Easy PostgreSQL Clustering with Patroni Ants Aasma 21.02.2017

Introduction

About me

- Support engineer at Cybertec
- ▶ Helping others run PostgreSQL for 5 years.
- ► Helping myself run PostgreSQL since 7.4 days.

What are we going to talk about

- Patroni a tool to build high availability clusters with PostgreSQL
 - https://github.com/zalando/patroni
- Questions welcome during the talk

PostgreSQL clustering state of the art

pgpool2, Pacemaker, repmgr, . . .

HOW STANDARDS PROLIFERATE: (SEE: A/C CHARGERS, CHARACTER ENCODINGS, INSTANT MESSAGING, ETC.)

SITUATION: THERE ARE 14 COMPETING STANDARDS.

SCON: SITUATION: THERE ARE 15 COMPETING STANDARDS. What Patroni does

Parts of the HA problem

- Detect failure
- Promote new master
- ▶ Route clients to the correct master

Why is HA tricky

- PostgreSQL provides single-master replication
- ▶ Having more than one master is worse than having none.
- Need to agree on who gets to be master
 - When servers fail
 - When networks fail
 - When things almost work but not quite

Distributed databases to the rescue

- Distributed consensus algorithms were inveneted to solve this.
 Paxos, Raft
- Many existing distirbuted consensus databases:
 - etcd
 - Consul
 - Zookeeper

How Patroni solves the HA problem

- Each node runs a Patroni agent
- Patroni agent runs a constant loop to check
- health of local PostgreSQL
- health of cluster
- fix things when they are not ideal
- A distributed consensus store is used to pick a leader

How Patroni works

- Picks one node to initialize the database
- Clones new nodes joining the cluster using pg_basebackup
- Monitors health of PostgreSQL
- Promotes a new master if existing master fails
- Sets primary_conninfo on other standbys
- Rejoins old master using pg_rewind

Load balancer

- Patroni does not do client routing or virtual IP movement
- libpq expects to see a single host to connect to.
 - ► This will be fixed in PostgreSQL 10
 - JDBC already supports this directly
- Use your favourite load balancer to perform the connection forwarding
 - HAProxy/nginx + VIP failover/run on app servers and connect to localhost
 - F5 BigIP, etc.
 - Your cloud providers load balancer
 - Customize your connection pooler

Patroni architecture

Demo time

Local etcd for testing


```
# Download
curl -sL https://github.com/coreos/etcd/releases/download/\
v3.1.1/etcd-v3.1.1-linux-amd64.tar.gz | tar xz
# And run
etcd-v3.1.1-linux-amd64/etcd
```

Setting up Patroni

Install Patroni

virtualenv --quiet patroni-venv && source patroni-venv/bin/activate pip install patroni

Sample config

wget https://github.com/zalando/patroni/raw/master/postgres0.yml
vim postgres0.yml

Ready to go

patroni postgres0.yml

Second node


```
# Change node name, datadir name and ports
cat postgres0.yml |\
 sed s/postgresql0/postgresql1/ |\
 sed s/:5432/:5433/ |\
 sed s/:8008/:8009/ > postgres1.yml
patroni postgres1.yml
```

Setting up a load balancer


```
# Get the system HAProxy package installed
sudo apt-get/yum/... install haproxy

# Get confd
curl -0 https://github.com/kelseyhightower/confd/releases/download/\
v0.11.0/confd-0.11.0-linux-amd64
chmod a+x confd-0.11.0-linux-amd64 && ln -s confd-0.11.0-linux-amd64 confd

# Get Patroni confd config examples
curl -sL https://github.com/zalando/patroni/archive/v1.2.3.tar.gz | tar xz

# Adjust HAProxy to run locally
sed -i 's#/etc/haproxy' patroni-1.2.3/extras/confd/conf.d/haproxy.toml
sed -i 's#/var/run/#haproxy/#' patroni-1.2.3/extras/confd/conf.d/haproxy.toml
```

Setting up a load balancer continued


```
# Run confd
./confd -prefix=/service/batman -backend etcd \
 -node http://localhost:2379/ \
 -interval 10 \
 -confdir patroni-1.2.3/extras/confd/
```

Wrapping up

How we avoid split brain

- All nodes try to acquire leader key in DCS.
- Leader key has a timeout, the master runs a loop that keeps updating the leader key.
 - If DCS gives an error PostgreSQL gets demoted
 - ▶ If DCS access times out PostgreSQL gets demoted
 - If we discover leader key was timed out PostgreSQL gets demoted
- When there is no leader other nodes try to contact the previous leader.
- If Patroni is not responding, load balancer removes that node from rotation.
- Future versions will have kernel watchdog support
 - ▶ If Patroni does not get to run, the whole OS gets rebooted.

Leader elections

- ▶ If there is no leader key in the cluster, the remaining nodes
 - Check if the old leader is still responding
 - Contact all other members, the ones with most xlog get to participate in the leader race
 - Check if they are too far behind from last known master xlog position.

That's all

Thank you

- Questions?
- ▶ If you need professional support, contact us info@cybertec.at

Extra content

Configuration

- Configuration is merged from cluster configuration stored in etcd and local configuration given as a parameter.
- Patroni does configuration management for PostgreSQL
- You can update Patroni configuration through the REST API

```
curl -XPATCH \
  -d '{"postgresql": {"parameters": {"work_mem": "32MB"}}}' \
  http://localhost:8008/config
```

 Patroni updates PostgreSQL configuration on all nodes and issues SIGHUP

Other nifty features

- Schedule a node restart in the future
 - Optionally, only if there are config changes that require a restart
 - Optionally, only if still running a specified version
- Voluntary restart runs a checkpoint before shutdown
- Run a manual failover
 - Schedule a failover in the future

Nifty features, continued.

- ▶ Clone new nodes from a special node instead of master.
- Clone new nodes using a backup
- ► Turn off cluster management to do whatever.