

MySQL Performance Tuning

FrOSCon 2011, St. Augustin

Oli Sennhauser

Senior MySQL Consultant at FromDual GmbH

oli.sennhauser@fromdual.com

Über FromDual GmbH

- FromDual bietet neutral und unabhängig:
 - Beratung für MySQL (vor Ort und remote)
 - Remote-DBA Dienstleistungen / MySQL Betrieb
 - Premium Support (ex. MySQL Basic und Silber)
 - Schulung für MySQL
- Consulting Partner der Open Database Alliance (ODBA.org)
- Oracle Silber Partner (OPN)
- Mehr Informationen unter:

<http://www.fromdual.com>

Inhalt

Performance Tuning

- › **FromDual Performance Waage**
- › **Kritische Ressourcen**
- › **Hardware / OS**
- › **Datenbank Parameter**
- › **Applikations-Tuning**
- › **Architektur & Design**
- › **Messen**

Der FromDual Weg des PT

- **Wer von Euch hat oder hatte Performance Probleme mit MySQL?**
- **Wer von Euch hat ein systematisches Vorgehen für Performance Tuning?**

→ **Viele Wege führen nach Rom!**

- **Ausgangslage: Kunde schreit, weil er ein Performance Problem hat!**

FromDual Performance Waage

Zusammentragen von Fakten

- **Wie sieht das Problem aus?**
 - DB ist plötzlich, manchmal oder schon immer langsam?
 - Was ist genau langsam?
 - Neuer Release wurde eingespielt?
 - Jemand hat „rumgefummelt“?
 - Wir sind kurz vor Produktionseinführung und viel zu langsam?
 - **Haben wir historische Messdaten?**
 - **Am besten wenn:**
 - man das Problem (gezielt) simulieren kann
 - es vorhersagbar oder periodisch auftritt
- **Finde das Muster!**

Kritische Ressourcen

Hardware

OS

Kritische Ressourcen

- Finde den Flaschenhals / die limitierende Ressource:
- Zum Glück „nur“:
 - CPU
 - Speicher (RAM)
 - I/O (IOPS, Durchsatz)
 - Netzwerk (FpS, Durchsatz)
- Aber wie? → finde die kritische Ressource!

Messen: CPU

- **top**

```
Cpu0  :  7.1%us, 12.8%sy,  0.0%ni, 71.4%id,  1.5%wa,  0.0%hi,  7.2%si,  0.0%st
Cpu1  : 16.5%us,  3.4%sy,  0.0%ni, 79.4%id,  0.0%wa,  0.0%hi,  0.7%si,  0.0%st
Cpu2  : 99.8%us,  0.1%sy,  0.0%ni,  0.0%id,  0.0%wa,  0.0%hi,  0.1%si,  0.0%st
Cpu3  :  8.5%us,  2.3%sy,  0.0%ni, 58.5%id, 28.2%wa,  2.3%hi,  0.2%si,  0.0%st
```

- **vmstat**

```
# vmstat 1
procs -----memory-----  ---swap--  ----io----  -system--  ----cpu----
r  b  swpd  free  buff  cache  si  so  bi  bo  in  cs  us  sy  id  wa
1  0  96148 56096 35936 548792  0  0  0  656 379 343  5 38 57  0
0  0  96148 56096 35936 548792  0  0  0  0 260 357  5 34 61  0
0  0  96148 56096 35936 548792  0  0  0  0 306 399  9 29 62  0
3  0  96148 49192 35940 549808  0  0 1020  0 289 431 91  4  3  2
1  0  96148 47424 35944 551572  0  0  896  0 310 378 98  2  0  0
1  0  96148 45656 35944 553344  0  0  896  0 260 359 98  1  0  1
2  0  96148 43948 35944 555112  0  0  896  0 280 355 97  3  0  0
1  0  96148 42056 35952 556884  0  0  904  0 260 374 99  0  0  1
1  0  96148 40288 35984 558672  0  0  896 3772 312 398 97  3  0  0
1  0  96148 38520 35984 560424  0  0  896  0 259 365 97  1  0  2
```

- **oder mpstat**

- **Welcher Prozess braucht denn CPU?**

Messen: Speicher (RAM)

- **free / top:**

```
#free
 total used free  shared  buffers  cached
Mem: 1036016  983864 52152 0 35484  547432
-/+ buffers/cache: 400948 635068
swap: 4202112 96148  4105964
```

- **ps**

```
# ps -eo user,pid,%cpu,%mem,vsz,rsz,comm --sort -vsz | \
  egrep 'mysql|COMMAND'
USER PID %CPU %MEM VSZ RSZ COMMAND
mysql 1361  0.0  1.5 108368 16444 mysqld
mysql 1210  0.0  0.1 4536  1956 bash
mysql 1289  0.0  0.1 4060  1444 safe_mysqld
mysql 1204  0.0  0.1 4048  1404 su
```


Messen: I/O

- **vmstat**

```
# vmstat 1
procs ---swap-- -----io----- ----cpu----
 r  b si so bi bo us sy id wa
 0  0 3 3 94 143 21 21 56  2
 0  0 0 0 0 4  9 37 54  0
```

- **iostat** (→ sysstat package)

```
# iostat -x 1
avg-cpu:  %user %nice %system %iowait  %steal %idle
 5.88 0.00 34.31 2.94 0.00 56.86

Device: r/s w/s  rkB/s  wkB/s  await  svctm %util
hda 0.00 0.00 0.00 0.00 0.00 0.00 0.00
hdc 0.00 2.94 0.00  23.53  14.67  12.00 3.53
```

- **pidstat**

Messen: Netzwerk

- `dstat`

```
# dstat
----total-cpu-usage---- -dsk/total- -net/total- ---paging-- ---system--
usr  sys  idl  wai  hig  sig  read  writ  recv  send  in out  int  csw
 21 6 56 2 0 14  25k 39k 0 0 764B 880B  129  762
  9 2 55 0 0 34 0 0 262B 1680B  0 0 297  374
  6 2 59 0 0 33 0 0  1075B 1467B  0 0 284  372
  8 3 54 5 1 29 0 208k  1046B  884B  0 0 309  377
 14 2 54 0 1 29 0 236k  3479B  3669B  0 0 333  362
 18 5 47 1 0 29 0 164k  2800B  3632B  0 0 351  2257
 30  69 0 0 0 1 0 0 1807B  1181B  0 0 651  243k
 24  74 2 0 0 0 0 0 2380B  2183B  0 0 685  240k
```

- `watch -d -n 1 'ifconfig'`

- Frames pro Sekunde (80k – 1.5M) /
Durchsatz (1 Gbit/s → 120 Mbyte/s)?

Zusammenfassung

- CPU

- Welcher Prozess
- wie viele Cores?
→ meist SQL Abfragen

- Speicher

- Welcher Prozess
- Swapping?
→ Über- oder Unterallo-
zierung von DB Caches!

- I/O

- Durchsatz oder IOPS
- welches Device?
- Random oder Sequential
- Read oder Write
→ Caches zu klein, tmp
Tabellen?

- Netzwerk

- Errors / Drops?
- Durchsatz
- FpS

Stellschrauben

- CPU
 - Schnellere Cores?
 - Mehr Cores
- Speicher
 - Mehr RAM?
- I/O
 - RAID-5 :-(
• SAN :-(
• RAID-10, viele Spindeln, SSD?
• Batterie gepufferter I/O Cache!
- NW
 - 1 Gbit
- OS
 - Neue 64-bit Kernel
 - XFS
 - → I/O Scheduler
 - noop
 - Deadline
- Virtualisierung :-(

Datenbank Tuning

MySQL Tuning

- **Welche Storage Engine verwendet Ihr zur Zeit?**
- **Welchen MySQL Release? (→ 5.1 und neuer)**
- **Zur Zeit: ca. 330 MySQL Parameter**
 - aber nur ca. 8 davon sind primär signifikant!
 - **Grob-Tuning**
- **Alle anderen nur nach ausführlichem Benchmarken**
 - **Fine-Tuning**

InnoDB Grob-Tuning

- `innodb_buffer_pool_size`
 - ca. 80% vom RAM auf dedizierter Maschine
 - `SHOW STATUS LIKE 'Innodb_buffer_pool_pages%';`
- `innodb_log_file_size`
 - Grösser = schneller, aber längere Recovery Zeiten → 2 x 256 M
- `innodb_flush_log_at_trx_commit`
 - 0, 2 für Performance, 1 für Sicherheit
- `sync_binlog`
 - `!= 0` → langsam(er)

MySQL Grob-Tuning

- **key_buffer_size**
 - ca. 25 – 33% vom RAM auf dedizierter Maschine
 - `SHOW STATUS LIKE 'Key_blocks_%';`
- **table_open_cache**
 - Running connections x used tables → 2 – 4k ist nicht ungewöhnlich! Siehe `Open[ed]_tables`.
- **table_definition_cache**
 - Siehe `Open[ed]_table_definitions` → 512 – 4096 ist nicht ungewöhnlich!
- **query_cache_type/query_cache_size**
 - Nicht zu gross machen (≤ 128 M), bei sehr hoher Concurrency aber schädlich!

Weitere Hilfe

- **Wie messen?**
 - `SHOW GLOBAL STATUS;`
 - `SHOW ENGINE INNODB STATUS\G`
- **ca. 330 Variablen**
- **ca. 310 Status Informationen**
- **MySQL Database Health Check:**
 - <http://www.fromdual.com/mysql-database-health-check>
- **MySQL Doku, Server Status Variablen:**
 - <http://dev.mysql.com/doc/refman/5.5/en/server-status-variables.html>
- **Das wärs soweit!**

Applikations-Tuning

Applikations-Tuning

- **Index Tuning**
 - **Primary Key (InnoDB) → Länge der Sekundärindices!**
 - **(partiell) Redundante Indices weg**
 - **Indices mit einer geringen Kardinalität weg!?!**
- **Query Tuning**
 - **SHOW PROCESSLIST;**
 - **Slow Query Log (ab 5.1 dynamisch!)**
 - **log_queries_not_using_indexes = 1**
 - **mysqldumpslow -s t slow.log > slow.log.profile**
 - **EXPLAIN SELECT ...**

EXPLAIN

- Der Schlüssel zur Wahrheit!
- Query Tuning: x schneller möglich!

```
EXPLAIN SELECT * FROM test;
```

id	select_type	table	type	possible_keys	key	key_len	ref	rows	Extra
1	SIMPLE	test	ALL	NULL	NULL	NULL	NULL	261369	

- **EXPLAIN Output Format:**

<http://dev.mysql.com/doc/refman/5.5/en/explain-output.html>

Applikations-Tuning

- **Loslassen!**
 - Spalten, welche nicht gebraucht werden → weg (`char(0)` oder `ausNULLen`)!
 - Alte Daten → weg (archivieren)!
- **Schema Tuning**
 - `mysqldump --no-data > structure_dump.sql`
 - Richtige Datentypen und richtige Längen!
 - `int(1)` → 4 byte int!
 - `utf8` → nur wenn nötig
 - `NULL` or `NOT NULL`
- **Lokalität der Daten**
 - InnoDB Primary Key
 - V-Partitioning / (H-)Partitioning

Architektur & Design

MySQL Scale-Out vs Scale-Up

Der MySQL Scale-Out Ansatz

MySQL Architektur

Architektonische Möglichkeiten

- **RDBMS sind eine langsame Technologie!**
 - Daher: Cachen (heisse Daten in Cache!)
 - MySQL Memcached Plugin / Memcached
 - HandlerSocket
 - MySQL Cluster
- **Abstraktionslayer (ORM, Frameworks, etc.)**
 - Schneller entwickeln aber
 - Standard == „nicht optimiert“ → schlecht für Performance!
- **BLOB sind ungeeignet für RDBMS**
 - auf Filer legen
 - Blob Streaming (PBMS)
- **Sharding / verteilen**
 - „von Hand“
 - Spider SE
 - MySQL Replikation (r/w Traffic Split)
 - MySQL Cluster
 - Synchroner Replikation mit Galera

Monitoring

Was passiert, wenn...?

- Kunde fragt mich: Kann mein System 30% mehr Last vertragen?
- Chemische Verfahrenstechnik:

- Gibt es Unterschiede zu eine DB basierten System?
- Was brauche ich um diese Frage zu beantworten?

Messen, messen, messen...

- Messen
- Simulieren → Kapazitätsplanung

Der Bogen schliesst sich...

- Im Idealfall: Nur eine Änderung aufs Mal!

Q & A

Fragen ?

Diskussion?

Wir haben noch Zeit für persönliche und individuelle Beratungen...

