

Care and Feeding of a MySQL Database for Linux Administrators

Dave Stokes
MySQL Community Manager
David.Stokes@Oracle.Com

Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions.

The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

This is a general introduction to running a MySQL database server(s) for Linux Administrator

This is a general introduction to running a MySQL database server(s) for Linux Administrator

Database servers have needs different than SMTP, HTTP, or other servers

This is a general introduction to running a MySQL database server(s) for Linux Administrator

Database servers have needs different than SMTP, HTTP, or other servers

Hardware choices are critical! (do not go cheap)

This is a general introduction to running a MySQL database server(s) for Linux Administrator

Database servers have needs different than SMTP, HTTP, or other servers

Hardware choices are critical! (do not go cheap)

Tuning to 80% efficiency is relatively easy

This is a general introduction to running a MySQL database server(s) for Linux Administrator

Database servers have needs different than SMTP, HTTP, or other servers

Hardware choices are critical! (do not go cheap)

Tuning to 80% efficiency is relatively easy (last 20% is tricky)

Session Overview

- _{1.} Basics of a database server
- 2. Hardware
- 3. MySQL Configuration
- 4. Monitoring Operations
- 5. Backups
- 6. Replication
- 7. Indexes
- 8. Tuning
- 9. **Q/A**

<u>Client</u> <u>Server</u>

SELECT phone

FROM friends

WHERE name = 'Joe';

Client Server SELECT phone **PARSE** FROM friends WHERE name = 'Joe'; find Joe in friends table in memory return phone

Client Server SELECT phone **PARSE** FROM friends WHERE name = 'Joe'; find Joe in friends table in memory return phone Process phone data What was that about memory???

Rule #1

Databases love data in memory

Rule #1

· Databases love data in memory

Corollary #1 – getting data in/out of memory will cause you nightmares!

MySQL

Please give me the data from the city table

MySQL OS

Please give me the data from the city table

MySQL OS

Please give me the data from the city table

MySQL

Please give me the data from the city table

<u>OS</u>

Get inode

Ask disk for data

Get data into buffer

MySQL

Please give me the data from the city table

<u>OS</u>

Get inode

Ask disk for data

Get data into buffer

Hand buffer off

Load data into memory

MySQL

Please give me the data from the city table

<u>OS</u>

Get inode

Ask disk for data

Get data into buffer

Hand buffer off

Load data ir ius

Much longer than just reading from memory

Rule #2

Databases have to do unpredictable queries, random I/O, and sequential scans so slow I/O kills performance

Buffers

What happens when you read a file into memory

Buffers

Memory Lookup – 100 nanoseconds, 12GB/sec

Buffers

Memory Lookup – 100 nanoseconds, 12GB/sec DISK seek – 10 milliseconds, 760MB/sec

Disk Reads

A disk read is 100,000 slower than reading memory

- For comparison
 - 100,000 minutes is about 69.5 days
 - 100,000 feet is about 19 miles
 - 100,000 kilometers is 15.7 times around Earth's equator

Cache

Writeback and writethrough caches

Cache

Recommended setup

SSD

Use standard RAID controller

- SSD as writeback cache
- Battery backed
- \$2.5/GB verses .075/GB
- Very fast seek time
- Density

Memory – lots of it, ecc

- 1. Memory lots of it, ecc
- DISKs more spindles, high speed, fast controllers, RAID 10, write back cache, and XFS/ZFS/ext4 not ext2/3

- 1. Memory lots of it, ecc
- DISKs more spindles, high speed, fast controllers, RAID 10, write back cache, and XFS/ZFS/ext4 not ext2/3
- Write-through caches with battery backup units for disks must be monitored, and have life span much longer than planned outages

- 1. Memory lots of it, ecc
- DISKs more spindles, high speed, fast controllers, RAID 10, write back cache, and XFS/ZFS/ext4 not ext2/3
- Write-through caches with battery backup units for disks must be monitored, and have life span much longer than planned outages
- CPUs, Core less important (spend money on Memory and IO)

Quick Security Warning!

MySQL login security is primitive.

- Database mysql has users table
- 'jsmith'@'co.com' or 'fred'@'10.10.%'
 - Matches *host*, then *user*, then *password* fields
 - Be explicit
- Proxy and Pluggable logins on the way

MySQL privilege security

- GRANT functions or access
- Can get Byzantine quickly
- Use a GUI

When *root* is the <u>root</u> of your *root* problem OR stingy is your best friend

Linux server has root

- Highly privileged
- Dangerous

MySQL daemon has root

- Highly privileged
- Dangerous
- Understand MySQL priv system and be stingy
- Proxy and plug-in adapters soon
- Really limit access, not just play at it

Linux root is not the same as MySQL root but both can be dangerous to you!!!

Installation

Use pre built MySQL packages

Installation

- Use prebuilt MySQL packages
- 2. Don't double up with other services

- Use prebuilt MySQL packages
- 2. Don't double up with other services
- 3. Supplied configuration files are @红面!

- Use prebuilt MySQL packages
- 2. Don't double up with other services
- Supplied configuration files are @紅面!
- 4. Move logs to different disk than data

- Use prebuilt packages
- 2. Don't double up with other services
- 3. Supplied configuration files are **四**里面!
- 4. Move logs to different disk than data
- 5. Spread data over different drives

- Use prebuilt packages
- 2. Don't double up with other services
- 3. Supplied configuration files are @ID!
- 4. Move logs to different disk than data
- 5. Spread data over different drives
- Backups are necessary and practice recovery!

Slow query log -- not all long running queries are bad

- Slow query log -- not all long running queries are bad
- Log queries not using indexes

- Slow query log -- not all long running queries are bad
- Log queries not using indexes
- Use monitoring software MEM, Innotop, Cacti, Munin, Nagios, etc – and pay attention to it

Monitor!!!

- Slow query log -- not all long running queries are bad
- Log queries not using indexes
- Use monitoring software MEM, Innotop, Cacti, Munin, Nagios, etc – and pay attention to it
- 4. More in tuning

Backups are usually some sort of disk snap shot or serializing data to a file

Backups are usually some sort of disk snap shot or serializing data to a file

The more the better but you need to know steps to recover dropped table, lost databases, or mangled data

Backups are usually some sort of disk snap shot or serializing data to a file

The more the better but you need to know steps to recover dropped table, lost databases, or mangled data.

Use data replication to a slave and then backup slave

Backups are usually some sort of disk snap shot or serializing data to a file

The more the better but you need to know steps to recover dropped table, lost databases, or mangled data.

Use data replication to a slave and then backup slave

Be paranoid!!!!!

Replication

Replication for MySQL is the binary log for the master being copied to a slave. The slave then updates its copy of the data

Replication

Replication for MySQL is the binary log for the master being copied to a slave. The slave then updates its copy of the data

Two types:

 Asynchronous – server does not check changes sent to slave before proceeding

Replication

Replication for MySQL is the binary log for the master being copied to a slave. The slave then updates its copy of the data

Two types:

- Asynchronous server does not check changes sent to slave before proceeding
- Semi Synchronous server checks that slave received changes before proceeding

Replication -- threads

Currently single threaded – 5.6 will fix that

Replication -- network

Network latency will affect MySQL replication. So plan network topology to minimize bandwidth competition with other systems/services.

Replication -- network

Network latency will affect MySQL replication. So plan network topology to minimize bandwidth competition with other systems/services.

Slaves do not need to be as fast as the master but try to keep things reasonably close

Replication -- network

Network latency will affect MySQL replication. So plan network topology to minimize bandwidth competition with other systems/services.

Slaves do not need to be as fast as the master but try to keep things reasonably close

Do not have to replicate all tables/databases to all slaves. Cut down on traffic by replicating what is needed!

MySQL Database

Replication Enables Scalability

- Write to one master
- Read from many slaves, easily add more as needed
- Perfect for read/write intensive apps

Indexes are good

Without Index

DB needs to scan entire table or table scan

With Index

DB can go right to record

· Overhead -- space, speed, maintenance

- · Overhead -- space, speed, maintenance
- Not a panacea does not cure all problems

- · Overhead -- space, speed, maintenance
- Not a panacea does not cure all problems
- Will not help if you need to perform a table scan

- · Overhead -- space, speed, maintenance
- Not a panacea does not cure all problems
- Will not help if you need to perform a table scan
- Composite indexes can be tricky YearMonthDay usually better than DayMonthYear

· Use InnoDB

- Use InnoDB
- Set innodb_buffer_pool_size to 70-80% of memory

- Use InnoDB
- Set innodb_buffer_pool_size to 70-80% of memory
- Use XFS/ZFS/ext4

- Use InnoDB
- Set innodb_buffer_pool_size to 70-80% of memory
- Use XFS/ZFS/ext4
- · Partition data -- divide and conquer

- Use InnoDB
- Set innodb_buffer_pool_size to 70-80% of memory
- Use XFS/ZFS/ext4
- Partition data -- divide and conquer
- · Architect your data

- Use InnoDB
- Set innodb_buffer_pool_size to 70-80% of memory
- Use XFS/ZFS/ext4
- Partition data -- divide and conquer
- Architect your data
- Review your SQL statements

Don't hurt yourself

Some RAID controllers have a battery learning cycle when BBU goes write-back. Schedule during off-time!

Minimize time for most frequent queries

Keep on top of upgrades

- 5.5 20% faster than 5.1

Will depend on your data

- High Performance MySQL Schwartz et al
- MySQL Administrator's Bible Cabral

- High Performance MySQL Schwartz et al
- MySQL Administrator's Bible Cabral
- OurSQL podcast

- High Performance MySQL Schwartz et al
- MySQL Administrator's Bible Cabral
- OurSQL podcast
- Performance forum on Forums.MySQL.Com
- Planet.MySQL.com & MySQL.Com

Will depend on *your* data Lots of Tuning Help Available

- High Performance MySQL Schwartz et al
- MySQL Administrator's Bible Cabral
- OurSQL podcast
- Performance forum on Forums.MySQL.Org
- Planet.MySQL.com & MySQL.com

Skilled DBA

Will depend on *your* data Lots of Tuning Help Available

- High Performance MySQL Schwartz et al
- MySQL Administrator's Bible Cabral
- OurSQL podcast
- Performance forum on Forums.MySQL.Org
- Planet.MySQL.COM & MySQL.Com

Skilled DBA

 Defined as obsessive professional looking to save nanoseconds off queries, possess current backups, helps developers rewrite queries, plans for future, and watches buffer hits rates compulsively.

Big hint

Seek to optimize the system as a whole. Often the database is blamed for systemic slowness when other components are at fault.

General Last hints

SQL

- Fetch needed data only, no SELECT *
- Use EXPLAIN
- Think in data sets, not nested loops
- Set benchmark times
- Use smallest data type possible
- Rewrite subqueries to joins

Mysqld

- Pay attention to new technologies, updates
- Know which buffers are per-session, global
- Do not ignore log files

Q&A David.Stokes@oracle.com - http://NorthTexasMySQL.org

