

Kenny Gryp <kenny.gryp@percona.com> 29 Oct 2013

Agenda

- Default asynchronous MySQL replication
- Percona XtraDB Cluster:
 - Introduction / Features / Load Balancing
- Use Cases:
 - High Availability / WAN Replication / Read Scaling
- Limitations
- Future


Percona


- Percona is the oldest and largest independent MySQL Support, Consulting, Remote DBA, Training, and Software Development company with a global, 24x7 staff of over 100 serving more than 2,000 customers in 50+ countries since 2006!
- Our contributions to the MySQL community include:
 - Percona Server, Percona XtraDB Cluster
 - Percona XtraBackup: online backup
 - Percona Toolkit, Percona Playback...
 - books, and research published on the MySQL Performance Blog.


Agenda

- Default asynchronous MySQL Replication
- Percona XtraDB Cluster:
 - Introduction / Features / Load Balancing
- Use Cases:
 - High Availability / WAN Replication / Read Scaling
- Limitations
- Future


If your HA is based on MySQL Replication - You may be playing a dangerous game!


Traditional Replication Approach


- Common Topologies:
 - Master-Master (Only 1 active master)


- Slaves can be used for reads:
 - asynchronous, stale data is the rule

data loss possible (*semi-sync)
 4


- non-trivial:
 - external monitoring


add node == restore backup

 much better in MySQL 5.6: GTIDs


3


Agenda

- Default asynchronous MySQL Replication
- Percona XtraDB Cluster:
 - Introduction / Features / Load Balancing
- Use Cases:
 - High Availability / WAN Replication / Read Scaling
- Limitations
- Future


Percona XtraDB Cluster


Percona XtraDB Cluster


- All nodes have a full copy of the data
- Every node is equal
- No central management, no SPOF


CAP Theorem

- MySQL (Asynchronous) Replication:
 - Availability
 - Partition Tolerance
- Percona XtraDB Cluster
 - Consistency
 - Availability


- Percona Server
- + WSREP patches
- + Galera library
- + Utilities (init, SST and cluster check scripts)


Percona Server

This is a *free open source* solution, Percona Server is a MySQL alternative which offers breakthrough performance, scalability, features, and instrumentation. Self-tuning algorithms and support for extremely high-performance hardware make it the clear choice for organisations that demand excellent performance and reliability from their MySQL database server.


WSREP and Galera

- WSREP API is a project to develop generic replication plugin interface for databases (WriteSet Replication)
- Galera is a wsrep provider that implements multi-master, synchronous replication


Full compatibility with existing systems


Minimal efforts to return back to MySQL


Features

- Synchronous Replication
- Multi Master
- Parallel Applying
- Quorum Based
- Certification/Optimistic Locking
- Automatic Node Provisioning


Features

- Synchronous Replication
- Multi Master
- Parallel Applying
- Quorum Based
- Certification/Optimistic Locking
- Automatic Node Provisioning


(Virtual) Synchronous Replication

- Writesets (transactions) are replicated to all available nodes on commit (and queued on each)
- Writesets are individually "certified" on every node, deterministically. Either it is committed on all nodes or no node at all (NO 2PC)
- Queued writesets are applied on those nodes independently and asynchronously
- Flow Control avoids too much 'lag'


(Virtual) Synchronous Replication


(Virtual) Synchronous Replication

- Reads can read old data
 - Flow Control (by default 16 trx) avoids lag
 - wsrep_causal_reads can be enabled to ensure full synchronous reads
- Latency: writes are fast, only at COMMIT, communication with other nodes happen


Stale Reads


Latency


Features

- Synchronous Replication
- Multi Master
- Parallel Applying
- Quorum Based
- Certification/Optimistic Locking
- Automatic Node Provisioning


Multi-Master Replication

- You can write to any node in your cluster*
- Writes are ordered inside the cluster


Features

- Synchronous Replication
- Multi Master
- Parallel Applying
- Quorum Based
- Certification/Optimistic Locking
- Automatic Node Provisioning


Parallel Replication

Standard MySQL


Apply 1 thread (MySQL 5.6: max 1 thread per schema)


Parallel Replication

PXC / Galera


Features


- Synchronous Replication
- Multi Master
- Parallel Applying
- Quorum Based
- Certification/Optimistic Locking
- Automatic Node Provisioning


- If a node does not see more than 50% of the total amount of nodes: reads/writes are not accepted.
- Split brain is prevented
- This requires at least 3 nodes to be effective
- a node can be an arbitrator (garbd), joining the communication, but not having any MySQL running
- Can be disabled (but be warned!)


Loss of connectivity


4 Nodes


Default quorum configuration:
 4 Nodes, 0 Nodes have quorum


Features

- Synchronous Replication
- Multi Master
- Parallel Applying
- Quorum Based
- Certification/Optimistic Locking
- Automatic Node Provisioning


Certification


Optimistic Locking

- Communication to the other nodes of the cluster only happens during COMMIT, this affects locking behavior.
- Optimistic Locking is done:
 - InnoDB Locking happens local to the node
 - During COMMIT/Certification, the other nodes bring deadlocks


Optimistic Locking

- Some Characteristics:
 - also COMMIT and SELECT's can fail on deadlock
 - Might require application changes:
 Not all applications handle this properly


Traditional InnoDB Locking


Traditional InnoDB Locking


Traditional InnoDB Locking


ERROR due row conflict


Optimistic Locking


Features

- Synchronous Replication
- Multi Master
- Parallel Applying
- Quorum Based
- Certification/Optimistic Locking
- Automatic Node Provisioning


Automatic Node Provisioning

- When a node joins the cluster:
 - the data is automatically copied
 - when finished: the new node is automatically ready and accepting connections
- 2 different types of joining:
 - SST (state snapshot transfer): full copy of the data
 - IST (incremental state transfer): send only the missing writesets (if available)


StateTransfer Summary

Full data SST

New node

Node long time disconnected

Incremental IST


Node disconnected short time


Snapshot State Transfer

PERCONA

XTRABACKUP


Incremental State Transfer

Node was in the cluster

Disconnected for maintenance

Node crashed


Automatic Node Provisioning

new node joining data is copied via SST or IST writes writes


Automatic Node Provisioning


PXC with a Load balancer

- PXC is often integrated with a load balancer
 - service can be checked using clustercheck or pyclustercheck
- The load balancer can
 - be a dedicated layer
 - integrated at application layer
 - integrated at database layer


Dedicated shared HAProxy


Dedicated shared HAProxy


Dedicated shared HAProxy


HAProxy on application side


Agenda

- Default asynchronous MySQL Replication
- Percona XtraDB Cluster:
 - Introduction / Features / Load Balancing
- Use Cases:
 - High Availability / WAN Replication / Read Scaling
- Limitations
- Future


Use Cases

- High Availability
- WAN Replication
- Read Scaling


High Availability

- Each node is the same (no master-slave)
- Consistency ensured, no data loss
- Quorum avoids split-brain
- Cluster issues are immediately handled on
- no 'failover' necessary
- no external scripts, no SPOF


WAN replication

- No impact on reads
- No impact within a trx

 Communication only happens during COMMIT (or if autocommit=1)

Use higher timeouts and send windows


WAN replication - latency

- Beware of increased latency
- Within EUROPE EC2
 - COMMIT: 0.005100 sec
- EUROPE <-> JAPAN EC2
 - COMMIT: 0.275642 sec


WAN replication with MySQL asynchronous replication

You can mix both types of replication

Good option on slow WAN link

- Requires more nodes
- If binlog position is lost, full cluster must be reprovisioned (*)


Agenda

- Default asynchronous MySQL Replication
- Percona XtraDB Cluster:
 - Introduction / Features / Load Balancing
- Use Cases:
 - High Availability / WAN Replication / Read Scaling
- Limitations
- Future


Limitations

- Supports only InnoDB tables
 - MyISAM support will most likely stay in alpha.
- The weakest node limits write performance
- All tables must have a Primary Key!


Limitations

- Large Transactions are not recommended if you write on all nodes simultaneously
- Long Running Transactions
- If the workload has a hotspot then (frequently writing to the same rows across multiple nodes)
- Solution: Write to only 1 node


Limitations

- WAN Replication: All nodes connect to all nodes, causing some network overhead
- Mixing Galera with asynchronous replication is hard to manage (no GTID support)


Agenda

- Default asynchronous MySQL Replication
- Percona XtraDB Cluster:
 - Introduction / Features / Load Balancing
- Use Cases:
 - High Availability / WAN Replication / Read Scaling
- Limitations
- Future


Galera 3.0 - Currently BETA

- MySQL 5.6 Support
- GTID: solves many issues with mixing asynchronous replication.
- Improved WAN support (cluster segmentation)
- Performance improvements
- Better large TRX handling


Credits

- WSREP patches and Galera library is developed by Codership Oy http://www.codership.com
- Percona & Codership will present on Percona Live UK 2013, Nov 11-12 http://www.percona.com/live/london-2013/


Summary

- Default asynchronous MySQL Replication
- Percona XtraDB Cluster:
 - Introduction / Features / Load Balancing
- Use Cases:
 - High Availability / WAN Replication / Read Scaling
- Limitations
- Future


Questions?

- Percona XtraDB Cluster website: http://www.percona.com/software/percona-xtradb-cluster/
- Codership website: http://www.codership.com/wiki/doku.php
- PXC articles on mysqlperformanceblog: http://www.mysqlperformanceblog.com/category/ percona-xtradb-cluster/
- Test it now using Vagrant!
 https://github.com/grypyrg/vagrant-percona-playground https://github.com/lefred/percona-cluster https://github.com/percona/xtradb-cluster-tutorial/tree/v/