

MySQL CLUSTER

PRESTAZIONI OTTIMIZZATE PER LE TABELLE IN MEMORIA E SCALABILITÀ SUL WEB CON DISPONIBILITÀ DEL 99,999%

IN EVIDENZA

- Tabelle in memoria ottimizzate per la bassa latenza e prestazioni real-time
- Sharding automatico per un'elevata scalabilità in lettura e scrittura
- Interfacce SQL e NoSQL
- Disponibilità del 99,999%, correzione automatica
- Su richiesta, scalabilità flessibile
- Operazioni online sugli schemi
- Memorizzazione dei dati con e senza schemi
- Configurazione e provisioning con interfaccia grafica
- Basso TCO: database open source eseguibile su sistemi hardware a basso costo
- Assistenza, gestione, monitoraggio, verifica globale 24x7 con l'ausilio di tool di gestione

CARATTERISTICHE PRINCIPALI DI MYSQL CLUSTER

- Database transazionale con proprietà ACID
- Architettura multi-master distribuita di tipo "shared-nothing"
- Storage dei dati nella memoria centrale e su disco
- 200 Milioni di QPS NoSQL
- Istruzioni JOIN tra più shard con localizzazione adattiva delle query
- Integrità referenziale con le chiavi esterne
- Replicazione sincrona e asincrona con funzioni integrate di failover e ripristino
- Replicazione geografica con configurazione attiva/attiva
- Backup online
- Cache per dati su disco

I volumi di dati e il numero di utenti sono in crescita esponenziale – per effetto del tasso di penetrazione di Internet in continuo aumento in tutto il mondo, del social networking, della banda larga ad alta velocità per la connessione da dispositivi mobili sempre più avanzati e delle nuove interazioni M2M (Machine to Machine).

Per supportare questa imponente crescita dei dati servono database capaci di soddisfare nuovi tipi di requisiti, tra cui:

- **La scalabilità delle operazioni di scrittura**, non solo di lettura, su sistemi hardware a basso costo;
- **La bassa latenza** per un'esperienza d'uso in tempo reale;
- **La disponibilità 24x7** per un accesso ininterrotto ai servizi;
- **L'agilità e la facilità d'uso**, per consentire agli sviluppatori di lanciare rapidamente nuovi servizi innovativi.

Le nuove applicazioni devono soddisfare tali requisiti e allo stesso tempo:

- Preservare l'integrità delle transazioni mantenendo le proprietà ACID per i carichi di lavoro OLTP;
- Consentire analisi in tempo reale mediante interrogazioni ad hoc complesse sui dati;
- Sfruttare i comprovati vantaggi degli standard e le competenze settoriali disponibili per ridurre i costi, i rischi e la complessità.

Se il vostro carico di lavoro rientra in questa tipologia, è il momento di valutare l'adozione di MySQL Cluster.

MySQL Cluster è un database transazionale in tempo reale, dotato di un'ottima scalabilità e di un'architettura basata sulle proprietà ACID, che unisce una disponibilità del 99,999% con il basso TCO che caratterizza le soluzioni open source. Basato su un'architettura distribuita priva di singoli punti vulnerabili, MySQL Cluster è scalabile orizzontalmente su sistemi hardware a basso costo, supporta lo sharding automatico per la gestione di carichi di lavoro molto intensi sia in lettura che in scrittura ed è accessibile attraverso API SQL e NoSQL.

L'architettura di MySQL Cluster, pensata per un'operatività in tempo reale, offre tempi di risposta nell'ordine di pochi millisecondi e la possibilità di servire milioni di operazioni al secondo. Il supporto ottimizzato per tabelle in memoria e su disco, la funzione di partizionamento automatico dei dati (sharding) con bilanciamento del carico e la possibilità di aggiungere nuovi nodi a un cluster attivo senza tempi di inattività si traducono in una scalabilità lineare del database, che consente di gestire i carichi di lavoro più imprevedibili nelle applicazioni web, mobile, aziendali e di telecomunicazione.

Sharding automatico per un'elevata scalabilità in lettura e scrittura

MySQL Cluster è implementato come database multimaster attivo/attivo: ciò significa che gli aggiornamenti possono essere effettuati su qualunque nodo e sono resi istantaneamente disponibili al resto del cluster senza ritardi dovuti alla replicazione.

- Checkpoint configurabili
- Accesso SQL
- Interfacce NoSQL Javascript, Java, JPA, C++, Memcached e HTTP

APPLICAZIONI

- Ambienti OLTP ad alto volume di transazioni
- Analisi in tempo reale
- E-commerce, trading finanziario e gateway di pagamento
- Giochi online
- Pagamenti da dispositivi mobili e micropagamenti
- Gestione e caching delle sessioni
- Streaming, analisi e proposte di contenuti ad aggiornamento frequente (feed)
- Gestione e distribuzione di contenuti
- Servizi di presenza e basati sulla posizione
- Gestione dei profili utente
- Database di abbonati (HLR, HSS, VLR, ecc.)
- DNS (Domain Name System) / DHCP (Dynamic Host Configuration Protocol) per l'accesso a banda larga
- Servizi IMS (IP Multimedia Subsystem)
- Piattaforme di erogazione dei servizi
- VoIP, IPTV e video on-demand

Grazie alla funzione di sharding le tabelle vengono partizionate automaticamente su un insieme di nodi di dati a basso costo, conferendo al database la scalabilità orizzontale, mentre l'accesso è possibile sia da SQL che in modo diretto attraverso API NoSQL. È possibile aggiungere nodi online, aumentando così all'istante la capacità e le prestazioni del database anche per i carichi di scrittura più pesanti.

Supportando lo sharding automatico delle tabelle a livello del database, MySQL Cluster elimina la necessità di eseguire il partizionamento a livello applicativo, semplificando così enormemente lo sviluppo e la manutenzione delle applicazioni. Poiché lo sharding è totalmente trasparente per l'applicazione, quest'ultima può connettersi a qualunque nodo del cluster mentre le query possono accedere automaticamente agli shard necessari per soddisfare le interrogazioni o eseguire le transazioni.

Al contrario di altri database distribuiti, MySQL Cluster conserva le garanzie ACID, la flessibilità delle operazioni JOIN e mantiene l'integrità referenziale tra le tabelle sui vari nodi e sui vari shard anche in diversi data center.

La funzione di localizzazione adattiva delle query spinge le operazioni JOIN al livello dei nodi di dati, assicurando alti livelli di throughput e una bassa latenza. Ciò significa che è possibile eseguire query complesse su qualunque database; in particolare, MySQL Cluster supporta anche i casi d'uso che richiedono l'esecuzione di analisi in tempo reale su set di dati attivi, oltre alle operazioni OLTP che necessitano di un throughput elevato.

Figura 1. L'architettura di MySQL Cluster supporta un'elevata scalabilità e una disponibilità del 99,999% con API SQL e NoSQL

Grazie alle ottimizzazioni per le tabelle in memoria, MySQL Cluster fornisce i tempi di risposta richiesti da applicazioni dove la bassa latenza è fondamentale ed è in grado di elaborare più di 200 milioni di query NoSQL al secondo. MySQL Cluster limita inoltre i colli di bottiglia in I/O dei dischi scrivendo in modo asincrono i log delle transazioni.

Disponibilità a cinque 9 per un funzionamento ininterrotto

MySQL Cluster è progettato per una disponibilità a cinque 9 e l'eliminazione pressoché totale dei tempi di inattività, sia pianificati che non. Questo è possibile grazie all'architettura distribuita di tipo "shared-nothing" e alla replicazione sincrona dei dati, che propaga automaticamente i dati delle transazioni a un gruppo di nodi e garantisce la piena corrispondenza delle operazioni di lettura e scrittura, oltre al failover senza perdite.

Failover in meno di un secondo e funzione di ripristino e correzione automatica

Gli errori vengono rilevati istantaneamente e il controllo viene trasferito automaticamente ad altri nodi del cluster, senza nessuna interruzione del servizio per i client. I nodi possono ripristinarsi e risincronizzarsi in maniera dinamica con il resto del cluster. La correzione automatica è completamente trasparente per le applicazioni ed elimina l'esigenza di

"La scalabilità online di MySQL Cluster ci fornisce la tranquillità necessaria a soddisfare i requisiti futuri. Possiamo inoltre utilizzare MySQL Cluster Manager per automatizzare la scalabilità e l'amministrazione dei cluster e questo fa molto piacere agli sviluppatori!"

Isaac Hawley,
Sviluppatore software,
Big Fish Games

"Funziona meglio che il sistema master e slave, e si corregge da solo più velocemente ed è più facile aggiungere e rimuovere nodi. Con questo design, tutti i sistemi hanno gli stessi dati. Assolutamente adatto per un sistema distribuito globale."

Daniel Austin,
Responsabile
dell'architettura IT,
PayPal

"MySQL Cluster Carrier Grade Edition è un prodotto di alta qualità, estremamente affidabile e capace di soddisfare tutti i nostri requisiti in termini di prestazioni e alta disponibilità. Abbiamo valutato altri database in cluster con dischi condivisi, ma il costo sarebbe stato di almeno 10 volte superiore."

Alain Chastagner,
Systems Manager,
Alcatel-Lucent

"Da quando abbiamo adottato MySQL Cluster come database per le attività di e-commerce abbiamo osservato una disponibilità ininterrotta e una scalabilità lineare, che ci hanno permesso di rispettare anche gli SLA più impegnativi."

Sean Collier,
CIO e COO,
Shopatron

amministrare i sistemi.

Operazioni online: scalabilità, Ripartizionamento e manutenzione

MySQL Cluster permette di aggiungere online nuovi nodi ai cluster attivi, oltre a supportare l'esecuzione online di operazioni di re-sharding, backup e aggiornamento dell'infrastruttura hardware e software sottostante. MySQL Cluster è progettato per una scalabilità on-demand: i servizi possono partire su scala ridotta e poi crescere rapidamente in risposta all'aumento della domanda, con la possibilità di reindirizzare le risorse secondo necessità.

Inoltre, MySQL Cluster supporta l'aggiornamento online degli schemi dei database attivi, permettendo agli utenti di espandere rapidamente le nuove applicazioni con l'aggiunta di nuove colonne e tabelle e l'inserimento o la rimozione di indici e limitazioni per le chiavi esterne – senza interrompere l'esecuzione delle richieste di lettura e scrittura e senza incidere sui tempi di risposta.

Distribuzione nei data center: raggiungere un pubblico globale

I servizi di nuova generazione sono spesso di portata globale, perciò gli sviluppatori preferiscono adottare database che siano scalabili in più regioni e offrano una resistenza superiore ai guasti dei data center locali. MySQL Cluster offre una funzione di replicazione geografica che distribuisce i cluster in data center remoti, per ridurre gli effetti della latenza della rete, oltre a fornire il recupero e ripristino dei dati in caso di disastro. Grazie ai suoi meccanismi di individuazione dei conflitti, la replicazione geografica consente la piena operatività di ciascun MySQL Cluster in ogni data center, eseguendo aggiornamenti simultanei da parte degli utenti su scala globale ed eliminando contemporaneamente lo spreco di tempo dovuto alla manutenzione dell'hardware inattivo.

MySQL Cluster supporta inoltre la divisione dei nodi di dati di un singolo cluster su più data center. In caso di guasto di un nodo, è possibile replicare in modo sincrono gli aggiornamenti tra i siti sfruttando la funzione di failover automatico.

Interfacce SQL e NoSQL per uno sviluppo agile

MySQL Cluster offre varie API per l'accesso ai dati e ognuna di esse può essere usata simultaneamente, all'interno dello stesso set di dati, per conferire alle applicazioni la massima flessibilità:

- API SQL per le query relazionali;
- API Memcached e REST/HTTP per servizi web basati su coppie chiave/valore e chiave/oggetto;
- API ORM ClusterJ e JPA per le applicazioni aziendali;
- API C++ NDB per i servizi in tempo reale.

Strutture di dati senza schema con API Memcached

Per favorire la rapida innovazione nel campo dei servizi basati sul web e dei servizi per dispositivi mobili, viene eliminata la necessità per gli sviluppatori di definire uno schema per il database.

Quando si utilizza l'API Memcached per MySQL Cluster, ogni coppia chiave-valore viene scritta nella stessa tabella e memorizzata in una singola riga – consentendo così un'archiviazione dei dati senza schema. In alternativa, lo sviluppatore può definire una coppia chiave-prefisso in modo che ogni chiave e ogni valore siano collegati a colonne prestabilite di una tabella specifica.

Costo totale di proprietà ridotto

MySQL Cluster non richiede alcuna infrastruttura aggiuntiva, ad esempio in termini di unità di storage condivise, e può essere eseguito su piattaforme hardware e sistemi operativi a basso costo. Essendo una soluzione open source, MySQL Cluster è un database estremamente conveniente per i servizi che richiedono un'alta scalabilità sul Web e una disponibilità del 99,999%.

Distribuzioni collaudate

Alcatel-Lucent, Big Fish Games, PayPal, Shopatron, Telenor, la Marina degli Stati Uniti, Zillow e molte altre aziende utilizzano MySQL Cluster con applicazioni Web, cloud e mobili molto impegnative.

Provisioning di cluster altamente ottimizzati con pochi clic del mouse

L'installatore automatico via browser di MySQL Cluster consente agli sviluppatori di configurare cluster altamente ottimizzati, guidando l'utente nelle varie fasi della creazione del cluster:

- **Carico di lavoro ottimizzato:** lanciando l'installatore via browser, gli utenti specificano throughput, latenza e caratteristiche sul carico di scrittura della loro applicazione;
- **Rilevamento automatico:** l'installatore scopre automaticamente le risorse hardware relative a ciascun server facente parte del cluster.

Con questi parametri, l'installatore crea dei file di configurazione ottimizzati e avvia il cluster in modo che gli sviluppatori possano concentrarsi sulla scrittura del codice anziché sulla distribuzione dei database.

ORACLE MySQL Cluster Installer

The screenshot shows the 'MySQL Cluster Installer' web interface. At the top, there is a navigation breadcrumb: 'Define cluster > Define hosts > Define processes > Define parameters > Deploy configuration'. Below this, there are 'Settings' and 'Help' dropdown menus. The main heading is 'Cluster Type and SSH Credentials'. A sub-heading reads: 'MySQL Cluster is able to operate in various configurations. Please specify the settings below to define the right cluster type that fits your use case. If you intend to use remote hosts for deploying MySQL Cluster, SSH must be enabled. Unless key based SSH is possible, you must submit your user name and password below.'

The configuration form is divided into two sections:

Cluster property	Value
Cluster name [?]	MyCluster
Host list [?]	black, blue, green, brown
Application area [?]	simple testing
Write load [?]	medium

SSH property	Value
Key based SSH [?]	<input type="checkbox"/>
User name [?]	billy
Password [?]

At the bottom right of the form, there are three buttons: 'Previous', 'Next', and 'Finish'.

Figura 2. Ottimizzazione e configurazione automatiche di MySQL Cluster

Best practice operative di MySQL Cluster

MySQL Cluster è disponibile anche nell'edizione commerciale CGE, che comprende Oracle

Premier Supporto 24x7 e accesso a una vasta gamma di strumenti di sicurezza, verifica e gestione.

MySQL Cluster Manager semplifica il provisioning, la scalabilità e la riconfigurazione di MySQL Cluster automatizzando i compiti gestionali comuni. I team di sviluppatori saranno quindi più produttivi, in grado di concentrarsi su iniziative strategiche e reagire più prontamente alle nuove esigenze degli utenti. Allo stesso tempo, si riducono sensibilmente i rischi di inattività del database, che prima erano frutto di errori nella configurazione manuale.

MySQL Enterprise Monitor permette di tenere sotto controllo lo stato funzionale del cluster. Grazie al monitoraggio continuo dei server e dei nodi di dati MySQL, questo strumento segnala i potenziali problemi prima che interferiscano con i client; a tale scopo utilizza una serie di advisor per suggerire le best practice sviluppate dagli esperti professionisti che hanno contribuito a creare il database MySQL.

MySQL Query Analyzer aiuta sviluppatori e DBA a migliorare le prestazioni di query complesse individuando con precisione il codice SQL che può essere ottimizzato. Una vista aggregata presenta le query di tutti i server MySQL in modo che gli sviluppatori possano filtrare specifici problemi e identificare il codice più esoso di risorse.

MySQL Enterprise Security fornisce moduli di autenticazione pronti all'uso per una facile integrazione di MySQL Cluster con infrastrutture di sicurezza esistenti come per esempio LDAP, Linux PAM e Windows Active Directory, garantendo un accesso sicuro ai dati più sensibili.

MySQL Enterprise Audit permette rapidamente agli amministratori di rendere le applicazioni conformi alla verifica basata su politiche, registrando l'attività a livello di utente, implementando politiche basate sulle attività e gestendo i file di log della verifica.

Oracle Premier Support

Oracle offre un supporto 24x7 in tutto il mondo per MySQL Cluster. Il team di supporto di MySQL è formato da sviluppatori esperti e specializzati che possiedono tutta l'esperienza necessaria per comprendere le problematiche degli utenti. Oracle Premier Support permette di accelerare lo sviluppo di nuovi servizi innovativi, di ridurre i costi e la complessità e di ottimizzare il valore delle soluzioni costruite su un database.

Oracle Premier Support per MySQL include:

- Supporto globale 24x7 degli ambienti di produzione, in 29 lingue
- Accesso diretto ai tecnici di assistenza di MySQL, supportati a loro volta dagli sviluppatori di MySQL
- Assistenza per un numero illimitato di casi
- Knowledge base
- Release di manutenzione, hot fix, patch e aggiornamenti
- Assistenza consultiva su MySQL

Per gli utenti finali, gli abbonamenti annuali includono Oracle Premier Support per MySQL. Per ISV e OEM, l'offerta Premier Support deve essere acquistata separatamente dalle licenze commerciali.

**REQUISITI DI SISTEMA
PER I NODI DATI DI
MYSQL CLUSTER
(CONSIGLIATI)**

- **SO:** Linux, Oracle Solaris, Microsoft Windows.

Nota: Mac OS X solo per lo sviluppo.

- **CPU:** Intel e AMD x86, UltraSPARC.
- **Memoria:** 16 GB o più di RAM (minimo 1 GB).
- **HDD:** 18 GB o più (minimo 3 GB).
- **Rete:** minimo consigliato: Gigabit Ethernet

Figura 3. Gli advisor di MySQL Cluster suggeriscono le best practice e riducono i rischi di inattività

Per saperne di più

Ulteriori risorse sul prodotto, tra cui guide per gli sviluppatori, white paper, seminari online on-demand e case study di clienti, sono disponibili all'indirizzo <http://mysql.com/products/cluster>

Per contattare MySQL online: <http://mysql.com/about/contact/>

Informazioni su MySQL

MySQL è il database open source più diffuso nel mondo. Molte aziende di grandi dimensioni e in forte espansione utilizzano MySQL per ridurre i tempi e i costi necessari per gestire siti Web ad alto traffico, servizi per dispositivi mobili, sistemi aziendali di importanza critica, reti di comunicazione e software commerciale.

 Oracle is committed to developing practices and products that help protect the environment

Copyright © 2015, Oracle e/o società affiliate. Tutti i diritti riservati.

Il presente documento viene fornito a puro titolo informativo e il suo contenuto è soggetto a variazione senza preavviso. Oracle non garantisce che il presente documento sia esente da possibili errori, ed esclude qualsiasi altra garanzia o condizione, sia esplicita che implicita o prevista da norme di legge, ad inclusione delle garanzie implicite e delle condizioni di commerciabilità o idoneità a un particolare scopo. Oracle rifiuta in modo specifico qualsiasi responsabilità in relazione al presente documento e qualsiasi obbligo contrattuale dovuto in modo diretto o indiretto al presente documento. Il presente documento non può essere riprodotto o trasmesso in alcuna forma o con alcun mezzo, elettronico o meccanico, per alcuno scopo, senza il permesso scritto di Oracle.

Oracle e Java sono marchi registrati di Oracle Corporation e/o società affiliate. Gli altri nomi citati possono essere marchi commerciali dei rispettivi proprietari.

AMD, Opteron, il logo AMD e il logo AMD Opteron sono marchi o marchi registrati di Advanced Micro Devices. Intel e Intel Xeon sono marchi o marchi registrati di Intel Corporation. Tutti i marchi SPARC sono utilizzati su licenza e sono marchi o marchi registrati di SPARC International, Inc. UNIX è un marchio registrato concesso in licenza tramite X/Open Company, Ltd. 0410

SOFTWARE. HARDWARE. COMPLETE.