Why MySQL Replication Fails, and How to Get it Back

September, 26, 2017 Sveta Smirnova

Sveta Smirnova

MySQL Support engineer Author of

- MySQL Troubleshooting
- JSON UDF functions
- FILTER clause for MySQL

Speaker

Percona Live, OOW, Foscempcona DevConf, HighLoad...

Thank You Sponsors!

O'REILLY[®]

open source

ODBMS.org

Replication in MySQL

Exists since very first versions

Replication in MySQL

- Exists since very first versions
- Easy to use

Replication in MySQL

- Exists since very first versions
- Easy to use
- Minimal setup

Turn Replication On

- Master
 - --log-bin
 - --server-id
 - GRANT REPLICATION SLAVE ON *.* ...

Turn Replication On

- Master
 - --log-bin
 - --server-id
 - GRANT REPLICATION SLAVE ON *.* ...
- Slave
 - --server-id
 - CHANGE MASTER ...
 - START SLAVE

Simple

Circle

Star

Creative

Typical Replication Errors

Replication Stopped

Slave Lags from the Master

Increased Resource Usage on Master

Not a Full List!

MySQL Replication: Must Know

Master

Slave
← Initiates

Master

Slave

← Initiates

 $\leftarrow \text{Requests a packet}$

Master

Slave

← Initiates

← Requests a packet

Sends the packet \rightarrow

Master

Slave

← Initiates

← Requests a packet

Sends the packet \rightarrow

...?

Did Slave Recieve Data?

- Network error
- Authorization

Tool #1: SHOW SLAVE STATUS

Network Errors

```
Slave_IO_Running: Connecting
 Slave_SQL_Running: Yes
 . . .
 Last_IO_Errno: 1045
 Last_IO_Error: error connecting to master 'root@127.0.0.1:13000' -
 Last_SQL_Errno: 0
 Last_SQL_Error:
Slave_SQL_Running_State: Slave has read all relay log; waiting for more updates
 Master_Retry_Count: 86400
 Master_Bind:
Last_IO_Error_Timestamp: 160824 03:18:36
Last_SQL_Error_Timestamp:
```


#2: connection_status in Performance Schema

```
mysql> select * from performance_schema.replication_connection_status\G
CHANNEL NAME:
 GROUP NAME:
 SOURCE UUID:
 THREAD_ID: NULL
 SERVICE STATE: CONNECTING
COUNT RECEIVED HEARTBEATS: O
LAST_HEARTBEAT_TIMESTAMP: 0000-00-00 00:00:00
RECEIVED TRANSACTION SET:
 LAST ERROR NUMBER: 1045
 LAST_ERROR_MESSAGE: error connecting to master 'root@127.0.0.1:13000' -
 retry-time: 60 retries: 4
 LAST ERROR TIMESTAMP: 2016-08-24 03:21:36
1 row in set (0.01 sec)
```

#3: Error Log File

```
2016-08-24T00:18:36.077384Z 3 [ERROR] Slave I/O for channel '': error connecting to master 'root@127.0.0.1:13000' - retry-time: 60 retries: 1, Error_code: 1045 2016-08-24T00:19:36.299011Z 3 [ERROR] Slave I/O for channel '': error connecting to master 'root@127.0.0.1:13000' - retry-time: 60 retries: 2, Error_code: 1045 2016-08-24T00:20:36.485315Z 3 [ERROR] Slave I/O for channel '': error connecting to master 'root@127.0.0.1:13000' - retry-time: 60 retries: 3, Error_code: 1045 2016-08-24T00:21:36.677915Z 3 [ERROR] Slave I/O for channel '': error connecting to master 'root@127.0.0.1:13000' - retry-time: 60 retries: 4, Error_code: 1045 2016-08-24T00:22:36.872066Z 3 [ERROR] Slave I/O for channel '': error connecting to master 'root@127.0.0.1:13000' - retry-time: 60 retries: 5, Error_code: 1045
```


#4: perror

```
$ perror 1045
MySQL error code 1045 (ER_ACCESS_DENIED_ERROR): Access denied for user '%-.48s'@'%-.64s'
(using password: %s)
```


On the slave

```
$ mysql -h127.0.0.1 -P13000 -uslave_user -pslave_password
Warning: Using a password on the command line interface can be insecure.
ERROR 1045 (28000): Access denied for user 'slave_user'@'localhost' (using password: YES
```


- On the slave
- On the master

- On the slave
- On the master
- Fix privileges on master
 GRANT REPLICATION SLAVE
 ON *.* TO 'slave_user'@'%'

- On the slave
- On the master
- Fix privileges on master
- Restart replication

Master

Slave
← Initiates

Master

Slave

← Initiates

← Requests a packet

Master

Slave

← Initiates

← Requests a packet

Sends the packet \rightarrow

Master

Slave

← Initiates

← Requests a packet

Sends the packet → Waits "Ack"

Semisynchrous plugin

Master

Slave

← Initiates

← Requests a packet

Sends the packet → Waits "Ack"

← Sends "Ack"

Writes on master are slower

- Writes on master are slower
- How many "Ack"-s master waits?

- Writes on master are slower
- How many "Ack"-s master waits?
 - Before 5.7: from single slave

- Writes on master are slower
- How many "Ack"-s master waits?
 - Before 5.7: from single slave
 - Now in MySQL:

```
rpl_semi_sync_master_wait_for_slave_count
```


- Writes on master are slower
- How many "Ack"-s master waits?
 - Before 5.7: from single slave
 - Now in MySQL: rpl_semi_sync_master_wait_for_slave_count
 - Won't wait others

- Writes on master are slower
- How many "Ack"-s master waits?
- What happens in case of timeout?

- Writes on master are slower
- How many "Ack"-s master waits?
- What happens in case of timeout?
 - Replication becomes asynchronous

- Writes on master are slower
- How many "Ack"-s master waits?
- What happens in case of timeout?
- What does "Ack" mean?

- Writes on master are slower
- How many "Ack"-s master waits?
- What happens in case of timeout?
- What does "Ack" mean?
 - Event written into relay log

- Writes on master are slower
- How many "Ack"-s master waits?
- What happens in case of timeout?
- What does "Ack" mean?
 - Event written into relay log
 - It is unknown if event applied

IO thread
Reads from the master

SQL thread

IO thread
Reads from the master
Stores in the relay log

SQL thread

IO thread
Reads from the master
Stores in the relay log

SQL thread

← Reads from relay log

IO thread
Reads from the master
Stores in the relay log

SQL thread

Reads from relay log Executes

Single SQL Thread

Easier for troubleshooting

Single SQL Thread

- Easier for troubleshooting
- Slower than master
 - High parallel load

Writes on the Master

Writes on the Slave: Single SQL Thread

Multiple SQL Threads: 5.6+

Performance Tuning

- MySQL: --slave_parallel_workers
- MySQL: --slave_parallel_type=DATABASE | LOGICAL_CLOCK
- MySQL 8.0.1+: SET @@GLOBAL.binlog_transaction_dependency_tracking = WRITESET | WRITESET_SESSION | COMMIT_ORDER;

Performance Tuning

- MariaDB: --slave_parallel_threads
- MariaDB: --slave_parallel_max_queued
- MariaDB: --slave_domain_parallel_threads
- MariaDB: --slave_parallel_mode=optimistic | conservative |
 aggressive | minimal | none

#6: Error of One Thread Stops All

```
mysql> select WORKER_ID, SERVICE_STATE, LAST_SEEN_TRANSACTION, LAST_ERROR_NUMBER,
 -> LAST_ERROR_MESSAGE from performance_schema.replication_applier_status_by_worker\G
WORKER_ID: 1
 SERVICE STATE: OFF
LAST_SEEN_TRANSACTION: d318bc17-66dc-11e6-a471-30b5c2208a0f:4988
 LAST_ERROR_NUMBER: O
  LAST ERROR MESSAGE:
WORKER_ID: 3
 SERVICE STATE: OFF
LAST SEEN TRANSACTION: d318bc17-66dc-11e6-a471-30b5c2208a0f:4986
 LAST ERROR NUMBER: 1032
  LAST_ERROR_MESSAGE: Worker 2 failed executing transaction...
```


#6: Error of One Thread Stops All

```
MariaDB [test] > select id, command, time, state from information_schema.processlist
 -> where user='system user':
I id I command I time I state
 Connect | 4738 | Waiting for master to send event
 Connect | 5096 |
 Slave has read all relay log; waiting for the slave I/O thread t
 Connect |
 Waiting for work from SQL thread
 Connect |
 Unlocking tables
 Connect |
 Update_rows_log_event::ha_update_row(-1)
 Waiting for prior transaction to start commit before starting ne
 Connect |
 Connect
 Update rows log event::ha_update_row(-1)
 0 | Update_rows_log_event::ha_update_row(-1)
 18 | Connect |
 Update_rows_log_event::find_row(-1)
| 17 | Connect |
```


Which Kind of Errors?

- Different data
 - Slave cannot apply event from relay log

Which Kind of Errors?

- Different data
 - Slave cannot apply event from relay log
- Different errors on master and slave
 - Triggers
 - Transactional and non-transactional tables in the same transaction

Different Data on Master and Slave

- Did table change outside of the replication?
 - How?
 - Can it cause conflict with changes on the master?

Different Data on Master and Slave

- Did table change outside of the replication?
- Are table structures identical?
 - Percona Toolkit
 - pt-table-checksum, pt-table-sync
 - MySQL Utilities
 - mysqlrplsync, mysqldbcompare, mysqldiff

Different Data on Master and Slave

- Did table change outside of the replication?
- Are table structures identical?
- Are changes in the correct order?
 - mysqlbinlog
 - Application logic on the master

Master Recieves a change Storage Engine

Master Recieves a change Sends to SE \rightarrow

Storage Engine

Master Recieves a change Sends to SE \rightarrow

Storage Engine

Writes into table

Master Recieves a change Sends to SE \rightarrow

Storage Engine

Writes into table

← Returns control

Master Recieves a change Sends to SE \rightarrow

Storage Engine

Writes into table

← Returns control

Writes into binary log

Master Recieves a change Sends to SE \rightarrow

Storage Engine

Writes into table

← Returns control

Writes into binary log Synchronizes →

← Synchronizes

Master Performance

- More writes
 - RBR: --binlog_row_image

Master Performance

- More writes
 - RBR: --binlog_row_image
 - --binlog_cache_size
 - Watch Binlog_cache_disk_use

Master Performance

- More writes
 - RBR: --binlog_row_image
 - --binlog_cache_size
 - Watch Binlog_cache_disk_use
 - --binlog_stmt_cache_size
 - Watch Binlog_stmt_cache_disk_use

Master Performance

- More writes
- Synchronization
 - --binlog_sync
 - Do not disable!
 - You may set it greater than 1

Master Behavior

- Binary log lifetime
 - --expire_log_days

Master Behavior

- Binary log lifetime
- Synchronization
 - SBR is not safe with READ COMMITTED and READ UNCOMMITTED

Master Behavior

- Binary log lifetime
- Synchronization
- Order of records in the binary log
 - Non-deterministic events and SBR

Client

Binary log

Client INSERT INTO ... \rightarrow

Binary log

Client INSERT INTO ... \rightarrow

Binary log

SET TIMESTAMP...

Client INSERT INTO ... \rightarrow

Binary log

SET TIMESTAMP...
SET sql_mode...

Client INSERT INTO ... \rightarrow

Binary log

SET TIMESTAMP...
SET sql_mode...
INSERT INTO ...

Exists since very first versions

- Exists since very first versions
- Table definitions on master and slave can significantly vary

- Exists since very first versions
- Table definitions on master and slave can significantly vary
- Usually less writes
 - There are exceptions!

- Exists since very first versions
- Table definitions on master and slave can significantly vary
- Usually less writes
- Human readable

- Exists since very first versions
- Table definitions on master and slave can significantly vary
- Usually less writes
- Human readable
- Easy to troubleshoot

#7: SHOW BINLOG EVENTS

mysql> SHOW BINLOG EVENTS IN 'mysql-bin.000316' FROM 422;

•	F	Pos	İ	Event_type	İ	Server_id	İ	End_log_pos	i	
mysql-bin.000316 mysql-bin.000316 mysql-bin.000316	4 5 6	122 509 509	 	Query Query Xid	i I	1456667904 1456667904 1456667904	i	509 609	i	BEGIN use 'PgDay'; update ai set f1=1 COMMIT /* xid=60328 */

3 rows in set (0,12 sec)

SBR: Weak Sides

- Not all queries are safe
 - Non-deterministic functions
 - MySQL extentions
 - Triggers
 - Mix with non-transactional tables
 - Temporary tables

SBR: Weak Sides

- Not all queries are safe
- Order of events matter!
 - Row-based locks

SBR: Weak Sides

- Not all queries are safe
- Order of events matter!
 - Row-based locks
 - Triggers
 - SET GLOBAL slave_skip_counter No GTIDs!
 - Skip transaction GTIDs
 - Synchronize tables!

Client

Binary log

Client UPDATE ... \rightarrow

Binary log

Client UPDATE ... \rightarrow

Binary log

SET TIMESTAMP...

Client UPDATE ... \rightarrow

Binary log

SET TIMESTAMP...
SET sql_mode...

Client UPDATE ... \rightarrow

Binary log

SET TIMESTAMP...
SET sql_mode...
Row before changes

Client UPDATE ... \rightarrow

Binary log

SET TIMESTAMP...
SET sql_mode...
Row before changes
Row with changes

- Safe
 - You do not need to care about
 - Order of events
 - Triggers
 - Functions
 - Which queries you send to master

RBR: Weak Sidex

- Sensitive for table structures
- More writes
 - --binlog_row_image=FULL | MINIMAL | NOBLOB
- Harder to read

#8: mysqlbinlog

```
$ mysqlbinlog ./mysqld.1/data/master-bin.000001 --start-position=989 --stop-position=1213
# at 1167
#160822 14:15:11 server id 1 end_log_pos 1213 CRC32 0x1f346c6b
Update_rows: table id 109 flags: STMT_END_F
BINLOG ?
v966VxMBAAAAKwAAAI8EAAAAAGOAAAAAAAAAAAAJOMQABAwABY2HOoQ==
v966Vx8BAAAALgAAALOEAAAAAGOAAAAAAAEAAgAB///+BQAAAP4GAAAAa2wOHw==
,/*!*/;
ROLLBACK /* added by mysqlbinlog */ /*!*/;
SET @@SESSION.GTID NEXT= 'AUTOMATIC' /* added by mysalbinlog */ /*!*/:
. . .
```


#8: mysqlbinlog

```
$ mysqlbinlog -v ./mysqld.1/data/master-bin.000001 --start-position=989 --stop-position=1213
 # at 1167
 #160822 14:15:11 server id 1 end_log_pos 1213 CRC32 0x1f346c6b
 Update_rows: table id 109 flags: STMT_END_F
 BINLOG ?
 v966VxMBAAAAKwAAAI8EAAAAAGOAAAAAAAEAAmOyAAJOMQABAwABY2HOoQ==
 v966Vx8BAAAALgAAALOEAAAAAGOAAAAAAAEAAgAB///+BQAAAP4GAAAAa2w0Hw==
 )/*!*/:
 ### UPDATE 'm2', 't1'
 ### WHERE
 ### @1=5
 ### SET
 ### 01=6
 ROLLBACK /* added by mysqlbinlog */ /*!*/;
SET @@SESSION.GTID_NEXT= 'AUTOMATIC' /* added by mysqlbinlog */ /*!*/;
```


- You must specify
 - Name of the master's binary log file
 - Position

- You must specify
 - Name of the master's binary log file
 - Position
- From the troubleshooting point of view
 - Event executes if on the current position

- You must specify
 - Name of the master's binary log file
 - Position
- From the troubleshooting point of view
 - Event executes if on the current position
 - Easy to skip

- You must specify
 - Name of the master's binary log file
 - Position
- From the troubleshooting point of view
 - Event executes if on the current position
 - Easy to skip
 - Easy to move position backward

- You must specify
 - Name of the master's binary log file
 - Position
- From the troubleshooting point of view
 - Event executes if on the current position
 - Easy to skip
 - Easy to move position backward
 - No conflict resolution

Global Transaction Identifiers (GTID)

Each transaction has unique number: GTID

- Each transaction has unique number: GTID
- MySQL: AUTO_POSITION=1

- Each transaction has unique number: GTID
- MySQL: AUTO_POSITION=1
- MariaDB: master_use_gtid = { slave_pos | current_pos }

- Each transaction has unique number: GTID
- MySQL: AUTO_POSITION=1
- MariaDB: master_use_gtid = { slave_pos | current_pos }
- No need to specify binary log and position

- Each transaction has unique number: GTID
- MySQL: AUTO_POSITION=1
- MariaDB: master_use_gtid = { slave_pos | current_pos }
- No need to specify binary log and position
- Hard to skip erroneous event

#9: mysqlslavetrx

Same specifics and methods

- Same specifics and methods
- Multiply complexity on number of channels

- Same specifics and methods
- Multiply complexity on number of channels
- Control writes
 - What
 - On which server

Master and Slave

Master
Binary log
Binlog Dump
Slave
Relay log
IO thread
SQL thread

Master and Two Slaves

Slave 1 Master Slave 2 Binary logRelay log Relay log Binlog Dump
 IO thread IO thread Binlog DumpSQL thread SQL thread—

Circular

Master 1 Master 2 Binary log Relay log Binlog Dump Master | O thread SQL thread Relay log Binary log IO thread Binlog Dump SQL thread

Multiple Masters (Multi-channel): 5.7+

Master 1 Slave Master 2 Binary logRelay log Binary log Binlog Dump
 IO thread Binlog Dump SQL thread Relay log IO thread SQL thread

- Multiple sets of relay logs
- Multiple IO threads
- Multiple SQL threads
- MySQL: --slave_parallel_workers for each

- Multiple sets of relay logs
- Multiple IO threads
- Multiple SQL threads
- MySQL: --slave_parallel_workers for each
- Independent channels

- Multiple sets of relay logs
- Multiple IO threads
- Multiple SQL threads
- MySQL: --slave_parallel_workers for each
- Independent channels
- Error in one stops only one

- Multiple sets of relay logs
- Multiple IO threads
- Multiple SQL threads
- MySQL: --slave_parallel_workers for each
- Independent channels
- Error in one stops only one
- No automatic conflict resolution

Summary

• Error log file

- Error log file
- On the slave
 - SHOW SLAVE STATUS
 - MySQL: Tables in Performance Schema
 - System database mysql

- Error log file
- On the slave
- On the master
 - SHOW MASTER STATUS
 - SHOW BINLOG EVENTS
 - mysqlbinlog

- Error log file
- On the slave
- On the master
- Percona Toolkit

- Error log file
- On the slave
- On the master
- Percona Toolkit
- MySQL Utilities

Replication Must Know

- Always available, requires setup
- Asynchronous
- Master
 - Keeps all changes in the binary log
 - Two formats: ROW and STATEMENT
- Slave
 - IO thread reads from the master into relay log
 - SQL thread executes updates
 - Multiple SQL threads in 5.6+
 - Multiple channels/sources (masters) in 5.7+
- GTID in 5.6+

Typical Issues

- Master
 - Same as for standalone server
 - More writes and consistency checks

Typical Issues

- Master
- Slave IO thread
 - Common network issues
 - mysql command line client for tests

Typical Issues

- Master
- Slave IO thread
- Slave SQL thread
 - Regular query-related issues
 - Regular storage engine issues
 - Less execution threads than on master

More Information

- Basic Techniques troubleshooting webinar
- Troubleshooting hardware resource usage
- Introduction into storage engine troubleshoot...
- Percona Toolkit
- MySQL Utilities
- Book MySQL High Availability
- MySQL Replication Team blog

Contact Information

http://www.slideshare.net/SvetaSmirnova

https://twitter.com/svetsmirnova

https://github.com/svetasmirnova

Support Team at Percona Live

- ... Case Study: .IE Continuous Restore ...
 - Marcelo Altmann Percona, Mick Begley IE Domain Registry
 - Tuesday 2:20PM-3:10PM @ Goldsmith 3
- A ... Walkthrough on pt-stalk
 - Marcelo Altmann Percona, Marcos Albe Percona
 - Wednesday 3:20PM-4:10PM @ Field Suite 2
- Percona XtraBackup Best Practices
 - Marcelo Altmann Percona
 - Wednesday 4:30PM-4:55PM @ Sky Suite 2
- MySQL-MongoDB-Redis-Cassandra-HBase
 - Marcos Albe Percona
 - Wednesday 4.55PM-5.20PM @ Sky Suite 2

Thank you!

