

pg_chameleon

Replicare MySQL in PostgreSQL con semplicità

Federico Campoli

Kamedata

PGDay Italia, Bologna 17 Maggio 2019

- Classe 1972
- Appassionato di informatica dal 1982
- grazie al film TRON
- Entrato nella setta dei DBA Oracle nel 2004
- Innamorato di PostgreSQL dal 2006
- Tatuaggio PostgreSQL logo sulla spalla destra
- Consulente freelance devops e data engineering

Whether you need a simple audit a tailored training or support for your infrastructure, we can help you to improve.

Devops PostgreSQL Support
Training Audit Migrations

<https://kamedata.com>

- Non sono un programmatore
- Sono un DBA
- Ovvero sono odiato da tutti ed odio tutti
- Per mettere le cose nella giusta prospettiva...
- Io uso i TABS!

- 1 Introduzione
- 2 pg_chameleon 2.0
- 3 la replica in azione
- 4 Conclusioni

Anni 2006/2012

neo_my2pg.py

- Script di migrazione fatto per scalare un phpbb su MySQL
- Nei miei sogni...
- La migrazione del database andò bene
- Risorse sistema esaurite con PostgreSQL
- phpbb apre una nuova connessione database per ogni query...

- Lo script è scritto in python 2.6
- È monolitico
- Ed è lento, molto lento
- Può essere usato come checklist per cose da evitare quando si programma
- https://github.com/the4thdoctor/neo_my2pg

Anni 2013/2015

pg_chameleon tentativo numero uno

- Sviluppato in python 2.7
- SQLAlchemy usato per estrarre i metadati MySQL
- Prototipo molto rudimentale
- Sviluppato durante gli anni del life on a roller coaster
- Life on a roller coaster: <https://youtu.be/R86dJcXofZg>

- Per lo più un modo per scaricare la frustrazione
- Progetto abbandonato dopo qualche mese
- Le limitazioni di SQLAlchemy incredibilmente frustranti
- C'era già pgloader che faceva lo stesso lavoro, molto molto meglio

Anno 2016

- Nuovo lavoro, con un problema spinoso. Replicare i dati da MySQL a PostgreSQL
- La storia è descritta qui
<http://tech.transferwise.com/scaling-our-analytics-database/>
- Grazie alla libreria python-mysql-replication riuscii a creare un prototipo.
- Che divenne poi pg_chameleon 1.x
- Non potrò mai ringraziare abbastanza il team di sviluppo della libreria python-mysql-replication!
- <https://github.com/noplay/python-mysql-replication>

- La replica in MySQL è logica
- Quando configurato correttamente, MySQL salva le modifiche ai dati nei log binari del master
- Lo slave si collega al master e ne legge i log file binari
- Lo stream di dati è salvato sullo slave in appositi log binari chiamati log di relay
- I dati dei log di relay sono usati per replicare le modifiche nello slave
- In MySQL le modifiche ai dati possono essere loggate in tre modi diversi

STATEMENT: Memorizza il comando DML nel log. La replica semplicemente riesegue il comando SQL letto dal binlog.

Pur essendo un formato di log efficiente, presenta il rischio concreto di corruzione dati.

Ciò avviene se vengono usate funzioni non deterministiche nelle DML.

ROW: Questo formato memorizza l'immagine della riga modificata che viene applicata dalla replica localmente.

MIXED: Combina ROW e STATEMENT. Il master logga i comandi DML a meno che una funzione non deterministica sia usata nella DML. In tal caso l'immagine di riga viene loggata al posto del SQL.

Tutti e tre i formati loggano gli eventi DDL.

La libreria `python-mysql-replication` usata da `pg_chameleon` richiede il formato ROW per funzionare correttamente.

pg_chameleon simula il comportamento di uno slave MySQL con PostgreSQL che agisce sia come relay log che come replica slave

- Esegue il caricamento iniziale dei dati delle tabelle replicate
- Si connette al protocollo di replica di MySQL
- Memorizza le immagini delle righe in una tabella di PostgreSQL
- Una funzione PLpgSQL decodifica le righe ed effettua la replay sul database PostgreSQL
- Può disconnettere la replica per effettuare delle migrazioni di motore con un downtime minimo

- Sviluppato durante la conferenza pgconf.eu 2017 e sulla tratta Brighton/London
- Rilasciato come stabile il primo gennaio 2018
- Compatibile con python 3.4+
- Installazione in virtualenv o system wide via pypi
- Può replicare schemi multipli dalla stessa sorgente MySQL in un database PostgreSQL

- Approccio alla replica conservativo.
Le tabelle che generano errori durante la replay vengono escluse dalla replica
- Demonizzazione completa. Un processo per ogni operazione: watchdog, lettura e replay
- Lock tabelle ad impatto ridotto durante l'inizializzazione della replica.
- Possibilità di escludere eventi (INSERT, UPDATE,DELETE) per singole tabelle o interi schemi
- Integrazione con rollbar per semplificare l>alert e il debug di eventuali errori

- Supporto sperimentale della sorgente di tipo PostgreSQL
- Durante l'inizializzazione le tabelle sono create e i dati caricati in uno schema separato.
- Le DDL generate su MySQL sono tradotte nel dialetto di PostgreSQL mantenendo gli schemi in sync automaticamente.
- Supporto MySQL GTID. È possibile cambiare la sorgente mysql all'interno del cluster GTID senza dover inizializzare di nuovo la replica.

- Le tabelle per essere replicate devono avere una primary o unique key
- Con detach_replica le the foreign keys su PostgreSQL sono sempre create come ON DELETE/UPDATE RESTRICT
- La sorgente tipo PostgreSQL supporta solo il comando init_replica
- L'implementazione GTID di MariaDB non è supportata (limitazione a livello di libreria)

L'inizializzazione della replica segue lo stesso percorso indicato nella documentazione MySQL.

- Flush delle tabelle con il read lock
- Lettura delle coordinate del master
- Copia dei dati
- Rilascio del read lock

Tuttavia...

- pg_chameleon effettua il flush con read lock una tabella alla volta
- La tabella è tenuta in sola lettura solo durante la copia
- Le coordinate in cui il lock è avvenuto vengono salvate per la tabella nel catalogo di replica in PostgreSQL
- Il processo di lettura usa le coordinate per determinare quando iniziare a usare le immagini del log binario

Durante `init_replica` i dati sono estratti da MySQL in formato CSV (comma separated values) e in slice multiple. Questo approccio permette di controllare il quantitativo di memoria usata durante la copia.

Quando il file con i dati è salvato questi viene caricato in PostgreSQL usando il comando `COPY`.

Tuttavia...

- COPY è veloce ma è in singola transazione
- Un errore e l'intero comando viene annullato con un rollback
- Se questo avviene la procedura tenta di caricare gli stessi dati usando delle INSERT, riga per riga
- In caso di errore pg_chameleon tenta di ripulire i marcatori NUL dalla riga che danno problemi con PostgreSQL
- Se la insert fallisce di nuovo allora la riga viene saltata

Il file di configurazione di MySQL, su Linux si trova normalmente in `/etc/mysql/my.cnf`

Per abilitare il logging binario bisogna trovare la sezione `[mysqld]` e verificare che i seguenti parametri siano settati.

```
binlog_format= ROW
log-bin = mysql-bin
server-id = 1
binlog-row-image = FULL
```

In seguito configurare un utente con i permessi necessari per la replica

```
CREATE USER usr_replica ;
SET PASSWORD FOR usr_replica=PASSWORD('replica');
GRANT ALL ON sakila.* TO 'usr_replica';
GRANT RELOAD ON *.* to 'usr_replica';
GRANT REPLICATION CLIENT ON *.* to 'usr_replica';
GRANT REPLICATION SLAVE ON *.* to 'usr_replica';
FLUSH PRIVILEGES;
```

Per questa dimostrazione useremo il database di esempio sakila
<https://dev.mysql.com/doc/sakila/en/>

In PostgreSQL è sufficiente creare un utente senza particolari permessi ed un database il cui owner sia questo utente.

```
CREATE USER usr_replica WITH PASSWORD 'replica';  
CREATE DATABASE db_replica WITH OWNER usr_replica;
```

Installare pg_chameleon e creare i file di configurazione di esempio.

```
pip install pip --upgrade
pip install pg_chameleon
chameleon set_configuration_files
cd ~/.pg_chameleon/configuration
cp config-example.yml default.yml
```

Copiare il file di esempio in default.yml e modificarlo con i valori corretti per le connessioni sorgente e target.

Connessione PostgreSQL

```
pg_conn:  
  host: "localhost"  
  port: "5432"  
  user: "usr_replica"  
  password: "replica"  
  database: "db_replica"  
  charset: "utf8"
```


Configurazione rollbar

```
rollbar_key: '<rollbar_long_key>'  
rollbar_env: 'pgchameleon - demo'
```

Override di tipo (opzionale)

```
type_override:  
  "tinyint(1)":  
 override_to: boolean  
 override_tables:  
 - "*" 
```

```
sources:  
  mysql:  
 db_conn:  
 host: "localhost "  
 port: "3306 "  
 user: "usr_replica "  
 password: "replica "  
 charset: 'utf8 '  
 connect_timeout: 10
```

```
schema_mappings:  
  sakila: loxodonta_africana
```

```
limit_tables:  
skip_tables:  
grant_select_to:  
  - usr_readonly  
lock_timeout: "120 s"  
my_server_id: 100  
replica_batch_size: 10000  
replay_max_rows: 10000  
batch_retention: '1 day'
```

```
copy_max_memory: "300M"  
copy_mode: 'file'  
out_dir: /tmp  
sleep_loop: 1  
on_error_replay: continue  
on_error_read: continue  
auto_maintenance: "1 day"  
type: mysql
```

```
skip_events:  
  insert:  
 - sakila.author #skips inserts on the table sakila.author  
  delete:  
 - sakila #skips deletes on schema sakila  
  update:
```

Creare il catalogo di replica, aggiungere la sorgente ed inizializzare la replica. Per maggiore chiarezza usiamo l'opzione `--debug`.

```
chameleon create_replica_schema --debug
chameleon add_source --config default --source mysql --debug
chameleon init_replica --config default --source mysql --debug
```

Avviare il processo di replica

```
chameleon start_replica --config default --source mysql
```

Visualizzare lo stato di replica

```
chameleon show_status --config default --source mysql
```

```
(testcham) thedoctor@tardis:~$ chameleon.py show_status --source mysql
Source id  Source name  Type  Status  Consistent  Read lag  Last read  Replay lag  Last replay
-----
1  mysql  mysql  running  Yes  00:01:29  2017-12-10 21:57:34  00:00:00  2017-12-10 21:57:34

== Schema mappings ==
Origin schema  Destination schema
-----
sakila  sch_sakila

== Replica status ==
-----
Tables not replicated  0
Tables replicated  18
All tables  18
Replayed rows  97272
Replayed DDL  18
Skipped rows  3
-----
```

Demo!

Ovviamente, la demo fallirà miseramente e voi odierete questo progetto per sempre.

La maniera in cui MySQL gestisce i default non espliciti con NOT NULL possono interrompere il processo di replica.

Per evitare ciò ogni campo aggiunto alle tabelle dopo l'inizializzazione della replica, sia esso NULL o NOT NULL in PostgreSQL viene creato sempre senza constraint sul NULL.

Replicare le DDL è fondamentale per mantenere sincronizzata la struttura delle tabelle, tra MySQL e PostgreSQL. Sfortunatamente i dialetti tra i due motori sono diversi.

Per tokenizzare DDL generate da MySQL, tentai inizialmente di usare la libreria sqlparse. Purtroppo la libreria si dimostrò fragile, difficile da usare e con funzionalità incomplete.

Pertanto decisi di usare le regular expression.

```
Some people, when confronted with a problem,  
think "I know, I'll use regular expressions."  
Now they have two problems.
```

```
-- Jamie Zawinski
```

- MySQL anche se configurato con il formato ROW logga le query delle DDL eseguite
- La classe `sql_token` usando le regular expression trasforma in token le DDL
- Il token viene poi usato per ricostruire la DDL nel dialetto PostgreSQL

Versione 2.1

- Lo sviluppo della versione 2.1 è già iniziato
- Il rilascio era pianificato per inizio 2019....
- Ma Murphy ci mette sempre lo zampino...

Migliorie rispetto alla versione 2.0

- Copia dati e creazione indici in parallelo per migliorare la velocità del processo `init_replica`
- Supporto localizzazione (in italiano per ora)
- Replica da altri RDBMS, si inizia con PostgreSQL
- Migliorare la gestione dei default NULL
- Sync automatico delle tabelle in caso di esclusione dalla replica

Il logo di pg_chameleon è stato realizzato dalla talentuosa Elena Toma.

<https://www.facebook.com/Tonkipapperoart/>

Il nome Igor è ispirato dal personaggio Igor interpretato da Martin Feldman in Frankenstein Junior.

Per favore inviate bug report su github e seguite pg_chameleon su twitter per gli annunci.

https://github.com/the4thdoctor/pg_chameleon

 @pg_chameleon

That's all folks!

Per favore niente di complicato, alla fine sono solo un elettricista.

- Palpatine, Dr. Evil disclaimer, It could work. Young Frankenstein source memegenerator
- MySQL Image source, WikiCommons
- Hard Disk image, source WikiCommons
- Tron image, source Tron Wikia
- Twitter icon, source Open Icon Library
- The PostgreSQL logo, copyright the PostgreSQL global development group
- Boromir get rid of mysql, source imgflip
- Morpheus, source imgflip
- Keep calm chameleon, source imgflip
- The dolphin picture - Copyright artnoose
- Framed - Copyright Federico Campoli
- Pinkie Pie that's all folks, Copyright by dan232323, used with permission

Quest'opera è distribuita con licenza Creative Commons "Attribuzione – Non commerciale – Condividi allo stesso modo 4.0 Internazionale".

<https://creativecommons.org/licenses/by-nc-sa/4.0/deed.it>

pg_chameleon

Replicare MySQL in PostgreSQL con semplicità

Federico Campoli

Kamedata

PGDay Italia, Bologna 17 Maggio 2019