Linux 下的MySQL调优

叶金荣 MySQL专家组核心成员

2008-1-9 imysql@imysql.cn

主要内容

●需求:为什么要调优

●分析:怎么找到软肋

●实战:如何调优

●总结

为什么要调优

- 老板要求
- 客户投诉
- 机器发飙
- 自己主动

机器发飙

- ✓ 网站或客户端打开非常慢,而webserver负载低,或打开静态页面很快,那就很可能是数据库的问题
- ✓ load average >= 5
- ✓ Iowait >= 10
- ✓ vmstat procs(r b) 值较高
- ✓ top中CPU的idle很小, sys或wait较高
- ✓ 服务器的swap严重
- ✓ mysql的内存命中率很低,例如 myisam_key_read_hit_ratio 或 innodb buffer hit ratio 较低

瓶颈定位

- ■vmstat,iostat,top等系统级别的工具
- explain
- slow query
- show status/show processlist/show engine innodb status
- ■其他,如mysqlreport, profiling

瓶颈定位 - vmstat/iostat

```
Linux 2.6.9-55.0.9.EL (01_to_10.11.17.201_010)
 12/21/2008
avg-cpu: %user %nice %sys %iowait %idle
 12.76
 0.00
 4.56
 8.77 73.90
Device: rrqm/s wrqm/s r/s w/s rsec/s wsec/s rkB/s
 wkB/s avgrq-sz avgqu-sz
 await svctm %util
cciss/c0d0 0.19 1.80 44.65 618.89 1127.95 783.54 563.97
 0.15 10.16
 2.88
 0.25
 0.38
 391.77
```

procsmemoryswapio	systemcpu
r b swpd free buff cache si so bi bo	in cs us sy id wa
0 0 0 41 6 773 0 0 564 3592	15 1 13 5 74 9
1 1 0 46 6 768 0 0 211 15147	3451 4511 10 4 48 38
1 0 0 47 6 767 0 0 1754 3751	3940 5070 14 4 64 17
1 0 0 44 6 769 0 0 195 3246	4046 5767 10 3 76 10
2 1 0 41 6 773 0 0 204 4179	4349 6655 11 3 76 9

瓶颈定位 - Explain

Explain 都能提供什么信息呢?

- ✓ 表的读取顺序
- ✔ 每个表都是如何读取的
- ✓ 可能用到哪些索引, 实际使用了哪些索引
- ✓ 表是如何引用的
- ✔ 查询优化器从每个表中预计读取的记录数
- ✓ 其他额外信息,例如是否使用了内存表,是否引发排序等

瓶颈定位 - Explain

1. 单表主键检索

2. 两个表主键左连接

3. 三个表主键左连接

```
mysql> EXPLAIN SELECT * FROM yejr LEFT JOIN yejr1 USING (id) LEFT JOIN yejr2 USING(id) WHERE id > 101086446
id | select type | table | type | possible keys | key | key len | ref
 | rows | Extra
 1752 | Using where
 1 | SIMPLE
 | yejr | range | PRIMARY
 | PRIMARY | 4
 I NULL
 1 | SIMPLE
 | yejr1 | eq ref | PRIMARY
 | PRIMARY | 4
 1 | SIMPLE
 | yejr2 | eg ref | PRIMARY
 | PRIMARY | 4
 | yejr.yejr.id |
```

瓶颈定位 – 续

- ✓ 将 LONG_QUERY_TIME 设为最小值;建议打补丁,这样单位可以 设成微秒,并可查看详细执行计划
- ✓ 执行 SHOW [GLOBAL] STATUS/PROCESSLIST 查看当前运行状态,从结果中发现可能的问题
- ✓ 执行 SHOW ENGINE INNODB STATUS 查看 INNODB 的状态
- ✓ 另外,要定期检查多余的索引以及没有使用索引的慢 查询
- ✓ 利用 mysqlreport 产生可读性更强的报告
- ✓ 利用 Profiling 剖析一次查询瓶颈所在
- ✓ 其他工具,包括监控工具,linux自带工具等

MySQL调优的几种途径

- 硬件、网络、软件
- MySQL参数设置
- 应用程序、架构优化
- 查询优化、索引

硬件、网络、软件

- ✓ 通常硬件是优化的最佳入口,主要是CPU、内存、磁盘、网络
- ✔ 客户端和服务器在一个高速的局域网内
- ✓ 通常,新版本的效率不如旧版本,但是可以利用新版本的新功能 来从另一方面得到性能上的提升
- ✓ 编译优化,采用静态编译等
- ✔ 使用更稳定高效的内核
- ✓ 使用合适的文件系统,推荐使用xfs(<u>高级文件系统实现者指南</u>)

MySQL参数设置

参数名	说明
Key Buffer	MylSAM索引缓冲
Query Cache	查询结果缓存
Sort Buffer	排序缓冲
Read Buffer	全表扫描缓冲
Join Buffer	连接查询缓冲
Slow Query	设置慢查询,打上msl补丁
Tmp Table	内存表,还需要注意max_heap_table_size
Innodb Buffer	InnoDB最重要的设置,包括日志缓冲

应用程序、架构优化

- ✓ 垂直/水平切分服务器/数据库、表
- ✓ 开启MySQL复制,实现读、写分离
- ✔ 在复制的基础上,增加负载均衡
- ✓ 采用集群+复制(MySQL 6.0+)
- ✓ 频繁更新的表,可以分离成父表和子表(内存表)
- ✔ 用统计表保存定时统计结果, 而不是在大表上直接统计
- ✔ 编写存储过程/函数来代替大量的外部应用程序交互

查询优化、索引

- ✔ 确保索引合理利用,尽量使用联合索引
- ✓ 适当加大查询缓存(query cache)
- ✓ 尽量减少交互次数
- ✓ 尽量使用固定格式的 SQL语句,查询语句中少用运算或函数
- ✓ 缩短每个事务
- ✔ 使用适当的字段类型;适当的长度,有需要的时候再扩充
- ✓ 分解复杂查询为多个小查询
- ✓ 字符型字段采用前缀索引
- ✓ 其他

100

调优方法

一、选择合适的引擎

MylSAM

这个是默认类型,基于传统的ISAM类型,它是存储记录和文件的标准方法。与其他存储引擎比较,MyISAM具有检查和修复表格的大多数工具。MyISAM表格可以被压缩,而且它们支持全文搜索。它们不是事务安全的,而且也不支持外键。

InnoDB

ACID、外键、日志修复。InnoDB表格速度很快。如果需要一个事务安全的存储引擎或者是需要大量并发的INSERT或UPDATE,应该使用InnoDB表。

NDB

支持事务,用于cluster,实现高可用,但性能仍欠佳。

调优方法 - 续(其他)

- ✓ 不直接执行 COUNT(*) innodb
- ✓ 多个操作放在一起提交,但要注意事务不能太大
- ✓ 日志文件并非越大越好,需要考虑恢复和检查点
- ✓ 左连接时把数据量小的表放在前面
- ✓ innodb_flush_log_at_trx_commit 可以尝试设置为 2, 甚至是 0
- ✓ 导入数据时关闭 AUTOCOMMIT 以及 UNIQUE_CHECKS、 FOREIGN_KEY_CHECKS
- ✓ 复杂的查询总是先用EXPLAIN来分析一下
- ✓ 定期执行OPTIMIZE TABLE整理碎片
- ✓ 用char来代替varchar, MylSAM是这样, InnoDB则相反

3

一起讨论!

参考&推荐:

MySQL官方手册(英文在线)

高性能MySQL(第2版)