

Avoiding Common (but Deadly) MySQL Operations Mistakes

Bill Karwin

bill.karwin@percona.com

MySQL Operations Mistakes

MYSTERY CONFIGURATION

Who Changed the Config?

- Database server restarted, but MySQL didn't start
- In the config file /etc/my.cnf, the log file size was commented out:

```
[mysqld]
# innodb_log_file_size = 128M
```

- The default (5MB) didn't match the log file, so mysqld refused to start.
- No one remembered who had commented out the entry, or why, or even when.

Tracking It Down

- Keep /etc/my.cnf under source control
 - Who changed the file
 - When they made the change
 - Comment on the rationale
 - Include an issue tracker number
- You can find out answers to the above:
 - \$ git blame my.cnf

More Readable

Your config file may also contain comments:
 [mysqld]
 # Test if mysqld auto-resizes the log
 # (mike, 2013-12-31)
 # innodb_log_file_size = 128M

Deployment Process

• Check into source control, and then deploy directly from source control.

- This is best practice for application deployment.
- Good even in IT "we need to be more agile" doesn't fly when you have a larger company.

MySQL Operations Mistakes

ABANDONED EXPERIMENTS

Change All the Configs!

- Copy my-innodb-heavy.cnf
 - Keep every comment 479 lines worth.
- If some buffers are good, more must be better!
- · Don't leave any variables at default values.
- Change early, change often.

Abandoned Experiments

- Change values willy-nilly, to see what will happen.
- Leave experimental changes in production systems.
- Keep no records of who made the change, what was the reason, or whether it made a difference.

Defaults

- New MySQL versions have new defaults.
- Overriden config values hide new defaults.

Leave It Alone

- Defaults are often well-chosen and perfectly good for most workloads.
 - Leave config values at their default
- Experiment, but do it methodically.
 - That means make results *testable*.
 - Show the difference in a staging environment.

Not Everything Needs Tuning

• A change might have no effect on a system where there is no bottleneck.

- e.g. Increasing the buffer pool doesn't help if your database is small and only using 3% of current BP.

MySQL Operations Mistakes

AIMLESS TUNING

"Measure twice, cut once."

- Choose a measurable indicator of performance
 - e.g. sort_buffer_size effectiveness is measured by sort_merge_passes
- Measure the impact of performance before changing the configuration parameter.

• Measure the rate of increase:

Sort merge passes

- Research the range of reasonable values for the corresponding configuration variable.
- Make a modest change, for example, this variable was 256KB by default, let's raise it to 384KB.
 mysql> SET GLOBAL sort_buffer_size = 393216;

• Re-measure the rate of increase to verify impact:

Sort merge passes

Tools

- Use pt-mext for ad hoc measurements in a command window.
 - http://www.percona.com/doc/percona-toolkit/pt-mext.html
- Use Percona Monitoring Plugins to produces trending graphs in Cacti or Zabbix.
 - http://www.percona.com/software/percona-monitoring-plugins

Don't Overallocate

- Some buffers are allocated globally:
 - innodb_buffer_pool_size
 - innodb_log_buffer_size
 - max_heap_table_size*
 - query_cache_size

- Some are allocated per SQL thread:
 - binlog_cache_size
 - innodb_sort_buffer_size
 - join_buffer_size*
 - read_buffer_size
 - read_rnd_buffer_size
 - thread_stack
 - tmp_table_size*

MySQL Operations Mistakes

BRITTLE BACKUPS

Brittle Backups

- Site had an emergency crash, and needed to restore from backup.
- They discovered the last six months of backups had been sent to a 100% full filesystem none of the backups were restorable.
- It's hard for a business to recover from this kind of mistake you may be turning off the lights

False Positives

- Reviewing a shell script to automate backups...
 - Back up database OK.
 - Copy external assets OK.
 - Email IT admin to notify of backup success OK.
- The problem: the email reported success without checking if any of the commands in the script were successful.

Trust But Verify

- Test that your backups are restorable!
- Restore the backup to a staging/test server.
 - If you don't have one, use virtual machines, or MySQL Sandbox.
- Implement error detection and error reporting into your backup scripts.

How to Verify?

- Restore completes with success.
- Check that all databases & tables are present.
 mysqldump --no-data | diff baseline.sql
- Run a few queries as a "smoke test."
 - E.g. a few representative queries from your app.
- Replay a sample of binary logs, collected from the production server right after the backup.
- CHECKSUM TABLE

Other Benefits of Testing

- Practice improves familiarity with recovery process.
- You have automation scripts for disaster recovery
- You can estimate the time to recover the current database more precisely.

Don't think of a backup strategy – instead think of a *restore* strategy.

MySQL Operations Mistakes

DRIFT HAPPENS

Replication Drift Happens

- Data on a replication slave may not be true.
 - Non-deterministic queries update the slave.
 - Someone may change data on the slave.
 - Data discrepancies tend to compound.
- MySQL has no built-in checks.

Impact of Data Drift

- Replication slave returns wrong query results.
- Replication slave is not a valid source of backups.
- Replication slave can't be used as a failover server.

Solutions to Prevent Data Drift

- Block users from making illicit changes:
 mysql> SET GLOBAL read_only=1;
- Row-based replication reduces the risk of non-deterministic queries:

```
[mysqld]
binlog-format = ROW
```


Solutions to Detect Data Drift

- Use pt-table-checksum to test integrity.
 - http://www.percona.com/doc/percona-toolkit/pt-table-checksum.html
- Automate this as a scheduled job via cron.
 - Recommend weekly at the time of least load.
- Review the results ASAP.
 - Use an alerting tool to report discrepancies.
 - Percona Monitoring Plugins does this!

Solutions to Correct Data Drift

- Use pt-table-sync to re-insert data in chunks that contain discrepancies.
 - This is a no-op on the master.
 - The data is restored on the slaves.
 - http://www.percona.com/doc/percona-toolkit/pt-table-sync.html

MySQL Operations Mistakes

INDEX HOARDING

Too Many Indexes

Consumes space on disk:

```
mysql> show table status like 'title'\G
 Name: title
 Engine: InnoDB
 Version: 10
 Row_format: Compact
 Rows: 1565543
Avg_row_length: 67
 Data_length: 105512960
Max_data_length: 0
 Index_length: 85164032
```


Too Many Indexes

Consumes space in the buffer pool:

```
mysql> SELECT table_name, index_name, COUNT(*)
FROM INFORMATION_SCHEMA.innodb_buffer_page GROUP BY 1,2;
  table_name | index_name | count(*) |
 2202
  NULL
 NULL
  `imdb`.`title` | PRIMARY
 3412
  `imdb`.`title` | ti
 2559
  `imdb`.`title` | title
 14
  `SYS_FOREIGN` | FOR_IND
  `SYS_FOREIGN` | REF_IND
  `SYS_INDEXES` | CLUST_IND
 `SYS_TABLES` | CLUST_IND
```


Too Many Indexes

```
 Makes more work for the query optimizer:

 mysql> EXPLAIN SELECT * FROM imdb.title
WHERE title = 'Goldfinger'\G
 id: 1
 select_type: SIMPLE
 table: title
 type: ref
 possible_keys: title,ti
 key: title
 key_len: 152
 ref: const
 rows: 4
 Extra: Using where
```


Duplicate Indexes

• MySQL allows more than one index covering the same columns.

```
mysql> CREATE TABLE Foo ( x INT, y INT );
mysql> ALTER TABLE Foo ADD INDEX (x);
mysql> ALTER TABLE Foo ADD INDEX (x, y);
```

makes index on x superfluous

- Virtually every database has some.
 - Example: 400GB of duplicate indexes in a 2TB database, i.e. 20% of total size.

Detecting Duplicate Indexes

• MySQL 5.6 generates a "Note" warning for an exact duplicate index.

```
mysql> ALTER TABLE Foo ADD INDEX (x);
mysql> show warnings\G
  Level: Note
 Code: 1831
Message: Duplicate index 'x_3' defined on the table
'test.Foo'. This is deprecated and will be disallowed
in a future release.
```


Detecting Duplicate Indexes

- MySQL 5.7 can be more strict.
 - Generates a "Warning" instead of a "Note."
 - In strict mode, the warning becomes an error, and the index creation fails.

Detecting Duplicate Indexes

• Use pt-duplicate-key-checker to report:

Unused Indexes

- Consumes disk space.
- Query optimizer considers all relevant indexes during *every* query.

Detecting Unused Indexes

- Use pt-index-usage with your query log.
 - http://www.percona.com/doc/percona-toolkit/pt-index-usage.html

Detecting Unused Indexes

- Use PERFORMANCE_SCHEMA
 - Doesn't need logs, but costs overhead to enable the global statistics consumer.

```
SELECT OBJECT_SCHEMA, OBJECT_NAME, INDEX_NAME, COUNT_STAR FROM performance_schema.table_io_waits_summary_by_index_usage WHERE COUNT_STAR = 0 AND INDEX_NAME != 'PRIMARY' AND OBJECT_SCHEMA NOT IN ('mysql', 'performance_schema');
```


Detecting Unused Indexes

- Use Percona Server user stats:
 - Negligible overhead.

```
SELECT S.TABLE_SCHEMA, S.TABLE_NAME, S.INDEX_NAME
FROM INFORMATION_SCHEMA.STATISTICS S
LEFT OUTER JOIN INFORMATION_SCHEMA.INDEX_STATISTICS I
USING (TABLE_SCHEMA, TABLE_NAME, INDEX_NAME)
WHERE I.INDEX_NAME IS NULL
AND S.INDEX_NAME != 'PRIMARY'
AND S.TABLE_SCHEMA NOT IN ('mysql',
'performance_schema');
```


Clean Up Regularly

- Check for duplicates periodically:
 - After changes to the schema.
- Check for unused indexes periodically:
 - After changes to the schema.
 - After changes to application queries.
 - After changes to application traffic.
 - After changes to data.

MySQL Operations Mistakes

NO CAPACITY MONITORING

Types of Bottlenecks

Disk-Bound

I/O queueing disk space exhaustion

Memory-Bound

swapping to virtual memory

Network-Bound

bandwidth exhaustion

CPU-Bound

multi-threaded contention

Disk Bottlenecks

- Greatest single causes of downtime:
 - Disk full
 - SAN failure
 - RAID failure

Measure Capacity

- Disk size capacity is easy (df).
- Run benchmarks on your storage hardware to estimate your capacity.
 - Use sysbench for system I/O benchmark, MySQL read/write benchmark, etc.
 - https://launchpad.net/sysbench

Measure Usage

- Monitor usage against your capacity.
 - Use df (again) for disk usage.
 - Use iostat for ad hoc monitoring, detecting queueing.
 - Use Percona Monitoring Plugins for monitoring resource use in Cacti or Zabbix.
 - Use alerting tools like Nagios (also PMP).

Test Disk Health

- Use smartctl for testing S.M.A.R.T. capable disks
- Use RAID controller utilities such as arcconf or MegaCli64 to test health of volumes and disks in RAID arrays.

MySQL Operations Mistakes

SERVICE INTERRUPTIONS

Service Interruptions

- ALTER TABLE interrupts traffic.
- Upgrading MySQL also interrupts traffic.
- Server failover can take too long.

Solutions for ALTER TABLE

- MySQL 5.5 has fast index creation/drop.
- MySQL 5.6 introduces many new cases for online ALTER TABLE.
 - http://dev.mysql.com/doc/refman/5.6/en/innodb-online-ddl.html
- Use pt-online-schema-change for other cases.
 - http://www.percona.com/doc/percona-toolkit/pt-online-schema-change.html

Solutions for Upgrades

- Use a pair of MySQL servers, replicating both ways.
- One is always the primary, while the secondary can be taken offline for upgrades.

Solutions for Failover

• Percona XtraDB Cluster—every node is writable.

http://www.mysqlperformanceblog.com/2012/12/04/a-closer-look-at-percona-xtradb-cluster-for-mysql/

© 2014 PERCONA 61

PERCONA LIVE: MYSQL CONFERENCE AND EXPO 2014

Learn from leading MySQL experts. Santa Clara, CA. April 1 - 4, 2014.

Early Bird Rates End February 5th, 2014

http://www.percona.com/live/mysql-conference-2014/

Senior Industry Experts

In-Person and Online Classes

Custom Onsite Training

http://percona.com/training

SQL Antipatterns: Avoiding the Pitfalls of Database Programming by Bill Karwin

Available in print, epub, mobi, pdf. Delivery options for Kindle or Dropbox.

http://pragprog.com/book/bksqla/

License and Copyright

Copyright 2014 Bill Karwin

http://www.slideshare.net/billkarwin

Released under a Creative Commons 3.0 License: http://creativecommons.org/licenses/by-nc-nd/3.0/

You are free to share—to copy, distribute and transmit this work, under the following conditions:

Attribution.

You must attribute this work to Bill Karwin.

Noncommercial.

You may not use this work for commercial purposes.

No Derivative Works.

You may not alter, transform, or build upon this work.