

首页 新闻 博问 专区 闪存 班级 代码改变世界 注册 登录

jiaxin_12

万物之中,希望至美,至美之物.....

随笔 - 34, 文章 - 0, 评论 - 26, 阅读 - 10万

导航

博客园

首页

新随笔

联系

订阅 🎟

管理

< 2023年2月						>
日	_	=	Ξ	四	五	六
29	30	31	1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	1	2	3	4
5	6	7	8	9	10	11

公告

昵称: Jia-Xin

园龄: 5年8个月

粉丝: 35 关注: 2 +加关注

搜索

常用链接

我的随笔

我的评论

我的参与

最新评论

我的标签

最新随笔

- 1.TiDB上百T数据拆分实践
- 2.MySQL replace into那些隐藏的风险
- 3.跨时代的MySQL8.0新特性解读
- 4.MySQL MyISAM和Innodb表生成序列
- 5.pt-archiver归档数据 源库和目标库是 否会出现不一致
- 6.MySQL 5.7和8.0性能测试
- 7.MySQL 8.0 information_schema系统 库的改进
- 8.MySQL 全文索引实现简单版搜索引擎
- 9.MySQL 逻辑备份mysqldump&mysqlp
- ump&mydumper原理解析
- 10.MySQL 如何优化cpu消耗

我的标签

MySQL5.7(17)

MySQL8.0(9)

MySQL5.6(4)

Linux(4)

故障处理(3)

MySQL 优化(3)

逻辑备份(2)

MySQL 如何优化cpu消耗

目录

- 谁在消耗cpu?
- 祸首是谁?
 - 用户
 - o IO等待
 - 产生影响
- 如何减少CPU消耗?
 - 。 减少等待
 - 。 减少计算
 - 减少逻辑运算量
 - · 减少逻辑IO量
 - o 减少query请求量(非数据库本身)
 - 升级cpu

谁在消耗cpu?

用户+系统+IO等待+软硬中断+空闲

MySQL 主从复制(2)

物理备份(1)

MySQL工具(1)

更多

随笔分类

TiDB(1)

随笔档案

2022年12月(1)

2020年11月(1)

2020年10月(1)

2020年3月(1)

2019年9月(1)

2019年7月(3)

2019年6月(1)

2019年5月(6)

2019年4月(5)

2019年3月(4)

2019年1月(2)

2018年12月(2)

2018年9月(1)

2018年8月(2)

2018年4月(3)

阅读排行榜

- 1. MySQL 5.7和8.0性能测试(27125)
- 2. Linux 查看文件被那个进程写数据(108 65)
- 3. MySQL 全文索引实现简单版搜索引擎 (9614)
- 4. MySQL 上亿大表优化实践(6119)
- 5. MySQL 字符集utf8和utf-8的关系(55 34)

评论排行榜

- 1. MySQL 5.7和8.0性能测试(9)
- 2. MySQL 上亿大表优化实践(8)
- 3. TiDB上百T数据拆分实践(4)
- 4. MySQL 如何优化cpu消耗(2)
- 5. 跨时代的MySQL8.0新特性解读(1)

推荐排行榜

- 1. 跨时代的MvSQL8.0新特性解读(12)
- 2. MySQL 上亿大表优化实践(11)
- 3. MySQL 全文索引实现简单版搜索引擎(7)
- 4. MySQL 5.7和8.0性能测试(5)
- 5. TiDB上百T数据拆分实践(2)

最新评论

1. Re:TiDB上百T数据拆分实践 @缤纷世界 计算+存储共百台服务器左 左

--Jia-Xin

2. Re:TiDB上百T数据拆分实践 问一下好几十T的规模,用了多少台服务 器做的集群?

--缤纷世界

3. Re:TiDB上百T数据拆分实践 学习了~

--balahoho

4. Re:TiDB上百T数据拆分实践 本文首发于公众号渠道

--Jia-Xin

5. Re:MySQL 上亿大表优化实践 您好,请教个问题,1k应该=1000吧,所 以您在分析Row Examine的平均扫描行

- 谁使用?

祸首是谁?

用户

用户空间CPU消耗,各种逻辑运算

正在进行大量tps

函数/排序/类型转化/逻辑IO访问...

用户空间消耗大量cpu,产生的系统调用是什么?那些函数使用了cpu周期? 参考

Linux 性能优化解析

MySQL 几种调式分析利器

IO等待

等待IO请求的完成

此时CPU实际上空闲

如vmstat中的wa 很高。但IO等待增加,wa也不一定会上升(请求I/O后等待响应, 但进程从核上移开了)

数时是不是算错了?

--koala0703

产生影响

用户和IO等待消耗了大部分cpu

吞吐量下降 (tps)

查询响应时间增加

慢查询数增加

对mysql的并发陡增,也会产生上诉影响

如何减少CPU消耗?

减少等待

减少IO量

SQL/index,使用合适的索引减少扫描的行数(需平衡索引的正收益和维护开销,空间换时间)

提升IO处理能力

加cache/加磁盘/SSD

减少计算

减少逻辑运算量

- **避免使用函数**,将运算转移至易扩展的应用服务器中如substr等字符运算,dateadd/datesub等日期运算,abs等数学函数
- 减少排序,利用索引取得有序数据或避免不必要排序 如union all代替 union, order by 索引字段等
- 禁止类型转换,使用合适类型并保证传入参数类型与数据库字段 类型绝对一致 如数字用tiny/int/bigint等,必需转换的在传入数据库之前在应 用中转好
- *简单类型*,尽量避免复杂类型,降低由于复杂类型带来的附加运算。更小的数据类型占用更少的磁盘、内存、cpu缓存和cpu周期
-

减少逻辑IO量

- index, 优化索引,减少不必要的表扫描 如增加索引,调整组合索引字段顺序,去除选择性很差的索引字 段等等
- *table*,合理拆分,适度冗余 如将很少使用的大字段拆分到独立表,非常频繁的小字段冗余到 "引用表"
- *SQL*, 调整SQL写法,充分利用现有索引,避免不必要的扫描,排序及其他操作如减少复杂join,减少order by,尽量union all,避免子查询等
- 数据类型,够用就好,减少不必要使用大字段 如tinyint够用就别总是int,int够用也别老bigint,date够用也别 总是timestamp
-

减少query请求量(非数据库本身)

- **适当缓存**,降低缓存数据粒度,对静态并被频繁请求的数据进行 适当的缓存
 - 如用户信息, 商品信息等
- *优化实现*,尽量去除不必要的重复请求 如禁止同一页面多次重复请求相同数据的问题,通过跨页面参数 传递减少访问等
- **合理需求**,评估需求产出比,对产出比极端底下的需求合理去除
- ...

升级cpu

- 若经过减少计算和减少等待后还不能满足需求,cpu利用率还高T_T
- 是时候拿出最后的杀手锏了,升级cpu,是选择更快的cpu还是更多的cpu了? **
- *低延迟(快速响应)*,需要更快的cpu(每个查询只能使用一个cpu)
- *高吞吐*,同时运行很多查询语句,能从多个cpu处理查询中收益

登录后才能查看或发表评论, 立即 登录 或者 逛逛 博客园首页

【推荐】阿里云新人特惠,爆款云服务器2核4G低至0.46元/天

编辑推荐:

- ·现代图片性能优化及体验优化指南
- ·探索: 优雅地实现异步方法的并行执行
- ·如何避免让线程摸鱼,请用异步技术 async await 拿捏他
- ・分布式事务 | 使用 DTM 的 Saga 模式
- · SQLSERVER 阻塞之 PFS 页到底是什么?

阅读排行:

- · ChatGPT: 让程序开发更轻松
- ·从零开始, 打造属于你的 ChatGPT 机器人!
- ·.Net Core对于`RabbitMQ`封装分布式事件总线
- · ChatGPT: 好家伙,每个人内心的一块魔镜
- ·实现一个简单的在浏览器运行Dotnet编辑器

Powered by: 博客园

Copyright © 2023 Jia-Xin Powered by .NET 7.0 on Kubernetes