MySQL Audit Tables
Scripts

· genMysqlGnomExAuditFileCr8.pl <mysql_host> <user> <password> <db> <output_file>

· Generates mysql script to create any audit tables that do not already exist. Note this generates create statements for all the audit tables (whether they exist or not) with an IF NOT EXISTS clause.
· genMysqlGNomExAuditTrigDropCr8.pl <mysql_host> <user> <password> <db> <output_file>

· Drops any triggers existing for all tables in the referenced database.

· For each audit table in the referenced database

· Scripts create of audit table with “IF NOT EXISTS” clause

· Scripts create of the 3 triggers.

· CheckAuditFiles.mysql.sql

· Mysql sql file to check audit files. Gives lists of:

· Tables that do not have audit tables

· Audit tables that do not have regular tables

· Any columns in tables that have audit tables where the audit table does not have the column or the column is a different datatype or length.

· Any columns in audit tables that are not in the regular table.

HCI Process during code Maintenance

· Any changes made to tables in the open source mysql scripts should also be made to audit tables (if they exist).
· Audit table columns must be same order and type as real table columns

· Audit table columns should always be nullable and should never have defaults.

· Note that new table creations in the update and ddl scripts do not have to have audit tables created. This will be accomplished for new tables by running the gnomex_db_audit script (see below).

· Example

alter table Lab add contactAddress2 varchar(200) NULL;

alter table Lab add contactCountry varchar(200) NULL;

call ExecuteIfTableExists('gnomex', 'Lab_Audit', 'alter table Lab_Audit add contactAddress2 varchar(200) NULL ');
call ExecuteIfTableExists('gnomex', 'Lab_Audit', 'alter table Lab_Audit add contactCountry varchar(200) NULL ');
HCI Process On New Release
· Update a GNomEx Mysql database on a Linux db to the new release state.
· Run genMysqlGNomExAuditFileCr8.pl
· perl genMysqlGNomExAuditFileCr8.pl localhost gnomexGuest <password> gnomex gnomex_cr8.sql

· Run generated sql file to generate any missed audit tables.

· mysql –h localhost –D gnomex –u gnomex –p < gnomex_cr8.sql

· Run CheckAuditFiles.mysql.sql script to check audit tables and fix issues.

· mysql –h localhost –D gnomex –u gnomex –p < CheckAuditFiles.mysql.sql

· Note if there are match problems on columns then these problems should be fixed in the update sql script.

· Run genMysqlGNomExAuditTrigDropCr8.pl and save generated script as gnomex_db_audit.sql in scripts directory in the WAR file being distributed.
· perl genMysqlGNomExAuditFileCr8.pl localhost gnomexGuest <password> gnomex gnomex_db_audit.sql

User Process

· Run gnomex_db_ddl.sql (for new installation) or gnomex_db_upgrade_to_xxx (for update).

· Run the gnomex_db_audit.sql if the user wishes to implement audit tables.
