

MySQL Performance Tuning für Oracle-DBA's

DOAG Konferenz 2015, Nürnberg

Oli Sennhauser

Senior MySQL Consultant, FromDual GmbH

oli.sennhauser@fromdual.com

Über FromDual GmbH

Support

Beratung

remote-DBA

Schulung

Inhalt

MySQL Performance Tuning

- › Was ist Performance?
- › Was kostet Performance?
- › Tuning Massnahmen
- › MySQL Konfiguration
- › Wo schauen?
- › Langsame Abfragen finden
- › Optimierte das Query!
- › Monitoring

Was ist Performance?

- **Es gibt 2 verschiedene Ansichten:**
- **Durchsatz**
 - Wie viel Operationen kriege ich pro Zeit durch? → **Anzahl**
 - **Abfragen pro Sekunde (DB Queries)**
 - **Business Operationen pro Minute (Rechnungen, Bestellungen, Einkäufe, ...)**
 - **Grösse: QPS, QPM, OPS**
- **Antwortzeit (Latenz)**
 - Wie lange dauert meine Operation? → **Zeit**
 - **Laufzeit einer SQL-Abfrage**
 - **Zeitdauer eines Rechnungslaufs oder eines Backups**
 - **Grösse: ms, s, min oder h**
- **Und diese beiden Ansichten sind typischerweise gegenläufig!!!**

Durchsatz (throughput)

- Grad der Parallelität eines Systems
 - Concurrency, Nebenläufigkeit
 - Design und Architektur einer Applikation
- Neue DB Versionen haben tendenziell mehr Durchsatz
- Tummelplatz von Marketing!!!

Dimitri Kravtchuk, MySQL
Performance Architect @ Oracle

Antwortzeit (Latenz, latency)

- Hängt ab von
 - der Implementierung und
 - der Datenmenge
- Neue DB Versionen sind tendenziell langsamer!
- Durchsatz geht üblicherweise auf Kosten der Antwortzeit (mehr Codepath)
 - Wie optimal läuft mein Zeug?
 - Tummelplatz des DBA!!!

Durchschnittlicher DB-Nutzer www.fromdual.com

- Wo liegen nun der durchschnittliche DB-Nutzer?
- Wir sind nicht
 - Facebook,
 - Twitter,
 - LinkedIn...?

- SHOW GLOBAL STATUS LIKE 'threads_running';
- d.h. die Softwarehersteller arbeiten gegen uns!

Was „kostet“ Performance?

- Was kostet mich Performance und Tuning?

- Es gibt nix um sonst im Leben! Irgendwie muss ich immer dafür "bezahlen".

Tuning Massnahmen

Hardware und O/S

- **Tuning der Hardware**
 - **Kosten vs Performance**
 - **billig != performant (Latenz, Durchsatz)**
- **O/S (Linux)**
 - **Für die meisten Fälle OK**
 - **max. 20 – 50% mehr Durchsatz**
 - **Lohnt meist nicht!**
- **Virtualisierung**
 - **Gut für Konsolidieren von Micky Maus DB's**
 - **Schlecht für hohe Performance!**

VM vs rohes-Eisen

- Benchmark von vorletzter Woche:
 - alte Hardware vs. neue Virtualisierung
 - MySQL 5.5 vs 5.6
 - Cluster vs. Single Node
 - Lasttest mit JMeter
 - Enterprise Webshop
 - Tomcat/Java
 - CPU-Bound ro-Workload

MySQL Konfiguration

- Bis hierhin war praktisch alles nicht MySQL spezifisch!
- MySQL kennt verschiedene „Storage Engines“
 - InnoDB, TokuDB, MyISAM, Memory

`default_storage_engine = InnoDB`

- → Heute v.a. InnoDB
 - Crash-Safe → automatisches Crash Recovery
 - Unterstützt Transaktionen
 - Erlaubt konkurrierendes Lesen und Schreiben

Wo konfiguriert man MySQL

- **Konfigurationsdateien:**
 - RedHat + SuSE: `/etc/my.cnf + /etc/my.cnf.d/*`
 - Debian + Ubuntu: `/etc/mysql/my.cnf + /etc/mysql/conf.d/*`
- **Die Konfigurationsdatei ist unterteilt in verschiedene „Sections“:**
 - `[client] [mysql] [mysqldump] [mysqld_safe] [mysqld] ...`
 - Richtige erwischen!
- **Erfordert DB-Restart :-)**
 - `shell> service mysql restart`
- **Gutes Template unter:**
 - <http://fromdual.com/mysql-configuration-file-sample>
- **Online Konfiguration ändern:**
 - `mysql> SET GLOBAL variable = wert;`
 - Persistieren in `my.cnf` nicht vergessen!
 - MySQL kennt KEINE spfiles!
- <http://dev.mysql.com/doc/refman/5.7/en/server-system-variables.html>

Konfiguration SQL-Layer

- Was konfiguriert man?
- Query Cache
 - Eigentlich: Result Cache
 - Nicht zu gross machen!
 - `query_cache_size = ≤128M`
 - Schlecht bei hoher Parallelität!
 - Achtung: in 5.6 default aus (`query_cache_type = on`)!
- Table Open Cache
 - Handle auf Tabellen, pro Verbindung pro Tabelle je eine
 - `table_open_cache = 384 - 2048`
- Table Definition Cache
 - Tabellendefinitionen, → Anz. Tabellen in Instanz
 - `table_defintion_cache = 512`

InnoDB Konfiguration

- **InnoDB Buffer Pool**
 - `innodb_buffer_pool_size` = 80% vom RAM
 - `innodb_buffer_pool_instances` = 8 - 16
- **InnoDB Log Files**
 - `innodb_log_file_size` = 30 Minuten Daten
 - `innodb_log_file_size` = 32 – 512M
- **InnoDB Transaktionsflushing**
 - `innodb_flush_log_at_trx_comit` = 1 für sicher
 - `innodb_flush_log_at_trx_comit` = 0 oder 2 für schnell
- **Transaktionslog und Binary Log syncing**
 - `sync_binlog` = 0 für schnell
 - `sync_binlog` = 1 für sicher (neuer default in 5.7)

Wo schauen?

- **Variablen (Einstellungen):**
 - `mysql> SHOW GLOBAL VARIABLES LIKE '...';`
- **Status (Messen was dabei raus kommt):**
 - `mysql> SHOW GLOBAL STATUS LIKE '...';`
 - `mysql> SHOW ENGINE INNODB STATUS\G`
- **Monitoring Lösungen**
 - **FromDual Performance Monitor für MySQL**
 - **MySQL Enterprise Monitor**
 - **etc.**

Langsame Abfragen finden

- Alle DB Variablen sind richtig eingestellt...
- Performance Tuning Regel #1:
 - Tune the f... Query!
- Wie findet man diese Abfragen?
- Ohne Vorbereitung:
 - `SHOW PROCESSLIST;`
- Mit wenig Vorbereitung
 - Performance Schema
- Mit mehr Vorbereitung
 - Slow Query Log

SHOW PROCESSLIST

- **Wann?**
 - unvorbereitete und schnelle Intervention
 - „Es klemmt jetzt gerade!“
- **Wie?**
 - `mysql> SHOW [FULL] PROCESSLIST;`
 - Oder alternativ übers `INFORMATION_SCHEMA` oder neu `PERFORMANCE_SCHEMA`
- **Was dann?**
 - System beruhigen:
`mysql> KILL [QUERY|CONNECTION] <connection_id>;`
 - Nachhaltig: Query tunen!

PERFORMANCE_SCHEMA

```

UPDATE setup_consumers SET enabled = 1 WHERE name = 'events_statements_history_long';

SELECT left(digest_text, 64) AS query
 , ROUND(SUM(timer_end-timer_start)/1000000000, 1) AS tot_exec_ms
 , ROUND(SUM(timer_wait)/1000000000, 1) AS tot_wait_ms
 , ROUND(SUM(lock_time)/1000000000, 1) AS tot_lock_ms
 , MIN(LEFT( DATE_SUB(NOW(), INTERVAL (isgs.VARIABLE_VALUE - TIMER_START*10e-13) second), 19)) AS first_seen
 , MAX(LEFT( DATE_SUB(NOW(), INTERVAL (isgs.VARIABLE_VALUE - TIMER_START*10e-13) second), 19)) AS last_seen
 , COUNT(*) as cnt
FROM events_statements_history_long
JOIN information_schema.global_status AS isgs
WHERE isgs.variable_name = 'UPTIME'
GROUP BY LEFT(digest_text,64)
ORDER BY tot_exec_ms DESC
LIMIT 10;

```

query	exec_ms	wait_ms	lock_ms	first_seen	last_seen	cnt
INSERT INTO `test` SELECT ?, DATA, ? FROM `test`	50493.5	50493.5	26.3	12 16:41:35	12 16:42:04	20
SELECT LEFT (`digest_text` , ?) , `ROUND` (SUM (`timer_end`	14434.6	14434.6	25.8	12 16:48:44	12 17:07:15	6
SELECT * FROM `test`	7483.0	7483.0	0.2	12 16:41:16	12 16:42:34	2
SHOW ENGINE INNODB STATUS	1912.4	1912.4	0.0	12 16:37:19	12 17:07:36	687
SHOW GLOBAL VARIABLES	1091.1	1091.1	68.8	12 16:37:19	12 17:07:36	687
SHOW GLOBAL STATUS	638.7	638.7	40.8	12 16:37:19	12 17:07:36	687
SELECT LEFT (`digest_text` , ?) , SUM (`timer_end` - `timer_s	356.2	356.2	42.4	12 16:42:38	12 16:45:00	6
SELECT `digest_text` , SUM (`timer_end` - `timer_start`) / ? A	325.3	325.3	0.4	12 16:40:44	12 16:42:18	3
SELECT `DIGEST_TEXT` , (`TIMER_END` - `TIMER_START`) / ? AS `e	163.2	163.2	1.0	12 16:37:44	12 16:39:22	9
SELECT LOWER (REPLACE (trx_state , ? , ...)) AS state , COUNT	133.9	133.9	80.2	12 16:37:19	12 17:07:36	687

http://fromdual.com/mysql-performance-schema-hints#top_long_running_queries

Slow Query Log

- Systematischer Ansatz mit etwas Vorlauf:

```

+-----+-----+
| Variable_name | Value |
+-----+-----+
| slow_query_log | OFF |
| slow_query_log_file | slow.log |
| log_queries_not_using_indexes | OFF |
| long_query_time | 0.500000 |
+-----+-----+

```

- Kann dynamisch eingeschaltet werden:
 - `SET GLOBAL slow_query_log = 1;`
- Profile vom Slow Query Log:
 - `shell> mysqldump_slow -s t slow.log > slow.profile`
 - `shell> pt_query_digest slow.log > slow.digest`

Optimiere das Query!

- Was machen mit den langsamen Abfragen?
- Query Execution Pläne (QEP) erstellen!
 - `mysql> EXPLAIN SELECT ...`
- Interpretieren von QEP:

```
EXPLAIN SELECT * FROM emp where name = 'Oli';
```

select_type	table	type	possible_keys	key	key_len	ref	rows
SIMPLE	emp	ALL	last	NULL	NULL	NULL	261369

Operation

Genutzter
Index

Angelangte
Zeilen

EXPLAIN Type Operationen

billig ↑ ↓ teuer	<code>const</code>	Höchstens eine passende Zeile, wird wie Konstante behandelt
	<code>eq_ref</code>	Ein Zeile pro Zeile aus vorheriger Tabelle (Primary Key- / Unique Key-Join)
	<code>ref</code>	Mehrere Zeilen pro Zeile aus vorheriger Tabelle (non-Unique Key-Join, Datenmenge nimmt zu!)
	<code>fulltext</code>	Der Join wird mittels FULLTEXT Index gelöst
	<code>index_merge</code>	Mehrere Index-Suchen werden gemerged
	<code>xxx_subquery</code>	Subqueries
	<code>range</code>	Index Range Scan
	<code>index</code>	Full Index Scan (IFFS)
	<code>ALL</code>	Full Table Scan

Monitoring

- **Fiebermessen in der DB!**
- **Zwei Anforderungen:**
 - Alarmierung, wenn was kaputt ist
 - Trends aufzeichnen, um Entwicklungen zu sehen
- **FromDual Performance Monitor (fpmmm)**
- **MySQL Enterprise Monitor (MEM)**
- **Oracle Enterprise Monitor (OEM) + MySQL Plug-In**
- **Munin, Cacti, MRTG, ...**

MySQL leckt Speicher?

Table Open Cache gross genug?

Schulung: MySQL Performance Tuning

ca. 6 x im Jahr (Berlin und Essen)

Stand 308

Q & A

Fragen ?

Diskussion?

Wir haben Zeit für ein persönliches Gespräch...

- **FromDual bietet neutral und unabhängig:**
 - **Beratung**
 - **Remote-DBA**
 - **Support für MySQL, Galera, Percona Server und MariaDB**
 - **Schulung**

www.fromdual.com/presentations