

Systeme d'information et base de données

CM5 : Sauvegarde, réplication et sécurité

Mickaël Martin Nevot

V3.2.0

Cette œuvre est mise à disposition selon les termes de la
licence Creative Commons Attribution – Pas d'Utilisation Commerciale – Partage à l'Identique
3.0 non transposé.

Systeme d'information et base de données

- I. Présentation du cours
- II. SI
- III. SGBD
- IV. Design
- V. Droits
- VI. Maintenance
- VII. Réplication/Sécurité
- VIII. Optimisation

Sauvegarde MySQL

- Une sauvegarde MySQL peut être très simple :
 - Les bases de données sont des répertoires
 - Les tables sont des fichiers
- Commandes MySQL / système de *backup* :
 - `SELECT... INTO OUTFILE / LOAD DATA INFILE (MySQL)`
 - `mysqldump`
 - `mysqlhotcopy`
 - `rsync`

Méthodes de sauvegarde MySQL

- **Duplication de fichiers** (système d'exploitation) :
 - Copie directe des fichiers et des répertoires
 - `mysqlhotcopy`
 - `rsync`
- Création de **code** de LDD SQL :
 - `mysqldump`
- Sous forme de **fichier texte** :
 - `SELECT... INTO OUTFILE /`
`LOAD DATA INFILE`

Critères de sauvegarde

- À chaud :
 - Serveur en marche
- À froid :
 - Serveur arrêté
- Complète :
 - Toutes les données
- Incrémentale :
 - Uniquement les modifications depuis la dernière sauvegarde

Types de sauvegardes MySQL

Sauvegarde	À chaud	À Froid	Complète	Incrémentale
SELECT... INTO OUTFILE / LOAD DATA INFILE				
mysqldump				
mysqlhotcopy				
rsync				

- Pour toutes sauvegardes **consistantes** à chaud :

```
mysql> LOCK TABLES;
mysql> FLUSH TABLES;
```

Verrouille l'utilisation des tables d'une base de donnée pour une copie sécurisée

SELECT ... INTO OUTFILE

- **SELECT ... INTO OUTFILE :**

Syntaxe :

```
SELECT ... INTO OUTFILE 'file_name' [OPTIONS] FROM table_name
```

- **LOAD DATA INFILE :**

Syntaxe :

```
LOAD DATA INFILE 'file_name' REPLACE ...
```

- Utile pour des *dumps* rapides

En informatique, un *dump* est une copie brute de l'état d'une mémoire ; le terme vient de l'anglais, *to dump*, qui signifie : déverser

Pour éviter les lignes dupliquées, il est nécessaire d'avoir une clef primaire ou une clef unique : on peut alors utiliser le mot clef REPLACE

mysqldump

- Sauvegarde de bases de données :

```
shell> mysqldump --opt database > backup-file.sql
```

- Ou (plusieurs base) :

```
shell> mysqldump --databases database1 database2 > backup-file.sql
```

- Ou (toutes les bases) :

```
shell> mysqldump --all-databases > backup-file.sql
```

Syntaxe :

```
mysqldump [OPTIONS] database [tables]
```

```
mysqldump [OPTIONS] --databases [OPTIONS] DB1 [DB2 DB3...]
```

```
mysqldump [OPTIONS] --all-databases [OPTIONS]
```

```
C:\>mysqldump mydatabase
mysqldump: Got error: 1045: Access denied for user 'ODBC'@'localhost' (using password: NO) when trying to connect

C:\>mysqldump -username -ppassword mydatabase
--
MySQL dump 10.12
--
Host: localhost Database: mydatabase
-----
Server version 5.2.0-falcon-alpha-community-nt

/*!40101 SET @OLD_CHARACTER_SET_CLIENT=@CHARACTER_SET_CLIENT */;
/*!40101 SET @OLD_CHARACTER_SET_RESULTS=@CHARACTER_SET_RESULTS */;
/*!40101 SET @OLD_COLLATION_CONNECTION=@COLLATION_CONNECTION */;
/*!40101 SET NAMES utf8 */;
/*!40103 SET @OLD_TIME_ZONE=@TIME_ZONE */;
/*!40103 SET TIME_ZONE='+00:00' */;
/*!40014 SET @OLD_UNIQUE_CHECKS=@UNIQUE_CHECKS, UNIQUE_CHECKS=0 */;
/*!40014 SET @OLD_FOREIGN_KEY_CHECKS=@FOREIGN_KEY_CHECKS, FOREIGN_KEY_CHECKS=0 */;
/*!40101 SET @OLD_SQL_MODE=@SQL_MODE, SQL_MODE='NO_AUTO_VALUE_ON_ZERO' */;
/*!40111 SET @OLD_SQL_NOTES=@SQL_NOTES, SQL_NOTES=0 */;
```

mysqldump

- Copie de serveur à serveur :

```
shell> mysqldump --opt database | mysql ---host=remote-host -C database
```

- Restauration :

```
shell> mysql -u user -ppassword database < backup-file.sql
```

- Ou :

```
shell> mysql -u user -ppassword -e "source /patch/backup-file.sql" database
```

- Sauvegarde incrémentale :

- `mysqld` doit être démarré avec l'option : `--bin-log`
(ou `--log-update` pour les versions antérieures à 4.1.3)
- Chaque période entre deux copies constitue un incrément

mysqlhotcopy

- Sauvegarde d'une base de données avec toutes les tables dans `--datadir (/var/lib/mysql/ par défaut)`
- Méthode **la plus rapide**
- Moyen **le plus sûr** de copie
- Mais ne fonctionne que sur la **machine locale**
- LOCK TABLES / FLUSH TABLES automatiques

Syntaxe :

```
mysqlhotcopy [OPTIONS] db_name_1 ... db_name_n /path/to/new_directory
```

```
[local-host]# /usr/bin/mysqlhotcopy -u root -p My2Secure$Password sugarcrm /home/backup/database --allowold --keepold
Locked 98 tables in 0 seconds.
Flushed tables ('sugarcrm`.`accounts`, 'sugarcrm`.`accounts_audit`, 'sugarcrm`.`accounts_bugs`) in 0 seconds.
Copying 295 files...
Copying indices for 0 files...
Unlocked tables.
mysqlhotcopy copied 98 tables (295 files) in 0 seconds (0 seconds overall).
```

Pour les sauvegardes à chaud

rsync

Syntaxe : `rsync source/ destination/`

- *remote synchronization* (synchronisation à distance)
- Hors du contrôle de `mysqld`
- Serveur **arrêté**
- Options :
 - `-a, -archive` : archive les fichiers (équivalent à `-rlptgoD`)
 - `-z` : compresse les fichiers
 - `-v` : verbosité
 - `-e ssh` : utilise SSH (très utile !)
 - `-delete-after` : supprime les fichiers à la fin de la copie
- Utilisation recommandée :

Souvent utilisé pour cette utilisation mais pas obligatoirement

`-o` et `-D` uniquement avec les droit d'administrateur

!

```
shell> rsync -avz /var/lib/mysql/mybase login@serveur.org:/destination/
```

Restaurations recommandées

- En premier (marche dans 99 % des cas) :

```
mysql> REPAIR TABLE ... ;
```

- Ou :

```
shell> myisamchk -r tbl_name
```

- Sinon :

```
shell> mysqldump ...
```

- Remettre en marche les mises à jours dans le log binaire :

```
shell> mysqlbinlog hostname-bin.[0-9]* | mysql
```

- Ne pas oublier de débloquer des tables au besoin :


```
mysql> UNLOCK TABLES;
```

Veillez entrer le nom du fichier (celui-ci peut être compressé ou non) :

- Test_stable_2009-04-01.xml.gz (26 873 octets)
- dump.xml.gz

Fusionner la base actuelle et la sauvegarde

Eventuellement, URL du site d'origine :

Utilisation des sauvegardes MySQL

Réplication

Réplication \neq sauvegarde (dynamique \neq statique)

- Système maître-esclave(s) (maître = source)
- Importante sécurité des données
- Types de réplication :
 - Active : calculs effectués par le maître et le(s) esclave(s)
 - **Passive** : calculs effectués par le maître et propagés ensuite
- Types de mise à jour :
 - Synchrones : synchronisation en temps réel
 - **Asynchrone** : stocke puis propage (gestion de priorité)

MySQL

Natif dans MySQL (pour les tables MyISAM !)

Configuration du maître

- Il faut avoir les droits REPLICATION SLAVE sur le **maître** (et sur le esclaves en cas de panne) :

```
mysql> GRANT REPLICATION SLAVE ON *.* TO replication@'%'IDENTIFIED BY 'replication';
```

- my.cnf du **maître** :

```
[mysqld]  
# Activation des logs binaires  
log-bin=/var/log/mysql/mysql-bin.log  
# Définition de l'identifiant unique  
server-id=1
```

Attention : autoriser les connexions distantes si serveur(s) esclave(s) sur autre(s) machine(s) :
#bind-address=127.0.0.1

L'activation des logs binaires est obligatoire car un serveur esclave va se connecter au maître et regarder sa position dans le fichier

- Filtre de réplication :

```
# Réplique la base de données  
replicate-do-db=database  
# Réplique les requêtes multi-bases  
replicate-wild-do-table=cdatabase.%
```

Pour paramétrer les bases de données ou tables à répliquer (tout par défaut)

Configuration d'un esclave

- **my.cnf d'un esclave :**

```
[mysqld]
```

```
# Activation des logs binaires
```

```
log-bin=/var/log/mysql/mysql-bin.log
```

```
# Définition de l'identifiant unique
```

```
server-id=2
```

Important en cas de panne

Différent du maître !

- **Lancer l'esclave :**

```
mysql> CHANGE MASTER TO MASTER_HOST='master host name', MASTER_USER='replication',  
MASTER_PASSWORD='replication', MASTER_LOG_FILE='log', MASTER_LOG_POS=offset;
```

- **Démarrer le processus esclave :**

```
mysql> START SLAVE;
```

Obtenable en faisant SHOW MASTER STATUS sur le maître

L'esclave vérifiera en « continu » s'il est synchronisé avec son maître

Il est possible de faire des répliquions en chaîne : un serveur maître peut ainsi être esclave d'un autre serveur, etc.

Réplication : gestion de panne

- Panne esclave : **invisible**
- Panne maître : service qui peut être ininterrompu grâce à(aux) esclave(s) et remplacement **sans interruption** :
 - Uniquement si `log-bin` est activé dans esclave
 - Arrêter le processus esclave (et le transformer en maître) :
`mysql> STOP SLAVE;`
 - Transformer le processus esclave en maître :
`mysql> RESET MASTER;`

Il peut être intéressant d'écrire un script vérifiant l'état du master et d'utiliser un DNS modifiable dynamiquement grâce à la commande `nsupdate` en cas d'utilisation de BIND

Réplication : gestion de panne

- L'ancien maître devient esclave :

```
mysql> CHANGE MASTER TO  
 MASTER_HOST='slave_server',  
 MASTER_PORT=3306,  
 MASTER_USER='replication',  
 MASTER_PASSWORD='replication';
```

Côté (ancien) maître

- Réaffecter l'ancien maître restauré :

```
mysql> RESET MASTER;
```

- L'ancien esclave redevient esclave :

```
mysql> CHANGE MASTER TO  
 MASTER_HOST='master_server',  
 MASTER_PORT=3306,  
 MASTER_USER='replication',  
 MASTER_PASSWORD='replication';
```

Côté (ancien) esclave

- Démarrer le processus esclave :

```
mysql> START SLAVE;
```

Sécurité (générale)

- Mettre un **mot de passe** à root (aucun par défaut)
- **Supprimer le second compte administrateur** qui se connecte depuis hostname car inutile :

```
mysql> DELETE FROM user WHERE Host='hostname' AND user='root';
```

- Interdire les **connexions non identifiées** :

```
mysql> DELETE FROM user WHERE Password='';
```

- Supprimer la **base test** et toutes les bases commençant par test_ car elles sont accessibles par tout le monde :

```
mysql> DELETE FROM db WHERE db='test' OR db='test\_%';
```

- Ne donner que les **privilèges nécessaires** aux utilisateurs (avec une attention particulière au privilège GRANT)

Sécurité (fichier my.cnf)

- Interdire les connexions distantes (si possible) :

```
bind-address = 127.0.0.1
```

- Limiter le nombre de connexions simultanées au serveur :

```
# 100 connexions maximum au total
```

```
max_connections=100
```

```
# 1 utilisateur a le droit à 50 connexions au maximum
```

```
max_user_connections=50
```


Sécurité (avancée)

- Sensibilisation générale (avec une **matrice de sensibilité**), notamment face à l'**ingénierie sociale** et pour les développeurs contre les risques d'**injection SQL**
- **Restriction réseau** (limiter les connexions au port)
- Virtualisation :
 - **chrooting** (racine virtuelle dans un dossier)
 - **Noyau en espace utilisateur** (plusieurs noyaux virtuels)
 - **Machine virtuelle** (émulation d'une machine complète)
 - **Paravirtualisation** :
 - Noyau en espace utilisateur + machine virtuelle

Liens

- Documents électroniques :

- <http://www.elliptic.fr/doc/mysql>
- <http://dev.mysql.com/doc/refman/5.5/en>
- http://greg.rubyfr.net/pub/?page_id=26
- http://www.pariscyber.com/security/secure_mysql.php
- <http://www.cgsecurity.org/Articles/mysql.html>
- http://jgrondin.developpez.com/article/MySQL/Replication_MySQL

- Documents classiques :

- Cours :
 - Maurice Libes. *Administration et exploitation du SGBDR MySQL*.
 - Bertrand Liaudet. *Base de données, administration*.
- Livre :
 - Robin Schumacher. *Un aperçu de la nouvelle sauvegarde sous MySQL 6*.

Crédits

Auteur

Mickaël Martin Nevot

mmartin.nevot@gmail.com

Carte de visite électronique

Relecteurs

- Christophe Delagarde

Cours en ligne sur : www.mickael-martin-nevot.com

