MySQL与CPU

@淘宝丁奇


讲师介绍

讲师简介:

丁奇:

08年至10年在百度贴吧,作服务端开发,开始接触MySQL。 之后由于业务需要开始看MySQL代码,囫囵吞枣不求甚解。10 年得机会进入淘宝核心系统数据库组,主要是MySQL优化和提 升可维护性。参与IC、TC读库调优;写了一些插件,打了几个 patch到官方;实现MySQL主从同步工具、设计MySQL异构数 据同步方案、MySQL中间层。一直游离在了解需求、设计方案、 推广方案的三点一线上。


课程目标与目标学员页


- · 目标学员:对MySQL、系统优化有兴趣的同学。
- · 课程目的:介绍MySQL的线程状况和cpu
- · 学员能够获得的收获: 了解MySQL的各个线程工 作流程、CPU压力的应用下的瓶颈分析、一些追 查问题的方法。


1. 线程与CPU

- MySQL里有哪些线程,各司何职?
- 与线程有关的参数
- 查询、更新涉及到哪些线程
- 并发线程和性能的关系
- 2. 单线程内的CPU消耗
 - 如何分析CPU消耗
 - 排序操作与CPU,优化空间
 - 大小头问题与CPU,优化方法
 - Spinlock问题


MySQL里有哪些线程,各司何职?

1. 怎么看程序线程?

```
hread 24 (Thread 0x415b3940 (LWP 26605)):
 0x00000033d660ab99 in pthread_cond_wait@@GLIBC_2.3.2 ()
 0x000000000089f1b7 in os_event_wait_low ()
 0x000000000089dd3e in os_aio_simulated_handle ()
 0x00000000085ed96 in fil_aio_wait ()
 0x0000000007f3d48 in io_handler_thread ()
 0x00000033d66064a7 in start_thread () from /lib64/libpthread.so.0
 0x00000033d5ed3c2d in clone () from /lib64/libc.so.6
[hread 23 (Thread 0x4223a940 (LWP 26606)):
 0x00000033d660ab99 in pthread_cond_wait@@GLIBC_2.3.2 ()
 0 \times 0000000000089 f1b7 in os_event_wait_low ()
 0x000000000089dd3e in os_aio_simulated_handle ()
 0x000000000085ed96 in fil_aio_wait ()
 0x0000000007f3d48 in io_handler_thread ()
 0x00000033d66064a7 in start_thread () from /lib64/libpthread.so.0
 0x00000033d5ed3c2d in clone () from /lib64/libc.so.6
[hread 22 (Thread 0x42c3b940 (LWP 26607)):
 0x00000033d660ab99 in pthread_cond_wait@@GLIBC_2.3.2 ()
 0x000000000089f1b7 in os_event_wait_low ()
```

MySQL里有哪些线程,各司何职?


- 1. 当出现死锁等情况时,也可以用pstack各个线程在忙什么。
- 2. 启动后的18个线程,分别是做什么的?
- 3. 来一个新客户端连接什么情况?
- 4. 断开一个客户端连接什么情况? --为什么线程没少?


io_handler_thread 10个

```
Thread 18 (Thread 0x42816940 (LWP 22173)):
#0 0x00000033d660ab99 in pthread_cond_wait@@GLIE
#1 0x00000000008c5797 in os_event_wait_low ()
#2 0x0000000008c430e in os_aio_simulated_handle ()
#3 0x000000000087f89e in fil_aio_wait ()
#4 0x0000000000806638 in io_handler_thread ()
```

#5 0x00000033d66064a7 in start_thread () from /lib64/lib


io_handler_thread 10个

```
while (srv_shutdown_state != SRV_SHUTDOWN_EXIT_THREADS) {
 fil_aio_wait(segment);
}
```

Insert_buffer \ log \ read\write thread


Srv.*thread 6个

- 1. srv_lock_timeout_thread
- 2. srv_error_monitor_thread
- 3. srv_monitor_thread
- 4. srv_LRU_dump_restore_thread (Percona)
- 5. srv_master_thread
- 6. srv_purge_thread (5.5)


剩下两个

所以初始时MySQL层就两个线程

- 1. main 线程
- 2. signal_handler

新连接


#5 0x00000033d5ed3c2d in clone () from


两个例子

```
Thread 149 (Thread 0x4b5be940 (LWP 1075)):
 0x0000003d1c40ab99 in pthread cond wait@@GLIBC 2.3.2 ()
#0
 0x000000000537b62 in THD::wait for wakeup ready ()
#1
 0x0000000006e7c8a in MYSQL BIN LOG::write transaction to binlog events ()
#2
 0x0000000006e7efc in MYSQL BIN LOG::write transaction to binlog ()
#3
 0x0000000006e8727 in MYSQL BIN LOG::log and order ()
#4
#5
 0x00000000065a9c3 in ha commit trans ()
 0x0000000005fbbc2 in trans commit stmt ()
#6
 0x0000000006f05aa in rows event stmt cleanup ()
#7
 0x0000000006f857c in Rows log event::do apply event ()
#8
 0x0000000005dae28 in mysql client binlog statement ()
#9
 0x00000000055a412 in mysql execute command ()
#10
#11 0x00000000055e4ca in mysql parse ()
#12 0x00000000055f82b in dispatch command ()
#13 0x00000000055fb6e in do command ()
#14 0x0000000005ef2a2 in do handle one connection ()
#15 0x0000000005ef37a in handle one connection ()
#16 0x0000003d1c4064a7 in start thread () from /lib64/libpthread.so.0
#17 0x0000003d1b8d3c2d in clone () from /lib64/libc.so.6
```

两个例子

```
#1
 0x00002aaac4d7b7c5 in os event wait low () from /opt/soft/mysql/lib/mysql/plugin/ha inn
#2
 0x00002aaac4dc26ae in sync array wait event () from /opt/soft/mysql/lib/mysql/plugin/ha
 0x00002aaac4dc3796 in mutex spin wait () from /opt/soft/mysql/lib/mysql/plugin/ha innod
#3
 0x00002aaac4dd53c8 in trx commit for mysql () from /opt/soft/mysql/lib/mysql/plugin/ha
#4
 0x00002aaac4da6a6c in row drop table for mysql () from /opt/soft/mysql/lib/mysql/plugin
#5
 0x00002aaac4d531b7 in ha innodb::delete table(char const*) () from /opt/soft/mysql/lib/
#6
 0x0000000006d2759 in ha delete table (THD*, handlerton*, char const*, char const*, char
#7
 0x0000000006e05de in quick rm table(handlerton*, char const*, char const*, unsigned in
#8
#9 0x0000000006e9ef9 in mysql alter table (THD*, char*, char*, st ha create information*,
#10 0x0000000005e7f6e in mysql execute command(THD*) ()
#11 0x00000000073696c in sp instr stmt::exec core(THD*, unsigned int*) ()
#12 0x0000000000739347 in sp lex keeper::reset lex and exec core(THD*, unsigned int*, bool,
#13 0x00000000073ba08 in sp instr stmt::execute(THD*, unsigned int*) ()
#14 0x000000000073a8c1 in sp head::execute(THD*) ()
#15 0x00000000073c653 in sp head::execute procedure(THD*, List<Item>*) ()
#16 0x0000000005e7ac1 in mysql execute command(THD*) ()
#17 0x00000000073696c in sp instr stmt::exec core(THD*, unsigned int*) ()
#18 0x0000000000739347 in sp lex keeper::reset lex and exec core(THD*, unsigned int*, bool,
#19 0x00000000073ba08 in sp instr stmt::execute(THD*, unsigned int*) ()
#20 0x000000000073a8c1 in sp head::execute(THD*) ()
#21 0x00000000073c653 in sp head::execute procedure(THD*, List<Item>*) ()
#22 0x00000000074aca8 in Event job data::execute(THD*, bool) ()
```

#23 0x000000000749303 in Event worker thread::run(THD*, Event queue element for exec*) ()

#24 0x000000000749358 in event_worker_thread ()
#25 0x0000003a8b60673d in start_thread () from /lib64/libpthread.so.0
#26 0x0000003a8aed44bd in clone () from /lib64/libc.so.6

MySQL里有哪些线程,各司何职?

- 1. 当出现死锁等情况时,也可以用pstack各个线程在忙什么。
- 2. 启动后的18个线程,分别是做什么的?
- 3. 来一个新客户端连接什么情况?
- 4. 断开一个客户端连接什么情况? --为什么线程没少?


与线程数目有关的参数

- innodb_purge_threads
- innodb_read_io_threads / innodb_write_io_threads

与线程控制有关的参数

- thread_cache_size
- thread_concurrency (已经废弃)
- innodb_thread_concurrency
- thread_handling (one-thread-per-connection)


查询涉及到哪些线程


访问数据的方式与此有关


- Select 1 行
- Select 全表

异步read的触发时机 / innodb_read_ahead_threshold


更新涉及到哪些线程


更新涉及到哪些线程


除用户线程外

- Insert buffer thread
- Log thread
- Io write thread
- Master thread
- Purge thread


并发线程和性能的关系


要达到最大性能,单线程好还是多线程?

- 多核机器当然要多线程
- 但是不是越多越好
- 线上一个例子及解决方法(治标 or 治本)


查询的各个cpu消耗阶段 及 一些优化手段


➤ SQL 解析

- ➤ 注意mysql_parse 不只是解析
- ➤ Batch 操作

> 数据查询

- > querycache
- ▶ 索引、排序
- Spin lock

> 数据拷贝

▶ 引擎层与Server层拷贝,大小头问题


大小头问题


- 现象
- 导致的cpu问题
- 改进空间

Spin lock

- 什么是spinlock
- 工作过程
- 什么情况下会成为cpu杀手
- 解决方向


排序操作与CPU,优化空间


- 什么是排序
- 有哪几种排序
- 执行过程
- Cpu都耗在哪里?
- Cpu消耗的模式下可以怎么改进


Batch操作对性能的影响


- 像MySQLdump那样的insert
- Load data的实际流程
- Transfer增加batchinsert的思路和效果
- Analyse table 的流程和优化—fast index creation?


制制


追逐