MySQL 主从复制

MySQL 主从复制、搭建、状态检查、中断排查及备库重做

时间	作者	备注
2014.8.27	张正	文档创建
2015.8.27	Eimhe.com	修订,感谢原创作者 张正

本文档主要对 MySQL 主从复制进行简单的介绍,包括原理简介、搭建步骤、状态检查、同步中断及排查、备库重建。

目录

一、MySQL 主从复制概述	2
1、主从复制简介	2
2、主从复制原理、机制	2
3、主从复制原理图	3
二、MySQL 主从复制搭建	4
1、Master 端配置部署	4
2、Slave 端配置部署	4
3、建立主从同步	4
三、主从复制状态检查及异常处理	6
1、主从复制状态检查	6
2、IO_thread 异常	7
3、sql_thread 异常	8
4、主从复制延迟	9

一、MySQL 主从复制概述

1、主从复制简介

MySQL 主从复制就是将一个 MySQL 实例 (Master) 中的数据实时复制到另一个 MySQL 实例 (slave) 中,而且这个复制是一个异步复制的过程。

实现整个复制操作主要由三个进程完成的,其中两个进程在 Slave (sql_thread 和 IO_thread),另外一个进程在 Master (IO 进程)上。

2、主从复制原理、机制

要实施复制,首先必须打开 Master 端的 binary log (bin-log) 功能,否则无法实现。 因为整个复制过程实际上就是 Slave 从 Master 端获取该日志然后再在自己身上完全顺序的 执行日志中所记录的各种操作。

复制的基本过程如下:

- 1)、Slave 上面的 IO_thread 连接上 Master,并请求从指定日志文件的指定位置(或者从最开始的日志)之后的日志内容;
- 2)、Master 接收到来自 Slave 的 IO_thread 的请求后,通过负责复制的 IO 进程根据请求信息读取制定日志指定位置之后的日志信息,返回给 Slave 的 IO_thread。返回信息中除了日志所包含的信息之外,还包括本次返回的信息已经到 Master 端的 bin-log file 的以及bin-log pos;
- 3)、Slave 的 IO_thread 接收到信息后,将接收到的日志内容依次添加到 Slave 端的 relay-log 文件的最末端,并将读取到的 Master 端的 bin-log 的文件名和位置记录到 master-info 文件中,以便在下一次读取的时候能够清楚的告诉 Master "我需要从某个 bin-log 的哪 个位置开始往后的日志内容,请发给我":
- 4)、Slave 的 Sql_thread 检测到 relay-log 中新增加了内容后,会马上解析 relay-log 的内容成为在 Master 端真实执行时候的那些可执行的内容,并在本数据库中执行。

3、主从复制原理图

二、MySQL 主从复制搭建

MySQL 主从复制搭建主要步骤有: Master 端配置部署、Slave 端配置部署、建立主从同步

1、Master 端配置部署

a、 配置参数:

[mysqld]

server-id=101 # 这个要保证一个主从复制环境中,不要有相同的 server-id log-bin=/data/mysql6001/binlog/mysql-bin.log

log-bin-index=/data/mysql6001/binlog/mysql-bin.index

expire_logs_days=30

b、 创建用户,并赋予权限:

GRANT REPLICATION SLAVE ON *.* TO 'repl'@'%' IDENTIFIED BY PASSWORD '******;

2、Slave 端配置部署

a、 配置参数:

[mysqld]

server-id=102

relay-log=/data/mysql6001/relaylog/mysql-relay-bin.log

relay-log-index=/data/mysql6001/relaylog/mysql-relay-bin.index

relay_log_purge=on

3、建立主从同步

(重建备库也是使用该方法)

建立主从同步可以**从主库上导出数据**,也可以**从已有的从库上导出数据**,然后再导入 到新的从库中,change master to 建立同步。

3.1 、导出数据

在主库上导出数据:

mysqldump -u*** -p*** -S /data/mysql6001/mysql.sock --default-character-set=utf8 -q

--single-transaction --master-data -A > /tmp/all_database.sql

(或者) 在从库上导出数据:

mysqldump -u*** -p*** -S /data/mysql6001/mysql.sock --default-character-set=utf8 -q --single-transaction --dump-slave -A > /tmp/all_database.sql

NOTES:

--master-data 和--dump-slave 导出的备份中,会包含 master_log_file 和 master_log_pos 信息。

3.2 、从库导入数据

mysql -u*** -p*** --default-character-set=utf8 < all_database.sql

NOTES:

此处导入脚本,就已经在从库中执行了以下操作:

```
change_master_to
master_log_file=' mysql-bin.000xxx',
master_log_pos=xxxxxx;
```

3.3 、从库与主机建立同步

以下为建立主从同步最基本的6个项:

```
change master to
master_host='xxx.xxx.xxx', # 主库 IP
master_port=6001, # 主库 mysqld 的端口
master_user='repl', # 主库中创建的有 REPLICATION SLAVE 权限的用户
master_password='xxxxxxxx', # 该用户的密码
master_log_file=' mysql-bin.000xxx', # 已在导入时指定了
master_log_pos=xxxxxx; #已在导入时指定了
```

指定与主库同步的基本信息后,就可以启动 slave 进程了:(IO_thread 和 sql_thread)

start slave;

三、主从复制状态检查及异常处理

1、主从复制状态检查

主库查看 binlog 情况:

```
show master status\G

****************************

File: mysql-bin.000303

Position: 18711563

Binlog_Do_DB:

Binlog_Ignore_DB:
```

在从库上主要是使用以下命令查看从库与主库的同步状态:

```
show slave status\G
Slave_IO_State: Waiting for master to send event
 Master Host: 192.168.43.128
 #主库 IP
 #主库复制的用户
 Master_User: repl
 Master_Port: 6001
 #主库 mysqld 端口
 Connect_Retry: 60
 #io thread 读取主库 master log file
 Master Log File: mysql-bin.000303
 Read_Master_Log_Pos: 18711563
 #io_thread 读取主库 master_log_pos
 Relay_Log_File: mysql-relay-bin.000900
 Relay_Log_Pos: 18711709
 Relay_Master_Log_File: mysql-bin.000303 #sql_thread 执行主库的 master_log_file
 #关键的,io thread 是否 running
 Slave IO Running: Yes
 #关键的,sql_thread 是否 running
 Slave_SQL_Running: Yes
 Replicate Do DB:
 Replicate_Ignore_DB:
 Replicate_Do_Table:
 Replicate_Ignore_Table:
 Replicate_Wild_Do_Table:
 Replicate Wild Ignore Table:
 Last_Errno: 0
 Last Error:
 Skip_Counter: 0
 Exec_Master_Log_Pos: 18711563
 #sql_thread 执行主库的 master_log_pos
 Relay_Log_Space: 18711908
 Until Condition: None
 Until_Log_File:
 Until_Log_Pos: 0
 Master_SSL_Allowed: No
 Master SSL CA File:
```

Master_SSL_CA_Path:
 Master_SSL_Cert:
 Master_SSL_Cipher:
 Master_SSL_Key:
 Seconds_Behind_Master: 0 #从库的延迟

Master_SSL_Verify_Server_Cert: No
 Last_IO_Errno: 0
 Last_IO_Error:
 Last_SQL_Error:
 Replicate_Ignore_Server_Ids:
 Master_Server_Id: 101

1 row in set (0.00 sec)

2、IO thread 异常

IO_thread 异常,状态往往是 Slave_IO_Running: Connecting 或 NO。

IO_thread 是向 Master 发送请求读取 master binlog,如果处于 Connecting 状态,说明无法正确地与 Master 进行连接,可能的原因有:

- a、网络不通(是否打开防火墙)
- b、复制用户的密码不对
- c、指定的 master_port 端口不对
- d、master 上的 mysql-bin.xxxxxx 被误删
- e、主库磁盘空间满了

通过 show slave status\G 可以看到相关错误信息,例如:

show slave status\G

Last_IO_Errno: 2003

Last_IO_Error: error connecting to master 'repl@192.168.43.128:3306' - retry-time: 60

retries: 86400

或者通过错误日志看到相关信息,如:

140828 15:47:20 [ERROR] Slave I/O: error connecting to master 'repl@192.168.43.128:3306' retry-time: 60 retries: 86400, Error_code: 2003

140828 15:47:21 [Note] Event Scheduler: Loaded 0 events

140828 15:47:21 [Note] /home/mysql/mysql/bin/mysqld: ready for connections.

3、sql_thread 异常

sql_thread 发生异常,状态就会变为 Slave_SQL_Running: NO。 sql_thread 发生异常的情况非常多,发生异常后,需要通过以下方法排查和解决:

a、对比主库和从库的二进制日志的情况:

```
主库:
show master status\G
 File: mysql-bin.000303
Position: 18711563

从库:
show slave status\G
 Master_Log_File: mysql-bin.000303 --IO_thread
 Read_Master_Log_Pos: 18711563 --IO_thread

Relay_Master_Log_File: mysql-bin.000303 --sql_thread
```

b、通过 show slave status\G 查看错误信息:

Exec_Master_Log_Pos: 18711163

```
show slave status\G

Last_SQL_Errno: 1062

Last_SQL_Error: Error 'Duplicate entry '1' for key 'PRIMARY'' on query. Default database:

'test'. Query: 'insert into test values(1,2,3,4,5,6)'
```

--sql_thread

c、 通过错误日志查看错误信息:

```
140828 16:27:51 [ERROR] Slave SQL: Error 'Duplicate entry '1' for key 'PRIMARY" on query.

Default database: 'test'. Query: 'insert into test values(1,2,3,4,5,6)',

Error_code: 1062

140828 16:27:51 [Warning] Slave: Duplicate entry '1' for key 'PRIMARY' Error_code: 1062

140828 16:27:51 [ERROR] Error running query, slave SQL thread aborted. Fix the problem,

and restart the slave SQL thread with "SLAVE START". We stopped at log

'mysql-bin.000303' position 18711163
```

根据这些报错信息,往往就能够定位到发生异常的原因。如果我们了解产生异常的具体事件,而且能够掌控,可以通过设置 sql_slave_skip_counter 参数来跳过当前错误。

set global sql_slave_skip_counter=1;

或者使用 slave_skip_errors 参数(read only variable),指定跳过某种类型的错误:

参数文件中设置:

slave_skip_errors=1062 #跳过 1062 错误

遇到错误时,不要一通百度后,然后根据<mark>看起来很类似的操作</mark>直接来进行操作。因为网上大部分解决 sql thread 异常的方法是:

- a、直接 set global sql_slave_skip_counter=n; (n 设置很大的值,即:跳过所有错误),
- **b**、设置 slave_skip_errors=all; 跳过所有类型的错误
- c、直接查看主库的 binlog,然后在从库上直接执行 change master to。

这些方法都会导致主从数据不一致。

如果发现从库与主库差异太大,无法通过**手动操作**或**数据修改**重新建立同步。可以参考上述"MySQL 主从复制搭建" 重新搭建从库。

4、主从复制延迟

主从复制延迟,可能的原因有:

- a、主从同步延迟与系统时间的关系,查看主从两台机器间系统时间差
- **b、**主从同步延迟与压力、网络、机器性能的关系,查看从库的 io, cpu, mem 及网络 压力
- **c、**主从同步延迟与 lock 锁的关系(myisam 表读时会堵塞写),尽量避免使用 myisam 表。 一个实例里面尽量减少数据库的数量。
- d、主从复制发生异常而中断,过很久之后才发现复制异常。可通过查看 master 与 slave 的 status 估算相差的日志。如果相差太大,则可以考虑重做从库。