

Fixed in Drizzle

No More “GOTCHAs”

Henrik Ingo

Originally by Stewart Smith

A to Z?

Some client side
changes...

No Embedded Server

`fork()` your own

Memory protection

++

No mysql_install_db

Don't secretly connect you somewhere else

```
$ mysql -hlocalhost  
ERROR 2002 (HY000): Can't connect to local MySQL server  
through socket '/var/run/mysqld/mysqld.sock' (2)
```


I swear I was doing
DROP DATABASE
against the test
database...

-p is port not
password

MySQL compatibility tip:

Use 3306 as your password on all systems :-)

libdrizzle: BSD

```
drizzle> select count(*) from arguments
where topic='client license';
```

```
+-----+
| count(*) |
+-----+
| 0 |
+-----+
```

```
1 row in set (0.001836 sec)
```

drizzledump

In the server:

POSIX

Packages

timeline

Drizzle » timeline

Regular Releases

Most tested FOSS
RDBMS

Transactional

InnoDB

UTF-8

STRICT

No year zero

No month zero

No zeroth day of
month

Bad ENUM is not "

1/0 is not NULL

Everything is UTC

No implicit cartesian
joins

```
SELECT * from t1,t2;
```


```
SELECT * from  
t1 CROSS JOIN t2;
```

WHERE

Not:
WHERE 1;

No implicit COMMIT

No TINYBLOB

No TINYINT

No 3 byte int

UUID Type

IPv6 Type

Real BOOLEAN

INFORMATION_SCHEMA
is standard

DATA_DICTIONARY
is Drizzle specific

Table functions

Real Storage Engine

Parser

EXECUTE

Modular source code

Embraced plugins

UDFs and functions
become one

Embraced clean
interfaces

Avoid NIH

C++, STL, Boost,
protobuf

Global mutex bad

Parallel good

Pluggable Protocol

Pluggable logging

Log to *syslog*

Log to gearman

Log to libnotify?

Hooks and API

Before/after Row hooks

PBMS and replication

Pluggable Authentication

Pluggable Authorisation

Pluggable Access

PAM

Regex

Storage Engine API

Drizzle

FRM is dead

Table protobuf

Replication

Backup

CATALOG

Drizzle