

POSTGRESQL'de İleri Seviyede Veri Kurtarma ve Yedekleme

Devrim Gündüz

PostgreSQL Geliştiricisi

devrim@tdmsoft.com.tr

devrim@gunduz.org

devrim@PostgreSQL.org

PostgreSQL'de Veri Kurtarma
Teknikleri

19.05.2005

4. Linux ve Özgür

Yazılım Şenliği

LKD Seminerleri

- Linux Kullanıcıları Derneđi'nin seminerleri hakkında ayrıntılı bilgi için:

<http://seminer.linux.org.tr>

19.05.2005

4. Linux ve Özgür

Yazılm Şenliđi

**PostgreSQL'de Veri Kurtarma
Teknikleri**

Giriş

- Bu sunuda aşağıdaki konular anlatılacaktır:

1. PostgreSQL nedir?
2. Tablespace kavramı ve veri yedeklemedeki önemi
3. PostgreSQL'de WAL kavramı
4. REDO nedir? UNDO nedir?
5. PITR Nedir? PostgreSQL'de PITR nasıl implement edilmiştir?
6. Slony-I nedir? Slony-II neler getirecektir?

19.05.2005

**4. Linux ve Özgür
Yazılım Şenliği**

**PostgreSQL'de Veri Kurtarma
Teknikleri**

PostgreSQL nedir?

- PostgreSQL, veritabanları için ilişkisel modeli kullanan ve SQL standart sorgu dilini destekleyen bir veritabanı yönetim sistemidir.
- PostgreSQL aynı zamanda iyi performans veren, güvenli ve geniş özellikleri olan bir DBMS'tir. Hemen hemen tüm UNIX ya da Unix türevi (Linux, FreeBSD gibi) işletim sistemlerinde çalışır. Ayrıca NT çekirdekli tüm Windows sistemlerde de çalıştırılabilir. Ücretsiz ve açık kaynak kodludur.

Kaynak: <http://www.postgresql.org>

19.05.2005

4. Linux ve Özgür

Yazılım Şenliği

**PostgreSQL'de Veri Kurtarma
Teknikleri**

Neden PostgreSQL?

- PostgreSQL hemen tüm Unix türevi (son kararlı sürüm ile birlikte 34) üzerinde çalışabilmektedir. (Gerçek çoklu platform desteği)
- Aynı zamanda, doğal Windows uyumluluğu PostgreSQL 8.0 sürümü ile birlikte gelecektir.
- Yüksek hacimli işlemler için tasarlanmıştır.

19.05.2005

4. Linux ve Özgür

Yazılım Şenliği

**PostgreSQL'de Veri Kurtarma
Teknikleri**

Teknik açıdan PostgreSQL

- Birden fazla işlemcide rahatlıkla çalışabiliyor.
- ODBC desteği ile MS Office ürünleri ile veri aktarımı yapabilir.
- Ticari bir veritabanı olmadığı için, hızdan ziyade güvenliğe önem veriyor.

19.05.2005

4. Linux ve Özgür

Yazılım Şenliği

**PostgreSQL'de Veri Kurtarma
Teknikleri**

Tablespaces

- Tablespaces
 - Verilerin fiziksel yerleşimini kontrol etmek
 - Verileri disklere paylaştırmak
 - Daha kolay yönetim
 - Daha kolay yedekleme

Point In Time Recovery (PITR)

- - Önceki sürümlerde durum:
 - Crash Recovery
 - WAL Logging, xlogs (Redo info), clogs
 - Veri bütünlüğü

Point In Time Recovery (PITR)

-
- Çökme anında hızlı veri kurtarma
 - Kullanıcıdan kaynaklanan kaybolan veriyi kurtarmak
 - Incremental Backup

Slony-I

- <http://www.slony.info>
- Master-multislave replikasyon yazılımı
- Cascading
- Failover
- Veri yedeklemek için çok ideal
- Datacenter ve yedekleme siteleri için ideal çözüm
- Farklı PostgreSQL sürümleri arasında veri aktarılması!

19.05.2005

4. Linux ve Özgür

Yazılım Şenliği

**PostgreSQL'de Veri Kurtarma
Teknikleri**

Diđer yöntemler

- pg_dump
- pg_dumpall
- pg_restore || psql

19.05.2005

4. Linux ve Özgür

Yazılm Şenliđi

**PostgreSQL'de Veri Kurtarma
Teknikleri**

Tablespace kullanarak veri yedekleme

- Tablespace yaratılması
- İşletim sistemi ya da donanım ile dosya sistemi bazında yedekleme alınması
- Mevcut veriyi aynen koruyacağı için geçmişe dönme gibi bir özellik yoktur.
- Fiziksel yedek

19.05.2005

4. Linux ve Özgür

Yazılım Şenliği

**PostgreSQL'de Veri Kurtarma
Teknikleri**

PITR ile veri kurtarma ve yedekleme

- Basit kullanım
- Geniş disk alanı gereksinimi
- recovery.conf
- postgresql.conf

19.05.2005

4. Linux ve Özgür

Yazılım Şenliği

**PostgreSQL'de Veri Kurtarma
Teknikleri**

PITR - postgresql.conf

- `archive_command = 'cp -i %p /yedekek/alınacak/dizin/%f </dev/null'`

`%f` : WAL dosyasının adı

`%p` : Bu dosyanın tam yolu

- PostgreSQL burada kullanıcıya bir kısıtlama koymaz. O işletim sisteminde çalışan herhangi bir komut burada yazılabilir; ya da istenirse bir toplu işlem dosyası da kullanılabilir. Toplu işlem dosyasının kullanılması, birden fazla yere alınabilecek WAL yedeği konusunda veritabanı yöneticisine yardımcı olacaktır.

19.05.2005

4. Linux ve Özgür

Yazılım Şenliği

**PostgreSQL'de Veri Kurtarma
Teknikleri**

PITR ile veri kurtarma ve yedekleme

- archive_command parametresi içinde verilen komut, PostgreSQL'in çalıştığı kullanıcının hakları ile çalışır.
- Restart gerektirir.
- WAL loglarının konacağı dizinin de sadece ilgili kullanıcının hakkına sahip olması gerekir.
- Güvenlik!
-

19.05.2005

4. Linux ve Özgür

Yazılım Şenliği

PostgreSQL'de Veri Kurtarma
Teknikleri

PITR ile veri kurtarma ve yedekleme

- recovery.conf
- Bu dosya, kurtarma işlemi yapılacağı zaman postgresql.conf'un olduğu dizine konur.
- restore_command = 'cp /yedek/alınacak/dizin/%f %p'
- recovery_target_time = '2005-05-19 12:39:00 EST'
-

19.05.2005

4. Linux ve Özgür

Yazılım Şenliği

PostgreSQL'de Veri Kurtarma
Teknikleri

PITR ile veri kurtarma ve yedekleme

- Diğer alternatifler:
- Belirli bir transaction id'ye kadar kurtarma:
recovery_target_xid = '45270113'
- Verdiğiniz değer kurtarmaya dahil edilip edilmeyeceğini belirleme:
recovery_target_inclusive = 'true'

19.05.2005

4. Linux ve Özgür

Yazılım Şenliği

PostgreSQL'de Veri Kurtarma
Teknikleri

PITR ile veri kurtarma ve yedekleme

- İşlem bitince recovery.conf dosyasının adı recovery.done olur.
- Böylece olası bir fiziksel sorunda kurtarma sürecinin tekrar başlaması engellenir.

19.05.2005

4. Linux ve Özgür

Yazılım Şenliği

PostgreSQL'de Veri Kurtarma
Teknikleri

PITR ile veri kurtarma ve yedekleme

- Süreç (arşivlemenin başlatılması)
- 1. `archive_command` parametresi etkinleştirilir.
- 2. Base backup alınır:
`SELECT pg_start_backup('etiket');`
- 3. `$PGDATA`'nın yedeği alınır (tar ya da `cpio`, vs)
- `SELECT pg_stop_backup();`

19.05.2005

4. Linux ve Özgür

Yazılım Şenliği

PostgreSQL'de Veri Kurtarma
Teknikleri

PITR ile veri kurtarma ve yedekleme

- **Kurtarma süreci**
- postmaster durdurulur (çalışıyorsa)
- Tüm data dizini ve tablespacelerin yedeđi alınır (yer varsa)
- Daha önce alınmıř base backup sisteme yerleřtirilir.
- pg_xlog/ dizini temizlenir.
pg_xlog/archive_status dizini tekrar yaratılır.

19.05.2005

4. Linux ve Özgür

Yazılm řenliđi

PostgreSQL'de Veri Kurtarma
Teknikleri

PITR ile veri kurtarma ve yedekleme

- Arşivlenmemiş WAL segmentleri varsa bunlar pg_xlog'a kopyalanır.
- recovery.conf dosyası oluşturulur.
- postmaster başlatılır ve kurtarma moduna geçilir.
- Tüm işlemler bitince postmaster çalışmaya devam eder.

19.05.2005

4. Linux ve Özgür

Yazılım Şenliği

**PostgreSQL'de Veri Kurtarma
Teknikleri**

Slony-I ile veri yedekleme

- Yedeklenecek her iki uca Slony-I kurulur.(node)
- Bu uçlarda ayrı ayrı ayarlar yapılır.
- Slony-I çalıştırılır.
- Sürüm farklılığı bile olsa Slony verileri aktarır.

19.05.2005

4. Linux ve Özgür

Yazılım Şenliği

**PostgreSQL'de Veri Kurtarma
Teknikleri**

Slony-I ile veri yedekleme

- Tüm veriler anında master sunucudan diğer tüm slave sunuculara aktarılır.
- Master sunucuya bir şekilde erişilemezse o zaman slave sunucu devreye alınır.
- Master tekrar devreye girdiğinde slave üzerindeki farklı veriyi mastera aktarır.

19.05.2005

4. Linux ve Özgür

Yazılım Şenliği

**PostgreSQL'de Veri Kurtarma
Teknikleri**

Slony-II neler getirecek?

- Multi-master synchronous replikasyon
- Clustering!
- Kurumsal uygulamalar için gerekli olan bir özellik
- Yükün farklı sunuculara dağıtılması
- <http://www.slony2.org>

19.05.2005

4. Linux ve Özgür

Yazılım Şenliği

**PostgreSQL'de Veri Kurtarma
Teknikleri**

PostgreSQL'de başarıml

- SET komutu
 - enable_seqscan
 - enable_nestloop
 - enable_indexscan
 - enable_sort
- EXPLAIN ile EXPLAIN ANALYZE arasındaki fark
 - BEGIN/ROLLBACK

19.05.2005

4. Linux ve Özgür

Yazılım Şenliđi

PostgreSQL'de Veri Kurtarma
Teknikleri

Replikasyon Çözümleri

- eRServer
- Slony-I
- pgreplication

- C-JDBC
- Octobus

19.05.2005

4. Linux ve Özgür

Yazılım Şenliği

**PostgreSQL'de Veri Kurtarma
Teknikleri**

PostgreSQL ve Kümeleme (Clustering)

- Clusgres
- C-JDBC

Kaynaklar

- <http://www.PostgreSQL.org>
- <http://techdocs.PostgreSQL.org>
- <http://PlanetPostgreSQL.org>
- <http://www.varlena.com/GeneralBits>

19.05.2005

4. Linux ve Özgür

Yazılım Şenliği

**PostgreSQL'de Veri Kurtarma
Teknikleri**

POSTGRESQL'de İleri Seviyede Veri Kurtarma ve Yedekleme

Devrim Gündüz

PostgreSQL Geliştiricisi

devrim@tdmsoft.com.tr

devrim@gunduz.org

devrim@PostgreSQL.org

PostgreSQL'de Veri Kurtarma
Teknikleri

19.05.2005

4. Linux ve Özgür

Yazılım Şenliği

