Booking.com

Parallel Replication in MySQL 5.7 and 8.0 by Booking.com

Presented at Pre-FOSDEM MySQL Day on Friday February 2nd, 2018

Eduardo Ortega (MySQL Database Engineer) eduardo DTA ortega AT booking.com

Jean-François Gagné (System Engineer) jeanfrancois DOT gagne AT booking.com

Booking.com

- Based in Amsterdam since 1996
- Online Hotel and Accommodation (Travel) Agent (OTA):
 - +1.636.000 properties in 229 countries
 - +1.555.000 room nights reserved daily
 - +40 languages (website and customer service)
 - +15.000 people working in 198 offices worldwide
- Part of the Priceline Group
- And we use MySQL:
 - Thousands (1000s) of servers

Booking.com'

- And we are hiring!
 - MySQL Engineer / DBA
 - System Administrator
 - System Engineer
 - Site Reliability Engineer
 - Developer / Designer
 - Technical Team Lead
 - Product Owner
 - Data Scientist
 - And many more...
- https://workingatbooking.com/

Session Summary

- 1. Introducing Parallel Replication (// Replication)
- 2. MySQL 5.7: Logical Clock and Intervals
- 3. MySQL 5.7: Tuning Intervals
- 4. Write Set in MySQL 8.0
- 5. Benchmark results from Booking.com with MySQL 8.0

// Replication

- Relatively new because it is hard
- It is hard because of data consistency
 - Running trx in // must give the same result on all slaves (= the master)
- Why is it important?
 - Computers have many Cores, using a single one for writes is a waste
 - Some computer resources can give more throughput when used in parallel (RAID1 has 2 disks → we can do 2 Read IOs in parallel) (SSDs can serve many Read and/or Write IOs in parallel)

Reminder

- MySQL 5.6 has support for schema based parallel replication
- MySQL 5.7 adds support for logical clock parallel replication
 - In early version, the logical clock is group commit based
 - In current version, the logical clock is *interval* based
- MySQL 8.0 adds support for Write Set parallelism identification
- Write Set can also be found in MySQL 5.7 in Group replication

MySQL 5.7: LOGICAL CLOCK

- MySQL 5.7 has two slave parallel type:
 - both need "SET GLOBAL slave parallel workers = N;" (with N > 1)
 - DATABASE: the schema based // replication from 5.6 (not what we are talking about here)
 - LOGICAL_CLOCK: "Transactions that are part of the same binary log group commit on a master are applied in parallel on a slave." (from the doc. but not exact: Bug#85977)
 - the LOGICAL CLOCK type is implemented by putting interval information in the binary logs
- LOGICAL_CLOCK is limited by the following:
 - Problems with long/big transactions
 - Problems with intermediate masters (IM)
- And it is optimized by slowing down the master to speedup the slave:
 - binlog_group_commit_sync_delay
 - binlog_group_commit_sync_no_delay_count

MySQL 5.7: LOGICAL CLOCK'

Long transactions can <u>block</u> the parallel execution pipeline

- Try reducing as much as possible the number of big transactions:
 - Easier said than done: 10 ms is big compared to 1 ms
- Avoid monster transactions (LOAD DATA, unbounded UPDATE or DELETE, ...)

MySQL 5.7: LOGICAL CLOCK"

- Replicating through intermediate masters (IM) shorten intervals
- Four transactions on X, Y and Z:

++ X ++	On X:		On Y:	On Z:
 +		-Time>	Time>	Time>
Y	T1	BC	BC	BC
++	Т2	BC	BC	BC
 +	т3 в	C	ВС	ВС
Z ++	T4 B	C	BC	ВС

- To get maximum replication speed, replace IM by Binlog Servers (or use MySQL 8.0)
- More details at http://blog.booking.com/better_parallel_replication_for_mysql.html

MySQL 5.7: LOGICAL CLOCK"

- By default, MySQL 5.7 in logical clock does out-of-order commit:
 - ➤ There will be gaps ("START SLAVE UNTIL SQL AFTER MTS GAPS;")
 - Not replication crash safe without GTIDs http://jfg-mysql.blogspot.com/2016/01/replication-crash-safety-with-mts.html
 - And also be careful about these:
 binary logs content, SHOW SLAVE STATUS, skipping transactions, backups, ...
- Using slave preserve commit order = 1 does what you expect:
 - This configuration does not generate gap
 - But it needs log slave updates (feature request to remove this limitation: Bug#75396)
 - Still it is not replication crash safe (surprising because no gap): Bug#80103 & Bug#80103 & Bug#81840
 - And it can hang if slave_transaction_retries is too low: <u>Bug#89247</u>

MySQL // Replication Guts: Intervals

- In MySQL (5.7 and higher), each transaction is tagged with two (2) numbers:
 - sequence_number: increasing id for each trx (not to confuse with GTID)
 - last_committed: sequence_number of the <u>latest trx</u> on which this trx depends (This can be understood as the "write view" of the current transaction)
- The last_committed/sequence_number pair is the parallelism interval
- Here an example of intervals for MySQL 5.7:

```
#170206 20:08:33 ... last_committed=6201 sequence_number=6203 #170206 20:08:33 ... last_committed=6203 sequence_number=6204 #170206 20:08:33 ... last_committed=6203 sequence_number=6205 #170206 20:08:33 ... last_committed=6203 sequence_number=6206 #170206 20:08:33 ... last_committed=6205 sequence_number=6207
```

Booking.com

MySQL 5.7 – Intervals Generation

MySQL 5.7 leverages parallelism on the master to generate intervals:

- sequence_number is an increasing id for each trx (not GTID)
 (Reset to 1 at the beginning of each new binary log)
- last_committed is (in MySQL 5.7) the sequence number of the most recently committed transaction when the current transaction gets its last lock (Reset to 0 at the beginning of each new binary log)

```
#170206 20:08:33 ... last_committed=6201 sequence_number=6203 #170206 20:08:33 ... last_committed=6203 sequence_number=6204 #170206 20:08:33 ... last_committed=6203 sequence_number=6205 #170206 20:08:33 ... last_committed=6203 sequence_number=6206 #170206 20:08:33 ... last_committed=6205 sequence_number=6207
```

Booking.com

MySQL – Intervals Quality

- For measuring parallelism identification quality with MySQL,
 we have a metric: the Average Modified Interval Length (AMIL)
- If we prefer to think in terms of group commit size, the AMIL can be mapped to a **pseudo**-group commit size by multiplying the AMIL by 2 and subtracting one
 - For a group commit of size n, the sum of the intervals length is n*(n+1) / 2

```
#170206 20:08:33 ... last_committed=6203 sequence_number=6204 #170206 20:08:33 ... last_committed=6203 sequence_number=6205 #170206 20:08:33 ... last_committed=6203 sequence_number=6206
```

MySQL – Intervals Quality

- For measuring parallelism identification quality with MySQL, we have a metric: the Average Modified Interval Length (AMIL)
- If we prefer to think in terms of group commit size, the AMIL can be mapped to a **pseudo**-group commit size by multiplying the AMIL by 2 and subtracting one
 - For a group commit of size n, the sum of the intervals length is n* (n+1) /2
 - \rightarrow AMIL = (n+1)/2 (after dividing by n), algebra gives us n = AMIL * 2 1
- This mapping <u>could</u> give a hint for slave_parallel_workers

(http://jfg-mysql.blogspot.com/2017/02/metric-for-tuning-parallel-replication-mysql-5-7.html)

MySQL – Intervals Quality'

- Why do we need to "modify" the interval length?
 - Because of a limitation in the current MTS applier which will only start trx 93136 once 93131 is completed → last_committed=93124 is modified to 93131

```
#170206 21:19:31
 sequence number=93131
 ... last committed=93124
#170206 21:19:31
 ... last committed=93131 sequence number=93132
#170206 21:19:31
 last committed=93131
 sequence number=93133
 last committed=93131
#170206 21:19:31
 sequence number=93134
#170206 21:19:31
 last committed=93131
 sequence number=93135
#170206 21:19:31
 last committed=93124
 sequence number=93136
#170206 21:19:31
 last committed=93131
 sequence number=93137
#170206 21:19:31
 last committed=93131
 sequence number=93138
#170206 21:19:31
 last committed=93132
 sequence number=93139
#170206 21:19:31
 ... last committed=93138
 sequence number=93140
```

MySQL – Intervals Quality"

Script to compute the Average Modified Interval Length:

(https://jfg-mysql.blogspot.com/2017/02/metric-for-tuning-parallel-replication-mysql-5-7.html)

MySQL – Intervals Quality"

- Computing the AMIL needs parsing the binary logs
- This is complicated and needs to handle many special cases
- Exposing counters for computing the AMIL would be better:
 - <u>Bug#85965</u>: Expose, on the master, counters for monitoring // information quality.
 - <u>Bug#85966</u>: Expose, on slaves, counters for monitoring // information quality.

(https://jfg-mysql.blogspot.com/2017/02/metric-for-tuning-parallel-replication-mysql-5-7.html)

MySQL 5.7 – Tuning

 AMIL without and with tuning (delay) on four (4) Booking.com masters: (speed-up the slaves by increasing binlog_group_commit_sync_delay)

MySQL 8.0 – Write Set

- MySQL 8.0.1 introduced a new way to identify parallelism
- Instead of setting last_committed to "the seq. number of the most recently committed transaction when the current trx gets its last lock"...
- MySQL 8.0.1 uses "the sequence number of the last transaction that updated the same rows as the current transaction"
- To do that, MySQL 8.0 remembers which rows (tuples) are modified by each transaction: this is the Write Set
- Write Set are not put in the binary logs, they allow to "widen" the intervals

MySQL 8.0 – Write Set'

- MySQL 8.0.1 introduces new global variables to control Write Set:
 - transaction write set extraction = [OFF | XXHASH64]
 - binlog transaction dependency history size (default to 25000)
 - binlog_transaction_dependency_tracking = [COMMIT_ORDER | WRITESET_SESSION | WRITESET]
- WRITESET_SESSION: no two updates from the same session can be reordered
- WRITESET: any transactions which write different tuples can be parallelized
- WRITESET_SESSION will not work well for cnx recycling (Cnx Pools or Proxies):
 - Recycling a connection with WRITESET_SESSION impedes parallelism identification
 - Unless using the function reset_connection (with <u>Bug#86063</u> fixed in 8.0.4)

MySQL 8.0 – Write Set"

- To use Write Set on a Master:
 - transaction write set extraction = XXHASH64
 - binlog_transaction_dependency_tracking = [WRITESET_SESSION | WRITESET]
 (if WRITESET, slave preserve commit order can avoid temporary inconsistencies)
- To use Write Set on an Intermediate Master (even single-threaded):
 - transaction write set extraction = XXHASH64
 - binlog_transaction_dependency_tracking = WRITESET (slave preserve commit order can avoid temporary inconsistencies)
- To stop using Write Set:
 - binlog_transaction_dependency_tracking = COMMIT_ORDER
 - transaction_write_set_extraction = OFF

MySQL 8.0 – Write Set"

Result for single-threaded Booking.com Intermediate Master (before and after):

```
#170409
 3:37:13
 [...] last committed=6695 sequence number=6696 [...]
 [...] last committed=6696 sequence number=6697 [...]
#170409
 3:37:14
 3:37:14 [...] last committed=6697 sequence number=6698 [...]
#170409
#170409
 3:37:14
 [...] last committed=6698 sequence number=6699 [...]
#170409
 3:37:14
 [...] last committed=6699 sequence number=6700 [...]
 3:37:14
#170409
 [...] last committed=6700 sequence number=6701 [...]
 [...] last committed=6700 sequence number=6702 [...]
#170409
 3:37:14
#170409
 3:37:14
 [...] last committed=6700 sequence number=6703 [...]
 3:37:14 [...] last committed=6700 sequence number=6704 [...]
#170409
#170409
 3:37:14 [...] last committed=6704 sequence number=6705 [...]
 3:37:14
 [...] last committed=6700 sequence number=6706 [...]
#170409
```

MySQL 8.0 – Write Set" '

```
[...] last committed=6700 sequence number=6766 [...]
#170409 3:37:17
#170409
 3:37:17
 [...] last committed=6752 sequence number=6767 [...]
#170409 3:37:17 [...] last committed=6753 sequence number=6768 [...]
#170409 3:37:17
 [...] last committed=6700 sequence number=6769 [...]
[\ldots]
#170409 3:37:18
 [...] last committed=6700 sequence number=6783 [...]
#170409
 3:37:18
 [...] last committed=6768 sequence number=6784 [...]
#170409
 3:37:18 [...] last committed=6784 sequence number=6785 [...]
 3:37:18 [...] last committed=6785 sequence number=6786 [...]
#170409
#170409
 3:37:18
 [...] last committed=6785 sequence number=6787 [...]
[\ldots]
#170409
 3:37:22
 [...] last committed=6785 sequence number=6860 [...]
#170409
 3:37:22
 [...] last committed=6842 sequence number=6861 [...]
 3:37:22 [...] last committed=6843 sequence number=6862 [...]
#170409
 [...] last committed=6785 sequence_number=6863 Booking.com
#170409
 3:37:22
```


MySQL 8.0 – AMIL of Write Set

• AMIL on a single-threaded 8.0.1 Intermediate Master (*IM*) without/with Write Set:

MySQL 8.0 – Write Set vs Delay

AMIL on Booking.com masters with delay vs Write Set on Intermediate Master:

MySQL 8.0 – Write Set" "

- Write Set advantages:
 - No need to slowdown the master (maybe not true in all cases)
 - Will work even at low concurrency on the master
 - Allows to <u>test without upgrading the master</u> (works on an intermediate master) (however, this sacrifices session consistency, which might give optimistic results)
 - Mitigate the problem of losing parallelism via intermediate masters
 (only with binlog_transaction_dependency_tracking = WRITESET)
 (→ the best solution is still Binlog Servers)

MySQL 8.0 – Write Set" "

- Write Set limitations:
 - Needs Row-Based-Replication on the master (or intermediate master)
 - Not working for trx updating tables without PK and trx updating tables having FK (it will fall back to COMMIT_ORDER for those transactions)
 - Barrier at each DDL (<u>Bug#86060</u> for adding counters)
 - Barrier at each binary log rotation: no transactions in different binlogs can be run in //
 - With WRITESET_SESSION, does not play well with connection recycling (Could use COM RESET CONNECTION if Bug#86063 is fixed)
- Write Set drawbacks:
 - Slowdown the master? Consume more RAM?
 - New technology: not fully mastered yet and there are bugs (still 1st DMR release)

MySQL 8.0 – Write Set @ B.com

- Tests on eight (8) real Booking.com environments (different workloads):
 - A is MySQL 5.6 and 5.7 masters (1 and 7), some are SBR (4) some are RBR (4)
 - B is MySQL 8.0.3 Intermediate Master with Write Set (RBR)


```
set global transaction_write_set_extraction = XXHASH64;
set global binlog transaction dependency tracking = WRITESET;
```

C is a slave with local SSD storage

```
+---+ +---+ +---+ +---+ +---+ +---+ +---+ +---+
```


MySQL 8.0 – Write Set Speedups

E5 IM-HD Single-Threaded: 6138 seconds E5 IM-ND Single-Threaded: 2238 seconds

MySQL 8.0 – Write Set Speedups'

MySQL 8.0 – Write Set Speedups"

com

MySQL 8.0 – Write Set Speedups"

com

MySQL 8.0 – Speedup Summary

- No thrashing when too many threads!
- For the environments with High Durability:
 - Two (2) "interesting" speedups: 1.6, 1.7
 - One (1) good: 2.7
 - Four (4) very good speedups: 4.4, 4.5, 5.6, and 5.8
 - One (1) **great** speedups: 10.8!
- For the environments without durability (ND):
 - Three (3) good speedups: 1.3, 1.5 and 1.8
 - Three (3) very good speedups: 2.4, 2.8 and 2.9
 - Two (2) <u>great</u> speedups: 3.7 and 4.8!
- All that without tuning MySQL or the application

MySQL 8.0 – Looking at low speedups

MySQL 8.0 – Looking at low speedups'

MySQL 8.0 – Looking at good speedups

MySQL 8.0 – Looking at good speedups'

MySQL 8.0 – Looking at great speedups

How do we tune slave_parallel_workers?

Goal of tuning: find a value that gives good speedup without wasting too much resources

We can use:

- Commit rate
- Replication catch-up speed

But these are workload - dependent, making optimization harder:

- Workload variations over time
- Hardware differences

Wouldn't it be cool to have a workload - independent metric to help optimize slave_parallel_workers?

Such a metric would:

- Have a good value when all of your applier threads are doing work
- Be sensitive to having idle threads.

Sounds like a resource allocation fairness problem...

In a fair world...

- slave_parallel_workers = n
- Each worker performs an equal amount of "work"

Say n = 5

Stuff that would not be good:

No actual parallelism

In an unfair world...

Poor parallelism

How do we define "work"?

Inspired by Percona blog post by Stephane Combaudon

(https://www.percona.com/blog/2016/02/10/estimating-potential-for-mysql-5-7-parallel-replication/)

Percentage of commits applied per worker thread

Easy to measure from performance schema:

```
USE performance_schema;

-- SET UP PS instrumentation

UPDATE setup_consumers SET enabled = 'YES' WHERE NAME LIKE 'events_transactions%';

UPDATE setup_instruments SET enabled = 'YES', timed = 'YES' WHERE NAME = 'transaction';


-- Get information on commits per applier thread

SELECT T.thread_id, T.count_star AS COUNT_STAR
 FROM events_transactions_summary_by_thread_by_event_name T
 WHERE T.thread_id IN (SELECT thread_id FROM replication_applier_status_by_worker);
```

What does it give?

> SELECT [];		.]; +	> SELECT [];	
thread_id COUNT_STAR	thread_id	COUNT_STAR		COUNT_STAR
63581 394		·	63704	
63582 292	63628	504	63705	468
63583 272	63629	457	63706	420
63584 260	63630	433	63707	378
63585 251	63631	405	63708	359
63586 237	63632	384	63709	340
[]	[]		[]	
63606 108	63684	73	63825	3
63607 106	63685	73	63826	3
63608 104	63686	71	63827	3
63609 100	63687	68	63828	3
63610 98	63688	65	63829	3
63611 94	63689	65	63830	2
63612 89	63690	62	63831	2
32 rows in set (0.00 sec)	+	et (0.00 sec)	+ +	set (0.00 sec

What does it give?

How can we understand those numbers: Jain's index

> 3	SELECT	. []	;		
+			-+-			+
1	threac	d_id	.	COUNT_	STAR	
+			-+-			+
	63	3627			749	
	63	3628			504	
	63	3629			457	
	63	3630			433	
	63	3631			405	
	63	3632			384	
[.]					
	63	3684			73	
	63	3685			73	
	63	3686			71	
	63	3687			68	
	63	3688			65	
	63	3689			65	
	63	3690			62	
+			-+-			+
64	rows	in	set	(0.00	sec)	

Jain's fairness index:

- *n*: number of applier threads.
- *i*: the i-th applier thread.
- x_i: amount of work performed by thread

$$\mathcal{J}(x_1, x_2, \dots, x_n) = rac{(\sum_{i=1}^n x_i)^2}{n \cdot \sum_{i=1}^n x_i^2}$$

What does Jain's index mean?

- $0 \le J \le 1$
- For $n = 1 \rightarrow J = 1$ (but no parallelism)
- If n > 1 and $J \cong 1$, all workers are doing similar work
- If n > 1 and J < 1, some workers are doing less work
- If n > 1 and J << 1, some workers are idle

Avoid $J \cong 1$ And avoid J << 1

Putting the idea to the test

First, something familiar to compare with:

Commit rate vs n

Optimal values for *n*:

- For 5.7, n = 8 or 16
- For 8.0, n = 32 or 64

Higher values of *n* would be wasting resources on applier threads that have no work to do.

What does Jain's index have to say?

J vs n

Caveats...

What happens when not catching up but just keeping up with current replication traffic?

Not enough work means idle threads

→ Optimal number of workers depends on catching up or keeping up

Another way to look at the numbers?

SELECT [];		> SELECT [> SELECT [];		> SELECT [];		
	COUNT_STAR	thread_id	COUNT_STAR		thread_id	COUNT_STAR	
+ 63581	394	63627	+ 749	+ +	63704	+ 711	
63582	292	63628	I 504		63705		
63583	272	63629	457	i i	63706	420	
63584	260	63630	433		63707	378	
63585	251	63631	405		63708	359	
63586	237	63632	384		63709	340	
[]		[]		[]		
63606	108	63684	73		63825	3	
63607	106	63685	73_		63826	3_	
63608	104	63686	71		63827	3	
63609	100	63687	68		63828	3	
63610	98	63688	65		63829	3	
63611	94	63689	65		63830	2	
63612	89	63690	62		63831	2	
+	++	+	+	+ +		+	
32 rows in se	et (0.00 sec)	64 rows in se	et (0.00 sec)	1	.28 rows in s	set (0.00 sec)	

MySQL 8.0 – What about commit order?

MySQL 8.0 – What about commit order ?'

MySQL 5.7 and 8.0 // Repl. Summary

- Parallel replication in MySQL 5.7 is not simple:
 - Need precise tuning
 - Long transactions block the parallel replication pipeline
 - Care about Intermediate masters
- Write Set in MySQL 8.0 gives very interesting results:
 - No problem with Intermediate masters
 - Allows to test with Intermediate Master
 - Some great speedups and most of them very good

And please test by yourself and share results

// Replication: Links

- Replication crash safety with MTS in MySQL 5.6 and 5.7: reality or illusion? https://jfg-mysql.blogspot.com/2016/01/replication-crash-safety-with-mts.html
- A Metric for Tuning Parallel Replication in MySQL 5.7 https://jfg-mysql.blogspot.com/2017/02/metric-for-tuning-parallel-replication-mysql-5-7.html
- Solving MySQL Replication Lag with LOGICAL_CLOCK and Calibrated Delay https://www.vividcortex.com/blog/solving-mysql-replication-lag-with-logical_clock-and-calibrated-delay
- How to Fix a Lagging MySQL Replication
 https://thoughts.t37.net/fixing-a-very-lagging-mysql-replication-db6eb5a6e15d
- Binlog Servers:
 - http://blog.booking.com/mysql_slave_scaling_and_more.html
 - Better Parallel Replication for MySQL: http://blog.booking.com/better_parallel_replication_for_mysql.html
 - http://blog.booking.com/abstracting_binlog_servers_and_mysql_master_promotion_wo_reconfiguring_slaves.html

// Replication: Links'

- An update on Write Set (parallel replication) bug fix in MySQL 8.0
 https://jfg-mysql.blogspot.com/2018/01/an-update-on-write-set-parallel-replication-bug-fix-in-mysql-8-0.html
- Write Set in MySQL 5.7: Group Replication
 https://jfg-mysql.blogspot.com/2018/01/write-set-in-mysql-5-7-group-replication.html
- More Write Set in MySQL: Group Replication Certification
 https://jfg-mysql.blogspot.com/2018/01/more-write-set-in-mysql-5-7-group-replication-certification.html

// Replication: Links"

- Bugs/feature requests:
 - The doc. of slave-parallel-type=LOGICAL_CLOCK wrongly reference Group Commit: <u>Bug#85977</u>
 - Allow slave_preserve_commit_order without log-slave-updates: <u>Bug#75396</u>
 - MTS with slave_preserve_commit_order not repl. crash safe: <u>Bug#80103</u>
 - Automatic Repl. Recovery Does Not Handle Lost Relay Log Events: <u>Bug#81840</u>
 - Expose, on the master/slave, counters for monitoring // info. quality: <u>Bug#85965</u> & <u>Bug#85966</u>
 - Expose counters for monitoring Write Set barriers: <u>Bug#86060</u>
 - Deadlock with slave_preserve_commit_order=ON with Bug#86078: <u>Bug#86079</u> & <u>Bug#89247</u>
- Fixed bugs:
 - Message after MTS crash misleading: <u>Bug#80102</u> (and <u>Bug#77496</u>)
 - Replication position lost after crash on MTS configured slave: <u>Bug#77496</u>
 - Full table scan bug in InnoDB: MDEV-10649, Bug#82968 and Bug#82969
 - The function reset_connection does not reset Write Set in WRITESET_SESSION: <u>Bug#86063</u>
 - Bad Write Set tracking with UNIQUE KEY on a DELETE followed by an INSERT: Bug#86078

Thanks

Eduardo Ortega (MySQL Database Engineer) eduardo DOT ortega AT booking.com

Jean-François Gagné (System Engineer) jeanfrancois DOT gagne AT booking.com