

MySQL Sandbox 3.0 Installing and testing MySQL servers

Installing and testing MySQL servers effortlessly

http://launchpad.net/mysql-sandbox

GIUSEPPE MAXIA
MYSQL COMMUNITY

Overview

- Not an official Sun/MySQL product
- GPL
- installs from a tarball in a few seconds
- to install side servers, not the main instance
- creates a separated environment
 - data directory
 - · port
 - socket
- groups of related or unrelated servers
 http://launchpad.net/mysql-sandbox/

System requirements

- Unix like operating system
 - Linux
 - Mac OS X
 - Solaris
 - Free BSD
- MySQL binary tarball
- MySQL Sandbox (current version 2.0.99a)
- Perl
- Bash shell

explaining takes longer than delivering

Overview

data directory

port

socket

data directory

port

socket

/usr/local/mysql/data

/usr/local/mysql/data

data corruption

same data port or socket?

3306

/tmp/mysql.sock

3306

/tmp/mysql.sock

does not start

the hard way

- 1. unpack the tarball
- 2. ensure that it goes to a separate directory
- 3.create the database tables
- 4.create a .cnf file with separate
 - · port
 - · data directory
 - · socket
- 5. launch mysqld_safe manually
- 6. launch mysql with options

Why tar.gz? Why not .rpm/.deb/.pgk?

- · it would work
- · but only in their specific environments

The sandbox aims at being standard across operating systems.

It works the same way on Linux, Mac OSX, OpenSolaris, FreeBSD, and probably many more

\$SANDBOX_HOME/msb_VERSION/data

VERSION

/tmp/mysql_VERSION.sock

5.1.32

\$SANDBOX_HOME/msb_5_1_32/data

5132

/tmp/mysql_5132.sock

MySQL Sandbox

6.0.6

\$SANDBOX_HOME/msb_6.0.6/data

6006

/tmp/mysql_6006.sock

MySQL Sandbox

single sandbox commands

start stop clear send_kill use

MySQL Sandbox multiple sandbox

commands

One sandbox to rule them all

start all stop all clear all send kill all use all

MySQL Server

m s1 s2

n1 n2

The easy way - installation

```
# as root
$ cpan
cpan> install MySQL::Sandbox
```


Installing the sandbox as unprivileged user

```
# download the sandbox
# http://launchpad.net/mysql-sandbox/
$ tar -xzf MySQL-Sandbox-x.x.x.tar.gz
$ cd MySQL-Sandbox-x.x.x/
$ perl Makefile.PL \
 PREFIX=$HOME/usr/local
$ make
$ make test
```

change \$PERL5LIB and \$PATH

\$ make install

The easy way - single sandbox

The easy way - replication

```
$ make_replication_sandbox \
 /path/mysql-OS-5.1.26.tar.gz
# that's it!
```


The easy way - circular replication

The easy way - multiple servers

```
$ make_multiple_sandbox \
 /path/mysql-OS-5.1.26.tar.gz
# that's it!
```


The even easier way - \$SANDBOX_BINARY

```
# default SANDBOX_BINARY=$HOME/opt/mysql

$ export SANDBOX_BINARY=$HOME/mybin

$ 1s $SANDBOX_BINARY

5.0.64 5.0.66 5.0.67 5.1.20

5.1.23 5.1.24 5.1.25 5.1.26

5.1.28 5.1.29 6.0.56.0.6
```

```
$ make_sandbox(5.1.29)
```

that's it!

multiple servers - different versions

```
$ make_multiple_custom_sandbox \
5.0.67 5.1.26 6.0.6
```

that's it!

fine tuning

```
$ make_sandbox \
 /path/mysql-OS-5.1.26.tar.gz \
 [option] [option] [option]
```


pick your size

```
$ make_sandbox \
 /path/mysql-OS-5.1.26.tar.gz \
 --my_file={small|medium|large|huge}
```


fine tuning easily


```
$ make_sandbox \
 /path/mysql-OS-5.1.26.tar.gz \
 --interactive
```


fine tuning easily

```
Enter the values for each option
* To leave the interactive choice and accept default
 values for the remaining options, enter 'default'
* To go to the previous item, enter 'back'
* To quit the installation without any action, enter
  'quit'
home directory
 The home directory. (default: $HOME/sandboxes
 (/Users/gmax/sandboxes))
Your choice: (current value [/Users/gmax/sandboxes])
```

hands on

./start

- * starts the server
- * creates a .pid file in the data directory
- * creates a socket file in /tmp
- # if a .pid file exists, it exits immediately

./stop

- * stops the server
- # if no .pid file exists, it exits immediately

./send_kill

- stops the server, using
 kill -TERM pid#
- # if the server is unresponsive, uses
 kill -KILL pid#

./clear

- * stops the server (by calling the stop script)
- * removes all files in the data directory
- * empties the test database

./use

- * starts the mysql client
- * uses the credentials in the my_sandbox.cnf
- default username and password:
- msandbox/msandbox
- * root password:
- msandbox

./my {sqldump|sqlbinlog|sqladmin}

- * starts a mysql command line tool
- * uses the credentials in the my_sandbox.cnf
- it's a shortcut to call the tool from the right version with the proper options

using mysql clients

```
$ ./my sqlbinlog \
 ./data/mysql-bin.000001 |less
$ ./my sqldump dbname > dumpname
```

\$./my sqladmin extended-status

no username or password needed!

Using the replication sandbox

- ./start_all
- starts the master and all the slaves
 - ./stop_all
- stops all the slaves and then the master
 - ./send_kill_all
- kills all the slaves and then the master
 - ./clear all
- clears all the slaves and then the master
 - ./use all "command"
- executes "command" for all nodes

Using the replication sandbox

- ./m
- uses the master
 - ./s1
- uses the first slave
 - ./s2 [s3, s4 ...]
- uses the Nth slave

Using the multi-nodes sandbox

- ./start_all
- starts all the nodes
 - ./stop_all
- stops all the nodes
 - ./send_kill_all
- kills all the nodes
 - ./clear_all
- clears all the nodes
 - ./use all "command"
- executes "command" for all node

Using the multi-node sandbox

- ./n1
- uses the first node
 - ./n2 [n3, n4 ...]
- uses the Nth node

Using the \$SANDBOX_HOME directory the master sandbox that rules them all

- ./start_all
- starts all the sandboxes
 - ./stop_all
- stops all the sandboxes
 - ./clear_all
- clear all the sandboxes
 - ./use_all "SQL statement"
- passes a SQL statement to all servers in all sandboxes

a crowded host

sandbox 5.0.67

replication 5.0.67

independent 5.0.67

a differently crowded host

sandbox 5.0.67

replication 5.0.67

7 servers

independent 5.0.67

independent 6.0.6

independent 5.1.26

a more crowded host

sandbox 5.1.26

sandbox 6.0.6

replication 5.1.26

14
servers

replication 6.0.6

independent 5.1.26 independent 6.0.6

an even more crowded host

sandbox 5.0.67

sandbox 5.1.26

sandbox 6.0.6

replication 5.0.67

replication 5.1.26

replication 6.0.6

independent 5.0.67

independent 5.1.26

independent 6.0.6

DEMO TIME

Installing a single one

\$ make_sandbox 5.1.29

```
Executing ./low level make sandbox --basedir=/Users/gmax/opt/mysql/5.1.29 \
 --sandbox directory=msb 5 1 29 \
 --install version=5.1 \
 --sandbox port=5129 \
 --no ver after name \
 --my clause=log-error=msandbox.err
 The MySQL Sandbox, version 2.0.12 16-Oct-2008
 (C) 2006,2007,2008 Giuseppe Maxia, Sun Microsystems, Database Group
installing with the following parameters:
 = /Users/gmax/sandboxes
upper directory
sandbox directory
 = msb 5 1 29
sandbox port
 = 5129
datadir from
 = script
install version
 = 5.1
 = /Users/gmax/opt/mysql/5.1.29
basedir
operating system user
 = qmax
db user
 = msandbox
db password
 = msandbox
my clause
 = log-error=msandbox.err
prompt prefix
 = mysql
 = [\h] {\u} (\d) > '
prompt body
do you agree? ([Y],n)
loading grants
.. sandbox server started
Your sandbox server was installed in /Users/qmax/sandboxes/msb 5 1 29
```


Using a single one

```
$ cd $HOME/sandboxes/msb_5_1_29
$ ./use
```

```
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 3
Server version: 5.1.29-rc MySQL Community Server (GPL)

Type 'help;' or '\h' for help. Type '\c' to clear the buffer.

mysql [localhost] {msandbox} ((none)) >
```


Installing a replication sandbox

```
$ make replication sandbox 5.1.29
installing and starting master
installing slave 1
installing slave 2
starting slave 1
.. sandbox server started
starting slave 2
.. sandbox server started
initializing slave 1
initializing slave 2
replication directory installed on
  /Users/gmax/sandboxes/rsandbox 5 1 29
```


```
$ cd $HOME/sandboxes/rsandbox 5 1 29
# m = master
$ ./m test
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 4
Server version: 5.1.29-rc-log MySQL Community Server (GPL)
Type 'help;' or '\h' for help. Type '\c' to clear the buffer.
master [localhost] {msandbox} (test) > create table t1 (i
int);
Query OK, 0 rows affected (0.08 sec)
```

```
$ ./s1 test
slave1 [localhost] {msandbox} (test) > show tables;
+-----+
| Tables_in_test |
+-----+
| t1 |
```

s1 is slave1

checking the slaves

sending commands to all nodes

```
$ ./use all "SELECT @@server_id"
# master
@@server_id
1
# server: 1:
@@server_id
101
# server: 2:
@@server_id
102
```


Example: breaking replication

```
# leveraging command line scripts
$ ./m -e 'create table test.t2 (i int primary key)'
$ (./s1)-e 'insert into test.t2 values (1)'
 ./m -e 'insert into test.t2 values (1)'
$ ./check slaves
slave # 1
 Slave IO Running: Yes
 Slave SQL Running: No
slave # 2
 Slave IO Running: Yes
 Slave SQL Running: Yes
$ ./s1 -e 'show slave status\G' |grep Last Error
Last Error: Error 'Duplicate entry '1' for key 'PRIMARY''
 on query. Default database: ''. Query: '
```

Installing circular replication

```
$ make replication sandbox --circular=4 5.1.34
installing node 1
installing node 2
installing node 3
installing node 4
# server: 1:
# server: 2:
# server: 3:
# server: 4:
Circular replication activated
group directory installed on
 /Users/gmax/sandboxes/rcsandbox 5 1 34
```


using circular replication

```
$ cd $HOME/sandboxes/rcsandbox 5 1 34
$ ./n1 -e 'create table test.t1 (i int)'
$ ./n3 -e 'insert into test.t1 values (3)'
$ ./use all 'select * from test.t1'
 server: 1:
 server: 2:
i
 server: 3:
i
 server: 4:
```


Easy testing conditions (1)

```
$ cd $HOME/sandboxes/msb 5 1 35
$ ./use -e 'show variables like
"key buffer size"'
-------
| Variable name | Value |
 -----+
| key buffer size | 8384512 |
+----+
# we need to increase this one
```


Easy testing conditions (2)

```
$ ./restart --key buffer=20M
$ ./use -e 'show variables like
"key buffer size"'
| Variable name | Value
  -------
| key buffer size | 209715200 |
 ----------
# as easy as saying it!
```


Testing same version in different conditions

```
$ make_multiple_sandbox 5.1.34 \
 --group_directory=unpartitioned \
 --base_port=5500 --check_base_port

$ make_multiple_sandbox 5.1.34 \
 --group_directory=partitioned \
 --how_many_nodes=4 \
 --base_port=6500 --check_base_port
```


Testing same version in different conditions

```
$SANDBOX_HOME/unpartitioned
|
+-- node1 MyISAM
|
+-- node2 InnoDB
|
+-- node3 Archive
```


Testing same version in different conditions

```
$SANDBOX HOME/partitioned
+-- node1 MyISAM by month
+-- node2 InnoDB by month
+-- node3 InnoDB file per table by month
+-- node4 Archive by month
```


Running tests

cd \$SANDBOX_HOME/unpartitioned

```
./stop all
RESULTS=unpartitioned results.txt
date > $RESULTS
for SB in 1 2 3
do
  ./node$SB/start
  time ./n$SB < test.sql >> $RESULTS
  ./node$DB/stop
done
# more on tests later on. Stay tuned
```


Latest news

MySQL Sandbox 3.0

- Released as Perl package now on CPAN
- Added the sbtool
- Port detection
- Install from a source directory
- Allow the test suite to load and execute a customized test
- Improved documentation

Port detection

```
$ make sandbox 5.1.33 --check port
# port 5133 under msb 5 1 33
$ make sandbox 5.1.33 --check port
# port 5134 under msb 5 1 33 a
$ make sandbox 5.1.33 --check port
# port 5135 under msb 5 1 33 b
# ... and so on
```

Install from source directory

```
# compile mysql
```

```
$ ./configure && make
```

```
# install a sandbox
```

\$ make_sandbox_from_source \$PWD single

sbtool - the sandbox helper

- Server clone
- Server move
- Change port
- Sandbox deletion
- List ports
- Find a port range
- Multi-level replication
- Convert a sandbox from temporary to permanent

Cloning a sandbox

```
# install two sandboxes
$ make sandbox 5.1.33
$ make sandbox 5.1.34
# Load and process data into msb 5 1 33
# Clone data into the second sandbox
sbtool -o copy \
 -s $HOME/sandboxes/msb 5 1 33 \
 -d $HOME/sandboxes/msb 5 1 34
```

Moving a sandbox

```
# install a sandbox
$ make_sandbox 5.1.33

# move it
sbtool -o move \
 -s $HOME/sandboxes/msb_5_1_33 \
 -d /some/path/a_fancy_name
```


Powerful new testing (1)

write a test script 'check single server.sb'

```
shell:
command = make sandbox 5.1.30 --no confirm
expected = sandbox server started
 = sandbox creation
msq
sql:
 = $SANDBOX HOME/msb 5 1 30
path
query = select version()
expected = 5.1.30
 = checking version
msg
```

Powerful new testing (2)

```
# write a test script 'check_single_server.sb'
# (continues)

shell:
command = $SANDBOX_HOME/msb_5_1_30/stop
expected = OK
msg = stopped
```


Powerful new testing (3)

Run the test

```
$ test sandbox --tests=user \
  --user test=t/check single server.sb
** currently there are (0) mysqld processes
and (0) mysqld safe processes
ok 1 - sandbox creation
ok 2 - checking version
ok 3 - stopped
*** Executed 3 tests. Passed 3 (100.00%).
Failed 0 ( 0.00%)
```

Powerful new testing (4)

```
# Run the test is simple TAP mode
$ export TAP MODE=1
$ test sandbox --tests=user \
  --user test=t/check single server.sb
ok 1 - sandbox creation
ok 2 - checking version
ok 3 - stopped
# for more info on the TAP format:
$ perldoc Test::Harness::TAP
```


Powerful new testing (5)

Run the test inside a test suite

```
prove -v t/06 test user defined.t
t/06 test user defined....
1..3
ok 1 - sandbox creation
ok 2 - checking version
ok 3 - stopped
ok
All tests successful.
Files=1, Tests=3, 8 wallclock secs (0.50
cusr + 0.56 csys = 1.06 CPU
```

Create a replication tree

```
# 1 create a multiple sandbox
$ make multiple sandbox \
  --how many nodes=12 5.0.77
# set the roles
$ sbtool -o tree \
  --tree dir=~/sandboxes/multi msb 5 0 77 \
 --master node=1 \
 --mid nodes='2 3 4' \
 --leaf nodes='5 6|7 8 9|10 11 12'
```

Using a replication tree (1)

```
$ cd ~/sandboxes/multi_msb_5_0_77
```


Using a replication tree (2)

```
$ ./n2 -e 'show slave hosts'
```

```
+-----+
| Server_id | Host | Port | Rpl_recovery_rank | Master_id |
+-----+
| 105 | node5 | 19779 | 0 | 102 |
| 106 | node6 | 19779 | 0 | 102 |
```


Using a replication tree (3)

```
$ ./n1 -e 'create table test.t1 (i int)'
$./n1 -e 'insert into test.t1
 values (@@server_id)'
```


Using a replication tree (4)

```
$ ./use all "select * from test.t1"
# server: 1:
i
101
# server: 2:
102
# server: 3:
103
# server: 4:
i
104
# server: 5:
105
```


checking ports

```
$ sbtool -o ports
5078 0
5130 0
5131 0
5132 0
5133 1
5135 0
5333 0
5400 0
$ sbtool -o ports --only used
5133 1
```


checking ranges

```
$ sbtool -o range --min_range=5130
5136 - 5146
```


Preserving a sandbox

-s \$HOME/sandboxes/msb 5 1 33/

\$ sbtool -o preserve \

```
sandbox at <$HOME/sandboxes/msb_5_1_33/> is
now permanent

$ $HOME/sandboxes/msb_5_1_33/clear
This sandbox is permanent.
The 'clear' command has been disabled.
The contents of the old 'clear' command are in
the 'no clear' file
```

un-preserving a sandbox

```
$ sbtool -o unpreserve \
 -s $HOME/sandboxes/msb_5_1_33/
sandbox at <$HOME/sandboxes/msb_5_1_33/> is
now NOT PERMANENT

$ $HOME/sandboxes/msb_5_1_33/clear
# no error
```


deleting a sandbox


```
$ sbtool -o delete \
 -s $HOME/sandboxes/msb_5_1_35
sandbox at <$HOME/sandboxes/msb_5_1_35> has
been removed
```


Roadmap

- Install on remote servers (in design)
- create a failover script in replication to promote a slave to master (in design)
- GUI
- flexible topology read-and-install

Maintainer: Sandbox-developers

This work is licensed under the Creative Commons Attribution-Share Alike 3.0 Unported License. To view a copy of this license, visit http://creativecommons.org/licenses/by-sa/3.0/ or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, USA.