

Новые технологии репликации данных в PostgreSQL

Александр Алексеев
@afiskon

<http://www.devconf.ru>

Два слова о себе

 Posgres PROFESSIONAL
PODCAST

DevZen
PODCAST

Для кого этот доклад

- Вы считаете, что репликация настраивается непостижимо сложно.
- Вы никогда не настраивали репликацию в PostgreSQL или хотели бы освежить знания.
- Вы хотели бы знать, что тут появилось нового за последнее время.

Бонусы!

Репликация

Зачем это нужно

- Распределение нагрузки
 - OLTP: на чтение ходим в реплики
 - OLAP: тяжелая аналитика на реплике
 - Снятие бэкапов
- Фейловер / HA
 - Ручной (лучше!) или автоматический
- Отложенная репликация
- **Не заменяет резервное копирование!**

Коротко о главном

- **Потоковая репликация**
 - **Асинхронная**
 - Используется по умолчанию. Быстро, но можно потерять данные.
 - **Синхронная**
 - Медленнее (в рамках одного ДЦ не намного), но надежнее. Желательно иметь две реплики.
 - **Каскадная**

Коротко о главном

- **Логическая репликация**
 - **Slony**
 - Медленно, стабильно.
 - **pglogical**
 - Быстро, но пока что сыро.

Fun fact!

Потоковая репликация:

- Не работает между разными архитектурами
- Не работает между разными версиями PostgreSQL

FUN FACT!

Настройка master - pg_hba.conf

```
host replication postgres 10.0.3.0/24 md5
host all postgres 10.0.3.0/24 md5
```

Настройка master - postgresql.conf

```
wal_level = hot_standby
```

```
# это нужно, чтобы работал pg_rewind
```

```
wal_log_hints = on
```

```
max_wal_senders = 8 # default: 0
```

```
# если хотим синхронную репликацию
```

```
# на одну любую реплику
```

```
synchronous_standby_names = '*'
```

```
hot_standby = on
```

9.6: synchronous_standby_names

```
synchronous_standby_names = '2(alpha, beta, gamma)'
```

(например, можно сделать репликацию на кворум)

Настройка slave - pg_basebackup

```
cd /var/lib/postgresql/9.5/
```

```
rm -rf main
```

```
mkdir main
```

```
chmod go-rwx main
```

```
pg_basebackup -P -R -X stream -c fast \  
-h 10.0.3.245 -U postgres -D ./main
```

(не поленитесь почитать ман, он классный!)

Настройка slave - main/recovery.conf

по умолчанию восстанавливаемся до текущего

таймлайна, а нам нужно до максимального

таймлайна в архиве

recovery_target_timeline = 'latest'

чтобы отставать от мастера

recovery_min_apply_delay = 10min

(+ правим pg_hba.conf и postgresql.conf аналогично мастеру)

Проверка репликации

На мастере:

```
SELECT * FROM pg_stat_replication;
```

На слейве:

```
SELECT now() - pg_last_xact_replay_timestamp();
```

Где я (false - на мастере, true - на реплике):

```
SELECT pg_is_in_recovery();
```

Полезные параметры

Не дожидаемся fsync на реплике:

```
SET synchronous_commit = 'remote_write';
```

Пишем только локально, не ждем подтверждения от реплики:

```
SET synchronous_commit = 'local';
```

Возвращаем обычное поведение:

```
SET synchronous_commit = 'on';
```

9.6: дожидаемся, пока изменения применятся к таблицам:

```
SET synchronous_commit = 'remote_apply';
```

Промоути́м реплику до мастера

```
pg_ctl promote -D /var/lib/postgresql/9.5/main/
```

... и смотрим в логи.

Все равно лучше сделать restart, чтобы клиенты перепроверили, куда они подключены - к мастеру или слейву.

Переключение реплик на новый мастер

```
pg_rewind \  
 -D /var/lib/postgresql/9.5/main/ \  
 --source-server="host=?? port=?? user=?? password=??"  
  
cd /var/lib/postgresql/9.5/main/  
  
mv recovery.done reconvery.conf  
  
vim recovery.conf  
  
# проверяем IP мастера и наличие строчки:  
  
# recovery_target_timeline = 'latest'
```

ERROR

Если видим:

```
requested WAL segment 00200000005 has already been removed
```

Значит, реплика слишком сильно отстала. Вместо `pg_rewind` нужно использовать `pg_basebackup`, как было описано выше.

Автофейловер

На что стоит посмотреть:

- <http://www.repmgr.org/>
- <https://github.com/sorintlab/stolon>

Вопросы?

Что почитать (бонусный слайд)

Про PostgreSQL:

- **Официальная документация!**
- **PostgreSQL 9.0 High Performance**, Gregory Smith
- **PostgreSQL Server Programming**, Hannu Krosing et al

Про РСУБД:

- **Database System Implementation**, Hector Garcia-Molina et al

Про распределенные системы:

- **Distributed systems for fun and profit**, Mikito Takada
- **Introduction to Reliable and Secure Distributed Programming**, Christian Cachin et al

Про NoSQL-решения (бонусный слайд)

Почему неплохо бы держать рядом NoSQL:

- **Автошардинг / решардинг (Amazon RDS? Heroku?)**
- **Счетчики, сессии и коды капч не стоит держать в РСУБД (блоатинг, `rand() % 1000 == 0`)**
- **Колоночные хранилища и транзакции несовместимы**
- **Для неизменяемых данных не очень-то нужны транзакции**
- Полнотекстовый поиск - ОК (GIN, GiST индексы)
- Очереди - ОК (`SELECT FROM ... FOR UPDATE SKIP LOCKED`)

Что посмотреть (не в качестве основной СУБД):

- [+] Memcached, Redis, RethinkDB (драйверы?), CockroachDB (?)
- [+/-] Tarantool (мало использовал), Cassandra (200 мс stop the world?)
- [--] Couchbase, MongoDB, Riak

См также: Sphinx, Elasticsearch, RabbitMQ, Storm / Heron

Колоночные хранилища? Таймсерии?