

讲堂 > MySQL实战45讲 > 文章详情

22 | MySQL有哪些"饮鸩止渴"提高性能的方法?

2019-01-02 林晓斌

22 | MySQL有哪些"饮鸩止渴"提高性能的方法?

朗读人: 林晓斌 14'47" | 13.55M

不知道你在实际运维过程中有没有碰到这样的情景:业务高峰期,生产环境的 MySQL 压力太大,没法正常响应,需要短期内、临时性地提升一些性能。

我以前做业务护航的时候,就偶尔会碰上这种场景。用户的开发负责人说,不管你用什么方案, 让业务先跑起来再说。

但,如果是无损方案的话,肯定不需要等到这个时候才上场。今天我们就来聊聊这些临时方案,并着重说一说它们可能存在的风险。

短连接风暴

正常的短连接模式就是连接到数据库后,执行很少的 SQL 语句就断开,下次需要的时候再重连。如果使用的是短连接,在业务高峰期的时候,就可能出现连接数突然暴涨的情况。

我在第 1 篇文章 <u>《基础架构:一条 SQL 查询语句是如何执行的?》</u>中说过,MySQL 建立连接的过程,成本是很高的。除了正常的网络连接三次握手外,还需要做登录权限判断和获得这个连

接的数据读写权限。

在数据库压力比较小的时候,这些额外的成本并不明显。

但是,短连接模型存在一个风险,就是一旦数据库处理得慢一些,连接数就会暴涨。 max_connections 参数,用来控制一个 MySQL 实例同时存在的连接数的上限,超过这个值,系统就会拒绝接下来的连接请求,并报错提示 "Too many connections"。对于被拒绝连接的请求来说,从业务角度看就是数据库不可用。

在机器负载比较高的时候,处理现有请求的时间变长,每个连接保持的时间也更长。这时,再有新建连接的话,就可能会超过 max connections 的限制。

碰到这种情况时,一个比较自然的想法,就是调高 max_connections 的值。但这样做是有风险的。因为设计 max_connections 这个参数的目的是想保护 MySQL,如果我们把它改得太大,让更多的连接都可以进来,那么系统的负载可能会进一步加大,大量的资源耗费在权限验证等逻辑上,结果可能是适得其反,已经连接的线程拿不到 CPU 资源去执行业务的 SQL 请求。

那么这种情况下,你还有没有别的建议呢?我这里还有两种方法,但要注意,这些方法都是有损的。

第一种方法: 先处理掉那些占着连接但是不工作的线程。

max_connections 的计算,不是看谁在 running,是只要连着就占用一个计数位置。对于那些不需要保持的连接,我们可以通过 kill connection 主动踢掉。这个行为跟事先设置 wait_timeout 的效果是一样的。设置 wait_timeout 参数表示的是,一个线程空闲 wait timeout 这么多秒之后,就会被 MySQL 直接断开连接。

但是需要注意,在 show processlist 的结果里,踢掉显示为 sleep 的线程,可能是有损的。我们来看下面这个例子。

	sesson A	session B	session C
Т	begin; insert into t values(1,1);	select * from t where id=1;	
T+30s			show processlist;

图 1 sleep 线程的两种状态

在上面这个例子里,如果断开 session A 的连接,因为这时候 session A 还没有提交,所以 MySQL 只能按照回滚事务来处理;而断开 session B 的连接,就没什么大影响。所以,如果按照优先级来说,你应该优先断开像 session B 这样的事务外空闲的连接。

但是,怎么判断哪些是事务外空闲的呢? session C 在 T 时刻之后的 30 秒执行 show processlist,看到的结果是这样的。

Id Us	ser Host	db	Command	Time	State	Info
5 ro	oot localhost:319 oot localhost:321 oot localhost:321	14 test	Sleep	30 30 0		NULL NULL show processlist

图 2 sleep 线程的两种状态, show processlist 结果

图中 id=4 和 id=5 的两个会话都是 Sleep 状态。而要看事务具体状态的话,你可以查 information schema 库的 innodb trx 表。

```
mysql> select * from information_schema.innodb_trx\G
trx id: 1289
 trx_state: RUNNING
 trx started: 2018-12-23 11:49:17
 trx_requested_lock_id: NULL
 trx_wait_started: NULL
 trx weight: 2
 trx_mysql_thread_id: 4
 trx query: NULL
 trx_operation_state: NULL
 trx_tables_in_use: 0
 trx_tables_locked: 1
 trx_lock_structs: 1
 trx_lock_memory_bytes: 1136
 trx_rows_locked: 0
 trx_rows_modified: 1
  trx_concurrency_tickets: 0
 trx_isolation_level: REPEATABLE READ
 trx_unique_checks: 1
 trx_foreign_key_checks: 1
trx_last_foreign_key_error: NULL
trx_adaptive_hash_latched: 0
trx_adaptive_hash_timeout: 0
 trx is read only: 0
trx_autocommit_non_locking: 0
1 row in set (0.00 sec)
```

图 3 从 information_schema.innodb_trx 查询事务状态

这个结果里,trx_mysql_thread_id=4,表示 id=4 的线程还处在事务中。

因此,如果是连接数过多,你可以优先断开事务外空闲太久的连接;如果这样还不够,再考虑断开事务内空闲太久的连接。

从服务端断开连接使用的是 kill connection + id 的命令,一个客户端处于 sleep 状态时,它的连接被服务端主动断开后,这个客户端并不会马上知道。直到客户端在发起下一个请求的时候,才会收到这样的报错 "ERROR 2013 (HY000): Lost connection to MySQL server during query"。

从数据库端主动断开连接可能是有损的,尤其是有的应用端收到这个错误后,不重新连接,而是 直接用这个已经不能用的句柄重试查询。这会导致从应用端看上去,"MySQL 一直没恢复"。

你可能觉得这是一个冷笑话,但实际上我碰到过不下 10 次。

所以,如果你是一个支持业务的 DBA,不要假设所有的应用代码都会被正确地处理。即使只是一个断开连接的操作,也要确保通知到业务开发团队。

第二种方法:减少连接过程的消耗。

有的业务代码会在短时间内先大量申请数据库连接做备用,如果现在数据库确认是被连接行为打挂了,那么一种可能的做法,是让数据库跳过权限验证阶段。

跳过权限验证的方法是:重启数据库,并使用-skip-grant-tables参数启动。这样,整个MySQL会跳过所有的权限验证阶段,包括连接过程和语句执行过程在内。

但是,这种方法特别符合我们标题里说的"饮鸩止渴",风险极高,是我特别不建议使用的方案。尤其你的库外网可访问的话,就更不能这么做了。

在 MySQL 8.0 版本里,如果你启用-skip-grant-tables 参数,MySQL 会默认把 --skip-networking 参数打开,表示这时候数据库只能被本地的客户端连接。可见,MySQL 官方对 skip-grant-tables 这个参数的安全问题也很重视。

除了短连接数暴增可能会带来性能问题外,实际上,我们在线上碰到更多的是查询或者更新语句导致的性能问题。其中,查询问题比较典型的有两类,一类是由新出现的慢查询导致的,一类是由 QPS(每秒查询数)突增导致的。而关于更新语句导致的性能问题,我会在下一篇文章和你展开说明。

慢查询性能问题

在 MySQL 中, 会引发性能问题的慢查询, 大体有以下三种可能:

- 1. 索引没有设计好;
- 2. SQL 语句没写好;

3. MySQL 选错了索引。

接下来,我们就具体分析一下这三种可能,以及对应的解决方案。

导致慢查询的第一种可能是,索引没有设计好。

这种场景一般就是通过紧急创建索引来解决。MySQL 5.6 版本以后,创建索引都支持 Online DDL 了,对于那种高峰期数据库已经被这个语句打挂了的情况,最高效的做法就是直接执行 alter table 语句。

比较理想的是能够在备库先执行。假设你现在的服务是一主一备, 主库 A、备库 B, 这个方案的大致流程是这样的:

- 1. 在备库 B 上执行 set sql_log_bin=off,也就是不写 binlog,然后执行 alter table 语句加上索引;
- 2. 执行主备切换;
- 3. 这时候主库是 B,备库是 A。在 A 上执行 set sql_log_bin=off,然后执行 alter table 语句加上索引。

这是一个"古老"的 DDL 方案。平时在做变更的时候,你应该考虑类似 gh-ost 这样的方案,更加稳妥。但是在需要紧急处理时,上面这个方案的效率是最高的。

导致慢查询的第二种可能是,语句没写好。

比如,我们犯了在第 18 篇文章<u>《为什么这些 SQL 语句逻辑相同,性能却差异巨大?》</u>中提到的那些错误,导致语句没有使用上索引。

这时,我们可以通过改写 SQL 语句来处理。MySQL 5.7 提供了 query_rewrite 功能,可以把输入的一种语句改写成另外一种模式。

比如,语句被错误地写成了 select * from t where id + 1 = 10000,你可以通过下面的方式,增加一个语句改写规则。

```
1 mysql> insert into query_rewrite.rewrite_rules(pattern, replacement, pattern_database) values ("
2 3 call query_rewrite.flush_rewrite_rules();
```

这里, call query_rewrite.flush_rewrite_rules() 这个存储过程,是让插入的新规则生效,也就是我们说的"查询重写"。你可以用图 4 中的方法来确认改写规则是否生效。

图 4 查询重写效果

导致慢查询的第三种可能,就是碰上了我们在第 10 篇文章 《MySQL 为什么有时候会选错索引?》中提到的情况,MySQL 选错了索引。

这时候,应急方案就是给这个语句加上 force index。

同样地,使用查询重写功能,给原来的语句加上 force index,也可以解决这个问题。

上面我和你讨论的由慢查询导致性能问题的三种可能情况,实际上出现最多的是前两种,即:索引没设计好和语句没写好。而这两种情况,恰恰是完全可以避免的。比如,通过下面这个过程,我们就可以预先发现问题。

- 1. 上线前,在测试环境,把慢查询日志(slow log)打开,并且把 long_query_time 设置成 0,确保每个语句都会被记录入慢查询日志;
- 2. 在测试表里插入模拟线上的数据,做一遍回归测试;
- 3. 观察慢查询日志里每类语句的输出,特别留意 Rows_examined 字段是否与预期一致。 (我们在前面文章中已经多次用到过 Rows_examined 方法了,相信你已经动手尝试过了。如果还有不明白的,欢迎给我留言,我们一起讨论)。

不要吝啬这段花在上线前的"额外"时间,因为这会帮你省下很多故障复盘的时间。

如果新增的 SQL 语句不多,手动跑一下就可以。而如果是新项目的话,或者是修改了原有项目的 表结构设计,全量回归测试都是必要的。这时候,你需要工具帮你检查所有的 SQL 语句的返回结果。比如,你可以使用开源工具 pt-query-

digest(https://www.percona.com/doc/percona-toolkit/3.0/pt-query-digest.html)。

QPS 突增问题

有时候由于业务突然出现高峰,或者应用程序 bug,导致某个语句的 QPS 突然暴涨,也可能导致 MySQL 压力过大,影响服务。

我之前碰到过一类情况,是由一个新功能的 bug 导致的。当然,最理想的情况是让业务把这个功能下掉,服务自然就会恢复。

而下掉一个功能,如果从数据库端处理的话,对应于不同的背景,有不同的方法可用。我这里再和你展开说明一下。

- 1. 一种是由全新业务的 bug 导致的。假设你的 DB 运维是比较规范的,也就是说白名单是一个个加的。这种情况下,如果你能够确定业务方会下掉这个功能,只是时间上没那么快,那么就可以从数据库端直接把白名单去掉。
- 2. 如果这个新功能使用的是单独的数据库用户,可以用管理员账号把这个用户删掉,然后断开现有连接。这样,这个新功能的连接不成功,由它引发的 QPS 就会变成 0。
- 3. 如果这个新增的功能跟主体功能是部署在一起的,那么我们只能通过处理语句来限制。这时,我们可以使用上面提到的查询重写功能,把压力最大的 SQL 语句直接重写成"select 1"返回。

当然,这个操作的风险很高,需要你特别细致。它可能存在两个副作用:

- 1. 如果别的功能里面也用到了这个 SQL 语句模板,会有误伤;
- 2. 很多业务并不是靠这一个语句就能完成逻辑的,所以如果单独把这一个语句以 select 1 的 结果返回的话,可能会导致后面的业务逻辑一起失败。

所以,方案 3 是用于止血的,跟前面提到的去掉权限验证一样,应该是你所有选项里优先级最低的一个方案。

同时你会发现,其实方案 1 和 2 都要依赖于规范的运维体系:虚拟化、白名单机制、业务账号分离。由此可见,更多的准备,往往意味着更稳定的系统。

小结

今天这篇文章, 我以业务高峰期的性能问题为背景, 和你介绍了一些紧急处理的手段。

这些处理手段中,既包括了粗暴地拒绝连接和断开连接,也有通过重写语句来绕过一些坑的方法; 既有临时的高危方案, 也有未雨绸缪的、相对安全的预案。

在实际开发中,我们也要尽量避免一些低效的方法,比如避免大量地使用短连接。同时,如果你做业务开发的话,要知道,连接异常断开是常有的事,你的代码里要有正确地重连并重试的机制。

DBA 虽然可以通过语句重写来暂时处理问题,但是这本身是一个风险高的操作,做好 SQL 审计可以减少需要这类操作的机会。

其实,你可以看得出来,在这篇文章中我提到的解决方法主要集中在 server 层。在下一篇文章中,我会继续和你讨论一些跟 InnoDB 有关的处理方法。

最后,又到了我们的思考题时间了。

今天,我留给你的课后问题是,你是否碰到过,在业务高峰期需要临时救火的场景?你又是怎么处理的呢?

你可以把你的经历和经验写在留言区,我会在下一篇文章的末尾选取有趣的评论跟大家一起分享和分析。感谢你的收听,也欢迎你把这篇文章分享给更多的朋友一起阅读。

上期问题时间

前两期我给你留的问题是,下面这个图的执行序列中,为什么 session B 的 insert 语句会被堵住。

session A	session B
begin; select * from t where c>=15 and c<=20 order by c desc lock in share mode;	
	insert into t values(6,6,6); (blocked)

我们用上一篇的加锁规则来分析一下,看看 session A 的 select 语句加了哪些锁:

- 1. 由于是 order by c desc, 第一个要定位的是索引 c 上 "最右边的" c=20 的行, 所以会加上间隙锁 (20,25) 和 next-key lock (15,20]。
- 2. 在索引 c 上向左遍历,要扫描到 c=10 才停下来,所以 next-key lock 会加到 (5,10],这正 是阻塞 session B 的 insert 语句的原因。
- 3. 在扫描过程中, c=20、c=15、c=10 这三行都存在值, 由于是 select *, 所以会在主键 id 上加三个行锁。

因此, session A 的 select 语句锁的范围就是:

- 1. 索引 c 上 (5, 25);
- 2. 主键索引上 id=10、15、20 三个行锁。

这里,我再啰嗦下,你会发现我在文章中,每次加锁都会说明是加在"哪个索引上"的。因为,锁就是加在索引上的,这是 InnoDB 的一个基础设定,需要你在分析问题的时候要一直记得。

评论区留言点赞板:

@HuaMax 给出了正确的解释。

@Justin 同学提了个好问题,<= 到底是间隙锁还是行锁? 其实,这个问题,你要跟"执行过程"配合起来分析。在 InnoDB 要去找"第一个值"的时候,是按照等值去找的,用的是等值判断的规则;找到第一个值以后,要在索引内找"下一个值",对应于我们规则中说的范围查找。

@信信 提了一个不错的问题,要知道最终的加锁是根据实际执行情况来的。所以,如果一个 select * from ... for update 语句,优化器决定使用全表扫描,那么就会把主键索引上 next-key lock 全加上。

@nero 同学的问题,提示我需要提醒大家注意,"有行"才会加行锁。如果查询条件没有命中行,那就加 next-key lock。当然,等值判断的时候,需要加上优化2(即:索引上的等值查询,向右遍历时且最后一个值不满足等值条件的时候,next-key lock 退化为间隙锁。)。

@小李子、@发条橙子同学,都提了很好的问题,这期高质量评论很多,你也都可以去看看。

最后,我要为元旦期间还坚持学习的同学们,点个赞 ^ ^

©版权归极客邦科技所有,未经许可不得转载

写留言

精选留言

Long

凸 3

不是专业DBA,遇到过几次数据库问题,有的能解决,有的好像除了重启或者干等着没啥好办法。

MySQL5.6版本遇到的部分问题:

- 1. 几个线程处于killed状态一直kill不掉(1天),然后备份的时候MySQL backup flush all t ables with read lock的时候被阻塞,后面的线程只能等待flush table, kill backup以后也没有办法kill那几个killed状态的语句(processlist显示的killed状态的语句的就是show column s, show create table这样的),后面没办法,重启了server。(看到老师后面第25讲有关于kill的解释,非常期待新知识)
- 2. 一个非常大(大几百万行)的表truncate,结果后面所有的线程都阻塞了,类似于下面这个MySQL bug的场景,结果就是等这个truncate结束。没有继续干预。https://bugs.mysql.com/bug.php?id=80060
- 3. 某个新功能上线以后,一个记录操作人员操作页面操作时间KPI的功能,由于sql性能不好,在业务上线跑了3天后数据量增多到临界值,突然影响了整个系统性能。数据库发现是大量的sql执行状态是converting heap to MyISAM,sql写法类似 select (select * from table) where id(有索引)= xxxx order by yyyy

DBA以及他们团队要求重启。但是分析了几分钟后提供了几个意见给"DBA",并解释重启解决不了问题:首先这个问题重启是解决不了,因为每次这个sql查询全表,查询分配的临时表空间不足了,需要把结果集转到磁盘上,重启了sql动作没变,参数没变所以重启解决不了问题。

页面查询也没法屏蔽,页面查询也无法过滤条件,

- (1) 和研发确认后,表数据删除不影响功能,只影响客户的KPI报表,先备份表,然后删除,后面等功能修复了再补回去。
 - (2) 调整max heap table size, tmp table size, 扩大几倍
 - (3) 给这个sql的唯一的一个order by字段加个索引。

同时催促研发提供hotfix。最终选择了最简单有效的(1)问题解决,研发迅速后面也发了hotfix解决了。

4. 某个消费高峰时间段,高频查询被触发,一天几十万次执行,由于存量数据越来越多,查询性能越来越慢,主要是索引没有很好规划,导致CPU资源使用飙升,后面的sql执行越来越慢。最后尝试了给2个字段添加单独的索引,解决了50%的问题,看到执行计划,extra里面,索引合并使用了intersect,性能还是慢,然后立马drop原先的2个单独索引,创建两个字段的联合索引,问题解决了。

5. 死锁回滚,导致的MySQL hang住了,当时刚入门,只能简单复现死锁,没有保留所有的日志,现在想查也查不了了。。。

感觉大部分都是慢sql和高频事务导致的。

(当然后面的慢sql监控分析,项目上就很重视了。。)

今天看了这期专栏,发现5.7的这个功能,query_rewrite,受教了。等我们升到5.7以后,可以实际操练下。上面的问题3,也可以用这个功能了(因为是新业务,新表,特殊sql,完全可以起到hotfix的作用)。

请老师帮忙看下上面几次故障是否有更好,更专业的解决方案。多谢

2019-01-02

作者回复

- 1. Kill 掉备份线程在当时是最好的办法了。不过我之前确实也没碰到过show create table 不能kill的情况,我看下代码,如果能复现出来加入那篇文章中
- 2. 嗯,80060这个问题是因为要truncate,所以要回收脏页导致慢,不过这个问题在5.5.23 就优化掉了哦,看你使用的是5.6,可能是别的原因。truncate如果不是被锁,而是已经在执 行了,确实还是别做别的事情,等结束最好;
- 3. 这个语句是因为子查询要用临时表,跟order by 无关的(你看到的阶段还没开始order by 操作)。这个语句的临时表都能多到把磁盘打满,增加tmp_table_size是没用的。

就是说这三个方法里面2和3其实都无效。你们当时的选择很精准呀。

而且前面提出"重启无效"的这个人值得团队内大力表扬(是不是就是你⑤)

另外这个语句,看着像有机会优化的样子,核心方向是去掉临时表

4.可以只删掉其中一个独立索引,再加一个联合索引,就是变成(a,b)和(b)这两种索引,也就是把(a)改成(a,b),这样是加法,相对比较安全。删除索引是一个要很小心的操作,少删一个多一份安全,之后再通过观察索引b的使用情况,确定没必要再删。interset确实一般都比较慢。

5. 正常回滚很快的,是不是大事务回滚? 这种还是得从消除大事务入手

2019-01-02

石建磊

心

老师好, innodb buffer 这个值基本都会用满,请问这个是正常的吗?还是可以优化的?

2019-01-02

作者回复

正常,主要看dirty比例,这个别太高就行

2019-01-02

心()

老师,mysql是给索引加锁,最终锁会加到主键索引上吗?即使where条件里用的是普通索引?

2019-01-02

作者回复

看上一篇 (21)

2019-01-02

冷笑的花猫

心 0

文中提到c要扫描到10才能停下来, c>=15且c<=20, 这个和10有啥关系呢? 一直想不明白, 请老师解惑。

2019-01-02

作者回复

因为要确定找到的第一个c=15是最后一个

2019-01-02

Manjusaka

心

1. 短链接的处理存在一个问题,MySQL 主动关闭连接后 发送 FIN 客户端回应 ACK ,MySQL 端进入 WAIT1 或者 WAIT 2,客户端进入 CLOSE WAIT ,部分语言驱动,或者应用层连接池设计有错误的话,客户端会一直在 CLOSE WAIT 不进入 LAST ACK ,这一部分会导致线上链接泄漏

所以在修改这一部分设置前的确需要和开发确认底层驱动是否正确

2. 关于 QPS 暴增,我自己的想法是更多的还是要依靠在应用层的处理来解决,例如限流等,不然直接将大量请求暴露到数据层,可能会直接打崩整个缓存层和数据层,我觉得这是极不可取的做法

2019-01-02

作者回复

嗯,第二点说得特别好心

对内业务一般都会这么做,保护数据层,同时对业务层屏蔽数据细节,也减少业务的复杂性

在做云服务的时候也会做一层中间层,做一些类似限流的工作

2019-01-02

往事随风, 顺其自然

企0

为什么加上order by desc就会向左扫描?

2019-01-02

作者回复

desc的执行流程就是这样哈

2019-01-02