Booking.com

Binlog Servers at

Booking.com

Jean-François Gagné jeanfrancois DOT gagne AT booking.com

Presented at Oracle Open World 2015

Booking.com

Booking.com'

- Based in Amsterdam since 1996
- Online Hotel and Accommodation Agent:
 - 170 offices worldwide
 - +819.000 properties in 221 countries
 - 42 languages (website and customer service)
- Part of the Priceline Group
- And we use MySQL:
 - Thousands (1000s) of servers, ~85% replicating
 - >110 masters: ~25 >50 slaves & ~8 >100 slaves

Binlog Server: Session Summary

- 1. Replication and the Binlog Server
- 2. Extreme Read Scaling
- 3. Remote Site Replication (and Disaster Recovery)
- 4. Easy High Availability
- Other Use-Cases (Crash Safety, Parallel Replication and Backups)
- 6. Binlog Servers at Booking.com
- 7. New master without touching slaves

Binlog Server: Replication

- One master / one or more slaves
- The master records all writes in a journal: the binary logs
- Each slave:
 - Downloads the journal and saves it locally (IO thread): relay logs
 - Executes the relay logs on the local database (SQL thread)
 - Could produce binary logs to be itself a master (log-slave-updates)
- Replication is:
 - Asynchronous → lag
 - Single threaded (in MySQL 5.6) → slower than the master

Binlog Server: Booking.com"

Typical replication deployment:

- Si and Tj are for read scaling
- Mi are the DR master

Binlog Server: What

- Binlog Server (BLS): is a daemon that:
 - Downloads the binary logs from the master
 - Saves them identically as on the master
 - Serves them to slaves

- A or X are the same for B and C:
 - By design, the binary logs served by A and X are the same

Binlog Server: Read Scaling

Typical replication topology for read scaling:

```
+---+
| M |
+---+
|
|
+---+
|
|
+----+ | | | | |
|
+---+ | +---+ | +---+
| S1| | S2| | S3| | Sn|
+---+ | +---+ | +---+
```

- When there are too many slaves, the network of M is overloaded:
 - 100 slaves x 1Mbit/s: very close to 1Gbit/s
 - OSC or purging data in RBR becomes hard
 - Slave lag or unreachable master for writes

Binlog Server: Read Scaling'

Typical solution: fan-out with Intermediary Masters (IM):

- But Intermediate Masters bring problems:
 - log-slave-updates → IM are slower than slaves
 - Lag of an IM → all its slaves are lagging
 - Rogue transaction on IM → infection of all its slave
 - Failure of an IM → all its slaves stop replicating (and action must be taken fast)

Binlog Server: Read Scaling"

- Solving IM problems with shared disk:
 - Filers (expensive) or DRBD (doubling the number of servers)
 - sync_binlog = 1 + trx_commit = 1 → slower replication → lag
 - After a crash of an Intermediate Master:
 - we need InnoDB recovery → replication on slaves stalled → lag
 - and the cache is cold → replication will be slow → lag
- Solving IM problems with GTIDs:
 - They allow slave repointing at the cost of added complexity :-|
 - But they do not completely solve the lag problem :-(
 - And we cannot migrate online with MySQL 5.6 :-(:-(

Binlog Server: Read Scaling"

New Solution: replace IM by Binlog Servers

Binlog Server: Remote Site

Typical deployment for remote site:

Binlog Server: Remote Site'

Ideally, we would like this:

- No lag and no Single Point of Failure (SPOF)
- But no master on remote site for writes (easy solvable problem)
- And expensive in WAN bandwidth (harder problem to solve)

Binlog Server: Remote Site"

New solution: a Binlog Server on the remote site:

Booking.com

Binlog Server: Remote Site"

Or deploy 2 Binlog Servers to get better resilience:

- If Y fails, repoint G and H to X,
- If X fails, repoint Y to A and E and F to Y

Binlog Server: Remote Site" '

Interesting property: if A fails, E, F, G & H converge to a common state

New master promotion is easy on remote site

Binlog Server: Remote Site" "

- Step by step master promotion:
 - 1. The 1st slave that is up to date can be the new master
 - 2. "SHOW MASTER STATUS" or "RESET MASTER", and "RESET SLAVE ALL" on the new master
 - 3. Writes can be pointed to the new master
 - 4. Once a slave is up to date, repoint it to the new master at the position of step # 2
 - 5. Keep delayed/lagging slaves under X until up to date
 - 6. Once no slaves is left under X, recycle it as a Binlog Server for the new master

Binlog Server: High Availability

This property can be used for high availability:

```
I A I
```

Binlog Server: Other Use-Cases

- Better Crash-Safe Replication
 - http://blog.booking.com/better_crash_safe_replication_for_mysql.html

- Better Parallel Replication in MySQL 5.7 (LOGICAL_CLOCK)
 - http://blog.booking.com/better_parallel_replication_for_mysql.html

- Easier Point in Time Recovery
 - http://jfg-mysql.blogspot.com/
 2015/10/binlog-servers-for-backups-and-point-in-time-recovery.html

Binlog Server: Better // Replication

Four transactions on X, Y and Z:

++ X ++	On X:		On Y:	On Z:
l V	-	Time>	Time>	Time>
++	T1	BC	BC	BC
Y ++	Т2	BC	BC	BC
l V	Т3	ВС	ВС	ВС
V ++ Z ++	Т4	ВС	ВС	ВС

- IM might stall the parallel replication pipeline
- To benefit from parallel replication, IM must disappear
- The Binlog Server allows exactly that

Binlog Server: Point in Time Recovery

- Implementing Point in Time Recovery means:
 - to regularly take a backup of the database,
 - and to save the binary logs of that database.
- Executing Point in Time Recovery means:
 - Restoring the backup,
 - Applying the binary logs.

BLS@Booking.com

Reminder: typical deployment at Booking.com:

```
+---+
| M |
+---+ +---+
```

BLS@Booking.com'

We are deploying Binlog Server Clusters to offload masters:

- We have in production:
 - >40 Binlog Servers
 - >20 BLS Clusters
 - >650 slaves replicating from Binlog Servers

BLS@Booking.com"

- What is a Binlog Server Cluster?
 - At least 2 Binlog Servers
 - Replicating from the same master
 - With independent failure mode (not same switch/rack/...)
 - With a Service DNS entry resolving to all IP addresses
- Failure of a BLS transparent to slaves
 - Thanks to DNS, the slaves connected to a failing Binlog Server reconnect to the others
 - Easy maintenance/upgrade of a Binlog Server

BLS@Booking.com"

We are deploying BLS side-by-side with IM to reduce delay:

```
I M I
 / A1\ / A2\ | Sj| | Sn| | M1| / B1\ / B2\
+---+
| S1| ... | Si|
 | Tk| ... | To|
```

BLS@Booking.com" '

We are deploying a new Data Center without IM:

```
+---+
 I M I
 / \-->/ \
 | M1| / B1\ / B2\
 / A1\ / A2\ | Sj| | Sn|
 / C1\ / C2\
 +-+---+
 +---+ +---+
+---+
 +---+ +---+
| S1| ... | Si|
 | Tk| ... | To|
 | U1| ... | Up|
 Booking.com
```

HA with Binlog Servers

Distributed Binlog Serving Service (DBSS):

```
+---+
| M |
+---+
|
|
+---+
|
|
+---+
|
|
+---+
| S1|...| Sn| | T1|...| Tm| | U1|...| Uo|
+---+ +---+
```

- Properties:
 - A single Binlog Server failure does not disrupt the service (resilience)
 - Minimise inter Data Center bandwidth requirements
 - Allows to promote a new master without touching any slave

HA with Binlog Servers'

Zoom in DBSS:

HA with Binlog Servers"

Crash of the master:

HA with Binlog Servers"

- Crash of the master:
 - Step # 1: level the Binlog Servers (the slaves will follow)

HA with Binlog Servers"

- Crash of the master:
 - Step # 2: promote a slave as the new master (there is a trick)

HA with Binlog Servers" '

- Crash of the master the trick:
 - Needs the same binary log filename on master and slaves
 - "FLUSH BINARY LOGS" on candidate master until its binary log filename follows the one available on the BLSs
 - 2. On the new master:
 - "PURGE BINARY LOGS TO '< latest binary log file>"
 - "RESET SLAVE ALL"
 - 3. Point the writes to the new master
 - 4. Make the Binlog Servers replicate from the new master
- From the point of view of the Binlog Server, the master only rebooted with a new ServerID and a new UUID.

New Master wo Touching Slaves

```
+--+
| M |
+---+
+--+ +--+ +--+ +--+
| S1|...| Sn|
 | T1|...| Tm| | U1|...| Uo|
 +---+ +---+ +---+
```

New Master wo Touching Slaves

```
+\-/+
I \times I
+/-\+
 +---+ +---+
+--+ +--+ +--+
| S1|...| Sn|
 | T1|...| Tm| | U1|...| Uo|
+---+ +---+
 +---+ +---+ +---+
```


New Master wo Touching Slaves

```
+\-/+
 +---+
I \times I
 | T1|
+/-\+
 +---+ +---+
+---+ +---+
 +---+ +---+
| S1|...| Sn|
 | T2|...| Tm| | U1|...| Uo|
+---+ +---+
 +---+ +---+ +---+
```

New Master wo Touching Slaves'

- "FLUSH BINARY LOGS" in a loop is ugly (but it works)
- A "RESET MASTER at/to 'binlog.00xxxx'" would be much nicer:
 - https://bugs.mysql.com/bug.php?id=77438

Binlog Servers with Orchestrator

- Orchestrator is the tool we use for managing Binlog Servers
 - https://github.com/orchestrator/orchestrator

Binlog Server: Links

- http://blog.booking.com/mysql_slave_scaling_and_more.html
- http://blog.booking.com/abstracting-binlog-servers-and-mysql-master-promotion-wo-reconfig-uring_slaves.html
- HOWTO Install and Configure Binlog Servers:
 http://jfg-mysql.blogspot.com/2015/04/maxscale-binlog-server-howto-install-and-configure.html
- http://blog.booking.com/better_crash_safe_replication_for_mysql.html
- http://blog.booking.com/better parallel replication for mysql.html
 (http://blog.booking.com/evaluating mysql parallel replication 2-slave group commit.html)
- http://jfg-mysql.blogspot.nl/2015/10/binlog-servers-for-backups-and-point-in-time-recovery.html
- Note: the Binlog Servers concept should work with any version of MySQL (5.7, 5.6, 5.5 and 5.1)

Questions

Jean-François Gagné jeanfrancois DOT gagne AT booking.com