

MySQL always-up with Galera Cluster

SLAC 2014

May 14, 2014, Berlin

by oli.sennhauser@fromdual.com

www.fromdual.com

About FromDual GmbH

- FromDual provides neutral and independent:
 - Consulting for MySQL, Galera Cluster, MariaDB and Percona Server
 - Support for all MySQL and Galera Cluster
 - Remote-DBA Services for all MySQL
 - MySQL Training
- Open Source Business Alliance (OSBA)
- Member of SOUG, DOAG, /ch/open

www.fromdual.com

Always-up? :-)

- Its also about maintenance...
- Who loves night-shifts?
- Who loves weekend-work?
- Who does regular upgrade (DB, kernel, etc.)?
- Who does regular reboots (after kernel upgrade)?
- Why are you not doing it in your office hours?

The Galera Cluster for MySQL

Maintenance time...

Advantages / Disadvantages

- **Based on InnoDB SE**
- **Synchronous replication → No lost transaction**
- **Active-active multi-master Cluster**
 - **Read and write to any cluster node (no r/w split any more!)**
- **Read scalability and higher write throughput (Flash-Cache?)**
- **Automatic node membership control**
- **Rolling Restart (Upgrade of Hardware, O/S, DB release, etc.)**
- **True parallel replication, on row level → No slave lag**
- **A bit more complicated than normal MySQL, but similar complexity as M/S Replication!**
- **No original MySQL binaries → Codership MySQL binaries**
- **Be aware of Hot Spots on rows: Higher probability of deadlocks**

Quorum and Split-brain

- What is the problem?
- Split-brain → bad!

- Galera is a pessimistic Cluster → good!
- Quorum: $\text{FLOOR}(n/2+1)$
 - more than half! → 3-node Cluster (or 2+1)

Quorum

Installation and Configuration

Installation

- **Galera Cluster consists of:**
 - A patched Codership MySQL (`mysqld`)
 - Or MariaDB Galera Cluster
 - Or Percona XtraDB Cluster
 - The Galera Plugin (`libgalera_smm.so`)
- **Ways of installation**
 - Packets (RPM, DEB)
 - Binary tar-ball
 - Patch MySQL source and compile both
- **Download <http://galeracluster.com/downloads/>**

MySQL Configuration

`my.cnf`

```
[mysqld]

default_storage_engine = InnoDB
binlog_format = row

innodb_autoinc_lock_mode = 2 # parallel applying

innodb_flush_log_at_trx_commit = 0 # performance only!

query_cache_size = 0 # Galera 3 → experimental
query_cache_type = 0 # Mutex! Consistency!
```

Galera Configuration

`my.cnf (conf.d/wsrep.cnf)`

```
[mysqld]

# wsrep_provider = none
wsrep_provider = ../lib/plugin/libgalera_smm.so

# wsrep_cluster_address = "gcomm://"
wsrep_cluster_address = "gcomm://ip_node2,ip_node3"

wsrep_cluster_name = 'Galera Cluster'
wsrep_node_name = 'Node A'

wsrep_sst_method = mysqldump
wsrep_sst_auth = sst:secret
```


Operations

Initial Cluster start

- Start very 1st node with:

```
wsrep_cluster_address = "gcomm://"
```

or

```
mysqld_safe --wsrep-cluster-address="gcomm://"
```

- → this tells the node to be the first one!
- All other nodes normal:

```
service mysqld start
```

Rolling Restart

- **Scenario:**
 - **Hardware-, O/S-, DB- and Galera-Upgrade**
 - **MySQL configuration change**
 - **During full operation!!! (99.999% HA, 5x9 HA)**
- **→ Rolling Restart**
 - **Start one node after the other in a cycle**
 - **New features or settings are used after Rolling Restart is completed**

Demo?

Load Balancing

- **Connectors**
 - Connector/J
 - PHP: MySQLnd replication and load balancing plug-in
- **SW Load Balancer**
 - GLB, LVS/IPVS/Ldirector, HAProxy
- **HW Load Balancer**

Location of Load Balancing

Demo?

Catch Node State Change

- Node State Change
 - Initialized (0), Joining (1), Donor/Desynced (2), Synced (4), ...
- Galera node acts as follows;
 - `ERROR 2013 (HY000): Lost connection to MySQL server at 'reading initial communication packet', system error: 2`
 - `ERROR 1047 (08S01) at line 1: Unknown command`
 - this is ugly!
- Catch the state change with:
 - `wsrep_notify_cmd`
 - To start Firewall Rules (REJECT)
 - To take node out of Load Balancer

Demo?

Online Schema Upgrade (OSU)

- **Schema Upgrade = DDL run against the DB**
 - Change DB structure
 - Non transactional
- **2 Methods:**
 - Total Order Isolation (TOI) (default)
 - Rolling Schema Upgrade (RSU)
- **`wsrep_osu_method = {TOI | RSU}`**

Total Order Isolation (TOI)

- **Default**
- **Part of the database is locked for the duration of the DDL.**
 - + **Simple, predictable and guaranteed data consistency.**
 - **Locking operation**
- **Good for fast DDL operations**

Rolling Schema Upgrade (RSU)

- **DDL will be only processed locally at the node.**
 - **Node is desynchronized**
 - **After DDL, delayed write sets are applied**
- **DDL should be manually executed at each node.**
 - + only blocking one node at a time**
 - potentially unsafe and may fail if new and old schema are incompatible**
- **Good for slow DDL operations**

Other security related stuff

Caution!

Galera Network Configuration

WAN – Cluster

- **WAN = Wide Area Network**
 - **Connect 2 or more locations over a public or private Network**

- **What are the problems?**
 - **Round Trip Time (RTT)**
 - **Throughput**
 - **Network Stability**
 - **Wrong set-ups**

Communication encryption

- **2 Possibilities:**
 - 1.) Make Network secure (V-LAN, VPN with SSL, `stunnel`)
 - 2.) Encrypt Galera communication with SSL
- **Caution: only Galera replication is affected!**
 - NOT State Snapshot Transfer (SST, `mysqldump` | `mysql`, `rsync`)
 - NOT Client connection (`mysql`), use MySQL SSL encryption!
 - But Incremental State Transfer (IST) IS affected (= Galera Protocol)!
- **We recommend for ease of use: Do it on Network level!**

Wir suchen noch:

- **Datenbank Enthusiast/in für Support / remote-DBA / Beratung**

Q & A

Questions ?

Discussion?

We have time for some face-to-face talks...

- **FromDual provides neutral and independent:**
 - **Consulting**
 - **Remote-DBA**
 - **Support for MySQL, Galera, Percona Server and MariaDB**
 - **Training**

www.fromdual.com