

Manage MySQL like a devops sysadmin

Frédéric Descamps

Webinar – Oct 2012

Who am I?

Frédéric Descamps

@lefred

http://about.be/lefred

Managing MySQL since 3.23 (as far as I remember)

devops believer

To start with...

Let's use devops like slides...

Let's use devops like slides...

from

devops

is a movement willing to help aligning IT with company needs

(starting by aligning devs and ops)

devops is about communication!

devops is about communication!

between devandops

This is one of the most fundamental ideas in devops: the **feedback loop**!

We can say that devops is bringing together people and practices from development and operations

devops now

- being professional
- improving the collaboration by increasing trust and respect

/me likes!

HOW can I reach that goal?

devops requires visibility!

Everybody should have a status overview

Is there any problem?
How are the test going?
How is performance?

devops is about CAMS

CULTURE AUTOMATION MEASUREMENT SHARING

@botchagalupe @damonedwards http://www.opscode.com/blog/2010/07/16/what-devops-means-to-me/

What techniques can luse?

Monitoring Infrastructure as Code Continuous Improvement

What about DBAs?

Join the team, follow the movement!

You are already between devs and ops

But we are still coser to the dark side of the force: sysadmins

How can we apply devops ideas to our dba job?

- communication
 configuration
 management
- 3. testing
- 4. visibility

1. Communication

Usually **DEVS**communicate
with managers,
quality managers,
products managers,

OPS

"communicate" with support, ISP's and... their servers

DBAs don't communicate

The interaction between developers, sysadmins, dbas and all the actors should begin from the **start** of any projects

THINK

Do it Right
The First
Time!
Plan Ahea
d

WHEN WHO CHATTED SOM VETOLT

INCOME NAMED IN

THINK and lao in team

MISSEN. KONONE BRAZIVIO COM YSTOLY

INCOME MARKING

Discuss everything database related with developers and sysadmins:

- disks and raid design
- schema design & partitions
- additional columns & indexes
- tables repair, ...

2. configuration management

Can we **automate** DBAs job?
Should we?
Even if we have only one database?

A lot of things to configure

- binaries
- databases
- configs
- cron jobs
- monitoring
- grants
- replication

Documentation is needed and must be up

to date

Needs to be reproducible

quickly without missing anything!

Keep track of any changes

Mind the gap

3. testing

every changes
every new package...
EVERYTHING

4. visibility

Expose monitoring, trending, test results and project status to EVERYONE in your company!!

Everybody should know why the database is slooooow!

Use all these metrics to plan ahead all the changes!

NOT ALONE BUT WITH EVERYBODY

notions practices ideas methodologies

We are DBAs we work with data. we need something more concrete

TRUE

communication

Use an agile method to handle your projects

For operations a good method is kanban

analyze 2	design 3	test Z	build	deploy

Use dashboards and make them available to EVERYONE

share all your dashboards with everybody in your company

configuration management

consider your infrastructure as code

Use puppet (or any other configuration management tool) to deploy everything related to your database

Save your puppet recipes into a version control system

but also save your database schema changes in that system

test

What should you test as a devops dba?

Test if you can deploy everything and if you didn't forget anything

Iest also the performance Is it faster with this change?

USE Percona Toolkit

automate your tests

Visibility

monitoring

Monitor your database with an alerting system (nagios).

Disk/IO, CPU load, Network traffic, disk usage

But do you want to be woken up at night because replication of the machine taking backups is 60sec behind?

Then do you want to be woken up in the middle of the night because they are 1000 more selects than usual?

Your alerting should answer those questions:

Is the database server running?

Does it allow connections?

Is replication lagging on production slaves?

trending

The most interesting facts for a DBA are the trending results!

Use **cacti** ... with Percona Monitoring Plugins
They provide very **good**metrics

Correlate changes in the trending results with your configuration changes...

everything should be tracked

others?

You can also use other "devops" oriented tools like:

puppet-dashboard

If there is only one thing you remember from this presentation

Yes, even a schema change MUST be considered like a migration

review it test it plan it doit

and now that we navea devdbaops team

we can start working on really interesting tasks for everyone

the smooth migration

When this goal is achieved

OPS have less pressure **DBAs** have less pressure

collaboration

less pressure

application

v 1.9

v 2.0

db schema

v 1.9

v 2.0

This can only be the result of

collaboration between DEVS, DBAs & OPS

demo

git puppet Percona server Jenkins VirtualBox vagrant mcollective

Change the schema (add an index for example)

Commit!

Launches a new virtual machine from scratch using vagrant

Install everything and populate a test db

Faster is a success

Slower is a fail

Projects links:

http://puppetlabs.com/resources/overview-2/

http://puppetlabs.com/puppet/related-projects/dashboard/

http://theforeman.org/

http://git-scm.com/

http://www.redmine.org/

http://www.redmine.org/projects/redmine/wiki/PluginKanban

http://vagrantup.com

https://www.virtualbox.org/

http://jenkins-ci.org/

http://www.percona.com/software/percona-toolkit/

http://code.google.com/p/mysql-cacti-templates/

Photo Credit:

http://www.flickr.com/photos/kuma-kigurumi/

http://www.flickr.com/photos/airforceone/2125791018/

http://www.flickr.com/photos/akosvaradi/2617404213/

http://www.flickr.com/photos/doberdad/2264130166

http://www.flickr.com/photos/tomsaint/2714401733

http://www.flickr.com/photos/10335017@N07/4570943373/

http://www.bxel.net/metro-de-bruxelles/metro_plan_bruxelles.jpg

http://www.flickr.com/photos/youngkimstudio/6216328782

http://www.flickr.com/photos/26676383@N00/3690701110/

http://www.flickr.com/photos/blubbla/209864856

http://www.flickr.com/photos/chrishuffman/2336990347

http://geekandpoke.typepad.com/.a/6a00d8341d3df553ef0153922fa2ee970b-pi

You can find all these recipes here!

Speaking at

In London, December 3rd & 4th

Speaking at

LIVE

3rd & 4th

