08-10

北京新云南皇冠假日酒店


.


MySQL全量SQL分析与审计平台


内容

- Performance Schema介绍
- 设计思路
- 系统架构
- 数据采集服务
- 数据加载服务
- 性能分析案例


背景介绍

日常运维中会碰到一些问题:

- CPU使用率瞬间升高
- MySQL并发线程数瞬间升高
- QPS瞬间飙升
- 慢查询突然增多
- 网卡流量突然增大
- 磁盘的IOPS突然升高


排障方法

- 查看性能监控
- show processlist
- show engine innodb status
- pt-stalk
- ...

持续时间短, 很难抓到现场

数据库分钟级别的监控已不能满足我们的要求


方案选型

- Tcpdump
- Proxy
- Performance schema


系统数据库


系统数据库 ▼	用途	v	存储引擎
information_schema	记录了字符集、权限、表、索引、	锁和事务等元数据信息	MEMORY, MyISAM
mysql	存储用户、权限、关键字等信息		MyISAM、InnoDB、CSV
performance_schema	用于收集服务器性能的相关数据		PERFORMANCE_SCHEMA
sys	数据来源于performance_schema,	方便DBA监控和排查	(View)、InnoDB


JyJ	XXXXIII Periormanec_scrienta, 71 XXXIII E (View/ IIII		
ENGINE	COMMENT		
MyISAM	MyISAM storage engine		
CSV	CSV storage engine		
MEMORY	Hash based, stored in memory, useful for temporary tables		
InnoDB	DB Supports transactions, row-level locking, and foreign keys		
PERFORMANCE_SCHEMA	SCHEMA Performance Schema		


MySQL 5.7 Performance Schema相关表


setup_consumers 层次图


开启 performance_schema

- mysql5.6.6 以上版本默认开启,my.cnf中配置 [mysqld] performance schema=ON
- UPDATE setup_consumers SET ENABLED='YES' WHERE NAME='events_statements_history_long';
- UPDATE setup_instruments SET enabled='NO',TIMED='NO' WHERE NAME IN ('statement/com/InitDB','statement/com/Ping','statement/com/Quit','statement/sql/comm

it','statement/com/Prepare','statement/sql/show_warnings');

```
NAME
 | ENABLED | TIMED
statement/sql/select
 YES
statement/sql/alter table
 YES
 YES
statement/sql/update
 YES
 YES
statement/sql/insert
 YES
 YES
statement/sql/delete
 YES
 YES
statement/sql/truncate
 YES
 YES
statement/sql/drop table
```


events_statements_history_long表

CREATE TABLE 'events statements history long' ('THREAD ID' bigint(20) unsigned NOT NULL, 'EVENT ID' bigint(20) unsigned NOT NULL, 'END EVENT ID' bigint(20) unsigned DEFAULT NULL, 'EVENT NAME' varchar(128) NOT NULL, 'SOURCE' varchar(64) DEFAULT NULL, 'TIMER START' bigint(20) unsigned DEFAULT NULL, 'TIMER END' bigint(20) unsigned DEFAULT NULL, 'TIMER WAIT' bigint(20) unsigned DEFAULT NULL, 'LOCK TIME' bigint(20) unsigned NOT NULL, 'SOL TEXT' longtext, 'DIGEST' varchar(32) DEFAULT NULL, 'DIGEST TEXT' longtext, 'CURRENT SCHEMA' varchar(64) DEFAULT NULL. 'OBJECT TYPE' varchar(64) DEFAULT NULL. 'OBJECT SCHEMA' varchar(64) DEFAULT NULL, 'OBJECT NAME' varchar(64) DEFAULT NULL, 'OBJECT INSTANCE BEGIN' bigint(20) unsigned DEFAULT NULL, 'MYSQL ERRNO' int(11) DEFAULT NULL, 'RETURNED SQLSTATE' varchar(5) DEFAULT NULL, 'MESSAGE TEXT' varchar(128) DEFAULT NULL, 'ERRORS' bigint(20) unsigned NOT NULL, 'WARNINGS' bigint(20) unsigned NOT NULL, 'ROWS AFFECTED' bigint(20) unsigned NOT NULL,

'ROWS EXAMINED' bigint(20) unsigned NOT NULL, 'CREATED TMP DISK TABLES' bigint(20) unsigned NOT NULL, 'CREATED TMP TABLES' bigint(20) unsigned NOT NULL, 'SELECT FULL JOIN' bigint(20) unsigned NOT NULL, 'SELECT FULL RANGE JOIN' bigint(20) unsigned NOT NULL, 'SELECT RANGE' bigint(20) unsigned NOT NULL, 'SELECT RANGE CHECK' bigint(20) unsigned NOT NULL, 'SELECT SCAN' bigint(20) unsigned NOT NULL, 'SORT MERGE PASSES' bigint(20) unsigned NOT NULL, 'SORT RANGE' bigint(20) unsigned NOT NULL, 'SORT ROWS' bigint(20) unsigned NOT NULL, 'SORT SCAN' bigint(20) unsigned NOT NULL, 'NO INDEX USED' bigint(20) unsigned NOT NULL, 'NO GOOD INDEX USED' bigint(20) unsigned NOT NULL, 'NESTING EVENT ID' bigint(20) unsigned DEFAULT NULL, 'NESTING EVENT TYPE' enum('TRANSACTION', 'STATEMENT', 'STAGE', 'WAIT') DEFAULT NULL, 'NESTING EVENT LEVEL' int(11) DEFAULT NULL, 'CLIENT USER' varchar(128) DEFAULT NULL, 'CLIENT HOST' varchar(128) DEFAULT NULL. 'RU UTIME' bigint(20) unsigned DEFAULT NULL, 'RU STIME' bigint(20) unsigned DEFAULT NULL, 'LOGIC READ' bigint(20) unsigned NOT NULL, 'PHYSIC READ' bigint(20) unsigned NOT NULL, 'PAGE WRITE' bigint(20) unsigned NOT NULL) ENGINE=PERFORMANCE SCHEMA DEFAULT CHARSET=utf8

'ROWS SENT' bigint(20) unsigned NOT NULL,


DTCC 2019

第十届中国数据库技术大会

▼ 描述 字段名 事件开始时间(picoseconds) TIMER_START 事件结束时间(picoseconds) TIMER END 语句执行持续时间(picoseconds) TIMER WAIT 等待表锁的时间(picoseconds) LOCK TIME SQL_TEXT SOL语句 标准化SOL语句 DIGEST_TEXT 标准化SOL语句的MD5 HASH值 DIGEST ROWS_AFFECTED SOL执行的影响行数 SOL执行返回的行数 ROWS_SENT ROWS_EXAMINED SQL执行从存储引擎读取的行数 CLIENT_USER 访问用户 访问来源 CLIENT_HOST RU_UTIME 用户态CPU使用时间(microseconds) 系统态CPU使用时间(microseconds) RU_STIME LOGIC_READ 逻辑读次数 物理读次数

关键字段


SOL TEXT: SELECT * FROM testdb.sbtest1 where k>1648952 ORDER BY rand() LIMIT 10

DIGEST: 6ea1437fc7c276d66f7a98d06f938527

DIGEST TEXT: SELECT * FROM 'testdb' . 'sbtest1' WHERE 'k' > ? ORDER BY 'rand' () LIMIT ?

EVENT NAME: statement/sql/select

START TIME: 2019-04-22 15:12:15.040178 END TIME: 2019-04-22 15:12:15.615435

TIMER WAIT MS: 575.3 CURRENT SCHEMA: testdb ROWS AFFECTED: 0 **ROWS SENT: 10 ROWS EXAMINED: 417278**

PHYSIC_READ


MySQL源码修改

在events statements history long的基础上增加

语句的访问来源CLIENT USER和CLIENT HOST 精确的度量CPU消耗RU UTIME和RU STIME 精确的度量IO消耗LOGIC READ和PHYSIC READ


● 将导出表数据的方式改为动态设置系统变量刷新数据文件


开启PS后的性能影响


混合读写			
Thread/QPS	5.7.18	5.7.18(PS开启)	PS开启后性能下降(%)
16	47760	46791	2.03%
32	80401	74750	7.03%
64	107810	92121	14.55%
128	127944	106624	16.66%
256	138589	113614	18.02%

开启performance_schema后,随着QPS访问量的增加,对MySQL处理性能的影响逐渐增加。当QPS小于4万时(符合我们大部分的生产环境)开启PS带来的实际性能影响不大,约2%左右


设计思路


DTCC 2019

系统架构


实时计算

基于PostgreSQL的流式数据库


Continuous Aggregations


Continuously aggregate, filter, and distill streaming data into summary data in realtime with continuous SQL queries and store the results in PipelineDB.


离线计算

基于PostgreSQL的MPP数据仓库


DICC 2019

DATABASE TECHNOLOGY CONFERENCE CHINA 2019

数据采集服务


DTCC 2019

第十届中国数据库技术大会

运行日志

DATABASE TECHNOLOGY CONFERENCE CHINA 2019

```
2019-04-04 16:59:08 [Note] process (ps. monitor.sh), has been running 3 times.
2019-04-04 16:59:08 [Note] psoutpath dir '/tmp/ps' has used (3%)
2019-04-04 16:59:08 [Note] remotepath dir '/home/op1/share' has used (73%)
2019-04-04 16:59:08 [Note] set events statements history long enabled.
2019-04-04 16:59:08 [Note] process (ps. outfile.sh) has been started.
2019-04-04 16:59:08 [Note] performance schema outfile 'ps outfile' process is starting, scan one time per (3) second, flush table size is (6000).
2019-04-04 16:59:08 [Note] set performance schema.setup instruments success.
2019-04-04 16:59:08 [Note] process (ps. mergefile.sh), pid 15199 has been running for 64 seconds.
2019-04-04 16:59:08 [Note] mysql version is 5.6.21-ctrip-log, mysql starttime is 2019-04-04 16:48:21.000000.
2019-04-04 16:59:08 [Note] process (ps. uploadfile.sh), pid 15229 has been running for 64 seconds.
2019-04-04 17:12:46 [Note] outfile 'test 20190404 171246', size is 10000
2019-04-04 17:13:15 [Note] outfile 'test 20190404 171315', size is 10000
2019-04-04 17:13:18 [Note] outfile 'test 20190404 171318', size is 10000
2019-04-04 17:13:21 [Note] outfile 'test 20190404 171321', size is 10000
2019-04-04 17:13:24 [Note] outfile 'test 20190404 171324', size is 10000
2019-04-04 17:13:27 [Note] outfile 'test 20190404 171327', size is 10000
2019-04-04 17:13:43 [Note] outfile 'test 20190404 171343', size is 10000
2019-04-04 17:13:46 [Note] outfile 'test 20190404 171346', size is 10000
2019-04-04 17:13:59 [Note] outfile 'test 20190404 171359', size is 10000
2019-04-04 17:13:59 [Note] compress file test 20190404 171246.psmerge.tgz finish
2019-04-04 17:14:02 [Note] outfile 'test 20190404 171402', size is 10000
2019-04-04 17:14:05 [Note] outfile 'test 20190404 171405', size is 10000
2019-04-04 17:14:06 [Note] upload file /tmp/ps/mergefiles/test 20190404 171246.psmerge.tgz success.
```


注意的问题

● 超长SQL截断

SQL_TEXT列/ DIGEST_TEXT列标准化SQL长度字节数 performance_schema_max_sql_text_length=1024 performance schema max digest length=1024

● 导出SQL语句分隔符

FIELDS TERMINATED BY '|&*|' LINES TERMINATED BY '|&&|'


踩过的坑

- SQL执行时间
- ✓ TIMER_START、TIMER_END,单位皮秒(10-12秒),相对MySQL服务启动时间
- ✓ 8字节 bigint unsigned, 0到18446744073709551615
- ✓ 18446744073709551615*10e-13/(60*60*24)=213.5天
- ✔ 一直增长,达到上限后,重新计算


SQL开始执行时间(MySQL5.6)

```
SELECT
DATE_SUB(NOW(), INTERVAL (VARIABLE_VALUE - ((18446744073709551615)*10e-13)*
(VARIABLE_VALUE div (18446744073709551615*10e-13))- TIMER_START*10e-13) second)
as START TIME
SQL TEXT
,DIGEST
DIGEST TEXT
,ROWS_AFFECTED
ROWS SENT
ROWS EXAMINED
FROM performance_schema.events_statements_history_long
JOIN information schema.global status
WHERE variable name = 'UPTIME' limit 1\G
```


DTCC 2019

数据加载服务


Input Files Map Phase Reduce Phase Load Phase


服务配置

四种类型worker

- 1个tasker, 收集导入的文件信息, 生成hash分配给mapper
- 5个mapper (每个mapper内有3个解压线程) 拷贝解压文件,并将文件key-file键值传递给reducer
- 1个reducer, mapper的消费者 生成优先队列,将高优先级的文件key-table传递给loader
- 20个loader(每个loader使用一个数据库长连接) 将数据文件载入到对应的数据表中

[mapper] #7.1 收集器的hash函数信息 hash method=None #7.2 mapper进程的个数 mapper=5 #7.3 mapper的解压线程个数 decomper=3 #7.4 limit的数量 limit=150 [reducer] #8.1 reducer进程的个数 reducer=1 #8.2 批量导入文件的最小个数 min=1 [loader] #9.1 loader进程的个数 loader=20


运行情况

- 每日加载的数据量在15T左右
- 单个文件(20万数据)的加载速度平均400ms
- 每日累计处理消息数量在120亿左右
- 提供1分钟聚合服务,数据延迟在2分钟内

Ysera: Monitor Process

Ysera: Tasker Process collect 5/(175 uncopy) tasks from /data/loader/trace

Ysera: cmapper0 Process 9/14 tasks begin Ysera: cmapper1 Process 9/21 tasks begin Ysera: cmapper2 Process 9/15 tasks begin Ysera: cmapper3 Process 0/0 tasks begin Ysera: cmapper4 Process 0/0 tasks begin

Ysera: creducer Process loading rate:420.15 MB/s(total 12191.26GB today)

Ysera: cloader0 Process idle

Ysera: cloader1 Process load 3 files into test

Ysera: cloader2 Process idle

Ysera: cloader3 Process load 6 files into test1

Ysera: cloader4 Process idle

Ysera: cloader5 Process load 4 files into test2


平台功能

- 性能分析
- SQL审计
- 执行SQL明细查询
- SQL优化建议
- 健康检查


性能分析案例

慢查询SQL导致CPU飙升的问题

● sysbench压测工具模拟正常业务访问

参数名	参数值	备注
oltp-tables-count	8	8张测试表
oltp-table-size	3000000	单表数据量300万
num-threads	2	并发2线程数
test	oltp.lua	OLTP压测模拟业务访问压力

mysqlslap工具并发50个线程模拟慢查询的业务访问

SELECT * FROM testdb.sbtest1 where k>1648952 ORDER BY rand() LIMIT 10;


现象

18:10-18:15之间CPU飙升90%以上,QPS却大幅下降


第十届中国数据库技术大会

SQL执行耗时分布

Trace查询

提供分钟级全量SQL聚合数据查询


SQL聚合数据

聚合数据查询 总量查询 指标相关性分析 均值查询 导出excel Search: 修改行数 (ro 数据库 总执行时间(ms) 持锁时间(ms) 执行次数 哈希ID(点我查询明细) SQL文本 发送行数 (row) 读取行数 (row) 735452cf80c9ba952c701808fe278128 SELECT * FROM testdb testdb 6570921,437(96.0%) 161997 (1.0%) 0(0.0%) 20030(0.0%) 835702910(95.0%) 2003(0.0%) 10175.342(0.0%) ec40bbcee9604cc4cbe5854e88a712c SELECT DISTINCTROW c testdb 221495 (1.0%) 0(0.0%) 749600(4.0%) 2248800(0.0%) 7496(1.0%) f1bd4f3fc13ed1211272a395a6650416 SELECT DISTINCTROW c testdb 9964.985(0.0%) 214838 (1.0%) 0(0.0%) 743200(4.0%) 2229600(0.0%) 7432(1.0%) 96cc26cdaaebafca1f4e3c9810bf96a3 SELECT DISTINCTROW c 0(0.0%) testdb 9927.772(0.0%) 204046 (1.0%) 748200(4.0%) 2244600(0.0%) 7482(1.0%) 990de667f90e011ca116bdd27e37d6d SELECT DISTINCTROW c testdb 9921.915(0.0%) 220463 (1.0%) 0(0.0%) 732800(4.0%) 2198400(0.0%) 7328(1.0%)


SQL执行明细

Trace明细 服务器: 数据库: 时间区间: 2019-04-08 18:10:00 ×testdb 2019-04-08 18:15:00 hash code: 735452cf80c9ba952c70180 查看 limit: 1000 Show ▼ entries Search: text data start time end time database name duration(ms) read write SELECT * FROM testdb.sbtest1 where k>1648952 ORDER BY rand() LIMIT 10 2019-04-08 18:10:03 2019-04-08 18:10:04 testdb 996.0 0 10 417310 SELECT * FROM testdb.sbtest1 where k>1648952 ORDER BY rand() LIMIT 10 2019-04-08 18:10:42 2019-04-08 18:10:46 testdb 3400.0 0 10 417246 SELECT * FROM testdb.sbtest1 where k>1648952 ORDER BY rand() LIMIT 10 2019-04-08 18:10:49 2019-04-08 18:10:53 3628 0 0 10 417244 testdb SELECT * FROM testdb.sbtest1 where k>1648952 ORDER BY rand() LIMIT 10 417234 2019-04-08 18:10:52 2019-04-08 18:10:55 3339.0 0 10 testdb SELECT * FROM testdb.sbtest1 where k>1648952 ORDER BY rand() LIMIT 10 2019-04-08 18:11:29 3385.0 0 10 417228 2019-04-08 18:11:32 testdb SELECT * FROM testdb.sbtest1 where k>1648952 ORDER BY rand() LIMIT 10 0 10 417224 2019-04-08 18:11:50 2019-04-08 18:11:54 testdb 3466.0 SELECT * FROM testdb.sbtest1 where k>1648952 ORDER BY rand() LIMIT 10 2019-04-08 18:11:45 2019-04-08 18:11:48 testdb 3234.0 0 10 417234

DTCC 2019

第十届中国数据库技术大会


数据库运维经验分享

