

Tutoriel sur la mise en place d'un serveur MySQL multiple-instances

par [ska_r00t](#)

Date de publication : 28/09/2005

Dernière mise à jour : 28/09/2005

Ce tutoriel a pour objectif de vous aider à configurer MySQL avec plusieurs instances. Ainsi vous pourrez obtenir sur la même machine plusieurs serveurs pouvant être attribués à des administrateurs différents (un peu comme les hébergeurs). Bien que cela ne soit pas obligatoire mais préconisé, les répertoires de stockage des fichiers de base sont distincts. On ne consomme pas plus de ressources qu'avec un seul serveur. Cette manipulation a été testée sur Fedora Core 4 , Apache 2, MySQL 4.1.10

- I - Pré-requis
- II - Information sur mysqld_multi
- III - Préparation
- IV - Fichier de configuration
- V - Première utilisation
- VI - phpMyAdmin
- VI - Démarrage automatique au boot

[Télécharger l'article au format PDF \(196ko\)](#)

I - Pré-requis

- Un système d'exploitation Linux
- Un serveur HTTP
- Un serveur MySQL 4.1.x

II - Information sur mysqld_multi

mysqld_multi est un programme livré avec MySQL. Il sert à gérer plusieurs serveurs utilisant différents sockets Unix et ports TCP/IP sur la même machine.

Pour fonctionner, le programme lit un fichier de configuration dans lequel sont référencés les différents groupes (serveurs de base de données) ainsi que le moyen d'y accéder.

Ce programme se substitue au démon mysqld pour démarrer un, plusieurs, ou tous les serveurs. On peut, comme mysqld configurer le système pour que le service se lance au démarrage de la machine. Cette manipulation est expliquée à la fin du tutoriel.

III - Préparation

Ce tutoriel n'étant ni destiné à vous faire découvrir le monde Unix, ni faire de vous un administrateur Web, nous partirons du fait que l'on a déjà installé Linux ainsi qu'un serveur HTTP.

Pour l'exemple, et vu que les tests ont été réalisés sur ce type de système, les commandes et les chemins des répertoires utilisés sont ceux d'une distribution Fedora Core 4 installée par défaut pour une station de travail. Je ne détaillerai ici ni la configuration de Fedora, ni celle d'Apache, ni celle de MySQL.

Toutefois, le service mysqld n'étant pas démarré par défaut, vous pouvez l'activer après vous être logué en tant que super-utilisateur (root) et en tapant :


```
# /etc/init.d/mysqld start
```

Ce qui aura pour effet, par l'intermédiaire du sous-programme mysql_install_db d'instaurer une première base de données nommée "**mysql**" contenant les privilèges nécessaires à une première utilisation ainsi qu'à la suite de ce tutoriel.

Si, comme prévu, le service mysqld fonctionne, il est maintenant temps de l'arrêter. Pour vérifier s'il est actif :

```
# ps aux | grep mysqld
```

vous donnera ceci :


```
autres@localhost:~  
[autres@localhost ~]$ ps aux | grep mysqld  
root 4963  0.0  0.2  4336 1092 pts/1 S 00:43 0:00 /bin/sh /usr/bin/mysqld_safe --defaults-file=/etc/my.cnf --pid-file=/var/run/mysqld/mysqld.pid  
mysql 4996  0.4  3.4 124992 17920 ? S1  00:43 0:00 /usr/libexec/mysqld --defaults-file=/etc/my.cnf --basedir=/usr --datadir=/var/lib/mysql --user=mysql --pid-file=/var/run/mysqld/mysqld.pid --skip-locking --socket=/var/lib/mysql/mysql.sock  
autres 5017  0.0  0.1 3788 772 pts/1 R+  00:43 0:00 grep mysqld  
[autres@localhost ~]$
```

vérification process

Pour arrêter le service mysqld :

```
# /etc/init.d/mysqld stop
```

Nous allons à présent créer les différents répertoires qui serviront aux serveurs à stocker leurs fichiers. Il est important d'en avoir un par serveur, ceci afin d'éviter des erreurs irrécupérables.

Mettons nous comme objectif de créer deux serveurs (vous pourrez en créer autant que vous voulez). Une fois reconnu comme utilisateur root, tapez :

```
# mkdir /var/lib/mysql1 /var/lib/mysql2
```

Sur Fedora Core 4, avec installation de mysql natif, le système crée un utilisateur et un groupe nommés "**mysql**". Il

nous faut maintenant donner à cet utilisateur le droit de travailler avec ces répertoires :

```
# chown -R mysql:mysql /var/lib/mysql1 /var/lib/mysql2
```

Le programme `mysqld_install_db` est utilisé pour initialiser un serveur proprement avec un répertoire de stockage des fichiers de base. Mais comme nous en avons la possibilité, étant donné qu'il s'agit de la même version de moteur, dupliquons simplement le répertoire contenant les privilèges primaires de la base mysql installée par défaut (dans ma configuration, `/var/lib/mysql/mysql`) dans les répertoires respectifs des nouveaux serveurs.

Si vous n'êtes pas sûr de la localisation du répertoire, ouvrez le fichier `my.cnf` (`/etc/my.cnf`) et cherchez la variable **datadir** qui devrait contenir le chemin d'accès recherché.

```
# cp -Rp /var/lib/mysql/mysql /var/lib/mysql1/  
# cp -Rp /var/lib/mysql/mysql /var/lib/mysql2/
```

IV - Fichier de configuration

Le fichier de configuration de mysqld se trouve (suivant les distributions) dans `/etc/` et se nomme **my.cnf**

On pourrait utiliser ce fichier pour la configuration de `mysqld_multi`, mais par sécurité (afin de laisser la possibilité d'un éventuel retour), nous allons en créer un autre.

Comme dit précédemment, nous avons comme objectif dans ce tutoriel d'installer deux serveurs distincts, mais rien ne vous empêche d'en créer autant que vous voulez, il suffira d'adapter les répertoires nécessaires et les paramètres de groupes (**[mysqldX]** dans le fichier de configuration, **X** représentant l'identifiant du serveur) pour chacun d'entre eux.

Avant de remplir le fichier de configuration, il convient de vérifier que les répertoires suivants existent. Si ce n'est pas le cas, veuillez adapter les chemins à votre configuration système.

- Répertoire de lancement du programme (par défaut : `/usr/bin`)
- Répertoire de stockage des données et des sockets (par défaut : `/var/lib/mysql`)
- Répertoire de stockage des logs (par défaut : `/var/log`)
- Répertoire de stockage des processus (par défaut : `/var/run/mysqld`)
- Répertoire d'installation du serveur (par défaut : `/var/lib`)

Entrons dans le vif du sujet, ouvrez votre éditeur de texte préféré et créez le fichier `/etc/multi_my.cnf` (ou le nom de votre choix) comme indiqué ci-dessous :

```
# configuration principale de mysqld_multi
# l'utilisateur multi_user est necessaire pour que
# le programme puisse arreter les moteurs.
[mysqld_multi]
mysqld = /usr/bin/mysqld_safe
mysqldadmin = /usr/bin/mysqldadmin
user = multi_user
password = mypass

# configuration d'un premier serveur
[mysqld1]
# repertoire de stockage des fichiers de base
datadir=/var/lib/mysql1
# chemin du socket ( imperativement different pour chaque serveur )
socket=/var/lib/mysql1/mysql.sock1
# port ( imperativement different pour chaque serveur )
port=3306
# pour compatibilite avec anciens serveurs
old_passwords=1
# chemin des fichiers de log
err-log=/var/log/mysqld1.log
# chemin des processus
pid-file=/var/run/mysqld/mysqld.pid1
# utilisateur propriétaire du processus
user = mysql

# configuration d'un second serveur
[mysqld2]
datadir=/var/lib/mysql2
socket=/var/lib/mysql2/mysql.sock2
port=3307
old_passwords=1
err-log=/var/log/mysqld2.log
pid-file=/var/run/mysqld/mysqld.pid2
user = mysql

# configuration serveur maître
[mysql.server]
user=mysql
basedir=/var/lib
```

Enregistrez votre fichier, c'est fini pour la configuration mysqld_multi.

V - Première utilisation

Passons aux choses sérieuses, nous allons mettre en route `mysqld_multi`.

Par défaut, le programme utilise (comme `mysqld`) le fichier de configuration `my.cnf`, nous devons donc lui dire qu'il faut utiliser notre fichier fraîchement créé. Pour ce faire, nous nous servons du paramètre `--config-file` (pour plus d'information -> `man mysqld_multi`)

Syntaxe d'utilisation :

```
mysqld_multi [options] {start|stop|report} [GNR[,GNR]...]
```

`mysqld_multi` prend comme paramètre : **start**, **stop**, ou **report** suivi des identifiants de serveurs à démarrer. Pour rappel, ils sont repérés par le numéro placé derrière chaque intitulé [`mysqldX`] dans la configuration. Mais on peut aussi mettre un panel de serveurs (exemple **2-6** démarrera les serveurs 2 à 6) ou ne rien mettre, au quel cas il démarrera tous les serveurs présents dans le fichier de configuration.

Nous démarrerons les serveurs 1 et 2 (pour l'exemple)


```
# /usr/bin/mysqld_multi --config-file=/etc/multi_my.cnf start 1,2
```

Une des nombreuses particularités du système Linux est de pouvoir vérifier en temps réel le contenu d'un fichier log. Ceci est réalisé à l'aide de la commande **"tail"**.

Ouvrons deux terminaux, et lançons dans chacun d'entre eux une commande `tail` :


```
# tail -f /var/log/mysqld1.log
# tail -f /var/log/mysqld2.log
```

Si tout va bien, on doit voir ceci :


```
root@localhost:~
[root@localhost ~]# tail -f /var/log/mysqld1.log
050923 01:02:06 mysqld started
050923 1:02:06 InnoDB: Started; log sequence number 0 45272
/usr/libexec/mysqld: ready for connections.
Version: '4.1.12' socket: '/var/lib/mysql1/mysql.sock1' port: 3306 Source dis
tribution
```

mysql1.log


```
root@localhost:~  
[root@localhost ~]# tail -f /var/log/mysqld2.log  
050923 01:02:06 mysqld started  
050923 1:02:06 InnoDB: Started; log sequence number 0 43634  
/usr/libexec/mysqld: ready for connections.  
Version: '4.1.12' socket: '/var/lib/mysql2/mysql.sock2' port: 3307 Source dis  
tribution
```

mysql2.log

Il faut à présent créer les droits dans les bases mysql pour que l'utilisateur du programme `mysqld_multi` (*multi_user* dans notre fichier de configuration) puisse fermer les instances à son gré.

```
# mysql -u root -S /var/lib/mysql1/mysql.sock1 -p -e "GRANT SHUTDOWN ON *.* TO multi_user@localhost  
IDENTIFIED BY 'mypass'"  
# mysql -u root -S /var/lib/mysql2/mysql.sock2 -p -e "GRANT SHUTDOWN ON *.* TO multi_user@localhost  
IDENTIFIED BY 'mypass'"
```

Vous pouvez maintenant fermer n'importe quelle instance de serveur en tapant la commande suivante (par exemple pour arrêter le serveur 1) :

```
# mysqld_multi --config-file=/etc/multi_my.cnf stop 1
```

Vérifiez dans le terminal surveillant le fichier log :


```
root@localhost:~  
[root@localhost ~]# tail -f /var/log/mysqld1.log  
050924 17:49:22 mysqld started  
050924 17:49:22 InnoDB: Started; log sequence number 0 64885  
/usr/libexec/mysqld: ready for connections.  
Version: '4.1.12' socket: '/var/lib/mysql1/mysql.sock1' port: 3306 Source dis  
tribution  
050924 17:50:25 [Note] /usr/libexec/mysqld: Normal shutdown  
  
050924 17:50:25 InnoDB: Starting shutdown...  
050924 17:50:27 InnoDB: Shutdown completed; log sequence number 0 64885  
050924 17:50:27 [Note] /usr/libexec/mysqld: Shutdown complete  
  
050924 17:50:27 mysqld ended
```

mysqld_close

VI - phpMyAdmin

Afin d'offrir aux administrateurs la possibilité de gérer agréablement leur(s) serveur(s), nous installerons également *phpMyAdmin*, une interface réalisée en PHP qui permet de gérer toutes les actions courantes (privilèges, projections, insertions, paramétrages, etc...) sur MySQL à travers un visuel convivial.

Vous trouverez les sources de ce programme à cette adresse : http://www.phpmyadmin.net/home_page/

La version disponible à l'heure où j'écris cet article est : **phpMyAdmin-2.6.4-pl1.tar.bz2**

Téléchargez l'archive bzip2 dans le répertoire de votre choix (exemple : /home/toto/). Placez vous dans le répertoire web d'Apache (par défaut : /var/www/html) et décompressez l'archive.

```
# cd /var/www/html
# bzip2 -d /home/toto/phpMyAdmin-2.6.4-pl1.tar.bz2
# tar -xvfv /home/toto/phpMyAdmin-2.6.4-pl1.tar
```

Nous allons créer deux répertoires phpMyAdmin nommés **sqladmin1** et **sqladmin2** :

```
# mv phpMyAdmin-2.6.4-pl1 sqladmin1
# cp -Rp sqladmin1 sqladmin2
```

Modifions le fichier **sqladmin1/config.inc.php** ainsi :

```
$cfg['PmaAbsoluteUri'] = 'http://domaine_serveur_http/sqladmin1/';
$cfg['Servers'][$i]['port'] = '3306';
$cfg['Servers'][$i]['socket'] = '/var/lib/mysql1/mysql.sock1';
$cfg['Servers'][$i]['connect_type'] = 'socket';
$cfg['Servers'][$i]['auth_type'] = 'http';
```

Modifions le fichier **sqladmin2/config.inc.php** à présent :

```
$cfg['PmaAbsoluteUri'] = 'http://domaine_serveur_http/sqladmin2/';
$cfg['Servers'][$i]['port'] = '3307';
$cfg['Servers'][$i]['socket'] = '/var/lib/mysql2/mysql.sock2';
$cfg['Servers'][$i]['connect_type'] = 'socket';
$cfg['Servers'][$i]['auth_type'] = 'http';
```

Vous pouvez maintenant vous connecter à phpMyAdmin à l'adresse suivante

serveur 1 = <http://localhost/sqladmin1/> (root sans mot de passe)

serveur 2 = <http://localhost/sqladmin2/> (root sans mot de passe)

*Profitez de l'interface pour créer un nouvel utilisateur avec mot de passe et tous les privilèges (GRANT ALL PRIVILEGES). Puis (je dirais surtout) supprimez l'utilisateur **root**.*

*Faites attention à ne pas supprimer l'utilisateur **multi_user**, cela n'a pas de graves conséquences, mais vous ne pourriez plus arrêter l'instance de ce serveur avec la commande **mysqld_multi**.*

Une fois les modifications de privilèges réalisées, modifiez les deux fichiers **config.inc.php** afin qu'ils correspondent avec le nom d'utilisateur ayant tous les privilèges.

```
$cfg['Servers'][$i]['user'] = 'utilisateur_admin';
```

Modifiez les droits sur les répertoires sqladmin pour empêcher tout accès direct aux fichiers. Seul l'utilisateur d'apache doit pouvoir y avoir accès (dans ma config : *apache*) :

```
# chown -R apache:apache /var/www/html/sqladmin1/ /var/www/html/sqladmin2/  
# chmod -R go-wrx /var/www/html/sqladmin1/ /var/www/html/sqladmin2/
```

Puis créez un fichier **.htaccess** dans chaque répertoire "**sqladmin**" :

```
<Files config.inc.php>  
 Deny from all  
</Files>
```

C'est fini pour **phpMyAdmin** et sa sécurité, vous pouvez dormir tranquille...

VI - Démarrage automatique au boot

Il ne reste plus qu'à créer un script pour automatiser le démarrage des serveurs voulus au boot de la machine. Ouvrez à nouveau votre éditeur de texte et copier/coller le script ci-dessous. Enregistrez-le sous **/etc/init.d/multi_mysql**

N'oubliez pas d'ajouter les références de serveurs à démarrer derrière la commande `mysqld_multi` si vous ne voulez en démarrer qu'un partie.

```
#!/bin/bash
#
# multi_mysql Ce script permet de demarrer ou d'arreter
# le programme MySQL (mysqld_multi).
#
# chkconfig: - 64 36
# description: MySQL database servers.
# processname: mysqld_multi
# config: /etc/multi_my.cnf

# Source function library.
. /etc/rc.d/init.d/functions

# Source networking configuration.
. /etc/sysconfig/network

# Nom du programme
prog="MySQL multi-serveurs"

# Chemin du fichier de configuration
conf="/etc/multi_my.cnf"

# Chemin du fichier de log
err_m="/var/log/multi_mysql.log"

# deco
sep="*-----*"

test_var(){
 variable="$1"
 type_rech="$2"
 msg=""
 if [ $type_rech = "x" ];then
 msg="exécutable"
 else
 msg="lisible"
 fi

 # extraction des donnees
 awk 'BEGIN{FS="="}{($1 ~ /^'$variable'/)}{print $2;}' "$conf" | sed 's/[ \t]*// ' 2>/dev/null >
/tmp/.tmpfic
 # test d'existence des fichiers en lecture et repertoires
 retour=`awk 'function TestDir(Rep)
 {
 Cmd = "test -'$type_rech' " Rep ";echo $?"
 Cmd|getline Result
 close(Cmd)
 if (Result==1) return 0
 if (Result==0) return 1
 print Result
 }
 {
 if (TestDir($1)) printf "%-40s %s\n", '$variable'="$1", "OK"
 else printf "%-40s %s %s\n", '$variable'="$1", "non trouvé ou non", "$msg"
 }' /tmp/.tmpfic 2>/dev/null`
 echo "$retour"
}

# fonction qui verifie l'existence d'une variable de configuration
get_mysql_option(){
 result=`sed -n "s/^[ \t]*$2[ \t]*=[ \t]*//p" "$1" 2>/dev/null | tail -n 1`
 if [ -z "$result" ]; then
```

```

 # non trouve retourne KO
 result="KO"
else
 # retire les quotes et commentaires
 dequoted=`echo "$result" | sed 's/^\([^\]*\)'.*/\1/'`
 if [ x"$dequoted" != x"$result" ]; then
 result="$dequoted"
 else
 dequoted=`echo "$result" | sed 's/^\([^"]*\)'.*/\1/'`
 if [ x"$dequoted" != x"$result" ]; then
 result="$dequoted"
 else
 result=`echo "$result" | sed 's/^\([^ \t#]*\)'.*/\1/'`
 fi
 fi
fi

}

# teste des variables de configuration
get_mysql_option $conf datadir
datadir="$result"
get_mysql_option $conf socket
socketfile="$result"
get_mysql_option $conf err-log
errlogfile="$result"
get_mysql_option $conf pid-file
mypidfile="$result"

# fonction qui etablit le message d'erreur
get_params_ok(){
 retour=""
 if [ ! -r "$1" ]; then
 retour="Fichier de configuration introuvable : $1"
 return -1
 fi
 if [ "$2" = "KO" ]; then
 retour="Aucun paramètre datadir trouvé !"
 return -1
 fi
 if [ "$3" = "KO" ]; then
 retour="Aucun paramètre socket trouvé !"
 return -1
 fi
 if [ "$4" = "KO" ]; then
 retour="Aucun paramètre err-log trouvé !"
 return -1
 fi
 if [ "$5" = "KO" ]; then
 retour="Aucun paramètre pid-file trouvé !"
 return -1
 fi
 if [ ! -d "$2" ]; then
 retour="Répertoire fichiers MySQL ( datadir ) introuvable !"
 return -1
 fi
}

# demarrage
start(){
 # teste si au moins un serveur peut demarrer
 get_params_ok $conf $datadir $socketfile $errlogfile $mypidfile

 # si test ko
 if [ ! -z "$retour" ]; then
 # log multi_mysqld.log
 touch "$err_m"
 echo `LC_ALL=fr_FR date '+%A %d %B %Y %H:%M:%S` " : $retour">"$err_m"
 echo "$Démarriage $prog: "
 action "$retour" /bin/false
 return -1
 fi

 # execution de mysqld_multi
 /usr/bin/mysqld_multi --config-file="$conf" start >/dev/null 2>&1
}

```

```

ret=$?
if [ $ret -eq 0 ]; then

 # si tout ok
 sleep 2
 action "$Démarriage $prog: " /bin/true
else

 # si non
 action "$Démarriage $prog: " /bin/false
fi
return $ret
}

# arret
stop(){

 # teste les parametres de configuration
 get_params_ok $conf $datadir $socketfile $errlogfile $mypidfile

 # si test ko
 if [ ! -z "$$retour" ]; then

 # log multi_mysqld.log
 touch "$$err_m"
 echo `LC_ALL=fr_FR date +%A %d %B %Y %H:%M:%S` " : $$retour">"$$err_m"
 echo "$Démarriage $prog: "
 action "$$retour" /bin/false
 return -1
 fi

 # execution de mysqld_multi
 /usr/bin/mysqld_multi --config-file="$conf" stop >/dev/null 2>&1
 ret=$?
 if [ $ret -eq 0 ]; then

 # si tout ok
 sleep 1
 action "$Arrêt $prog: " /bin/true
 else

 # si non
 action "$Arrêt $prog: " /bin/false
 fi
 return $ret
}

restart(){
 stop
 start
}

config(){
 # si fichier de configuration existe
 if [ ! -r "$conf" ]; then
 echo "fichier de configuration introuvable : $conf"
 echo $sep
 action "$Lecture fichier de configuration $prog" /bin/false
 else
 # affichage sans les commentaires et sans espaces ni tabulations
 echo $sep
 echo "| Lecture fichier configuration |"
 echo $sep
 awk '! (/^ *#/ || /^$/) { print $0 }' "$conf" 2>/dev/null | sed 's/[ \t]*=[ \t]*/=/'
 echo $sep
 action "$Lecture fichier de configuration $prog" /bin/true
 fi
}

config_test(){
 # si fichier de configuration existe
 if [ ! -r "$conf" ]; then
 echo "fichier de configuration introuvable : $conf"
 echo $sep
 action "$Test fichier de configuration $prog" /bin/false
 else
 # verification de l'existence des valeurs de chaque variable

```

```

 echo $sep
 echo "| Test des variables nécessaires |"
 echo $sep
 test_var "err-log" "r"
 test_var "datadir" "d"
 test_var "mysqld" "x"
 test_var "mysqladmin" "x"
 test_var "basedir" "d"
 rm -f /tmp/.tmpfic 2>/dev/null
 echo $sep
 action $"Test du fichier de configuration $prog" /bin/true
  fi
}

case "$1" in
  start)
 start
 ;;
  stop)
 stop
 ;;
  status)
 status mysqld
 ;;
  restart)
 restart
 ;;
  config)
 config
 ;;
  config_test)
 config_test
 ;;
  *)
 echo $"Usage: $0 {start|stop|status|restart|config|config_test}"
 exit 1
esac

exit $?

```

Enregistrons le et rendons-le exécutable

```
# chmod +x /etc/init.d/multi_mysqld
```

A ce stade, vous n'avez plus besoin de passer par la commande `/usr/bin/mysqld_multi` pour gérer l'ensemble de vos serveurs. Par exemple, je veux démarrer tous mes serveurs :

```
# /etc/init.d/multi_mysqld start
```


```

root@localhost:~
[root@localhost ~]# /etc/init.d/multi_mysqld stop
Arrêt MySQL multi-serveurs: [ OK ]
[root@localhost ~]# /etc/init.d/multi_mysqld start
Démarrage MySQL multi-serveurs: [ OK ]
[root@localhost ~]# /etc/init.d/multi_mysqld status
mysqld (pid 6538 6492) en cours d'exécution...
[root@localhost ~]#

```


démarrage

Le script permet aussi de réaliser deux autres tâches intéressantes, le paramètre **"config"** affichera le contenu du fichier de configuration épuré, le paramètre **"config_test"** affichera le résultat du test d'existence des valeurs de variables déclarées.

J'ai trouvé pratique de pouvoir vérifier l'intégrité du fichier de configuration avant de lancer le démon notamment lors de la création d'une nouvelle instance.

```
# /etc/init.d/multi_mysql_d config_test
```

et voici le résultat du test d'intégrité de notre fichier de configuration :


```
root@localhost:~  
[root@localhost ~]# /etc/init.d/multi_mysql_d config_test  
*-----*  
| Test des variables nécessaires |  
*-----*  
err-log=/var/log/mysql1.log OK  
err-log=/var/log/mysql2.log OK  
datadir=/var/lib/mysql1 OK  
datadir=/var/lib/mysql2 OK  
mysqld=/usr/bin/mysqld_safe OK  
mysqladmin=/usr/bin/mysqladmin OK  
basedir=/var/lib OK  
*-----*  
Test du fichier de configuration MySQL multi-serveurs [ OK ]  
[root@localhost ~]#
```

test de la configuration

Il ne nous reste plus qu'à configurer le system V :

```
# chkconfig --add multi_mysql_d  
# chkconfig --level 345 multi_mysql_d on  
# chkconfig --level 345 mysqld off
```

C'est terminé, bravo, vous avez maintenant 2 instances de mysql sur votre machine dès le boot de la machine !

Merci à [Maximilian](#) pour la relecture de cet article.