sys schema

开发人员利器——MYSQL 5.7 SYS库

个人介绍

- ▶ 赖明星 (mingxinglai.com)
- ▶ 网易云计算工程师,网易RDS核心开发人员
- ► IMG社区核心成员,多次在IMG社区、淘宝 MySQL内核月报、DBA Plus社区投稿或分享
- ▶ 对关系型数据库和NoSQL数据库具有浓厚兴趣

InsideMySQL

目录

- 1. Introduction
- 2. Installation
- 3. Views
- 4. Procedures and Functions
- 5. 案例

Introduction: MySQL在数据字典方面的演变历史

- ► MySQL 4.1 提供了information_schema 数据字典
- ▶ MySQL 5.5 提供了performance_schema 性能字典
- ► MySQL 5.6 默认开启performance_schema
- MySQL 5.7 提供了 sys系统数据库

Introduction: sys schema的组成和作用

- > sys schema包含了一些列视图、函数和存储过程
- > sys schema用以帮助DBA和开发分析定位问题

For Linux users I like to compare performance_schema to /proc, and SYS to vmstat.

参考: MySQL Server Blog

Introduction: 为什么需要sys schema

- ▶ performance_schema数据量太大, MySQL 5.6 performance_schema有52张表, MySQL 5.7有87 张表,未来还可能增加
- ▶ performance_schema数据太专业
- ▶ 用户需要的是解决问题的答案,而不是一堆数据

目录

- 1. Introduction
- 2. Installation
- 3. Views
- 4. Procedures and Functions
- 5. 案例

Installation

- set performance_schema=ON
- MySQL 5.6+
- ▶ 5.7默认安装

```
git clone https://github.com/MarkLeith/mysql-sys.git /tmp/sys
cd /tmp/sys
mysql -u user -p < sys_<version>.sql
```

Installation

- ▶检查是否安装完成
- ▶本次分享基于1.5.0版本

目录

- 1. Introduction
- 2. Installation
- 3. Views
- 4. Procedures and Functions
- 5. 案例

Views: 两种形式

- > 对于每一个视图,都有两种形式
- ▶一种便于人类阅读,一种便于工具处理(以"x\$"开头)

Views: sys schema如何帮助使用

- 1. 谁使用了最多的资源
- 2. 大部分连接来自哪里
- 3. 在哪个文件产生了最多的IO,它的IO模式是乍一样的
- 4. 哪张表被访 sys schema将直接提供这些问题的答案
- 5. 哪些语句处 2000年1000年100日 1000年10日 1000年10年10日 1000年10日 100
- 6. 哪些SQL语句使用了磁盘临时表
- 7. 哪张表占用了最多的buffer pool空间

Views:从"使用者"角度看代价

user_summary user_summary_by_file_io user_summary_by_file_io_type user_summary_by_stages user_summary_by_statement_latency user_summary_by_statement_type host_summary host_summary_by_file_io host_summary_by_file_io_type host_summary_by_stages host_summary_by_statement_latency host_summary_by_statement_type

Views: 从"使用者"角度看代价

mysql> select * from user_summary limit 1\G

user: rdsadmin

statements: 133068443

statement_latency: 5.17 w

statement_avg_latency: 23.52 ms

table_scans: 741790

file_ios: 11062758

file_io_latency: 3.34 h

current_connections: 10

total_connections: 3292

unique_hosts: 1

current_memory: 0 bytes

total_memory_allocated: 0 bytes

1 row in set (0.04 sec)

user: The client user name.

statements: The total number of statements for the user.

statement_latency: The total wait time of timed statements for the user.

statement_avg_latency: The average wait time per timed statement for the
user.

table_scans: The total number of table scans for the user.

file_ios: The total number of file I/O events for the user.

file_io_latency: The total wait time of timed file I/O events for the user.

current_connections: The current number of connections for the user.

total_connections: The total number of connections for the user.

unique_hosts: The number of distinct hosts from which connections for the
user have originated.

current_memory: The current amount of allocated memory for the user.

total_memory_allocated: The total amount of allocated memory for the user.

Views: 从"使用者"角度看代价

```
mysql> select * from host_summary\G
 host: localhost
 statement_latency: 10.35 w
 statement_avg_latency: 23.52 ms
 table_scans: 1497844
 file_ios: 22139970
 file_io_latency: 6.68 h
 current_connections: 11
 current_memory: 0 bytes
total_memory_allocated: 0 bytes
1 row in set (0.03 sec)
```

Views: 从资源角度看使用情况

io_by_thread_by_latency io_global_by_file_by_bytes io_global_by_file_by_latency io_global_by_wait_by_bytes io_global_by_wait_by_latency latest_file_io memory_by_host_by_current_bytes memory_by_thread_by_current_bytes memory_by_user_by_current_bytes memory_global_by_current_bytes memory_global_total

Views: 从资源角度看使用情况

```
sorted by descending
mysql> select * from io_global_by_file_by_bytes limit 3;
 total I/0
 file
 count_read | total_read | avg_read | count_write | tota____tten | avg_write | total
 write_pct
 @@datadir/ibdata1
 395 | 3.59 мів
 | 9.32 ків |           97618 | 16.89 Gів
 | 181.43 KiB | 16.89 GiB |
 99.98
 @@datadir/ib_logfile0 |
 7 | 20.50 KiB | 2.93 KiB | 1064236 | 10.74 GiB | 10.58 KiB | 10.74 GiB |
 100.00
 @@datadir/ib_logfile1 |
 0 | 0 bytes | 0 bytes | 1014778 | 10.27 GiB
 | 10.61 KiB | 10.27 GiB |
 100.00
 file: The file path name.
3 rows in set (0.00 sec)
```

count_read: The total number of read events for the file.

total_read: The total number of bytes read from the file.

avg_read: The average number of bytes per read from the file.

count_write: The total number of write events for the file.

total_written: The total number of bytes written to the file.

avg_write: The average number of bytes per write to the file.

total: The total number of bytes read and written for the file.

write_pct: The percentage of total bytes of I/O that were writes.

Views: schema级别的统计信息

- 1. 对象
- 2. 索引使用统计
- 3. 表使用统计
- 4. 表锁信息


```
schema_auto_increment_columns
schema_index_statistics
schema_object_overview
schema_redundant_indexes
schema_table_lock_waits
schema_table_statistics
schema_table_statistics_with_buffer
schema_tables_with_full_table_scans
schema_unused_indexes
```

Views: schema级别的统计信息

mysql> select table_schema, table_name, index_name, rows_selected, rows_inserted, rows_updated, rows_deleted from schema_index_statistics;

+ table_schema +	+ table_name +				inserted rows _.		+ s_deleted
test	· sbtest2	PRIMARY	144083359	· 5	0	5994464	1998083
test	sbtest1	PRIMARY	144270540	5	0	6002248	2000660
sys	sys_config	PRIMARY	1	3	0	0	0
test	person	PRIMARY	1	0	0	0	0
test	sbtest1	k_1		0	0	0	0
test	sbtest2	k_2	1	0	0	0	0
test	t1	PRIMARY		0	0	0	0
test	t1	idx_a_b	T	0	0	0	0
test	t1	idx_a_b_d		0	0	0	0
test	t1	idx_b_c		0	0	0	0
test	t1	idx_b_c_d		0	0	0	0
+	+		+	+			+

Views: schema级别的统计信息

3 rows in set (0.15 sec)

Views: statement级别的统计信息

statements_with_temp_tables

- 1. 执行出错
- 2. 全表扫描
- 3. 创建临时表
- 4. 排序

Views: statement级别的统计信息

```
select * from statement_analysis
query: SELECT DISTINCTROW `c` FROM `s ... WEEN ? AND ? + ? ORDER BY
 sorted by descending
 total latency.
 db: test
 full_scan:
 rows_examined_avg: 300
 exec_count: 4001667
 rows_affected: 0
 err_count: 0
 rows_affected_avg: 0
 warn_count: 0
 tmp_tables: 4001669
 tmp_disk_tables: 0
 max_latency: 1.99 s
 rows_sorted: 400167000
 avg_latency: 68.58 ms
 sort_merge_passes: 0
 lock_latency: 10.50 m
 digest: 04153ba9d7f260e56e17ea3283456351
 rows_sent: 400166900
 first_seen: 2016-06-22 15:26:11
 rows_sent_avg: 100
 last_seen: 2016-06-23 11:55:39
 rows_examined: 1200500700
 2 rows in set (0.00 sec)
```

Views: statement级别的统计信息

first seen: 2016-06-22 12:44:53

last_seen: 2016-06-23 16:09:24

digest: fdb3b36260025ebce66105473a04f0dc

1 row in set (0.00 sec)

Views: 其他

- Buffer pool
- 2. 锁等待
- 3. 会话
- 4. 延迟


```
innodb_buffer_stats_by_schema
innodb_buffer_stats_by_table
innodb_lock_waits
wait_classes_global_by_avg_latency
wait_classes_global_by_latency
waits_by_host_by_latency
waits_by_user_by_latency
waits_global_by_latency
processlist
session
```

Views: 其他

```
mysql> select * from innodb_lock_waits\G
wait started: 2016-06-23 09:17:19
 wait_age: 00:00:01
 waiting_lock_id: 12138890:29:12:2
 wait_age_secs: 1
 waiting_lock_mode: X
 locked_table: `test`.`t2`
 blocking_trx_id: 12123164
 locked_index: idx_a_b
 blocking_pid: 111603
 locked_type: RECORD
 blocking_query: NULL
 blocking_lock_id: 12123164:29:12:2
 waiting_trx_id: 12138890
 blocking_lock_mode: X
 waiting_trx_started: 2016-06-23 09:17:19
waiting_trx_age: 00:00:01
 blocking_trx_started: 2016-06-23 09:16:01
 waiting_trx_rows_locked: 1
 blocking_trx_age: 00:01:19
 blocking_trx_rows_locked: 193
 waiting_trx_rows_modified: 0
 blocking_trx_rows_modified: 0
 waiting_pid: 113911
 sql_kill_blocking_query: KILL QUERY 111603
 waiting_query: select * from t2 where a = 1 for update
 sql_kill_blocking_connection: KILL 111603
 1 row in set (0.00 sec)
```

目录

- 1. Introduction
- 2. Installation
- 3. Views
- 4. Procedures and Functions
- 5. 案例

Functions

- ▶格式化数据
- ▶提取对象名字
- ▶ Dump线程堆栈

```
format_time
format_bytes
format_path
format_statement
extract_table_from_file_name
extract_schema_from_file_name
ps_thread_stack
ps_is_account_enabled
```

Functions: format_time()

```
mysql> select format_time(23849723429) as time
union select format_time(8327423749233)
union select format_time(83274237492335);
 ------+
time
+----+
23.85 ms |
8.33 s
1.39 \text{ m}
```

Functions: format_bytes ()

```
mysql> select format_bytes(23423) as bytes
union select format_bytes(23432423)
 union select format_bytes(42839479283)
 union select format_bytes(2293848203489);
bytes
22.87 KiB |
 22.35 MiB |
 39.90 GiB |
 2.09 TiB
```

Procedures

Performance Schema Config Helper Procedures

```
ps_setup_show_disabled() / ps_setup_show_enabled()
ps_setup_disable_thread() / ps_setup_enable_thread()
ps_setup_disable_background_threads() /
ps_setup_enable_background_threads()
.....
```

目录

- 1. Introduction
- 2. Installation
- 3. Views
- 4. Procedures and Functions
- 5. 案例

案例: InnoDB的索引结构

案例: 索引的好处

- ▶ 通过索引过滤,减少需要扫描的记录数量
- > 索引可以帮助服务器避免排序和临时表
- ▶索引可以将随机IO变为顺序IO
- ▶ 通过索引覆盖,加快查询

案例: 索引的坏处

- 占用磁盘空间
- ▶ 增加了记录的修改(插入、删除、修改)代价

索引的使用需要恰到好处,充分 利用索引的优势,避免无用索引、 冗余索引等

案例: 索引统计

▶ 很多革命前辈的经验,一张表不宜超过6个索引,这个 经验已经被证明不靠谱,这里只是说明索引太多的坏处

```
mysql> select table_schema, table_name, index_name, rows_selected, rows_inserted
from schema_index_statistics;
```

参考资料:数据库索引设计与优化中文版第6页

案例: 重复索引

```
mysql> CREATE TABLE test(
 ID INT NOT NULL PRIMARY KEY,
 -> A INT NOT NULL,
 -> B INT NOT NULL,
 -> UNIQUE(ID),
 INDEX(ID))ENGINE=InnoDB;
  一个经验不足的用户,可能想创建一个主键,先加上唯一限制,然后再加上索引以供查询
  使用。事实上,MySQL的唯一限制和主键限制,都是通过索引实现的,因此,这里的建表
  语句,在同一个列上创建了三个重复索引。
mysql> select table_name, redundant_index_name___
schema_redundant_indexes limit 2;
 查看并修复重复索引
 table_name | redundant_index_name
 ALTER TABLE 'test'. `test` DROP INDEX `ID_2`
 test
 ID_2
 ALTER TABLE `test`. `test` DROP INDEX `ID
```

案例: 无用索引

```
[2120s] threads: 500, tps: 1230-30, [2130s] threads: 500, tps: 1180-00, [2140s] threads: 500, tps: 1151-81, [2150s] threads: 500, tps: 1152-60, [2160s] threads: 500, tps: 1158-40, [2170s] threads: 500, tps: 1224-58, [2180s] threads: 500, tps: 1248-32, [2190s] threads: 500, tps: 1283-79, [2200s] threads: 500, tps: 1217-51, [2210s] threads: 500, tps: 1255-79, [2220s] threads: 500, tps: 1283-01, [2230s] threads: 500, tps: 1283-01, [2230s] threads: 500, tps: 1222-01, [2240s] threads: 500, tps: 1222-01,
```

删除一个无用索引以后,tps立即提高10%

```
[2310s] threads: 500, tps: 1384.11.

[2320s] threads: 500, tps: 1354.11.

[2320s] threads: 500, tps: 1330.20,

[2330s] threads: 500, tps: 1366.89,

[2340s] threads: 500, tps: 1301.21,
```

综合案例

```
mysql> show create table t1\G
Table: t1
Create Table: CREATE TABLE `t1` (
  `id` int(11) NOT NULL AUTO_INCREMENT,
  `a` int(11) DEFAULT NULL,
  `b` int(11) DEFAULT NULL,
  `c` int(11) DEFAULT NULL,
 PRIMARY KEY ('id')
) ENGINE=InnoDB AUTO_INCREMENT=71663 DEFAULT CHARSET=utf8mb4
select a from t1 where a < 8;</pre>
```

综合案例: 全表扫描

```
mysql> select * from statements_with_full_table_scans where db='db2' limit 1\G
query: SELECT `a` FROM `t1` WHERE `a` = ?
 db: db2
 exec_count: 3
 total_latency: 59.17 ms
 no_index_used_count: 3
no_good_index_used_count: 0
 no_index_used_pct: 100
 rows_sent: 810
 rows_examined: 147456
 rows_sent_avg: 270
 rows_examined_avg: 49152
 first_seen: 2016-06-23 17:51:19
 last_seen: 2016-06-23 17:51:23
 digest: 1eb0b504cd6bcf28384d910f0573ad2d
1 row in set (0.00 sec)
alter table t1 add index idx_a(a);
 避免全表扫描
```

综合案例:记录排序

```
SELECT `a`, `b` FROM `t1` WHERE a > 282475235 ORDER BY a, b;
```

```
mysql> select * from statements_with_sorting where db = 'db
query: SELECT `a`, `b` FROM `t1` WHERE `a` < ? ORD
 db: db2
 exec_count: 4
 total_latency: 543.65 ms
sort_merge_passes: 4
 avg_sort_merges: 1
sorts_using_scans: 0
sort_using_range: 4
 rows_sorted: 153480
 avg_rows_sorted: 38370
 first_seen: 2016-06-23 17:58:29
 last_seen: 2016-06-23 17:59:00
 digest: 13231c72167afb97841f57444562b0c3
1 row in set (0.00 sec)
```

综合案例:记录排序

为了避免排序,增加一个(a,b)的索引

alter table t1 add index idx_a_b(a, b);

综合案例: 冗余索引

增加(a, b)的索引以后,(a)就成了一个冗余索引

综合案例: 总结

全表扫描

添加索引避免全表扫描

新的SQL语句需要排序

新建索引避免排序

发现冗余索引并修复

