

Clustering of PostgreSQL(replication) using Pacemaker 2012/9/29

Takatoshi MATSUO

3 major functions

1. failover

<- Japanese PostgreSQL mascot

Base configuration

Basic action 1: Master's failover

1. detect PostgreSQL crash

- 2. stop PostgreSQL on #1
- 3. stop virtual IPs(vip-master, vip-rep, vip-slave)
- 4. record that #1's data is old
- 5. promote #2's PostgreSQL
- 6. start IPs (vip-master, vip-rep, vip-slave) on #2

Basic action 2: switch setting between sync and async

- 1. crash of Slave (ex: kill walreceiver)
- 2. Master's transaction is stopped~ wait replication timeout ~
- 3. detect cutoff of replication

SELECT * from pg_stat_replication

- 4. stop PostgreSQL on #2
- 5. move vip-lave from #1 to #2
- 6. record that #2's data is old
- 7. swith setting from sync to async on #1
 - -> resume transaction

TimelineID

- ☐ TimelineID is incremented when promote is called
- ☐ Slave can't connect to Master if TimelineID is different

Need to copy DB data from new Master to old Master to make up the number

operation 1: recovery after Master's failover

- (manually)

- 1. failure restoration
- 2. copy data from #2 to #1
 - → make up the number
- 3. remove lock file and clear Pacemaker's fail-count on #1

- 4. start PostgreSQL as slave on #1
- 5. start replication
 - -> connect as async at first
 - -> swith from async to sync
- 6. move vip-slave from #2 to #1

Transition of PostgreSQL and Pacemaker

Pacemaker starts Master through Slave invariably

-> TimeinelD is incremented when Master is started.

operation 2: start

-- (manually)

- 1. select server that has new data
- start Pacemaker on selected server.
 - → start as Slave → promote
 - → occur gap of TimelineID
- 3. start virtual IPs

- 4. copy data from #1 to #2
 - \rightarrow make up the number
- 5. start Pacemaker
 - → start replication
- 6. move vip-slave from #1 to #2

(manually)

detail

Term

To distinguish precisely between PostgreSQL's status and Pacemaker's status, I will use these terms.

□PostgreSQL's status

PRI : running as Primary(Master)

HS: running as Hot Standby(Slave)

STOP : stopped

□Pacemaker's status

Master : manage PostgreSQL as Master

Slave : manage PostgreSQL as Slave

Stopped : manage PostgreSQL as Stopped

after fixing terms

RA uses these transitions

Status Mapping between Pacemaker and PostgreSQL

multiple status in HS

- ☐ There are multiple status in HS
 - 1. no connection ... HS:alone
 - 2. connect to PRI
 - a. except sync replication ··· HS:(others)

 b. sync replication ··· HS:sync · HS:async

Pacemaker manages these status as "pgsql-status" attribute

assume that resource ID is pgsql

Status Mapping (before)

Status Mapping (after)

Judgment whether HS's data is new

- □ when PRI exists
 - record my data status based on connection status
 - · If PRI is exist, HS can't be PRI, so RA only record the status.
- □ when PRI crashes
 - use the status that was recorded just before PRI is broken
- □ Initial start (PRI has never even existed)
 - If there is HS in other nodes
 - compare data
 - If there is no HS in other nodes
 - judge that my data is new

status of HS's data

recorded status when PRI exists on other nodes

Pacemaker manages these status as "pgsql-data-status" attribute

assume that resource ID is pgsql

difference "pgsql-status" "pgsql-data-status"

- □ pgsql-status
 - running status of PostgreSQL
 - STOP
 - · HS:alone, HS:async, HS:sync
 - · PRI
 - UNKNOWN

- Use
- know running status of PostgreSQL
- work together with other resources

- □ pgsql-data-status
 - data status based on relationship to PRI
 - DISCONNECTED
 - · STREAMING|ASYNC, STREAMING|SYNC and so on
 - LATEST
 - status that was recorded just before PRI crashes remains
 - · not always correspond with running status
 - It's not importable that pgsql-status=HS:alone and pgsql-data-status = LATEST

- record data's old and new
- judge wheter Pacemaker can be
 Master

Status Mapping (final)

Sample configuration

Example (simple ver.)

Sample Pacemaker configuration 1/2

```
property \
  no-quorum-policy="ignore" \
  stonith-enabled="false" \
  crmd-transition-delay="0s"
rsc_defaults \
  resource-stickiness="INFINITY" \
  migration-threshold="1"
meta \
 master-max="1" \
 master-node-max="1" \
 clone-max="2" \
 clone-node-max="1" \
 notify="true"
group master-group \
  vip-master \
  vip-rep \
  meta \
 ordered="false"
clone clnPingd \
  pingCheck
primitive vip-master ocf:heartbeat:IPaddr2 \
  params \
 ip="192.168.103.110" \
 nic="eth3" \
 cidr_netmask="24" \
  op start timeout="60s" interval="0s" on-fail="restart" \
  op monitor timeout="60s" interval="10s" on-fail="restart" \
  op stop timeout="60s" interval="0s" on-fail="block"
```

```
primitive vip-rep ocf:heartbeat:IPaddr2 \
  params \
 ip="192.168.104.110" \
 nic="eth4" \
 cidr netmask="24" \
  meta \
 migration-threshold="0" \
  op start timeout="60s" interval="0s" on-fail="stop" \
  op monitor timeout="60s" interval="10s" on-fail="restart" \
  op stop timeout="60s" interval="0s" on-fail="block"
primitive vip-slave ocf:heartbeat:IPaddr2 \
  params \
 ip="192.168.103.111" \
 nic="eth3" \
 cidr netmask="24" \
  meta \
 resource-stickiness="1" \
  op start timeout="60s" interval="0s" on-fail="restart" \
  op monitor timeout="60s" interval="10s" on-fail="restart" \
  op stop timeout="60s" interval="0s" on-fail="block"
primitive pgsql ocf:heartbeat:pgsql \
  params \
 Main setting
 pgctl="/usr/pgsql-9.1/bin/pg_ctl" \
 psql="/usr/pqsql-9.1/bin/psql" \
 pgdata="/var/lib/pgsql/9.1/data/" \
 rep mode="sync" \
 node list="pm01 pm02" \
 restore_command="cp /var/lib/pgsql/9.1/data/pg_archive/%f %p" \
 primary conninfo opt="keepalives idle=60 \
 keepalives interval=5 keepalives count=5" \
 master_ip="192.168.104.110" \
 stop escalate="0" \
  op start timeout="30s" interval="0s" on-fail="restart" \
  op stop timeout="30s" interval="0s" on-fail="block" \
  op monitor timeout="30s" interval="11s" on-fail="restart" \
  op monitor timeout="30s" interval="10s" on-fail="restart" role="Master" \
  op promote timeout="30s" interval="0s" on-fail="restart" \
  op demote timeout="30s" interval="0s" on-fail="block" \
  op notify timeout="60s" interval="0s"
```

Sample Pacemaker configuration 2/2

```
primitive pingCheck ocf:pacemaker:pingd \
  params \
 name="default ping set" \
 host list="192.168.103.1" \
 multiplier="100" \
  op start timeout="60s" interval="0s" on-fail="restart" \
  op monitor timeout="60s" interval="2s" on-fail="restart" \
  op stop timeout="60s" interval="0s" on-fail="ignore"
### Resource Location ###
location rsc location-1 msPostgresgl \
  rule -inf: not defined default ping set or default ping set It 100
location rsc location-2 vip-slave \
  rule 200: pgsgl-status eg HS:sync \
  rule 100: pgsgl-status eg PRI \
  rule -inf: not defined pgsql-status \
  rule -inf: pgsgl-status ne HS:sync and pgsgl-status ne PRI
### Resource Colocation ###
colocation rsc colocation-1 inf: msPostgresql
 clnPingd
colocation rsc colocation-2 inf: master-group
 msPostgresql:Master
### Resource Order ###
order rsc order-1 0: clnPingd
 msPostgresgl
 symmetrical=false
order rsc order-2 inf: msPostgresgl:promote master-group:start symmetrical=false
order rsc order-3 0: msPostgresql:demote master-group:stop symmetrical=false
```

I recommend adding STONITH resource on business.

pick up

Main setting of pgsql RA

```
primitive pgsql ocf:heartbeat:pgsql ¥
 params ¥
 pgctl="/usr/pgsql-9.1/bin/pg_ctl" \tilde{\text{Y}}
 psql="/usr/pgsql-9.1/bin/psql" \frac{1}{2}
 pgdata="/var/lib/pgsql/9.1/data/" ¥
 rep_mode="sync" \( \frac{1}{2} \)
 use sync replication
 node_list="pm01 pm02" ¥ ← all hostname that get into repliation
 restore command
 restore_command="cp /var/lib/pgsql/9.1/data/pg_archive/%f %p" ¥ ←
 of recovery.conf
 primary_conninfo_opt="keepalives_idle=60 ¥
 primary_conninfo
of recovery.conf
(can't set application_name)
 keepalives_interval=5 keepalives_count=5" ¥
 master_ip="192.168.104.110" ¥ ← vip-rep ⊘IP
 op start timeout="30s" interval="0s" on-fail="restart" \frac{1}{2}
 op stop timeout="30s" interval="0s" on-fail="block" \frac{1}{2}
 op monitor timeout="30s" interval="11s" on-fail="restart" \frac{1}{2}
 op monitor timeout="30s" interval="10s" on-fail="restart" role="Master" ¥
 op promote timeout="30s" interval="0s" on-fail="restart" ¥
 op demote timeout="30s" interval="0s" on-fail="block" \frac{1}{2}
 op notify timeout="60s" interval="0s"
```

start-up setting of vip-slave

```
location rsc_location-2 vip-slave \
rule 200: pgsql-status eq HS:sync \ 
rule 100: pgsql-status eq PRI \ 
rule -inf: not_defined pgsql-status \
rule -inf: pgsql-status ne HS:sync and pgsql-status ne PRI
```

Pacemaker starts vip-slave on Slave (HS:sync) preferentially

You need to set resource-stickiness not to fasten vip-slave.

```
primitive vip-slave ocf:heartbeat:IPaddr2 \
 params \
 ip="192.168.103.111" \
 nic="eth3" \
 cidr_netmask="24" \
 meta \
 resource-stickiness="1" \
```

restart setting of vip-rep

```
primitive vip-rep ocf:heartbeat:IPaddr2 \
 params \
 ip="192.168.104.110" \
 nic="eth4" \
 cidr_netmask="24" \
 meta \
 migration-threshold="0" \)
 op start timeout="60s" interval="0s" on-fail="stop" \
 op monitor timeout="60s" interval="10s" on-fail="restart" \
 op stop timeout="60s" interval="0s" on-fail="block"
```

If vip-rep is broken, Pacemaker attempts to restart it.

start and stop order setting between Master and master-group (vip-master, vip-rep)

start virtual IPs afiter promote

order rsc_order-2 inf: msPostgresql:promote master-group:start symmetrical=false

This incllude virtual IPs

order rsc_order-3 0: _msPostgresql:demote master-group:stop symmetrical=false

stop virtual IPs after demote not to cut a replication connection.

display example of crm_mon command

```
Online: [pm01 pm02]
vip-slave (ocf::heartbeat:IPaddr2):
 Started pm02
 virtual
Resource Group: master-group
 vip-master (ocf::heartbeat:IPaddr2):
 Started pm01
 IPs
 vip-rep (ocf::heartbeat:IPaddr2):
 Started pm01
Master/Slave Set: msPostgresql
 Masters: [pm01]
 state of PostgreSQL
 Slaves: [ pm02 ] ______
Clone Set: clnPingd
 Started: [pm01 pm02]
Node Attributes:
* Node pm01:
 : 100
 + default_ping_set
 : 1000 ._____
 + master-pgsql:0
 pgsql-status,
 + pgsql-data-status
 : LATEST
 pgsql-data-status
 + pgsql-status
 : PRI .____
 on pm01
 + pgsql-master-baseline
 : 0000000150000B0
 + pm02-eth1
 : up
 RA shows xlog location
 + pm02-eth2
 : up
 when promote is called
* Node pm02:
 + default_ping_set
 : 100
 : 100
 + master-pgsql:1
 pgsql-status,
 + pgsql-data-status
 : STREAMING SYNC
 pgsql-data-status
 + pgsql-status
 : HS:sync
 on pm02
 + pm01-eth1
 : up
 + pm01-eth2
 : up
Migration summary:
* Node pm01:
```

* Node pm02:

Setting of PostgreSQL

postgresql.conf (Only an important point)

- □ listen_address = *
 - PostgreSQL can't listen particular IP because Slave dosen't have vipmaster
- delete synchronous_standby_names
 - RA uses this parameter to switch between sync and async
 - RA insert "include /var/lib/pgsql/tmp/rep_mode.conf" into postgresql.conf
- □ restart_after_crash = off
 - Pacemaker manages state of PostgreSQL
- □ replication_timeout = 20s (about?)
 - If replication LAN or Slave are broken, Master's transaction is suspended until PostgreSQL cuts connection as this timeout
- □ hot_standby = on
 - to monitor Slave
- max_standby_streaming_delay = -1
 max_standby_archive_delay = -1
 - prevent cancel of monitor on Slave

postgresql.conf (その他)

```
wal_level = hot_standby
wal_keep_segments = 64 (about?)
wal_receiver_status_interval = 5s (about?)
 this parameter < replication_timeout
hot_standby_feedback = on
archive mode = on</pre>
```

lock-file

lock-file

- ☐ This file is created when promote is called
 - To avoid data inconsistency
 - Pacemaker can't start PostgreSQL if this file exists
 - path(default): /var/lib/pgsql/tmp/PGSQL.lock
 - The file is removed when demote is called and HS dosen't exist.

flaw example

- write a data at location 7 on PRI
- PRI is broken during replication

- ☐ fail-over is occurred
 - Application writes a data at location 7', 8' on new PRI
 - recover old PRI as HS
 - · data is replicated from 8'
 - data inconsistency is occured

inconsistency

After

- create lock file during promote
- write a data at location 7
- PRI is broken and fail-over is occured

Application

recover old PRI as HS

→ start ERROR

You need to copy data from new PRI to old PRI and remove the file

start NG

Conclusion

□ 3 major functions

- failover of Master
- switch setting between sync and async
- manage old data

☐ Setting of Pacemaker

- need a virtual IP (vip-rep) for replication
- if necessary you can use vip-slave to handle read-only query

Causion

- can't connect to PRI if TimelineID is defferent
- data inconsistency may be occured after fail-over
 - need to copy data from new PRI to old PRI and remove lock file

reference: my environment to develop

- □ Pacemaker 1.0.12
 - 1.0.11's Master/Slave function has a bug
- □PostgreSQL 9.1
 - non-PostgreSQL9.0-compliant