

DTCC 2014中国数据库技术大会

大数据技术探索和价值发现

数据库的优化与调优: 从理论到实践

网易杭研——何登败

自我简介

- 何登成
 - 网易--杭州研究院;
- 工作领域
 - 数据库引擎/分布式数据库/分布式KV
- 技术领域
 - 数据库/分布式/并发编程/性能优化
- 联系方式
 - 微博: 何 登成
 - 博客: 何登成的技术博客

Outline

- 数据库性能优化与调优: 从理论到实践
 - 理论篇
 - 从串行到并行
 - 从畅通无阻到排队
 - 必须了解的硬件知识
 - 实践篇
 - MySQL各版本的优化
 - MySQL使用中的调优

理论篇

- 理论篇
 - 从串行到并行
 - 欢迎来到并行世界:
 - 并行世界, 串行的副作用:
 - 从畅通无阻到排队
 - 并发的世界,充满排队:
 - 必须了解的硬件知识
 - CPU/Cache/Memory/Disk ...

Moore's Law

Amdahl's law

Queueing Theory

欢迎来到并行世界

- 摩尔定律(Moore's Law) 失效了?
 - No, 只是转变了形式 而己。

Herb Sutter

The Free Lunch Is Over – A Fundamental Turn **Toward Concurrency in** Software.

何谓Free Lunch?

- 通过CPU主频提升,软 件能够自动提升性能的 时代已经一去不复返;
- 是时候考虑多线程/并 发程序了:

并行世界, 串行的副作用

Gene Amdahl怎么说 (Amdahl's law)?

$$S(N) = \frac{1}{(1-P) + \frac{P}{N}}$$

P: 程序可并行执行比率

- 1-P: 串行比率

N: N个Processors

- S(N): 加速比

- 解读:程序的极限性能, 最终取决于程序串行部分 所占比率;
- 尽量消除程序中的串行部 分;

无限制的并行, 您无法达到

• 现实生活中

无限制的并行,您无法达到(续)

- 硬件资源瓶颈/软件内部等待
 - CPU/Memory/Disk...
 - Mutex/Spinlock/...
- 排队论(Queueing Theory)
 - 资源利用率;
 - 响应时间/等待时间;
 - 吞吐量:
 - 这些指标,均与性能相关;
- Little's Law

 $L = \lambda W$

- L: 平均队列长度;
- Lambda: 平均吞吐率;
- W: 平均响应时间;

写程序,为什么需要了解硬件?

- 看看他们怎么说?
 - Hardware and software working together in harmony.
 - Martin Thompson
 - Know Hardware to Design Better Software.
 - 未找到出处,暂时算我说的吧②
- 硬件与软件性能息息相关
 - 硬件各组件的Latency和Throughput;
 - 语言那些与硬件相关的特性;

当前的硬件发展到了什么阶段?

注:来自Martin Thompson CPU Cache Flushing Fallacy一文;

硬件各组件Latency对比

Event	Latency	Scaled
1 CPU cycle	0.3 ns	1 s
Level 1 cache access	0.9 ns	3 s
Level 2 cache access	2.8 ns	9 s
Level 3 cache access	12.9 ns	43 s
Main memory access (DRAM, from CPU)	120 ns	6 min
Solid-state disk I/O (flash memory)	50–150 μs	2-6 days
Rotational disk I/O	1–10 ms	1–12 months
Internet: San Francisco to New York	40 ms	4 years
Internet: San Francisco to United Kingdom	81 ms	8 years
Internet: San Francisco to Australia	183 ms	19 years
TCP packet retransmit	1–3 s	105–317 years
OS virtualization system reboot	4 s	423 years
SCSI command time-out	30 s	3 millennia
Hardware (HW) virtualization system reboot	40 s	4 millennia
Physical system reboot	5 m	32 millennia

注:来自Gregg Brendan《Systems Performance: Enterprise and the Cloud》一书;

授人以鱼不如授人以渔

- 你应该亲自测试这些硬件性能指标
 - Igor Ostrovsky——Gallery of Processor Cache Effects
 - 测试内存Latency;
 - 测试Cache Lines大小;
 - 测试L1/L2/L3 Cache大小;

- ccBench —— Everything You Always Wanted to Know about Synchronization but Were Afraid to Ask (SOSP' 13)
 - 小工具,可以测试CPU Cache/Cache Coherence/Atomic Operations性能

理论结束,该来点实战了

• 吐槽时间

- 前面说了这么多,真的跟MySQL数据库的优化与调优有关系吗? 你不是在忽悠吧?

- 接下来,让我们通过实践篇,来看看前面的这些理论,在MySQL数据库中是如何得到实践的。

数据库的优化与调优:实践篇

实践篇

- MySQL各版本的优化
 - 基础优化: 串行 → 并行
 - 进阶优化:减少系统中的串行点
 - 高级优化: 软硬件相辅相成
- MySQL使用中的调优
 - 资源利用率没到100%
 - 认识MySQL,构建平衡系统

基础优化-拿串行开刀(一)

- 臭名远播的prepare commit mutex
 - 目的:保持事务在InnoDB存储引擎与MySQL Binlog中提交顺序的一致性;
 - InnoDB Prepare: 持有此Mutex
 - MySQL Binlog Commit;
 - InnoDB Commit: 释放此Mutex
 - 事务串行化提交;
- MySQL Group Commit
 - **Oracle MySQL Group Commit**
 - Starting with MySQL 5.6
 - MariaDB Group Commit
 - **Starting with MariaDB 5.3**
 - How?

基础优化-拿串行开刀(二)

- 你的Slave延迟了多久?
 - MySQL Replication
 - 基于Binlog的复制
 - 两个线程

负责与Master通讯,接收Binlog • I/O Thread:

负责Binlog在Slave的回放,单线程 SQL Thread:

- Parallel Slave Replication
 - Oracle MySQL
 - Starting with MySQL 5.7.2
 - **MariaDB Implementation**
 - Starting with MariaDB 10.0.5
 - 效果(见右图)

进阶优化-减少系统串行点(一)

• <u>kernel mutex</u>

- InnoDB引擎内部有很多共享资源,如:内存分配,日志系统,事务与锁表,

ReadView...

- 早期InnoDB版本,所有的这些共享资源,

kernel_mutex,针对MySQL/InnoDB系统来

- 一字真言
 - 拆!!!
 - Kernel mutex removed

- 事务 & ReadView: trx_sys_t::lock

<mark>- 锁表: lock_sys_t::mutex</mark>

– ...

进阶优化-减少系统串行点(二)

- Index Tree Lock
 - InnoDB每一个Index,有一把 RWLock(读写锁);
 - 读/写,加S锁;
 - 索引页面分裂/合并,加X锁;
 - 索引页面分裂时,整个索引 树不可访问 ②
- 二字真言
 - 算法!!
 - C. Mohan, Aries/IM
 - SMO操作,只跟SMO本身冲 突,不会堵塞用户的读写:

高级优化-软硬件相辅相成(一)

- 高级CPU指令
 - SIMD SSE 4
 - Single-Instruction-Multiple-Data
- 合适的应用场景
 - InnoDB页面计算 Checksum:
 - 硬件指令加速;

高级优化-软硬件相辅相成(二)

- <u>Cache Coherence</u> & False Sharing
 - Cache Coherence
 - 多线程并发读写同一内存;
 - False Sharing
 - 64 Bytes Cache Line
- G5 Patch
 - 问题起因
 - srv n rows read++
 - Per-Thread Counter
 - 减少Cache Coherence
 - Counter Padding
 - 消除False Sharing
 - ib_counter_t::m_counter[(N + 1) * (CACHE_LINE_SIZE) / sizeof(Type)]

高级优化-软硬件相辅相成(三)

- Compile Optimization
 - CPU执行
 - L1 ICache高速指令缓存

- <u>滅少ICache Miss</u>
 - <u>Perf</u>: 定位Cache Miss
 - PGO: 优化编译
 - 优化效果
 - ICache Miss: 10% to 8%
 - Performance: 44%提升

MySQL调优-关注资源利用率

- 一个数据库系统, 其硬件资 源(CPU、Disk、SSD...)利用率 是不是越高,说明系统调优 的越好?
- 用户关注
 - 响应时间(Latency)
- 老板关注
 - 资源有没有浪费?
- 调优关注
 - 保证用户响应时间的基础上, 最大限度提高资源利用率;
 - Finding The Knee

MySQL调优-认识MySQL,构建平衡系统

- 认识MySQL
 - MySQL能支持多少并发?消耗多少CPU?
 - 指导采购不同的硬件配件;

- 构建平衡系统(Balanced Systems)
 - Balanced Systems
 - 硬件有着基本相同的资源利用率吗?
 - 每个硬件的利用率都处于拐点吗?
 - 指导数据库服务器选型;
 - 合适的CPU、磁盘、网络、SSD组合;

MySQL调优-终极调优

面向程序员的数据库访问性能优化法则

- 写在最后的一句话
 - 数据库层面做再大的性能优化,都抵不上应用层的优化。同样是MySQL,既可以 用来支撑Google/FaceBook/Taobao应用,也可能连你的个人网站都撑不住;

Q&A THANKS