
Presented by,

MySQL & O’Reilly Media, Inc.

Backup & Recovery

Basics

Kai Voigt, MySQL

Instructor

DROP TABLE

Time Machine
T

im
e

INSERT
UPDATE
CREATE
UPDATE
DROP
INSERT
ALTER
GRANT
UPDATE

Backup T
im

e

INSERT
UPDATE
CREATE

DROP TABLE

Time Machine
T

im
e

INSERT
UPDATE
CREATE
UPDATE
DROP
INSERT
ALTER
GRANT
UPDATE

Backup T
im

e

INSERT
UPDATE
CREATE

The Binary Logfile

-rw-rw---- 1 _mysql _mysql 125 Mar 4 13:58 localhost-bin.000001

-rw-rw---- 1 _mysql _mysql 166 Mar 4 14:05 localhost-bin.000002

-rw-rw---- 1 _mysql _mysql 2976388 Mar 6 15:27 localhost-bin.000003

-rw-rw---- 1 _mysql _mysql 724138 Mar 14 08:58 localhost-bin.000004

-rw-rw---- 1 _mysql _mysql 224 Mar 11 09:54 localhost-bin.index

[mysqld]

log-bin

expire-logs-days=3

mysqlbinlog
mysqlbinlog kai-voigts-macbook-pro-bin.000004

#8314 17:39:44 server id 1 end_log_pos 724166 ! Intvar

SET INSERT_ID=4080/*!*/;

at 724166

#8314 17:39:44 server id 1 end_log_pos 724276 ! Query!thread_id=3

SET TIMESTAMP=1205512784/*!*/;

SET @@session.sql_mode=0/*!*/;

INSERT INTO City (Name) VALUES ("Santa Clara")/*!*/;

at 724276

#8314 17:39:53 server id 1 end_log_pos 724364 ! Query!thread_id=3

SET TIMESTAMP=1205512793/*!*/;

DELETE FROM City LIMIT 4/*!*/;

at 724364

#8314 17:40:2 server id 1 end_log_pos 724467 ! Query!thread_id=3

SET TIMESTAMP=1205512802/*!*/;

UPDATE City SET Population=Population*2/*!*/;

DROP TABLE

Time Machine
T

im
e

INSERT
UPDATE
CREATE
UPDATE
DROP
INSERT
ALTER
GRANT
UPDATE

Backup T
im

e

INSERT
UPDATE
CREATE

Perfect Backup ! Hot All Fast Free

No Backup Hot All Fast Free

Catholic Backup Hot All Fast :-)

Copy DataDir ! Cold All Fast Free

Copy MyISAM Files ! Warm MyISAM Fast Free

Copy InnoDB Files ! Cold InnoDB Fast Free

Te
m

pe
ra

tu
re

St
o
ra

ge
 E

ng
in

e

C
o
st

Sp
ee

d

C
o
ns

is
te

nc
y

Methods

Perfect Backup ! Hot All Fast Free

InnoDB Hot Backup ! Hot InnoDB Slow $

mysqldump ! Warm All Slow Free

mysqldump --single-transaction ! Hot InnoDB Slow Free

Replication ! Hot All Fast Free

Filesystem Snapshot ! Hot All Fast Free

Te
m

pe
ra

tu
re

St
o
ra

ge
 E

ng
in

e

C
o
st

Sp
ee

d

C
o
ns

is
te

nc
y

Methods

DROP TABLE

Time Machine
T

im
e

INSERT
UPDATE
CREATE
UPDATE
DROP
INSERT
ALTER
GRANT
UPDATE

Backup T
im

e

INSERT
UPDATE
CREATE

Record Binlog position

! mysqldump --master-data

! SHOW MASTER STATUS

! ls -l

! cat master.info

DROP TABLE

Time Machine
T

im
e

INSERT
UPDATE
CREATE
UPDATE
DROP
INSERT
ALTER
GRANT
UPDATE

Backup T
im

e

INSERT
UPDATE
CREATE

Point In Time Recovery

! mysqlbinlog

--start-position

--stop-position

Home Work

! Create a Full Backup

! Do useful Changes

! Do stupid Changes

! Go back in Time

The non-Basics

! Large Data

! Filtering

! Offsite Recovery

! Multiple Storage Engines

! Distributed Data

! MySQL 6.0 - Online Backup

Thank you!

! kai@mysql.com

! http://dev.mysql.com/doc/refman/5.1/en/backup-
and-recovery.html

