Testing MySQL creatively in a Sandbox

Giuseppe Maxia QA Director, Continuent, Inc

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.

about me - Giuseppe Maxia

- a.k.a. The Data Charmer
- QA Director at Continuent, Inc
- Long time hacking with MySQL features
- Formerly, community manager, db consultant, designer, coder.
- A passion for QA and open source
- Blogger
- http://datacharmer.blogspot.com

MySQL Sandbox lightning presentation

I used to install a lot of MySQL databases for testing

MANUALLY

Then, I decided to use Perl...

DBA pop Quiz

HOW MANY KEYSTROKES to install a MySQL server?

HOW MANY KEYSTROKES to install a MySQL server?

10 sb 5.0.83 1234567890

HOW MANY KEYSTROKES to install 3 MySQL servers in replication?

HOW MANY KEYSTROKES to install 3 MySQL servers in replication?

11 sb r5.0.83 12345678901

HOW LONG does it take to install a MySQL server?

HOW LONG does it take to install a MySQL server?

< 5 seconds
time sb 5.0.83
Om1.518s</pre>

HOW LONG does it take to install 3 MySQL servers in replication?

HOW LONG does it take to install 3 MySQL servers in replication?

< 10 seconds
sb 5.0.83
0m4.515s</pre>

http://mysqlsandbox.net

- Free software (Perl under GPL)
- One (unix) host
- Many database servers
- Single or multiple sandboxes
- Customized scripts to use the servers
- Standard or circular replication
- Installs IN SECONDS

overview

PORT

SOCKET

overview

/var/lib/mysql

/var/lib/mysql

DATA CORRUPTION

overview

MySQL server

/tmp/mysql.sock

/tmp/mysql.sock

DOES NOT START

Read the manual

Read the manual

try to figure out what to change

Read the manual

try to figure out what to change

Install

The easy way

MySQL Sandbox

```
$ make_sandbox \
 /path/to/mysql-5.1.54_linux.tar.gz
# it should work always
```

The easier way

Prepare once

Install many times

```
# some
# preliminary
# work
```

```
make sandbox 5.1.54
```


The easiest way

Prepare once

Install many times

```
# some
# preliminary
# work
```

\$ sb 5.1.54

\$SANDBOX_HOME/msb_VERSION/data

VERSION

/tmp/mysql_VERSION.sock

5154

/tmp/mysql_5154.sock

5509

/tmp/mysql_5509.sock

Single Sandbox

customized scripts

start
stop
restart
status
clear
send_kill
use

Multiple Sandbox

customized scripts

start all stop all restart all status all clear all send kill a use all

m s1 s2 n1n2n3

Where do you get it

from CPAN

```
sudo su -
```

```
cpan MySQL::Sandbox
```

from launchpad

```
http://launchpad.net/mysql-sandbox
```

The easy replication way

MySQL Sandbox


```
$ make_replication_sandbox \
 /path/to/mysql-5.1.54_linux.tar.gz
```

Prepare once

Install many times

```
# some
# preparation $ make_replication_sandbox
5.1.54
```

default architecture

default architecture

creating a single sandbox

```
make_sandbox \
 /path/to/mysql-X.X.XX-OS.tar.gz
```

using a single sandbox

```
# after
# make_sandbox \
# /path/to/mysql-X.X.XX-OS.tar.gz
$ cd $SANDBOX_HOME/msb_X_X_XX
$ ./use
```

creating a single sandbox with a specific options file

```
make_sandbox \
 /path/to/mysql-X.X.XX-OS.tar.gz \
 --my_file=/path/to/my.cnf
```

easily create a sandbox after the first one

The long way

```
$ cd $HOME/opt/mysql # $SANDBOX_BINARY
$ gunzip -c \
 /path/to/mysql-5.1.34-osx10.5-x86.tar.gz \
 | tar -xf -
$ mv mysql-5.1.34-osx10.5-x86 5.1.34
$ make sandbox 5.1.34
```

easily create a sandbox after the first one

The short way

```
$ make_sandbox --export_binaries \
path/to/mysql-5.1.34-osx10.5-x86.tar.gz
```

starting a single sandbox

```
$ cd $SANDBOX_HOME/msb_X_X_XX
$ ./start
```

starting a single sandbox with temporary options

```
$ cd $SANDBOX_HOME/msb_X_X_XX
$ ./start --option=value
$ ./restart --option=value
```

\$./start --key-buffer=2000000

creating a sandbox with custom port and directory

```
$ make_sandbox 5.1.34 -- \
 --sandbox_port=7800 \
 --sandbox_directory=mickeymouse
```

creating a sandbox with automatic port checking

```
$ make_sandbox 5.1.34 -- --check_port

# if 5.1.34 is free
# port=5134
# directory=msb_5_1_34
# else
# port=5135 (or the first free)
```

directory=msb 5 1 34 a

create a replication sandbox

```
$ make_replication_sandbox \
path/to/mysql-5.1.34-osx10.5-x86.tar.gz
```

create a circular replication sandbox

```
$ make_replication_sandbox \
  --circular=4 \
  path/to/mysql-5.1.34-osx10.5-x86.tar.gz
```

changing port to an existing sandbox

```
$ sbtool -o port \
 -s /path/to/source/sandbox \
 -new_port=XXXX
```

installing the innodb plugin

```
$ sbtool -o plugin \
 --plugin=innodb \
 -s /path/to/source/sandbox
```

creating a replication sandbox with new base port

creating a stand-alone master

```
$ make_sandbox 5.5.16 -- --master

# Creates a sandbox with binary log and
# server-id enabled
```


creating a quick slave

```
~/sandboxes/rsandbox 5 5 16/m -e 'show
variables like "port" '
+-------+
| Variable name | Value |
+----+
 | 19771 |
port
+----+
$ make sandbox 5.5.16 -- \
 --slaveof='master port=19771'
# adds a slave to an existing master
```

MySQL Sandbox cookbook

```
$ perldoc MySQL::Sandbox::Recipes
```

testing MySQL creatively

Breaking replication

```
make replication sandbox 5.5.16
cd $HOME/sandboxes/rsandbox 5 5 16
./m -e 'create table t1 (i int not null primary key)'
test
./s1 -e 'insert into t1 values (1)' test
./m -e 'insert into t1 values (1)' test
./s1 -e 'show slave status\G' | grep 'Error\|Running'
 Slave IO Running: Yes
 Slave SQL Running: No
 Last Error: Error 'Duplicate entry '1' for key
'PRIMARY'' on query. Default database: 'test'. Query: 'insert into t1
values (1)'
 Last IO Error:
 Last SQL Error: Error 'Duplicate entry '1' for key
'PRIMARY'' on query. Default database: 'test'. Query: 'insert into t1
values (1)'
```

Fixing replication

Making a slave lag

```
./s1 -e 'stop slave SQL_THREAD'
./s2 -e 'stop slave SQL_THREAD'
./m < heavy_load_commands.sql

# 1 hour later
./s1 -e 'start slave SQL_THREAD'
./s2 -e 'start slave SQL_THREAD'</pre>
```

Options for replication nodes

```
--master_options = name

--slave_options = name

--node_options = name

--one_slave_options = name
```

Options passed to the master
Options passed to each slave
Options passed to each node
Options passed to a specific slave
with the format "N:options"

customizing sandboxes during installation (1)

```
make_replication_sandbox \
 --node_options=--high_performance \
 --one_slave_options='1:-c read-only'\
 5.1.57
```

customizing sandboxes during installation (2)

```
./use all 'show variables like "%innodb%buffer%"'
# master
Variable name Value
innodb buffer pool size 536870912
innodb log buffer size 52428800
# server: 1:
Variable name Value
innodb buffer pool size 536870912
innodb log buffer size 52428800
# server: 2:
Variable name Value
innodb buffer pool size 536870912
innodb log buffer size 52428800
```

customizing sandboxes during installation (3)

```
./use all 'show variables like
"%read only%"
# master
Variable name Value
read only OFF
# server: 1:
Variable name Value
read only ON
# server: 2:
Variable name Value
read only OFF
```

re-playing binary logs

- 1) server become unusable for human error
- 2) install a new server
- 3) load the latest backup
- 4) create a sandbox and copy the binary logs to its data directory
- 5) make the new server a slave of the sandbox
- 6) wait for completion
- 7) reset slave
- 8) remove the sandbox

Testing Percona Server


```
make_sandbox \
 --add_prefix=ps \
 --export_binaries \
 Percona-Server-5.5.21-osx10.7-.tar.gz

# and later

make_sandbox ps5.5.21
```

DEMO

Participate!

THANKS

http://mysqlsandbox.net

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.

58