

Wednesday May 29th 5:40pm-6:05pm


Texas 7


MySQL Shell: The Best DBA tool?

How to Use the MySQL Shell as a Framework for DBAs


Frédéric Descamps @lefred


ORACLE®

Safe Harbor Statement


The following is intended to outline our general product direction. It is intended for information purpose 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 up in making purchasing decisions. The development, release and timing of any features or functionality described for Oracle's product remains at the sole discretion of Oracle.

about me - http://about.me/lefred

Who am 1?

Frédéric Descamps

- @lefred
- MySQL Evangelist
- Hacking MySQL since 3.23
- devops believer
- living in Belgium B E
- http://lefred.be


a new tool


MySQL Shell

The MySQL Shell is an interactive Javascript, Python, or SQL interface supporting development and administration for the MySQL Server and is a component of the MySQL Server. You can use the MySQL Shell to perform data queries and updates as well as various administration operations.


The MySQL Shell provides:

• Both Interactive and Batch operations

- Both Interactive and Batch operations
- Document and Relational Models

- Both Interactive and Batch operations
- Document and Relational Models
- CRUD Document and Relational APIs via scripting

- Both Interactive and Batch operations
- Document and Relational Models
- CRUD Document and Relational APIs via scripting
- Traditional Table, JSON, Tab Separated output results formats

- Both Interactive and Batch operations
- Document and Relational Models
- CRUD Document and Relational APIs via scripting
- Traditional Table, JSON, Tab Separated output results formats
- MySQL Standard and X Protocols

- Both Interactive and Batch operations
- Document and Relational Models
- CRUD Document and Relational APIs via scripting
- Traditional Table, JSON, Tab Separated output results formats
- MySQL Standard and X Protocols
- and more...

MySQL Shell and Python

When using the python mode in the Shell, it's possible to use system modules (local).

```
fred@imac2 workspace] $ mysqlsh
MySQL Shell 8.0.13
Copyright (c) 2016, 2018, Oracle and/or its affiliates. All rights reserved.
Oracle is a registered trademark of Oracle Corporation and/or its
affiliates. Other names may be trademarks of their respective
owners.
Type '\help' or '\?' for help; '\quit' to exit.
MySQL JS \py
Switching to Python mode...
 Py from datetime import datetime
 MySQL
 datetime.now()
datetime.datetime(2018, 12, 16, 19, 54, 28, 222011)
```

MySQL Shell and Python (2)

Of course this can be any type of modules:

```
from isbntools.app import *
MySQL
 doc=meta('9781260135442')
MySQL
MySQL
 doc
 "Authors": [
 "David Stokes"
 "ISBN-13": "9781260135442",
 "Language": "en",
 "Publisher": "McGraw-Hill Education",
 "Title": "MySQL And JSON: A Practical Programming Guide",
 "Year": "2018"
```

MySQL Shell and Python (2)

Of course this can be any type of modules:

```
from isbntools.app import *
MySQL
 doc=meta('9781260135442')
MySQL
MySQL
 doc
 "Authors": [
 "David Stokes"
 "ISBN-13": "9781260135442",
 "Language": "en",
 "Publisher": "McGraw-Hill Education",
 "Title": "MySQL And JSON: A Practical Programming Guide",
 "Year": "2018"
```

we want more!

Extending MySQL Shell

Since 8.0.16, you have two different ways to extend the MySQL Shell:

- using the new Reporting Framework (>= 8.0.16)
- create your own modules to extend MySQL Shell


MySQL Shell User-Defined Reports

You can create reports that can be called () one time or constantly refreshed ().

Example for checking the

```
MySQL 8.0.16 == localhost:33060+ 6 2019-05-16 15:03:04
 \show
Available reports: gr_info, gr_recovery_progress, locks_info, query.
MySQL 8.0.16 \ \rightarrow \rightarrow \text{localhost:} 33060+ \hat{1} \rightarrow 2019-05-16 15:03:07
 \show locks info
  trx_id | thread_id | table
 lock_type | lock_mode
 lock_status | lock_data
 TABLE
 GRANTED
 NULL
  17425
 james.user events |
  17425
 james.user events
 RECORD
 GRANTED
 supremum pseudo-record
 james.user_events |
 RECORD
  17425
 GRANTED
 james.user_events |
  17422
 TABLE
 GRANTED
 NULL
 RECORD
  17422
 james.user events
 X,REC NOT GAP
 GRANTED
```

MySQL Shell User-Defined Reports (2)

This is a Python file () installed in :

It contains a definition and a registration:


MySQL Shell User-Defined Reports (3)

More info:

- https://lefred.be/content/using-the-new-mysql-shell-reporting-framework-to-monitor-innodb-cluster/
- https://lefred.be/content/mysql-innodb-cluster-recovery-process-monitoring-with-the-mysql-shell-reporting-framework/

Sources of Examples:

- https://github.com/lefred/mysql-shell-udr
- Pull Requests welcome!


Create your own modules for MySQL Shell

For calling some long statements or group of operations or sometimes to replace a missing functionality.

Create your own modules for MySQL Shell

For calling some long statements or group of operations or sometimes to replace a missing functionality.

Recently, somebody pointed out that since the new DD it was not anymore possible to delete all routines for a specific schema.

Create your own modules for MySQL Shell

For calling some long statements or group of operations or sometimes to replace a missing functionality.

Recently, somebody pointed out that since the new DD it was not anymore possible to delete all routines for a specific schema.

Jesper explained recently how the MySQL Shell could help here see https://mysql.wisborg.dk/2018/12/02/mysql-8-drop-several-stored-events-procedures-or-functions/

```
MySQL = 127.0.0.1:33060+ Py mydba.getProcedures('sys','FUNCTION')
FUNCTION `sys`.`extract schema from file name`
FUNCTION `sys`.`extract_table_from_file_name`
FUNCTION `sys`.`format_bytes`
FUNCTION `sys`.`format path`
FUNCTION `sys`.`format statement`
FUNCTION `sys`.`format time`
FUNCTION `sys`.`list add`
FUNCTION `sys`.`list_drop`
FUNCTION `sys`.`ps_is_account_enabled`
FUNCTION `sys`.`ps_is_consumer_enabled`
FUNCTION `sys`.`ps_is_instrument_default_enabled`
FUNCTION `sys`.`ps_is_instrument_default_timed`
FUNCTION `sys`.`ps_is_thread_instrumented`
FUNCTION `sys`.`ps_thread_account`
FUNCTION `sys`.`ps_thread_id`
FUNCTION `sys`.`ps_thread_stack`
FUNCTION `sys`.`ps_thread_trx_info`
FUNCTION `sys`.`quote_identifier`
FUNCTION `sys`.`sys_get_config`
FUNCTION `sys`.`version_major`
FUNCTION `sys`.`version_minor`
FUNCTION `sys`.`version patch`
Total: 22
```

```
fred@imac2 functions] $ mysqlsh --python root@127.0.0.1
Creating a session to 'root@127.0.0.1'
Fetching schema names for autocompletion... Press ^C to stop.
Your MySQL connection id is 184 (X protocol)
Server version: 8.0.13 MySQL Community Server - GPL
No default schema selected; type \use <schema> to set one.
MySQL Shell 8.0.13
Copyright (c) 2016, 2018, Oracle and/or its affiliates. All rights reserved.
Oracle is a registered trademark of Oracle Corporation and/or its
affiliates. Other names may be trademarks of their respective
owners.
Type '\help' or '\?' for help; '\quit' to exit.
MySQL = 127.0.0.1:33060+ Py mydba.getProcedures('test')
PROCEDURE `test`.`helloworld`
Total: 1
MySQL = 127.0.0.1:33060+ Py mydba.deleteProcedures('test')
DROP PROCEDURE `test`.`helloworld`
Total dropped: 1
```

Or for example, retrieve the expiration period of passwords (see https://lefred.be/content/mysql-when-will-the-password-of-my-users-expire/):

MySQL == 127.0.0.1:33060+ Py	mydba.getPasswordExpiration()	
User	Password last change	Expires in
`fred`@`%` `test`@`%` `test2`@`%` `test3`@`%` `root`@`localhost`	2018-11-12 21:59:56 2018-12-17 09:58:32 2018-11-10 13:16:44 2018-10-10 13:16:44 2018-11-16 23:10:41	expired
MySQL ====================================	mydba.getPasswordExpiration(False)	
User	Password last change	Expires in
`test`@`%` 	2018-12-17 09:58:32	20 days

Another example, retrieve the tables potentially fragmented (see https://lefred.be/content/overview-of-fragmented-mysql-innodb-tables/):


Recently somebody complained about the complexity of knowing what are the default values of columns when expressions are used (https://forums.mysql.com/read.php?101,670682,670682):

```
I localhost:33060+

■ localhost:33060+
 mydba.getDefaults('test','default test')
  ColumnName
 Default
 Туре
 Example
 (8 * 8)
  bi_col_exp
 bigint
  d col
 curdate()
 2018-12-27
 date
  d col exp
 date
 (curdate() + 8)
 20181235
  dt_col
 datetime
 CURRENT_TIMESTAMP
 2018-12-27 09:53:11
  enum col
 value1
 value1
 enum
  int col
 int
 44
 44
  t col
 curtime()
 09:53:11
 time
  vc col
 test
 test
 varchar
 concat( utf8mb4\'test\', utf8mb4\'test\')
  vc_col_exp
 varchar
 testtest
Total: 9
```


Contribute to MySQL Shell DBA Toolkit?

Get the code from https://github.com/lefred/mysql-shell-mydba and Pull Requests are welcome!


Innotop

As maintainer of Innotop, after doing so delayed maintenance, I started a poll on Twitter:


Innotop (2)

So Innotop is not dead... but it's very complex to maintain... Perl!

Innotop (2)

So Innotop is not dead... but it's very complex to maintain... Perl!

This is maybe the reason there is less and less contributors...

Innotop (2)

So Innotop is not dead... but it's very complex to maintain... Perl!


This is maybe the reason there is less and less contributors...

... so and MySQL Shell then?


Innotop in MySQL Shell

MySQL Shell MySQL Community Server - GPL 8.0.13 Sunday 16 December 22:04:53										
Cmd	Thd	Conn	Pid	State	User	Db	Time	Lock Time	Query	
Query		9	9297	User sleep	root@localhost	sbtest	13.37 s	0 ps	select sleep(120)	
Query	171	143	None	Creating sort	index mysqlx/worker	sys	41.15	ms 392.00	us select `pps`.`PROC	CESSLIST_COM
Execute	181	142	17461	Sending data	root@localhost	sbtest	2.64 ms	12.00 us	SELECT count(k)	FROM
Execute	175	136	17461	Sending data	root@localhost	sbtest	2.25 ms	12.00 us	SELECT count(k)	FROM
Execute	176	137	17461	statistics	root@localhost	sbtest	2.14 ms	23.00 us	SELECT count(k)	FROM
Execute	174	135	17461	init	root@localhost	sbtest	2.03 ms	0 ps	SELECT count(k)	FROM
Execute	178	140	17461	statistics	root@localhost	sbtest	1.93 ms	18.00 us	SELECT count(k)	FROM
Execute	173	134	17461	statistics	root@localhost	sbtest	1.86 ms	17.00 us	SELECT count(k)	FROM
Execute	180	141	17461	Sending data	root@localhost	sbtest	1.70 ms	14.00 us	SELECT count(k)	FROM
Execute	177	138	17461	statistics	root@localhost	sbtest	1.68 ms	17.00 us	SELECT count(k)	FROM
. 8 OR k BETWEEN 15000 AND 1500545048										
			·							


Innotop in MySQL Shell

How to use it?

How to use this module in MySQL Shell?

The module is available on github: https://github.com/lefred/mysql-shell-innotop

How to use this module in MySQL Shell?

The module is available on github: https://github.com/lefred/mysql-shell-innotop

How to use this module in MySQL Shell?

The module is available on github: https://github.com/lefred/mysql-shell-innotop

Add in ~/.mysqlsh/mysqlshrc.py.

Limitations

• requires ncurses

Limitations

- requires ncurses
- works almost exclusively on Gnu/Linux


Creating you own extension

All extensions are a single file located in the **modules** folder:

Every extension starts the same way and requires some mandatory modules:

Every extension starts the same way and requires some mandatory modules:

Every extension starts the same way and requires some mandatory modules:

Then you need to specify the shortcuts that calls the functions:

Every extension starts the same way and requires some mandatory modules:

Then you need to specify the shortcuts that calls the functions:

Every extension starts the same way and requires some mandatory modules:

Then you need to specify the shortcuts that calls the functions:

return: name of the module (dummy.py)

stdscr: use the same screen (and pass it to the function)


Thank you!

Any Questions?

share your for MySQL on social media using