ORACLE®

Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

Program Agenda

- An Introduction to InnoDB Clusters
- The Components
- 3 Setup
- Monitoring and Management
- 5 What's Next?

Program Agenda

- An Introduction to InnoDB Clusters
- The Components
- 3 Setup
- Monitoring and Management
- 5 What's Next?

Virtually all organizations require their most critical systems to be highly available highly available

"High Availability becomes a core first class feature of MySQL!"

MySQL InnoDB Cluster: Vision

"A single product — MySQL — with high availability and scaling features baked in; providing an integrated end-to-end solution that is easy to use."

MySQL InnoDB Cluster: Goals

- One Product: MySQL
 - All components created together
 - Tested together
 - Packaged together
- Easy to Use
 - One client: MySQL Shell
 - Easy packaging
 - Integrated orchestration
 - Homogenous servers

- Flexible and Modern
 - SQL and NoSQL together
 - Protocol Buffers
 - Developer friendly
- Support Read/Write Scale Out
 - Sharded clusters
 - Federated system of N replica sets
 - Each replica set manages a shard

Ease-of-Use

Built-in HA

Out-of-Box Solution

Everything Integrated

Scale-Out

High Performance

MySQL InnoDB Cluster: Architecture – Step 2

MySQL InnoDB Cluster: Architecture – Step 3

MySQL InnoDB Cluster: Architecture – Step 4

MySQL InnoDB Cluster: High Level Architecture

MySQL InnoDB Cluster: The End Goal

Program Agenda

- 1 An Introduction to InnoDB Clusters
- The Components
- 3 Setup
- Monitoring and Management
- 5 What's Next?

MySQL Group Replication: What Is It?

- Group Replication library
 - Implementation of <u>Replicated Database State Machine</u> theory
 - MySQL GCS is based on <u>Paxos</u> (variant of <u>Mencius</u>)
 - Provides virtually synchronous replication for MySQL 5.7+
 - Supported on all MySQL platforms
 - Linux, Windows, Solaris, OSX, FreeBSD

"Multi-master **update anywhere** replication plugin for MySQL with built-in **conflict detection and resolution, automatic distributed recovery,** and **group membership**."

MySQL Group Replication: What Does It Provide?

- A highly available distributed MySQL database service
 - Removes the need for manually handling server fail-over
 - Provides distributed fault tolerance
 - Enables Active/Active update anywhere setups
 - Automates reconfiguration (adding/removing nodes, crashes, failures)
 - Automatically detects and handles conflicts

MySQL Group Replication: Use Cases

Elastic Replication

 Environments that require a very fluid replication infrastructure, where the number of servers has to grow or shrink dynamically and with as little pain as possible.

Highly Available Shards

Sharding is a popular approach to achieve write scale-out. Users can use MySQL
 Group Replication to implement highly available shards in a federated system. Each shard can map into a Replication Group.

Alternative to Master-Slave replication

 It may be that a single master server makes it a single point of contention. Writing to an entire group may prove more scalable under certain circumstances. MySQL Group Replication: Architecture

ORACLE°

M: mysqld nodes participating in Group Replication

MySQL Server: Full Stack **Performance Schema Tables: Monitoring MySQL** MySQL Server **APIs: Lifecycle / Capture / Applier Plugin API** Conflict Capture Applier Recovery Plugin Replication **InnoDB** Handler Plugin **Replication Protocol GCS API Group Com. API Group Com. Binding Group Com. Engine XCom** Network

MySQL Server: Core

- Server calls into the plugin through a generic interface
 - Most server internals are hidden from the plugin
- Plugin interacts with the server through a generic interface
 - Replication plugin determines the fate of the commit operation through a well defined server interface
 - The plugin makes use of the relay log infrastructure to inject changes in the receiving server

MySQL Server: Group Replication Plugin

- The plugin is responsible for
 - Maintaining distributed execution context
 - Detecting and handling conflicts
 - Handling distributed recovery
 - Detect membership changes
 - Donate state if needed
 - Collect state if needed
 - Proposing transactions to other members
 - Receiving and handling transactions from other members
 - Deciding the ultimate fate of transactions
 - commit or rollback

MySQL Server: GCS

- The communication API (and binding) is responsible for:
 - Abstracting the underlying group communication system implementation from the plugin itself
 - Mapping the interface to a specific group communication system implementation
- The Group Communication System engine:
 - Variant of Paxos developed at MySQL
 - Building block to provide distributed agreement between servers

Session

MySQL High Availability with Group Replication

Nuno Carvalho, Group Replication Development Lead, Oracle

Wednesday, September 21, 4:15 pm - 5:00 pm | Park Central - Stanford

Hands-On Lab

Building a Highly Available MySQL Database Service with Group Replication

Matt Lord, Product Manager, Oracle

Thursday, September 22, 1:15 pm - 2:15 pm | Hotel Nikko - Peninsula (25th Floor)

MySQL Router

Transparent access to HA databases for MySQL Applications

- Transparent client connection routing
 - Load balancing
 - Application connection failover
- Stateless design offers easy HA client routing
 - A local Router becomes part of the application stack

"MySQL Router allows you to easily migrate your standalone MySQL instances to natively distributed and highly available InnoDB clusters without affecting existing applications!"

labs.mysql.com

MySQL Router: 2.1

- Native support for InnoDB clusters
 - Understands Group Replication topology
 - Utilizes metadata schema stored on each member
 - Bootstraps itself and sets up client routing for the InnoDB cluster
 - Allows for intelligent client routing into the InnoDB cluster
 - Supports multi-master and single primary modes
- Core improvements
 - Logging
 - Monitoring
 - Performance
 - Security

MySQL Shell

A single unified client for all administrative and operations tasks

- Multi-Language: JavaScript, Python, and SQL
 - Naturally scriptable
- Supports both Document and Relational models
- Exposes full Development and Admin API

"MySQL Shell provides the developer and DBA with a single intuitive, flexible, and powerfull interface for all MySQL related tasks!"

labs.mysql.com

MySQL Shell: Admin API

Database Administration Interface

- mysql-js> dba.help()
- The global variable 'dba' is used to access the MySQL AdminAPI
- Perform DBA operations
 - Manage MySQL InnoDB clusters
 - Create clusters
 - Deploy MySQL instances
 - Get cluster info
 - Start/Stop MySQL Instances
 - Validate MySQL instances ...

Program Agenda

- 1 An Introduction to InnoDB Clusters
- The Components
- 3 Setup
- 4 Monitoring and Management
- 5 What's Next?

MySQL Shell – Deploy MySQL Instances

```
shell> mysqlsh
mysql-js> dba.deployLocalInstance(3306)
mysql-js> dba.deployInstance('hanode2:3306')
mysql-js> dba.deployInstance('hanode3:3306')
```

MySQL Shell – Create an InnoDB Cluster

```
mysql-js> \connect root@hanode1:3306
mysql-js> cluster = dba.createCluster('NewAppCluster')
mysql-js> cluster.addInstance('root@hanode2:3306')
mysql-js> cluster.addInstance('root@hanode3:3306')
```

MySQL Shell – Add a MySQL Router

```
shell> mysqlrouter --bootstrap hanode1:3306
```

```
shell> mysqlrouter &
```

shell> mysqlsh --uri root@localhost:6446

Program Agenda

- 1 An Introduction to InnoDB Clusters
- The Components
- 3 Setup
- 4 Monitoring and Management
- 5 What's Next?

MySQL Shell – Check Status


```
shell> mysqlsh --uri root@localhost:6446
mysql-js> cluster = dba.getCluster()
mysql-js> cluster.status()
```

MySQL Shell – Check Status

```
mysql-js> cluster.status()
  "clusterName": "NewAppCluster",
  "defaultReplicaSet": {
 "status": "Cluster tolerant to up to ONE failure.",
 "topology": {
 "hanode1:3306": {
 "address": "hanode1:3306",
 "status": "ONLINE",
 "role": "HA",
 "mode": "R/W",
 "leaves": {
 "hanode2:3306": {
 "address": "hanode2:3306",
 "status": "ONLINE",
 "role": "HA",
 "mode": "R/O",
 "leaves": {}
```

Program Agenda

- 1 An Introduction to InnoDB Clusters
- The Components
- 3 Setup
- 4 Monitoring and Management
- 5 What's Next?

* Download InnoDB Cluster Preview Release from labs.mysql.com

MySQL Enterprise Monitor

- Native holistic support for InnoDB clusters
 - Topology views
 - Detailed metrics and graphs
 - Best Practice advice
- Monitoring of MySQL Routers
- Monitoring of Group Replication

Sharded InnoDB Clusters

- Group Replication
 - Each shard is a highly available replica set
- MySQL Router
 - Manages shard mappings and related metadata
 - Manages client routing
 - Provides cross shard execution framework
- MySQL Shell
 - Exposes management and orchestration features

THANK YOU!

oracle.com/goto/starsbar

Oracle Support Stars Bar

- Ask the Experts your toughest product questions: MySQL & all Oracle products!
- View My Oracle Support and Product Demonstrations
- Learn what's new and more!
- Moscone West Exhibition Hall, Booth 3451

ORACLE®