

An Introduction

Bob Burgess radian⁶ Technologies

MySQL User Conference 2009

Who Are You?

- Programmed before, at least a little
- Starting out with Unix/Linux
- Minimal exposure to "shell"
- Probably moving from Windows

- Linux Bash shell Beginner Level
 - Variables
 - Parameters
 - Tests
 - Flow Control
 - File Redirection

- Common Utilities/Commands
 - hostname
 - tr
 - cut
 - ° |S
 - read
 - nail
 - sed

- Script Interface to MySQL
 - command-line parameters
 - retrieving a single value
 - iterating through a result set
 - backup control
 - security

- Examples
 - Monitoring database status variables
 - Monitoring/controlling replication
 - Monitoring performance
 - Alarming and alarm emails/pages
 - Controlling backup
 - Monitoring environment metrics such as disk space

Scope - NOT

- Complete Course on Shell
- Advanced Shell Techniques
- Amazing Tricks
- Under The Hood (MySQL / Linux)

The Shell

The Linux Shell

- Command Processor
- Bash
- Bourne Shell (Steve Bourne, 1975)
- Bourne-Again Shell
- BASh

Variables

- Named with letters, numbers, "_"
- Names start with letters or "_"
- Holds <u>strings</u>
- Math
 - built-in does 64-bit signed ints
 - utility "bc" does floating-point
- Example:

Variables

- Referenced with "\$" \$TIMEOUT
- Surround name with { } when confusion is possible \${TIMEOUT}
- Can represent programs too
 MYSQL=/usr/local/mysql/bin/mysql
 \$MYSQL -e"select 1"

Variable Scope

- Default: within current shell or script
- Use export to make variable visible within commands launched from this shell or script
- No way* to make variables visible to "parent" shell

* unless you "source" the script which sets the variables

Script Parameters

- \$*n*
- \$0 script name itself
- \$1 first parameter
- \$2 second parameter
- \${10} tenth parameter
- etc.

Built-In "Variables"

- \$# number of parameters
- \$? return value from last command
- \$\$ Process ID of this shell

Default I/O Channels

- Standard In 0
- Standard Out 1
- Standard Error 2

File Redirection

 Use non-default sources or destinations for program input and output

```
$ echo "hello"
hello
$ echo "hello" > some_file
$ cat some_file
hello
```

Pipes

- Daisy-chain commandsfirst_cmd | second_cmd
- Connects stdout of one command to stdin of the next

File Redirection

- Use a file instead of keyboard input
 some_command <input_file
- Append the output to an existing file
 echo "new line" >>my file
- Save the error output
 mycmd 2>err_file >log_file
- Save error and normal together
 mycmd >log_file 2>&1

Tests

- Two types: String or Numeric
- Useful in if/then and while

Tests: String

• ["\$ANSWER" = "NO"]

- ["\$ANSWER" \> "A"]
- ["\$ANSWER" \< "A"]

- [-z "\$ANSWER"] (null)
- [-n "\$ANSWER"] (not null)

Tests: Numeric

- [\$VAL -eq 1]
- [\$VAL -ne 1]

• -le, -lt, -ge, -gt

• [0\$VAL -eq 1]

Tests: File

• File exists:

```
[ -e "$MYFILE" ]
```

• File does not exist:

```
[ ! -e "$MYFILE" ]
```

• File has >0 bytes:

```
[ -s "$MYFILE" ]
```

File exists and is a directory:

```
[ -d "$DIR" ]
```

Flow Control!

- if / then
- while
- for

IF / THEN

```
if [ $VAL -eq 1 ]; then
 statements
else
 statements
fi
```

IF / THEN

```
if command; then
 statements if command succeeds
else
 statements if command fails
fi
```

While

```
while [ $VAL -eq 1 ]; do
 statements
done
```

For

```
ALLPORTS="3306 3308 3319"
for PORT in $ALLPORTS; do
echo $PORT

statements
done
```

For

```
cd /var/log/mysql
for LOGFILE in mysql-bin.[0-9]*
do
 echo $LOGFILE
 statements
done
```

Two handy shell features

Run this and insert the result here
 `command` (backticks)

```
$ echo "Script started at `date`" >$LOGFILE
$ cat $LOGFILE
Script started at Mon Apr 6 15:37:48 ADT 2009
```

- Run a script and come back
 - . other_script.sh (source with a dot)

Writing a Bash Script

First line: which executable to use:

#!/bin/bash

Writing a Bash Script

Suggested Comments...

```
# script_name.sh [{maxrows}]
# Send an email if 'queue' table
# exceeds {maxrows} rows.
# Parameters:
# Input: {maxrows} (defaults to 100)
# Output: email is sent to alert@job.com
```

Error Reporting

An Error Log

```
ERRLOG=/opt/mysql/log/script.err
if [ $OHNO -eq 1 ]; then
  echo "script failed" >>$ERRLOG
  exit 1
fi
```

Error Reporting

Output to stderr

```
if [ $OHCRAP -eq 1 ]; then
  echo "script failed" >&2
  exit 1
fi
```

Exit Status

• 0 = "good" exit 0

Not 0 = "Not good"


```
ERR_DBDOWN=900
exit $ERR_DBDOWN
```

- or - exit 1

Running the Script

- Turn on the "execute" bit
 chmod +x script.sh
- dot slash or complete path
 . / script.sh
- See under the hood:
 bash -x script.sh

Handy Utilities

Utilities: man

The "M" in RTFM

Utilities: info

A newer man

Utilities: hostname

• "Who Am I?"

Handy within backticks:

```
HOST=`hostname -s`
$MYSQL -h${HOST}
```


Utilities: tr

- Translate characters
- Delete characters

Utilities: cut

Return sections from a line

Utilities: Is

- Options make it powerful
- List files, one on each linels -1
- List files with details, latest modify time at the end
 ls -ltr
- Example: latest binlog file number
 ls -1tr /var/log/mysql/mysql bin.[0-9]*|tail -1|cut -f2 -d.

Utilities: nail

- Email!
- Assumes the server is configured to send emails to the outside world
- Example: email contents of one variable:

```
echo $MSG |
nail -s "Subject" bob@job.com
```

Utilities: nail

<list.txt</pre>

 Email contents of a file in the body and attach another file
 nail -a \${ATT_FILE} -s "\$SUBJ" \$SENDTO <\$MSGBODY

 Email a file in the body and alias the From address nail -s "The List" -S from="santa@claus.com" \$SENDTO

Utilities: sed

- Very powerful
- Many commands
- Well documented

Utilities: sed

Translations too complex for 'tr'

```
echo $VX |
sed 's/Error://' >$LFILE
```

Delete 1st three lines from input

```
cat $LF | sed '1,3d'
```

Utilities: date

- Writing to log files
 echo "Starting at `date`" >\$LOGFILE
 Starting at Mon Apr 6 23:07:07 ADT 2009
- Dated filenames
 LOGFILE=/logs/myscript.`date +%Y%m%d`.log
 myscript.20090416.log
- Rotating filenames
 LOGFILE=/logs/myscript.`date +%a`.log
 myscript.Wed.log

Utilities: date

Timing

```
T_START=`date +%s`
  do stuff

T_END=`date +%s`
T_ELAPSED=$((T_END-T_START))
```

Utilities: date

• When was \$x seconds ago?

```
UPTIME=$((`date +%s` - $x))
UP_AT=`date -d "1970-01-01 UTC $UPTIME seconds"`
```

Utilities: read

- Accepts a line, puts it into variables
- Useful with While loops
 while read LINE; do
 echo \$LINE
 done <\$FILE

```
$MYSQL -e"select a from T" | \
while read ROW ; do
  echo $ROW
done
```

- Returns lines matching a pattern
- From a filegrep "SUMMARY" \$TMPFILE
- From stdinsome cmd | grep \$PATTERN

- Just count the matches
 grep -c "Error" \$LOGFILE
- Put the count in a variable
 CNT=`grep -c "Error" \$LOGFILE`
- Show lines that don't match
 ps -ef|grep mysqld|grep -v grep

Other Options

- Case-insensitive match
 grep -i
- Match only n lines then stop
 grep -m n
- Show matching line plus n lines after
 grep -A n
- Quiet (only output is \$?) good for if
 grep –q

Match Patterns

- Any character: .
- Range of characters: [2-8]
- Set of characters: [E,H,Q]
- Character repeated: *
- Limit pattern to start of line: ^
- Limit pattern to end of line: \$

Utilities: awk

- Powerful pattern-matching language
- Common use: getting values from a line

- Similar to cut
- Can specify the field separator (normally "whitespace") with -f

Utilities: awk

 Pluck data from randomly-spaced columns

Example: get status and time from all mysql sessions:

```
mysql -e"show processlist" |
  awk '{print $5,$6}'
19516545 theuser server1:41083 sphere Sleep 0 NULL
```


Utilities: awk

 Pluck data from randomly-spaced columns, with a condition Example: get status and time from all mysql sessions:

```
mysql -e"show processlist" \
 awk '{print $5,$6}' \
 grep -v Sleep \
 grep -v Connect \
 awk "{if (\\$2 > $MAX_TIME) print $2}"
```

mysql> _

Relevant options

- connection info: -u -p -h -P
- execute a command: -e
- change output format: -s -ss -B

Default options in my.cnf

```
[client]
port = 3307
socket = /var/run/mysqld/mysqld.sock
[mysql]
 = theuser
user
password = xyzxyz
database = mydb
default-character-set = utf8
```

Output Format: Interactive

```
mysql> select * from util.sample;
+----+
| digit | name |
+----+
| 1 | one |
| 2 | two |
| 3 | three |
+----+
3 rows in set (0.00 sec)
```

Output Format: SQL from stdin

```
$ echo "select * from util.sample"|mysql
digit
 name
 one
 two
 three
```

Output Format: SQL as -e option, <u>output to console</u>

```
$ mysql -e"select * from util.sample"
+-----+
| digit | name |
+----+
| 1 | one |
| 2 | two |
| 3 | three |
+----+
```


Output Format:

SQL as -e option,

output to another program

No table lines when stdin/stdout are redirected.

Output Format: -s adds silence

Retrieving one value

```
V=`$MYSQL -e"select min(digit)
from util.sample"`
```

```
echo $V min(digit) 1
```

Retrieving one value

```
V=`$MYSQL -s -e"select min(digit)
from util.sample"`
```

echo \$V

1

 Retrieving several values from one line

```
L=`$MYSQL -s -e"select min(digit),
 max(digit), min(name) from
 util.sample"
echo $L
 1 3 one
set - $L
echo "Highest digit is $2"
 Highest digit is 3
```

Iterating through several lines

```
L=`$MYSQL -s -e"select digit,name
  from util.sample"`
echo $L
```

1 one 2 two 3 three

Nope.

 Iterating through several lines \$MYSQL -s -e"select digit, name from util.sample" \ while read L; do echo \$L done 1 one 2 two 3 three

Iterating through several lines

```
$MYSQL -s -e"select digit, name
 from util.sample" \
  while read D N; do
 echo "Digit $D is called $N"
 done
Digit 1 is called one
Digit 2 is called two
Digit 3 is called three
```

Hiding the password

```
File mysql_access:

MYSQL_USER="root"

MYSQL_PASSWORD="secret"

chmod 400 mysql access
```

```
# ls -1 mysql_access
-r---- 1 root root 44 Nov 17 2007 mysql_access
```

mysql command line

Hiding the password
 In your script:

. mysql_access

```
MYSQL="/usr/local/mysql/bin/mysql-u$MYSQL_USER -p$MYSQL_PASSWORD"
```

- Wakes up every minute to run stuff
- crontab -e to edit the to-do list
- crontab -1 to list the list
- Has its own execution path!

Schedule format

minute 0-59

hour 0-23

day of month 1-31

month 1-12

day of week 0-7 (0 or 7 is Sunday)

Schedule examples

- Every day at 1:15pm:15 13 * * *
- Every 5 minutes:*/5 * * *
- Every Monday at 7 am:0 7 * 1
- Every 10 minutes, 2-3am, 8-9am, and 2-7pm, on weekends in February:

*/15 2,8,14-18 * 2 6,7

- Run SQL and discard output:
 - * * * * * /usr/local/mysql/bin/mysql e"update tbl set col=col*1.2"
 >/dev/null 2>&1
- Run SQL. Log output and errors:
 - * * * * * /usr/local/mysql/bin/mysql e"update tbl set col=col*1.2"
 >>/log/update.log 2>&1

- Run a script from cron:* * * * * /opt/mysql/script/myscript.sh
- Don't rely on cron's \$PATH! Use absolute paths for everything!

Example: MySQL Status variables

Send mail when Threads_connected reaches 1000:

```
TC=`$MYSQL -s -e"show status like
  'Threads_connected' "|cut -f2`
if [ $TC -ge 1000 ]; then
  echo "Thread count at $TC" | \
  nail -s"Thread emergency"
  admin@job.com
fi
```

Example: Replication

See how far behind or if we're stopped:

```
$MYSQL -e'show slave status\G' >$TMP
SB=`grep Seconds Behind Master $TMP |
 cut -f2 -d: | tr -d " "`
SBNUM=$SB
if [ "$SB" = "NULL" ]; then
  SBNUM=99999999
fi
if [ $SBNUM -le $MAXBEHIND ]; then
  exit 0
fi
```

Example: Replication

Check IO and SQL Running:

```
IO_R=`grep Slave_IO_Running
$TMPFILE |cut -f2 -d: |tr -d " "`
SQL_R=`grep Slave_SQL_Running
$TMPFILE | cut -f2 -d: |tr -d " "`
```

Example: Replication

Test and Alarm:

```
ERRMSG=""
if [ "$SB" = "NULL" ]; then
  ERRMSG="Replication Down."
elsif [ $SBNUM -ge $MAXBEHIND ]; then
  ERRMSG="Replication behind ${SBNUM}s."
fi
if [ -n "$ERRMSG" ]; then
  echo "$ERRMSG IO:${IO R}, SQL:${SQL R}"\
 | nail -s"Replication" admin@job.com
fi
```

Example: Performance Monitor

```
T0=`date +%s`
$MYSQL -e"select avg(x) from
 bigtable" >/dev/null
T1=`date +%s`
T=$((T1-T0))
if [ $T -gt $TMAX ]; then
  echo "Test query took ${T}s."\
 nail -s "Slow DB"
admin@job.com
fi
```

Alarming

Easy to write, but hard to maintain.

Alarming

Use an alarm log.

```
echo "WARNING:monitor_repldb:Prod: ${port}:${host}:`date +%Y%m%d-%H%M%S`: Error message." >>$ALARM_LOG
```

- One alarm log file per server (or one for many – NFS)
- Record of all alarm events
- Read / Email with a separate script

Backup - Components

- Shutdown
- Copy (tar / gzip)
- Startup

- Generate config files
- Call ibbackup (test for success)

Call mysqldump (test for success)

Backup - Shutdown

```
# Start shutdown:
echo "Starting shutdown." >$BACKUP LOG
$MYSQLADMIN shutdown 2>>$BACKUP LOG >>$BACKUP LOG
# Wait for shutdown to complete:
STOP WAITING TIME=$((`date +%s` + ($SHUTDOWN TIMEOUT * 60) ))
MYSQLD RUNNING=`ps -ef|grep "$PS PATTERN"|grep -v grep|wc -l`
while [ $MYSOLD RUNNING -eq 1 -a date +%s -lt
$STOP WAITING TIME 1; do
  sleep 3
 MYSQLD RUNNING=`ps -ef|grep "$PS PATTERN"|grep -v grep|wc -l`
done
# Error if it didn't shut down:
if [ $MYSQLD RUNNING -eq 1 ]; then
  echo "Shutdown did not finish in time. Ending." >>$BACKUP LOG
  echo "WARNING: cold backup: date +%Y%m%d-%H%M%S: Cold Backup of
 $HOST: $DB PORT Failed: Shutdown timed out." >> $ALARM LOG
  exit 1
else
  echo "Shutdown Complete at `date`" >>$BACKUP LOG
fi
```

Backup – Cold Copy

```
# echo "Start backup to $BACKUP_FILE at `date`" >>$LOG
if tar czf $BACKUP_FILE ${SOURCE_DIR}/* >>$LOG 2>&1
then
 echo "File copy (Tar) complete at `date`" >>$LOG
else
 echo "Error from Tar at `date`" >>$LOG
 echo "WARNING:cold_backup:`date +%Y%m%d-%H%M%S`:Cold
 Backup of $HOST:$DB_PORT Failed: Tar error."
 >>$ALARM_LOG
 exit 1
fi
```

Backup – Startup

Backup – Generate Config

```
# Write the source config
echo "[mysqld]" >$SOURCE CNF
$MYSQL -e"show variables like 'innodb%'; show variables like
'datadir'" \
 | awk '{print $1"="$2}' >>$SOURCE CNF
# Write the destination config
echo "datadir=$DESTINATION"
 > $DEST CNF
echo "innodb data home dir=$DESTINATION"
 >>$DEST CNF
echo "innodb log group home dir=$DESTINATION" >>$DEST CNF
grep "innodb data file path" $SOURCE CNF
 >>$DEST CNF
grep "innodb log files in group" $SOURCE CNF >>$DEST CNF
grep "innodb_log_file_size" $SOURCE_CNF
 >>$DEST CNF
```

Backup - Call backup or dump

```
if $IBBACKUP $SOURCE CNF $DEST CNF >>$LOG 2>&1; then
  echo "# EDIT THIS FILE: CHANGE DIRECTORIES TO RECOVERY
LOCATION" > DESTINATION/recover.cnf
  cat $DEST CNF >>$DESTINATION/recover.cnf
  echo "* ibbackup finished successfully. " >>$LOG
  echo "INFO:hot backup: date +%Y%m%d-%H%M%S: Successful
finish." >>$ALARM LOG
  EXITCODE=0
else
  echo "* ibbackup: nonzero return code. *" >>$LOG
  echo "WARNING:hot backup: date +%Y%m%d-%H%M%S: ERROR from
ibbackup." >>$ALARM LOG
  EXITCODE=1
fi
```

Calling mysqldump is basically the same.

Environment Monitoring

Important one: disk space

Environment Monitoring

```
cat $DFTEMP | awk '{ print $5 " " $1 " " $6}' | \
while read output; do
 used=$(echo $output | awk '{ print $1}' | cut -d'%' -f1 )
 partition=$(echo $output | awk '{ print $3 }' )
  if [ $used -ge $DISK ERROR ]; then
 echo "ERROR:monitor disk:$HOST: date +%Y%m%d-%H%M%S:
 Disk Space on $partition at $used% (Threshold=
 $DISK ERROR%)" >> $ALARM LOG
 else
 if [ $used -ge $DISK WARNING ]; then
 echo "WARNING:monitor disk:$HOST: date +%Y%m%d-
 %H%M%S`:Disk Space on $partition at $used%
 (Threshold=$DISK WARNING%) " >> $ALARM LOG
 fi
  fi
done
fi
```

Resources

- man pages
- info pages
- MySQL Docs
- Advanced Bash-Scripting Guide *Mendel Cooper* www.tldp.org/LDP/abs
- Google

Thank you!

Bob Burgess bob.burgess@radian6.com

www.radian6.com/mysql