Tips de monitoreo con SQL

POSTGRESQL - MYSQL

INSTRUCTOR: EMANUEL CALVO

Premisas

CONCEPTOS BÁSICOS

Premisas

- Evitar/monitorear la latencia de escritura y lectura.
 - ➤ Es lo que tardan los dispositivos de almacenamiento, en devolver los datos.
- Aumentar/monitorear el rendimiento de salida de resultados.
 - Capacidad de respuesta del servidor.
- Seguridad.

Bases de datos veloces, implican aplicaciones Veloces.

Como lograr ...?

• Menor latencia de I/O:

- × Más discos.
- Discos más rápidos.
- Tablespaces y particiones separadas entre si.
- × Utilización de sistemas de ficheros más avanzados.

• Rendimiento:

- × Más memoria.
- Más y mejores procesadores y núcleos.
- Mejor conexión entre servidores en red.
- × Servidores dedicados.

Monitoreo Básico

- Desde el Sistema Operativo.
 - × Se obtiene el rendimiento en términos específicos del sistema operativo y hardware.
- Desde el motor de Base de datos.
 - Se puede obtener datos de accesos a objetos y cantidad de datos en caché de los mismos.

- Estado de los accesos a relaciones.
- Estado de las estadísticas.
- Estados de los índices.
- Estado del caché.
- Procesos en ejecución.
- TPS con pgbench, medir rendimiento.
- Consultas lentas.

Tamaño de la base y tablas

Postgresql

- Select pg_size_pretty(pg_dat abase_size(name));
- SELECT
 pg_size_pretty(pg_tot
 al_relation_size(tabla)
);

Mysql

- SELECT table_schema "Data Base Name", sum(data_length + index_length) / 1024 / 1024 "Data Base Size in MB" FROM information_schema.TABLES GROUP BY table_schema;
- SELECT table_schema "Data Base Name", sum(data_length + index_length) / 1024 / 1024 "Data Base Size in MB", sum(data_free) / 1024 / 1024 "Free Space in MB" FROM information_schema.TABLES GROUP BY table schema;

Tamaño tablas

Postgresql

- SELECT
 pg_size_pretty(pg_tot
 al_relation_size(tabla)
);
- SELECT pg_size_pretty(pg_relation_size(tabla));

Mysql

SELECT table_name, table_rows, data_length, index_length, round(((data_length + index_length) / 1024 / 1024),2) "Size in MB"
FROM information_schema.TA
BLES WHERE table_schema = "schema name";

Procesos

Postgresql

SELECT * FROM pg_stat_activity;

Mysql

- SHOW PROCESSLIST;
- SHOW STATUS LIKE '%threads%';
- show session status like 'connections';

Mysql

APARTADO DE CONSULTAS PARA MYSQL

Engines (Mysql)

- Show engines;
- show engine innodb status;

InnoDB Status

Per second averages calculated from the last 59 seconds -----BACKGROUND THREAD----srv_master_thread loops: 4 1_second, 0 sleeps, 0 10_second, 5 background, 5 flush srv_master_thread log flush and writes: o -----SEMAPHORES-----OS WAIT ARRAY INFO: reservation count 3, signal count 3 Mutex spin waits 1, rounds 30, OS waits 0 RW-shared spins 3, rounds 90, OS waits 3 RW-excl spins o, rounds o, OS waits o Spin rounds per wait: 30.00 mutex, 30.00 RW-shared, 0.00 RW-excl -----TRANSACTIONS-----Trx id counter 502 Purge done for trx's n:o < 32C undo n:o < 0 History list length 7 LIST OF TRANSACTIONS FOR EACH SESSION: ---TRANSACTION o, not started, OS thread id 2988 MySQL thread id 6, query id 110 localhost 127.0.0.1 root show engine innodb status --- TRANSACTION 501, not started, OS thread id 3568 MySQL thread id 4, query id 105 localhost 127.0.0.1 root --- TRANSACTION o, not started, OS thread id 3552 MySQL thread id 2, query id 59 localhost 127.0.0.1 root -----FILE I/O-----I/O thread o state: wait Windows aio (insert buffer thread) I/O thread 1 state: wait Windows aio (log thread) I/O thread 2 state: wait Windows aio (read thread) I/O thread 3 state: wait Windows aio (read thread) I/O thread 4 state: wait Windows aio (read thread) I/O thread 5 state: wait Windows aio (read thread) I/O thread 6 state: wait Windows aio (write thread) I/O thread 7 state: wait Windows aio (write thread) I/O thread 8 state: wait Windows aio (write thread) I/O thread 9 state: wait Windows aio (write thread) Pending normal aio reads: o [o, o, o, o], aio writes: o [o, o, o, o], ibuf aio reads: o, log i/o's: o, sync i/o's: o Pending flushes (fsvnc) log: 0; buffer pool: 0 191 OS file reads, 7 OS file writes, 7 OS fsyncs 0.00 reads/s, 0 avg bytes/read, 0.00 writes/s, 0.00 fsyncs/s

------INSERT BUFFER AND ADAPTIVE HASH INDEX------Ibuf: size 1, free list len 0, seg size 2, 0 merges merged operations: insert o, delete mark o, delete o discarded operations: insert o, delete mark o, delete o Hash table size 195193, node heap has o buffer(s) 0.00 hash searches/s, 0.00 non-hash searches/s ---LOG---Log sequence number 3308699 Log flushed up to 3308699 Last checkpoint at 3308699 o pending log writes, o pending chkp writes 10 log i/o's done, 0.00 log i/o's/second -----BUFFER POOL AND MEMORY-----Total memory allocated 49971200; in additional pool allocated o Dictionary memory allocated 18671 Buffer pool size 3008 Free buffers 2829 Database pages 179 Old database pages o Modified db pages o Pending reads o Pending writes: LRU o, flush list o, single page o Pages made young o, not young o 0.00 youngs/s, 0.00 non-youngs/s Pages read 179, created 0, written 1 0.00 reads/s, 0.00 creates/s, 0.00 writes/s No buffer pool page gets since the last printout Pages read ahead 0.00/s, evicted without access 0.00/s LRU len: 179, unzip_LRU len: 0 I/O sum[o]:cur[o], unzip sum[o]:cur[o] -----ROW OPERATION----o queries inside InnoDB, o queries in queue 1 read views open inside InnoDB Main thread id 796, state: waiting for server activity Number of rows inserted o, updated o, deleted o, read 11 0.00 inserts/s, 0.00 updates/s, 0.00 deletes/s, 0.00 reads/s

Explorando tablas

 $mysql> select * from \\ information_schema.tables \\ where TABLE_NAME like 'prueba' limit \\ 1\backslash G$

TABLE_CATALOG: def

TABLE_SCHEMA: mysql

TABLE_NAME: prueba

TABLE_TYPE: BASE TABLE

ENGINE: InnoDB

VERSION: 10

ROW_FORMAT: Compact

TABLE_ROWS: 5

AVG_ROW_LENGTH: 3276

DATA_LENGTH: 16384

MAX_DATA_LENGTH: 0

INDEX_LENGTH: 0

DATA FREE: 0

AUTO_INCREMENT: 6

CREATE_TIME: 2010-11-

03 12:09:45

UPDATE TIME: NULL

CHECK TIME: NULL

TABLE_COLLATION:

latin1_swedish_ci

CHECKSUM: NULL

CREATE_OPTIONS:

TABLE_COMMENT:

1 row in set (0.00 sec)

Explarando Tablas (2)

 show table status from mysql like 'prueba'\G

Particiones

mysql> select * from information_schame.partitions where table_name = 'prueba' limit 1\G

****** 1. row ******************

TABLE_CATALOG: def TABLE_SCHEMA: mysql

TABLE_NAME: prueba

PARTITION_NAME: NULL

SUBPARTITION_NAME: NULL

PARTITION_ORDINAL_POSITION: NULL

SUBPARTITION ORDINAL POSITION: NULL

PARTITION_METHOD: NULL

SUBPARTITION METHOD: NULL

PARTITION EXPRESSION: NULL

SUBPARTITION EXPRESSION: NULL

PARTITION DESCRIPTION: NULL

TABLE_ROWS: 5

AVG_ROW_LENGTH: 3276

DATA_LENGTH: 16384

MAX_DATA_LENGTH: NULL

INDEX_LENGTH: 0

DATA_FREE: 0

CREATE_TIME: 2010-11-03 12:09:45

UPDATE TIME: NULL

CHECK TIME: NULL

CHECKSUM: NULL

PARTITION COMMENT:

NODEGROUP:

TABLESPACE_NAME: NULL

1 row in set (0.02 sec)

Estadísticas

mysql> select * from statistics where table_name like 'prueba' limit 1\G ***** 1. row ***************** TABLE CATALOG: def TABLE_SCHEMA: mysql TABLE NAME: prueba NON_UNIQUE: 0 INDEX_SCHEMA: mysql INDEX NAME: PRIMARY SEQ_IN_INDEX: 1 COLUMN_NAME: the_key **COLLATION: A CARDINALITY: 5** SUB PART: NULL PACKED: NULL **NULLABLE:** INDEX TYPE: BTREE **COMMENT:** INDEX_COMMENT:

1 row in set (0.02 sec)

Working example

mysql> show table status like 'prueba'\G

Name: prueba

Engine: InnoDB

Version: 10

Row_format: Compact

Rows: **9703**

Avg_row_length: 35

Data_length: 344064

Max_data_length: o

Index_length: o

Data free: o

Auto increment: 16371

Create_time: 2010-11-03 12:09:45

Update_time: NULL

Check time: NULL

Collation: latin1_swedish_ci

Checksum: NULL

mysql> delete from prueba where a between 80 and 81; Query OK, 218 rows affected (0.30 sec)

mysql> show table status like 'prueba'\G

Name: prueba

Engine: InnoDB

Version: 10

Row_format: Compact

Rows: 10823

Avg_row_length: 31

Data_length: **344064**

Max_data_length: o

Index_length: o

Data free: o

Auto_increment: 16371

Create_time: 2010-11-03 12:09:45

Update_time: NULL

Check_time: NULL

Collation: latin1_swedish_ci

Checksum: NULL

Working example (2)

mysql> optimize table prueba\G

Table: mysql.prueba

Op: optimize

Msg_type: note

Msg_text: Table does not support

optimize, doing recreate + analyze

instead

Table: mysql.prueba

Op: optimize

Msg_type: status

Msg_text: OK

2 rows in set (2.13 sec)

mysql> show table status like 'prueba'\G

1. row *********************

Name: prueba

Engine: InnoDB

Version: 10

Row_format: Compact

Rows: 10508

Avg_row_length: 31

Data length: 327680

Max_data_length: o

Index length: o

Data_free: o

Auto_increment: 13300

Create_time: 2010-11-03 12:09:45

Update_time: NULL

Check_time: NULL

Collation: latin1_swedish_ci

Checksum: NULL

Create_options:

Postgresql

APARTADO CONSULTAS PARA POSTGRESQL

- Estado de los accesos a relaciones.
 - o Pg_statio_user_tables
 - Pg_stat_user_tables
 - Tamaños
 - * select pg_size_pretty(pg_database_size('ejemplo'));
 - select pg_size_pretty(pg_relation_size('datos'::regclass));

- Estado de las estadísticas.
 - o Pg_stats
 - SELECT * FROM pg_stats WHERE tablename = 'tabla' AND attname = 'columna';

- Estados de los índices.
 - o Pg_stat_user_indexes
 - Pg_statio_user_indexes

- Estado del caché.
 - o Cantidad de bloques leídos:
 - × Select pg_stat_get_db_blocks_fetched((select datid from pg_stat_database where datname = 'pampabs'));
 - o Bloques leídos y en caché:
 - x Select pg_stat_get_db_blocks_hit((select datid from
 pg_stat_database where datname = 'pampabs'));

Consultas lentas

Postgresql

- Consultas lentas.
 - Activarlog_min_duration_statement (milisegundos).

Mysql

- Consultas lentas
 - o log_slow_queries
 - o log_queries_not_using_i ndexes

Trucos

- Realizando un ALTER TABLE sin modificar la tabla se obliga la reestructuración.
- Ordenar los registros físicamente:
 - ▼ SELECT * INTO tabla2 FROM tabla ORDER BY columna;

Contribs Postgresql

ALGUNOS CONTRIBS PARA MONITOREO

pg_stat_statements

- Loguea absolutamente todas las consultas.
- Funciones:
 - o pg_stat_statements_reset
 ()
- Se utiliza:
 - Select * from pg_stat_statements;

#Configuracion en el Postgresql.conf:

shared_preload_libraries='pg_stat_state ments'

custom_variable_classes='pg_stat_state ments'

pg_stat_statements.max = 10000

pg_stat_statements.track = all

pg_stat_statements.save = on

pgfouine

- Descargar desde pgfoundry.org.
- Necesita un php-cli.
- Si tenemos que usar stderr, el log_line_prefix debe establecerse en:
 - o '%t [%p]: [%l-1]'

Php pgfouine.php -format htmlwith-graphics –logtype stderr – file <archivo_log> > result.html

pgstattuple

- Varias funciones de medición estadística.
- Solo hacen un bloqueo de lectura.

- pgstattuple('table')
- pgstatindex('index')
- pg_relpages

pgrowlocks

- Devuelve la información por tupla.
- Devuelve lock_type.

```
SELECT *
FROM
general g JOIN
pgrowlocks('general') p
ON (g.ctid = p.locked_row);
```


Contacte a: postgres.arg (at) gmail.com

Skype: emanuel.cfranco

Gracias Por asistir