

Replication: What's new in MySQL 8

Tiago Jorge Senior Software Engineer MySQL Replication Luís Soares Software Development Director MySQL Replication

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

Program Agenda

- 1 Introduction
- 2 Use Cases
- Enhancements in MySQL 8 (and 5.7)
- 4 Roadmap
- 5 Conclusion

Introduction

Today...

- Technology mesh.
- All things distributed.
- Large amounts of data to handle, transform, store.
- Offline periods are horribly expensive, simply unaffordable.
- Go green requires dynamic and adaptative behavior.
- Much more data to store e.g. social media, "Look at all of my pictures!";
 Monitoring Keeping logs for N years!; IoT and much more.
- Moving, transforming and processing data quicker than anyone else means having an edge over competitors.
- It is a zoo. Distributed coordination and monitoring is key.

Database Replication

Replication

"The process of generating and reproducing multiple copies of data at one or more sites.",

Database Systems: A Practical Approach to Design, Implementation, and Management, Thomas M. Connolly, Carolyn E. Begg, Third Edition, 2002.

MySQL Database Replication: Overview

MySQL Database Replication: Overview

MySQL Database Replication: Some Notes Binary Log

- Logical replication log recording master changes (binary log).
- Row or statement based format (may be intermixed).
- Each transaction is split into groups of events.
- Control events: Rotate, Format Description, Gtid, and more.

MySQL Database Replication: Some Notes

Coordination Between Servers

Since 3.23

asynchronous (native)

Since 5.5

semi-synchronous (plugin)

Since 5.7.17

And in MySQL 8 as of 8.0.1

group replication (plugin)

Use cases

Clustering Made Practical

Replicate

Automate

ntegrate

Scale

Enhance

Replicate Group Replication

- For highly available infrastructures where:
 - the number of servers has to grow or shrink dynamically;
 - with as little pain as possible.

Automate Group Replication

Single-primary mode

- Automatic PRIMARY/SECONDARY role assignment
- Automatic new PRIMARY election on PRIMARY failures
- Automatic setup of read/write modes on PRIMARY and SECONDARIES
- Automatic global consistent view of which server is the PRIMARY

Integrate Binary Log

Logical replication log

- Extract, transform and load.
- MySQL fits nicely with other technologies.

Scale

Asynchronous Replication

- Replicate between clusters
 - For disaster recovery
- Read Replicas
 - For read-scale out. Deploy asynchronous read replicas connected to the cluster

Enhance InnoDB Cluster

InnoDB Cluster Integrated Solution

- Group Replication for high availability.
- Asynchronous Replication for Read Scaleout.
- One-stop shell to deploy and manage the cluster.
- Seamlessly and automatically route the workload to the proper database server in the cluster.
- Hide failures from the application.

Enhancements in MySQL 8 (and 5.7)

- **Binary Log Enhancements**
- 3.2 Operations
- 3.3 Performance
- 3.4 Monitoring
- 3.5 Other

New Metadata in the Binary Log

Easy to extract, transform and load into other systems.

New Metadata

- Easy to decode what is in the binary log.
- Further facilitates connecting MySQL to other systems using the binary log stream.
- Capturing data changes through the binary log is simplified.
- Also more stats showing where the data is/was at a certain point in time.

Enhancements in MySQL 8 (and 5.7)

- 3.1 Binary Log Enhancements
- 3.2 Operations
- 3.3 Performance
- 3.4 Monitoring
- 3.5 Other

Multi-Source Replication Filters

Replicate, Filter, Aggregate, Query

Preventing Updates On Replicas that Leave the Cluster

Automatic protection against involuntarily tainting of offline replicas

Primary Election Weights

Choose next primary by assigning election weights to the candidates.

Backported to 5.7.24

Automatically Abort Replicas that Leave the Group

Automatically Shutdown When Replica Leaves the Group Involuntarily

@@group replication exit state action={ READ ONLY | ABORT SERVER }

Trigger Primary Election Online

User tells current primary to give up its role and assign it to another server.

Change Group Mode Online

User can specify on which mode the group operates.

Relaxed Member Eviction

User controls the amount of time to wait until others decide to evict a member from the group.

Enhancements in MySQL 8 (and 5.7)

- 3.1 Binary Log Enhancements
- 3.2 Operations
- 3.3 Performance
- 3.4 Monitoring
- 3.6 Other

Highly Efficient Replication Applier

Write set parallelization

- WRITESET dependency tracking allows applying a single threaded workload in parallel.
 - Delivers the best throughput of the three dependency trackers, at any concurrency level.
- WRITESET_SESSION in addition to writesets **tracks sessions dependencies as well**. Two transactions executed on the same session are always scheduled in execution order on replica servers.
- Fast Group Replication recovery time to catch up.

Highly Efficient Replication Applier Write set parallelization

Fast Group Replication Recovery Replica quickly online by using WRITESET

Group Replication Recovery Time: Sysbench RW (durable settings)

Group Replication Recovery Time: Sysbench Update Index (durable settings)

High Cluster Throughput

More transactions per second while sustaining zero lag on any replica

- At lower thread count, the throughput of the system doubles in MySQL 8.0 compared to MySQL 5.7 on durable settings.
- At lower thread count, the throughput of the system more than doubles in MySQL 8.0 compared to MySQL 5.7 on non-durable settings.

High Cluster Throughput

More transactions per second while sustaining zero lag on any replica

Efficient Replication of JSON Documents

Replicate only changed fields of documents (Partial JSON Updates)

- Numbers are from a specially designed benchmark:
 - tables have 10 JSON fields,
 - each transaction modifies around 10% of the data

Efficient Replication of JSON Documents

Replicate only fields of the document that changed (Partial JSON Updates)

Enhancements in MySQL 8 (and 5.7)

- 3.1 Binary Log Enhancements
- 3.2 Operations
- 3.3 Performance
- 3.4 Monitoring
- 3.5 Other

Monitor Lag With Microsecond Precision Through the entire asynchronous topology

How much time does my data take to reach D coming from A?

Monitor Lag With Microsecond Precision

From the immediate master

How much time does my data originated in A takes to flow from B to C?

Monitor Lag with Microsecond Precision

For each stage of the replication applier process

Per Stage Timestamps

 User can monitor how much time it takes for a specific transaction to traverse the pipeline.

Global Group Stats Available on Every Server

Version, Role and more

- Query one Replica, Get status of all
 - Every replica reports group-wide information about roles and versions of the members of the group.
 - Also available at any replica are group-wide status.

Group Replication Message Cache Memory Usage

- GCS/XCom's Paxos message cache is instrumented.
- GCS/XCom's Paxos message cache memory usage is exposed in performance schema.

```
-- This is a session open on ServerA and the user is reading stats on GCS_Xcom message cache
ServerA> select * from memory_summary_global_by_event_name where event_name
like "%GCS XCom%"\G
EVENT_NAME: memory/group_rpl/GCS_XCom::xcom_cache
 COUNT_FREE: 28840318
  SUM NUMBER OF BYTES ALLOC: 24499151783
 SUM NUMBER OF BYTES FREE: 24470424555
 LOW COUNT USED: 0
 CURRENT_COUNT_USED: 49999
 LOW_NUMBER_OF_BYTES_USED:
CURRENT_NUMBER_OF_BYTES_USED: 28727228
  HIGH_NUMBER_OF_BYTES_USED: 135676530
1 row in set (0.01 sec)
```

Enhancements in MySQL 8 (and 5.7)

- 3.1 Binary Log Enhancements
- 3.2 Operations
- 3.3 Monitoring
- 3.4 Performance
- 3.5 Other

Changes to defaults in MySQL 8

High performance replication enabled out-of-the-box

- Binary log is on by default.
- Logging of slave updates is on by default.
- Replication metadata is stored in **InnoDB tables** by default instead of files.
- Row-based applier uses hash scans to find rows instead of table scans.
- Transaction write-set extraction is on by default.
- Binary log expiration is set to 30 days by default.
- Server-id is set to 1 by default instead of 0.

Other MySQL 8 Replication Enhancements

- Monitoring: Monitor replication even when disk full
- Monitoring: Current query being applied, even for row-based replication
- Monitoring: Replication filters statistics in performance schema
- Monitoring: Group Replication threads instrumented and shown in performance schema
- Monitoring: Group Replication conditional variables and mutexes instrumented and shown in performance schema
- Monitoring: Replication worker transaction retries counter added to performance schema applier table.

New in 8.0.13

Other MySQL 8 Replication Enhancements

- Operations: Restore global transaction identifiers metadata on a nonempty server
- Operations: Specify binary log file number after RESET MASTER
- Operations: Specify when binary log files are automatically purged (with second precision)

Backported to 5.7.19

- Operations: SAVEPOINT support when write sets are being extracted
- Operations: P_S table for consistent log positions (replacing potentially expensive FLUSH TABLE WITH READ LOCKS)

Backported to 5.7.21

- Operations: Support hostnames in Group Replication whitelist
- Operations: New options to fine tune the cluster automatic flow control.

Other MySQL 8 Replication Enhancements

- Troubleshooting: Dynamic and high performance debugging of group replication inter-node messaging
- Recoverability: Recover DDL and binary log together after a crash

Roadmap

The Road to MySQL 8 Group Replication and InnoDB Clusters

MySQL 5.7.9

lifecycle interfaces

P_S tables for GR

server side changes

5.7 is GA

MySQL 8.0.11 GA

bug fixes

MySQL 8.0.13 GA

Select Primary

Monitoring

Performance

Relax Eviction

MySQL 8.0.0 DMR

MySQL 5.7.17 GR is GA

MySQL 8.0.2 DMR

More replication enhancements

MySQL 8.0.3 RC1 bug fixes

partial ison updates monitoring enhancements

GR is released with 8 MySQL 8.0.4 RC2 InnoDB Cluster is GA bug fixes *Lots of replication* monitoring

enhancements

MySQL 8.0.12 GA

Member auto-shutdown *Instrumentation*

MySQL InnoDB Cluster: The End Goal

Conclusion

Conclusion

Latest MySQL 8 GA is out:

- Performance/efficiency improvements
 - Group Replication copes better with high latency networks.
- Replication instrumentation
 - More memory and replication stats instrumentation.
- Improved Dev-Ops and DBA experience
 - Options to relax automatic member eviction
 - Trigger primary election and select new primary online.
 - Automatically shutdown the server if member gets out of the group involuntarily.

Where to go from here?

- Packages
 - http://www.mysql.com/downloads/
- Documentation
 - https://dev.mysql.com/doc/refman/8.0/en/
- Blogs from the Engineers (news, technical information, and much more)
 - http://mysqlhighavailability.com

ORACLE®