MySQL. Acesso a bases de datos distribuidas

Acceso a tablas de otro esquema en el mismo servidor

Basta con calificar la tabla anteponiendo el nombre del catálogo al que pertenece la tabla remota. Por ejemplo, si se desea acceder a los datos de la tabla templa desde el catálogo autobuses podemos hacer:

use autobuses;

select * from usuario.templa;

Acceso a tablas en otro servidor. Tablas FEDERADAS

Las tablas que utilizan el motor FEDERATED de MySQL se pueden visualizar localmente, pero en realidad pertenecen al servidor remoto. Localmente lo que tenemos es la estructura de la tabla, el almacenamiento se realiza en el servidor remoto (pero los datos están disponibles localmente debido a la conexión o enlace que existe entre ambos servidores).
Los cambios que hagamos son en tiempo real, si eliminamos, insertamos o actualizamos algo de la tabla remota los cambios se reflejarán inmediatamente en el servidor remoto que sea dueño de la tabla involucrada. Esto nos permite mantener todo perfectamente sincronizado en tiempo real, sin la necesidad de replicar o utilizar scripts.
Verificar si el motor FEDERATED de MySQL está habilitado en el servidor “esclavo”
Debemos verificar si en el servidor en el que vamos a utilizar las tablas federadas, o mejor dicho, si en el servidor en el cual haremos uso de las tablas de una base de dato remota, el motor FEDERATED de MySQL está habilitado. Para ello ejecutamos el comando SHOW ENGINES
[image: image1.png]1|show engimes;

Engine.
Myl

v
MAG_MYISAM
BLACKHOLE
FEDERATED
InnaDB
ARCHIVE
MEMORY

Support
ES

S

S

S

O
DEFAULT
S

YES

Comment
Defauit engine as of MySL 3.23 with great performance.
€5V storage engine

Coliecton ofidentical MyISAM tables

/devinul storage engine (anyihing you wile to it disappears)
Federated MySL storage enine

Supports ansactions, owlevel locking, and foreign keys.
Archive storage engine

Hash based, stored in memory, useful for temporary tables

Transactons
O
NO
O
O

S
O
N

O
NO
O
O

S
O
N

Savepoints
O
NO
O
O

S
O
N

El comando SHOW ENGINES devuelve la lista de motores de almacenamiento disponibles y sus estados correspondientes. En este caso debemos buscar el motor denominado FEDERATED. Si el valor de la columna Support es NO entonces quiere decir que está desactivado. Si el valor es YES entonces el motor FEDERATED está habilitado. Cuando el motor FEDERATED está desactivado no podemos utilizar tablas federadas o acceder a las tablas de bases de datos remotas. Para utilizar este tipo de tablas debemos modificar añadir una línea en el archivo de configuración de MySQL y reiniciar el servicio de MySQL para habilitarlo (esto sería en Mi Servidor). Necesitamos editar el fichero de configuración:

· /etc/mysql/my.cnf (Linux)

· ../MySQL/MySQL Server 5.1/my.ini (Windows)
[mysqld]

...
federated

A continuación rearrancar el servidor MySQL mediante el servicio correspondiente (Windows) o con sudo /etc/init.d/mysql restart (Linux). Ahora tendremos soporte para tablas federadas

Habilitar conexiones remotas en el servidor “maestro”
En el servidor remoto se debe modificar el archivo de configuración (my.cnf ó my.ini) para que acepte conexiones remotas. Localizar la sección de servidor y dentro de ella buscar la línea bind-address. Normalmente va a tener el valor 127.0.0.1 para evitar las conexiones remotas aunque vamos a darle a bind-address el valor 0.0.0.0 para que cualquier equipo pueda conectarse (en servidores de producción podría ser un gran riesgo de seguridad).
[mysqld]
comentar la linea de skip-networking (si existe)
#skip-networking

habilitar ip's (ojo, problemas de seguridad ya que damos acceso a todos)
bind-address = 0.0.0.0

Reiniciamos el servidor remoto para que el cambio se aplique:

Con esto ya el servidor MySQL va a aceptar conexiones remotas. Es necesario dar permisos al usuario que vamos a utilizar de forma que pueda acceder a la tabla desde el equipo esclavo al equipo maestro
¿Cómo usar tablas federadas en MySQL?

Se necesita una copia de la estructura de la tabla que deseamos federar (la que está en el servidor maestro). Para ello podemos ejecutar el comando SHOW CREATE TABLE en el servidor remoto. Supongamos que existe en el servidor maestro una tabla amigos que pretendemos federar
SHOW CREATE TABLE amigos;

CREATE TABLE `amigos` (

 `IDAmigo` int(11) NOT NULL AUTO_INCREMENT,

 `NombreCompleto` varchar(45) NOT NULL,

 `FechaRegistro` timestamp NOT NULL,

 PRIMARY KEY (`IDAmigo`)

)
ENGINE=InnoDB;
Copiamos entonces el script para crear la tabla en el esclavo cambiando el motor (ENGINE) por FEDERATE y agregándole la cadena de conexión a la base de datos remota:

CREATE TABLE `amigosRemotos` (

 `IDAmigo` int(11) NOT NULL AUTO_INCREMENT,

 `NombreCompleto` varchar(45) NOT NULL,

 `FechaRegistro` timestamp,

 PRIMARY KEY (`IDAmigo`)

)
ENGINE=FEDERATED
CONNECTION='mysql://usu:pwd@192.168.32.X:3306/catalogo/amigos';

· Cambiar el motor InnoDB por FEDERATED
· Agregamos CONNECTION
· mysql: Esquema de la base de datos

· usu: Usuario con el que nos conectaremos al servidor remoto.
· pwd: Contraseña de usu

· 192.168.32.X: IP del servidor maestro

· 3306: Puerto de MySQL.
· catalogo: Nombre de la base de datos remota.
· amigos: Nombre de la tabla remota que vamos a federar.

Listo: ya tenemos la tabla FEDERADA funcionando
· Para que el servidor MySQL en el esclavo pueda tener acceso a la tabla, el servidor MySQL maestro debe estar corriendo. La máquina no puede estar apagada, ya que es un enlace en tiempo real.
· Las tablas se pueden llamar distinto, lo que importa es la cadena de conexión a la tabla remota.
· Si se elimina la tabla federada en el esclavo, se mantienen el maestro.
· Tanto el servidor remoto como el local tienen acceso a la tabla.

