

Gtid Concepts, Implementation and Challenges

Who am I?

Santhinesh Kumar Nagendran

Currently working as Senior Database
Administrator @ Tesla Inc. Over 12 years
Industry experience in supporting
environments like healthcare, social
networking applications like AOL, IBIBO,
Sify etc. I primarily focus on Database
High availability and DB automations at
large scale.

Agenda

Concepts

GTID Concepts

- A global transaction identifier (GTID) is a unique identifier created for each transaction committed on the server. This identifier is unique not only to the server on which it originated but is unique across all servers in a given replication cluster.
- A GTID is represented as a pair of coordinates, separated by a colon character (:), as shown here:
- GTID = Server_uuid :transaction_id

Principles of GTID

- auto-skip functionality in GTID ensures that transactions are not applied twice.
- A transaction which has started with a gtid on a server but did not commit or rollback, any attempt to start a concurrent transaction with the same GTID will block

Drawbacks of Binlog Positioning

- Getting Master position will be a complicated procedure for replication topology as below
- For an example as below, S denotes Server1/2/3

- ✓ Master position for S2 will be different than the master position for S3
- ✓ The backup with binlog position of S1 cannot be easily used to build S3 as slave of S2. However, we can still achieve that using below procedure
 - ✓ We can still do this by building S3 slave of S1
 - ✓ Do an exercise to make S2/S3 to stop at same position
 - ✓ Get master status from S2
 - ✓ Run change master in S3 with the coordinates collected from S2 in above step
- So the bottom-line is setting up a simple slave setup becomes a complex thing with binlog positioning if you don't have the backup from right source

Benefits of Auto Positioning

- Change master with master_auto_position=1 can be run with any host as master in the cluster and replication will just work fine
- Don't have to deal with the complexity involved for finding the correct position from the binlog to form the change master statement
- Backup from one source can be used to setup replication from any host in the cluster
- Master/Slave Failover becomes easy just with one command
- ▶ Life improvisation for DBAs ☺

gtid_executed

- Primary Node Gtids of transactions committed gets updated in gtid_executed
- Secondary/Slave nodes Stores the latest transaction slave have applied
- From 5.7 and later gtid_executed gets stored in a system table mysql.gtid_executed

gtid_purged

 Primary Node - Gtids of the transactions that mysql has committed and corresponding binary log has been purged

What sets GTID_PURGED system variable globally ??

- When binary logs has been purged manually or as a regular event due to expire_logs_days value
- > GTID_PURGED can be set explicitly by the below statement. Only prerequisite is the server should be in read-only mode to not accept any writes when we do reset master.
 - RESET MASTER;
 - SET @@GLOBAL.gtid_purged='gtid-set';

Every binlog starts with the previous GTIDs as shown in the example below.

```
# at 123
#181231 22:56:32 server id 103348190 end_log_pos 194 CRC32 0x7ba6b873 Previous-GTIDs
# 595b698b-c03c-11e8-9664-005056935aad:1-10764627
```

gtid_purged Cont...

```
mysql> show binary logs
 | File_size
 Log_name
 mysql-bin.000007 | 1073742167
 mysql-bin.000008 | 841382931
2 rows in set (0.00 sec)
mysql> show global variables like '%gtid_purged%'\G
Variable_name: gtid_purged
 Value: 595b698b-c03c-11e8-9664-005056935aad:1-8522921
l row in set (0.00 sec)
mysql> purge binary logs to 'mysql-bin.000008';
Query OK, 0 rows affected (0.42 sec)
mysql> show global variables like '%gtid_purged%'\G
************************ 1. row ****************
Variable_name: gtid_purged
 Value: 595b698b-c03c-11e8-9664-005056935aad:1-10764627
1 row in set (0.00 sec)
```

Implementation

GTID Implementation

- **5.6**
- **5.7**
- ▶ 8.0

Common parameters

gtid_mode - Will generate GTIDs for all client transactions

enforce_gtid_consistency - Allows only transactionally safe transactions

Transactionally un-safe statements

Before enabling GTID make sure application is not having transactionally unsafe statements as below. Otherwise this will cause unnecessary outages.

- 1. CREATE TABLE ... SELECT statements
- 2. CREATE TEMPORARY TABLE statements inside transactions
- 3. Transactions or statements that update both transactional and nontransactional tables.

Implementation With Downtime

Let's take an environment in which [master - Slave] are already in synchronize so the gtid enabling process will be as below

- Set read-only ON on both the servers
- Shutdown MySQL
- Restart both servers with below parameters in the config file along with disable statements not compatible for GTID-based replication.

```
[mysqld]
skip-slave-start
read_only = ON
gtid_mode = ON
enforce-gtid-consistency = ON
log-slave-updates = 1
binlog_format = row
log-bin =/mysql/logs/mysql-bin
```

- o Instruct the slave to use the master as the replication data source and to use auto-positioning.
 - Change master to master_auto_position=1;
- Take a new xtrabackup or mysqldump or mysqlbackup as the backups taken until this migration are unusable hereafter
- Start the slave, then disable read-only mode again on primary/master servers, so that it can accept updates.

GTID Modes

Gtid modes	Functionality
OFF	 Master server will not generate any GTIDs for any client connections If the Server is a replication slave it will only accept transactions without GTID
OFF_PERMISSIVE	 Servers will not generate any GTIDs for any client connections However, If the Server is a replication slave it will accept transactions with and without GTID
ON_PERMISSIVE	 Master server will generate GTIDs for any new client connections However, If the Server is a replication slave it will only accept transactions without GTID
ON	 Master server will generate GTIDs for all client connections If the Server is a replication slave it will only accept transactions with GTID

Online Implementation

Let's continue with the same environment with gtid_mode as OFF across the whole cluster.

- 1. Validate if all the servers are in non-gtid enabled state.
- 2. Keeping server to not generate GTID for new transactions but it enables servers to accepts transactions with and without GTID
- 3. Configure servers to generate GTID for new transactions and retain the forgiving behavior of accepting transactions with and without GTID
- 4. Last stage is to enforce servers to generate GTID for new transactions and also accept transactions only with GTID

Online Implementation Cont..

Exact commands to enable GTID transactions:

Prerequisite

- SET @@GLOBAL.ENFORCE_GTID_CONSISTENCY = WARN;
 - If your application queries are suitable for gtid then you shouldn't be seeing any errors in the log

GTID Enabling sequence

- SET @@GLOBAL.ENFORCE_GTID_CONSISTENCY = ON;
- SET @@GLOBAL.GTID_MODE = OFF_PERMISSIVE;
- SET @@GLOBAL.GTID_MODE = ON_PERMISSIVE;
- SHOW STATUS LIKE 'ONGOING_ANONYMOUS_TRANSACTION_COUNT';
 - make sure all the transactions got replicated till step 5
- 5. SET @@GLOBAL.GTID_MODE = ON;

Challenges

Replication Issues [Very Common]

Last_IO_Errno: 1236

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.'

- Master purges the binlog [accidentally or planned] before slaves caught up
- Event of failover to a slave and slave might had some local transactions which other slaves in the cluster might have not been aware of. Example:
 - Specific Indexes on slaves to help reads
 - Specific users on slaves alone for reporting and read-only purposes
 - Specific reporting or analytical data on slave

3 Node Replication Setup

Inconsistency Scenarios

- Slave 1 / Master will be unaware of users/properties created @ slave 2
- Slave 2 / Master will be unaware of users/properties created @ slave 1
- These users might have got created over the period of time on the slaves for which the binlogs also might have already got purged.
- So when failover happens, we would promote one of the slaves which is most up to date with the master
- ➤ So with the above conditions when we try to auto-position slave 2 to replicate from slave 1 where slave 2 is completely unware of transactions happened on slave 1 and slave 1 also purged the binlogs associated with such transactions we would encounter the error I mentioned above

Challenges

Here are few ways to fix the inconsistency discussed earlier

- Gtid_purged cannot be set without RESET MASTER until 8.0
- Any Unplanned or accidental RESET MASTER on a critical master/slave will break the whole cluster
- Set GTID purged on the slave [using there most recent gtid_executed by itself] + [GTIDs which master has purged]
- ► Find the missing GTIDs on the slave that is broken
- Skip the GTIDs that slave is looking for which master has already purged.

NOTE: Beware sql_slave_skip_counter will not work with GTID based replication

Use Case

Slave

Candidate Master

Pointing Host2/Host3 to new Master Host4

Host4 - Master

GTID_PURGED:

0923xxxx-40c2-11e7-915d-0050569ade41:1-173383470, 1a02xxxx-000a-11e8-a2c6-0050569a481a:1-39, 3079xxxx-892a-11e7-bef9-0050569a2e78:1-17, 3f90xxxx-fd7f-11e7-b787-0050569a4168:1-201198177, 491axxxx-136e-11e8-b54d-000af7ba704a:1-1351372450, 8caexxxx-2f25-11e8-a6fd-1866daa3d37d:1-936, 67a8xxxx-5a5d-11e8-b3f2-000af7ba4704:1-6426609, e187xxxx-65f5-11e8-bc96-1866daa373fc:1-19, 3703xxxx-7816-11e8-8db9-000af7ba6042:1-8

Server - Host2 Slave Master - Host1

GTID_EXECUTED:

0923xxxx-40c2-11e7-915d-0050569ade41:1-173383470, 1a02xxxx-000a-11e8-a2c6-0050569a481a:1-39, 3079xxxx-892a-11e7-bef9-0050569a2e78:1-17, 3f90xxxx-fd7f-11e7-b787-0050569a4168:1-201198177, 491axxxx-136e-11e8-b54d-000af7ba704a:1-1351372450, 8caexxxx-2f25-11e8-a6fd-1866daa3d37d:1-936, 67a8xxxx-5a5d-11e8-b3f2-000af7ba4704:1-16869434, e187xxxx-65f5-11e8-bc96-1866daa373fc:1-27 b542xxxx-6079-11e8-9e44-1866daa37e46:1-8142,

Pointing Replication to new Master

Host4 - Master

GTID_PURGED:

0923xxxx-40c2-11e7-915d-0050569ade41:1-173383470, 1a02fxxxx-000a-11e8-a2c6-0050569a481a:1-39, 3079xxxx-892a-11e7-bef9-0050569a2e78:1-17, 3f90xxxx-fd7f-11e7-b787-0050569a4168:1-201198177, 491axxxx-136e-11e8-b54d-000af7ba704a:1-1351372450, 8caefxxxx-2f25-11e8-a6fd-1866daa3d37d:1-936, 67a8xxxx-5a5d-11e8-b3f2-000af7ba4704:1-6426609, e187xxxx-65f5-11e8-bc96-1866daa373fc:1-19, 3703xxxx-7816-11e8-8db9-000af7ba6042:1-8

Server - Host2 Slave Master - Host1

GTID_EXECUTED:

0923xxxx-40c2-11e7-915d-0050569ade41:1-173383470, 1a02xxxx-000a-11e8-a2c6-0050569a481a:1-39, 3079xxxx-892a-11e7-bef9-0050569a2e78:1-17, 3f90xxxx-fd7f-11e7-b787-0050569a4168:1-201198177, 491axxxx-136e-11e8-b54d-000af7ba704a:1-1351372450, 8caexxxx-2f25-11e8-a6fd-1866daa3d37d:1-936, 67a8xxxx-5a5d-11e8-b3f2-000af7ba4704:1-16869434, e187xxxx-65f5-11e8-bc96-1866daa373fc:1-27 b542xxxx-6079-11e8-9e44-1866daa37e46:1-8142,

Current master - Host1 New Master - Host4

set global gtid_purged="0923xxxx-40c2-11e7-915d-0050569ade41:1-173383470, 1a02xxxx-000a-11e8-a2c6-0050569a481a:1-39, 3079xxxx-892a-11e7-bef9-0050569a2e78:1-17, 3f90xxxx-fd7f-11e7-b787-0050569a4168:1-201198177, 491axxxx-136e-11e8-b54d-000af7ba704a:1-1351372450, 8caexxxx-2f25-11e8-a6fd-1866daa3d37d:1-936, 67a8xxxx-5a5d-11e8-b3f2-000af7ba4704:1-16869434, e187xxxx-65f5-11e8-bc96-1866daa373fc:1-27, 3703xxxx-7816-11e8-8db9-000af7ba6042:1-8":

Pointing Replication to new Master Cont.

Run this in Host2

```
stop slave;
 reset master;
 set global gtid_purged="
0923xxxx-40c2-11e7-915d-0050569ade41:1-173383470,
1a02xxxx-000a-11e8-a2c6-0050569a481a:1-39,
3079xxxx-892a-11e7-bef9-0050569a2e78:1-17,
3f90xxxx-fd7f-11e7-b787-0050569a4168:1-201198177,
491axxxx-136e-11e8-b54d-000af7ba704a:1-1351372450,
8caexxxx-2f25-11e8-a6fd-1866daa3d37d:1-936,
67a8xxxx-5a5d-11e8-b3f2-000af7ba4704:1-16869434,
e187xxxx-65f5-11e8-bc96-1866daa373fc:1-27,
3703xxxx-7816-11e8-8db9-000af7ba6042:1-8";
 change master to master host='host4',master port=3306,master auto position=1;
 start slave;
```

GTID_SUBTRACT

```
mysql> select gtid subtract('092311dc-40c2-11e7-915d-
0050569ade41:1-173383470,
 '> 1a02xxxx-000a-11e8-a2c6-0050569a481a:1-39,
 '> 3079xxxx-892a-11e7-bef9-0050569a2e78:1-17.
 '> 3703xxxx-7816-11e8-8db9-000af7ba6042:1-8,
 '> 3f90xxxx-fd7f-11e7-b787-0050569a4168:1-201198177,
 '> 491axxxx-136e-11e8-b54d-000af7ba704a:1-1351372450,
 '> 67a8xxxx-5a5d-11e8-b3f2-000af7ba4704:1-6426609,
 '> 8caexxxx-2f25-11e8-a6fd-1866daa3d37d:1-936,
 '> e187xxxx-65f5-11e8-bc96-1866daa373fc:1-19',
 -> '092cxxxx-40c2-11e7-915d-0050569ade41:1-173383470,
 '> 1a02xxxx-000a-11e8-a2c6-0050569a481a:1-39,
 '> 3079xxxx-892a-11e7-bef9-0050569a2e78:1-17,
 '> 3f90xxxx-fd7f-11e7-b787-0050569a4168:1-201198177,
 '> 491axxxx-136e-11e8-b54d-000af7ba704a:1-1351372450,
 '> 67a8xxxx-5a5d-11e8-b3f2-000af7ba4704:1-16869434,
 '> 8caexxxx-2f25-11e8-a6fd-1866daa3d37d:1-936,
 '> b542xxxx-6079-11e8-9e44-1866daa37e46:1-8142,
 '> e187xxxx-65f5-11e8-bc96-1866daa373fc:1-27') as
missing gtid set;
 missing_gtid_set
  3703xxxx-7816-11e8-8db9-000af7ba6042:1-8
1 row in set (0.00 sec)
```

Empty Transactions

Generate Empty transactions for the missing GTIDs in slave there is a script shared by percona team on the below reference

```
SET GTID NEXT='3703xxxx-7816-11e8-8db9-000af7ba6042:1';
BEGIN; COMMIT;
SET GTID NEXT='3703xxxx-7816-11e8-8db9-000af7ba6042:2';
BEGIN; COMMIT;
SET GTID_NEXT='3703xxxx-7816-11e8-8db9-000af7ba6042:3';
BEGIN; COMMIT;
SET GTID NEXT='3703xxxx-7816-11e8-8db9-000af7ba6042:4';
BEGIN; COMMIT;
SET GTID NEXT='3703xxxx-7816-11e8-8db9-000af7ba6042:5';
BEGIN; COMMIT;
SET GTID NEXT='3703xxxx-7816-11e8-8db9-000af7ba6042:6';
BEGIN; COMMIT;
SET GTID NEXT='3703xxxx-7816-11e8-8db9-000af7ba6042:7';
BEGIN; COMMIT;
SET GTID NEXT='3703xxxx-7816-11e8-8db9-000af7ba6042:8';
BEGIN; COMMIT;
```

Reference : https://www.percona.com/blog/2018/07/02/fixinger_master_has_purged_required_gtids-when-pointing-a-slave-to-a-differentmaster/

mysqlslavetrx

Injecting Single GTIDs set

```
mysqlslavetrx --gtid-set=\frac{3703xxxx-7816-11e8-8db9-000af7ba6042:1-8}{--verbose --slaves=root:password@localhost:3306}

WARNING: Using a password on the command line interface can be insecure.
#
# GTID set to be skipped for each server:
# - localhost@3306: 46fdxxxx-5852-11e6-92c9-0800274fb806:1-8
#
# Injecting empty transactions for 'localhost:3306'...
# - 3703xxxx-7816-11e8-8db9-000af7ba6042:1
# - 3703xxxx-7816-11e8-8db9-000af7ba6042:2
# - 3703xxxx-7816-11e8-8db9-000af7ba6042:3
# - 3703xxxx-7816-11e8-8db9-000af7ba6042:4
# - 3703xxxx-7816-11e8-8db9-000af7ba6042:5
# - 3703xxxx-7816-11e8-8db9-000af7ba6042:6
# - 3703xxxx-7816-11e8-8db9-000af7ba6042:7
# - 3703xxxx-7816-11e8-8db9-000af7ba6042:8
#
#...done.
```

Injecting Multiple empty GTIDs sets

```
mysqlslavetrx --gtid-set=3703xxxx-7816-11e8-8db9-000af7ba6042:9-12,8caexxxx-2f25-11e8-a6fd-1866daa3d37d:936-945 --verbose --slaves=root:password@localhost:3306
```

Is RESET MASTER a Scary Option? Then what else?

Best way to deal with GTID is by NOT GETTING PANIC at any point of time

- 1) Collect the show slave status
- 2) Collect global variables value for gtid_purged and gtid_executed.
- 3) Gtid_executed has the last position the slave was able to apply correctly
- 4) Gtid_purged has the [starting position -1]
- 5) All we need is higher gtid_executed values than gtid_purged
- 6) gtid_subtract (master_gtid_purged slave_gtid_executed) will give the gtids missing in slave
- 7) Generate empty transactions for the gtids missing obtained using gtid_subtract using mysqlslavetrx as showed before or use a shell script to generate empty transactions
- 8) Once empty transactions are loaded start replication. It should fix the issue
- 9) Don't do RESET MASTER if you don't know what else to do instead Call OUT for help !!!!
- 10) Use Pt-table-checksum to identify inconsistency between master/Slave.

Conclusion

- GTID is one of The best features in MySQL.
- With the enhancements in MySQL 8.0 which addressed most of the limitations around setting up gtid_purged at runtime makes its even more powerful to be implemented
- Enabling and stabilizing the environment for the first time might be a little bit of task but in long run it would eventually save lots of operation time and efforts

Thanks for listening! Any questions?

