

Redis Sentinel

Redis.io

Redis/Twemproxy
contributor

71-71-2 1 141/221

Redis Monitoring?

Redis-Stat

checking Liveness

Checking Liveness

```
servers = [ ('localhost', 6379),
 ('localhost', 6380),
 ('localhost', 6381) ]
conns = []
def check():
 for conn in conns:
 print conn. ping()
```

checking it works

Checking it works

```
def check():
 for conn in conns:
 i = conn.info()
 print i['run_id'],
 i['used_memory_human'],
 i['total_commands_processed']
```

Is it Reliable?

Is Server really Failed?

Split Network.

Server is busy.

Monitoring is not the one we really want.

HA

High Availity

what do you do? When your servers failed

1. Recognize Redis is down.

2. choose new master candidate

3. Promote slave to Master.

4. make client connect to new master

What Redis Sentinel do?

1. Check Redis Liveness

1. Check Redis Liveness

- -Subjective Down
- -Objective Down

2. choose good slave.

Good Slave

NOT SDOWN, ODOWN, DISCONNECTED

NOT DEMOTE

Ping reply > info validity time

Slave priority != 0

Info reply > info validity time

choose new master

Sort

Slave Priority

Runid

3. Promote it

Promoting

Send Slaveof no one to new master

Send Slaveof [new master ip] [addr] to other redis

Notify new master to clietns +switch-master

Set DEMOTE mark to old-Master

Failover Scenario

Sentinel

Master

Slave

Client

Client

Sentinel

Mater

Slave A

Slave B

Pub/Sub

client

client

choose Slave A

as New Master

Sentinel

Pub/Sub

Mater

Slave A

Slave B

client

client

Send to Slave B

Slave of Slave A

Sentinel

Pub/Sub

client

client

Mater

Slave A

Slave B

Send "Slaveof no

one" to Slave A

Sentinel

Pub/Sub

Mater

Slave A

Slave B

client

client

Send "Slaveof Slave

A" to Slave B

Sentinel

Pub/Sub

Mater

Master

Slave B

client

client

Sentinel

Pub/Sub: +switch-master Mater client Master client Slave B

Sentinel Internal

Sentinel Failover State Machine

State	ME	Next State
NONE		
WAIT_START		SELECT_SLAVE
SELECT_SLAVE		SEND_SLAVEOF
SEND_SLAVEOF		WAIT_PROMOTION
WAIT_PROMOTION		
RECONF_SLAVES		
DETECT_END		

Starting Point of Sentinel

- · sentinelTimer in sentinel.c
 - -called every looms
 - -sentinelHandleRedisInstance

SentinelRedisInstance

• master

—If it is master, it is null.

- slaves
- sentinels

sentinelHandleDictOfRedisInstances

```
while ((de = dictnext(di)) != NULL) {
 sentinelRedisInstance *ri = dictGetVal(de);
 sentinelHandleRedisInstance(ri);
 if (ri-)flags & SRI MASTER) {
 sentinelHandleDictofRedisInstances(ri-)slaves);
 sentinelHandleDictofRedisInstances(ri-)sentinels);
```

sentinelHandleRedisInstance

- · Reconnect to Instances
- · Ping
- · Asking Master State to other Sentinel
- check SDOWN
- · check odown

How to check Subjective Down

- When Sentinel get Ping Reply
 —Set last avail time as current
- check
 - _e = current -last avail time
 - _e > last avail time
 - · Subjective Down.

How to check Objective Down

- · Ask to other sentinels is it down.
 - -sentinelAskMasterStateTootherSentinels
- · If other sentinels reply it is down.
 - —count them, if it is bigger than auorum.
 - —It is objective Down.

How to find Redis

INFO Command

```
# Replication
role:master
connected slaves:1
slaveo: ip=127.0.0.1, port=6380, state=online, offset=1, lag=0
master repl offset:1
repl backlog active:1
repl backlog size:1048576
repl backlog first byte offset:2
repl backlog histlen:0
```

INFO Command

```
# Replication
```

role:slave

master host:127.0.0.1

master port:6379

tredirect-master

How to find Sentinel

Find Sentinel

Subscribe SENTINEL_HELLO_CHANNEL In Master

Publish Sentinel Information In sentinelPingInstance

Add New Sentinel
In sentinelReceiveHelloMessages

Using Pub/sub

```
*4
$8
pmessage
$1
*
$18
  sentinel :hello
$58
127.0.0.1:26379:7d717f945afde99e6f82f825de052f17cab7e6f3:1
```

Is Sentinel Really Good?

Not Mature #1

Sentinel Conf

Port 26379

sentinel monitor mymaster 127.0.0.1 6379 2
sentinel down-after-milliseconds mymaster 2000
sentinel can-failover mymaster yes
sentinel parallel-syncs mymaster 1
sentinel failover-timeout mymaster 900000

Quorum Count

sentinel monitor mymaster 127.0.0.1 6379 2

we should check this count.

Sentinel Conf

sentinel down-after-milliseconds mymaster 2000

If this value is Too small,
It can cause some trouble.
-sdown/+sdown loop

Compare with Zookeeper Conf

tickTime=2000

dataDir=/var/zookeeper

clientPort=2181

initLimit=5

SyncLimit=2

Server. 1=2001:2888:3888

Server. 2=2002:2888:3888

Server.3=2003:2888:3888

Not Mature #2

Master

Slave

Sentinel

It's ok.

Sentinel can't promote Slave to Master Why?

Sentinel Mechanism.

When master is changed to Slave, Reconf with new Master.

Sentinel Mechanism.

When master is changed to Slave, Reset information with new Master.

But, if new master failed, sentinel will not get any information from it.

Sentinel Mechanism.

Not Mature #3

If redis is down, when redis is loading data(RDB, AOF), sentinel can't register redis.

conclusion

Even though, Sentinel is not mature. It is useful.

Redis Sentinel Tips

1. Subscribe all Sentinels And ignore duplicated message

2. Sentinel has explicit failover command

sentinel mymaster failover

But can't select new master

Hacking is easy.

https://github.com/antirez/redis/pull/1126

3. Make Sentinel.conf Same.

Sentinels can't share their status

Deploy conf to all sentinels with Script

And restart all sentinels.

4. If you want not to promote specific server to master

Set Slave-Priority = 0

Thank you!

Just one more thing

Twemprox

Redis

Redis-sentinel

Sharded

Redis

Redis-Sentinel TwemProxy Agent

http://www.codeproject.com/Articles/656965/R edis-Sentinel-TwemProxy-Agent

