Out of the Box Replication In Postgres 9.4

Denish Patel

Lead Database Architect

Who am I?

- Database Architect with OmniTI for last 8+ years
- Expertise in PostgreSQL, Oracle, MySQL, NoSQL
- Contact : denish@omniti.com
- Twitter: @DenishPatel
- Blog: http://www.pateldenish.com
- Providing Solutions for business problems to deliver
 - Scalability
 - Reliability
 - High Availability
 - Security

We are hiring!!

Apply @ I42.org/lg

Agenda

- What is WAL?
- Postgres Replication History
- How you setup replication now?
- What's missing?
- Why replication slots?
- Demo

I'm **NOT** going to discuss ...

- SLONY or other 3rd party replication tools
- 3rd party replication management tools

WAL - Write Ahead Log

- Roll-forward recovery aka REDO
- flushed to disk to guarantee commit durability
- sequential writes
- lower cost than flushing page cache
- Allows us to do cool things
 - Crash recovery
 - Binary backups
 - Point-In Time Recovery
 - Replication

WAL Internals (Basic)

- Automatically enabled; no action required
- Make sure to have enough space on server
- Stored under pg_xlog directory
- Normally, 16MB in size
 - ✓ --with-wal-segsize config option at build
- Each segment is divided into pages (8 kB page)
 - ✓ --with-wal-blocksize config option at build

What is logged?

```
select * from pg_settings where name='wal_level';
name | wal_level
setting | hot_standby
unit
category | Write-Ahead Log / Settings
short_desc | Set the level of information written to the WAL.
extra_desc |
context postmaster
vartype
 enum
source | configuration file
min_val
max_val
enumvals | { minimal, archive, hot_standby, logical }
boot_val | minimal
reset_val | hot_standby
sourcefile | /var/lib/pgsql/9.4/data/postgresql.auto.conf
sourceline | 4
```

What's **NOT** logged?

Almost everything is replicated, but...

- unlogged tables (As name suggests)
- temporary tables
- hash indexes? (generally don't use?)

Postgres Replication History

Postgres 7.0: WAL

Postgres 8.o: PITR (Point-In-Time-Recovery)

Postgres 8.2: pg_standby

Postgres 9.0: Hot_standby, Streaming replication

Postgres 9.1: pg_basebackup, Synchronous replication

Postgres 9.2: Cascading Replication

Postgres 9.3: Standby can switch timeline to follow new master

Postgres 9.4: Replication Slots, Logical decoding

Basic Steps to Setting up Replication

initdb

Postgresql.conf

- max_wal_senders=10
- wal_level=hot_standby
- hot_standby=on (on standby)

pg_hba.conf

#TYPE DATABASE USER ADDRESS METHOD

host replication replication 10.0.0.1/32 md5

Restart database ...

pg_ctl restart

Create replication user

CREATE ROLE replication WITH LOGIN REPLICATION;

\password replication

Take Backup

- Take file system level backups
- What tools you are using for backups?

Recovery.conf

primary_conninfo = 'host=primaryhost user=replication
 password=replication'

standby_mode = on

Startup standby db

pg_ctl start

Not done yet!

Have you configured archiving?

Don't forget about this setting?

wal_keep_segments

Setup archiving . . .

postgresql.conf

```
archive_mode = on
```

archive_command = 'cp %p /some/where/%f'

Setup restore command

recovery.conf

restore_command = 'cp /some/where/%f %p'

Archiving Options

- local or remote copy
- Scp
- Rsync
- NFS
- pg_archivecleanup

What if you have more standby machines?

archive_command = 'rsync %p standby1::pg/%f && rsync %p standby2::pg/%f'

archive_command = 'echo standby1 standby2 ... | xargs -d" " -I{} -n1 -Po -r rsync %p {}::pg/%f'

Replication management tools?

- OmniPITR
- WAL-E
- Repmgr
- Pgbarman
- Skytools
- A lot of Custom scripts

What about fsync?

- **fsync** capabilities
 - cp: no
 - dd: GNU coreutils
 - SSH: OpenSSH 6.5 sftp-server (Jan 2014)
 - rsync: patch or wrapper
 - NFS: Supported

Postgres 9.4; Enter Replication Slots

Postgresql.conf

Create Slot

```
SELECT * FROM
 pg_create_physical_replication_slot('name');
```


Primary knows the status of standbys

Recovery.conf

Replication slots benefits

- Keep necessary WAL files
- Each standby can have different WAL apply status
- Single access control setup
- fsync on receiving side

pg_basebackup

```
pg_basebackup \
-h primaryhost
-U replication \
-D $PGDATA \
-X stream \
-P -v -R
```

How about archiving?

- Meet pg_receivexlog
 - (Available since Postgers 9.1!)

```
pg_receivexlog \
```

- -D archivedir \
- --slot archivingslot \
- -h primaryhost -U replication
- -- synchronous option in 9.5

Postgres 9.4 – Out of the Box Replication

Are you ready to setup replication without any external tools?

- 1. pg_basebackup
- 2. streaming with Replication Slots
- 3. pg_receivexlog

Tutorial – Let's bring up VM!

- Google Drive: https://drive.google.com/open?id=oBxnXwkT5PRBdeVByQVYySkhIemc
- Login: pgtraining/pgcon
- pgtraining user has *sudo* access
- You can access terminal on the desktop
- Internet should be working within VM
- Copy/paste should work between VM and Host
- Take snapshot along the process so you can rollback easily

Installing Postgres

- Remove Postgres 8.4 version sudo yum erase postgresql.*
- Setup yum repo for your desired version sudo yum install http://yum.postgresql.org/9.4/redhat/rhel-6-x86_64/pgdg-redhat94-9.4-1.noarch.rpm
- Install PostgreSQL 9.4 & Contrib modules sudo yum install postgresql94-server postgresql94-contrib
- Create postgres cluster & initial automatic startup sudo service postgresql-9.4 initdb sudo chkconfig postgresql-9.4 on sudo service postgresql-9.4 start

Create Role and Database

Become postgres system user

sudo su - postgres

- Log into database using psql (\? to see all available commands)
- Create a role & database for yourself

CREATE ROLE pgtraining WITH LOGIN SUPERUSER;

CREATE DATABASE pgtraining;

- You can login as pgtraining user (psql –U pgtraining –d pgtraining)
- Create replication role for later

CREATE ROLE replication WITH LOGIN REPLICATION;

Set password ("replication")

\password replication

Configure pg_hba.conf

- http://www.postgresql.org/docs/9.4/static/auth-pg-hba-conf.html
- Find location of hba_file

postgres=# show hba_file;

- Add following entry for replication user
- Try to avoid *trust* authentication
- [pgtraining@localhost ~]\$ sudo vi /var/lib/pgsql/9.4/
 data/pg_hba.conf

host replication replication 127.0.0.1/32 md5

Prepare Primary DB server

```
alter system set wal_level = hot_standby;
alter system set archive_mode=on;
alter system set max_replication_slots=8;
alter system set archive_timeout = 60;
alter system set max_wal_senders = 8;
alter system set wal_keep_segments=100;
alter system set logging_collector=on;
```

Restart Primary DB server

Restart database

sudo service postgresql-9.4 restart

Verify settings

psql=# show max_wal_senders;

Create replication slot

SELECT * FROM pg_create_physical_replication_slot('standby1');

Let's take backup

sudo su - postgres

pg_basebackup -h 127.0.0.1 -U replication -D /var/lib/pgsql/9.4/slave -R -Xs -P -v

Prepare standby db server ...

cd /var/lib/pgsql/9.4/slave

Edit Standby postgresql.conf file

```
port = 5433
hot_standby = on
```

Edit Standby recovery.conf file

```
standby_mode = 'on'
primary_conninfo = 'user=replication password=replication
 host=127.0.0.1 port=5432'
primary_slot_name='standby1'
trigger_file = '/var/lib/pgsql/9.4/slave/finish.recovery'
recovery_target_timeline='latest'
```


Configure Standby with init

Copy existing init file

sudo cp /etc/init.d/postgresql-9.4 /etc/init.d/postgresql-9.4-5433

Edit config file to change (as root):

```
PGDATA=/var/lib/pgsql/9.4/slave
PGLOG=/var/lib/pgsql/9.4/pgstartup-5433.log
PGUPLOG=/var/lib/pgsql/$PGMAJORVERSION/pgupgrade-5433.log
```

Register service, start up slave sudo chkconfig postgresql-9.4-5433 on sudo service postgresql-9.4-5433 start

Status: pg_stat_replication

```
pgtraining=# \x
pgtraining=# select * from pg_stat_replication;
-[ RECORD I ]----+------
pid | 3260
usesysid | 24576
usename | replication
application_name | walreceiver
client_addr | 127.0.0.1
client_hostname |
client_port | 53206
backend start | 2015-06-08 14:47:50.057326-04
backend xmin
 streaming
state
sent location | 0/240000B8
write_location | 0/240000B8
flush location | 0/240000B8
replay_location | 0/240000B8
sync_priority | 0
sync state async
```


Status: pg_replication_slots

```
pgtraining=# select * from pg replication slots;
-[ RECORD I ]+-----
slot name | standby l
plugin
slot_type | physical
datoid
database
active | t
xmin
catalog_xmin |
restart Isn | 0/270000EC
```

What about archiving?

Create slot for archiving:

```
SELECT * FROM
 pg_create_physical_replication_slot('archiver1');
```

- Create archive directorymkdir /var/lib/pgsql/9.4/archive
- Start archiving process in background

```
/usr/pgsql-9.4/bin/pg_receivexlog -h 127.0.0.1 -p 5432 -U replication –S 'archiver1' -n -v -D /var/lib/pgsql/9.4/ archive
```

- Put under init.d for continuous run
- Switch xlog : primary_db_sever# select pg_switch_xlog();

Monitoring

- Monitor Disk space
- Monitor slave lag

```
select pg_xlog_location_diff(sent_location, write_location) AS
 byte_lag

from pg_stat_replication

where application_name='pg_receivexlog';
```

Monitor WAL archive process

```
select pg_xlog_location_diff(sent_location, write_location) AS
 byte_lag

from pg_stat_replication
where application_name='walreceiver';
```


Monitoring

- Number of pg_xlogs on master
- Monitor pg_recievexlog process
- Make sure archive location has new files
- pg_basebackup log files for successful backup... look for "pg_basebackup: base backup completed"

Thanks to....

- OmniTI for travel sponsorships
- Pgcon conference committee
- Peter Eisentraut
- You!!

Questions?

denish@omniti.com

Twitter: DenishPatel

