

Survey of Percona Toolkit: Command-line Tools for MySQL

Bill Karwin, Percona Inc.

Percona Toolkit

- Free, open source tools based on Percona's experience developing best practices for repetitive or complex MySQL operations.
 - Verify master and replica data consistency.
 - Efficiently archive rows.
 - Find duplicate indexes.
 - Summarize MySQL servers.
 - Analyze queries from logs and tcpdump.
 - Collect diagnostic information when problems occur.

Installing

Installing Percona Toolkit

- Percona package repos for RHEL/CentOS or Debian/Ubuntu:
 - \$ sudo yum install percona-toolkit
 - \$ sudo dpkg install percona-toolkit
 - http://www.percona.com/software/repositories
- Other download options available for RPM, DEB, tarball, or individual tools.
 - http://www.percona.com/doc/percona-toolkit/ installation.html

Top Nine Popular Tools

- pt-summary
- pt-mysql-summary
- pt-stalk
- pt-archiver
- pt-query-digest

- pt-duplicate-keychecker
- pt-table-checksum
- pt-table-sync
- pt-online-schemachange

http://www.percona.com/doc/percona-toolkit/pt-summary.html

- Summarize system information in a nice way.
- Useful to verify operating system configuration, inspect many system attributes quickly.

```
$ pt-summary
2011-09-30 17:06:44 UTC (local TZ: PDT -0700)
 Date I
 Hostname |
 huey.karwin.percona.com
 7:45, 1 user, load average: 0.04, 0.01, 0.00
 Uptime
 System
 innotek GmbH; VirtualBox; v1.2 ()
Service Tag
 Platform
 l Linux
 Release | CentOS release 5.6 (Final)
 Kernel | 2.6.18-238.19.1.el5
Architecture | CPU = 64-bit, OS = 64-bit
  Threading |
 NPTL 2.5
 GNU CC version 4.1.2 20080704 (Red Hat 4.1.2-51).
 Compiler
 SELinux İ
 Enforcing
Virtualized I
 VirtualBox
physical = 1, cores = 0, virtual = 1, hyperthreading = no
 Processors 1
 Speeds | 1x2844.667
 1xIntel(R) Core(TM) i7 CPU M 640 @ 2.80GHz
 Models |
 Caches | 1x6144 KB
```

```
Filesystem
 Size Used Type Opts Mountpoint
 /dev/mapper/VolGroup00-LogVol00
 15G
 14% ext3
 rw
 21% ext3 rw
 /boot
 /dev/sda1
 99M
 249M
 tmpfs
 0% tmpfs rw /dev/shm
hdc | [cfq] 128
 sda | [cfq] 128
Device
 Type
 Start
 End
 Disk
/dev/sda
 17179869184
 Part
 13
/dev/sda1
 98703360
 2088
 Part
/dev/sda2
 17059230720
dentry-state | 35813 33772 45 0 0 0
 510 0 49646
 file-nr |
  inode-nr | 29137 75
LSize Origin Snap% Move Log Copy%
 ΙV
 VG
 Attr
 Convert
 LogVol00 VolGroup00 -wi-ao 14.88G
 LogVol01 VolGroup00 -wi-ao 1.00G
```

```
Controller |
 Intel Corporation 82540EM Gigabit Ethernet Controller (rev 02)
 Intel Corporation 82540EM Gigabit Ethernet Controller (rev 02)
 Controller I
 net.ipv4.tcp_fin_timeout = 60
FIN Timeout |
 Port Range | net.ipv4.ip_local_port_range = 32768 61000
interface rx_bytes rx_packets rx_errors tx_bytes tx_packets tx_errors
 lo
 7000
 7000
 60
 1250000
 eth0
 17500
 3000000
 15000
 eth1
 9000000
 12500
 600000
 8000
Connections from remote IP addresses
 192.168.56.1
 Connections to local IP addresses
 192.168.56.111
 Connections to top 10 local ports
 22
 States of connections
 ESTABLISHED
 LISTEN
```

```
Top Processes
PID USER
 PR
 NI
 VIRT
 RES
 SHR S
 %CPU %MEM
 TIME+
 COMMAND
 10372
 688
 S
 15
 0.0
 0:00.44 init
 572
 0.1
 root
 -5
 S
 RT
 0
 0.0
 0:00.00 migration/0
 root
 0.0
 S
 19
 34
 0.0
 0.0
 0:00.20 ksoftirgd/0
 root
 -5
 S
 0:00.03 watchdog/0
 RT
 0.0
 0
 0.0
 root
 -5
 0 S
  5 root
 0:07.58 events/0
 10
 0.0
 0.0
 -5
 0 S
 0.0
 0:00.00 khelper
 10
 0.0
 root
 -5
 0 S
 0.0
 0.0
 0:00.00 kthread
 11 root
 10
 -5
 0.0
 0:00.11 kblockd/0
 10
 0.0
 15 root
 0:00.00 kacpid
 0.0
 20
 16 root
Simplified and fuzzy rounded vmstat (wait please)
 ##########
 ---io-
 ---swap--
 ---system-
procs
 -cpu-
 il
 si
 bi
 b
 SO
 bo
 ir
 CS
 us
 sy
 wa
 st
 r
 97
 10
 1000
 30
 0
 0
 1000
 30
 98
 0
 1000
 30
 96
 0
 0
 0
 0
 1000
 30
 98
 0
 0
 0
 98
 1000
```

http://www.percona.com/doc/percona-toolkit/pt-mysql-summary.html

- Summarize MySQL information in a nice way.
 - See current status at a glance.
 - Uses live information from running instance, because it could be different from /etc/my.cnf.
 - Organizes information in a consistent order, so you know where to find it.

```
$ pt-mysql-summary
System time | 2011-09-30 17:57:07 UTC (local TZ: PDT -0700)
Port Data Directory
 Socket
 /var/lib/mysql
root@localhost
 User I
 2011-09-30 10:57:07 (PDT)
 Time
 Hostname |
 huey.karwin.percona.com
 Version |
 5.1.58-community-log MySQL
 Built On |
 unknown-linux-gnu x86_64
 Started I
 2011-09-30 10:25 (up 0+00:31:18)
 Databases I
 Datadir | /var/lib/mysql/
 Processes
 1 connected, 1 running
 Is not a slave, has 0 slaves connected
 Replication |
 /var/lib/mysql/huey.karwin.percona.com.pid (exists)
 Pidfile
```

Command	COUNT(*)	Working	SUM(Time)	MAX(Time)
Binlog Dump Query Sleep	4 1 30	4 1 0	1000000 0 45	350000 0 5
User	COUNT(*)	Working	SUM(Time)	MAX(Time)
appuser repl	29 1	0 1	70000	70000
Host	COUNT(*)	Working	SUM(Time)	MAX(Time)
192.168.56.127 192.168.56.128	29 1	11 1	70000	70000
db	COUNT(*)	Working	SUM(Time)	MAX(Time)
shopsite NULL	29 1	0 1	100000	100000

<pre># Status Counters (Wait 10 Seconds) Variable</pre>	########## Per day	10 secs	
Bytes_received	150000000	1750	90
Bytes_sent	3000000	35	1500
Handler_read_rnd_next	30000		30
Handler_write	2250000	25	30
			_
Queries	60000		2
Questions	20000		2
Select_scan	500		
Sort_rows	175		
Sort_scan	45		
Table_locks_immediate	4000		
Threads_created	450		
Uptime	90000	1	1

```
Size
 Usage
 100%
Table & Index Stats
 Not Supported
 Enabled
Multiple I/O Threads
Corruption Resilient
 Not Supported
Durable Replication
 Not Supported
Import InnoDB Tables
 Not Supported
Fast Server Restarts
 Not Supported
  Enhanced Logging
 Not Supported
 Not Supported
Replica Perf Logging
Response Time Hist.
 Not Supported
 Smooth Flushing
 Not Supported
HandlerSocket NoSQL
 Not Supported
Fast Maatkit Hashes
 Unknown
query_cache_type
 ON
 Size
 0.0k
 Usage
 0%
  HitToInsertRatio
 0%
```

```
Would you like to mysqldump -d the schema and analyze it? y/n Y
There are 5 databases. Would you like to dump all, or just one?
Type the name of the database, or press Enter to dump all of them. sakila
  Database Tables Views SPs Trigs Funcs
 FKs Partn
  {chosen}
 22
 16
  Database InnoDB MyISAM
  {chosen}
 15
  Database BTREE FULLTEXT
  {chosen}
 63
 v t t d t y d e s m c i b a i i a e e e n e e h n l r m n t x a c u t d a t o c e y e t r i m i r b h s i t m u
 m
 i
 m
 n
  {chosen} 26
 45
 15
 19
```

```
Full Text Indexing
 Yes
 Geospatial Types
 No
 Foreign Keys
 Yes
 Partitioning
 No
 SSL
 No
Explicit LOCK TABLES
 No
 Delayed Insert
 No
 XA Transactions
 No
 NDB Cluster
 No
Prepared Statements
 No
```

```
Version I
 1.0.17
  Buffer Pool Size
 16.0M
  Buffer Pool Fill
 45%
 Buffer Pool Dirty
 0%
 File Per Table
 ON
 16k
 Page Size
 Log File Size
 2 * 5M = 10.0M
 Log Buffer Size
 0 DIRECT
 Flush Method
Flush Log At Commit
 XA Support
 ON
 Checksums
 0N
 ON
 Doublewrite
 R/W I/O Threads
 4 4
 200
 I/O Capacity
Thread Concurrency
Concurrency Tickets
 500
Commit Concurrency
Txn Isolation Level
 REPEATABLE-READ
 Adaptive Flushing
 ON
Adaptive Checkpoint
 0
 Checkpoint Age
 0k
```

```
InnoDB Queue |
 0 queries inside InnoDB, 0 queries in queue
 Oldest Transaction |
 0 Seconds
  History List Len |
 6
 Read Views | 1
  Undo Log Entries | 0 transactions, 0 total undo, 0 max undo
 Pending I/O Reads
 0 buf pool reads, 0 normal AIO, 0 ibuf AIO, 0 preads
 0 buf pool (0 LRU, 0 flush list, 0 page); 0 AIO, 0 sync, 0
 Pending I/O Writes
  log IO (0 log, 0 chkp); 0 pwrites
Pending I/O Flushes |
 0 buf pool, 0 log
 Transaction States
 1xnot started
```

```
Key Cache
 16.0k
 Pct Used I
 20%
 Unflushed I
 0%
Users | 4 users, 0 anon, 0 w/o pw, 0 old pw
 Old Passwords | OFF
Binlogs
 Zero-Sized |
 Total Size | 0.0k
 binlog_format | STATEMENT
  expire_logs_days
 sync_binlog
 server id
 binlog_do_db
  binlog ignore db
```

```
# Noteworthy Variables
 Auto-Inc Incr/Offset
 1/1
default_storage_engine
 0
 flush time
 0
 init connect
 init file
 sql_mode
 join_buffer_size
 128k
 sort_buffer_size
 64k
 read buffer size
 256k
 256k
read_rnd_buffer_size
 bulk insert buffer
 0k
max_heap_table_size
 16M
 tmp_table_size
 16M
 max_allowed_packet
 1M
 thread_stack
 256k
 0FF
 log
 /var/lib/mysql/huey.karwin.percona.com.err
 log_error
 log_warnings
 log_slow_queries
 ON
log_queries_not_using_indexes
 0FF
 log_slave_updates |
```

```
Config File | Cannot autodetect, trying common locations
 Config File | /etc/my.cnf
[client]
port
 = 3306
[mysqld]
skip-name-resolve
skip-slave-start
expire-logs-days
slow-query-log
long-query-time
 = 20000
default-storage-engine
 = innodb
innodb buffer pool size
 = 16M
```

pt-stalk

http://www.percona.com/doc/percona-toolkit/pt-stalk.html

pt-stalk

- Wait for a problem to occur, then gather forensic data about MySQL and the system.
- Good when you want to diagnose a problem, but you don't know when it happens.

What Data is Collected?

```
2012_11_30_17_49_13-df
2012_11_30_17_49_13-disk-space
2012 11 30 17 49 13-diskstats
2012 11 30 17 49 13-hostname
2012_11_30_17_49_13-innodbstatus1
2012_11_30_17_49_13-innodbstatus2
2012_11_30_17_49_13-interrupts
2012_11_30_17_49_13-lsof
2012_11_30_17_49_13-meminfo
2012 11 30 17 49 13-mutex-status1
2012 11 30 17 49 13-mutex-status2
2012 11 30 17 49 13-mysqladmin
2012 11 30 17 49 13-netstat
2012_11_30_17_49_13-netstat_s
2012_11_30_17_49_13-opentables1
2012_11_30_17_49_13-opentables2
2012_11_30_17_49_13-output
2012_11_30_17_49_13-pmap
2012_11_30_17_49_13-processlist
2012_11_30_17_49_13-procstat
2012_11_30_17_49_13-procvmstat
2012_11_30_17_49_13-ps
2012_11_30_17_49_13-slabinfo
```

```
2012_11_30_17_49_13-sysctl

2012_11_30_17_49_13-top

2012_11_30_17_49_13-trigger

2012_11_30_17_49_13-variables

2012_11_30_17_49_13-vmstat

2012_11_30_17_49_13-vmstat-overall
```

Ad Hoc Usage

```
$ pt-stalk --no-stalk

2012_11_30_17_49_13 Starting /usr/bin/pt-stalk --function=status --
 variable=Threads_running --threshold=25 --match= --cycles=0 --interval=0
 --iterations=1 --run-time=30 --sleep=0 --dest=/var/lib/pt-stalk --prefix=
 --notify-by-email= --log=/var/log/pt-stalk.log --pid=/var/run/pt-
 stalk.pid --plugin=

2012_11_30_17_49_13 Not stalking; collect triggered immediately
2012_11_30_17_49_13 Collect triggered
2012_11_30_17_49_13 Collector PID 2865
2012_11_30_17_49_13 Waiting up to 90 seconds for collectors to finish...
2012_11_30_17_50_43 Killing collector 2865
2012_11_30_17_50_43 Exiting because no more iterations
2012_11_30_17_50_43 /usr/bin/pt-stalk exit status 0
```

Background Usage

- Run pt-stalk run as a daemon and let it wait.
 - \$ pt-stalk --daemonize ...event options...
 - \$ tail -f /var/log/pt-stalk.log

```
2012_11_30_20_37_30 Check results: Threads_running=1, matched=no, cycles_true=0 2012_11_30_20_37_31 Check results: Threads_running=1, matched=no, cycles_true=0 2012_11_30_20_37_32 Check results: Threads_running=1, matched=no, cycles_true=0 2012_11_30_20_37_33 Check results: Threads_running=1, matched=no, cycles_true=0 ....
```

Function, Variable & Threshold

- Function: the information source that pt-stalk polls for the trigger event.
 - status: SHOW GLOBAL STATUS
 - processlist: SHOW PROCESSLIST
 - filename: you can write a custom shell script

Function, Variable & Threshold

- Variable: what to watch in the information source.
 - status: watch the named status variable.
 - processlist: watch the named column.

Function, Variable & Threshold

- Threshold: if the watched value is greater than this threshold, a collect is triggered.
 - status: compare to the value of the given variable.
 - processlist: compare to the count of how many processes show the "match" value in the watched column.

Example: Watch Status

 Watch status and collect information when Threads_running is 25 or more.

```
$ pt-stalk --function status
--variable Threads_running
--threshold 25
```

Example: Watch Processlist

 Watch processlist and collect information when there are 10 or more processes with State=statistics

```
$ pt-stalk --function processlist
 --variable State
 --match statistics
 --threshold 10
```

Example: Watch Custom Script

 Watch processlist and collect information when there are 10 or more processes with State=statistics

```
$ cat > purge_not_working.sh

trg_plugin() {
 mysql $EXT_ARGV -E -e "SHOW ENGINE INNODB
 STATUS" | grep "^History list length" | awk
 '{print $4}'
}

$ pt-stalk --function purge_not_working.sh
 --threshold 200
```

pt-archiver

http://www.percona.com/doc/percona-toolkit/pt-archiver.html

pt-archiver

- Archive rows from a MySQL table into another table or a file.
- Works incrementally on chunks of rows.
- Deletes data from source safely.

Move Data

 Copy data from one MySQL instance to another, then delete from the source:

```
$ mysqldump -h huey -d imdb keyword
| mysql -h dewey test

$ pt-archiver --progress 10000
--source h=huey,D=imdb,t=keyword
--dest h=dewey,D=test
--where "1=1" --limit 1000 --commit-each
TIME ELAPSED COUNT
2012-12-03T01:37:36 0 0
2012-12-03T01:37:43 6 10000
```

www.percona.com

Copy Data

 Copy data from one MySQL instance to another, but do not delete data from the source:

Purge Data

Delete orphan rows (slowly):

```
$ pt-archiver --progress 10000 --purge
--source h=huey,D=imdb,t=person_info
--where 'NOT EXISTS(SELECT * FROM name
WHERE id=person_info.person_id)'
```

Limitations

- Destination table must exist.
- Archiving related data across tables is awkward.
 - You can use WHERE with subqueries, but not JOIN.

pt-query-digest

http://www.percona.com/doc/percona-toolkit/pt-query-digest.html

pt-query-digest

- Analyze query execution logs and generate a query report, filter, replay, or transform queries.
- If you learn only one tool in Percona Toolkit, make it this one!
- Capture all traffic in the slow query log... temporarily.

```
mysql> SET GLOBAL long_query_time=0;
. . wait for traffic . . .
mysql> SET GLOBAL long_query_time=10;
```

Report Output (1)

\$ pt-query-digest /var/lib/mysql/mysql-slow.log

```
# 20.3s user time, 160ms system time, 29.92M rss, 2.34G vsz
# Current date: Mon Aug 15 15:49:53 2011
# Hostname: huey.percona.com
# Files: shopsite-slow.log
# Overall: 88.68k total, 229 unique, 26.98 QPS, 245.51x concurrency ___
 Time range: 2011-08-15 16:00:43 to 16:55:30
# Attribute
 95%
 stddev
 total
 median
 min
 max
 avq
 _____
 806989s
 30s
# Exec time
 2s
 160s
 95
 11s
 3s
 9ms 90us 159us
 81us 76us
# Lock time
 8s
 21us
 2.35M
 0 368.61k 27.84 49.17 1.95k
# Rows sent
 0.99
 2.74G
 0 737.23k 32.44k 101.89k 41.45k 11.91k
# Rows examine
# Query size
 37.37M
 16.77k 441.84 719.66 221.12
 400.73
 42
```

Report Output (2)

```
# Profile
 Calls R/Call
# Rank Query ID
 Response time
 Apdx V/M
 Item
 ==== ===== ====
 521215.0518 64.6% 19450
 26.7977 0.01
#
 1 0x2C28E6666E1DB80F
 2.34 SELECT campaign_user
 3.3530 0.44
 2 0xBAC856B3ED9D6303 145125.9331 18.0% 43282
 0.45 SELECT package object
 plug_form
 0x39997372657D28E2
 16694.7209
 17û5
 9.7916 0.06
 9.10 SELECT
 2.1%
 14598,2371
 1.8%
 4 0x3523ACB26E4C481A
 4740
 3.0798 0.43
 0.54 SELECT
 article_slideshow
 1.6%
 1316
 1.48 SELECT campaign_user
 5 0xA69DF0D16A7026B2
 12565.8977
 9.5486 0.03
 1.58 SELECT category
 995
 6 0xB8356E351A6FFD21
 12116.0409
 1.5%
 12.1769 0.02
 0.66 SELECT package_page
 7 0x8F72E45EC91BC0F9
 11491.9428
 1.4%
 3436
 3.3446 0.39
#
 8 0x601559979824AADB
 8302.8338
 2324
 3.5726 0.41
 1.0%
 0.44 SELECT template_item
 9 0xCEB19656E4165CFD
 678
 1.31 SELECT article
 5189.4078
 0.6%
 7.6540 0.05
 10 0xCE5EE218C3751804
 4890.2081
 0.6%
 1094
 4.4700 0.27
 1.18 SELECT article_resources
```

Report Output (3)

```
# Query 1: 6.77 QPS, 181.54x concurrency, ID 0x2C28E6666E1DB80F at byte 37195306
# This item is included in the report because it matches -- limit.
 Scores: Apdex = 0.01 [1.0], V/M = 2.34
# Query_time sparkline: |
 Time range: 2011-08-15 16:00:43 to 16:48:34
 Attribute
 pct
 total
 95%
 stddev
 min
 avg
 max
 21
 19450
# Count
 64 521215s
 55s
 27s
 8s
# Exec time
 2s
 40s
 26s
 185us
 Lock time
 2s
 31us
 9ms
 120us
 112us
 108us
 18.99k
# Rows sent
 70 1.94G 102.83k 105.55k 104.70k 101.89k
 0 101.89k
# Rows examine
 19 7.22M
 18.23
 Query size
 377
 424
 389.04
 420.77
 381.65
 String:
 shopsite
# Databases
# Users
 appuser
 Query_time distribution
#
 1us
  10us
 100us
 1ms
  10ms
#
 100ms
#
 1s
  10s +
```

Report Output (4)

Query Review

Save each query type seen to a table.

```
$ pt-query-digest
--review h=dewey,D=percona,t=query_review
/var/lib/mysql/mysql-slow.log
```

- You can add notes to each query type.
- When you analyze next week's log, the report excludes previously reviewed queries.

Other Options

- Filtering queries.
- Grouping queries.
- Reading other sources of queries.
- Including query EXPLAIN reports.
- Recording query history for reviews, trending.
- Community tools for browsing and visualizing query review & query history data:
 - https://github.com/kormoc/Query-Digest-UI
 - https://github.com/box/Anemometer

Cautions

- Processing large logs can be resource-intensive.
 - Copy logs to another server to avoid overloading your production site.
- Reports contain real queries!
 - Can expose sensitive information.

http://www.percona.com/doc/percona-toolkit/pt-duplicate-key-checker.html

- Find duplicate indexes and foreign keys on MySQL tables.
 - MySQL permits you to create redundant keys.
 - Nearly every database has some.
 - Output is a series of ALTER TABLE statements ready to drop or reform duplicate indexes.

```
$ pt-duplicate-key-checker
# tezt.media_pictures
# subject_node_id is a left-prefix of INDEX
# Key definitions:
# KEY `subject_node_id` (`subject_node_id`)
# KEY `INDEX` USING BTREE
(`subject_node_id`,`frame_id`,`file_id`,`source_id`),
# Column types:
  `subject_node_id` int(11) unsigned default null
  `frame_id` smallint(6) unsigned not null
  `file_id` int(11) unsigned not null
 `source id` int(11) not null
# To remove this duplicate index, execute:
ALTER TABLE `tezt`. media_pictures` DROP INDEX
`subject_node_id`;
```

pt-table-checksum

http://www.percona.com/doc/percona-toolkit/pt-table-checksum.html

Data Drift

- MySQL slaves may not be perfect replicas.
 - Non-deterministic statements.
 - Out-of-band changes directly on the slave.
 - Slave may lag and fail to keep up.
 - No built-in checking.
 - Are you using a slave for backups or reporting?

pt-table-checksum

- Perform an online replication consistency check, or checksum MySQL tables efficiently.
- This is the solution to detect data drift.
- Works by calculating checksums against "chunks" of rows.
- The calculation propagates to slaves.

Example

```
$ pt-table-checksum
 TS ERRORS
 DIFFS
 ROWS
 CHUNKS SKIPPED
 TIME TABLE
 3.814 imdb.aka_name
12-01T11:00:13
 633135
 290859
12-01T11:00:15
 1.682 imdb.aka title
Checksumming imdb.cast info:
 24% 01:34 remain
Checksumming imdb.cast_info:
 48% 01:03 remain
Checksumming imdb.cast_info:
 75% 00:28 remain
 118.059 imdb.cast_info
12-01T11:02:13
 22187768
 163
 12.292 imdb.char_name
 2406561
12-01T11:02:25
 20
12-01T11:02:25
 4
 0.123 imdb.comp_cast_type
12-01T11:02:27
 0
 0
 241457
 1.291 imdb.company_name
 0.033 imdb.company_type
12-01T11:02:27
 97304
12-01T11:02:27
 0.492 imdb.complete_cast
 0
12-01T11:02:27
 113
 0.079 imdb.info_type
 0
 87520
12-01T11:02:28
 0.367 imdb.keyword
 0.027 imdb.kind_type
12-01T11:02:28
 18
 0.030 imdb.link_type
12-01T11:02:28
 15
 9.142 imdb.movie_companies
12-01T11:02:37
 1965016
Checksumming imdb.movie_info:
 64% 00:16 remain
12-01T11:03:34
 9748370
 76
 57.105 imdb.movie_info
 4.026 imdb.movie_info_idx
12-01T11:03:38
 934655
 0
 8
 10.552 imdb.movie_keyword
12-01T11:03:49
 2776445
 15
 0
 922518
12-01T11:03:52
 3.051 imdb.movie_link
 2812743
 25
12-01T11:04:07
 15.817 imdb.name
 0
12-01T11:04:29
 0
 2271731
 22
 21.495 imdb.person info
 0.015 imdb.role_type
12-01T11:04:29
 12
12-01T11:04:39
 1543719
 17
 10.189 imdb.title
```

Let's Break It

Delete 5% of data on the slave:

```
mysql> DELETE FROM title
  WHERE RAND()*100 < 5;
Query OK, 77712 rows affected (2.09 sec)</pre>
```

Re-check

```
$ pt-table-checksum --tables imdb.title

TS ERRORS DIFFS ROWS CHUNKS SKIPPED TIME TABLE
```

12-03T05:04:26 0 14 1543719

16 0 10.512 imdb.title

Check the Slave(s)

pt-table-sync

http://www.percona.com/doc/percona-toolkit/pt-table-sync.html

pt-table-sync

- Synchronize MySQL table data efficiently.
- This is the solution to correct data drift.

Method 1: Sync Master to Slave(s)

\$ pt-table-sync --verbose --execute --replicate percona.checksums huey

```
Syncing via replication h=192.168.56.112
 DELETE REPLACE INSERT UPDATE ALGORITHM START
 EXIT DATABASE TABLE
 END
#
 47
 0 Chunk
 05:05:46
 05:05:47
 2
 imdb.title
 0
 0
 795
 imdb.title
#
 0 Chunk
 05:05:47 05:05:49 2
#
 5070
 0 Chunk
 05:05:49 05:06:01 2
 imdb.title
#
 6361
 0
 05:06:01
 0 Chunk
 05:06:16
 imdb.title
#
 6867
 0
 0
 imdb.title
 0 Chunk
 05:06:16
 05:06:36
#
 0
 7297
 0 Chunk
 05:06:36
 05:06:55
 imdb.title
#
 7504
 0 Chunk
 05:06:55
 05:07:13
 imdb.title
#
 0
 7688
 0 Chunk
 imdb.title
 05:07:13 05:07:34 2
#
 0
 7346
 0 Chunk
 05:07:34 05:07:52 2
 imdb.title
 0
#
 0 Chunk
 0
 7065
 0
 05:07:52 05:08:10 2
 imdb.title
#
 6937
 0
 0
 0 Chunk
 05:08:10 05:08:27
 imdb.title
#
 0
 6695
 0
 0 Chunk
 05:08:27
 05:08:43
 imdb.title
#
 6765
 05:08:43
 0
 Chunk
 05:09:00 2
 imdb.title
#
 1275
 05:09:00 05:09:04 2
 imdb.title
 0
 Chunk
```

Method 2: Sync Slave to Master

```
$ pt-table-sync --verbose --execute --sync-to-master h=dewey,D=imdb,t=title
# Syncing D=imdb,P=5528,h=127.0.0.1,p=...,t=title,u=root
# DELETE REPLACE INSERT UPDATE ALGORITHM START END EXIT DATABASE.TABLE
# 0 23097 0 0 Chunk 16:07:21 16:08:21 2 imdb.title
```

Method 3: Sync Two Hosts

 pt-table-sync won't let you clobber a slave by syncing it to some host other than its master.

```
$ pt-table-sync --verbose --execute h=huey d=dewey --tables imdb.title
```

Can't make changes on h=dewey because it's a slave. See the documentation section 'REPLICATION SAFETY' for solutions to this problem. at /usr/bin/pt-table-sync line 10642.

Method 3: Sync Two Hosts

Now let's try again, after a RESET SLAVE.

```
$ pt-table-sync --verbose --execute h=huey h=dewey --tables imdb.title

# Syncing h=dewey
# DELETE REPLACE INSERT UPDATE ALGORITHM START END EXIT DATABASE.TABLE
# 0 0 30867 0 Chunk 13:33:27 13:35:28 2 imdb.title
```

pt-online-schema-change

http://www.percona.com/doc/percona-toolkit/pt-online-schema-change.html

pt-online-schema-change

- Perform online, non-blocking ALTER TABLE.
 - Captures concurrent updates to a table while restructuring.
 - Some risks and caveats exist; please read the manual and test carefully.

How MySQL Does ALTER TABLE

- Lock the table.
- Make a new, empty the table like the original.
- Modify the columns of the new empty table.
- Copy all rows of data from original to new table.
- Swap the old and new tables.
- Unlock the tables & drop the original.

How pt-osc Does ALTER TABLE

- Lock the table.
- Make a new, empty the table like the original.
- Modify the columns of the new empty table.
- Copy all rows of data from original to new table.
 - Iterate over the table in chunks, in primary key order.
 - Use triggers to capture ongoing changes in the original, and apply them to the new table.
- Swap the tables, then drop the original.
- Unlock the tables.

cast_info

cast_info

cast_info

cast_info

after trigger

cast_info old

Example

\$ pt-online-schema-change --alter "ADD COLUMN Dummy INT NOT NULL"
h=localhost,D=imdb,t=cast_info

Exiting without altering `imdb`.`cast_info` because neither --dry-run nor -- execute was specified. Please read the tool's documentation carefully before using this tool.

Example

```
$ pt-online-schema-change --alter "ADD COLUMN Dummy INT NOT NULL"
 h=localhost,D=imdb,t=cast info --execute
Altering `imdb`.`cast info`...
Creating new table...
Created new table imdb._cast_info_new OK.
Altering new table...
Altered `imdb`.`_cast_info_new` OK.
Creating triggers...
Created triggers OK.
Copying approximately 22545051 rows...
Copying `imdb`.`cast_info`: 10% 04:05 remain Copying `imdb`.`cast_info`: 19% 04:07 remain
Copying `imdb`.`cast_info`: 28% 03:44 remain
Copying `imdb`.`cast_info`: 37% 03:16 remain Copying `imdb`.`cast_info`: 47% 02:47 remain
Copying `imdb`.`cast info`: 56% 02:18 remain
Copying `imdb`.`cast_info`: 64% 01:53 remain Copying `imdb`.`cast_info`: 73% 01:28 remain
Copying `imdb`.`cast_info`: 82% 00:55 remain
Copying `imdb`.`cast_info`:
 91% 00:26 remain
Copied rows OK.
Swapping tables...
Swapped original and new tables OK.
Dropping old table...
Dropped old table `imdb`.`_cast_info_old` OK.
Dropping triggers...
Dropped triggers OK.
Successfully altered `imdb`.`cast_info`.
```

Self-Adjusting

- Copies rows in "chunks" which are sized dynamically by default.
- The tool throttles itself back if load increases too much or if any replication slaves are lagging.
- The tool tries to set its lock timeouts to let applications be more likely to succeed.

Limitations

- You can't alter a table that already has triggers.
- You can't add a column that is NOT NULL without also declaring a DEFAULT value.
- You can't use replication filters.
- If the table is referenced by any foreign keys, you must choose a method to resolve them.

Why Shouldn't I Use This?

- Is your table small enough that ALTER is already quick enough?
- Is your change already very quick, for example DROP KEY in InnoDB plugin?
- Will pt-online-schema-change cause the change to take too long or increase the load too much?
- Are you using MySQL 5.6, which supports online schema changes natively?

Cautions

- Execute pt-online-schema-change against a test instance first.
- Back up your data before you execute a change like this (and verify the backup is viable).

Top Nine Popular Tools

- pt-summary
- pt-mysql-summary
- pt-stalk
- pt-archiver
- pt-query-digest

- pt-duplicate-keychecker
- pt-table-checksum
- pt-table-sync
- pt-online-schemachange

Resources

- Product site: <u>http://www.percona.com/software/percona-toolkit</u>
- Percona support: <u>http://www.percona.com/mysql-support</u>
- Community support: https://groups.google.com/forum/?fromgroups#! forum/percona-discussion
- Bug tracker: https://bugs.launchpad.net/percona-toolkit

Webinars

- pt-stalk
 http://www.percona.com/webinars/2011-09-06-diagnosing-intermittent-mysql-problems
- pt-table-checksum <u>http://www.percona.com/webinars/2012-01-18-verifying-replication-integrity-with-percona-toolkit</u>
- pt-online-schema-change <u>http://www.percona.com/webinars/2012-05-02-</u> <u>zero-downtime-schema-changes-in-mysql</u>

There Are Many More Tools

pt-align pt-heartbeat pt-sift

pt-config-diff pt-index-usage pt-slave-delay

pt-deadlock-logger pt-ioprofile pt-slave-find

pt-diskstats pt-kill pt-slave-restart

pt-fifo-split pt-mext pt-table-usage

pt-find pt-pmp pt-upgrade

pt-fingerprint pt-query-advisor pt-variable-advisor

pt-fk-error-logger pt-show-grants pt-visual-explain

Percona Training for MySQL

Senior Industry Experts
In-Person and Online Classes
Custom Onsite Training

http://percona.com/training

Visit Our Sponsors

diamond

platinum

exhibitors

and the rest!

SQL Antipatterns

http://www.pragprog.com/titles/bksqla/

License and Copyright

Copyright 2012 Bill Karwin www.slideshare.net/billkarwin

Released under a Creative Commons 3.0 License: http://creativecommons.org/licenses/by-nc-nd/3.0/

You are free to share - to copy, distribute and transmit this work, under the following conditions:

Attribution.

You must attribute this work to Bill Karwin.

Noncommercial.

You may not use this work for commercial purposes.

No Derivative Works.

You may not alter, transform, or build upon this work.