ORACLE®

ORACLE

An API for Reading the MySQL Binary Log

Mats Kindahl Lead Software Engineer, MySQL Replication & Utilities

Lars Thalmann Development Director, MySQL Replication, Backup & Connectors

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

Outline

- Replication Architecture
- Binary logs
- Binary log event
- Reading binary log
 - Connecting to server
 - Reading from files
- Reading events
 - Queries
 - Reading rows (row-based replication)
 - Other events

Replication Architecture

 $\begin{array}{c} \text{Master} & \text{Slave(s)} \\ \\ \text{Changes} \end{array}$

Replication Architecture

Replication Architecture

Replication to other systems

Database Master SQL Session Relay Log (Session) Dump Data **HBase** Session Mining Full-text **SOLR** indexing Binary Log

Transforming events

Binlog API

Library to process replication events

- API is ready for use
- Goals:
 - -Simple
 - -Extensible
 - -Efficient

Binlog API •The replication listener

How to capture events

First example

```
#include <cstdlib>
#include <iostream>
#include <binlog api.h>
int main(int argc, char *argv[]) {
  const char *url = "mysql://root@127.0.0.1:3360";
  Binary log binlog(create transport(url));
 binlog.connect();
  Binary log event *event;
 while (true) {
 int result = binlog.wait for next event(&event);
 if (result == ERR EOF)
 break;
 cout << " at " << binlog.get position()</pre>
 << " event type " << event.get type code()</pre>
 << endl:
  return EXIT SUCCESS;
```


Create network transport

```
#include <cstdlib>
#include <iostream>
#include <binlog api.h>
int main(int argc, char *argv[]) {
  const char *url = "mysql://root@127.0.0.1:3360";
  Binary log binlog(create transport(url));
 binlog.connect();
 Binary log event *event;
 while (true) {
 int result = binlog.wait for next event(&event);
 if (result == ERR EOF)
 break;
 cout << " at " << binlog.get position()</pre>
 << " event type " << event.get type code()</pre>
 << endl:
  return EXIT SUCCESS;
```


... or file transport

```
#include <cstdlib>
#include <iostream>
#include <binlog api.h>
int main(int argc, char *argv[]) {
  const char *url = (file:///tmp/binlog.0000001";
  Binary log binlog(create transport(url));
 binlog.connect();
  Binary log event *event;
 while (true) {
 int result = binlog.wait for next event(&event);
 if (result == ERR EOF)
 break;
 cout << " at " << binlog.get position()</pre>
 << " event type " << event.get type code()</pre>
 << endl;
  return EXIT SUCCESS;
```


Connect the transport


```
#include <cstdlib>
#include <iostream>
#include <binlog api.h>
int main(int argc, char *argv[]) {
  const char *url = "file:///tmp/binlog.0000001";
  Binary log binlog(create transport(url));
 binlog.connect();
  Binary log event *event;
 while (true) {
 int result = binlog.wait for next event(&event);
 if (result == ERR EOF)
 break;
 cout << " at " << binlog.get position()</pre>
 << " event type " << event.get type code()</pre>
 << endl:
  return EXIT SUCCESS;
```


Digression: set read position

- Default: start at beginning
- •Set position explicitly:

```
if (binlog.set_position(file, pos))
{
 /* Handle error */
}
```


Read events

```
#include <cstdlib>
#include <iostream>
#include <binlog api.h>
 Get event
int main(int argc, char *argv[]) {
  const char *url = "file:///tmp/binlog.0000001";
  Binary log binlog(create transport(url),);
  binlog.connect();
  Rinary log event *event:
 while (true) {
 int result = binlog.wait_for_next_event(&event);;
 if (result == ERR EOF)
 break;
 cout << " at " << binlog.get position()</pre>
 << " event type " << event->get type code()
 << endl:
  return EXIT SUCCESS;
```


Steps summary

- Create a transport
 - create_transport
- Connect to server
 - connect
- Set position
 - set position
- Start event loop
 - wait_for_next_event

Binlog API •The replication listener

Reading information in events

Binlog Event Structure

Common Header Post-header Variable Part

- Common header
 - Generic data
 - Fixed size
- Post-header
 - Event-specific data
 - Fixed size
- Variable part
 - Event-specific data
 - Variable size

Reading the header

- Read common header
 - header()
- Access fields

```
switch (event->header()->type_code) {
case QUERY_EVENT:
 ...
case USER_VAR_EVENT:
 ...
case FORMAT_DESCRIPTION_EVENT:
 ...
}
```


Binlog Event Common Header

- Data common to all events
- Next Position
 - One-after-end of event
- Timestamp
 - Statement start time
- Flags
 - Binlog-in-use
 - Thread-specific
 - Suppress "use"
 - Artificial
 - Relay-log event

Binlog Event Structure

Common Header Post-header Variable Part

- Common header
 - Generic data
 - Fixed size
- Post-header
 - Event-specific data
 - Fixed size
- Variable part
 - Event-specific data
 - Variable size

Query Event

- Most common event
- Used for statements
- Statement logged literally
 - in almost all cases

Reading event data

- Cast to correct event type
- Access fields

```
switch (event->header()->type_code) {
case QUERY_EVENT:
 Query_event *qev =
 static_cast<Query_event*>(event);
 cout << qev->query << endl;
 break;
case USER_VAR_EVENT:
 ...
case FORMAT_DESCRIPTION_EVENT:
 ...
}</pre>
```


Event-driven API

Event-driven API

Content handlers

wait_for_next_event

Saving user-defined variables

```
class Save_handler
  : public Content_handler
{ ... };

Save_handler::Map vars;
Save_handler save_vars(vars);
binlog.content_handler_pipeline()
  ->push_back(&save_vars);
```


User-defined variables

```
class Save handler : public(Content handler) {
public:
  typedef std::map<std::string, std::string> Map;
  Save handler(Map &container) : m var(container)
  Binary log event *
  process event(User var event *event)) {
 m var[event->name] = event->value;
 return NULL;
private:
  Map &m var;
};
```

Replace handler

```
class Replace vars :
  public Content handler
  Binary log event *
  process event(Query log event *event)
 /* Code to replace variables */
 Eull example: vasic 2. cpp
```


Binlog API • The replication listener

Example two:

How to capture live row changes

We'll cover this Row events in the binlog soon (trust me) Table map Header Write rows **Transaction** Write rows Write rows Table map **Transaction** Delete rows A bunch of rows Map table definition to table ID

Capturing row events

```
class Row event handler:
  public Content handler
public:
  Binary log event *
  process event(Row event *event)
 switch(ev->header()->type code)
 case WRITE ROWS EVENT:
 case UPDATE ROWS EVENT:
 case_DELETE ROWS_EVENT:
```

Capturing row events

The *_ROWS_EVENT

```
Defined in the table map event uint64_t table_id; uint16_t flags; uint64_t columns_len; uint32_t null_bits_len; vector<uint8_t> columns_before_image; vector<uint8_t> used_columns; vector<uint8_t> row;
```

Reading rows

- Wrap raw row data in Row_event_set
- Iterate over rows using iterator

```
Row_event_set rows(row_event, table_map_event);
Row_event_set::iterator it= rows.begin();
```

You need to have captured this before!

Reading fields of a row

- Row_of_fields to iterate fields of a row
 - -Turns row into row of fields sequence

```
Row_event_set rows(row_event, table_map_event);
for (Row_event_set::iterator it = rows.begin();
 it != rows.end();
 ++it)
  table_delete(os.str(), Row_of_fields(*it));
```

Reading fields of a row

Iterate over fields in Row_of_fields

```
void table_delete (..., const Row_of_fields& fields)
{
Row_of_fields::iterator it= fields.begin();
for (int id = 0 ; it =! fields.end() ; ++it, ++id) {
 std::string str;
 Converter().to(str, *it);
 std::cout << id << "= " << std::endl;
}
}</pre>
```

Decoding a field

Iterate over fields in Row_of_fields

```
void table_delete (..., const Row_of_fields& fields)
{
  Row_of_fields::iterator it= fields.begin();
  for (int id = 0 ; it =! fields.end() ; ++it, ++id) {
 std::string_str;
 Converter().to(str, *it);
 std::cout << id << "= " << std::endl;
}
}</pre>
```


Summary – what's it for?

- Replicate to other systems
 - Hbase, SOLR, etc.
- Triggering on specific events
 - Call the DBA when tables are dropped?
 - Monitor objects in database
- Browsing binary logs
 - Extract subset of changes (by table, by execution time, etc.)
 - Statistics
- Component in building other solutions
 - Point-in-time restore
 - Sharding / Load-balancing

Summary – what we've covered

- Reading events
- Creating content handlers
- Processing queries
- Processing rows
- Reading fields
- ... but there is a lot more

- Available at labs
 - http://labs.mysql.com/
- Source code available at launchpad
 - http://launchpad.net/mysql-replication-listener
- MySQL High Availability
 Get it as free ebook: http://oreilly.com/go/ebookrequest
 Valid this week, mention event "MySQL Replication
 Update"

ORACLE®