

BDD OPEN SOURCE

MySQL Administration avancée et Tuning

REF : BDOP003

DUREE : 21h

Présentiel Classe virtuelle

PUBLIC

Administrateurs de base de données, concepteurs, architectes et développeurs Webmaster

Modalités et délais d'accès : les inscriptions sont fermées 24h avant la 1ère journée de formation.

Accessibilité : Si vous avez des contraintes particulières liées à une situation de handicap, veuillez nous contacter au préalable afin que nous puissions, dans la mesure du possible, adapter l'action de formation.

PREREQUIS

Avoir suivi la formation MY-ADM "MySQL Administration" ou avoir les connaissances équivalentes

MODALITES PEDAGOGIQUES

1 poste et 1 support par stagiaire

8 à 10 stagiaires par salle

Remise d'une documentation pédagogique papier ou numérique pendant le stage

La formation est constituée d'apports théoriques, d'exercices pratiques, de réflexions et de retours d'expérience

MODALITES D'EVALUATION

Auto-évaluation des acquis par le stagiaire via un questionnaire en ligne

Attestation de fin de stage remise au stagiaire

OBJECTIFS PEDAGOGIQUES

Cette formation MySQL Administration avancée et Tuning vous permettra de :

- Administrer les paramètres avancés d'une base de données **MySQL**
- Identifier, anticiper et régler les problèmes de performance de votre serveur de **bases de données MySQL** et de son environnement
- Connaître l'architecture de MySQL
- Bien choisir votre moteur de stockage
- Choisir les bons types de données
- Optimiser les requêtes
- Optimiser le serveur MySQL
- Identifier les goulots d'étranglement
- Gérer les caches et les buffers
- Auditer un serveur MySQL

PROGRAMME

Théorie et architecture

- Architecture de MySQL
- Les différents types de moteurs
- Les différents types de données
- Introduction aux outils de mesure de performance
- La modélisation des données

Interrogation et manipulation des données

- Retour sur la manipulation des données et les différents types d'interrogation
- Analyse des différents types de vues utilisateurs et systèmes
- Analyse des informations de schémas
- Analyse des différents types de tables pour optimisation
- Import / export et leurs différentes facettes

Optimisation des requêtes

- L'exécution d'une requête de A à Z
- Utilisation des procédures stockées et optimisations
- Les triggers, les curseurs et l'optimisation
- Normalisation des données en amont
- La gestion des index

Les transactions et l'isolation

- Les différents niveaux d'isolation
- Structures physiques des données et optimisation

Performances et optimisation

- Observation de l'activité du serveur par des outils externes et internes
- Benchmark du serveur et du service
- Analyse du plan d'exécution
- L'optimiseur / planificateur
- Variables dynamiques, paramétrages et optimisation du serveur MySQL

- Les différents caches de requêtes et leurs impacts
- Multiples instances de serveur MySQL ou partitionnement interne

Réplication d'une base de données

- Retour sur les méthodes de sauvegardes avancées
- Mise en oeuvre de la réplication
- Maintenance et monitoring

Haute disponibilité d'une base de données

- Mise en oeuvre du Cluster MySQL : de serveur et de service
- Maintenance et monitoring

Les logs importants

- Analyse des journaux d'erreurs
- Identification des configurations et des requêtes problématiques

DataWarehouse

- Introduction aux DataWarehouse
- Introduction à NoSQL

Version du : 10/02/2023