

1.1 MySQL Replication

1.1.1 什么是 Replication

- 1 Replication 可以实现将数据从一台数据库服务器 < master > 复制到一台或多台数据库服务器 < slave >
- 2 默认情况下属于异步复制,无需维持长连接
- 3 通过配置,可以复制所有库或几个库,甚至库中的一些表,是 MySQL 内建的

1.1.2 Replication 原理

1 master 将数据库的改变写入二进制日志,slave 同步这些二进制日志,并根据这些二进制日志进行数据库操作

1 DML # SQL 操作语句: update, insert, delete

2binlog# 二进制日志3Relay log# 中继日志

1.1.3 Replication 的作用

- 1 1、Fail Over: 故障切换
- 2 2、Backup Server: 备份服务,无法对 SQL 语句执行产生的故障恢复,有限的备份
- 3 Nigh Performance: 高性能,可以多台 slave,实现读写分离

1.1.4 Replication 工作原理

- 1 1、master 将改变记录到二进制日志 < binary log > 中,这些记录叫做二进制日志事件,binmary log events
- 2 2、slave 将 master 的binary log events 拷贝到它的中继日志 < relay log >
- 3 3、slave 重做中继日志中的时间,修改 salve 上的数据

1 # MySQL 主从复制过程:

2

1、master 记录二进制日志,在每个事物更新数据完成之前,master 在二进制日志记录这些改变。 MySQL 将事务写入二进制日志,即使日志中的语句都是交叉执行的。在事件中写入二进制日志完成后, master 通知存储引擎提交事务

4

2、slave 将 master 的 binary log 拷贝到它自己的中继日志。首先 slave 开始一个工作线程 I/O 线程。I/O 线程在 master 上打开一个普通的连接,然后开始 binlog dump process。binlog dump process 从 master 的二进制日志中读取事件,如果已经执行完 master 产生的所有文件,它会睡眠并等待 master 产生新的事件。I/O 线程将这些事件写入中继日志

6 7

2

3

4

6

8

10

11 12

14

15

3、SQL slave thread < SQL 从线程 > 是处理该过程的最后一步。SQL 线程从中继日志读取事件,并重新执行其中的事件而更新 slave 的数据,使其与 master 中的数据一致

1.1.5 Replication 方案

│ 1、One master and Muti salve < 一主多从 >

一般用来做读写分离,master 写,其它 slave 读,这种架构最大问题 I/O 压力集中 在 master 上 < 多台同步影响 I/O >

2, M-S-S

使用一台 slave 作为中继,分担 master 压力,slave 中继需要开启 bin-log,并配置 log-slave-updates

slave 中继可使用 black-hole 存储引擎,不会把数据存储到磁盘,只记录二进制日志

7 3、M-M < 互为主从 >

很多人误以为这样可以做到 MySQL 负载均衡,实际没什么好处,每个服务器需要做同样的同步更新,破坏了事物的隔离性和数据的一致性

9 4、M-M-M

监控三台机器互为 master

天生的缺陷: 复制延迟, slave 上同步要慢于 master,如果大并发的情况那延迟更严重 mysql 在 5.6 已经自身可以实现 fail over 故障切换

13 5、One slave Muti master < 一从多主 >

好处: 节省成本,将多个 master 数据自动化整合

缺陷:对库和表数据的修改较多

1.2 部署 MySQL 主从同步

1.2.1 环境

主机名	IP	系统/MySQL版本	角色
Cent0S-7. 6	10. 0. 0. 166	Cent0S-7. 6/5. 5. 24	Master
Cent0S-7. 6	10. 0. 0. 167	Cent0S-7. 6/5. 5. 24	Slave

```
# 两台服务器都执行下列操作

# 安装 MySQL

tar xf mysql-5.7.tar.gz

yum -y install ./mysql*.rpm

# 关闭密码轻度审计插件

echo "validate-password=OFF" >> /etc/my.cnf

systemctl restart mysqld

# 修改 root 密码

grep "password" /var/log/mysqld.log

mysql -uroot -p'M-jPs;qtil:_'

set password for root@localhost=password('123');
```

1.2.2 配置主数据库服务器

```
1 1、创建需要同步的数据库
2 create database HA;
4 use HA;
5 create table t1(id int,name varchar(20));
```

```
1 2、配置 my.cnf
2 vim /etc/my.cnf
4 # 在末尾追加以下内容
5 log-bin=mysql-bin-master # 启用二进制日志
6 server-id=1 # 本机数据库 ID 标识
7 binlog-do-db=HA # 可以被从服务器复制的库,二进制需要同步的数据库名
8 binlog-ignore-db=mysql # 不可以被从服务器复制的库
9
10 systemctl restart mysqld
```

```
1 3、授权
2 mysql -uroot -p123
4 grant replication slave on *.* to slave@10.0.0.167 identified by '123';
```

```
1 4、查看状态信息
2 show master status;
4 show binlog events\G
5 exit
6 ls /var/lib/mysql
```

```
mysql> show master status;
 | Position | Binlog_Do_DB | Binlog_Ignore_DB | Executed_Gtid_Set |
 mysql-bin-master.000001 |
 row in set (0.00 sec)
Log_name: mysql-bin-master.000001
Pos: 4
Event_type: Format_desc
 Server_id: 1
End_log_pos: 123
 Info: Server ver: 5.7.25-log, Binlog ver: 4
  Log_name: mysql-bin-master.000001
Event_type: Previous_gtids
 Server_id: 1
End_log_pos: 154
 Info:
 Log_name: mysql-bin-master.000001
Pos: 154
Event type: Anonymous Gtid
 Server_id: 1
End_log_pos: 219
_____info: SET @@SESSION.GTID_NEXT= 'ANONYMOUS'
 Log_name: mysql-bin-master.000001
Pos: 219
Event_type: Query
 Server_id: 1
End_log_pos: 447
 Info: GRANT REPLICATION SLAVE ON *.* TO 'slave'@'10.0.0.167' IDENTIFIED WITH 'mysql_native_pas
sword' AS '*23AE809DDACAF96AF0FD78ED04B6A265E05AA257
4 rows in set (0.00 sec)
 ntos-7 ~]# ls /var/lib/mysql
 ibtmp1
auto.cnf
 HA
 mysql.sock.lock
 server-key.pem
 ib buffer pool mysql
ca-key.pem
 performance_schema sys
 mysql-bin-master.000001 private_key.pem
mysql-bin-master.index public_key.pem
ca.pem
 ibdata1
client-cert.pem ib_logfile0
client-key.pem ib_logfile1
 mysql.sock
 server-cert.pem
```

```
1 # 复制前要保证同步的数据库一致
2 mysqldump -uroot -p123 -B HA > HA.sql
4 scp HA.sql root@10.0.0.167:/root/
```

1.2.3 配置从数据库服务器

```
1 1、两台数据库服务器 MySQL 版本要一致
2 show variables like '%version%';
```

```
 1
 2、测试连接到主服务器是否成功

 2
 mysql -uslave -p123 -h 10.0.0.166

 3
 # 只有复制权限是看不到其它库的
```

```
1 | 3、导入数据库,使两台数据库数据一致
2 | mysql -uroot -p123 < HA.sql
```

```
1 4、修改从服务器配置文件
2 vim /etc/my.cnf
3
 server-id=2
4 # 从服务器 ID 号,不要和主 ID 相同 ,如果设置多个从服务器,每个从服务器必须有一个唯一的
 server-id 值,必须与主服务器的以及其它从服务器的不相同。可以认为 server-id 值类似于 IP
 地址:这些 ID 值能唯一识别复制服务器群集中的每个服务器实例。
 systemctl restart mysqld
6 mysql -uroot -p123
7
 change master to
 master_host='10.0.0.166', master_user='slave', master_password='123';
8 start slave;
9
 show slave status\G
10
 # Slave_IO_Running: 一个负责与 Master 主机的 IO 通信
 # Slave_SQL_Running: 负责自己的 slave mysql 进程
11
```

```
mysql> show slave status\G
********************* 1. row *****************
 Slave IO State: Waiting for master to send event
 Master Host: 10.0.0.166
 Master User: slave
 Master Port: 3306
 Connect Retry: 60
 Master Log File: mysql-bin-master.000001
 Read Master Log Pos: 447
 Relay Log File: CentOS-7-relay-bin.000002
 Relay Log Pos: 674
 Relay Master Log File: mysql-bin-master.000001
 Slave IO Running: Yes
 Slave SQL Running: Yes
 Replicate Do DB:
 Replicate Ignore DB:
```

```
1 # 在主服务器查看状态
2 mysql -uroot -p123
3 show processlist\G
```

```
mysql> show processlist\G
****** 1. row *********
 Id: 6
  User: slave
  Host: 10.0.0.167:57150
 db: NULL
Command: Binlog Dump
  Time: 168
 State: Master has sent all binlog to slave; waiting for more updates
  Info: NULL
Id: 7
  User: root
  Host: localhost
 db: NULL
Command: Query
  Time: 0
 State: starting
  Info: show processlist
2 rows in set (0.00 sec)
```

1.2.4 插入数据测试同步

```
1 # master 插入数据
2 use HA;
3 insert into t1 values (1,'man');
4 
5 # slave 查看
6 select * from HA.t1;
```

1.2.5 排错

```
1 # 见学神笔记
```

1.3 MySQL 主主双向主从复制

```
1 # 见学神笔记
```

1.4 部署 M-S-S 模型

系统	角色	mysql 版本	IP
Cent0S-7. 6	master	mysql 5.7.24	10. 0. 0. 166
Cent0S-7. 6	slave 中继	mysql 5.7.24	10. 0. 0. 167
Cent0S-7. 6	slave	mysql 5.7.24	10. 0. 0. 168

1.4.1 部署 master

```
1 # 安装 mysql
2 # 上传 mysql-5.7.tar.gz 到本机
4 scp mysql-5.7.tar.gz root@10.0.0.167:/root/
5 scp mysql-5.7.tar.gz root@10.0.0.168:/root/
6 tar xf mysql-5.7.tar.gz
7 yum -y install ./mysql*.rpm
```

```
1 # 关闭密码强度审计插件
2 
3 systemctl start mysqld
4 echo "validate-password=OFF" >> /etc/my.cnf
5 systemctl restart mysqld
```

```
# 修改用户密码
grep "password" /var/log/mysqld.log
mysql -uroot -p''
set password for root@localhost=password('mysql');
```

```
# 授权用户
grant replication slave on *.* to repl@'10.0.0.%' identified by '123';
create database HA;
use HA;
create table t1(id int,name varchar(20));
exit
mysqldump -uroot -pmysql -B HA > HA.sql
```

```
1
# 修改配置文件

2
vim /etc/my.cnf

4
log-bin=mysql-bin-master

5
server-id=1

6
binlog-do-db=HA

7
log-bin=mysql-bin-master

8
binlog-ignore-db=mysql

9
sync-binlog=1
# 执行 N 次写入 binlog 后,与硬盘同步

10
binlog-format=row
# binlog 保存方式,记录哪条数据被修改了

11
systemctl restart mysqld
```

```
1 # 数据库备份发个 slave 中继和 slave
2 scp HA.sql root@10.0.0.167:/root/
4 scp HA.sql root@10.0.0.168:/root/
```

1.4.2 部署 slave 中继

```
1 # 安装 mysql
2
3 tar xf mysql-5.7.tar.gz
4 yum -y install mysql*.rpm
```

```
# 关闭密码强度审计插件

systemctl start mysqld
echo "validate-password=OFF" >> /etc/my.cnf
systemctl restart mysqld
```

```
# 修改用户密码

grep "password" /var/log/mysqld.log

mysql -uroot -p''

set password for root@localhost=password('mysql');

exit
```

```
1 # 导入数据库
2 mysql -uroot -pmysql < HA.sql
```

```
1 # 修改配置文件
2
3 vim /etc/my.cnf
4 server-id=2
5 log-bin=mysql-bin-slave1
6 log-slave-updates=1
7 binlog-format=row
8
9 systemctl restart mysqld
```

```
# 授权
mysql -uroot -pmysql
change master to
master_host='10.0.0.166',master_user='repl',master_password='123';
start slave;
show slave status\G
grant replication slave on *.* to 'repl'@'10.0.0.%' identified by '123';
```

1.4.3 部署 slave

```
1 # 安装 mysql
2
3 tar xf mysql-5.7.tar.gz
4 yum -y install mysql*.rpm
```

```
# 关闭密码强度审计插件
systemctl start mysqld
echo "validate-password=OFF" >> /etc/my.cnf
systemctl restart mysqld
```

```
# 修改用户密码

grep "password" /var/log/mysqld.log

mysql -uroot -p''

set password for root@localhost=password('mysql');

exit
```

```
1 # 导入数据库
2 | mysql -uroot -pmysql < HA.sql
```

```
1 # 修改配置文件
2 vim /etc/my.cnf
4 server-id=3
5 systemctl restart mysqld
```

```
mysql -uroot -pmysql
change master to
master_host='10.0.0.167', master_user='repl', master_password='123';
start slave;
show slave status \G
```

1.4.4 测试

```
1 # 在 master 上插入数据测试
2
3 mysql -uroot -pmysql
4 use HA;
5 insert into t1 values(1,'AA');
```

```
1 # 在 slave 中继上查看
2
3 select * from HA.t1;
```

```
mysql> select * from HA.t1;
+----+
| id | name |
+----+
| 1 | AA |
+----+
1 row in set (0.00 sec)
```

```
1 # 在 slave 上查看
2 |
3 | select * from HA.t1;
```