

Galera Cluster - Lessons learned

Unser Unternehmen

Jobs bei uns

Publikationen

Howtos

Vorträge

- / 11 Gebote zum IT-Management
- / Amavisd-new
- / Best Practice für stressfreie Mailserver
- / Cloud Computing
- / Disaster Recovery/P2V mit ReaR
- / Dovecot IMAP-Server
- / Dovecot-Server

UNSERE VORTRÄGE ZUM NACH- UND ZUHÖREN...

Wir halten viele Vorträge: LinuxTage, CeBIT, Unternehmensveranstaltungen oder Branchen-Messen. Hier finden Sie eine Auswahl der populärsten Vorträge. Oft nicht nur mit Folien-PDFs, sondern auch mit Video- oder Tonaufzeichnungen.

[Vortrag von uns] Best Practice für stressfreie Mailserver

Ein Mailserver ist ein sensibles Geschöpf: Auch wenn oberflächlich alles läuft, d.h. Mails akzeptiert und versandt werden, lauern im Detail viele kleine Fallstricke und Haken. Hier entscheidet sich, ob der Mailverkehr sauber und reibungslos läuft, in der Annahme die Spreu vom Weizen getrennt wird und ob im Versand die Kommunikation mit anderen Mailservern problemlos klappt. [Mehr →](#)

 [Mailserver-Best-Practice.pdf](#)

[Vortrag von uns] amavisd-new: Schöne Geheimnisse und komische Ideen.

Amavisd-new ist ein beliebtes Mittel, um Mails nach Spam und Viren zu filtern: Schnell, robust.

Blog: Heinlein Support

- DDoS-Attacke durch recursive DNS-Queries
- Wenn unser Support an seine Grenzen stößt
- Mailman-Listen mit gleichem Localpart / unter mehreren Domains

News

Wir suchen: Sekretärin, Linux-Consultant & PHP-Anwendungsentwickler

Neue Schulung: "Bacula Administration" ab 22.10.12

Ja, diese Folien stehen auch als PDF im Netz...
<http://www.heinlein-support.de/vortrag>

Überblick

- Kurze Einführung in Galera Cluster
- Wahl der passenden Replikationsmethode
- Datensicherung und -wiederherstellung
- Galera Arbitrator Daemon
- Monitoring von Galera Clustern
- Loadbalancing

Kurze Einführung in Galera Cluster

- MySQL-/MariaDB-Aufsatz für Cluster-Funktionalität
- synchrone Multi-Master Replikation
- entwickelt von Codership
- drei Distributionen (verändertes MySQL plus Galera):
 - Codership
 - MariaDB Cluster
 - Percona XtraDB Cluster
- ausgelegt für eine ungerade Anzahl von Knoten zur Vermeidung von Split-Brain beim Ausfall eines Knotens

Features

- Paralleles Lesen und Schreiben auf alle Nodes, kein Slave Lag
- automatische „membership control“
- automatisches Failover / High Availability
- Wartung einzelner Nodes im laufenden Betrieb
- fühlt sich an wie MySQL / MariaDB

Die Sache mit dem Quorum

- Vermeidung von Split-Brain-Situationen
- Die „Primary Component“ ist befugt, Daten auszuliefern (wsrep_cluster_status primary).
- Beispiel für Node 1 von 3, der von der Mehrheit getrennt wird
 - wsrep_cluster_size 1
 - wsrep_local_state_comment Initialized
 - wsrep_cluster_status **non-primary**

Die Sache mit dem Quorum

Konfiguration I

```
bind-address = 0.0.0.0  
binlog_format=ROW  
default_storage_engine=InnoDB  
innodb_autoinc_lock_mode = 2  
innodb_flush_log_at_trx_commit = 0  
query_cache_size = 0  
query_cache_type = 0
```

Konfiguration II

```
wsrep_provider=/usr/lib/galera/libgalera_smm.so  
wsrep_cluster_address="gcomm://10.192.7.11,10.192.7.  
12,10.192.7.13"  
wsrep_node_name = galeratest1  
wsrep_sst_method = xtrabackup-v2  
wsrep_sst_auth = sst:secret
```

Dateien in `/var/lib/mysql`

- `galera.cache`: write-set cache (gcache) für IST
- `grastate.dat`: Status des Knotens
- `gvwstate.dat`: Status der Primary Component aus Sicht des Nodes
- `GRA_*.log`: Logging von Replikationsfehlern

Wahl der passenden Methode für State Transfer

- SST (Snapshot State Transfer) versus IST (Incremental State Transfer)
- Binary Logs nur für Point in Time Recovery
- Methoden für SST:
 - logisch: mysqldump
 - physikalisch: rsync
 - physikalisch: xtrabackup / xtrabackup-v2 ← empfohlen
- Größe des gcache bestimmt, wie lange ein Knoten getrennt sein kann, ohne einen Full Sync (SST) zu brauchen.
- Beim State Transfer geht der Donor Node in den Status Donor/Desynced.

Datensicherung und -wiederherstellung

- Verbreitet: Asynchroner Slave an einem Galera-Node (klass. Master-Slave)
- Laut Doku: Backup-Skript triggern über Galera Arbitrator Daemon
- Wiederherstellung
 - Backup holen
 - 1. Node: `mysqld_safe --wsrep-new-cluster`
 - Weitere Nodes normal starten
 - „`service mysql start ... failed!`“ kann gelogen sein!
Log lesen!
 - systemd unterstützt kein Bootstrappen mit `--wsrep-new-cluster`

Galera Arbitrator Daemon (garbd) I

- Quorumsbeschaffung bei Cluster mit gerader Anzahl von Nodes
- Beispiel: Kunde mit 2 Web- und 2 Datenbank-Servern, garbd auf einem der Webserver mitlaufen lassen

```
root@arbi:~# cat /etc/default/garb
GALERA_NODES="10.192.7.11:4567, 10.192.7.12:4567"
GALERA_GROUP="Galera Testcluster"
LOG_FILE="/var/log/garbd.log"
```

Demo: Quorumsbeschaffung mit garbd

- Wir haben 2 Datenbank-Server und garbd auf einem Webserver.
- Szenario I:
 - 1. DB-Server und garbd laufen durch
 - 2. DB-Server fällt aus
 - Cluster läuft weiter.
- Szenario II:
 - Beide Datenbank-Server und garbd laufen.
 - Das Netzwerk zwischen den DB-Servern ist kaputt.
 - Cluster läuft weiter.

Galera Arbitrator Daemon (garbd) II

- Triggern eines Backup-Skriptes im Cluster bei erfolgreicher Verbindung mit der primären Komponente
- Keine Sicherung von inkonsistentem Zustand
- Eigenes Backup-Skript: `/usr/bin/wsrep_sst_backup`

```
root@arbi:~# cat /etc/cron.d/galera-backup-trigger  
  
30 2 * * * root /usr/bin/garbd --address  
gcomm://10.192.7.13:4567?  
gmcast.listen_addr=tcp://0.0.0.0:4444 --group  
"Galera Testcluster" --donor galeratest3 --sst  
backup --log /var/log/garbd/backup-galera-  
testcluster.log
```

Monitoring I

- das gewohnte DB-Monitoring weinternutzen ;)
- jeden Galera-Knoten monitoren
- Monitoring des Netzwerks dazwischen
- Galera-Status (Client-Abfragen):

```
MariaDB> show global status like „wsrep%“;  
wsrep_local_state_comment Synced  
wsrep_cluster_size 3  
wsrep_cluster_status Primary  
wsrep_ready ON
```

Monitoring II: Bottleneck Detection

- `wsrep_flow_control_paused`: Wie viel Prozent der Zeit hat das Cluster auf einen langsamen Node gewartet?
- `wsrep_flow_control_sent`: Wie oft hat diese Node darum gebeten, dass die anderen auf ihn warten?
- `wsrep_local_bf_aborts` und `wsrep_local_cert_failures`: Aufzeichnung nicht erfolgreich abgeschlossener Transaktionen
- State „query end“ in SHOW PROCESSLIST?

Loadbalancing

- Gute Erfahrungen mit HAProxy
- weg von der Appliance
- nicht alle Datenbank Anfragen über ein und dieselbe Service-IP schicken auf der Appliance schicken
- Jeder Client kann feiner eingestellt werden und selbst die Verfügbarkeit der Datenbank prüfen.
- (Noch?) keine Erfahrungen mit Galera Loadbalancer... anyone?

**Fragen?
Diskussionsbedarf?**

- Danke für das Interesse!
- Natürlich und gerne stehe ich Ihnen jederzeit mit Rat und Tat zur Verfügung und freue mich auf neue Kontakte.
 - Silke Meyer
 - Mail: s.meyer@heinlein-support.de
 - Telefon: 030/40 50 51 - 51
- Wenn's brennt:
 - Heinlein Support 24/7 Notfall-Hotline: 030/40 505 - 110

Wir suchen:

Admins, Consultants, Trainer!

Wir bieten:

Spannende Projekte, Kundenlob, eigenständige Arbeit, keine Überstunden, Teamarbeit

...und natürlich: Linux, Linux, Linux...

<http://www.heinlein-support.de/jobs>

Heinlein Support hilft bei allen Fragen rund um Linux-Server

HEINLEIN AKADEMIE

Von Profis für Profis: Wir vermitteln die oberen 10% Wissen: geballtes Wissen und umfangreiche Praxiserfahrung.

HEINLEIN HOSTING

Individuelles Business-Hosting mit perfekter Maintenance durch unsere Profis. Sicherheit und Verfügbarkeit stehen an erster Stelle.

HEINLEIN CONSULTING

Das Backup für Ihre Linux-Administration: LPIC-2-Profis lösen im CompetenceCall Notfälle, auch in SLAs mit 24/7-Verfügbarkeit.

HEINLEIN ELEMENTS

Hard- und Software-Appliances und speziell für den Serverbetrieb konzipierte Software rund ums Thema eMail.