MySQL LOGS


Wagner Bianchi
Certified MySQL 5.0 Developer
Certified MySQL 5.0 Database Administrator
Certified MySQL 5.1 Cluster Database Administrator


O que veremos...

O MySQL Server escreve muitas informações em vários arquivos de log e veremos:

- General Query Log;
- Binary Log;
- Relay Logs;
- Slow Query Log;
- Error Log;
- Status File;

```
OBB: Database physically writes the file full: wait...
OBB: Doublewrite buffer not found: creating new
OBB: Doublewrite buffer reated
OBB: Creating foreign key constraint system tables
OBB: Foreign key constraint sales
OBB: Foreign key cons
```


General Query Log

- O Log geral, chamado de **General Query Log**, armazena informações de start e shutdown do servidor de bancos de dados MySQL e toda consulta SQL recebida por ele;
- Consultas que foram executadas com sucesso e também aquelas que não tiveram sucesso serão escritas neste log, que fica localizado no *DATADIR* do MySQL;
- O conteúdo deste arquivo é escrito pelo SGBD MySQL linha a linha na ordem em que estes conteúdos vão sendo enviados ao SGBD;
- Para habilitar este log em um servidor de bancos de dados MySQL, inicie o mysqld standalone ou adicione a opção no arquivo de opção my.ini ou my.cnf: log [=nome arquivo]

General Query Log

root@vagrant-centos65 mysql]# cat vagrant-centos65.log
/usr/sbin/mysqld, Version: 5.6.21-70.0-log (Percona Server (GPL), Release 70.0, Revision 688). started with:

Tcp port: 0 Unix socket: /var/lib/mysql/mysql.sock

Time	Id Command	Argument
141105 12:42:44	1 Connect	root@localhost on
	1 Query	select @@version_comment limit 1
	1 Query	<pre>select count(*) from mysql.user</pre>
	1 Quit	
	2 Connect	root@localhost on
	2 Query	select @@version_comment limit 1
	2 Query	<pre>select count(*) from mysql.user</pre>
	2 Quit	
	3 Connect	root@localhost on
	3 Query	select @@version_comment limit 1
	3 Query	select count(*) from mysql.user
	3 Quit	
	4 Connect	root@localhost on
	4 Query	select @@version_comment limit 1
	4 Query	select count(*) from mysql.user
WHITE CO.	4 Quit	


Binary Log

- O log binário é responsável para armazenar os logs de interações com o servidor que são consultas que modificam o estado de um banco de dados;
- Declarações **UPDATE** e **DELETE** são escritas no log binário, mas **SELECT**'s não;
- São informações são armazenadas em formato binário;
- Os comandos são escritos no log tão logo que são executados. Quando estes fazem parte de uma transação, eles são escritos logo após receberem um **COMMIT**, ou seja, são escritos no log como unidades transacionais;
- É utilizado para tornar replicação entre servidores uma realidade;
- Para habilitar o log binário, adicione ao arquivo de opções, dentro do agrupamento [mysqld] a opção log_bin [=nome_arquivo]

Binary Log

- Em uma instalação padrão, o log binário se encontra no diretório de dados do servidor de bancos de dados MySQL, o *DATADIR*;
- O path relacionado com a ativação deste log, pode ser alterado, informando o novo caminho no arquivo de opções:

Ao habilitarmos o log binário, outro arquivo, com extensão ".index" será criado no mesmo diretório. Este arquivo armazena os arquivo utilizados para armazenar uma lista dos arquivos de log binário utilizados atualmente no servidor de bancos de dados MySQL;


Binary Log

- Caso haja alguma replicação habilitada em seu ambiente entre os servidores de bancos de dados MySQL, não apague os logs antigos antes de se certificar que nenhum servidor "slave" esteja lendo estes arquivos;
- O mysqlbinlog é o utilitário para leitura do log binário;


Relay Logs

- Relay logs são arquivo que armazenam em formato binário o mesmo conteúdo dos logs binário do servidor MASTER;
- Tais logs só existirão em uma instância de bancos de dados MySQL quando em replicação e em servidores que são SLAVEs;
- Estes arquivos de log são lidos pela SQL_THREAD do sistema de replicação nativo e após a leitura, o arquivo é descartado;
 - Como se trata de um arquivo com dados binários, o mysqlbinlog, programa cliente precisa ser utilizado na sua leitura pelo usuário;


Slow Query Log

- O Slow Query Log ou ainda log para consultas lentas, é um log em que o servidor de bancos de dados MySQL utiliza para escrever as consultas com tempo maior que o tempo definido em log_query_time;
- O MySQL (mysqld) escreve uma consulta lenta neste log, logo após a sua execução. O tempo de espera em via de um **LOCK TABLES** explícito não é contabilizado;
- O tempo mínimo que pode ser definido é 1 e o máximo é 10, medidos em minutos;
- Além de consultas lentas, outras consultas também podem utilizar o *Slow Query Log*, que pode ser habilitado, alterando o arquivo de opções, adicionando ao agrupamento [mysqld]


Slow Query Log

- Podemos adicionar ao my.ini ou my.cnf as seguinte opções para verificar outros problemas:
 - log-queries-not-using-indexes

Escreve no log de consultas lentas, as consultas que realizam table scan, ou seja, consultas que não utilizam índices;

- log-slow-admin-statements

Escreve no log de consultas lentas, as declarações de cunho administrativo que apresentam lentidão, como **OPTIMIZE TABLE**, **ANALYZE TABLE** e **ALTER TABLE**, sendo o último em alguns casos o mais complicado;


Slow Query Log

```
#: LOGS
general log=1
log_bin=mysql-bin
slow query_log=1
 # habilita o slow queries
long query time=2
 # tempo para logar a query
log queries not using indexes
log slow admin statements
log-error=/var/log/mysqld.log
pid-file=/var/run/mysqld/mysqld.pid
```


Error Log

- O log de erros, chamado de *Error Log*, também está localizado no diretório de dados do servidor de bancos de dados MySQL;
- O log de erros é um aruivo com extensão ".err" e contém informações que indicam quando o servidor de bancos de dados MySQL, o mysqld, foi iniciado e foi parado e alguns outros erros críticos de quando o servidor estava rodando;
- Erros de inicialização de Storage Engines, no caso o InnoDB, são facilmente encontrados no log de erros;
- Podemos habilitar o log de erros, adicionando ao arquivo de opções, dentro do agrupamento [mysqld], a seguinte linha:

log-error [=nome_arquivo]


Error Log

Podemos ainda, incluir no log também todos os warnings enviados pelo SGBD MySQL, adicionando ao arquivo de opções a seguinte linha:

```
log-warnings [=nome_arquivo]
```


Status File


- O servidor de bancos de dados MySQL cria muitos arquivos de status. Muitos deles localizados no diretório de dados, DATADIR, mas não todos;
- Nesses arquivos são inseridas informações de estado de processos (ID e PID) que são utilizados para enviar sinais à outros programas;
- Tais arquivos tem extensão ".pid". Para habilitar a criação destes arquivos que são utilizados por outros aplicativos, adicione ao arquivos de opções, dentro do agrupamento [mysqld], a seguinte linha:

```
pid-file [=arquivo_nome]
```


Exercícios

Com base no conteúdo apresentado, "Logs", resolva a Lista 7 de exercícios.


Sakila on the beach!

- Referência b
 - Manual on-line;

