

Jak zatrudnić słonie do replikacji baz PostgreSQL

Sławomir Civic Białek
<civic@bialek.org>

Jesień Linuksowa 2007, 22 września

O projekcie...

- system replikacji danych dla PostgreSQL
- rozwijany od 2004 roku
- Open Source
- Licencja BSD
- Jan Wieck@Afilias ... i inni
- aktualna seria 1.2.x
- dla PostgreSQL 7.4 do 8.3 (PostgreSQL 7.3 - tylko slony 1.1.x)

Różne podejścia do replikacji

- synchroniczna
- asynchroniczna
- pojedyncze źródło danych
- wiele źródeł danych
- jeden lub wiele odbiorców
- Slony-I — asynchroniczna, jedno źródło, wielu odbiorców
- Slony-II — synchroniczna, wiele źródeł, wielu odbiorców

Różne podejścia do replikacji

- synchroniczna
- asynchroniczna
- pojedyncze źródło danych
- wiele źródeł danych
- jeden lub wiele odbiorców
- Slony-I — asynchroniczna, jedno źródło, wielu odbiorców
- Slony-II — synchroniczna, wiele źródeł, wielu odbiorców

Terminologia

- Klaster (Cluster)
- Węzeł (Node)
- Zbiór (Set)
- Źródło (Origin)
- Dostawca (Provider)
- Subskrybent (Subscriber)

Ważne cechy

- "prawie" wiele źródeł
- jeden węzeł jednocześnie źródłem i subskrybentem
- odseparowane struktury danych w osobnym schemacie
- separacja — możliwy więcej niż jeden klaster
- różne wersje PostgreSQL w klastrze
- Linux, Windows, AIX, Solaris, *BSD
- tryb log shipping
- replikacja kaskadowa
- praca na wolnych i niepewnych łączach (WAN)
- skalowalność, wydajność

Ograniczenia

- tylko jedno źródło dla zbioru
- źródło — dostęp RW, reszta — dostęp RO
- brak replikacji DDL
- "siłowa" replikacja sekwencji wydajność, praktyczne ograniczenie ilościowe, ale czy muszą być replikowane
- brak replikacji BLOBów
- ograniczenia ilościowe i wydajnościowe
- brak monitoringu działania silnika/slony
- brak przełączania połączeń klientów

Przykłady zastosowań

- grupa serwerów dla rozłożenia obciążenia
- udostępnienie kopii danych w trybie do odczytu
- zapasowe serwery
- tymczasowe przeniesienie pracy bazy na inny serwer
- online'owy backup
- przyrostowe aktualizacje kopii bazy oparte na trybie log shipping

Slony-I — replikacja baz PostgreSQL

Przykładowy klaster

SLONY CLUSTER CONFIGURATION

Narzędzia

- slonik
- perl tools
- pgadmin
- monitoring, proxy dla połączeń

Jak to działa

- standardowe możliwości PostgreSQL
- procedury w C i PL/PGSQL
- triggery
- struktura danych — tabele, widoki, sekwencje
- program slonik
- daemon slon

Instalacja

- bez zakłócania pracy
- konfiguracja (i zmiany) w locie
- kompilacja

```
./configure --with-perltools --with-docs  
LANG=C gmake  
gmake install
```


Przygotowanie węzłów

- create user slony superuser
- połączenia z PostgreSQL po TCP/IP - postgresql.conf, pg_hba.conf, firewall
- create language plpgsql
- przenieść schematy replikowanych struktur danych (pg_dump -s)

Najprostsza konfiguracja

PATEK

FLOYD

Struktura baz db1/db2:

Tabela tab1 (id=1)

Tabela tab2 (id=2)

Sekwencja tab1_id_seq (id=1)

Sekwencja tab2_id_seq (id=2)

Plik z definicjami - projekt1.slonik

```
# nazwa klastra
cluster name = projekt1;
# nazwy symboliczne - identyfikatory węzłów
define patek_db1 1;
define floyd_db2 2;
# połączenia
define patek_db1_conn
 'dbname=db1 host=patek user=slony';
define floyd_db2_conn
 'dbname=db2 host=floyd user=slony';
node @patek_db1 admin conninfo =
 @patek_db1_conn;
node @floyd_db2 admin conninfo =
 @floyd_db2_conn;
```

Utworzenie klastra

```
slonik <<_EOF_  
  include <projekt1.slonik>  
  init cluster ( id = @patek_db1,  
 comment = 'wezel1' );  
  store node ( id = @floyd_db2,  
 comment = 'wezel2' );  
  
  store path (client = @patek_db1, server =  
 @floyd_db2, conninfo = @floyd_db2_conn);  
  store path (client = @floyd_db2, server =  
 @patek_db1, conninfo = @patek_db1_conn);  
_EOF_
```


Uruchomienie klastra

- slonik utworzył schematy _projekt1
- slon dokończy replikując konfigurację
- uruchamiamy procesy:

```
slon -d1 projekt1 \  
 'host=patek dbname=db1 user=slony'  
slon -d1 projekt1 \  
 'host=floyd dbname=db2 user=slony'
```

- usunięcie struktur:

```
drop schema _project1 cascade;
```

Tworzenie zestawu

```
slonik <<_EOF_  
  include <projekt1.slonik>  
  create set (id = 1, origin = @patek_db1,  
 comment = 'zbior1');  
  set add table (id = 1, set id = 1,  
 origin = @patek_db1,  
 fully qualified name = 'public.tab1',  
 comment = '');  
  set add table (id = 2, set id = 1,  
 origin = @patek_db1,  
 fully qualified name = 'public.tab2',  
 comment = '');  
  set add sequence (id = 1, set id = 1,  
 origin = @patek_db1, fully qualified  
 name = 'public.tab1_id_seq',  
 comment = '');
```

Tworzenie zestawu

- czy się udało:

```
SELECT * from _projekt1.sl_set;
(...)
db1=# \d tab1
(...)
Triggers:
  _projekt1_logtrigger_1 AFTER INSERT (...)
```

Subskrypcja

```
slonik <<_EOF_  
  include <projekt1.slonik>  
  subscribe set (id = 1, provider =  
 @patek_db1, receiver = @floyd_db2,  
 forward = no);  
  wait for event (origin = @floyd_db2,  
 confirmed = @patek_db1);  
  sync (id = @patek_db1);  
  wait for event (origin = @patek_db1,  
 confirmed = @floyd_db2);  
_EOF_
```

Zamiana ról — Switchover

```
slonik <<_EOF_  
  include <projekt1.slonik>  
  lock set (id = 1, origin = @patek_db1);  
  wait for event (origin = @patek_db1,  
 confirmed = @floyd_db2);  
  move set (id = 1, old origin = @patek_db1,  
 new origin = @floyd_db2);  
  wait for event (origin = @patek_db1,  
 confirmed = @floyd_db2);  
_EOF_
```

I wracamy...

```
slonik <<_EOF_  
  include <projekt1.slonik>  
  lock set (id = 1, origin = @floyd_db2);  
  wait for event (origin = @floyd_db2,  
 confirmed = @patek_db1);  
  move set (id = 1, old origin = @floyd_db2,  
 new origin = @patek_db1);  
  wait for event (origin = @floyd_db2,  
 confirmed = @patek_db1);  
_EOF_
```

Awaria — failover

```
slonik <<_EOF_  
  include <projekt1.slonik>  
  failover (id = 1,  
 backup node = @floyd_db2);  
  drop node (id = @patek_db1,  
 event node = @floyd_db2);  
_EOF_
```

Inne przydatne polecenia slonika

- MERGE SET
- STORE TRIGGER
- EXECUTE SCRIPT
- DROP ...

Dziękuję za uwagę...

