

ORACLE

MySQL Utilities
Time Saving Scripts for the DBA

Topics

- What is MySQL Utilities?
- Use cases for each utility
- How to get MySQL Utilities
- Architecture of MySQL Utilities
- Examples of usage
- Using the MySQL Utilities Python library
 - How to group utilities for even more usability
 - How to modify utilities for your needs
 - How to develop and contribute new utilities

What is MySQL Utilities?

- A collection of Python utilities for managing MySQL databases
- Latest version is release-1.0.5
- Part of MySQL Workbench 5.2.31+
 - Current version 5.2.39
- Available under the GPLv2 license
- Written in Python
- Easily enhanced using a growing code library
- Goal is to provide a Python library to grow solutions for common administrative problems

List of Utilities

- Database Operations
 - mysqldbcompare compare databases
 - mysqldbcopy copy databases between servers
 - mysqldbexport export metadata and data
 - mysqldbimport import metadata and data
 - mysqldiff compare object definitions
- General Utilities
 - mysqldiskusage show disk usage for databases
 - mysqlindexcheck check for redundant indexes
 - mysqlmetagrep search metadata
 - mysqlprocgrep search process information
 - mysqluserclone clone a user account

List of Utilities

- High Availability
 - mysqlfailover automatic failover for MySQL 5.6.5+
 - mysqlreplicate setup replication
 - mysqlrpladmin general replication administration
 - switchover
 - failover for MySQL 5.6.5
 - mysqlrplcheck check replication configuration
 - mysqlrplshow display map of replication topology
- Server Operations
 - mysqlserverclone start a scratch server
 - mysqlserverinfo show server information

How to get Utilities

- Available on Launchpad
 - https://launchpad.net/mysql-utilities
 - bzr branch lp:mysql-utilities
 - Requires Connector/Python
 - https://launchpad.net/myconnpy
 - bzr branch lp:myconnpy
- Available as a plugin in MySQL Workbench
 - http://www.mysql.com/downloads/workbench/
- Documentation is here:
 - http://http://dev.mysql.com/doc/workbench/en/ mysql-utilities.html

Utilities in MySQL Workbench

- Launch the MySQL Utilities command window:
 - Click on the Plugins menu item
 - Select "Start Shell for MySQL Utilities"

OR

- From the Workbench main window:
 - Click on the drop down arrow icon to the right of the main window
 - Scroll through screens to find the MySQL Utilities icon

How do I access the utilities?

How do I access the utilities?

```
000
 MySQL Utilities - bash - 80×24
The following MySQL Utilities are available:
 mysqlrplcheck
mysqldbcompare
 mysqldiskusage
mysqldbcopy
 mysqlindexcheck
 mysqlserverclone
 mysqlserverinfo
mysqldbimport
 mysqlprocgrep
 mysqluserclone
mysqldiff
Chucks-iMac:~ cbell$
```

Architecture of the MySQL Utilities

MySQL Utilities Library

mysqldbcompare – compare databases

- Find missing objects from either database
- Find objects that differ in definition
- Find differences in data among tables
- Print difference in formats differ, ndiff, or context
- Print output rows in SQL, GRID, TAB, CSV, or VERTICAL formats
- SQL output produces transformation statements for synchronizing objects and data
- Scenarios
 - checking master and slave for consistency
 - checking production and development databases for consistency
 - generating a difference report for expected differences among new and old data
 - · comparing backups for differences

Sample execution

```
$ mysqldbcompare --server1 root@localhost --server2 root@backup host:3310
> inventory1:inventory2 --run-all-tests
# server1 on localhost: ... connected.
# server2 on localhost: ... connected.
# Checking databases inventory1 on server1\ and inventory2 on $erver2
WARNING: Objects in server1:inventory but nat in server2:inventory:
 VIEW: finishing up
 VIEW: cleaning
 Defn
 Row
 Data
 Object Name
 Diff
 Check
Type
 Count
 supplier
 FAIL
 FAIL
TABLE
 pass
Row counts are not the same among inventory1.supplier and inventory2.supplier.
Data differences found among rows:
--- inventory1.supplier
+++ inventory1.supplier
00 -1,2 +1,2 00
code, name
 <user>:<password>@<host>:<port>:<socket>
-2, Never Enough Inc.
+2, Wesayso Corporation
```

mysqlmetagrep – search objects

- Search for objects with names matching a pattern
- Match using SQL patterns or POSIX regular expressions
- Search bodies of routines (procedures, events, triggers)
- Generate SQL for executing the query
 - Can be used in applications
 - Can be stored in events or views

Searching for objects by name

Searching a database for objects starting with "t"

mysqlmetagrep --pattern="t_" --server=mats@localhost

\$ mysql metagrep --pattern="t_" --server=mats@local host

			L				_
I	Connect i on	Obj ect Type	Object Name	Database	Field Type	Matches	_ _ _
 	mat s: *@l ocal host: 3307 mat s: *@l ocal host: 3307 mat s: *@l ocal host: 3307 mat s: *@l ocal host: 3307	TABLE TABLE TABLE TABLE	t1 t1 t2 tt5	test test test test	COLUMN TABLE TABLE COLUMN	th t1 t2 t2,t1	- - -
-	 	+	 	+	+		+

Searching routine bodies

Searching a database for objects containing "I_host"

mysqlmetagrep --body --pattern="%l_host%" \ --server=mats@localhost

\$	mysql metagrepbodypattern="%l_host%"server root@local host: 3307						
	Connect i on	Object Type	Object Name	Database	Field Type	Mat ches	
	root: *@l ocal host: 3307	PROCEDURE	switch_master	test	ROUTI NE	switch_master	

mysqlprocgrep – search processes

- Search processes on multiple machines
- Match by PROCESSLIST fields
 - Id, State, User, Host, Database, Command, State,
 Info
- Match by age
 - Find long-running queries, or idle connections
- Get SQL for performing the query or action
 - Put in application
 - Put in events
- Kill queries or connections
 - Option: --kill-query
 - Option: --kill-connection

Sample usage

 Find queries by 'www-data' that have been executing for more than 20 minutes

```
mysqlprocgrep --server=mats@example.com
```

- --match-user=www-data
- --match-state=executing
- --age=20m

+	Connect i on	+ I d	 User	Host	Db	Command	 Time	 State	 Info	+
	mat s: *@exampl e. com: 3306	53 	mats	example.com	user	Query	2040	executing	 	+ +

Sample usage

 Find queries by 'www-data' that have been executing for more than 20 minutes

```
mysqlprocgrep --server=mats@example.com
--match-user=www-data
--match-state=executing
--age=20m --kill-query
```

mysqlrpladmin - replication administration

- **elect** (GTIDs) Perform best slave election and report best slave to use in the event a switchover or failover is required.
- failover (GTIDs) Conduct failover to the 'best' slave. The command will test
 each candidate slave listed for the prerequisites. Once a candidate slave is
 elected, it is made a slave of each of the other slaves thereby collecting any
 transactions executed on other slaves but not the candidate. In this way, the
 candidate becomes the most up-to-date slave and therefore a replacement
 for the master.
- **gtid** (GTIDs) Displays the contents of the GTID variables used to report GTIDs in replication.
- health Display the replication health of the topology.
- reset Execute the STOP SLAVE and RESET SLAVE commands on slaves.
- start Execute the START SLAVE command on all slaves.
- stop Execute the STOP SLAVE command on all slaves.
- **switchover** Perform slave promotion to a specified candidate slave as designated by the --new-master option. This command supports both gtidenabled servers and non-gtidenabled scenarios.

Sample output - switchover

```
0 0
 Terminal - bash - 87×33
# Discovering slaves for master at localhost:3307
# Checking privileges.
# Performing switchover from master at localhost:3307 to slave at localhost:3310.
# Stopping slaves.
# Performing STOP on all slaves.
# Demoting old master to be a slave to the new master.
# Switching slaves to new master.
# Performing START on all slaves.
# Switchover complete.
# Replication Topology Health:
 | state | gtid mode | health
 SLAVE
 SLAVE
  localhost | 3311
 SLAVE
 SLAVE
 SLAVE
 SLAVE
  localhost | 3315
 SLAVE
 SLAVE
 SLAVE
 SLAVE
Chucks-iMac:mysql-wl-6143 cbell$
```

mysqlfailover

- Automatic failover for global transaction identifierenabled servers. MySQL v5.6.5+
- Replication health reporting
- New in release-1.0.5 (WB 5.2.39)

mysqlfailover

Failover Modes

- Auto automatic failover to candidate list first then available slaves
- Elect failover to candidate list only
- Fail stop if failover event detected

Extension Points

- exec-fail-check execute a script to determine if failover is needed for application-specific detection for failover.
- exec-before execute a script before failover is performed.
- exec-after execute a script immediately after failover to a new master.
- exec-post-fail execute a script after failover is complete and all slaves have been attached to the new master.

Sample usage - failover

```
Terminal - Python - 80×24
Failover starting in 'auto' mode...
# Candidate slave localhost:3307 will become the new master.
# Preparing candidate for failover.
# Creating replication user if it does not exist.
# Stopping slaves.
# Performing STOP on all slaves.
# Switching slaves to new master.
# Starting slaves.
# Performing START on all slaves.
# Checking slaves for errors.
# Failover complete.
# Discovering slaves for master at localhost:3307
Failover console will restart in 5 seconds.
```