

Presented by,

MySQL AB® & O'Reilly Media, Inc.

MySQL Proxy The complete tutorial

Jan Kneschke,
Senior software Engineer,
MySQL AB
Giuseppe Maxia,
Community Team Leader,
MySQL AB

This work is licensed under the Creative Commons Attribution-Share Alike 3.0 Unported License.

Some assessment questions

- Who has used MySQL Proxy?
- Who has read the "getting started" article?
- Who has read the datacharmer blog?
- Who uses MySQL Proxy in production?

Agenda

- Overview
- Basic principles
- Lua scripts
- Proxy for a single backend
- Proxy for multiple backends
- Wizardry (all over)

DOWNLOAD MATERIAL

Slides and example scripts http://datacharmer.org/tutorial_uc2008/

Proxy (< latin "procuratio")

= Someone taking care of someone else's interests

A server proxy is something acting on behalf of another server

Database problems

- broken?
- missing feature?
- not flexible?

traditional way

- 1. file a bug report
- 2. wait

Open source way

creative (shortsighted) way

bring the logic at application level

creative (enlightened) way

set the logic at server level (stored routines)

creative (more enlightened) way

what can you do with MySQL Proxy

- create new commands
- filter queries (deny specific queries)
- collect statistics on usage
- implement usage quotas
- execute shell commands
- create customized logs
- implement server-side pivot tables
- start/stop a MySQL server remotely
- play movies (seriously!)
- make coffee (now, you're kidding, right? nope)
- load balancing servers

what can you do with MySQL Proxy

Let us show you ...

basic principles

basic principles

Lua

Why not ...

Perl?
PHP?
Javascript?
[whatever]?

Lua

- SMALL (< 200 KB)
- DESIGNED for EMBEDDED systems
- Widely used (lighttpd)

lighttpd, like MySQL Proxy, was created by Jan Kneschke

Lua

Very popular among game writers

Proxy - Lua overview

Lua script connect_server read handshake read_auth read_auth_result read_query read_query_result disconnect_client

Using Lua Files

```
/usr/local/sbin/mysql-proxy \
 --proxy-lua-script=/path/name.lua
```


IMPORTANT! THE SCRIPT DOES NOT START UNTIL THE FIRST CLIENT CONNECTION

intercepting


```
function read query (packet)
 if packet:byte() == proxy.COM QUERY
  then
  local query = packet:sub(2)
  print("Hello world! Seen query:
 .. query )
 end
end
```


```
function read query (packet)
 proxy.queries:append(2, query1)
 proxy.queries:append(1, packet )
 proxy.queries:append(3, query2)
  return proxy.PROXY SEND QUERY
```


end


```
function read_query_result(inj)

if res.id == 1 then
 return -- default result
 else
 -- do something
 return proxy.PROXY_IGNORE_RESULT
end
```


working with results

- return the original result
- return a fake result
- return an error
- alter the original result
- return something different (affected/retrieved)

debugging

- Put a Proxy in between
- use a sensible script to see what's going on (e.g. tutorial-packets.lua or tutorial-states.lua)

debugging

debugging scripts

chained proxy: double features

Lua basics

- nil
- number
- string
- table
- function
- userdata

```
a = nil
b = 1
c = 'abc'
t = { a,b,c }
f = print
u = some_C_struct
```


Lua comments


```
-- simple comment
print(1)
--[[
 print(2)
 print('hello')
--]]
print(3)
```


Lua comments

-- simple comment


```
--[=[
 print(1)
 --[[
 print(2)
 print('hello')
 --]]
 print(3)
--]=]
```


Numbers and strings

- nil = no value (false)
- number = floating point
- '5' =/= 5

a = nil

Numbers and strings

conversion on demand


```
a = 5 ; b = '5'

print(type(a), type(b))
number string
print(type(b+0))
number
print(type(a .. ""))
string
```


Numbers and strings

conversion on demand


```
a = 5 ; b = '5'

print(type(tostring(a)))
string
print(type(tonumber(b)))
number
```


smart quoting

```
a = 'Hello'
b = "World"
c = "Can't"
d = [[Don't say "Hello"]]
e = [=["d'oh" [[braces]]!]=]
```


- associative arrays
- can be used as arrays
- can create complex structures

```
t1 = {10, 20, 30 }
t2 = {
 a = 'abc',
 b = 2,
 c = { 3, 4}
}
```


- can be assigned to variables
- new functions can override existing ones

```
function f (x)
  print(x)
end
g = f
g(10)
```


userdata

- containers to exchange data
 between Lua and host language
- can have "tag methods"

statements

normal assignments

$$a = 3$$

multiple assignments

$$a,b = 3,2$$

statements

multiple return values

```
function x ()
 return 1, 'OK'
end
a, b, c = x()
-- a = 1, b = 'OK', c = nil
```


statement blocks

- if
 if condition then
 statements
 end
- while while condition do statements end

- for
 for var = 1, 10 [,step] do
 statements
 end
- for
 for n,v in pairs(table_var) do
 statements
 end

sample function

read_query


```
1 function read_query(packet)
2 if packet:byte() ~=
3 proxy.PROXY_COM_QUERY
4 then
5 return
6 end
7 local query = packet:sub(2)
8 print('received ' ... query)
9 end
```


some details


```
== equals
~= not equal
string.byte(packet)
packet:byte()
string.sub(packet,2)
packet:sub(2)
'abc' .. '123' == 'abc123'
```


```
t = \{\}
t[1] = 'a' --First element 1, ! 0
t[2] = 'b'
table.insert(t, 'c')
-- or t[ #t +1 ] = 'c'
t = { 'a', 'b', 'c' }
t = \{1 = 'a', 2 = 'b', 3 = 'c'\}
print (t[2])
b
```


```
sizes = {}
sizes['john'] = 'XL'
sizes['paul'] = 'M'
sizes['fred'] = 'L'
sizes = {
  john = 'XL',
 paul = 'M',
  fred = 'L',
```


```
sizes = {
 john = 'XL',
 paul = 'M',
 fred = 'L',
}
print(sizes['john'])
XL
print(sizes.paul)
M
```


WATCH OUT!


```
/* C / C++ */
int a = 0;
printf("%s\n",
 a ? "true" : "false");
false
-- Lua
a = 0
print ( a and "true" or "false")
true
```


WATCH OUT!


```
-- Lua
a = false
print ( a and "true" or "false")
false
```

```
a = nil
print ( a and "true" or "false")
false
```


Finding text


```
query = 'SELECT id FROM t1'
local cmd, column =
 query:match("(SELECT)%s+(%w+)")
if cmd then
 -- do something with query
end
```

finding text

- Regular expressions
- similar to Perl/PHP, but simpler
 - % instead of \
 - (captures)
 - [character classes]
 - ^ \$ + ? *
 - no alternation (a|b)
 - no modifiers /i

finding text (Proxy way)


```
local tk =
  require('proxy.tokenizer')
local tokens = tk.tokenize(query)
if tokens[1].token name ==
 'TK SQL SELECT' then
  -- do something with query
end
```

finding text (Proxy way)


```
each token is a table
token = {
  token name = 'TK SQL SELECT',
 = 'select',
  text
  token id = 204
```


1/0


```
-- files are objects
local fname = '/tmp/test.txt'
assert(fh = io.open(fname, 'r'))
for line in fh:lines() do
 print(line)
end
fh:close()
```

1/0


```
-- files are objects
local fname = '/tmp/test.txt'
assert(fh = io.open(fname, 'w'))
for x = 1, 100 do
 fh:write('new row ' .. x)
 fh:flush()
end
fh:close()
```


MySQL Proxy recipes

cookbook: returning a simple dataset

cookbook: returning a simple dataset

```
function simple dataset (header, message)
proxy.response.type = proxy.MYSQLD PACKET OK
proxy.response.resultset = {
 fields = {
 {type = proxy.MYSQL_TYPE_STRING, name = header
 rows = {
 { message}
return proxy.PROXY SEND RESULT
end
```


cookbook: returning a full dataset

cookbook: returning a full dataset

```
function proxy.global.make dataset (header, dataset)
 proxy.response.type = proxy.MYSQLD PACKET OK
 proxy.response.resultset = {
 fields = {}, rows = {}}
  for i, v in pairs (header) do
 table.insert(
 proxy.response.resultset.fields,
 {type = proxy.MYSQL TYPE STRING, name = v
  end
  for i, v in pairs (dataset) do
 table.insert(proxy.response.resultset.rows, v )
  end
  return proxy.PROXY SEND RESULT
end
```


cookbook: returning a full dataset

```
return make dataset (
 -- the header
  {'command', 'description'},
 -- the rows
 {'FOO', 'removes the database'},
 { 'BAR', 'drops all tables' },
 {'FOOBAR', 'makes the server explode'},
```


cookbook: returning an error

cookbook: returning an error

```
function error result (msg, code, state)
 proxy.response = {
 type = proxy.MYSQLD PACKET ERR,
 errmsg = msg,
 errcode = code,
 sqlstate = state,
 return proxy.PROXY SEND RESULT
end
```


cookbook: returning a non dataset result

cookbook: returning a non dataset result

cookbook: debug messages

cookbook: debug messages

```
local DEBUG = os.getenv('DEBUG') or 0
DEBUG = DEBUG + 0
function read query (packet )
 if packet:byte() ~= proxy.COM QUERY then return end
print debug(packet:sub(2),1)
print debug('inside read query', 2)
end
function print debug(msg, level)
 level = level or 1
 if DEBUG >= level then
 print (msg)
end
end
```


cookbook: verbose level at run time

```
local DEBUG = os.getenv('DEBUG') or 0
DEBUG = DEBUG + 0

function read_query (packet )
  if packet:byte() ~= proxy.COM_QUERY then return end
  local vlevel=query:match('^VERBOSE=(%d)$')
  if vlevel then
 DEBUG = vlevel+0
 return simple_dataset('verbose',vlevel)
  end
end
```


cookbook: keep info inside a session

cookbook: keep info inside a session

- nothing to do :)
- Proxy scripts have session scope by default

```
local tot q = 0
function read query (packet )
  if packet:byte() ~= proxy.COM QUERY then return end
  tot q = tot q + 1
 print('queries ' .. tot_q)
end
```


cookbook: share info among sessions

cookbook: share info among sessions

```
proxy.global.tot q = proxy.global.tot q or 0
function read query (packet )
  if packet:byte() ~= proxy.COM QUERY then return end
  proxy.global.tot q = proxy.global.tot q + 1
  print('queries ' .. proxy.global.tot q)
end
```


cookbook: rerouting traffic

cookbook: rerouting traffic

(1) do

```
sudo iptables -t nat \
  -I PREROUTING \
  -s ! 127.0.0.1 -p tcp \
  --dport 3306 -j \
  REDIRECT --to-ports 4040
```


cookbook: rerouting traffic

(1) undo

```
sudo iptables -t nat \
  -D PREROUTING \
  -s ! 127.0.0.1 -p tcp \
  --dport 3306 -j \
  REDIRECT --to-ports 4040
```


Examples

http://datacharmer.org/tutorial_uc2008

- all hooks
- session bandwidth
- user bandwidth
- blocking commands

all hooks.lua

source: 010 all-hooks.lua


```
function read query (packet)
 print access('inside read query \t' .. packet:sub
 proxy.queries:append(1, packet)
 return proxy.PROXY SEND QUERY
end
function read query result (inj)
 print access('inside read query result \t' ...
inj.query)
end
```


read_query and read_query_result

read_query and read_query_result

only if a query is added to the query queue, its result is evaluated by read_query_result

all hooks.lua

source: 010 all-hooks.lua

```
sample output
/usr/local/sbin/mysql-proxy --proxy-lua-script=all-
hooks.lua
 1 inside connect server
 2 inside read handshake
 3 inside read auth
 4 inside read auth result
 5 inside read query
 6 inside read query result
 7 inside read query
 8 inside disconnect client
```


more examples

live

read more

http://www.lua.org/docs.html

online Lua documentation

read more

http://www.inf.puc-rio.br/~roberto/pil2/

read more

http://www.wrox.com/WileyCDA/WroxTitle/productCd-0470069171.html

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.

