MySQL服务器端核心参数详解和优化建议

整理者: 金官丁

版 本: 适用5.0.*~5.1.40

网 站: <u>www.mysqlops.com</u>

服务器端参数项

- lower_case_table_names
- max_connect_errors
- interactive_timeout and wait_timeout
- binlog-format and transaction-isolation
- event_scheduler
- skip_external_locking
- innodb_adaptive_hash_index
- innodb_max_dirty_pages_pct
- innodb_commit_concurrency
- innodb_concurrency_tickets
- innodb_fast_shutdown and innodb_force_recovery
- innodb_additional_mem_pool_size
- innodb_buffer_pool_size
- innodb_flush_log_at_trx_commit and sync_binlog
- innodb_file_per_table
- key_buffer_size
- query_cache_type and query_cache_size

lower_case_table_names

Linux或类Unix平台,对文件名称大小写敏感,也即对数据库、表、存储过程等对象名称大小写敏感,为减少开发人员的开发成本,为此推荐大家设置该参数使对象名称都自动转换成小写;

max_connect_errors

max_connect_errors默认值为10,也即mysqld线程没重新启动过,一台物理服务器只要连接 异常中断累计超过10次,就再也无法连接上mysqld服务,为此建议大家设置此值至少大于等于10W; 若异常中断累计超过参数设置的值,有二种解决办法,执行命令: FLUSH HOSTS;或者重新启动mysqld服务;

- interactive_timeout and wait_timeout
- ◆ interactive_timeout 处于交互状态连接的活动被服务器端强制关闭,而等待的时间,单位:秒;
- wait_timeout

与服务器端无交互状态的连接,直到被服务器端强制关闭而等待的时间,此参数只对基于TCP/IP或基于Socket通信协议建立的连接才有效,单位: 秒;

◆ 推荐设置

interactive_timeout = 172800 wait timeout = 172800

transaction-isolation and binlog-format

transaction-isolation

可供设置的值:READ-UNCOMMITTED、READ-COMMITTED、REPEATABLE-READ、SERIALIZABLE,默认的值为:REPEATABLE-READ,事务隔离级别设置的不同,对二进制日志登记格式影响非常大,详细信息可见文章解读MySQL事务的隔离级别和日志登记模式选择技巧;

binlog-format

复制的模式,可供设置的值: STATEMENT、ROW、MIXED(注: 5.0.*只有命令行式复制), 5.1.*版本默认设置: MIXED;

◆ 推荐配置

① 只读为主的业务应用场景

transaction-isolation = read-committed

binlog-format = mixed #5.1.*版本,5.0.*只能设置为 statement

① 非只读为主的业务应用场景

transaction-isolation = repeatabled-read

binlog-format = mixed #5.1.*版本,5.0.*只能设置为 statement

event_scheduler

事务调度默认是关闭状态,也推荐源码编译的版本可不编译进来,以及实际生产环境保持默认禁用状态,当真正需要用的时候,可以临时打开,命令: SET GLOBAL event_scheduler=1;

skip_external_locking

外部锁,也即操作系统所实施的锁,只对MyISAM引擎有效,且容易造成死锁发生,为此我们一律禁用;

innodb_adaptive_hash_index

InnoDB引擎会根据数据的访问频繁度,把表的数据逐渐缓到内存,若是一张表的数据大量缓存在内存中,则使用散列索引(注: Hash Index)会更高效。InnoDB内有Hash Index机制,监控数据的访问情况,可以自动创建和维护一个Hash Index,以提供访问效率,减少内存的使用;

innodb max dirty pages pct

InnoDB主线程直接更新Innodb_buffer_pool_size中存在的数据,并且不实时刷回磁盘,而是等待相关的处罚事件发生,则允许缓存空间的数据量不实时刷回磁盘的最大百分比。比例设置较小,有利于减少mysqld服务出现问题的时候恢复时间,缺点则是需要更多的物理I/O,为此我们必须根据业务特点和可承受范围进行一个折中,一般范围建议设置为5%~90%,像我们SNS游戏行业的写非常厉害,综合各方面因素,推荐设置为20%:

www.mysqlops.com

innodb_commit_concurrency

含义: 同一时刻,允许多少个线程同时提交InnoDB事务,默认值为0,范围0-1000。

0 --- 允许任意数量的事务在同一时间点提交;

N>0 --- 允许N个事务在同一时间点提交;

注意事项:

- ① mysqld提供服务时,不许把 innodb_commit_concurrency 的值从0改为非0,或非0的值改为0;
- ② mysqld提供时,允许把 innodb_commit_concurrency 的值N>0改为M,且M>0;

innodb_concurrency_tickets

含义:同一时刻,能访问InnoDB引擎数据的线程数,默认值为500,范围1-4294967295。

补充说明: 当访问InnoDB引擎数据的线程数达到设置的上线,线程将会被放到队列中,等待其他线程 释放ticket。

建议:

MySQL数据库服务最大线程连接数参数max_connections,一般情况下都会设置在128-1024的范围,再结合实际业务可能的最大事务并发度,innodb_concurrency_tickets保持默认值一般情况下足够。

innodb_fast_shutdown and innodb_force_recovery

innodb_fast_shutdown

- 含义:设置innodb引擎关闭的方式,默认值为:1,正常关闭的状态;
- **0** --- mysqld服务关闭前,先进行数据完全的清理和插入缓冲区的合并操作,若是脏数据较多或者服务器性能等因素,会导致此过程需要数分钟或者更长时间;
- 1 --- 正常关闭mysqld服务,针对innodb引擎不做任何其他的操作;
- 2 --- 若是mysqld出现崩溃,立即刷事务日志到磁盘上并且冷关闭mysqld服务,没有提交的事务将会丢失,但是再启动mysqld服务的时候会进行事务回滚恢复;

innodb_force_recovery

含义: mysqld服务出现崩溃之后,InnoDB引擎进行回滚的模式,默认值为0,可设置的值0~6;

提示:

只有在需要从错误状态的数据库进行数据备份时,才建议设置innodb_force_recovery的值大于0。若是把此参数作为安全选项,也可以把参数的值设置大于0,防止InnoDB引擎的数据变更;

- 0 --- 正常的关闭和启动,不会做任何强迫恢复操作;
- 1 --- 跳过错误页,让mysqld服务继续运行。跳过错误索引记录和存储页,尝试用SELECT* INOT OUTFILE '../filename' FROM tablename;方式,完成数据备份;
- 2 --- 阻止InnoDB的主线程运行。清理操作时出现mysqld服务崩溃,则会阻止数据恢复操作;
- 3--- 恢复的时候,不进行事务回滚;
- 4 --- 阻止INSERT缓冲区的合并操作。不做合并操作,为防止出现mysqld服务崩溃。不计算表的统计信息
- 5 --- mysqld服务启动的时候不检查回滚日志: InnoDB引擎对待每个不确定的事务就像提交的事务一样;
- 6 --- 不做事务日志前滚恢复操作;

推荐的参数组合配置:

innodb_fast_shutdown = 1 #若是机房条件较好可设置为0(双路电源、UPS、RAID卡电池和供电系统稳定性)innodb_force_recovery = 0 #至于出问题的时候,设置为何值,要视出错的原因和程度,对数据后续做的操作

innodb_additional_mem_pool_size

含义:开辟一片内存用于缓存InnoDB引擎的数据字典信息和内部数据结构(比如:自适应HASH索引结构); 默认值:build-in版本默认值为: 1M; Plugin-innodb版本默认值为: 8M;

提示:若是mysqld服务上的表对象数量较多,InnoDB引擎数据量很大,且innodb_buffer_pool_size的值设置较大,则应该适当地调整innodb_additional_mem_pool_size的值。若是出现缓存区的内存不足,则会直接向操作系统申请内存分配,并且会向MySQL的error log文件写入警告信息;

innodb_buffer_pool_size

含义: 开辟一片内存用于缓存InnoDB引擎表的数据和索引;

默认值: 历史默认值为: 8M, 现在版本默认值为: 128M;

参数最大值:受限于CPU的架构,支持32位还是支持64位,另外还受限于操作系统为32位还是64位;

提示信息:

innodb_buffer_pool_size的值设置合适,会节约访问表对象中数据的物理IO。官方手册上建议专用的数据库服务器,可考虑设置为物理内存总量的80%,但是个人建议要看物理服务器的物理内存总量,以及考虑:是否只使用InnoDB引擎、mysqld内部管理占用的内存、最大线程连接数和临时表等因素,官方提供的80%值作为一个参考,举而个例子方便大家作决定,前提为物理服务器为mysqld服务专用,且只用InnoDB引擎,假设数据量远大于物理内存:

- 1).内存配置: 24G 则 innodb_buffer_pool_size=18G
- 1).内存配置: 32G 则 innodb_buffer_pool_size=24G

出现下列哪些情况,则可以考虑减小innodb_buffer_pool_size的值:

- 1).出现物理内存的竞争,可能导致操作系统的分页;
- 2).InnoDB预分配额外的内存给缓冲区和结构管理,当分配的总内存量超过innodb_buffer_pool_size值的10%;
- 3).地址空间要求必须为连续的,在windows系统有一个严重问题,DLL需要加载在特定的地址空间;
- 4).初始化缓冲区的时间消耗,与缓冲区的大小成正比。官方提供的数据 Linux X86 64位系统 初始化 innodb_buffer_pool_size=10G 大概需要6秒钟;

innodb_flush_log_at_trx_commit and sync_binlog

innodb_flush_log_at_trx_commit = N:

- N=0 -- 每隔一秒, 把事务日志缓存区的数据写到日志文件中, 以及把日志文件的数据刷新到磁盘上;
- N=1 每个事务提交时候,把事务日志从缓存区写到日志文件中,并且刷新日志文件的数据到磁盘上;
- N=2-每事务提交的时候,把事务日志数据从缓存区写到日志文件中;每隔一秒,刷新一次日志文件,但不一定刷新到磁盘上,而是取决于操作系统的调度;

sync_binlog = N:

- N>0 -- 每向二进制日志文件写入N条SQL或N个事务后,则把二进制日志文件的数据刷新到磁盘上;
- N=0 -- 不主动刷新二进制日志文件的数据到磁盘上, 而是由操作系统决定;

推荐配置组合:

- N=1.1 --- 适合数据安全性要求非常高,而且磁盘IO写能力足够支持业务,比如充值消费系统;
- N=1,0 --- 适合数据安全性要求高,磁盘IO写能力支持业务不富余,允许备库落后或无复制;
- N=2,0或2,m(0<m<100) --- 适合数据安全性有要求,允许丢失一点事务日志,复制架构的延迟也能接受;
- N=0,0 --- 磁盘IO写能力有限,无复制或允许复制延迟稍微长点能接受,例如: 日志性登记业务

innodb_file_per_table

启用单表空间,减少共享表空间维护成本,减少空闲磁盘空间释放的压力。另外,大数据量情况下的性能,也会有性能上的提升,为此建议大家使用**独立表空间**代替 共享表空间的方式

key_buffer_size

key_buffer_size只能缓存MyISAM或类MyISAM引擎的索引数据,与innodb_buffer_pool_size不仅能缓存索引数据,还能缓存元数据,但是对于我们只使用InnoDB引擎的系统而言,此参数值也不能设置过于偏小,索引缓存区推荐配置值: 64M

- query_cache_type and query_cache_size
- query_cache_type=N
- N=0 ---- 禁用查询缓存的功能
- N=1 ---- 启用产讯缓存的功能,缓存所有符合要求的查询结果集,除SELECT SQL_NO_CACHE.., 以及不符合查询缓存设置的结果集外
- N=2 ---- 仅仅缓存SELECT SQL_CACHE ...子句的查询结果集,除不符合查询缓存设置的结果集外

query_cache_size

查询缓存设置多大才是合理?至少需要从四个维度考虑:

- ① 查询缓存区对DDL和DML语句的性能影响;
- ② 查询缓存区的内部维护成本;
- ③ 查询缓存区的命中率及内存使用率等综合考虑
- ④ 业务类型

备注:详细信息可参考文章: MySQL加速查询速度的独门武器:查询缓存

会持续整理一系列对MySQL DBA工作,有帮助的技术资料和经验分享,也会告诉大家工作中,以什么样的心态和心境对待技术工作,让我们大家一起分享,一起成长!

便于大家及时接收到相关信息,请关注我们的微博或网站,感谢您们一路的陪伴!

备注: mysql5.5版本的参数信息,会单独整理

新浪微博: <u>http://weibo.com/mysqlops</u>

腾讯微博: http://t.qq.com/mysqlops

邮箱地址: mysqlops@sina.com