Common Schema

A Framework for MySQL Server Administration

Welcome!

Shlomi Noach http://code.openark.org/blog/shlomi-noach Common Schema founder

Roland Bouman
http://rpbouman.blogspot.com/
@rolandbouman
Common Schema Contributor

Agenda

- What's common schema?
- Installation
- Monitoring
- Security
- Schema & Query Object Analysis
- Function library
- Scripting
- How to contribute

What's common_schema?

- MySQL DBA Toolkit
- Self-contained database schema
 - Tables
 - Views
 - Stored Routines
- MySQL >= 5.1
- BSD Licensed

Getting common_schema

Download

- http://code.google.com/p/common-schema/downloads
- Code: SQL Script
 - common_schema_mysql_51-r<nnn>.sql
 - common_schema_innodb_plugin-r<nnn>.sql
 - common_schema_percona_server-r<nnn>.sql
- Documentation: HTML
 - common_schema_doc_r<nnn>.tar.gz

Installing common_schema

```
mysql> source ~/Downloads/common schema innodb plugin-r218.sql
Database changed
Query OK, 0 rows affected (0.10 sec)
Query OK, 0 rows affected (0.10 sec)
Query OK, 0 rows affected (0.10 sec)
 _________________
 complete
 Installation complete. Thank you for using common schema!
 row in set (0.00 sec)
```

Installing common_schema

```
mysql> select attribute name, substr(attribute value, 1, 50)
 -> from
 common schema.metadata;
 attribute name | substr(attribute value, 1, 50)
 author
 Shlomi Noach
 author url
 http://code.openark.org/blog/shlomi-noach
 license
Copyright (c) 2011 - 2012, Shlomi Noach
All right
 license type
 New BSD
 http://code.google.com/p/common-schema/
 project home
 project name | common schema
 project repository | https://common-schema.googlecode.com/svn/trunk/
 project repository type | svn
 revision
 218
9 rows in set (0.01 sec)
```

Built-in help

```
mysql> desc help content;
 Field
 | Type
 | Null |
 Key | Default | Extra
 topic
 | varchar(32) | NO
 PRI | NULL
 help message | text
 NO
 NULL
2 rows in set (0.00 sec)
mysql> select topic from help content;
 topic
 auto increment columns
 variables
107 rows in set (0.00 sec)
```

Built-in help

```
mysgl> select help message from help content where topic = 'help' \G
help message:
NAME
help(): search and read common schema documentation.
TYPE
Procedure
DESCRIPTION
help() is a meta routine allowing access to documentation from within
common schema itself.
The documentation, including, for example, this very page, is embedded within
common schema's tables, such that it can be searched and read using standard
SQL queries.
help() accepts a search term, and presents a single documentation page which
best fits the term. The term may appear within the documentation's title or
description. It could be the name or part of name of one of common schema's
components (routines, views, ...), or it could be any keyword appearing within
the documentation.
The output is MySQL-friendly, in that it breaks the documentation into rows of
text, thereby presenting the result in a nicely formatted table.
```

Monitoring

Status variables

- global status diff
- global_status_diff_nonzero

Transactions and locks

- innodb_locked_transactions, innodb_simple_locks
- innodb_transactions, innodb_transactions_summary

Processlist

- processlist grantees, processlist per userhost
- processlist summary, processlist top

Monitoring Status Variables

```
mysql> select variable name
 name,
 variable value 0
 prev,
 variable value 1
 curr,
 variable value diff diff,
 ->
 variable value psec psec,
 ->
 variable value pminute pmin
 global status diff nonzero;
 -> from
 pmin
 diff
 prev
 psec
  name
 curr
  handler read rnd next
 1276830
 1277453
 62.3
 3738
 623
  handler write
 79880
 1 80812
 932
 93.2
 5592
  open files
 35
 -0.2
 -12
 37
  qcache not cached
 2303
 1 2304
 0.1
 6
  select full join
 33
 1 34
 0.1
  select scan
 2593
 2595
 0.2
6 rows in set, 4 warnings (10.03 sec)
```

Monitoring Processlist

```
mysql> select * from processlist summary \G
count processes: 1
 active processes: 0
 sleeping processes: 1
 active queries: 0
num queries over 1 sec: 0
num queries over 10 sec: 0
num queries over 60 sec: 0
 average active time: 0.0000
1 \text{ row in set } (0.00 \text{ sec})
mysql> select * from processlist per userhost \G
user: root
 host: localhost
 count processes: 1
  active processes: 0
average active time: NULL
1 \text{ row in set } (0.00 \text{ sec})
```

Security

Grants

- sql_grants
- sql_show_grants

Object Analysis: Schema and Storage Engine

Data Size

- data_size_per_engine
- data_size_per_schema

Object Analysis: Data Size per Engine

```
mysql> select engine,
 count tables tabs,
 data size,
 index size,
 total size,
 largest table,
 largest table size largest size
 -> from data size per engine;
 engine | tabs | data size | index size | total size | largest table
 | largest size
 0 | `mysql`.`slow log`
 CSV
 0 |
 45088768 | `hibernate`.`PRO FILES` |
 InnoDB |
 80 |
 39354368 |
 5734400 I
 19398656
 66 | 4767659576 | 2226202624 | 6993862200 | `pgn`.`t ply`
 MyISAM |
 4862971088
 rows in set (0.17 sec)
```

Object Analysis: Data Size per Schema

```
mysql> select *
 -> from data size per schema
 -> where table schema = 'sakila' \G
TABLE SCHEMA: sakila
 count tables: 16
 count views: 7
 distinct engines: 2
 data size: 4297536
 index size: 2647040
 total size: 6944576
 largest table: rental
largest table size: 2850816
1 \text{ row in set } (0.14 \text{ sec})
```

Schema Object Analysis: Tables

DDL scripts

- sql_alter_table
- sql_foreign_keys

Schema Object Analysis: Tables

```
mysql> select alter statement
 -> from common schema.sql alter table
 -> where table schema = 'sakila';
 alter statement
 ALTER TABLE `sakila`.`actor` ENGINE=InnoDB
 ALTER TABLE `sakila`.`address` ENGINE=InnoDB
 ALTER TABLE `sakila`.`category` ENGINE=InnoDB
 ALTER TABLE `sakila`.`city` ENGINE=InnoDB
 ALTER TABLE `sakila`.`country` ENGINE=InnoDB
 sakila`.`customer` ENGINE=InnoDB
 ALTER TABLE `
 ALTER TABLE `sakila`.`film` ENGINE=InnoDB
 ALTER TABLE `sakila`.`film actor` ENGINE=InnoDB
 ALTER TABLE `sakila`.`film category` ENGINE=InnoDB
 ALTER TABLE `sakila`.`film text` ENGINE=MyISAM
 sakila`.`inventory` ENGINE=InnoDB
 ALTER TABLE `
 ALTER TABLE `sakila`.`language` ENGINE=InnoDB
 sakila`.`payment` ENGINE=InnoDB
 ALTER TABLE `
 sakila`.`rental` ENGINE=InnoDB
 ALTER TABLE
 sakila`.`staff` ENGINE=InnoDB
 ALTER TABLE
  ALTER TABLE
 `sakila`.`store` ENGINE=InnoDB
16 rows in set (0.00 sec)
```

Schema Object Analysis: Tables

```
mysql> select alter statement
 -> from common schema.sql alter table
 -> where table schema = 'sakila';
 alter statement
 ALTER TABLE `sakila`.`actor` ENGINE=InnoDB
 ALTER TABLE `sakila`.`address` ENGINE=InnoDB
 ALTER TABLE `sakila`.`category` ENGINE=InnoDB
 ALTER TABLE `sakila`.`city` ENGINE=InnoDB
 ALTER TABLE `sakila`.`country` ENGINE=InnoDB
 sakila`.`customer` ENGINE=InnoDB
 ALTER TABLE `
 ALTER TABLE `sakila`.`film` ENGINE=InnoDB
 ALTER TABLE `sakila`.`film actor` ENGINE=InnoDB
 ALTER TABLE `sakila`.`film category` ENGINE=InnoDB
 ALTER TABLE `sakila`.`film text` ENGINE=MyISAM
 sakila`.`inventory` ENGINE=InnoDB
 ALTER TABLE `
 ALTER TABLE `sakila`.`language` ENGINE=InnoDB
 sakila`.`payment` ENGINE=InnoDB
 ALTER TABLE `
 sakila`.`rental` ENGINE=InnoDB
 ALTER TABLE
 sakila`.`staff` ENGINE=InnoDB
 ALTER TABLE
  ALTER TABLE
 `sakila`.`store` ENGINE=InnoDB
16 rows in set (0.00 sec)
```

Schema Object Analysis: Columns

Column overviews

- auto_increment_columns
- text columns

Schema Object Analysis: Auto Increment Columns

```
mysql> select table name,
 column name,
 data type,
 max value,
 auto increment value,
 auto increment ratio ratio
 auto increment columns
 table schema = 'sakila';
 -> where
  TABLE NAME | COLUMN NAME
 | DATA TYPE | max value | value | ratio
 smallint
 65535 I
 0.0031
 actor id
 201
  actor
 smallint
 address id
  address
 65535 I
 0.0092
 category id | tinyint
 category
 0.0667
 city id
 | smallint
 65535 I
 city
 0.0092
 country id
 | smallint
 65535 I
 110
 0.0017
 country
 customer id | smallint
 65535 I
 600
 0.0092
  customer
 film id
 smallint
  film
 65535 I
 1001
 0.0153
 inventory id | mediumint |
 inventory
 16777215
 4582
 0.0003
 language id | tinyint
 language
 0.0275
 payment id
 smallint
 0.2449
 payment
 65535
 16050
 rental id
 16050
 rental
 | int
 2147483647
 0.0000
 staff id
 tinyint
 0.0118
  staff
 255
 store id
 255
 tinyint
 0.0118
  store
13 rows in set (0.08 sec)
```

Schema Object Analysis: Indexes

Keys and Indexes

- candidate keys
- candidate keys recommended
- no pk innodb tables
- rendundant_keys

Schema Object Analysis: Dependencies

Dependency Routines

- get_event_dependencies(schema, name)
- get_routine_dependencies(schema, name)
- get view dependencies (schema, name)
- get_sql_dependencies(sql, schema)

Schema Object Analysis: Dependencies

```
mysql> call get view dependencies('sakila', 'actor info');
 schema name |
 object name
 object type
 action
 sakila
 table
 select
 actor
 sakila
 category
 table
 select
 sakila
 film
 table
 select
 sakila
 film actor
 Lable
 select.
 film category | table
 sakila
 select
5 rows in set (0.15 sec)
mysql> call get routine dependencies('sakila', 'rewards report');
 object name | object type
 schema name |
 action
 sakila
 table
 select
 customer
 sakila
 payment
 table
 select
 sakila
 tmpCustomer
 table
 create
 sakila
 tmpCustomer | table
 drop
 sakila
 tmpCustomer | table
 insert
 sakila
 tmpCustomer | table
 select
6 rows in set (0.15 sec)
```

Function Library

Date/Time

- start_of_() (hour, month, quarter, week, year)
- easter_day()

Text

- get_num_tokens(text, delim)
- split token()

Dynamic SQL

exec(), exec file(), exec single()

Function Library: Date/Time

```
mysql> select now(),
 start of hour(now()),
 start of week(now()),
 start of week sunday(now()),
 start of month(now()),
 start of quarter(now()),
 start of year(now()),
 easter day(now())
 -> \G
 ************ 1. row ****************
 now(): 2012-04-12 10:55:55
 start of hour(now()): 2012-04-12 10:00:00
 start of week(now()): 2012-04-09
start of week sunday(now()): 2012-04-08
 start of month(now()): 2012-04-01
 start of quarter(now()): 2012-04-01
 start of year(now()): 2012-01-01
 easter day(now()): 2012-04-08
1 row in set (0.00 \text{ sec})
```

Scripting

General

- eval(sql)
- repeat exec(interval, sql, condition)
- foreach (collection, script)
- \$(collection, script)

Scripting: eval()

```
mysql> call eval('
 '>
 select concat(
 \'create table test.\', table name,
 \' as select * from sakila.\', table name
 '>
 information schema.tables
 from
 table schema = \'sakila\'
 where
 '> ');
Query OK, 0 rows affected (3.32 sec)
mysql> show tables in test;
  Tables in test
  actor
  store
23 rows in set (0.00 sec)
mysql> call eval('
 '> select concat(\'drop table test.\', table name)
 from information schema.tables
 table schema = \'test\'
 where
Query OK, 0 rows affected (1.41 sec)
mysql> show tables in test;
Empty set (0.00 sec)
```

Scripting: foreach(range, script)

```
mysql> call ('1:3', 'select \' \{1\} \'');
1 row in set (0.19 sec)
1 \text{ row in set } (0.34 \text{ sec})
1 \text{ row in set } (0.50 \text{ sec})
```

Scripting: foreach(multi-range, script)

```
mysql > call $('1:2,5:6', 'select \ '${1}\', \ '${2}\'');
 row in set (0.20 sec)
1 \text{ row in set } (0.39 \text{ sec})
1 \text{ row in set } (0.57 \text{ sec})
1 \text{ row in set } (0.73 \text{ sec})
```

Scripting: foreach(select, script)

```
mysql> call $('select name from sakila.category', 'create table test.${1}(id int)');
mysql> show tables in test;
  Tables_in_test |
  Action
  Animation
  Children
  Classics
 Comedy
  Documentary
  Drama
  Family
  Foreign
  Games
 Horror
 Music
 New
 Sci-Fi
 Sports
  Travel
16 rows in set (0.01 sec)
```

Scripting: foreach(table in schema, script)

```
mysql> call common schema.$('table in test', 'drop table test.`${1}`');
Query OK, 0 rows affected (0.18 sec)
mysql> show tables in test;
Empty set (0.00 sec)
```

Queryscript Language

Execute

- run()
- run_file()

How to Contribute

- Install and try it out
- Blog about it
- code.google.com/p/common-schema/issues/list

Resources

- code.google.com/p/common-schema
- code.openark.org/blog/tag/common_schema