PostgreSQL 9.4 - streaming replication

Federico Campoli

27 Nov 2015

Table of contents

- 1 Crash, Recovery and their band of merry men
- 2 Point in Time and Recovery in space
- A heap of broken WALs
- 4 And now for something completely different

Table of contents

- 1 Crash, Recovery and their band of merry men
- 2 Point in Time and Recovery in space
- 3 A heap of broken WALs
- 4 And now for something completely different

The word ACID is an acronym for Atomicity, Consistency, Isolation and Durability. An ACID compliant database ensures those rules are enforced at any time.

- Atomicity requires that each transaction be "all or nothing"
- The consistency property ensures that any transaction will bring the database from one valid state to another
- The isolation property ensures that the concurrent execution of transactions results in a system state that would be obtained if transactions were executed serially
- The durability property ensures that once a transaction has been committed, it will remain so, even in the event of power loss, crashes, or errors.

Source Wikipedia

PostgreSQL implements the durability using the Write Ahead Logging.

When a page is updated in the volatile memory a so called xlog record is written on the write ahead log for the crash recovery.

- The WAL segments are stored in the directory \$PGDATA/pg_xlog
- Each segment is usually 16 MB
- When the segment is full then PostgreSQL switches to another segment
- The number of segments is managed by PostgreSQL

- The page in memory which is updated but not yet written on the data area is called dirty
- The actual write happens either when the background writer processes the page or at the checkpoint
- The checkpoint frequency is controlled by the parameters checkpoint_timeout and checkpoint_segments

When the checkpoint happens

- All the dirty pages in the shared buffer are written to disk
- The control file is updated with the last recovery location
- The WAL files are recycled or removed

If the server crashes with dirty pages in memory

- At the startup the control file is accessed to get the last recovery location
- The WAL files are scanned and all the XLOG records are replayed
- A checkpoint is triggered at the end of the recovery

Table of contents

- Crash, Recovery and their band of merry men
- 2 Point in Time and Recovery in space
- A heap of broken WALs
- 4 And now for something completely different

When the server switches to another wal file the old one becomes available for eviction or recycling at the next checkpoint.

When the server switches to another wal file the old one becomes available for eviction or recycling at the next checkpoint.

If we save this file in another location and take an inconsistent copy of the data area, we can reconstruct the server physical copy.

When the server switches to another wal file the old one becomes available for eviction or recycling at the next checkpoint.

If we save this file in another location and take an inconsistent copy of the data area, we can reconstruct the server physical copy.

So simple?

When the server switches to another wal file the old one becomes available for eviction or recycling at the next checkpoint.

If we save this file in another location and take an inconsistent copy of the data area, we can reconstruct the server physical copy.

So simple?

Not exactly.

The control file is constantly written and therefore is not a source of truth for the last checkpoint location.

The wal file does not contains the transaction commit status nor the vacuum operations.

The control file is constantly written and therefore is not a source of truth for the last checkpoint location.

The wal file does not contains the transaction commit status nor the vacuum operations.

The configuration file needs some adjustments.

The control file is constantly written and therefore is not a source of truth for the last checkpoint location.

The wal file does not contains the transaction commit status nor the vacuum operations.

The configuration file needs some adjustments.

Changing the following parameters requires a server restart.

archive_mode set to 'on'

The control file is constantly written and therefore is not a source of truth for the last checkpoint location.

The wal file does not contains the transaction commit status nor the vacuum operations.

The configuration file needs some adjustments.

Changing the following parameters requires a server restart.

- archive_mode set to 'on'
- wal_level set to archive, hot_standby or logical

Changing archive_command requires only a server reload.

```
{\tt archive\_command = 'test ! -f /pg\_archive/\%f \&\& cp \%p /pg\_archive/\%f'}
```

Each time a WAL is switched the archive command is executed to save the file.

Start the backup with

```
postgres=# SELECT pg_start_backup('PITR', 't');
pg_start_backup
------
0/3000028
(1 row)
```

The command issues a checkpoint and creates the file backup_label in the data area. In this file it's written the recovery WAL's start location.

```
START WAL LOCATION: 1/28000028 (file 000000010000000100000028)
```

CHECKPOINT LOCATION: 1/28000060 BACKUP METHOD: pg_start_backup

BACKUP FROM: master

START TIME: 2015-11-22 17:47:23 UTC

LABEL: PITR

Save the running cluster's data area and all the tablespaces

- rsync
- сору
- tar
- cpio

Tell the server the backup is complete with pg_stop_backup();

The command deletes the backup_label and switches the current log file in order archive all the required segments.

If a recovery is needed, we shall restore the data directory. Then, inside the data area, we must create a text file called recovery.conf.

The file is used to set the recovery strategy.

If a recovery is needed, we shall restore the data directory. Then, inside the data area, we must create a text file called recovery.conf.

The file is used to set the recovery strategy.

restore_command = 'cp /pg_archive/%f %p'

This command does the opposite of the archive_command set previously. It's the copy command for restoring the archived WALs into the pg_xlog.

recovery_target = 'immediate'

This parameter specifies that recovery should end as soon as a consistent state is reached, i.e. as early as possible. When restoring from an online backup, this means the point where taking the backup ended.

recovery_target_time (timestamp)

This parameter specifies the time stamp up to which recovery will proceed. The precise stopping point is also influenced by recovery_target_inclusive.

recovery_target_inclusive (boolean)

Specifies whether to stop just after the specified recovery target (true), or just before the recovery target (false). Applies when either recovery_target_time or recovery_target_xid is specified. This setting controls whether transactions having exactly the target commit time or ID, respectively, will be included in the recovery. Default is true.

The PITR enforces the disaster recovery.

The PITR enforces the disaster recovery. Which comes very handy if, for example, somebody drops a table by accident.

The PITR enforces the disaster recovery. Which comes very handy if, for example, somebody drops a table by accident. Alongside with this

Copyright Tim Avatar Bartel

Table of contents

- 1 Crash, Recovery and their band of merry men
- 2 Point in Time and Recovery in space
- A heap of broken WALs
- 4 And now for something completely different

As soon as the recovery target is reached the server becomes a standalone instance generating a new timeline.

The recovery.conf can also be configured in order to set the server in continuous recovery.

In this configuration we are talking of a standby server.

The standby server helps to enforce the high availability because replays the master's changes in almost real time.

The standby server can be warm or hot standby. The latter configuration allows the read only queries.

Standby server's minimal recovery.conf

```
standby_mode = 'on'
restore_command = 'cp /pg_archive/%f %p'
archive_cleanup_command = 'pg_archivecleanup /pg_archive %r'
```

Slave's hot standby configuration

```
hot_standby='on'
max_standby_archive_delay='30s'
```

Using the wal shipping for the standby have some limitations.

• is not realtime

Using the wal shipping for the standby have some limitations.

- is not realtime
- the network can be an issue

Using the wal shipping for the standby have some limitations.

- is not realtime
- the network can be an issue
- archive corruption leads to a broken standby server

Using the wal shipping for the standby have some limitations.

- is not realtime
- the network can be an issue
- archive corruption leads to a broken standby server
- the WAL files are stored in the slave's archive and then copied into to the pg_xlog

Table of contents

- 1 Crash, Recovery and their band of merry men
- 2 Point in Time and Recovery in space
- A heap of broken WALs
- 4 And now for something completely different

PostgreSQL 9.0 introduced the streaming replication which is physical block replication over a database connection.

• the WALs are streamed using a database connection in almost realtime

PostgreSQL 9.0 introduced the streaming replication which is physical block replication over a database connection.

- the WALs are streamed using a database connection in almost realtime
- the WALs are saved in the pg_xlog

PostgreSQL 9.0 introduced the streaming replication which is physical block replication over a database connection.

- the WALs are streamed using a database connection in almost realtime
- the WALs are saved in the pg_xlog
- it supports the synchronous slaves

PostgreSQL 9.0 introduced the streaming replication which is physical block replication over a database connection.

- the WALs are streamed using a database connection in almost realtime
- the WALs are saved in the pg_xlog
- it supports the synchronous slaves
- replication slots simplifies the streaming replication only slaves

On the master add an user with the replication privilege

```
CREATE ROLE usr_replication WITH REPLICATION PASSWORD 'EiHohG2z' LOGIN;
```

Update the master's postgresql.conf

```
max_wal_senders = 2 #requires restart
wal_level = hot_standby #requires restart
wal_keep_segments = 32
```

Add an entry in the master's pg_hba.conf for the "virtual" database replication host replication usr_replication 192.168.0.20/22 md5

Add the connection info the slave's recovery.conf

Restarting the slave it will reply the WAL files from the archive like a normal PITR/standby.

Only when there are no more WALs available to restore the slave will connect to the master using the connection string in primary_conninfo.

If the connection succeeds the slave will start streaming the WAL files from the master's pg_xlog directly into its own pg_xlog.

A single machine master/slave setup

A single machine master/slave setup Master setup

Add the following entry in the IPv4 section of the master's pg_hba.conf

host replication usr_replication 127.0.0.1/32 md5

Restart the master for applying the changes.

Check that the WAL archive is working

postgres=# SELECT pg_switch_xlog();

Start the backup on the master and copy the data area in another location

```
postgres=# SELECT pg_start_backup('PITR', 't');
pg_start_backup
-----
0/3000028
(1 row)
```

Start the backup on the master and copy the data area in another location

```
postgres=# SELECT pg_start_backup('PITR', 't');
pg_start_backup
------
0/3000028
(1 row)
```

Copy the data area in a different directory

```
rsync --exclude "*postmaster.pid*" -va /pg_data/9.4/master/ \
 /pg_data/9.4/slave/

sent 70,760,203 bytes
received 14,819 bytes
47,183,348.00 bytes/sec
total size is 70,699,548 speedup is 1.00
```

Stop the backup on the master

In our example the slave needs a different port because is on the same machine. Change the parameter port to 5433 in

```
/pg_data/9.4/slave/postgresql.conf
```

Create the file recovery.conf in the slave's data area and add the configuration for the streaming replication

export PGDATA=/pg_data/9.4/slave pg_ctl start thedoctor@tardis:/pg_data/9.4\$ pg_ctl start -D server starting thedoctor@tardis:/pg_data/9.4\$ LOG: database system was shut down in recovery at 2015-11-26 07:18:11 GMT LOG: entering standby mode LOG: restored log file "00000001000000000000007" from archive LOG: redo starts at 0/7000060 LOG: consistent recovery state reached at 0/7000138 LOG: database system is ready to accept read only connections file or directory LOG: started streaming WAL from primary at 0/8000000 on timeline 1

Start the slave

Check the slave is in recovery

Troubleshooting

- ERROR: requested WAL segment XXXX has already been removed
- Archive/pg_xlog filling up on the slave
- Slave crashes because of invalid pages
- High lag between the master and the slave

Questions?

Questions?

Contacts and license

- Twitter: 4thdoctor_scarf
- Blog:http://www.pgdba.co.uk
- Brighton PostgreSQL Meetup: http://www.meetup.com/Brighton-PostgreSQL-Meetup/

This document is distributed under the terms of the Creative Commons

Credits

- Montparnasse derailment: Source Wikipedia, Public Domain, credited to the firm Levy & fils
- Flail picture: Copyright Tim Avatar Bartel The flail belongs to his girlfriend
- The two doctors: Copyright Federico Campoli
- The phantom's playground: Copyright Federico Campoli
- The pedestrian seagull: Copyright Federico Campoli

PostgreSQL 9.4 - streaming replication

Federico Campoli

27 Nov 2015