

Troubleshooting MySQL

Baron Schwartz

Agenda

- What is troubleshooting?
- Troubleshooting method
- Troubleshooting performance problems
- Troubleshooting intermittent problems
- Troubleshooting tools
- Case studies

Slides will be available online.

Part 1: Introduction

What's Happening?

- Percona customer case 22667
 - NOT a perfectly handled case!
- 120404 10:22:11 [ERROR] Slave SQL: Error 'Lock wait timeout exceeded; try restarting transaction' on query. Default database: 'foo'. Query: 'update Trips set id="650778",changed="2012-04-04 10:21:20",is_paid="1" where id = 650778', Error code: 1205

InnoDB Status Information?

mysql tables in use 1, locked 1

LOCK WAIT 2 lock struct(s), heap size 376, 1 row lock(s)

MySQL thread id 67461359, query id 3090919832 Updating

Update... = 650778

----- TRX HAS BEEN WAITING 36 SEC FOR THIS LOCK

index `PRIMARY` lock_mode X locks rec but not gap waiting

TABLE LOCK table lock mode IX

Any Other Transactions?

---TRANSACTION 2EF7E984E, ACTIVE 36 sec, process no 24348, OS thread id 139928730597120

437 lock struct(s), heap size 47544, 508 row lock(s)

MySQL thread id 83363361, query id 3090919874 10.88.182.107 webapp_read

Trx read view will not see trx with id >= 2EF7E984F, sees < 2E93F9A5F

TABLE LOCK table 'foo'. 'Trips' trx id 2EF7E984E lock mode IS

Next Steps?

- Not enough information!
- Enable the general query log

Ultimate Diagnosis...

- http://bugs.mysql.com/bug.php?id=46947
- SELECT * FROM Table1 where fieldValue= (SELECT fieldValue FROM Table2 where otherValue='something');

What is Troubleshooting?

- Discovery?
- Diagnosis?
- Resolution?
- Prevention?

What is Troubleshooting?

- Discovery
- Diagnosis
- Resolution
- Prevention

High-Level Overview

- Frame the question
- Understand the system
- Identify the missing information
- Get the information
- Interpret the information
- Find the cause
- Find the solution (?)

Interpreting Data

- Understand and characterize the data
- Identify causes and effects clearly
- Don't blame the victim

Finding the Solution

The answer will be obvious, if you have the right data and you understand the system well

Part II: Troubleshooting Method

What We're Troubleshooting

- Crashes
- Bugs
- High load on the server
- Slow queries
- Server stalls

One Ring To Rule Them All

One Ring To Rule Them All

- Computers are state machines
- Understand the system internals
- Begin at the beginning
- Work from beginning to end

No Guessing, No Shortcuts

In reality we will balance the purist approach with the pragmatic approach.

You can get a lot done with crude, inexact tools and methods.

BUT!

Learn the rules first, and then you will know when to break them.

Part III: Performance Troubleshooting

What is Performance?

- How do you measure performance?
- How is it different from these?
 - Throughput
 - Latency
 - Scalability
 - Load
 - CPU utilization

In MY opinion:

Performance is Response Time

- The units are time / tasks
- Throughput is inversely related
 - But not a reciprocal, and not the same
- All those other things are not performance

What is Optimization?

The system is optimal when the cost of improvement is higher than the benefit.

The Key to Success

- You don't need to do 100 things.
- You don't even need to do 7 things.
- You only need to do one thing!

Measure

The #1 Mistake

Spending too little time understanding and measuring the system

Why Measure?

Because you cannot optimize what you cannot measure.

What to Measure

- Everything you can
- Focus on the goal

Proper Scoping

- Measure only the thing you care about
- Measure only when the problem occurs

Common Scoping Mistakes

- Aggregate measurements
 - Global counters
- Non-system measurements
 - System-wide IO usage
- Wrong time frame
 - Counters since system boot

Focus on the Goal

- Measure what you want to improve
- Focusing on something else (e.g. CPU usage) is a common mistake

What if Measurements are Wrong?

Measurements are wrong by definition.

Q: Why are Tasks Slow?

- A: Because they take too much time.
- Q: Why do they take too much time?
- A: One of three reasons.
 - They do things they shouldn't.
 - They do things too many times.
 - The things they do are too slow.
 - Q: Why are the things they do too slow?
 - A: Because they take too much time.
 - Q: Why do...

A Quick Intro to Queueing Theory

Tasks are either executing or waiting.

A Quick Intro to Queueing Theory

Tasks are either executing or waiting.

Want Some Math?

The formal definition is given by the Erlang C formula, for the most common type of traffic (random arrivals, exponentially distributed service times). It gives the probability a request must wait.

$$E_{c}(m,u) = \frac{\frac{u^{m}}{m!}}{\frac{u^{m}}{m!} + (1-\rho) \sum_{k=0}^{m-1} \frac{u^{k}}{k!}}$$

Read more at mitan.co.uk/erlang/elgcmath.htm

Why Does Queueing Matter?

- Understanding queueing makes troubleshooting easier.
- Many tools are best suited for measuring either resource consumption or waiting, but not both.
- Example:
 - oprofile shows you where time is consumed
 - GDB backtrace analysis shows waiting
- You need to pick the appropriate tool in many cases.

Measuring Where Time Goes

Back to the basics: understand the execution path, and measure the time elapsed on it.

The Sequence Diagram

Inclusive versus exclusive time: measuring one layer up or down

The Sequence Diagram

This is complete, but not very helpful. How can we make it more helpful?

Which Layer to Measure

- You can measure the DB from the app server
- Or you can measure the DB from the DB
- The risk of measuring the DB externally is you can't measure everything that happens on it
- The benefit is that you can see its usage in context

Good Enough

- Perfection demands internal instrumentation
- In reality, external (tcpdump?) is often enough

The Profile

A profile is an aggregated sequence diagram.

How to Read the Profile

- What can you see?
 - How often similar tasks execute
 - The most expensive type of task is at the top
- Profiles are helpful, but not complete
 - Opposite of the sequence diagram

What is Missing?

- Worthwhile-ness and optimizability
 - Ahmdahl's Law, ???
- Outliers
 - Some tasks are suboptimal but infrequent
- Distribution
 - Averages hide the details
- Missing data
 - The "unknown unknowns"

Three Ways to Profile MySQL

- Profile the entire workload
- Profile an individual query
- Profile the server internals

When is each of these useful?

Profiling the Workload

- Use pt-query-digest and the slow query log
 - Or capture queries from tcpdump
- MySQL Enterprise Monitor Query Analyzer
- New Relic
- xhprof
- instrumentation-for-php
- PERFORMANCE_SCHEMA (someday)

Using pt-query-digest

```
Profile
 Rank Query ID
 Response time
 Calls R/Call V/M
 1 0xBFCF8E3F293F6466 11256.3618 68.1% 78069 0.1442
 0.21 SELECT InvitesNew?
 2 0x620B8CAB2B1C76EC
 2029.4730 12.3% 14415 0.1408
 0.21 SELECT StatusUpdate?
 0.00 SHOW STATUS
 3 0xB90978440CC11CC7
 1345.3445
 8.1%
 3520 0.3822
 4 0xCB73D6B5B031B4CF
 1341.6432 8.1%
 3509 0.3823
 0.00 SHOW STATUS
# MISC 0xMISC
 560.7556 3.4% 23930 0.0234
 0.0 <17 ITEMS>
```


Using pt-query-digest

```
# Query 1: 24.28 QPS, 3.50x concurrency, ID 0xBFCF8E3F293F6466 at byte 5590079
# This item is included in the report because it matches --limit.
# Scores: V/M = 0.21
# Query_time sparkline: | _^_.^_
 Time range: 2008-09-13 2\overline{1}:\overline{5}1:\overline{5}5 to 22:45:30
 Attribute
 pct
 total
 min
 95%
 stddev
 median
 max
 ava
 ========
# Count
 63
 78069
# Exec time
 68
 11256s
 37us
 1s
 144ms
 501ms
 175ms
 68ms
 85
 134s
 650ms
 176us
 20ms
 57us
# Lock time
 2ms
 0
 0.92
# Rows sent
 70.18k
 0
 0.99
 0.27
 0.99
 8 70.84k
 0.28
# Rows examine
 0
 0.93
 0.99
 0.99
 84
 10.43M
 135
 141
 140.13
 136.99
 0.10
 136.99
# Ouerv size
# String:
 production
# Databases
# Hosts
# Users
 fbappuser
```


Using pt-query-digest

```
# Query time distribution
#
  1us
  10us #
 #
  1ms ###
 #
 1s #
 10s+
# Tables
 SHOW TABLE STATUS FROM `production ` LIKE 'InvitesNew82'\G
 SHOW CREATE TABLE `production `.`InvitesNew82`\G
# EXPLAIN /*!50100 PARTITIONS*/
SELECT InviteId, InviterIdentifier FROM InvitesNew82 WHERE (InviteSetId = 87041469)
AND (InviteeIdentifier = 1138714082) LIMIT 1\G
```


Profiling Individual Queries

- SHOW PROFILES
- Slow query log in Percona Server
- PERFORMANCE_SCHEMA (someday)
- SHOW STATUS? Never.
 - Why not?

The Ultimate Tool

The "slow query log" is overall the richest, best source of diagnostic data in MySQL at the moment. This will change in future releases.

Using SHOW PROFILES

```
mysql> SELECT * FROM sakila.nicer_but_slower_film_list;
[query results omitted]
```


Using SHOW PROFILES

+	+	+	-	+
STATE +	Total_R 	Pct_R	Calls 	R/Call
Copying to tmp table	0.090623	54.05	1	0.0906230000
Sending data	0.056774	33.86	3	0.0189246667
Sorting result	0.011555	6.89	1	0.0115550000
removing tmp table	0.005890	3.51	3	0.0019633333
logging slow query	0.000792	0.47	2	0.0003960000
checking permissions	0.000576	0.34	5	0.0001152000
Creating tmp table	0.000463	0.28	1	0.0004630000
Opening tables	0.000459	0.27	1	0.0004590000
statistics	0.000187	0.11	2	0.0000935000
starting	0.000082	0.05	1	0.0000820000
preparing	0.000067	0.04	2	0.0000335000
freeing items	0.000059	0.04	2	0.0000295000
optimizing	0.000059	0.04	2	0.0000295000
init	0.000022	0.01	1	0.0000220000
Table lock	0.000020	0.01	1	0.0000200000
closing tables	0.000013	0.01	1	0.0000130000
System lock	0.000010	0.01	1	0.0000100000
executing	0.000010	0.01	2	0.0000050000
end	0.000008	0.00	1	0.0000080000
cleaning up	0.000007	0.00	1	0.0000070000
query end	0.000003	0.00	1	0.0000030000

Now What?

- Optimize the query, of course.
 - Optimizing the query is another topic.
 - But the profile makes it obvious that the temp table is a problem.
 - However, we don't know whether copying data into the table, or getting the data to copy into the table, is the problem.
- What if..
 - The query doesn't seem optimizable?
 - The query is only slow when you're not looking?

- Take A Break -

Part IV: Intermittent Problems

What's Different?

- Hard to observe == hard to solve.
- It's tempting to revert to trial and error.

War Story #1

"Histamine"

War Story #2

"Bed Slime Omen"

If You Guess, You Fail

Sad Stories

- App executes curl
- DNS times out
- Memcached expirations cause stampede
- Query cache locks up
- InnoDB has mutex contention

The First Step

Measure

Understand the Scope

- Is it a problem with a single query?
- Or is it server-wide?
- Why does it matter?
 - Distinguishing victims from perpetrators
- How can you tell?

Determining Scope

- Look for evidence of server-wide problem
- Three easy techniques:
 - SHOW STATUS
 - SHOW PROCESSLIST
 - Query log analysis

Using SHOW STATUS

```
$ mysqladmin ext -i1 | awk '
 /Queries/{q=$4-qp;qp=$4}
 /Threads connected/{tc=$4}
 /Threads_running/{printf "%5d %5d %5d\n", q, tc, $4}'
2147483647
 136
  798
 136
  767 134
  828 134
  683
 134
  784
 135
  614
 134
  108
 24
 134
 Drop in Queries Per Second
 31
  187
 134
 Spike of Threads_running
 28
 Threads connected doesn't change
 179
 134
 1179
 134
 1151
 134
 1240
 135
 1000
 135
```


Using SHOW PROCESSLIST

Using The Slow Query Log

```
$ awk '/^# Time:/{print $3, $4, c;c=0}/^# User/{c++}' slow-query.log
080913 21:52:17 51
080913 21:52:18 29
080913 21:52:19 34
080913 21:52:20 33
080913 21:52:21 38
080913 21:52:22 15
080913 21:52:23 47
 Spike, followed by a
080913 21:52:24 96
 drop, in queries per
080913 21:52:25 6
 second
080913 21:52:26 66
080913 21:52:27 37
080913 21:52:28 59
```


When to Guess

- Honor your intuition, but <u>verify</u> it
- A guess can bypass a full investigation
- Guessing isn't the same thing as trial and error
- Don't trust the guess unless you can prove it

Part V: Diagnosis Tools

Tools Are Essential

- You need to measure the problem, whether you can observe it or not.
 - Even if you see the problem happen, you can't observe 45 things at once.
 - If you can't see it happen, you can still capture diagnostic data
- Percona Toolkit
 - pt-stalk
 - pt-sift

The Diagnostic Trigger

- Determine a reliable condition to trigger the tool
- Not too low!
 - You'll get false positives
- Not too high!
 - You'll miss the problem and it will hurt longer
 - You'll diagnose the wrong problem

The Threshold

- Threads_running is very good
- Threads_connected sometimes too
- Queries per second is hard to use
 - You have to compare this vs previous sample
- PROCESSLIST works sometimes
 - Too many queries with some status (grep -c)
- Text in SHOW INNODB STATUS (awk/grep)
- Other creative triggers...

What Value Should You Use?

```
$ mysqladmin ext -i1 | awk '
 /Queries/{q=$4-qp;qp=$4}
 /Threads connected/{tc=$4}
 /Threads_running/{printf "%5d %5d %5d\n", q, tc, $4}'
2147483647
 136
  798
 136
 767 134
 828 134
 134
 683
 135
 784
 614
 134
 24
  108
 134
 31
  187
 134
 28
  179
 134
 1179
 134
 1151
 134
 1240
 135
 1000
 135
```


Configuring pt-stalk

```
Threshold=100
# Collect GDB stacktraces?
collect-gdb=0

# Collect oprofile data?
collect-oprofile=0

# Collect strace data?
collect-strace=0

# Collect tcpdump data?
collect-tcpdump=0
```


Capturing Data

- pt-stalk stores data in /var/lib/pt-stalk
- There will be A LOT of data

Using pt-sift

Let me 'splain.

No, there is too much. Let me sum up.

Did I mention lots of data?

```
Terminal - baron@ginger: ~/collected
 ↑ □ □ X
2011 07 21 11 08 20-opentables1
 2011 07 21 11 40 41-diskstats
2011 07 21 11 08 20-opentables2
 2011 07 21 11 40 41-hostname
2011 07 21 11 08 20-output
 2011 07 21 11 40 41-innodbstatus1
2011 07 21 11 08 20-pmap
 2011 07 21 11 40 41-innodbstatus2
2011 07 21 11 08 20-processlist1
 2011 07 21 11 40 41-interrupts
2011 07 21 11 08 20-processlist2
 2011 07 21 11 40 41-iostat
2011 07 21 11 08 20-procstat
 2011 07 21 11 40 41-iostat-overall
2011 07 21 11 08 20-procymstat
 2011 07 21 11 40 41-log error
2011 07 21 11 08 20-ps
 2011 07 21 11 40 41-lsof
2011 07 21 11 08 20-slabinfo
 2011 07 21 11 40 41-meminfo
2011 07 21 11 08 20-stacktrace
 2011 07 21 11 40 41-mpstat
2011 07 21 11 08 20-sysctl
 2011 07 21 11 40 41-mpstat-overall
2011 07 21 11 08 20-top
 2011 07 21 11 40 41-mutex-status1
2011 07 21 11 08 20-trigger
 2011 07 21 11 40 41-mutex-status2
2011 07 21 11 08 20-variables
 2011 07 21 11 40 41-mysqladmin
2011 07 21 11 08 20-vmstat
 2011 07 21 11 40 41-netstat s
2011 07 21 11 08 20-vmstat-overall
 2011 07 21 11 40 41-opentables1
2011 07 21 11 10 31-df
 2011 07 21 11 40 41-opentables2
 2011 07 21 11 40 41-output
2011 07 21 11 10 31-diskstats
2011 07 21 11 10 31-hostname
 2011 07 21 11 40 41-pmap
2011 07 21 11 10 31-innodbstatus1
 2011 07 21 11 40 41-processlist1
2011 07 21 11 10 31-innodbstatus2
 2011 07 21 11 40 41-processlist2
2011 07 21 11 10 31-interrupts
 2011 07 21 11 40 41-procstat
2011 07 21 11 10 31-iostat
 2011 07 21 11 40 41-procvmstat
```


Using pt-sift

```
Terminal - baron@ginger:~/collected
[baron@ginger collected]$
[baron@ginger collected]$ pt-sift .
  2011 07 21 10 14 58 2011 07 21 10 16 49
 2011 07 21 10 19 16
  2011 07 21 10 22 02
 2011 07 21 10 31 55
 2011 07 21 10 40 36
 2011 07 21 10 57 36
  2011 07 21 10 44 47
 2011 07 21 10 54 48
 2011 07 21 11 00 11
 2011 07 21 11 01 54
 2011 07 21 11 04 05
 2011 07 21 11 10 31
 2011 07 21 11 06 13
 2011 07 21 11 08 20
 2011 07 21 11 12 40
 2011 07 21 11 14 51
 2011 07 21 11 16 59
 2011 07 21 11 23 27
 2011 07 21 11 19 09
 2011 07 21 11 21 16
 2011 07 21 11 29 35
 2011 07 21 11 25 35
 2011 07 21 11 27 44
 2011 07 21 11 34 12
 2011 07 21 11 32 03
 2011 07 21 11 36 23
  2011 07 21 11 38 30
 2011 07 21 11 40 41
Select a timestamp from the list [2011 07 21 11 40 41]
```

Using pt-sift

```
Terminal - baron@ginger:~/collected
 ↑ □ □ ×
--vmstat--
r b swpd free buff cache si so bi bo in
 cs us sy id wa st
42 0 15840 760604 142084 16869724 0 0 36 381
 0
1 0 15840 742016 142284 16911564 0 0 73 13053 31329 56995 11 3 86 0 0
--innodb--
 txns: 10xACTIVE (1s) 310xnot (0s)
 0 queries inside InnoDB, 0 queries in queue
 Main thread: flushing buffer pool pages, pending reads 1, writes 6, flush 0
 Log: lsn = 1777474532609, chkp = 1776282083670, chkp age = 1192448939
 Threads are waiting at:
 Threads are waiting on:
 -processlist--
 State
 494
 19 Sending data
 Has sent all binlog to slave; waiting for binlog to be updated
 Reading from net
 2 freeing items
 Command
 496 Sleep
 25
 Query
 Connect
 5 Binlog Dump
```


Case Study: Foresaw Radish

- Response time increased 50x overnight
- "We didn't change anything"
- Throttled the workload to the server to 1/2
 - This made no difference

Using oprofile

```
samples
 image name
 symbol
 name
 /no-vmlinux
893793
 31 1273
 (no symbols)
 11.3440
 Query cache::free memory block()
325733
 mysqld
 (no symbols)
 4.1001
117732
 libc
102349
 3.5644
 my hash sort bin
 mysqld
 MYSQLparse()
 mysqld
 76977
 2.6808
 libpthread
 pthread mutex trylock
71599
 2.4935
 mysqld
 read_view_open_now
 52203
 1.8180
 Query cache::invalidate query block list()
 mysqld
 46516
 1.6200
 Query cache::write result data()
42153
 1.4680
 mysqld
 mysqld
 37359
 1.3011
 MYSQLlex()
 35917
 1.2508
 libpthread
 pthread mutex unlock usercnt
 intel new memcpy
 mysqld
 34248
 1.1927
```


The Solution

- In a nutshell: nothing was wrong
 - Indexing, schema, queries, etc...
- The server really did just slow down overnight
- Perhaps data growth crossed a threshold?
- oprofile shows the query cache is the problem
- Disabling the query cache fixed the problem

Case Study: Chinese Dragon

- A more detailed example.
- Step 1: what's the problem?
 - "Once every day or so, we get errors about max_connections exceeded"
- Step 2: what's been done?
 - Nothing! (Thank heaven)

Assessing the Situation

- 16 CPU cores
- 12GB of RAM
- Solid-state drive
- Total of 900MB of data, all in InnoDB
- Linux
- MySQL 5.1.37
- InnoDB plugin version 1.0.4

Quick Server Check

- Under normal circumstances, nothing's wrong
- No bad query plans
- Queries all < 10ms

Diagnostic Trigger

- Threads_connected is normally 15 or less.
- It increases to hundreds during the problems
- This is the obvious trigger

Workload Summary

- From 1k to 10k QPS, mostly garbage queries
- Between 300 to 2000 SELECTs per second
- About 5 UPDATEs per second
- Very little of anything else

Workload Summary

Two kinds of SELECTs in the processlist, with minor

```
variations
$ grep State: processlist.txt | sort | uniq -c | sort
-rn
 State: Copying to tmp table
 161
 State: Sorting result
 156
 136
 State: statistics
 50
 State: Sending data
 Symptom or Cause?
 24
 State: NULL
 13
 State:
 State: freeing items
 State: cleaning up
 State: storing result in query cache
 State: end
```


Query Behavior

- Mostly index or range scans no full scans
- Between 20-100 sorts per second, 1k-12k rows sorted per second
- No table locking or query cache problems

InnoDB Status

- Main thread state: flushing buffer pool pages
- Dirty pages: a few dozen
- Almost no change in Innodb_buffer_pool_pages_flushed
- Last checkpoint is very close to the LSN
- Buffer pool has lots of free space
- Most threads waiting in the queue: "12 queries inside InnoDB, 495 queries in queue."

iostat (simplified)

```
await svctm
 r/s
 w/s rsec/s
 wsec/s avgqu-sz
 %util
1.00
 5.05
 500.00
 0.59
 29.40
 8.00
 86216.00
 11.95
0.00
 0.00 206248.00
 451.00
 123.25 238.00
 1.90
 85.90
 269792.00
0.00
 565.00
 0.00
 143.80
 245.43
 1.77
 100.00
 143.01
0.00
 649.00
 0.00 309248.00
 231.30
 1.54
 100.10
0.00
 0.00
 281784.00
 1.70
 589.00
 142.58
 232.15
 100.00
0.00
 0.00 162008.00
 71.80
 66.60
 384.00
 238.39
 1.73
 400.00
0.00
 0.00
 0.01
 0.36
 14.00
 0.93
 0.50
0.00
 13.00
 0.00
 248.00
 0.01
 0.92
 0.23
 0.30
 0.01
0.00
 13.00
 0.00
 408.00
 0.92
 0.23
 0.30
```


oprofile

```
samples
 image name
 symbol name
 63.5323
 /no-vmlinux
 no-vmlinux
473653
 /usr/libexec/mysqld
 mysqld
  95164
 12.7646
  53107
 7.1234
 libc-2.10.1.so
 memcpy
 ha innodb.so
 build template()
  13698
 1.8373
 ha innodb.so
 btr search guess on hash
  13059
 1.7516
 ha innodb.so
 row sel store mysql_rec
  11724
 1.5726
 1.1900
 ha innodb.so rec init offsets comp ordinary
 8872
 ha innodb.so
 row search for mysql
 7577
 1.0163
 ha innodb.so
 rec get offsets func
 6030
 0.8088
 ha innodb.so
 cmp dtuple rec with match
 5268
 0.7066
```


Poor Man's Profiler

```
$ pt-pmp -l 5 stacktraces.txt
507 pthread_cond_wait,one_thread_per_connection_end...
398 ...,srv_conc_enter_innodb,innodb_srv_conc_enter_innodb...
83 ...,sync_array_wait_event,mutex_spin_wait,mutex_enter_func
10 ....
```


What Next?

- Ask two questions:
 - "Which theories seem reasonable?"
 - "What is unusual/wrong/unexplainable?"

What's Wrong?

 How can a 900MB database, with only 5 UPDATEs per second, be writing 150MB of data to disk per

```
r/s second? rsec/s
 wsec/s avgqu-sz await svctm
 %util
1.00 500.00
 8.00
 5.05
 86216.00
 11.95
 0.59
 29.40
 0.00 206248.00
0.00
 451.00
 123.25 238.00
 1.90
 85.90
 0.00 269792.00
 565.00
 1.77
0.00
 143.80
 245.43
 100.00
0.00
 649.00
 0.00
 309248.00
 143.01 231.30
 1.54
 100.10
 0.00
 281784.00
0.00
 142.58 232.15
 589.00
 1.70
 100.00
 162008.00
 0.00
 1.73
0.00
 71.80 238.39
 384.00
 66.60
 400.00
 0.01
0.00
 14.00
 0.00
 0.93
 0.36
 0.50
 248.00
0.00 13.00
 0.00
 0.01 0.92
 0.23
 0.30
 13.00
 0.30
0.00
 0.00
 408.00
 0.01
 0.92
 0.23
```


Theory: Flush Stall

- InnoDB could be experiencing "furious flushing"
- Could this cause lots of I/O and block threads out of the kernel?
- No. InnoDB has only a few dirty pages, they don't decrease over time, and there isn't that much data.
- The flushing is stalled because I/O is starved, not the reverse. InnoDB is a victim, not the perpetrator.

Who's To Blame?

 Is the disk too slow... or are we just over burdening it?

```
avgqu-sz await svctm
r/s
 w/s rsec/s wsec/s
 %util
 86216.00
 5.05
 11.95
1.00 500.00
 8.00
 29.40
 0.59
 451.00 0.00 206248.00
 123.25 238.00
 1.90 85.90
0.00
 143.80
 1.77
0.00
 0.00 269792.00
 245.43
 565.00
 100.00
 1.54
0.00
 649.00
 0.00 309248.00
 143.01 231.30
 100.10
 1.70
0.00
 589.00
 0.00 281784.00
 142.58 232.15
 100.00
0.00 384.00
 0.00
 162008.00
 71.80 238.39
 1.73
 66.60
0.00 14.00
 0.00
 400.00
 0.01 0.93
 0.36 0.50
0.00 13.00
 0.00
 248.00
 0.01 0.92
 0.23 0.30
 13.00
 0.01 0.92
 0.23
 0.30
0.00
 0.00
 408.00
```

 Use your knowledge of disks to figure out whether it is performing up to specs.

Are We Abusing the Disk?

- Is MySQL to blame, or is something else happening?
- Is iostat trustworthy?
- What does MySQL write to disk?
 - Data
 - Logs
 - Temp Tables
 - Sort Files
 - Other things are uncommon

Theory: Sorts or Temp Tables

- Is that the source of excessive I/O?
- Hard / impossible to measure directly on this version of Linux
- But we can measure sort/temp file sizes easily
- Use Isof and df

Samples of "df -h"

Filesystem	Size	Used	Avail	Use%	Mounted	on
/dev/sda3	58 G	20G	36G	36%	/	
/dev/sda3	58 G	20G	36G	36%	/	
/dev/sda3	58 G	19G	36G	35%	/	
/dev/sda3	58G	19G	36G	35%	/	
/dev/sda3	58G	19G	36G	35%	/	
/dev/sda3	58G	19G	36G	35%	/	
/dev/sda3	58 G	18G	37G	33%	/	
/dev/sda3	58 G	18G	37G	33%	/	
/dev/sda3	58 G	18G	37 G	33%	/	

Samples of "Isof"

```
$ awk '
 /mysqld.*tmp/ {
 total += $7;
 /^Sun Mar 28/ && total {
 printf "%s %7.2f MB\n", $4, total/1024/1024;
 total = 0;
 }' lsof.txt
18:34:38 1655.21 MB
18:34:43 1.88 MB
18:34:48 1.88 MB
18:34:53 1.88 MB
```


Looks Like Temp Tables

- The queries in the processlist have filesorts and temporary tables
- It looks like there is a storm of them
- The cheap Intel SSD can't sustain that much writing (our benchmarks show that)
- All of the temp table writes queue, and the system becomes I/O bound

The Solution

- Two possible solutions:
 - Modify queries so they don't create temp tables
 - Figure out why there is a flood of such queries
- The ultimate answer:
 - Memcached expirations were handled very badly
 - There was a rush of queries to regenerate missing cache items

To Sum Up

Summary

- Understand performance
- Understand the goal
- Understand how the system works
- Measure, using any means necessary
 - Use good tools
- Distinguish between causes and effects
- The problem is usually obvious
- The solution is also usually obvious

Practice the disciplined, boring approach unless you are sure it is okay to break the rules.

I almost always tell myself "wait, stop, back to basics" when I am troubleshooting, even if I have seen something before.

And when I report on the outcome, or make a recommendation, I say whether I am certain.

Resources

- High Performance MySQL 3rd Edition
- Optimizing Oracle Performance by Cary Millsap
- MySQL Troubleshooting by Svetlana Smirnova
- Goal-Driven Performance Optimization
 - White paper available from Percona's website
- Percona Toolkit
 - pt-stalk
 - pt-sift

