

MySQL 5.6 GTID in a nutshell

Miguel Ángel Nieto Percona Live University - Toronto

Who am I?

- Miguel Ángel
- I live in the north of Spain
- Support Engineer at Percona
- Hobbies:
 - Scuba Diving
 - Videogames
 - American TV Series
 - Beers

Agenda

I'm going to answer the following questions and give a detailed overview that will let us to start working with it:

- What is GTID?
- What problems GTID solves?
- How can I implement it?
- How can I repair it?
- How can I use it for HA and Failover?
- Take in account...

8182213e-7c1e-11e2-a6e2-080027635ef5 : 1

8182213e-7c1e-11e2-a6e2-080027635e.

Not impressed

8182213e-7c1e-11e2-a6e2-080027635ef5 : 1

SID. This is the server's 128 bit identification number (**SERVER_UUID**). It identifies where the transaction was originated. Every server has its own **SERVER_UUID**.

transaction.

sequence number that increments with every new

This is how we can see the GTID inside the binary logs:


```
# at 300
#130221 13:08:58 server id 101 end_log_pos 348 CRC32 0xc18cdbda GTID [commit=yes]
SET @@SESSION.GTID_NEXT= '8182213e-7c1e-11e2-a6e2-080027635ef5:2'/*!*/;
# at 348
BEGIN
insert into t values(1)
COMMIT/*!*/;
# at 565
#130221 13:09:03 server id 101 end_log_pos 613 CRC32 0x5b25189e GTID [commit=yes]
SET @@SESSION.GTID_NEXT= '8182213e-7c1e-11e2-a6e2-080027635ef5:3'/*!*/;
# at 697
BEGIN
insert into t values(100)
COMMIT/*!*/;
```

The GTID is replicated to Slave servers.

- It is possible to identify a transaction uniquely across the replication servers.
- Make the automation of failover process much easier.
 There is no need to do calculations, inspect the binary log and so on. Just MASTER_AUTO_POSITION=1.
- At application level it is easier to do WRITE/READ split.
 After a write on the MASTER you have a GTID so just check if that GTID has been executed on the SLAVE that you use for reads.
- Development of new automation tools isn't a pain now.

- Three variables are needed in ALL servers of the replication chain
- gtid_mode: It can be ON or OFF (not 1 or 0). It enables the GTID on the server.
- log_bin: Enable binary logs. Mandatory to create a replication environment.
- log-slave-updates: Slave servers must log the changes that comes from the master in its own binary log.
- enforce-gtid-consistency: Statements that can't be logged in a transactionally safe manner are denied by the server.

- enforce-gtid-consistency
 - CREATE TABLE ... SELECT statements.

ERROR 1786 (HY000): CREATE TABLE ... SELECT is forbidden when ENFORCE_GTID_CONSISTENCY = 1.

- CREATE TEMPORARY TABLE inside transactions.

ERROR 1787 (HY000): When ENFORCE_GTID_CONSISTENCY = 1, the statements CREATE TEMPORARY TABLE and DROP TEMPORARY TABLE can be executed in a non-transactional context only, and require that AUTOCOMMIT = 1.

 Transactions that mixes updates on transactional and non-transactional tables.

ERROR 1785 (HY000): When ENFORCE_GTID_CONSISTENCY = 1, updates to non-transactional tables can only be done in either autocommitted statements or single-statement transactions, and never in the same statement as updates to transactional tables.

New replication from scratch

New replication from scratch

- 1) Create replication user on the master server.
- 2) Configure the parameters on all three servers:
 - gtid_mode
 - log bin
 - log-slave-updates
 - enforce-gtid-consistency
 - server_id
- 3) Start all mysql services.
- 4) CHANGE MASTER TO... with MASTER_AUTO_POSITION=1 on the two slave servers.

CHANGE MASTER TO MASTER_HOST="127.0.0.1", MASTER_PORT=18675, MASTER_USER="msandbox", MASTER_PASSWORD="msandbox", MASTER_AUTO_POSITION=1;

Move already running replication to GTID

- Set the master as read_only and wait until the slaves catch up.
- 2. Stop all servers.
- 3. Configure the GTID variables in my.cnf.
- 4. Start all the servers:
 - Master should start in read_only mode.
 - Slaves should start with skip_slave_start.
- 5. **CHANGE MASTER** with **MASTER_AUTO_POSITION**=1 on the slaves.
- 6. **START SLAVE**; on slave servers.
- 7. **SET GLOBAL read_only=0**; on master server.

Now we run two transactions on the master:

```
CREATE TABLE t (i INT);
INSERT INTO t VALUES(1);
```

This is the status of slaves:

- Now we have new variables to check:
 - **gtid_executed (ro)**: shows the transactions that have been executed in this server.
 - 1c9cdcc8-7c33-11e2-a769-080027635ef5:1-3
 - **gtid_purged (ro)**: shows the transactions that have been purged from the binary log (purge binary logs to...).
 - 1c9cdcc8-7c33-11e2-a769-080027635ef5:1-2
 - gtid_next: the next GTID that will be used. SET @@SESSION.GTID_NEXT= '8182213e-7c1e-11e2-a6e2-080027635ef5:2'/*!*/;

- Even with GTID we have the same problem. MySQL replication can easily fail.
- The procedure to repair a replication is slightly different from the regular replication based on binary log position.
- There is a very good blog post written by a very good blogger that explains how to repair it:

http://www.mysqlperformanceblog.com/2013/02/08/how-to-createrestore-a-slave-using-gtid-replication-in-mysql-5-6/

ERROR!

```
Slave_IO_Running: No
Slave_SQL_Running: Yes
Last_IO_Error: Got fatal error 1236 from master when reading data from binary log:
'The slave is connecting using CHANGE MASTER TO MASTER_AUTO_POSITION = 1, but the
master has purged binary logs containing GTIDs that the slave
requires.'
```

mysqldump supports GTID:

```
# mysqldump --all-databases --single-transaction --triggers --routines --
host=127.0.0.1 --port=18675 --user=msandbox --password=msandbox > dump.sql
# grep PURGED dump.sql
SET @@GLOBAL.GTID_PURGED='9a511b7b-7059-11e2-9a24-08002762b8af:
1-13';
```

Xtrabackup's support for GTID is in Work in Progress.

 The server was already running as slave, so GTID_EXECUTED and GTID_PURGED has values:

```
slave1 > source test.sql;
ERROR 1840 (HY000): GTID_PURGED can only be set when GTID_EXECUTED is
empty.
```

 So, let's empty GITD_EXECUTED. But... How? It is a read only variable!

- Another way, injecting empty transactions
 - http://dev.mysql.com/doc/refman/5.6/en/replication-gtids-failover.html#replication-gtids-failover-empty
- SQL_SLAVE_SKIP_COUNTER doesn't work anymore with GTID
- We need to find what transaction is causing the replication to fail
 - From binary logs
 - From SHOW SLAVE STATUS (retrieved vs executed)

Slave failed:

```
Last_SQL_Error: Error 'Duplicate entry '4' for key 'PRIMARY'' on query. Default database: 'test'. Query: 'insert into t VALUES(NULL, 'salazar')'

Retrieved_Gtid_Set: 7d72f9b4-8577-11e2-a3d7-080027635ef5:1-5

Executed_Gtid_Set: 7d72f9b4-8577-11e2-a3d7-080027635ef5:1-4
```

 So, this slave has retrieved transactions from 1 to 5 but only 1 to 4 has been applied. Seems that transaction 4 is the problem here.

```
STOP SLAVE;

SET GTID_NEXT="7d72f9b4-8577-11e2-a3d7-080027635ef5:5";

BEGIN; COMMIT;

SET GTID_NEXT="AUTOMATIC";

START SLAVE;

[...]

Retrieved_Gtid_Set: 7d72f9b4-8577-11e2-a3d7-080027635ef5:1-5

Executed_Gtid_Set: 7d72f9b4-8577-11e2-a3d7-080027635ef5:1-5
```

- mysqldump can be also used to create new slaves.
- It is a new slave so GTID_EXECUTED and GTID_PURGED are empty. No RESET MASTER is needed.

Now we know how to create and repair a replication with GTID.

FEEL LIKE A SIR

- We have seen how to implement and repair a GTID based replication.
- Now we are going to see it can help us with HA and failover:

mysqlrpladmin: replication administration tool. For failover and switchover.

mysqlfailover: replication heath heck and automatic failover tool.

- Where can I download these tools?
- https://launchpad.net/mysql-utilities
- MySQL Workbench:

- mysqlrpladmin is a tool used to perform planned maintenance tasks in our replication environment:
 - switchover: a planned stop for a master. Slave is promoted to new master. No possibility of transaction loss.
 - failover: a non-planned stop of the master and a slave promoted to new master. Last transaction can be lost. The tool will chose the most up-to-date slave.

- Some pre-requisites:
 - To make the autodiscover work the master-inforepository=TABLE should be enabled.
 - Slaves should have the replication user created in order to be elected as new masters.

```
# mysqlrpladmin --master=root: msandbox@master: 18675
--discover-slaves-login=root:msandbox health
# Discovering slaves for master at 127.0.0.1:18675
# Checking privileges.
# Replication Topology Health:
 host
 role
 state
 gtid mode
 health
 port
 18675
 master
 MASTER
 UP
 ON
 OK
  SBslave1
 18676
 SLAVE
 UP
 ON
 OK
  SBslave2
 OK
 18677
 SLAVE
 UP
 ON
  SBslave3
 18678
 ON
 OK
 SLAVE
 UP
```

- health: shows the health status of the replication servers.
- elect: shows which slave server should be elected as new master in case of a failover.
- failover: performs a failover selecting the most up-todate slave.
- gtid: shows GTID information from all nodes
- reset, start, stop: reset, start or stop command on all slaves.
- switchover: do a slave promotion using the --new-master parameter.

 We need to remove the master from the replication and promote a slave to a new master:

```
# mysqlrpladmin --demote-master --
master=msandbox:msandbox@master:18675 --new-
master=root:msandbox@sbslave1:18676 --
slaves=root:msandbox@sbslave1:18676,root:msandbox@sbslave2:
18677, root:msandbox@sbslave3:18678 switchover
# Performing switchover from master at master: 18675 to slave at
sbslave1:18676.
# Switchover complete.
 gtid mode
 host
 role
 state
 health
 port
  sbslave1
 18676
 MASTER
 ON
 OK
 master
 18675
 SLAVE
 UP
 ON
 OK
  sbslave2
 18677
 ON
 OK
 SLAVE
 UP
  sbslave3
 18678
 OK
 SLAVE
 ON
```

- mysqlfailover tool do a health check on the replication servers and run a failover automatically in case it is necessary.
- It monitors the master and in case of a failure on the health check it selects the best slave and performs the failover.
- You can give the tool a list of slaves that should be taken in account for master promotion. For example in case of different hardware characteristics.

- auto: performs an automatic failover.
- elect: the same as auto but if no candidates on the candidates list are viable it shows an error and exists.
- fail: doesn't perform any failover, just shows an error an exist.

```
mysqlfailover --master=msandbox:msandbox@sbslave1:18676 --
slaves=root:msandbox@master:
18675,root:msandbox@sbslave2:18677,root:msandbox@sbslave3:18678 auto
```

```
Failover Mode = auto
 Next Interval = Sun Feb 24 13:45:04 2013
Master Information
Binary Log File Position Binlog Do DB Binlog Ignore DB
mysql-bin.000002 552
GTID Executed Set
ce40779f-7e7b-11e2-b64d-080027635ef5:1-2
Replication Health Status
 host
 gtid mode
 port
 role
 state
 health
 sbslave1
 18676
 MASTER
 UP
 ON
 OK
 18675
 OK
 master
 STAVE
 IJΡ
 ON
  sbslave2 | 18677
 SLAVE
 UP
 ON
 OK
  sbslave3
 18678
 SLAVE
 ON
 OK
Q-quit R-refresh H-health G-GTID Lists U-UUIDs
```

 We kill the slave server and the automatic failover starts:

```
Failover starting in 'auto' mode...

# Candidate slave master:18675 will become the new master.

# Preparing candidate for failover.

# Creating replication user if it does not exist.

# Stopping slaves.

# Performing STOP on all slaves.

# Switching slaves to new master.

# Starting slaves.

# Performing START on all slaves.

# Checking slaves for errors.

# Failover complete.
```

Failover done:

```
Failover Mode = auto
 Next Interval = Sun Feb 24 13:51:31 2013
Master Information
Binary Log File Position Binlog Do DB Binlog Ignore DB
mysql-bin.000002 552
GTID Executed Set
ce40779f-7e7b-11e2-b64d-080027635ef5:1-2
Replication Health Status
 gtid mode
  host
 port
 role
 state
 health
  master
 18675
 MASTER
 UP
 ON
 OK
  sbslave2
 18677
 STAVE
 IJР
 ON
 OK
  sbslave3
 18678
 SLAVE
 UP
 ON
 OK
```

- --exec-after
- --exec-before
- You can use your own -pre and -post scripts to do a variety of different tasks:
 - Send a mail.
 - Move a virtual IP.
 - Electrocute the DBA.
 - ...

Take in account...

- 5.6 is a new GA release so there can be bugs... http://bugs.mysql.com/bug.php?id=68460
- There have been some problems to make GTID compatible with MyISAM. From 5.6.9 it is possible to run single statements updating MyISAM tables. Be cautious.
- mysql_upgrade --write-binlog=ON can't connect to a server with GTID enabled. So from 5.6 by default mysql_upgrade has write-binlog disabled.

That's all Folks!

miguel.nieto@percona.com

