

...Lag

...Lag

What's wrong with my slave?

Act I

How do I know?

Monitoring 101

Cacti, Nagios, Zabbix + pagerduty

```
select * from  
pg_stat_replication;
```

What is Normal?

```
Create Table rep_ts (  
 ts timestamp not null default NOW()  
);
```

Time V Bytes

Time Measurement

```
SELECT CASE  
WHEN pg_last_xlog_receive_location() =  
 pg_last_xlog_replay_location()  
THEN 0  
ELSE EXTRACT (EPOCH FROM now() -  
 pg_last_xact_replay_timestamp())::int  
END  
AS log_delay
```

Normal - 7 Days

Date ->

Max < 3.5 Sec, 10 spikes

Also Normal

Date ->

Max < 20k Sec, 7 spikes

7 Days, 2 regular spikes

marks streaming replication lag

Still Normal

Date ->

Max < 10k Sec, 14 spikes

is replication paused?

Byte Measurement

```
SELECT client_hostname, pg_xlog_location_diff  
(pg_stat_replication.sent_location, pg_stat_replication.  
replay_location),  
EXTRACT(EPOCH FROM now())  
FROM pg_stat_replication;
```

Normal - 7 Days

Act II

What's Going Wrong?

Most issues are in the initial setup phase.

1. Configuration

- 1. Configuration**
- 2. Hardware**

- 1. Configuration**
- 2. Hardware**
- 3. Human Error**

Async or Sync?

**Traffic Isolation:
separate host with alternate
configuration**

Act III

Configuration

max_standby_archive_delay

&

max_standby_streaming_delay

max_standby_archive_delay

Applies as WAL data is read

max_standby_streaming_delay

**Applies when WAL data is
received**

replication_timeout

&

wal_receiver_status_interval

hot_standby_feedback

$$\begin{aligned} & \text{hot_standby_feedback} \\ & + \\ & \text{max_standby_streaming_delay} \\ & = \\ & \text{LAG} \end{aligned}$$

Act IV

Hardware

5 Hours, Irregular Spikes

25 - 30 Seconds

*Spindle disk,
Non-Partitioned xlogs*

15 Hours, Mostly Regular Spikes

til/uk-db Replication Lag

VERY Slight Increase

til/uk-db Replication Lag

Zoomed Out, 3 Weeks

Clear Pattern from 0 to ~5 s

Zoomed Out, 3 Weeks

Clear Pattern from 0 to ~5 s

NTP

What's that 500 second Abnormal Spike?

Not Worth It

What have you experienced?

The
End