDB Cluster
- 2. Replica Sets
- 3. Router

InnoDB Cluster Components

- Router is a lightweight Level 4 router designed to be hosted on your application platform
- Group Replication creates elastic, highly available, fault tolerant replication topologies. Either single-primary multi-primary modes.
- MySQL Shell used for administration

Sandbox Test

Please start with a sandbox cluster to see just how easy it is to set up InnoDB Cluster

1. Start the MySQL Shell

\$ mysqlsh root@localhost

2. Deploy sandbox first node

JS > dba.deploySandboxInstance(3310)

A new MySQL sandbox instance will be created on this host in /home/dstokes/mysql-sandboxes/3310

Warning: Sandbox instances are only suitable for deploying and running on your local machine for testing purposes and are not accessible from external networks.

Please enter a MySQL root password for the new instance: *****

Deploying new MySQL instance...

Instance localhost:3310 successfully deployed and started.

Use shell.connect('root@localhost:3310') to connect to the instance.

3. Deploy sandbox second node

JS > dba.deploySandboxInstance(3320)

A new MySQL sandbox instance will be created on this host in /home/dstokes/mysql-sandboxes/3320

Warning: Sandbox instances are only suitable for deploying and running on your local machine for testing purposes and are not accessible from external networks.

Please enter a MySQL root password for the new instance: *****

Deploying new MySQL instance...

Instance localhost:3320 successfully deployed and started.

Use shell.connect('root@localhost:3320') to connect to the instance.

4. Deploy sandbox third node

JS > dba.deploySandboxInstance(3330)

A new MySQL sandbox instance will be created on this host in /home/dstokes/mysql-sandboxes/3330

Warning: Sandbox instances are only suitable for deploying and running on your local machine for testing purposes and are not accessible from external networks.

Please enter a MySQL root password for the new instance: *****

Deploying new MySQL instance...

Instance localhost:3330 successfully deployed and started.

Use shell.connect('root@localhost:3330') to connect to the instance.

5. Connect to first node

JS > \connect root@localhost:3310

Creating a session to 'root@localhost:3310'

Please provide the password for 'root@localhost:3310': ******

Save password for 'root@localhost:3310'? [Y]es/[N]o/Ne[v]er (default No): y

Fetching schema names for autocompletion... Press ^C to stop.

Closing old connection...

Your MySQL connection id is 12

Server version: 8.0.20 MySQL Community Server - GPL

No default schema selected; type \use <schema> to set one.

6. Create cluster

JS > var cluster = dba.createCluster('cpanel')

A new InnoDB cluster will be created on instance 'localhost:3310'.

Validating instance configuration at localhost:3310...

NOTE: Instance detected as a sandbox.

Please note that sandbox instances are only suitable for deploying test clusters for use within the same host.

This instance reports its own address as 127.0.0.1:3310

Instance configuration is suitable.

NOTE: Group Replication will communicate with other members using '127.0.0.1:33101'. Use the localAddress option to override.

Creating InnoDB cluster 'cpanel' on '127.0.0.1:3310'...

Adding Seed Instance...

Cluster successfully created. Use Cluster.addInstance() to add MySQL instances.

At least 3 instances are needed for the cluster to be able to withstand up to one server failure.

7. Add second node to cluster

JS > cluster.addlnstance('root@localhost:3320')

Please provide the password for 'root@localhost:3320': ******

Save password for 'root@localhost:3320'? [Y]es/[N]o/Ne[v]er (default No): **yes**

NOTE: The target instance '127.0.0.1:3320' has not been pre-provisioned (GTID set is empty). The Shell is unable to decide whether incremental state recovery can correctly provision it.

The safest and most convenient way to provision a new instance is through automatic clone provisioning, which will completely overwrite the state of '127.0.0.1:3320' with a physical snapshot from an existing cluster member. To use this method by default, set the 'recoveryMethod' option to 'clone'.

The incremental state recovery may be safely used if you are sure all updates ever executed in the cluster were done with GTIDs enabled, there are no purged transactions and the new instance contains the same GTID set as the cluster or a subset of it. To use this method by default, set the 'recoveryMethod' option to 'incremental'.

7. Add second node to cluster continued

Please select a recovery method [C]lone/[I]ncremental recovery/[A]bort (default Clone): C

NOTE: Group Replication will communicate with other members using '127.0.0.1:33201'. Use the localAddress option to override.

Validating instance configuration at localhost:3320...

NOTE: Instance detected as a sandbox.

Please note that sandbox instances are only suitable for deploying test clusters for use within the same host.

This instance reports its own address as 127.0.0.1:3320

Instance configuration is suitable.

A new instance will be added to the InnoDB cluster. Depending on the amount of data on the cluster this might take from a few seconds to several hours.

7. Add second node to cluster continued

Adding instance to the cluster...

Monitoring recovery process of the new cluster member. Press ^C to stop monitoring and let it continue in background. Clone based state recovery is now in progress.

NOTE: A server restart is expected to happen as part of the clone process. If the server does not support the RESTART command or does not come back after a while, you may need to manually start it back.

* Waiting for clone to finish...

NOTE: 127.0.0.1:3320 is being cloned from 127.0.0.1:3310

** Stage DROP DATA: Completed

** Clone Transfer

NOTE: 127.0.0.1:3320 is shutting down...

A new instance will be added to the InnoDB cluster. Depending on the amount of data on the cluster this might take from a few seconds to several hours.

The clone plugin permits cloning data locally or from a remote MySQL server instance.

Cloned data is a physical snapshot of data stored in InnoDB that includes schemas, tables, tablespaces, and data dictionary metadata.

7. Add second node to cluster continued

- * Waiting for server restart... ready
- * 127.0.0.1:3320 has restarted, waiting for clone to finish...
- ** Stage RESTART: Completed
- * Clone process has finished: 59.62 MB transferred in about 1 second (~59.62 MB/s)

Incremental state recovery is now in progress.

* Waiting for distributed recovery to finish...

NOTE: '127.0.0.1:3320' is being recovered from '127.0.0.1:3310'

* Distributed recovery has finished

8. Add third node to cluster continued

JS > cluster.addInstance('root@localhost:3330')

```
JS > cluster.status()
  "clusterName": "cpanel",
  "defaultReplicaSet": {
 "name": "default",
 "primary": "127.0.0.1:3310",
 "ssl": "REQUIRED",
 "status": "OK",
 "statusText": "Cluster is ONLINE and can tolerate
up to ONE failure.",
 "topology": {
 "127.0.0.1:3310": {
 "address": "127.0.0.1:3310",
 "mode": "R/W",
 "readReplicas": {},
 "replicationLag": null,
 "role": "HA",
 "status": "ONLINE",
 "version": "8.0.20"
 },
```

```
"127.0.0.1:3320": {
 "address": "127.0.0.1:3320",
 "mode": "R/O",
 "readReplicas": {},
 "replicationLag": null,
 "role": "HA",
 "status": "ONLINE",
 "version": "8.0.20"
 "127.0.0.1:3330": {
 "address": "127.0.0.1:3330",
 "mode": "R/O",
 "readReplicas": {},
 "replicationLag": null,
 "role": "HA",
 "status": "ONLINE",
 "version": "8.0.20"
 "topologyMode": "Single-Primary"
  "groupInformationSourceMember":
"127.0.0.1:3310"
```

9. Start Router

\$ mysqlrouter --bootstrap root@localhost:3310 --directory /tmp/myrouter&

Please enter MySQL password for root:

Bootstrapping MySQL Router instance at '/tmp/myrouter'...

- Creating account(s) (only those that are needed, if any)
- Verifying account (using it to run SQL queries that would be run by Router)
- Storing account in keyring

10. Start Router continued

- Adjusting permissions of generated files
- Creating configuration /tmp/myrouter/mysqlrouter.conf

MySQL Router configured for the InnoDB Cluster 'cpanel'

After this MySQL Router has been started with the generated configuration

\$ mysqlrouter -c /tmp/myrouter/mysqlrouter.conf&

10. Start Router continued

The cluster 'cpanel' can be reached by connecting to:

```
## MySQL Classic protocol mysql -u root -p -P 6446
```

- Read/Write Connections: localhost:6446
- Read/Only Connections: localhost:6447

```
## MySQL X protocol mysql -u root -p -P 64460
```


- Read/Write Connections: localhost:64460
- Read/Only Connections: localhost:64470

Architecture

Place Router on the same platform as you application.

You application does not need to know what is behind the router and probably should not care. This way you can scale without changing application.

Want Multi-Primary?

JS > cluster.switchToMultiPrimaryMode()

Switching cluster 'cpanel' to Multi-Primary mode...

Instance '127.0.0.1:3330' was switched from SECONDARY to PRIMARY.

Instance '127.0.0.1:3310' remains PRIMARY.

Instance '127.0.0.1:3320' was switched from SECONDARY to PRIMARY.

The cluster successfully switched to Multi-Primary mode.


```
JS > cluster.status()
 "clusterName": "cpanel",
 "defaultReplicaSet": {
 "name": "default",
 "ssl": "REQUIRED",
 "status": "OK",
 "statusText": "Cluster is
ONLINE and can tolerate up to ONE
failure.",
 "topology": {
 "127.0.0.1:3310": {
 "address":
"127.0.0.1:3310",
 "mode": "R/W",
 "readReplicas": {},
 "replicationLag": null,
 "role": "HA",
 "status": "ONLINE",
 "version": "8.0.21"
 },
```

```
"127.0.0.1:3320": {
 "address": "127.0.0.1:3320",
 "mode": "R/W",
 "readReplicas": {},
 "replicationLag": null,
 "role": "HA",
 "status": "ONLINE",
 "version": "8.0.21"
 },
 "127.0.0.1:3330": {
 "address": "127.0.0.1:3330",
 "mode": "R/W",
 "readReplicas": {},
 "replicationLag": null,
 "role": "HA",
 "status": "ONLINE",
 "version": "8.0.21"
 "topologyMode": "Multi-Primary"
 },
 "groupInformationSourceMember": "127.0.0.1:3310"
```

MySQL Router

Failover

Typically, a highly available MySQL setup consists of a single primary and multiple replicas and it is up to the application to handle failover, in case the MySQL primary becomes unavailable. Using MySQL Router, application connections will be transparently

routed based on load balancing policy, without implementing custom application code.

Load Balancing

MySQL Router provides additional scalability and performance by distributing database connections across a pool of servers in a round-robin fashion.

Production InnoDb Cluster

Double check system configuration (run on all nodes)

dba.configureLocalInstance("root@localhost:3306")

Start the Cluster

- var cluster = dba.createCluster('testCluster')
- cluster.addInstance('icadmin@ic-2:3306')
- cluster.addInstance('icadmin@ic-3:3306')
- mysqlrouter --bootstrap clusteradmin@db1:3306 --directory myrouter --user=root

Replica Set

InnoDB ReplicaSet a quick and easy way to get MySQL replication and MySQL Router up and running, making it well suited to scaling out reads, and provides manual failover capabilities in use cases that do not require the high availability offered by InnoDB cluster.

ReplicaSet automates a lot of the tasks found in traditional asynchronous replication.

Replica Set

An InnoDB ReplicaSet has several limitations compared to a InnoDB cluster and thus, it is recommended that you deploy InnoDB cluster wherever possible. Generally, a InnoDB ReplicaSet on its own does not provide high availability. Among the limitations of InnoDB ReplicaSet are:

- No automatic failover. In events where the primary becomes unavailable, a failover needs to be triggered
 manually using AdminAPI before any changes are possible again. However, secondary instances remain
 available for reads.
- No protection from partial data loss due to an unexpected halt or unavailability. Transactions that have not
 yet been applied by the time of the halt could become lost.
- No protection against inconsistencies after a crash or unavailability. If a failover promotes a secondary while
 the former primary is still available (for example due to a network partition), inconsistencies could be
 introduced because of the split-brain.

configure ReplicaSet

```
JS> dba.configureReplicaSetInstance()
```

JS> var rs = dba.createReplicaSet("example")

JS> rs.addInstance('rsadmin@host2')

configure ReplicaSet

JS> dba.configureReplicaSetInstance()

JS> var rs = dba.createReplicaSet("example")

JS> rs.addInstance('rsadmin@host2')

As an alternative to creating a new InnoDB ReplicaSet, you can also adopt an existing replication setup using the adoptFromAR option with dba.createReplicaSet().

MySQL on the Internet

MySQLCommunity.slack.com

- Forums.mysql.com
- MySQL.com & Planet.MySQL.com
- @MySQL

LeFred.be -- My Colleague who blogs a lot on InnoDB Cluster

Thank You

Dave Stokes

Community Manager
MySQL Community Team
David.Stokes @ Oracle.com
@Stoker
ElephantDolphin. blogger.com
slideshare.net/davidmstokes
github.com/davidmstokes/cPanel

MySQL and JSON

A Practical Programming Guide

Discover how to use JavaScript Object Notation (JSON) with MySQL

David Stokes

MySQL Community Manager

Thank You

Dave Stokes

Community Manager
MySQL Community Team
David.Stokes @ Oracle.com
@Stoker
ElephantDolphin. blogger.com

MySQL and **JSON**

A Practical Programming Guide

Discover how to use JavaScript Object Notation (JSON) with MySQL

David Stokes

MySQL Community Manager

