The Proxy Wars: MySQL Router, ProxySQL, MariaDB MaxScale

Colin Charles, Chief Evangelist, Percona Inc. colin.charles@percona.com / byte@bytebot.net http://bytebot.net/blog/ | @bytebot on Twitter Percona Webminar

15 November 2017


whoami


- Chief Evangelist, Percona Inc
 - Focusing on the MySQL ecosystem (MySQL, Percona Server, MariaDB Server), as well as the MongoDB ecosystem (Percona Server for MongoDB) + 100% open source tools from Percona like Percona Monitoring & Management, Percona xtrabackup, Percona Toolkit, etc.
- Founding team of MariaDB Server (2009-2016), previously at Monty Program Ab, merged with SkySQL Ab, now MariaDB Corporation
- Formerly MySQL AB (exit: Sun Microsystems)
- Past lives include Fedora Project (FESCO), OpenOffice.org
- MySQL Community Contributor of the Year Award winner 2014


License

- Creative Commons BY-NC-SA 4.0
- https://creativecommons.org/licenses/by-nc-sa/4.0/legalcode


What is a proxy?

- Lightweight application between the MySQL clients and the server
- Man-in-the-middle between client/server
- Communicate with one or more clients/ servers


Client

Image via Giuseppe Maxia


MySQL Proxy - ten years ago!

- The first proxy, which had an embedded Lua interpreter
- It is used in MySQL Enterprise Monitor
- Lua was flexible to allow you to rewrite queries, add statements, filter, etc.
- 2007-2014


MariaDB MaxScale 1.0...1.4.x

- GA January 2015
- The "Swiss Army Knife" pluggable router with an extensible architecture
- Logging, writing to other backends (besides MySQL), firewall filter, routing via hints, query rewriting
- Binlog Server popularised by <u>booking.com</u> to not have intermediate masters
- Popular use case: sitting in front of a 3-node Galera Cluster


MariaDB MaxScale ecosystem

- First known plugin: Kafka backend written by Yves Trudeau
 - https://www.percona.com/blog/2015/06/08/maxscale-a-new-tool-to-solve-your-mysql-scalability-problems/
- First known credible fork: AirBnB MaxScale 1.3
 - connection pooling (not 1:1, multiplexed N:M, N>M connections), requests throttling, denylist query rejection, monitoring


MariaDB MaxScale 2.0

- Same Github repository, unlinked against MySQL client libraries (replaced with SQLite), CDC to Kafka, binlog events to Avro/JSON
- License change from GPLv2 to Business Source License (BSL)


Use Limitation: Usage of the software is free when your application uses the Software with a total of less than three database server instances for production purposes.

Change Date: 2019-01-01

Change License: Version 2 or later of the GNU General Public License as published by the Free Software Foundation.

For information about alternative licensing arrangements for the Software, please visit: https://mariadb.com/products/mariadb-enterprise


Parameters

<u>Licensor</u>: MariaDB Corporation Ab

Licensed Work: MariaDB MaxScale™ v.2.0 (until v.2.0.4 as BSL 1.0) and MariaDB

MaxScale™ v.2.1. The Licensed Work is © 2016-2017 MariaDB Corporation Ab

<u>Additional Use Grant</u>: You may use the Licensed Work when your application uses the Licensed Work with a total of less than three server instances for any purpose.

Change Date: 2019-01-01 (for MaxScale 2.0), 2019-07-01 (for MaxScale 2.1)

<u>Change License</u>: Version 2 or later of the GNU General Public License as published by the Free Software Foundation.


MariaDB MaxScale 2.1

- Dynamic (re)configuration
- Performance

For MariaDB MaxScale 2.1 we did some rather significant changes regarding how the worker threads are used. Up until version 2.0 all threads were used in a completely symmetric way with respect to all connections, both from client to MaxScale and from MaxScale to the backends, which implied a fair amount of locking inside MaxScale. In version 2.1 a session and all its related connections are pinned to a particular worker thread. That means that there is a need for significantly less locking and that the possibility for races has been reduced.


MySQL Router - GPLv2

- GA October 2015
- Transparent routing between applications and any backend MySQL servers
- Pluggable architecture via the MySQL Harness
- Failover, load balancing
- This is how you manage MySQL InnoDB Cluster with mysqlsh - https://www.youtube.com/watch?
 v=JWy7ZLXxtZ4


ProxySQL - GPLv3

- Stable December 2015
- ProxySQL included with Percona XtraDB Cluster 5.7, proxysqladmin tool available for PXC configurations
- Improve database operations, understand and solve performance issues, HA to DB topology
- Connection Pooling & Multiplexing
- Read/Write Split and Sharding

- Seamless failover (including query rerouting), load balancing
- Query caching
- Query rewriting
- Query blocking (database aware firewall)
- Query mirroring (cache warming)
- Query throttling and timeouts
- Runtime reconfigurable
- Monitoring built-in


Comparison

http://www.proxysql.com/compare

	GET PROXYSQL				
	ProxySQL 1.3.2	MariaDB MaxScale 2.0.3	HAProxy 1.7	NGINX 1.11.8	MySQL Router 2.0
LICENSE					
Open Source	(GPL)	(Proprietary)	(GPL)	(BSD-2-Clause)	(GPL)
LOAD BALANCING					
Application Layer balancer	•	•	(transport layer only)	(transport layer only)	(transport layer only)
Weighted Balance	•	0	0	•	•
TOPOLOGIES					
MySQL Master/Slave Replication	•	•	(external script)	external script)	(very limited)
MySQL Group Replication	external script)	0	0	0	(not GA)
MySQL NDB Cluster	(external stript)	•	•	0	0
Galera Replication	(external script)	•	(external sript)	(external sript)	9
Custom membership	(external script)	٥	(HTTP request)	(yes commercial)	8
PROTOCOLS					
MySQL native protocol	•	•	0	0	•


ProxySQL missing features from MariaDB MaxScale

- Front-end SSL encryption (client -> SSL -> proxy -> application) issue#891
- Binlog router
- Streaming binlogs to Kafka
 - use Maxwell's Daemon: http://maxwells-daemon.io/
- Binlogs to Avro


ProxySQL Resources


- Marco Tusa: https://tusacentral.net/joomla/ index.php/mysql-blogs
- SeveralNines: https://severalnines.com/blog?keywords=%23proxysql
- Pythian: https://www.pythian.com/blog/tag/proxysql/
- Percona: https://www.percona.com/blog/category/
 proxysql/


Health of these projects


- MariaDB MaxScale: 142 watchers, 670 stars, 199 forks, 19 contributors
- MySQL Router: 25 watchers, 47 stars, 30 forks, 8 contributors
- ProxySQL: 119 watchers, 951 stars, 145 forks, 25 contributors


Google Trends


What do you use?

- MySQL Router is clearly very interesting going forward, especially with the advent of the MySQL InnoDB Cluster
- ProxySQL is a great choice today, has wide use, also has Percona Monitoring & Management (PMM) integration
- MariaDB MaxScale pre-2.0 if you really need a binlog router
- Server you're using?


Resources

- ProxySQL: https://groups.google.com/forum/#!forum/
 proxysql
- MariaDB MaxScale: https://groups.google.com/forum/
 #!forum/maxscale
- MySQL Router: https://forums.mysql.com/list.php?
 146
- Vitess: https://groups.google.com/forum/#!forum/
 vitess


Percona Live Santa Clara 2018

- https://www.percona.com/live/18/
- April 23-25 2018, Santa Clara, California, USA
- Call for Papers/Presentations are now open!


Thank you!

Colin Charles

colin charles@percona.com / byto@

colin.charles@percona.com / byte@bytebot.net

http://bytebot.net/blog | @bytebot on twitter

slides: slideshare.net/bytebot