About me

简朝阳(sky000)

Oracle ACE(Expertise: MySQL)

技术保障部 @麦包包

Blog: http://isky000.com

Twitter: @sky000

Weibo: @简朝阳

DTCC2012

2012/4/6

优化过程

容量白菜价 找出瓶颈 2TB很普及了 存储容量 瓶颈

找出瓶颈

5

找出瓶颈

找出瓶颈

找出瓶颈

实施优化

实施

实施优化

最佳实践

方法

OLTP: 小容量"高"转速 OLAP: 大容量"低"转速(钱多可以高转速) Disk 磁盘数量尽可能多 有钱可以上 SSD(IO 瓶颈场景下) Hardware Raid Card 增加Raid卡Cache容量 提升 Cache 利用率 确保数据安全 CPU

误区

Disk Hardware

OLTP: 小容量"高"转速

OLAP: 大容量"低"转速(钱多可以高转速)

磁盘数量尽可能多

有钱可以上 SSD(IO 瓶颈场景下)

Raid Card

- 读写都是用 Cache 提升效率?
- Raid10一定比Raid5快?
- 带电池的 Raid 卡数据一定安全?

CPU

最佳实践

OLTP: 小容量"高"转速 OLAP: 大容量"低"转速(钱多可以高转速) Disk 磁盘数量尽可能多 有钱可以上 SSD(IO 瓶颈场景下) Hardware Cache 只供写使用, Direct 读取 Raid Card OLTP Raid10,Strip Size 参考DB **OLAP Raid5** 关注 Raid 卡充放电带来的 Cache 失效 预读只对连续读有效, OLTP 关闭预读 **CPU**

方法

Disk

OLTP: 小容量"高"转速

• OLAP: 大容量"低"转速(钱多可以高转速)

- 磁盘数量尽可能多
- 有钱可以上 SSD(IO 瓶颈场景下)

Raid Card

- Cache 只供写使用, Direct 读取
- OLTP Raid10,Strip Size 参考DB
- OLAP Raid5
- 关注 Raid 卡充放电带来的 Cache 失效
- 预读只对连续读有效, OLTP 关闭预读

CPU

- 提高CPU运算能力(频率?)
- 缩短 CPU 访问数据的路径(缓存?)

1

DTCC2012

麦包包

Hardware

误区

Disk Hardware

OLTP: 小容量"高"转速

OLAP: 大容量"低"转速(钱多可以高转速)

- 磁盘数量尽可能多
- 有钱可以上 SSD(IO 瓶颈场景下)

Raid Card

- Cache 只供写使用, Direct 读取
- OLTP Raid10,Strip Size 参考DB
- OLAP Raid5
- 关注 Raid 卡充放电带来的 Cache 失效
- 预读只对连续读有效, OLTP 关闭预读

CPU

- CPU 越多越好?
- Core 越多越好?

2012/4/6 28

最佳实践

Disk

Hardware

Raid Card

CPU

OLTP: 小容量"高"转速

• OLAP: 大容量"低"转速(钱多可以高转速)

- 磁盘数量尽可能多
- 有钱可以上 SSD(IO 瓶颈场景下)

- Cache 只供写使用, Direct 读取
- OLTP Raid10,Strip Size 参考DB
- OLAP Raid5
- 关注 Raid 卡充放电带来的 Cache 失效
- 预读只对连续读有效,OLTP 关闭预读
- 使用主频更高的 CPU
- 使用缓存更大的 CPU
- 8个Core 比较合适,不超过16 Core
- Core比较多可以单机多实例

DTCC2012

麦包包

2012/4/6 29

方法

File System

- 确保安全:有日志,能恢复
- OLTP: 提高大文件下随机I/O性能
- OLAP: 提高大文件下连续I/O性能
- 降低管理成本

I/O Scheduler

CPU/DRAM

÷

误区

File System

- OS默认自带的就是最好的?
- 功能最强的才是最好的?
- 性能最高的才是最好的?

I/O Scheduler

CPU/DRAM

Ε

最佳实践

File System

- XFS 非常适合 MySQL
- XFS要注意su(stripe size)和sw(stripe width)
- ZFS 非常适合备份管理

I/O Scheduler

CPU/DRAM

Ε

方法

File System

- XFS 非常适合 MySQL
- XFS要注意su(stripe size)和sw(stripe width)
- ZFS 非常适合备份管理

S

I/O Scheduler

- 尽量减少不必要阻塞
- 尽量降低随机I/O访问的延时
- CFQ, Deadline, NOOP和Anticipatory 差异

CPU/DRAM

÷

DTCC2012

麦包包

误区

File System

- XFS 非常适合 MySQL
- XFS要注意su(stripe size)和sw(stripe width)
- ZFS 非常适合备份管理

I/O Scheduler

- 公平的才是最合适的?
- 智能的就是合适的?

CPU/DRAM

Ε

DTCC2012

麦包包

最佳实践

File System

- ▶ XFS 非常适合 MySQL
- XFS要注意su(stripe size)和sw(stripe width)
- ZFS 非常适合备份管理

S₀

I/O Scheduler

- CFQ适用于io大小非常均匀的场景
- 稍微复杂点的OLTP最好更换为 Deadline
- I/O性能不是瓶颈的时候使用NOOP
- Anticipatory不适用数据库场景

CPU/DRAM

÷

DTCC2012

麦包包

方法

File System

- XFS 非常适合 MySQL
- XFS要注意su(stripe size)和sw(stripe width)
- ZFS 非常适合备份管理

 $\frac{0}{2}$

I/O Scheduler

- CFQ适用于io大小非常均匀的场景
- 稍微复杂点的OLTP最好更换为 Deadline
- I/O性能不是瓶颈的时候使用NOOP
- Anticipatory不适用数据库场景

CPU/DRAM

- 提升 CPU 利用率
- 均衡 CPU 资源
- 提高内存利用率

÷

DTCC2012

麦包包

2012/4/6 36

误区

File System

- XFS 非常适合 MySQL
- XFS要注意su(stripe size)和sw(stripe width)
- ZFS 非常适合备份管理

S

I/O Scheduler

- CFQ适用于io大小非常均匀的场景
- 稍微复杂点的OLTP最好更换为 Deadline
- I/O性能不是瓶颈的时候使用NOOP
- Anticipatory不适用数据库场景

CPU/DRAM

- CPU越多越好?
- NUMA 一定能提高性能?
- 内存越大越好?

÷

DTCC2012

麦包包

最佳实践

File System

- XFS 非常适合 MySQL
- XFS要注意su(stripe size)和sw(stripe width)
- ZFS 非常适合备份管理

 S_{0}

I/O Scheduler

- · CFQ适用于io大小非常均匀的场景
- 稍微复杂点的OLTP最好更换为 Deadline
- I/O性能不是瓶颈的时候使用NOOP
- Anticipatory不适用数据库场景

CPU/DRAM

- 单实例关闭 NUMA
- CPU Core达到16最好双实例
- 多实例进行 CPU 绑定
- 单实例没必要超过64GB内存

÷

DTCC2012

2012/4/6 38 38 麦包包

方法 query_cache:缓存结果集,极高效,与SQL语句——对应 binlog_cache_size:缓存binlog数据,影响所有写入操作的性能 table_cache:缓存打开的表信息,MylSAM会占用较多,表多的需注意 thread cache: 缓存连接线程,影响连接建立效率,对短连接影响较大 Cache/Buffer key_buffer_size:缓存MyISAM索引,对MyISAM表性能影响极大 innodb_db_buffer_pool_size:对InnoDB极大影响,缓存索引及数据 innodb_log_buff_size:缓存InnoDB写入日志,影响写入效率 innodb_max_dirty_pages_pct: 设置InnoDB Buffer中脏页占比 Params Connction IO

延伸阅读: http://isky000.com/database/mysql-perfornamce-tuning-cache-parameter

2012/4/6 39 39 2012/4/6

误区 query_cache: 一定要有? 越大越好? binlog_cache_size: 越大越好? table cache: 越多越好? thread cache: 越多越好? Cache/Buffer key_buffer_size: 缓存数据? 越大越好? innodb_db_buffer_pool_size: 越大越好? innodb_log_buff_size: 越大越好? innodb_max_dirty_pages_pct: 脏页占比越多越快? Params Connction IO

最佳实践

Cache/Buffer

Params

- query_cache: 不超过256MB,除非基本静态,InnoDB无效
- binlog cache size: 2MB~4MB, < 32MB
- table_cache: 1024,具体需要根据实际环境调整
- thread_cache: 1024, < max_connectios
- key_buffer_size: 无MyISAM 16MB, 否则所有MYI大小之内尽可能大
- innodb_db_buffer_pool_size: 仅InnoDB, 所有文件大小之内尽可能大
- innodb_log_buff_size: 4MB~8MB, < 32MB
- innodb_max_dirty_pages_pct: <1G/innodb_db_buffer_pool_size(G)*100

Connction

IO

1

延伸阅读: http://isky000.com/database/mysql-perfornamce-tuning-cache-parameter 2012

2012/4/6 41

方法

Cache/Buffer

- query_cache: 不超过256MB,除非基本静态,InnoDB无效
- binlog cache size: 2MB~4MB, < 32MB
- table_cache: 1024, 具体需要根据实际环境调整
- thread cache: 1024, < max connectios
- key_buffer_size: 无MyISAM 16MB, 否则所有MYI大小之内尽可能大
- innodb db buffer pool size: 仅InnoDB,所有文件大小之内尽可能大
- innodb_log_buff_size: 4MB~8MB, < 32MB
- innodb max_dirty_pages_pct: <1G/innodb_db_buffer_pool_size(G)*100

Connction

- max connections: 影响能够保持的最大客户端连接数,属于自我保护类
- max connect errors: 某个用户允许最大登录失败次数,类似于防破解
- back log: 影响突发连接暴增场景,比如服务器重启后瞬间
- skip-name-resolve: 取消对客户端的 DNS 反解,影响连接和授权
- interactive timeout和wait timeout: 影响空闲连接最大可空闲时间

IO

延伸阅读: http://isky000.com/database/mysql-perfornamce-tuning-cache-parametel

42 2012/4/6

Params

误区

Params

Cache/Buffer

- query cache: 不超过256MB,除非基本静态,InnoDB无效
- binlog cache size: 2MB~4MB, < 32MB
- table_cache: 1024, 具体需要根据实际环境调整
- thread cache: 1024, < max connectios
- key_buffer_size: 无MyISAM 16MB, 否则所有MYI大小之内尽可能大
- innodb db buffer pool size: 仅InnoDB,所有文件大小之内尽可能大
- innodb_log_buff_size: 4MB~8MB, < 32MB
- innodb max_dirty_pages_pct: <1G/innodb_db_buffer_pool_size(G)*100

Connction

- max connections: 最大连接数越大越好?
- max_connect_errors: 最大错误数越小越好?
- back log: back log队列越长越好吗?
- skip-name-resolve: 一定要忽略 DNS 反解吗?
- interactive timeout和wait timeout: 空闲时间越长越好吗?

IO

延伸阅读: http://isky000.com/database/mysql-perfornamce-tuning-cache-parametel

2012/4/6 43

最佳实践

Params

Cache/Buffer

- query cache: 不超过256MB,除非基本静态,InnoDB无效
- binlog_cache_size: 2MB~4MB, < 32MB
- table_cache: 1024,具体需要根据实际环境调整
- thread_cache: 1024, < max_connectios
- key_buffer_size: 无MyISAM 16MB, 否则所有MYI大小之内尽可能大
- innodb_db_buffer_pool_size: 仅InnoDB, 所有文件大小之内尽可能大
- innodb_log_buff_size: 4MB~8MB, < 32MB
- innodb_max_dirty_pages_pct: <1G/innodb_db_buffer_pool_size(G)*100

Connction

- max_connections: 1000~2000, < 10000
- max_connect_errors: >1000,尽量大一点吧
- back_log: 100, < OS网络层设置
- skip-name-resolve:建议启用,确保授权都是用IP
- interactive_timeout和wait_timeout: 86400, 24小时基本足矣

IO

÷

延伸阅读: http://isky000.com/database/mysql-perfornamce-tuning-cache-parameter

2012/4/6 44

方法

Params

Cache/Buffer

- query cache: 不超过256MB,除非基本静态,InnoDB无效
- binlog cache size: 2MB~4MB, < 32MB
- table_cache: 1024, 具体需要根据实际环境调整
- thread cache: 1024, < max connectios
- key_buffer_size: 无MyISAM 16MB, 否则所有MYI大小之内尽可能大
- innodb db buffer pool size: 仅InnoDB,所有文件大小之内尽可能大
- innodb_log_buff_size: 4MB~8MB, < 32MB
- innodb max_dirty_pages_pct: <1G/innodb_db_buffer_pool_size(G)*100

Connction

- max connections: 1000~2000, < 10000
- max_connect_errors: >1000,尽量大一点吧
- back log: 100, < OS网络层设置
- skip-name-resolve: 建议启用,确保授权都是用IP
- interactive timeout和wait timeout: 86400, 24小时基本足矣

- innodb flush method: innodb文件打开方式,linux下文件系统影响较大
- innodb_flush_log_at_trx_commit: 影响innodb日志事务刷新机制
- innodb_file_per_table: 影响表存储方式,文件过大会影响性能
- sync_binlog: 影响binlog日志刷新到磁盘的机制

延伸阅读: http://isky000.com/database/mysql-perfornamce-tuning-cache-parameter

2012/4/6 45

误区

Params

Cache/Buffer

- ▶ query_cache:不超过256MB,除非基本静态,InnoDB无效
- binlog cache size: 2MB~4MB, < 32MB
- table_cache: 1024,具体需要根据实际环境调整
- thread_cache: 1024, < max_connectios
- ▶ key_buffer_size: 无MyISAM 16MB, 否则所有MYI大小之内尽可能大
- innodb db buffer pool size: 仅InnoDB, 所有文件大小之内尽可能大
- innodb_log_buff_size: 4MB~8MB, < 32MB
- innodb_max_dirty_pages_pct: <1G/innodb_db_buffer_pool_size(G)*100

Connction

- max connections: 1000~2000, < 10000
- max_connect_errors: >1000,尽量大一点吧
- back_log: 100, < OS网络层设置
- skip-name-resolve:建议启用,确保授权都是用IP
- interactive_timeout和wait_timeout: 86400, 24小时基本足矣

IO

- innodb_flush_method: 注意系统之间的差异及文件系统差异
- innodb_flush_log_at_trx_commit: 设为1最好吗?
- innodb_file_per_table: 独享表空间更好吗?
- sync_binlog: 刷新越频繁越好吗?

延伸阅读: http://isky000.com/database/mysql-perfornamce-tuning-cache-parameter 2012

2012/4/6 46

最佳实践

Cache/Buffer

- query cache: 不超过256MB,除非基本静态,InnoDB无效
- binlog cache size: 2MB~4MB, < 32MB
- table cache: 1024, 具体需要根据实际环境调整
- thread cache: 1024, < max connectios
- key_buffer_size: 无MyISAM 16MB, 否则所有MYI大小之内尽可能大
- innodb db buffer pool size: 仅InnoDB,所有文件大小之内尽可能大
- innodb_log_buff_size: 4MB~8MB, < 32MB
- innodb max_dirty_pages_pct: <1G/innodb_db_buffer_pool_size(G)*100

Connction

- max connections: 1000~2000, < 10000
- max connect errors: >1000, 尽量大一点吧
- back log: 100, < OS网络层设置
- skip-name-resolve: 建议启用,确保授权都是用IP
- interactive_timeout和wait_timeout: 86400, 24小时基本足矣

- innodb flush method: O DIRECT(Linux)
- innodb_flush_log_at_trx_commit: 2,特别重要的设置为1,不建议0
- innodb_file_per_table: 一般建议开启
- sync_binlog: 4~8,非常频繁的系统可适当增大,但不建议0

延伸阅读: http://isky000.com/database/mysql-perfornamce-tuning-cache-parameter

2012/4/6 47

Params

方法

Storage Engine

MyISAM

- 尽量索引,MylSAM只缓存索引不缓存数据
- 调整读写优先级,根据实际需求,调整读写优先级
- 延迟插入,使用 insert delay,减少和 select 竞争
- 数据顺序操作,让insert全部到尾部,减少和select竞争
- 分解大操作,将大操作分解成多步小操作,防止长时间锁定
- 降低并发数,表锁会导致竞争激烈,通过排队机制提高效率
- 充分利用 Query Cache:对于静态数据,尽量使用 Query Cache

. . .

InnoDB

÷

DTCC2012

2012/4/6 48 5012

误区

Storage Engine

MyISAM

- key_buffer 会缓存所有 MyISAM 的数据和索引?
- MyISAM 读写一定是互斥的?
- MyISAM 读效率一定高于 InnoDB?
- 在 MyISAM 中所有的 count 都高效?
- ...

InnoDB

÷

最佳实践

Storage Engine

MyISAM

- 不需要事务支持
- 并发相对较低
- 数据修改相对较少
- 以读为主
- 数据一致性要求较低
- ...

InnoDB

÷

方法

Storage Engine

MyISAM

- 不需要事务支持
- 并发相对较低
- 数据修改相对较少
- 以读为主
- 数据一致性要求较低
- ...

InnoDB

÷

- 主键尽可能小: 所有非主键索引都需要存储主键
- 索引整合,减少冗余索引,降低数据量
- 避免全表扫描,因为会导致表锁
- 尽量自己控制事务,关闭 aotucommit
- 尽量缓存所有数据和索引
- 合理设置 innodb_flush_log_at_trx_commit
- 充分利用索引避开表锁
- 避免主键更新
- ...

误区

Storage Engine

MyISAM

- 不需要事务支持
- 并发相对较低
- 数据修改相对较少
- 以读为主
- 数据一致性要求较低

- InnoDB

- Innodb_buffer_pool 只缓存索引?
- 任何情况下都是行锁?
- 事务越小越好?
- 日志刷新越快越好?

最佳实践

Storage Engine

MyISAM

- 不需要事务支持
- 并发相对较低
- 数据修改相对较少
- 以读为主
- 数据一致性要求较低
- ...

InnoDB

3

- 需要事务支持
- 并发较大
- 数据变更比较频繁
- 数据一致性要求较高
- 硬件设备内存较大,远大于索引数据量
- ..

方法

优化数据类型

调整字符编码 Schame

- 合理设置长度
- 尽量避免使用lob字段
- 尽量使用更小的数据类型

适当拆分

适度冗余

延伸阅读: http://isky000.com/database/mysql-perfornamce-tuning-schema

2012/4/6

误区

优化数据类型

调整字符编码

适当拆分

适度冗余

- 预留越长越好?
- INT(1) 代表存放1位长度的整数值?
- MySQL能够高效处理各种数据类型?

延伸阅读: http://isky000.com/database/mysql-perfornamce-tuning-schema

2012/4/6

Schame

55

最佳实践

优化数据类型

- 避免DOUBLE,区分开 TINYINT / INT / BIGINT
- 尽量避免TEXT,VARCHAR不要留过大缓冲
- 尽量TIMESTAMP,能用DATE不用DATETIME
- 拒绝 LOB类型,可尝试 ENUM & SET

调整字符编码

适当拆分

适度冗余

延伸阅读: http://isky000.com/database/mysql-perfornamce-tuning-schema

Schame

方法

Schame

优化数据类型

调整字符编码

适当拆分

适度冗余

- 避免DOUBLE,区分开TINYINT/INT/BIGINT
- 尽量避免TEXT, VARCHAR不要留过大缓冲
- 尽量TIMESTAMP,能用DATE不用DATETIME
- 拒绝 LOB类型,可尝试 ENUM & SET
- 够用就可以,选择更小的字符集
- 保证语言环境能够支持覆盖
- ...

误区

优化数据类型

Schame

足米刑

- 避免DOUBLE,区分开TINYINT/INT/BIGINT
- 尽量避免TEXT, VARCHAR不要留过大缓冲
- 尽量TIMESTAMP,能用DATE不用DATETIME
- 拒绝 LOB类型,可尝试 ENUM & SET
- 调整字符编码
- 一定要整个 Server 统一?
- 一定要全库统一?
- 一定要全表统一?

适当拆分

适度冗余

2012/4/6 58

最佳实践

优化数据类型

Schame

- 避免DOUBLE,区分开 TINYINT / INT / BIGINT
- 尽量避免TEXT,VARCHAR不要留过大缓冲
- 尽量TIMESTAMP,能用DATE不用DATETIME
- 拒绝 LOB类型,可尝试 ENUM & SET
- 调整字符编码
- 纯拉丁字符能表示的内容,没必要选择 latin1
- 数据类型可精确到字段,极端情况下单独设置
- 确定不需要多语言,就没必要UNICODE类型

适当拆分

适度冗余

延伸阅读: http://isky000.com/database/mysql-perfornamce-tuning-schema

59 2012/4/6

方法

优化数据类型

Schame

- 避免DOUBLE,区分开 TINYINT / INT / BIGINT
- 尽量避免TEXT,VARCHAR不要留过大缓冲
- 尽量TIMESTAMP,能用DATE不用DATETIME
- 拒绝 LOB类型,可尝试 ENUM & SET

调整字符编码

- 纯拉丁字符能表示的内容,没必要选择 latin1
- 数据类型可精确到字段, 极端情况下单独设置
- 确定不需要多语言,就没必要UNICODE类型

适当拆分

- 降低单条记录长度, 使单个数据块中存放尽可 能多的纪录

适度冗余

误区

优化数据类型

Schame

• 避免DOUBLE,区分开 TINYINT / INT / BIGINT

- 尽量避免TEXT, VARCHAR不要留过大缓冲
- 尽量TIMESTAMP,能用DATE不用DATETIME
- 拒绝 LOB类型,可尝试 ENUM & SET

调整字符编码

- · 纯拉丁字符能表示的内容,没必要选择 latin1
- 数据类型可精确到字段,极端情况下单独设置
- 确定不需要多语言,就没必要UNICODE类型

适当拆分

- 数据表一定要和程序对象对应才叫合理的设计?
- 只要不在 select 子句中的字段就不会被访问?
- ...

适度冗余

÷

最佳实践

Schame

优化数据类型

- 避免DOUBLE,区分开 TINYINT / INT / BIGINT
- 尽量避免TEXT,VARCHAR不要留过大缓冲
- 尽量TIMESTAMP,能用DATE不用DATETIME
- 拒绝 LOB类型,可尝试 ENUM & SET
- 调整字符编码
- 纯拉丁字符能表示的内容,没必要选择 latin1
- 数据类型可精确到字段,极端情况下单独设置
- 确定不需要多语言,就没必要UNICODE类型

适当拆分

- 将不常使用的字段以及大字段拆分到独立附属 表中

适度冗余

方法

优化数据类型

Schame

- 避免DOUBLE,区分开 TINYINT / INT / BIGINT
- 尽量避免TEXT,VARCHAR不要留过大缓冲
- 尽量TIMESTAMP,能用DATE不用DATETIME
- 拒绝 LOB类型,可尝试 ENUM & SET

调整字符编码

- 纯拉丁字符能表示的内容,没必要选择 latin1
- 数据类型可精确到字段,极端情况下单独设置
- 确定不需要多语言,就没必要UNICODE类型

适当拆分

- 将不常使用的字段以及大字段拆分到独立附属 表中

适度冗余

- 冗余常用字段,减少关联查询

误区

优化数据类型

Schame

- 避免DOUBLE,区分开 TINYINT / INT / BIGINT
- 尽量避免TEXT,VARCHAR不要留过大缓冲
- 尽量TIMESTAMP,能用DATE不用DATETIME
- 拒绝 LOB类型,可尝试 ENUM & SET
- 调整字符编码
- 纯拉丁字符能表示的内容,没必要选择 latin1
- 数据类型可精确到字段,极端情况下单独设置
- 确定不需要多语言,就没必要UNICODE类型

适当拆分

- 将不常使用的字段以及大字段拆分到独立附属 表中

适度冗余

- 严格遵循第三范式的设计才是最高效的设计?

最佳实践

Schame

优化数据类型

- 避免DOUBLE,区分开 TINYINT / INT / BIGINT
- 尽量避免TEXT,VARCHAR不要留过大缓冲
- 尽量TIMESTAMP,能用DATE不用DATETIME
- 拒绝 LOB类型,可尝试 ENUM & SET
- 调整字符编码
- 纯拉丁字符能表示的内容,没必要选择 latin1
- 数据类型可精确到字段,极端情况下单独设置
- 确定不需要多语言,就没必要UNICODE类型

适当拆分

- 将不常使用的字段以及大字段拆分到独立附属 表中

适度冗余

- 被频繁引用且只能通过 Join 2张(或者更多) 表的方式才能得到的独立小字段, 建议冗余

方法

合适的字段

合适的顺序

Lndex

- 提高过滤性
- 降低索引的更新分裂
- 避免无效索引
- 非不得已不用外键

合适的比例

合理的维护

ŧ

延伸阅读: http://isky000.com/database/mysql-performance-tuning-index

误区

合适的字段

合适的顺序

合适的比例

合理的维护

- 只要在 Where 条件中就应该创建索引?
- 只要创建了索引,就能被 SQL 使用?
- 使用索引一定比不使用索引快?

:

延伸阅读: http://isky000.com/database/mysql-performance-tuning-index

DTCC2012

2012/4/6

67

最佳实践

合适的字段

合适的顺序

合适的比例

合理的维护

- 给索引的字段设置默认值
- 不要让含NULL的字段进入组合索引
- 删除过滤性低的字段的索引,可能性能更差
- 不能在索引字段上做运算, 会失效
- 避免频繁更新的字段进入索引,增加IO负担
- 尽量覆盖索引(MySQL排序效率不高)

延伸阅读: http://isky000.com/database/mysql-performance-tuning-index

方法

合适的字段

合适的顺序

合适的比例

合理的维护

- 给索引的字段设置默认值
- 不要让含NULL的字段进入组合索引
- 删除过滤性低的字段的索引,可能性能更差
- 不能在索引字段上做运算, 会失效
- 避免频繁更新的字段进入索引,增加IO负担
- 尽量覆盖索引(MySQL排序效率不高)
- 提早过滤
- 减少排序

延伸阅读: http://isky000.com/database/mysql-performance-tuning-index

69 2012/4/6

误区

合适的字段

合适的顺序

合适的比例

合理的维护

- 给索引的字段设置默认值
- 不要让含NULL的字段进入组合索引
- 删除过滤性低的字段的索引,可能性能更差
- 不能在索引字段上做运算, 会失效
- 避免频繁更新的字段进入索引,增加IO负担
- 尽量覆盖索引(MySQL排序效率不高)
- 只要将where条件中的字段全部放在索引中就可 以了?
- 索引的顺序对 SQL 访问没有影响?

延伸阅读: http://isky000.com/database/mysql-performance-tuning-index

70 2012/4/6

最佳实践

合适的字段

合适的顺序

合适的比例

合理的维护

- 给索引的字段设置默认值
- 不要让含NULL的字段进入组合索引
- 删除过滤性低的字段的索引,可能性能更差
- 不能在索引字段上做运算,会失效
- · 避免频繁更新的字段进入索引,增加IO负担
- 尽量覆盖索引(MySQL排序效率不高)
- 过滤性越高的字段需要越靠前
- 核心SQL覆盖索引,确保尽可能高效
- 不干扰过滤前提下,排序字段进入索引
- 多 SQL 综合考虑, 重复利用索引

延伸阅读: http://isky000.com/database/mysql-performance-tuning-index

DTCC2012

麦包包

2012/4/6 71

方法

合适的字段

合适的顺序

合适的比例

合理的维护

- · 给索引的字段设置默认值
- 不要让含NULL的字段进入组合索引
- 删除过滤性低的字段的索引,可能性能更差
- 不能在索引字段上做运算,会失效
- 避免频繁更新的字段进入索引,增加**IO**负担
- 尽量覆盖索引(MySQL排序效率不高)
- 过滤性越高的字段需要越靠前
- 核心SQL覆盖索引,确保尽可能高效
- 不干扰过滤前提下,排序字段进入索引
- 多 SQL 综合考虑, 重复利用索引
- 控制索引长度,尤其是较长的字符串字段

延伸阅读: http://isky000.com/database/mysql-performance-tuning-index

DTCC2012

麦包包

2012/4/6 72

误区

Index

合适的字段

合适的顺序

合适的比例

合理的维护

- 给索引的字段设置默认值
- 不要让含NULL的字段进入组合索引
- 删除过滤性低的字段的索引,可能性能更差
- 不能在索引字段上做运算,会失效
- 避免频繁更新的字段进入索引,增加**IO**负担
- 尽量覆盖索引(MySQL排序效率不高)
- 过滤性越高的字段需要越靠前
- 核心SQL覆盖索引,确保尽可能高效
- 不干扰过滤前提下,排序字段进入索引
- 多 SQL 综合考虑, 重复利用索引
- 索引可以无限大?
- 索引只能使用整个字段?

延伸阅读: http://isky000.com/database/mysql-performance-tuning-index

DTCC2012

麦包包

最佳实践

Index

合适的字段

合适的顺序

合适的比例

合理的维护

- 给索引的字段设置默认值
- 不要让含NULL的字段进入组合索引
- 删除过滤性低的字段的索引,可能性能更差
- 不能在索引字段上做运算,会失效
- · 避免频繁更新的字段进入索引,增加IO负担
- 尽量覆盖索引(MySQL排序效率不高)
- 过滤性越高的字段需要越靠前
- 核心SQL覆盖索引,确保尽可能高效
- 不干扰过滤前提下,排序字段进入索引
- 多 SQL 综合考虑, 重复利用索引
- 必须回表取数据时,字符字段前缀索引(8)
- 不用回表取数据时,建议整个字段

延伸阅读: http://isky000.com/database/mysql-performance-tuning-index

74

DTCC2012

麦包包

2012/4/6

方法

Index

合适的字段

合适的顺序

合适的比例

合理的维护

- 给索引的字段设置默认值
- 不要让含NULL的字段进入组合索引
- 删除过滤性低的字段的索引,可能性能更差
- 不能在索引字段上做运算,会失效
- 避免频繁更新的字段进入索引,增加**IO**负担
- 尽量覆盖索引(MySQL排序效率不高)
- 过滤性越高的字段需要越靠前
- 核心SQL覆盖索引,确保尽可能高效
- 不干扰过滤前提下,排序字段进入索引
- 多 SQL 综合考虑, 重复利用索引
- 必须回表取数据时,字符字段前缀索引(8)
- 不用回表取数据时,建议整个字段

• 定期维护存在频繁增删改字段的索引

延伸阅读: http://isky000.com/database/mysql-performance-tuning-index

DTCC2012

麦包包

误区

Index

合适的字段

合适的顺序

合适的比例

合理的维护

- 给索引的字段设置默认值
- 不要让含NULL的字段进入组合索引
- 删除过滤性低的字段的索引,可能性能更差
- 不能在索引字段上做运算,会失效
- 避免频繁更新的字段进入索引,增加IO负担
- 尽量覆盖索引(MySQL排序效率不高)
- 过滤性越高的字段需要越靠前
- 核心SQL覆盖索引,确保尽可能高效
- 不干扰过滤前提下,排序字段进入索引
- 多 SQL 综合考虑, 重复利用索引
- 必须回表取数据时,字符字段前缀索引(8)
- 不用回表取数据时,建议整个字段
- 索引不会出现碎片?
- 索引会自动维护?

延伸阅读: http://isky000.com/database/mysql-performance-tuning-index

DTCC2012

麦包包

最佳实践

合适的字段

合适的顺序

合适的比例

合理的维护

- 给索引的字段设置默认值
- 不要让含NULL的字段进入组合索引
- 删除过滤性低的字段的索引,可能性能更差
- 不能在索引字段上做运算,会失效
- · 避免频繁更新的字段进入索引,增加IO负担
- 尽量覆盖索引(MySQL排序效率不高)
- 过滤性越高的字段需要越靠前
- 核心SQL覆盖索引,确保尽可能高效
- 不干扰过滤前提下,排序字段进入索引
- 多 SQL 综合考虑, 重复利用索引
- 必须回表取数据时,字符字段前缀索引(8)
- 不用回表取数据时,建议整个字段
- 每月维护(重建)非核心表上的索引(可以的前提)
- 每季/年维护核心表上的索引(可以的前提)

延伸阅读: http://isky000.com/database/mysql-performance-tuning-index

DTCC2012

麦包包

2012/4/6

Index

方法

调整执行计划

- 缩短访问的路径
- 尽早过滤数据
- 尽可能减少排序
- 降低 SQL 复杂度
- 避开 MySQL 优化器 Bug, 比如子查询
 -

延伸阅读: http://isky000.com/database/mysql-performance-tuning-sql

误区

调整执行计划

- count(1)和count(primary_key) 优于 count(*)
- count(column) 和 count(*) 一样
- select a,b from ... 比 select a,b,c from ... 可以让数据库访问更少的数据量
- order by 一定需要排序操作
- 执行计划中有 filesort 就会进行磁盘文件排序
- ...

延伸阅读: http://isky000.com/database/mysql-performance-tuning-sql

优化原则

SOL

调整执行计划

- 减少表连接,减少复杂 SQL,拆分成简单SQL
- 减少排序: 非必要不排序,利用索引排序,减少参与排序的记录数
- 尽量避免 select *
- 尽量用 join 代替子查询
- 尽量少使用 or,使用 in 或者 union(union all) 代替
- ▶ 尽量用 union all 代替 union
- 尽量早的将无用数据过滤:选择更优的索引,先 分页再Join...
- 避免类型转换:索引失效
- 优先优化高并发的 SQL,而不是执行频率低某些"大" SQL
- 从全局出发优化,而不是片面调整
- 尽可能对每一条SQL进行 explain
- ..

延伸阅读: http://isky000.com/database/mysql-performance-tuning-sql

确认结果

确认结果

确认结果

Thanks, Q&A

http://isky000.com

Twitter: @sky000

Weibo: @简朝阳

