MySQL创建定时任务

一、前言

自MySQL5.1.6起,增加了一个非常有特色的功能-事件调度器(Event Scheduler),可以用做定时执行某些特定任务(例如:删除记录、对数据进行汇总、数据备份等等),来取代原先只能由操作系统的计划任务来执行的工作。更值得一提的是MySQL的事件调度器可以精确到每秒钟执行一个任务,而操作系统的计划任务(如:Linux的cron或Windows下的任务计划)只能精确到每分钟执行一次。对于一些对数据实时性要求比较高的应用(例如:股票、赔率、比分等)就非常适合。

事件调度器有时也可以称为临时触发器(temporal triggers),因为事件调度器是基于特定时间周期触发来执行某些任务,而触发器(Triggers)是基于某个表所产生的事件触发的,区别也就在这里。

```
1、在使用这个功能之前必须确保event_scheduler已开启,可执行
SET GLOBAL event_scheduler = 1;
----或我们可以在配置my.cnf文件 中加上 event_scheduler = 1
或
SET GLOBAL event_scheduler = ON;
来开启,也可以直接在启动命令加上"--event_scheduler=1",例如:
mysqld ... --event_scheduler=1
注: 将事件计划关闭: SET GLOBAL event_scheduler = 0;
2、要查看当前是否已开启事件调度器,可执行如下SQL:
SHOW VARIABLES LIKE 'event_scheduler';
或
SELECT @@event_scheduler;
或
SHOW PROCESSLIST;
注:
(1) 关闭事件任务: ALTER EVENT eventName ON COMPLETION PRESERVE DISABLE;
```

(2) 开启事件任务: ALTER EVENT eventName ON COMPLETION PRESERVE ENABLE;

二、创建事件

(3) 查看事件任务: SHOW EVENTS;

先来看一下他的语法:

```
1 | CREATE EVENT [IFNOT EXISTS] event_name
 ONSCHEDULE schedule
3
 [ONCOMPLETION [NOT] PRESERVE]
4
 [ENABLE | DISABLE]
 [COMMENT 'comment']
5
 DO sql_statement;
6
1 schedule:
 AT TIMESTAMP [+ INTERVAL INTERVAL]
 | EVERY INTERVAL [STARTS TIMESTAMP] [ENDS TIMESTAMP]
3
4
5
 INTERVAL:
 quantity {YEAR | QUARTER | MONTH | DAY | HOUR | MINUTE |
 WEEK | SECOND | YEAR_MONTH | DAY_HOUR | DAY_MINUTE |
8
 DAY_SECOND | HOUR_MINUTE | HOUR_SECOND | MINUTE_SECOND}
1) 首先来看一个简单的例子来演示每秒插入一条记录到数据表
1 USE td2;
3 CREATE TABLE aaa(timeline TIMESTAMP);
4 CREATE EVENT e_test_insert
5 ON SCHEDULE EVERY 1 SECOND
6 DO INSERT aaa VALUE(CURRENT_TIMESTAMP);
```

等待3秒之后,再执行查询看看

```
1 | SELECT * FROM aaa;
 timeline
 2018-09-17 18:06:29
 2018-09-17 18:06:30
 2018-09-17 18:06:31
 2018-09-17 18:06:32
 2018-09-17 18:06:33
2018-09-17 18:06:34
2) 5天后清空test表:
1 CREATE EVENT e_test
 ON SCHEDULE AT CURRENT_TIMESTAMP+INTERVAL 5 DAY
3 DO TRUNCATE TABLE aaa;
3) 2007年7月20日12点整清空test表:
1 CREATE EVENT e_test1
2 ON SCHEDULE AT TIMESTAMP '2018-09-17 18:16:00'
3 DO TRUNCATE TABLE aaa;
4) 每天定时清空test表:
1 CREATE EVENT e_test2
  ON SCHEDULE EVERY 1 DAY
3 DO TRUNCATE aaa;
5) 5天后开启每天定时清空test表:
1 | CREATE EVENT e_test3
  ON SCHEDULE EVERY 1 DAY
3 | STARTS CURRENT_TIMESTAMP+INTERVAL 5 DAY
4 DO TRUNCATE aaa;
6) 每天定时清空test表,5天后停止执行:
1 CREATE EVENT e_test4
  ON SCHEDULE EVERY 1 DAY
3 ENDS CURRENT_TIMESTAMP+INTERVAL 5 DAY
4 DO TRUNCATE aaa;
7) 5天后开启每天定时清空test表,一个月后停止执行:
1 | CREATE EVENT e_test5
 ON SCHEDULE EVERY 1 DAY
 STARTS CURRENT_TIMESTAMP+INTERVAL 5 DAY
 ENDS CURRENT_TIMESTAMP+INTERVAL 1 MONTH
5 DO TRUNCATE aaa;
[ON COMPLETION [NOT] PRESERVE]可以设置这个事件是执行一次还是持久执行,默认为NOT PRESERVE。
8) 每天定时清空test表(只执行一次,任务完成后就终止该事件):
1 CREATE EVENT e_test6
  ON SCHEDULE EVERY 1 DAY
3 ON COMPLETION NOT PRESERVE
4 DO TRUNCATE aaa;
[ENABLE | DISABLE]可以设置该事件创建后状态是否开启或关闭,默认为ENABLE。
[COMMENT 'comment']可以给该事件加上注释。
```

三、修改事件

先来看一下他的语法:

```
ALTER EVENT event_name
 [ONSCHEDULE schedule]
 [RENAME TOnew_event_name]
3
 [ON COMPLETION [NOT] PRESERVE]
 [COMMENT 'comment']
5
 [ENABLE | DISABLE]
6
 [DO sql_statement]
```

- 1) 临时关闭事件
- 1 ALTER EVENT e_test DISABLE;
- 2) 开启事件
- 1 ALTER EVENT e_test ENABLE;
- 3) 将每天清空test表改为5天清空一次:
- 1 | ALTER EVENT e_test
- ON SCHEDULE EVERY 5 DAY;

四、删除事件

先来看一下他的语法:

1 DROP EVENT [IF EXISTS] event_name

例如删除前面创建的e_test事件

DROP EVENT e_test;

当然前提是这个事件存在,否则会产生ERROR 1513 (HY000): Unknown event错误,因此最好加上IF EXISTS

1 DROP EVENT IF EXISTS e_test;

注意:如果你将event执行了Alter event event_name disable.那么当你重新启动mysql服务器后,该event将被删除(测试版本:5.1.30)

备注: 在event事件中: ON SCHEDULE 计划任务,有两种设定计划任务的方式:

- (1) AT 时间戳,用来完成单次的计划任务
- (2) EVERY 时间(单位)的数量实践单位[STARTS 时间戳] [ENDS时间戳],用来完成重复的计划任务。

在两种计划任务中,时间戳可以是任意的TIMESTAMP 和DATETIME 数据类型,时间戳需要大于当前时间。

在重复的计划任务中,时间(单位)的数量可以是任意非空(Not Null)的整数式,时间单位是关键词:YEAR,MONTH,DAY,HOUR,MINUTE 或者SECOND。

提示: 其他的时间单位也是合法的如: QUARTER, WEEK,

YEAR_MONTH,DAY_HOUR,DAY_MINUTE,DAY_SECOND,HOUR_MINUTE,HOUR_SECOND,MINUTE_SECOND,不建议使用这些不标准的时间单位。

[ON COMPLETION [NOT] PRESERVE]: ON COMPLETION参数表示"当这个事件不会再发生的时候",即当单次计划任务执行完毕后或当重复性的计划任务执行到了ENDS阶段。而PRESERVE的作用是使事件在执行完毕后不会被Drop掉,建议使用该参数,以便于查看EVENT具体信息。

五、应用案例

本案例是利用 event scheduler 的特性,每秒钟调用一次存储过程,用于判断 SLAVE 是否正常运行,如果发现 SLAVE 关闭了,忽略 0 次错误,然后重新启动 SLAVE。

1) 首先创建存储过程

```
2 BEGIN
3 SELECT VARIABLE_VALUE INTO @SLAVE_STATUS
4 FROM information_schema.GLOBAL_STATUS
5 WHERE VARIABLE_NAME='SLAVE_RUNNING';
6 IF('ON'!=@SLAVE_STATUS) THEN
7 SET GLOBAL SQL_SLAVE_SKIP_COUNTER=0;
8 SLAVE START;
```

1 | CREATE PROCEDURE Slave Monitor()

由于存储过程中无法调用类似 SHOW SLAVE STATUS 这样的语句,因此无法得到确切的复制错误信息和错误代码,不能进一步的处理 SLAVE 停止的各种情况。

2)接着,创建任务

9 END IF; 10 END;

```
CREATE EVENT IF NOT EXISTS Slave_Monitor

CON SCHEDULE EVERY 5 SECOND

CON COMPLETION PRESERVE

DO

CALL Slave_Monitor();
```

创建了一个任务,每 5秒钟执行一次,任务结束后依旧保留该任务,而不是删除。当然了,在本例中的任务不会结束,除非将它手动禁止了。

如果在运行中想要临时关闭一下某个任务,执行 ALTER EVENT 语句即可:

- 1 ALTER EVENT Slave_Monitor ON COMPLETION PRESERVE DISABLE; ##关闭事件
- 1 ALTER EVENT Slave_Monitor ON COMPLETION PRESERVE ENABLE; ##开启事件