

Replicating to everything

Featuring Tungsten Replicator

Giuseppe Maxia, QA Architect
Vmware

About me

- Giuseppe Maxia, a.k.a. "The Data Charmer"
- QA Architect at VMware
- Previously at MySQL AB / Sun / Oracle
- 25+ years development and DB experience
- 3 times MySQL community award winner.
- Creator and maintainer of MySQL-Sandbox
- Oracle ACE Director

Presentation Topics

- Introductions
- Tungsten Replicator Overview
- Real-Time Data Warehouse Loading
- Real time replication to ... something else!
- Make your own replication
- Wrap-up

Introducing Continuent, a VMware company

- The leading provider of clustering and replication for open source DBMS
- Our Product: **Continuent Tungsten**
 - Clustering - Commercial-grade HA, performance scaling and data management for MySQL
 - Replication - Flexible, high-performance data movement

Continuent Tungsten Customers

Quick Continuent Facts

- Largest Tungsten installation by data volume processes over 800 million transactions per day on 225 terabytes of relational data
- Largest installation by transaction volume handles up to 8 billion transactions daily
- Wide variety of topologies including MySQL, Oracle, Vertica, and Hadoop are in production now
- Acquired by VMware in 2014

Quick Continuent Facts

- Large volume per
- Large
- Large

**WE ARE
THE SUPERHEROES
OF REPLICATION**

- Acc
- Acc
- Acc

Tungsten Replicator Overview

What is Tungsten Replicator?

**A real-time,
high-performance,
open source
database replication engine**

GPL V2 license - 100% open source

Download from <https://code.google.com/p/tungsten-replicator/>

Annual support subscription available from Continuent

“Golden Gate[®] without the Price Tag”

Tungsten Replicator Overview

master-slave

Heterogeneous

fan-in slave

all-masters

star

One year ago ...

Heterogeneous

Now

Heterogeneous

MySQL

Oracle

Oracle

MySQL

Oracle

Oracle

MySQL

mongoDB

MySQL

VERTICA

hadoop

MySQL

MySQL

AMAZON REDSHIFT

Now

Heterogeneous

Now

Heterogeneous

MySQL

Oracle

Oracle

MySQL

Oracle

Oracle

MySQL

mongoDB

MySQL

VERTICA

MySQL

hadoop

MySQL

AMAZON REDSHIFT

MySQL

generic applicator

MySQL

SQLite

Now

Heterogeneous

MySQL

Oracle

Oracle

MySQL

Oracle

Oracle

MySQL
Oracle

mongoDB

MySQL
Oracle

VERTICA

hadoop

MySQL
Oracle

MySQL
Oracle

AMAZON REDSHIFT

MySQL
Oracle

generic
applier

MySQL
Oracle

SQLite

Now

Heterogeneous

MySQL

Oracle

Oracle

MySQL

Oracle

Oracle

MySQL
Oracle

mongoDB

MySQL
Oracle

VERTICA

hadoop

MySQL
Oracle

MySQL
Oracle

AMAZON REDSHIFT

MySQL
Oracle

generic
applier

MySQL
Oracle

SQLite

Now

MySQL
Oracle

Whatever!

Real-Time Data Warehouse Loading

Current Data Warehouse Options

MySQL Master

OLTP Data

Scalable row store with star schema and materialized view support

CSV files stored on HDFS with access via Hive/MapReduce

Column storage with compression and built-in time series support

CSV files stored on S3 with live transformation

Traditional ETL Approach

Batch-oriented = not timely

Real-Time Data Replication

No SQL changes = transparent

Data Warehouse

Loading to an Oracle Data Warehouse

How about Loading to Hadoop?

Loading to a Hadoop Data Warehouse

Loading to a Hadoop Data Warehouse

How about Loading to Vertica?

Loading to a Vertica Data Warehouse

Loading to a Vertica Data Warehouse

**Remember
this!**

Tungsten Support for Amazon Redshift

- Tungsten Replicator 3.0 supports real-time replication to Amazon Redshift
- Loading builds on data warehouse support for Vertica and Hadoop

Redshift = Cloud Data Warehouse

The screenshot displays the AWS Redshift console interface. The browser address bar shows the URL: `https://console.aws.amazon.com/redshift/home?region=us-east-1#cluster-details:cluster=redshift-webinar`. The page title is "Cluster: redshift-webinar". The main content area is divided into several sections:

- Cluster Properties:**
 - Cluster Name: redshift-webinar
 - Cluster Type: Single Node
 - Node Type: dw2.large
 - Nodes: 1
 - Zone: us-east-1b
 - Created Time: September 2, 2014 7:17:21 PM UTC-7
 - Cluster Version: 1.0.819
 - Cluster Security Groups: webinar (active)
 - Cluster Parameter Group: default.redshift-1.0 (in-sync)
- Cluster Status:**
 - Cluster Status: available
 - Database Health: healthy
 - In Maintenance Mode: no
 - Parameter Group Apply Status: in-sync
 - Pending Modified Values: None
- Cluster Database Properties:**
 - Endpoint: redshift-webinar.cub79gczb9kq.us-east-1.redshift.amazonaws.com
 - Port: 5439
 - Database Name: test
 - Master Username: tungsten
 - Encrypted: No
- Backup, Audit Logging, and Maintenance:**
 - Automated Snapshot Retention Period: 1
 - Cross-Region Snapshots Enabled: No
 - Audit Logging Enabled: No
 - Maintenance Window: mon:09:00-mon:09:30
 - Allow Version Upgrade: Yes

The footer of the console shows copyright information: © 2008 - 2014, Amazon Web Services, Inc. or its affiliates. All rights reserved. There are links for Privacy Policy and Terms of Use, and a Feedback button.

Tungsten Loading to Redshift

Tungsten Loading to Redshift

Generate Schema Using ddlscan

Demo

Setting up MySQL to
MongoDB

Setting up MySQL to
Hadoop

Replicating from MySQL to generic applier

Use a generic applier

- Introducing the file applier
- a.k.a. the generic applier

Tungsten file applier

**Remember
this?**

Generic Replication in action

```
# MySQL  
  
create table demo (  
id int not null primary key,  
t varchar(30),  
ts timestamp);
```


Generic Replication in action

```
# MySQL

insert into demo values

(1, 'hello world', null),

(2, 'hello again', null),

(3, 'bye', null);

update demo

set t = 'I am still here'

where id = 2;
```

Generic Replication in action

```
# MySQL
```

```
select * from demo;
```

```
+-----+-----+-----+-----+
| id | t | ts |
+-----+-----+-----+-----+
|  1 | hello world | 2014-09-23 16:59:20 |
|  2 | I am still here | 2014-09-23 16:59:20 |
|  3 | bye | 2014-09-23 16:59:20 |
+-----+-----+-----+-----+

3 rows in set (0.00 sec)
```

Generic Replication in action

```
# CSV
```

```
tungsten_opcode|tungsten_seqno|tungsten_row_id|  
tungsten_commit_timestamp|id|t|ts
```

```
"I"|"5"|"2"|"2014-09-23 16:54:46.000"|"1"|"hello  
world"|"2014-09-23 16:54:46.000"
```

```
"I"|"6"|"2"|"2014-09-23 16:54:57.000"|"2"|"hello  
again"|"2014-09-23 16:54:57.000"
```

```
"I"|"7"|"2"|"2014-09-23  
16:55:05.000"|"3"|"bye"|"2014-09-23 16:55:05.000"
```

Generic Replication in action

```
# CSV
```

```
tungsten_opcode|tungsten_seqno|tungsten_row_id|  
tungsten_commit_timestamp|id|t|ts
```

```
"D"|"8"|"2"|"2014-09-23 16:55:31.000"|"2"|\N|\N
```

```
"I"|"8"|"3"|"2014-09-23 16:55:31.000"|"2"|"I am still  
here"|"2014-09-23 16:55:31.000"
```

Setting up generic replication

```
# MASTER
```

```
--enable-batch-master=true \  
--repl-svc-extractor-filters=schemachange
```

Setting up generic replication

```
# SLAVE
```

```
--batch-enabled=true \
```

```
--batch-load-language=js \
```

```
--enable-batch-slave=true \
```

```
--batch-load-template=doanything \
```

```
--repl-svc-applier-filters=monitorschemachange \
```

Setting up generic replication

```
# SLAVE - configure CSV format
```

```
--property= ...
```

```
replicator.datasource.global.csv.fieldSeparator=| \
```

```
replicator.datasource.global.csv.useHeaders=true \
```

```
replicator.datasource.global.csvType=custom \
```

```
replicator.filter.monitorschemachange.notify=true \
```

Setting up generic replication

```
# All together  
tungsten-sandbox -m 5.5.37 \  
  --topology=fileapplier \  
  --verbose
```


Demo

Using a generic applier

Grow your own replicator

- Based on the file applier
- Replicate data to SQLite.
- ... and more!

SQLite applier

Where to find the code

- tungsten-replicator.org for the basic replicator
- tungsten-sandbox:

<https://code.google.com/p/tungsten-toolbox/>

Where Is Everything?

- Tungsten Replicator builds are available on code.google.com

<http://code.google.com/p/tungsten-replicator/>

- Replicator documentation is available on Continuent website

<https://docs.continuent.com/>

Contact Continuent for support

In Conclusion...

- Tungsten Replicator now supports realtime loading from MySQL to **MOSTLY ANYTHING**
- Continuent has a wealth of data loading features on tap so stay tuned!

www.continuent.com

Follow us on Twitter
 @continuent

Tungsten Replicator:

<http://code.google.com/p/tungsten-replicator>