

MySQL协议分析

www.hoterran.info
@hoterran

议程

协议头

协议类型

网络协议相关函数

NET缓冲

VIO缓冲

MySQL api

协议头

- 数据变成在网络里传输的数据,需要额外的在头部添加4个字节的包头.
 1. packet length(3字节), 包体的长度
 2. packet number(1字节), 从0开始的递增的,到了255又从0开始.
- sql “select 1” 的网络协议是？

```
▶ Frame 1 (79 bytes on wire, 79 bytes captured)
▶ Ethernet II, Src: 00:00:00_00:00:00 (00:00:00:00:00:00), Dst: 00:00:00_00:00:00 (
▶ Internet Protocol, Src: 127.0.0.1 (127.0.0.1), Dst: 127.0.0.1 (127.0.0.1)
▶ Transmission Control Protocol, Src Port: 58884 (58884), Dst Port: mysql (3306), S
▶ MySQL Protocol
```

```
0000  00 00 00 00 00 00 00 00 00 00 00 00 08 00 45 08  .....E.
0010  00 41 2e bb 40 00 40 06 0d f2 7f 00 00 01 7f 00  .A..@.@. ....
0020  00 01 e6 04 0c ea 93 68 e7 29 93 d2 ab 8b 80 18  .....h.).....
0030  02 01 fe 35 00 00 01 01 08 0a 00 3e f9 60 00 3e  ...5....>.`>
0040  c8 83 09 00 00 00 03 73 65 6c 65 63 74 20 31  .....s elect 1
```

协议头

- packet length

三个字节意味着MySQL packet最大16M

大于16M则被分包(net_write_command, my_net_write)

- packet number

分包从0开始,依次递增.

每一次执行sql, packet_number清零(sql/net_serv.c:net_clear)

协议类型

- handshake
- auth
- ok|error
- resultset
 - header
 - field
 - eof
 - row
- command packet

连接时的交互

协议说明

- 协议内字段分三种形式
 - 固定长度(include/my_global.h)
 - uint*korr 解包
 - int*store 封包
 - length coded binary(sql-common/pack.c)
 - net_field_length 解包
 - net_store_length 封包
 - null-terminated string
- length coded binary

避免binary unsafe string, 字符串的长度保存在字符串的前面

 - length<251 1 byte
 - length <256² 3 byte(第一个byte是252)
 - length<256³ 4byte(第一个byte是253)
 - else 9byte(第一个byte是254)

handshake packet

- 该协议由服务端发送客户端
- 括号内为字节数,字节数为n为是null-terminated string;字节数为大写的N表示length code binary.
- salt就是scramble.分成两个部分是为了兼容4.1版本
- `sql_connect.cc:check_connection`
- `sql_client.c:mysql_real_connect`

auth packet

- 该协议是从客户端对密码使用 scramble 加密后发送到服务端
- 其中 databasename 是可选的. salt 就是加密后的密码.
- sql_client.c:mysql_real_connect
- sql_connect.c:check_connection

ok packet

- ok包,命令和insert,update,delete的返回结果
- 包体首字节为0.
- insert_id, affect_rows也是
一并发过来.
- src/protocol.cc:net_send_ok

error packet

- 错误的命令,非法的sql的返回包
- 包体首字节为255.
- error code就是CR_***,include/errmsg.h
- sqlstate marker是#
- sqlstate是错误状态,include/sql_state.h
- message是错误的信息
- sql/protocol.cc:net_send_error_packet

resultset packet

- 结果集的数据包,由多个packet组合而成
- 例如查询一个结构集,顺序如下:
 - header
 - field1....fieldN
 - eof
 - row1...rowN
 - eof
- sql/client.c:cli_read_query_result
- 下面是一个sql "select * from d"查询结果集的例子,结果集是6行, 3个字段
 - 公式:假设结果集有N行, M个字段.则包的个数为, header(1) + field(M) + eof(1) + row(N) + eof(1)
 - 所以这个例子的MySQL packet的个数是12个

resultset packet - header

- field packet number决定了接下来的field packet的个数.

- 一个返回6行记录,3个字段的查询语句

```
▶ Transmission Control Protocol, Src Port: mysql (3306), Dst Port: 35430 (3543)
▶ MySQL Protocol
▶ MySQL Protocol
▶ MySQL Protocol
0000  00 00 00 00 00 00 00 00 00 00 00 00 08 00 45 08  .....E.
0010  00 fb 6e 4b 40 00 40 06 cd a7 7f 00 00 01 7f 00  ..nk@.@. ....
0020  00 01 0c ea 8a 66 af f6 89 19 af 8a a3 6b 80 18  ....f.. ....k..
0030  02 00 fe ef 00 00 01 01 08 0a 00 6d f7 8f 00 6d  .....m...m
0040  f7 7b 01 00 00 01 03 1e 00 00 02 03 64 65 66 04  .{.....}....def.
0050  74 65 73 74 01 64 01 64 01 6e 01 6e 0c 08 00 14  test.d.d .n.n....
0060  00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00  .....
```

resultset packet - field

- 结果集中一个字段一个field packet.
- tables_alias是sql语句里表的别名,org_table才是表的真实名字.
- sql/protocol.cc:Protocol::send_fields
- sql/client.c:cli_read_query_result

```
▶ Transmission Control Protocol, Src Port: mysql (3306), Dst Port: 35430 (354)
▶ MySQL Protocol
▶ MySQL Protocol
▶ MySQL Protocol
▶ MySQL Protocol
```

```
0000  00 00 00 00 00 00 00 00 00 00 00 00 08 00 45 08  .....E.
0010  00 fb 6e 4b 40 00 40 06 cd a7 7f 00 00 01 7f 00  ..nk@.@. ....
0020  00 01 0c ea 8a 66 af f6 89 19 af 8a a3 6b 80 18  ....f.. ....k..
0030  02 00 fe ef 00 00 01 01 08 0a 00 6d f7 8f 00 6d  .....m...m
0040  f7 7b 01 00 00 01 03 1e 00 00 02 03 64 65 66 04  .{..... .def.
0050  74 65 73 74 01 64 01 64 01 6e 01 6e 0c 08 00 14  test.d.d .n.n....
0060  00 00 00 fd 00 00 00 00 00 1e 00 00 03 03 64 65  .....de
0070  66 04 74 65 73 74 01 64 01 64 01 6d 01 6d 0c 3f  f.test.d .d.m.m.?
0080  aa ah aa aa aa a3 aa aa aa aa aa 1e aa aa a4 a3  .....
```


resultset packet - eof

- eof包是用于分割field packet和row packet.
- 包体首字节为254
- sql/protocol.cpp:net_send_eof

```
Transmission Control Protocol, Src Port: mysql (3306), Dst Port: 35430 (35430)
MySQL Protocol
MySQL Protocol
MySQL Protocol
MySQL Protocol
MySQL Protocol
MySQL Protocol
MySQL Protocol
MySQL Protocol
```

```
0000 00 00 00 00 00 00 00 00 00 00 00 08 00 45 08 .....E.
0010 00 fb 6e 4b 40 00 40 06 cd a7 7f 00 00 01 7f 00 ..nK@.@. ....
0020 00 01 0c ea 8a 66 af f6 89 19 af 8a a3 6b 80 18 .....f.. ....k..
0030 02 00 fe ef 00 00 01 01 08 0a 00 6d f7 8f 00 6d .....m...m
0040 f7 7b 01 00 00 01 03 1e 00 00 02 03 64 65 66 04 .{.....def.
0050 74 65 73 74 01 64 01 64 01 6e 01 6e 0c 08 00 14 test.d.d .n.n...
0060 00 00 00 fd 00 00 00 00 00 1e 00 00 03 03 64 65 .....de
0070 66 04 74 65 73 74 01 64 01 64 01 6d 01 6d 0c 3f f.test.d .d.m.m.?
0080 00 0b 00 00 00 03 00 00 00 00 00 1e 00 00 04 03 .....
0090 64 65 66 04 74 65 73 74 01 64 01 64 01 63 01 63 def.test .d.d.c.c
00a0 0c 3f 00 0b 00 00 00 03 00 00 00 00 00 05 00 00 .?..... ...
00b0 05 fe 00 00 22 00 0d 00 00 06 07 61 62 63 64 65 ....".. ...abcde
00c0 66 67 03 31 32 33 fb 06 00 00 07 01 31 01 32 01 fa.123.. ....1.2.
```


resultset packet - row

- row packet里才是真正的数据包.一行数据一个packet.
- row里的每个字段都是length coded binary
- 字段的个数在header packet里
- sql/client.c:cli_read_rows
- sql/protocol.cc:Protocol::write()

resultset packet - row

No.	Time	Source	Destination
▶		Transmission Control Protocol, Src Port: mysql (3306), Dst Port: 35430 (35430)	
▶		MySQL Protocol	
▶		MySQL Protocol	
▶		MySQL Protocol	
▶		MySQL Protocol	
▶		MySQL Protocol	
▶		MySQL Protocol	
▶		MySQL Protocol	
▶		MySQL Protocol	
0000	00 00 00 00 00 00 00 00	00 00 00 00 08 00 45 08E.
0010	00 fb 6e 4b 40 00 40 06	cd a7 7f 00 00 01 7f 00	..nK@.@.
0020	00 01 0c ea 8a 66 af f6	89 19 af 8a a3 6b 80 18f..k..
0030	02 00 fe ef 00 00 01 01	08 0a 00 6d f7 8f 00 6dm..m
0040	f7 7b 01 00 00 01 03 1e	00 00 02 03 64 65 66 04	.{.....def.
0050	74 65 73 74 01 64 01 64	01 6e 01 6e 0c 08 00 14	test.d.d .n.n....
0060	00 00 00 fd 00 00 00 00	00 1e 00 00 03 03 64 65de
0070	66 04 74 65 73 74 01 64	01 64 01 6d 01 6d 0c 3f	f.test.d .d.m.m.?
0080	00 0b 00 00 00 03 00 00	00 00 00 1e 00 00 04 03
0090	64 65 66 04 74 65 73 74	01 64 01 64 01 63 01 63	def.test .d.d.c.c
00a0	0c 3f 00 0b 00 00 00 03	00 00 00 00 00 05 00 00	.?.....
00b0	05 fe 00 00 22 00 0d 00	00 06 07 61 62 63 64 65"....abcde
00c0	66 67 03 31 32 33 fb 06	00 00 07 01 31 01 32 01	fg.123..1.2.
00d0	33 0d 00 00 08 07 61 62	63 64 65 66 67 03 31 32	3.....ab cdefg.12
00e0	33 fb 06 00 00 09 01 31	01 32 01 33 06 00 00 0a	3.....1 .2.3....
00f0	01 31 01 32 01 33 06 00	00 0b 01 32 01 33 01 34	.1.2.3.. ...2.3.4
0100	05 00 00 0c fe 00 00 22	00"

command packet

- 命令包,包括我们的sql语句还有一些常见的命令.
- 包体首字母表示命令的类型(include/mysql_com.h),大部分命令都是COM_QUERY.

网络协议关键函数

- `net_write_command(sql/net_serv.cc)`

所有的sql最终调用这个命令发送出去.

- `my_net_write(sql/net_serv.cc)`

连接阶段的socket write操作调用这个函数.

- `my_net_read`

读取包,会判断包大小,是否是分包

- `my_real_read`

解析MySQL packet,第一次读取4字节,根据packet length再读取余下来的长度

- `cli_safe_read`

客户端解包函数,包含了`my_net_read`

NET缓冲

- 每次socket操作都会先把数据写,读到net->buff,这是一个缓冲区,减少系统调用调用的次数.
- 当写入的数据和buff内的数据超过buff大小才会发出一次write操作,然后再把要写入的buff里插入数,写入不会导致buff区域扩展.(sql/net_serv.cc:net_write_buff).
- net->buff大小初始net->max_packet,读取会导致会导致buff的realloc最大net->max_packet_size
- 一次sql命令的结束都会调用net_flush,把buff里的数据都写到socket里.

VIO缓冲

- 从my_read_read可以看出每次packet读取都是按需读取, 为了减少系统调用,vio层面加了一个read_buffer.
- 每次读取前先判断vio->read_buffer所需数据的长度是否足够.如果存在则直接copy. 如果不够,则触发一次socket read 读取2048个字(vio/viosocket.c:vio_read_buff)

MySQL api

- 数据从mysql_send_query处发送给服务端,实际调用的是net_write_command.
- cli_read_query_result解析header packet, field packet,获得field_count的个数
- mysql_store_result解析了row packet,并存储在result->data里
- myql_fetch_row其实遍历result->data