MySQL Group Replication

Kenny Gryp (@gryp)

Table of Contents

1. Overview	5. Backups
2. Provisioning Nodes	6. Load Balancers
3. Configuration	7. Improvements
4. Monitoring	

Apologies upfront. I was able to spend limited time researching Group Replication, my knowledge is a lot more limited compared to many MySQL (Group Replication) developers in this room. I may have made wrong assumptions or discuss problems, missing features which are likely known and on the roadmap to be fixed/developed in reasonable time. Group Replication is a quite new feature and only recently became GA. Hereby I give full responsibility to the MySQL Developers to respond whenever I made a wrong statement:-), but please keep in mind that my talk is only 25 minutes long. Even though MySQL Group Replication is marked GA, it is still a new feature and database software adoption usually takes a long time, bugs mentioned (some of which are not verified yet) in these slides are not here to try to tell you the feature is not good, I believe it is my duty as member of the community to provide feedback and getting the opportunity to talk in this room with a lot of Oracle employees clearly demonstrates this is their desire as well, even though it does scare me quite a lot! This talk describes the status of Group Replication on 31/01/2017.

MySQL Group Replication Overview

MySQL Asynchronous Replication

MySQL Group Replication

Quick Overview

- 'Synchronous replication'
- Writes in entire Group Replication executed in 'Global Total Order'
- Majority consensus (Paxos Mencius)
- Optimistic Locking: Conflict Detection after replicating trx: 'Certification'
 - First Committer Wins
- Every node has all data, cluster is 'as fast as slowest node'.
- Nodes can join/leave cluster

Properties

- No concept of master/slave, only 'members'
- Durability:
 - No data loss, when failure of nodes happen. Does not accept writes if there is no Quorum.
- Active: Active Master:
 All nodes can be configured to accept writes at same time *
- No (time consuming) failover is necessary, every member can become a writer member at any time
- Added latency to every transaction COMMIT.

MySQL InnoDB Cluster

MySQL InnoDB Cluster

MySQL Group Replication

- Main focus: Design & Usability
- Performance & Stability was not yet analyzed

Use Cases for Group Replication

- Environments with strict durability requirements (no data loss if master member is lost)
- Write to multiple nodes
 ('scalability' by splitting write/read workloads)
- Improve failover time

• ...

MySQL Group Replication
Provisioning Nodes

GTID

Please note that Group Replication uses GTID

GTID

Please note that Group Replication uses GTID

Keep into Account:

- Creating a cluster and provisioning nodes requires 'compatible' GTID-sets
- Errant Transactions!

Errant Transactions

Ensure there are no errant transactions before starting group replication:

Best Practice

Please never use group_replication_allow_local_disjoint_gtids_join

- once you use it, you always have to keep it on.
- they might have been writes to the individual node (GR not active)
 - o data consistency/split brain/data loss/...
 - #84728: GR failure at start still starts MySQL
 - #84733: not possible to start with super read only=1

IRLS!!IIMIBEGGIA

Starting Cluster

First Choose the right node to bootstrap:

- ensure compatible GTID sets or forget about it!
- choose node with all GTIDs

Cluster Membership Operations

• Start a new cluster:

```
SET GLOBAL group_replication_bootstrap_group=on;
START GROUP_REPLICATION;
SET GLOBAL group_replication_bootstrap_group=off;
```

Cluster Membership Operations

• Start a new cluster:

```
SET GLOBAL group_replication_bootstrap_group=on;
START GROUP_REPLICATION;
SET GLOBAL group_replication_bootstrap_group=off;
```

• Restore (GTID-enabled) Backup

```
SET GLOBAL group_replication_group_seeds='node1,node2,node3';
START GROUP_REPLICATION;
```

• #84674: unresolved hostnames block GR from starting

MySQL Group Replication

Configuration

Configuration Requirements

```
[mysqld]
log-bin
binlog-format=row
binlog-checksum=NONE
gtid-mode=ON
log-slave-updates
master-info-repository=TABLE
relay-log-info-repository=TABLE
transaction-write-set-extraction=XXHASH64
```

Group Replication Configuration:

```
group_replication_group_name="da7aba5e-dead-da7a-ba55-da7aba5e57ab"
group_replication_local_address= "gr-2:24901"
group_replication_group_seeds= "gr-1:24901,gr-2:24901,gr-3:24901"
```

MySQL InnoDB Cluster

- No Security/Authentication is described in these slides
- Possible to create a cluster in the MySQL Shell w. AdminAPI
 - Also performs configuration checks

Other Requirements/Limitations

Required:

- InnoDB Required
- PK on every table

Other Requirements/Limitations

Required:

- InnoDB Required
- PK on every table

Not supported:

- Transaction Savepoints
 - #84799: mysqldump --single-transaction uses savepoints, does not work with GR
- In multi-writer/active:active
 - Concurrent DDL vs DML/DDL operations

Oracle's (Valid) Recommendations

- Only use group_replication_single_primary_mode=ONwrite to a single node only
- Not recommended for WAN
 (Probably because of Majority Consensus in Paxos Mencius)
- Requires uneven amount of nodes for proper Quorum

- Do not use loose- even though it is mentioned in the manual
 - #84631: installation documentation issues

- Do not use loose- even though it is mentioned in the manual
 - #84631: installation documentation issues
- ._allow_local_disjoint_gtids_join=OFF

- Do not use loose- even though it is mentioned in the manual
 #84631: installation documentation issues
- ._allow_local_disjoint_gtids_join=OFF
- Single writer mode?

 group_replication_auto_increment_increment=7

 default is too high. Set to 1.

- Do not use loose- even though it is mentioned in the manual
 #84631: installation documentation issues
- ._allow_local_disjoint_gtids_join=OFF
- Single writer mode?

 group_replication_auto_increment_increment=7

 default is too high. Set to 1.
- group_replication_bootstrap_group=OFI

- Do not use loose- even though it is mentioned in the manual
 #84631: installation documentation issues
- ._allow_local_disjoint_gtids_join=OFF
- Single writer mode?
 group_replication_auto_increment_increment=7
 default is too high. Set to 1.
- group replication bootstrap group=OFF
- group_replication_start_on_boot=ON
 #84728: GR failure at start still starts MySQL

My Recommendations

My Recommendations

- Ensure all FQDN hostnames are resolvable.
 - #84674: unresolved hostnames block GR from starting
 - @@global.hostname is used by other members

My Recommendations

- Ensure all **FQDN** hostnames are resolvable.
 - #84674: unresolved hostnames block GR from starting
 - @@global.hostname is used by other members
- Dangerous to issue:

```
SET GLOBAL read_only=OFF;
SET GLOBAL super_read_only=OFF;
STOP GROUP_REPLICATION;
```

#84795: STOP GROUP_REPLICATION sets
 super_read_only=off

My Failed Recommendation

- In an attempt to prevent split brain and because of:
 - #84728: GR failure at start still starts MySQL
- I tried to enforce super_read_only=1 at boot, but that failed too:
 - #84733: not possible to start with super_read_only=1

I did not find a way to prevent a MySQL node from starting as a individual r/w MySQL server when Group Replication failed to start.

MySQL Group Replication

Monitoring

(Profiling, Trending, Alerting, Status, Troubleshooting)

Performance Schema

2 replication appliers:

• group_replication_applier <- group replication

Trending - SHOW GLOBAL STATUS

Limited Status Information (which are usually easy to gather):

Trending - PFS

```
mysql> select * from replication group member stats\G
 CHANNEL NAME: group replication applier
 VIEW ID: 14860449946972589:2
 MEMBER ID: 74dc6ab2-e1cc-11e6-92aa-08002789cd2e
 COUNT TRANSACTIONS IN QUEUE: 0
 # Certification queue
 COUNT TRANSACTIONS CHECKED: 4
 COUNT CONFLICTS DETECTED: 0
COUNT TRANSACTIONS ROWS VALIDATING: 0
TRANSACTIONS COMMITTED ALL MEMBERS:
 72149827-e1cc-11e6-9daf-08002789cd2e:1,
 740e1fd2-e1cc-11e6-a8ec-08002789cd2e:1-2,
 74dc6ab2-e1cc-11e6-92aa-08002789cd2e:1-2,
 da7aba5e-dead-da7a-ba55-da7aba5e57ab:1-444:1000041-1000503:2000041-
 LAST CONFLICT FREE TRANSACTION:
 da7aba5e-dead-da7a-ba55-da7aba5e57ab:444
1 row in set (0.00 sec)
```

Group Replication Status

```
mysql> select * from replication connection status\G
 CHANNEL NAME: group replication applier
 GROUP NAME: da7aba5e-dead-da7a-ba55-da7aba5e57ab
 SOURCE UUID: da7aba5e-dead-da7a-ba55-da7aba5e57ab
 THREAD ID: NULL
 SERVICE STATE: ON
COUNT RECEIVED HEARTBEATS: 0
LAST HEARTBEAT TIMESTAMP: 0000-00-00 00:00:00
 RECEIVED TRANSACTION SET:
 72149827-e1cc-11e6-9daf-08002789cd2e:1,
 740e1fd2-e1cc-11e6-a8ec-08002789cd2e:1-2,
 74dc6ab2-e1cc-11e6-92aa-08002789cd2e:1-2,
 da7aba5e-dead-da7a-ba55-da7aba5e57ab:1-444:1000041-1000503:2000041-20
 LAST ERROR NUMBER: 0
 LAST ERROR MESSAGE:
 LAST ERROR TIMESTAMP: 0000-00-00 00:00:00
```

Group Replication Members

• #84796: GR Member status is wrong

Group Replication Read or Write.

```
mysql> select @@global.super_read_only;
+------+
| @@global.super_read_only |
+------+
| 1 |
+-----+
1 row in set (0.05 sec)
```

Group Replication Lag

Thanks to @lefred:

https://github.com/lefred/mysql gr routing check/

Commands

```
mysql> SHOW SLAVE STATUS FOR CHANNEL 'group_replication_recovery'\G
mysql> SHOW SLAVE STATUS FOR CHANNEL 'group_replication_applier'\G
ERROR 3139 (HY000): SHOW SLAVE STATUS cannot be performed on channel 'group_replication_applier'\G
```

Member State Changes

Can use improvements:

- #84796: GR Member status is wrong
- #84798: Group Replication can use some verbosity in the error log

Multi Node Conflicts

- Optimistic Locking
- First committer wins
- #84730: ability to troubleshoot transaction rollbacks

```
ERROR 3101 (HY000) at line 1: Plugin instructed the server to rollback the current transaction.
```

MySQL Group Replication

Backups

Backups

It's just InnoDB, use your favorite GTID supported backup tool:

- Percona XtraBackup
- MySQL Enterprise Backup
- mysqldump
- mysqlpump
- mydumper

but...

Backups

It's just InnoDB, use your favorite GTID supported backup tool:

- Percona XtraBackup
- MySQL Enterprise Backup
- mysqldump
- mysqlpump
- mydumper

but...

- #84799: mysqldump --single-transaction uses savepoints, does not work with GR
- mydumper --use-savepoints is also affected

MySQL Group Replication

Load Balancers

MySQL Router (Beta)

MySQL Router is part of MySQL InnoDB Cluster

MySQL Router (Beta)

MySQL Router is part of MySQL InnoDB Cluster

I briefly evaluated, but quickly ran into serious problems:

- missing a lot of features
- pretty unknown in the community
- - #83237: mysqlrouter connects to wrong metadata server (a partitioned node)
- Visibility:
 - #83236: How to see mysqlrouter membership status?

MySQL Router (Beta)

MySQL Router is part of MySQL InnoDB Cluster

I briefly evaluated, but quickly ran into serious problems:

- missing a lot of features
- pretty unknown in the community
- - #83237: mysqlrouter connects to wrong metadata server (a partitioned node)
- Visibility:
 - #83236: How to see mysqlrouter membership status?

I might consider to re-evaluate, but first ^^

ProxySQL

- Really Open Source!
- Becoming very popular
- Example Implementation http://lefred.be/content/ha-with-mysql-group-replication-and-proxysql/
 - Careful: #2: using multiple hostgroups/schedulers with proxysql_groupreplication_checker.sh can cause unwanted state changes

55 / 65

MySQL Group Replication

#84784 - Nodes Do Not Reconnect

Nodes do not reconnect to the group replication once they got disconnected, causing nodes to drop from the cluster and can lead to losing the whole cluster availability

- Reduce impact on applications:
 - o #84731: mysql client connections get stuck during GR start

- Reduce impact on applications:
 - #84731: mysql client connections get stuck during GR start
- Partition Tolerance issues, split brain cannot be prevented:
 - o #84727: partitioned nodes still accept writes: queries hang
 - #84728: GR failure at start still starts MySQL
 - #84729: block reads on partitioned nodes *
 - #84733: not possible to start with super_read_only=1
 - #84784: Nodes Do Not Reconnect
 - #84795: STOP GROUP_REPLICATION sets
 super_read_only=off

- Stability:
 - #84785: Prevent Large Transactions in Group Replication
 - o #84792: Member using 100% CPU in idle cluster
 - o #84796: GR Member status is wrong

• Stability:

- #84785: Prevent Large Transactions in Group Replication
- #84792: Member using 100% CPU in idle cluster
- #84796: GR Member status is wrong

• Usability:

- #84674: unresolved hostnames block GR from starting
- #84794: cannot kill query that is stuck inside GR
- #84799: mysqldump --single-transaction uses savepoints, does not work with GR
- #84798: Group Replication can use some verbosity in the error log

For Every Bug Fixed: 1 Beer

MySQL Group Replication **Summary**

Summary

Use Cases for Group Replication

- Environments with strict durability requirements
 - Ensure split-brain can be completely avoided
- Write to multiple nodes
 ('scalability' by splitting write/read workloads)
 - Not recommended (yet)
- Improve failover time
 - Reducing impact on applications can be improved

• ...