

Your Logo

实现PostgreSQL逻辑复制实战

王青松

神州飞象(北京)数据科技有限公司

2016Postgres中国用户大会

简介

逻辑复制的功能是从PG的WAL日志中，读取数据库更新信息，然后“翻译”（Decode）成逻辑的形式，可发送到远程从库做数据同步。

为什么要选择逻辑复制？

数据结构变化几乎没有变化

对数据库主要是增删改查等DML操作

数据同步允许延迟

查询库为不同类型关系型数据库

TP系统，事务比较小

数据库总体架构

逻辑复制架构图

如何保证数据的安全性

Kafka利用冗余、持久化、偏移量和校验、消息反馈

逻辑复制特点

它兼顾有基于触发器复制技术的**灵活性**

同时又有基于日志复制技术的**高效性**

它使用发布/订阅模型对选择性的数据复制相对物理复制来说是非常**方便**

特性

逻辑解码

一个槽表示一个更改流
这些流可以根据需要更改成用户需要的状态

持久化WAL解析成便于理解的格式
不必知道内部细节

用户可以根据需要的状态
进行需要的操作

复制槽技术

复制槽技术

非复制槽

是否能保证备库使用WAL段之前不会过早的移除它们

可以保证

不能保证

主库不会过早的清除掉从库正在使用的记录

可以保证

不能保证

是否可以控制日志大小

可能会造成膨胀

不会造成膨胀

自定义输出插件

用户可以根据自己的需要自定义输出插件，根据不同的场景定义不同的输出规则。也可以在相同的场景定义不同的规则

自动导出快照

当使用流复制接口创建一个新的复制槽时，将会自动产生一个快照。

无DB限制

Pg的逻辑复制可以根据需求把WAL日志直接翻译成可以直接解析的SQL语句，并通过槽技术向不同DB进行传递，从而实现不同DB数据库的复制。

如何自定义输出插件

我们所要实现以下几个回调函数：

```
LogicalDecodeStartupCB startup_cb;
```

```
LogicalDecodeBeginCB begin_cb;
```

```
LogicalDecodeChangeCB change_cb;
```

```
LogicalDecodeCommitCB commit_cb;
```

```
LogicalDecodeShutdownCB shutdown_cb;
```


函数意义

复制槽初始化会调用 `startup_cb`

之前活跃的复制槽不再使用，就会调用可选的 `shutdown_cb`

开始动作被解码，就会调用 `begin_cb` 回调。被中止的事务及其内容不会被解码。

已提交事务的提交动作被解码，就会调用必须提供的 `commit_cb` 回调。在此之前，如果有任何被修改的行，将为所有被修改的行调用 `change_cb` 回调。

一个事务中的每一个行修改，都将调用必须提供的 `change_cb` 回调，这种修改可能是一个 `INSERT`、`UPDATE` 或者 `DELETE`。即使原始命令一次修改了多行，该回调也会为其中的每一行调用一次。

如何使用逻辑复制

- 创建:
- `pg_create_logical_replication_slot(slot_name name, plugin name)`
- 使用输出插件`plugin`创建一个名为 `slot_name` 的新逻辑（解码）复制槽。
- 删除:
- `pg_replication_origin_drop(node_name text)`
- 删除之前创建的复制源，包含任何相关的回放进程。
- 测试:
- `SELECT * FROM pg_replication_slots;`
- 查看是否创建成功。
- `pg_logical_slot_get_changes`
- 返回槽`slot_name`中的改变，从上一次已经被消费的点开始返回。
- `pg_logical_slot_peek_changes`
- 参数和行为就像`pg_logical_slot_get_changes()`函数，不过改变不会被消费，即在未来的调用中还会返回这些改变。

使用限制

目前不支持DDL的解析, 只有DML的解析
如: create, drop

TEMPORARY表和UNLOGGED表不会被复制

表必须有主键或者唯一约束, 否则像update或者delete这样的操作无法被复制

Thanks!

Q & A

2016Postgres中国用户大会