

PalominoDB

Proven Database Excellence

Understanding Performance through Measurement, Benchmarking and Profiling

Presented by:
René Cannaò @rene_cannao
Senior Operational DBA
www.palominodb.com

WHY RUN BENCHMARK?

Looking for bottlenecks

- Hardware
 - Disk, memory, network, etc
- Operating System
 - File System, memory management, drivers, scheduler, etc
- RDBMS
 - SQL Layer , Storage engine layer
- Schema design
 - Indexes, tables structure, data-types
- Queries
 - Badly written queries, wrong logic
- Application

Looking for bottlenecks

- How the various parts of the system interact?
 - Disk IO, RAM, RBMS, etc.
- Measure quantities:
 - How do they perform?
 - Where is the most time spent?
 - Which components are busiest?
- Finding the causes of bottlenecks:
 - Why?

Measurement is a requirement to

- choose the right hardware and the right software
- understand behaviors
- understand performance
- correctly tune and configure
- identify advantages and disadvantages
- spot weak points

Your organization may not be interested in the above!

Measurement is a requirement to

- Plan for growth
- Plan for special events
- Understand scalability

Your organization may be interested in the above!

What to benchmark

Full-stack

- Benchmark all the infrastructure, web servers, applications, caching layers, databases, network, external resources, etc
- Gives a better overview
- Very difficult to implement
- Results are complex to understand, and may be misleading

Single-component

- Benchmark of only a single component of the infrastructure
- Easier to implement
- May ignore the real bottleneck
- $_{-}\hspace{0.1cm}$ Results are easier to understand

Database benchmarks

Single component benchmark

Compare:

- different OS configuration
- different hardware
- different DB systems
- different parameters
- different schema
- different queries
- different workload

Benchmark guidelines

- Define pre-benchmark goals
- Understand the workload to reproduce
- Record everything, even what seems useless, HW info, configuration, versions, table size, ...
- Create baselines
 - Every benchmark is a baseline for future ones
- Define post-benchmark targets
- Change only one thing at the time, and rerun the benchmark

TYPES OF BENCHMARK

Performance testing types

- Stress testing
- Load testing
- Endurance testing
- Spike testing

Stress testing

- System tested to its limit
 - Extreme load is used
 - Defines upper boundary
 - Defines capacity

Load testing

- System tested against an expected load
 - Number of users
 - Number of transactions
 - Dataset size

Endurance testing

- Similar to load testing
- Emulating extended time
- Measure stability on long term

Spike testing

- Sudden change in workload
- Defines the system's behavior in such circumstances. Possible cases:
 - The spike is handled with no impact
 - Performance will degrade
 - System will halt/fail/crash

Performance testing goals

- Must be defined before starting any benchmark
- Verify if the system meets defined criteria
- Compare two systems
- Isolate the component of the system that has poor performance

Performance testing goals

- High throughput
- Low latency
- Stability when faced with scalability
- Stability when faced with concurrency

Throughput

- The most widely used measured quantity
- Number of successful transactions per time unit (usually second or minute)
- Normally it focuses only on average result
- Widely used in marketing for comparisons
- Important for Stress Testing

Latency

- Total execution time for a transaction to complete
- Min / Avg / Max response time
- Important in Load Testing

Stability when faced with scalability

- Measures how system performs when scaling
- Finds weak spots before they become a serious problem
- Useful for capacity planning
- Endurance Testing

Stability when faced with concurrency

- Measures how system performs when number of threads/connections changes
- Defines if it is useful to impose an upper limit in number of threads and introduce queues
- Spike Testing

HOW TO RUN A BENCHMARK

Test conditions

How to avoid common mistakes

Run benchmarks on a realistic setup

- Similar/identical hardware
 - CPU, memory, network, IO subsystem
- Same software configuration
- Similar dataset size
- Similar distribution of data
- Similar access pattern
 - Avoid query and data caching
 - Reproduce access distribution
- Compatible number of threads
 - Multi-users and multi-servers

Record everything

- It is better to have useless information than to miss important ones
- Document all the steps to re-run the benchmark
- Configuration: hardware, software version and parameters, data size, data set
- Collect hardware statistics (CPU , disk , network , memory)
- Collect software statistics (GLOBAL STATUS, INNODB STATUS)
- Organize the outputs

Isolate the benchmark setup

- Run benchmarks on a system that is not used for other purposes
- Avoid shared environment (Virtualization, or SAN)
- Ensure that no other applications are using the network
- Identical conditions at starting point (warmup)
- (if necessary) Restart the system before each benchmark
- Disable what can interfere with the benchmark (crons)

Automate benchmark

- Simplify the recurrent execution
- Avoid human mistakes
- Improved documentation
- Easy to reproduce
- Easy to analyze

Analysis of results

- Process all the data collected
- Identify which data provide useful information
- Answer the questions defined in your goals
- Document the result
- Conclusion
- Define targets

BENCHMARK TOOLS

BENCHMARK TOOLS: mysqlslap

mysqlslap

- Load emulator client
- It executes in 3 stages:
 - It creates the tables structure and load data
 - Run tests
 - Cleanup


```
$ mysqlslap --only-print --auto-generate-sql
DROP SCHEMA IF EXISTS `mysqlslap`;
CREATE SCHEMA `mysqlslap`;
use mysqlslap;
CREATE TABLE `t1` (intcol1 INT(32), charcol1 VARCHAR(128));
INSERT INTO t1 VALUES (...);
INSERT INTO t1 VALUES (...);
SELECT intcol1, charcol1 FROM t1;
INSERT INTO t1 VALUES (...);
SELECT intcol1, charcol1 FROM t1;
INSERT INTO t1 VALUES (...);
DROP SCHEMA IF EXISTS `mysqlslap`;
```


```
$ mysqlslap --only-print --auto-generate-sql | awk '{print $1"
 "$2}' | sort | uniq -c | sort -n -r
 105 INSERT INTO
 5 SELECT intcol1, charcol1
 2 DROP SCHEMA
 1 use mysqlslap;
 1 CREATE TABLE
 1 CREATE SCHEMA
```

- By default, it creates and drop the database `mysqlslap`
- --create-schema=value to specify a different database name
- Each thread performs 100 INSERT during the loads data stage (default for --auto-generate-sql-write-number)
- Each thread performs as many INSERT and SELECT during the test stage (default for --auto-generate-sql-loadtype)


```
$ mysqlslap --only-print --auto-generate-sql --number-of-
  queries=100 | awk '{print $1}' | egrep '(INSERT|SELECT)' |
  sort | uniq -c | sort -n -r
 154 INSERT INTO
 45 SELECT intcol1, charcol1
$ mysqlslap --only-print --auto-generate-sql --concurrency=5
  --number-of-queries=100 | awk '{print $1}' | egrep '(INSERT|
  SELECT) ' | sort | uniq -c | sort -n -r
 154 INSERT INTO
 45 SELECT intcol1, charcol1
$ mysqlslap --only-print --auto-generate-sql --iteration=5
  --number-of-queries=100 | awk '{print $1}' | egrep '(INSERT|
  SELECT) ' | sort | uniq -c | sort -n -r
 770 INSERT INTO
 225 SELECT intcol1, charcol1
```


```
$ mysqlslap --only-print --auto-generate-sql --number-of-
queries=100 --auto-generate-sql-write-number=10000 | awk
'{print $1}' | egrep '(INSERT|SELECT)' | sort | uniq -c |
sort -n -r
10054 INSERT
45 SELECT
```

```
$ mysqlslap --only-print --auto-generate-sql --number-of-
queries=100 -auto-generate-sql-write-number=10000
--auto-generate-sql-load-type=read | awk '{print $1}' |
egrep '(INSERT|SELECT)' | sort | uniq -c | sort -n -r
9999 INSERT
100 SELECT
```


```
~$ mysqlslap --auto-generate-sql --concurrency=1,2,3 -iteration=10 \
 --number-of-queries=100 -auto-generate-sql-write-number=100000
Benchmark
Average number of seconds to run all queries: 4.522 seconds
Minimum number of seconds to run all queries: 4.216 seconds
Maximum number of seconds to run all queries: 4.648 seconds
Number of clients running queries: 1
Average number of queries per client: 100
Benchmark
Average number of seconds to run all queries: 3.025 seconds
Minimum number of seconds to run all queries: 2.737 seconds
Maximum number of seconds to run all queries: 3.227 seconds
Number of clients running queries: 2
Average number of queries per client: 50
Benchmark
Average number of seconds to run all queries: 2.618 seconds
Minimum number of seconds to run all queries: 2.338 seconds
Maximum number of seconds to run all queries: 2.746 seconds
Number of clients running queries: 3
Average number of queries per client: 33
```


```
--engine=myisam,innodb --number-of-queries=100 \
  --iteration=10 --auto-generate-sql-write-number=100000
Benchmark
Running for engine myisam
Average number of seconds to run all queries: 2.232 seconds
Minimum number of seconds to run all queries: 2.003 seconds
Maximum number of seconds to run all queries: 2.319 seconds
Number of clients running queries: 4
Average number of queries per client: 25
Benchmark
Running for engine innodb
Average number of seconds to run all queries: 5.332 seconds
Minimum number of seconds to run all queries: 5.314 seconds
Maximum number of seconds to run all queries: 5.370 seconds
Number of clients running queries: 4
Average number of queries per client: 25
```

\$ mysqlslap --auto-generate-sql --concurrency=4 \


```
--engine=mvisam, innodb --number-of-queries=1000 \
  --iteration=10 --auto-generate-sql-write-number=10000
Benchmark
Running for engine myisam
Average number of seconds to run all queries: 2.059 seconds
Minimum number of seconds to run all queries: 1.937 seconds
Maximum number of seconds to run all queries: 2.169 seconds
Number of clients running queries: 4
Average number of queries per client: 250
Benchmark
Running for engine innodb
Average number of seconds to run all queries: 5.604 seconds
Minimum number of seconds to run all queries: 5.560 seconds
Maximum number of seconds to run all queries: 5.659 seconds
Number of clients running queries: 4
Average number of queries per client: 250
```

\$ mysqlslap --auto-generate-sql --concurrency=4 \


```
SET GLOBAL concurrent insert=0;
$ mysqlslap --auto-generate-sql --concurrency=4 -engine=myisam,innodb \
  --number-of-queries=1000 --iteration=10 --auto-generate-sgl-write-number=10000
Benchmark
Running for engine myisam
Average number of seconds to run all queries: 3.256 seconds
Minimum number of seconds to run all queries: 3.210 seconds
Maximum number of seconds to run all queries: 3.317 seconds
Number of clients running queries: 4
Average number of queries per client: 250
Benchmark
Running for engine innodb
Average number of seconds to run all queries: 5.615 seconds
Minimum number of seconds to run all queries: 5.585 seconds
Maximum number of seconds to run all queries: 5.699 seconds
Number of clients running queries: 4
Average number of queries per client: 250
SET GLOBAL concurrent insert=1;
```


```
mysglslap --auto-generate-sgl --concurrency=4 \
  --engine=memory, myisam, innodb --iteration=10 \
--number-of-queries=1000 -auto-generate-sql-write-number=10000 --auto-
  generate-sql-add-autoincrement
CREATE TABLE `t1` (id serial, intcol1 INT(32), charcol1 VARCHAR(128));
Running for engine memory
Average number of seconds to run all queries: 0.035 seconds
Running for engine myisam
Average number of seconds to run all queries: 0.038 seconds
Running for engine innodb
Average number of seconds to run all gueries: 0.032 seconds
100x times faster?
InnoDB faster than MEMORY and MyISAM?
```


Increasing the duration of the test

```
$ mysqlslap --auto-generate-sql --concurrency=4
  --engine=memory, myisam, innodb --iteration=10 \
 --number-of-queries=10000 --auto-generate-sql-write-
  number=10000 --auto-generate-sql-add-autoincrement
Running for engine memory
Average number of seconds to run all queries: 0.430 seconds
Running for engine myisam
Average number of seconds to run all queries: 0.467 seconds
Running for engine innodb
Average number of seconds to run all queries: 0.327 seconds
```

InnoDB wins!

Add more fields:

```
mysqlslap mysqlslap -a -c4 -y4 -x4
  --engine=memory, myisam, innodb -i10 --number-of-
  queries=10000 --auto-generate-sql-write-number=10000
  --auto-generate-sql-add-autoincrement
Running for engine memory
Average number of seconds to run all queries: 0.504 seconds
Running for engine myisam
Average number of seconds to run all queries: 0.526 seconds
Running for engine innodb
Average number of seconds to run all queries: 0.468 seconds
```

InnoDB still wins, but has slow down a lot.

Increase concurrency:

```
$ mysqlslap mysqlslap -a -c8 -y4 -x4
  --engine=memory, myisam, innodb -i10 --number-of-
  queries=10000 --auto-generate-sql-write-number=10000
  --auto-generate-sql-add-autoincrement
Running for engine memory
Average number of seconds to run all queries: 0.526 seconds
Running for engine myisam
Average number of seconds to run all queries: 0.596 seconds
Running for engine innodb
Average number of seconds to run all queries: 0.657 seconds
```

InnoDB is the slowest

Workload: read primary key

```
$ mysqlslap mysqlslap --auto-generate-sql-load-type=key -a -c8 -y4 -x4 --engine=memory, myisam, innodb -i10 --number-of-queries=10000 --auto-generate-sql-write-number=10000 -auto-generate-sql-add-autoincrement
```

```
Running for engine memory
Average number of seconds to run all queries: 0.278 seconds
Running for engine myisam
Average number of seconds to run all queries: 0.328 seconds
Running for engine innodb
```

Average number of seconds to run all queries: 0.324 seconds

Workload: update primary key

```
$ mysqlslap mysqlslap --auto-generate-sql-load-type=update -a -c8
  -y4 -x4 -engine=blackhole, memory, myisam, innodb -i10 --number-of-
  queries=10000 --auto-generate-sql-write-number=10000 -auto-
  generate-sql-add-autoincrement
Running for engine blackhole
Average number of seconds to run all queries: 0.251 seconds
Running for engine memory
Average number of seconds to run all queries: 0.724 seconds
Running for engine myisam
Average number of seconds to run all queries: 0.939 seconds
Running for engine innodb
Average number of seconds to run all queries: 0.518 seconds
```


BENCHMARK TOOLS: sysbench

sysbench

Multi-threaded benchmark tool for:

- File I/O performance
- Scheduler performance
- Memory allocation and transfer speed
- POSIX threads implementation performance
- Database server performance (OLTP)

sysbench

Intially developed for MySQL, but then extended Available at:

- https://code.launchpad.net/~sysbench-developers/sysbench/0.5
- http://sysbench.sourceforge.net/
- http://dev.mysql.com/downloads/benchmarks.html

Download:

- bzr branch lp:sysbench
- http://sourceforge.net/projects/sysbench/ (0.4.12)
- http://downloads.mysql.com/source/sysbench-0.4.12.5.tar.gz

Sysbench installation

\$ bzr branch lp:sysbench
\$ cd sysbench
\$./autogen.sh
\$./configure
\$ make
\$ sudo make install

Very simple test to process prime numbers:

```
$ sysbench --test=cpu --cpu-max-prime=20000 run
Running the test with following options:
Number of threads: 1
Primer numbers limit: 20000
General statistics:
 total time:
 54.5050s
 total number of events:
 10000
 total time taken by event execution: 54.4840s
 response time:
 5.20ms
 min:
 5.45ms
 avg:
 45.02ms
 max:
 5.69ms
 approx. 95 percentile:
Threads fairness:
 events (avg/stddev):
 10000.0000/0.00
 execution time (avg/stddev):
 54.4840/0.00
```


Prime numbers, multi-threads:

```
$ sysbench --num-threads=4 --test=cpu --cpu-max-prime=20000 run
Running the test with following options:
Number of threads: 4
Primer numbers limit: 20000
General statistics:
 total time:
 16.5565s
 total number of events:
 10000
 total time taken by event execution: 66.1771s
 response time:
 min:
 5.89ms
 6.62ms
 avg:
 101.86ms
 max:
 approx. 95 percentile:
 8.43ms
Threads fairness:
 events (avg/stddev):
 2500.0000/136.15
 execution time (avg/stddev): 16.5443/0.00
```


Prime numbers, multi-threads:

```
$ sysbench --num-threads=8 --test=cpu --cpu-max-prime=20000 run
Running the test with following options:
Number of threads: 8
Primer numbers limit: 20000
General statistics:
 total time:
 16.1659s
 total number of events:
 10000
 total time taken by event execution: 129.1411s
 response time:
 min:
 5.89ms
 12.91ms
 avg:
 49.95ms
 max:
 25.30ms
 approx. 95 percentile:
Threads fairness:
 events (avg/stddev):
 1250.0000/54.65
 execution time (avg/stddev): 16.1426/0.01
```


sysbench threads test (scheduler)

Lock mutex => Yield CPU => Run queue => Unlock mutex

```
$ sysbench --num-threads=64 --test=threads run
Running the test with following options:
Number of threads: 64
General statistics:
 total time:
 3.40555
 total number of events:
 10000
 total time taken by event execution: 217.2030s
 response time:
 min:
 0.56ms
 21.72ms
 avg:
 162.65ms
 max:
 approx. 95 percentile:
 59.37ms
Threads fairness:
 156.2500/10.98
 events (avg/stddev):
 execution time (avg/stddev): 3.3938/0.01
```


sysbench mutexs test

Threads trying to acquire the same set of mutexs Measure mutexes implementation.

```
$ sysbench --num-threads=128 --test=mutex --mutex-locks=100000 --mutex-loops=100
 --mutex-num=2048 run
Running the test with following options:
Number of threads: 128
General statistics:
 total time:
 10.4538s
 total number of events:
 128
 total time taken by event execution: 1274.8660s
 response time:
 min:
 8069.55ms
 9959.89ms
 avg:
 10453.19ms
 max:
 approx. 95 percentile:
 10436.39ms
Threads fairness:
 events (avg/stddev):
 1.0000/0.00
 execution time (avg/stddev): 9.9599/0.52
```


sysbench memory test

Sequential read or write memory

```
$ sysbench --num-threads=1 --test=memory run -memory-block-size=16k
  --memory-total-size=4G --memory-oper=read
Running the test with following options:
Number of threads: 1
Operations performed: 262144 (302035.23 ops/sec)
4096.00 MB transferred (4719.30 MB/sec)
General statistics:
 total time:
 0.8679s
 total number of events:
 262144
 total time taken by event execution: 0.3994s
 response time:
 min:
 0.00ms
 0.00ms
 avg:
 0.11ms
 max:
 approx. 95 percentile:
 0.00ms
Threads fairness:
 262144.0000/0.00
 events (avg/stddev):
 execution time (avg/stddev):
 0.3994/0.00
```


sysbench memory test

Memory OPS

Numbers lie!

The previous test reports reads at 1.8TB/s with 8MB block size.

With 32MB block size, reads go to 7.2TB/s

Constant OPS is the real bottleneck.

sysbench memory test

Memory writes
OPS

sysbench memory test

Memory writes bandwidth MB/s

2 stages test:

- prepare files are created on filesystem
- run

test is executed on previously created files

Supported I/O tests: (--file-test-mode)

- seqwr : sequential write
- seqrewr : sequential rewrite
- seqrd : sequential read
- rndrd: random read
- rndwr: random write
- rndrw: random read/write

Other options:

- --file-num: number of files
- --file-block-size
- --file-total-size : all files combined
- --file-io-mode: sync, async, mmap
- --file-extra-flags (odirect)
- --file-fsync-freq : frequency of fsync()
- --file-fsync-all
- --file-rw-ratio: R/W ratio in rndrw mode

Prepare the files:

\$ sysbench --test=fileio --file-num=4

--file-total-size=1G prepare

```
4 files, 262144Kb each, 1024Mb total
Creating files for the test...
Extra file open flags: 0
Creating file test_file.0
Creating file test_file.1
Creating file test_file.2
Creating file test_file.3
1073741824 bytes written in 40.32 seconds (25.40 MB/sec).
```

62

```
sysbench --test=fileio --file-num=1 --file-total-size=2G --file-fsync-all=on
  --file-test-mode=segrewr --max-time=100 -file-block-size=4096
 --max-requests=0 run
Number of threads: 1
Extra file open flags: 0
1 files, 2Gb each
2Gb total file size
Block size 4Kb
Calling fsync() after each write operation.
Using synchronous I/O mode
Doing sequential rewrite test
Operations performed: 0 Read, 524288 Write, 524288 Other = 1048576 Total
Read Ob Written 2Gb Total transferred 2Gb (52.616Mb/sec)
13469.70 Requests/sec executed
Test execution summary:
 total time:
 38.9235s
 total number of events:
 524288
 total time taken by event execution: 38.2213
 per-request statistics:
 0.06ms
 min:
 0.07ms
 avg:
 8.60ms
 max:
 approx. 95 percentile:
 0.12ms
```


```
sysbench --test=fileio --file-num=29 --file-total-size=290G --file-fsync-all=on
  --file-test-mode=rndrw --max-time=100 --file-block-size=16384 --max-requests=0 run
Number of threads: 1
Extra file open flags: 0
29 files. 10Gb each
290Gb total file size
Block size 16Kb
Number of random requests for random IO: 0
Read/Write ratio for combined random IO test: 1.50
Calling fsync() after each write operation.
Using synchronous I/O mode
Doing random r/w test
Operations performed: 449824 Read, 299883 Write, 299883 Other = 1049590 Total
Read 6.8638Gb Written 4.5759Gb Total transferred 11.44Gb (117.14Mb/sec)
 7497.05 Requests/sec executed
Test execution summary:
 total time:
 100.0003s
 total number of events:
 749707
 total time taken by event execution: 98.9223
 per-request statistics:
 0.01ms
 min:
 0.13 \, \mathrm{ms}
 avg:
 7.34 \mathrm{ms}
 max:
 approx. 95 percentile:
 0.16ms
```


```
sysbench --num-threads=8 --test=fileio --file-num=29 -file-total-size=290G
 --file-fsync-all=on --file-test-mode=rndrw --max-time=100 --file-rw-ratio=4
 --file-block-size=16384 --max-requests=0 run
Number of threads: 8
Extra file open flags: 0
29 files, 10Gb each
290Gb total file size
Block size 16Kb
Number of random requests for random IO: 0
Read/Write ratio for combined random IO test: 4.00
Calling fsync() after each write operation.
Using synchronous I/O mode
Doing random r/w test
Operations performed: 1734215 Read, 433552 Write, 433552 Other = 2601319 Total
Read 26.462Gb Written 6.6155Gb Total transferred 33.077Gb (338.71Mb/sec)
21677.60 Requests/sec executed
Test execution summary:
 total time:
 100.0003s
 total number of events:
 2167767
 total time taken by event execution: 796.3734
 per-request statistics:
 0.01 \text{ms}
 min:
 0.37ms
 avg:
 15.18ms
 max:
 approx. 95 percentile:
 1.77 \mathrm{ms}
```


```
sysbench --num-threads=16 --test=fileio --file-num=29 -file-total-size=290G
 --file-fsync-all=on --file-test-mode=rndrw --max-time=100 -file-rw-ratio=4
 --file-block-size=16384 --max-requests=0 run
Number of threads: 16
Extra file open flags: 0
29 files. 10Gb each
290Gb total file size
Block size 16Kb
Number of random requests for random IO: 0
Read/Write ratio for combined random IO test: 4.00
Calling fsync() after each write operation.
Using synchronous I/O mode
Doing random r/w test
Operations performed: 2028938 Read, 507238 Write, 507238 Other = 3043414 Total
Read 30.959Gb Written 7.7398Gb Total transferred 38.699Gb (396.26Mb/sec)
25360.46 Requests/sec executed
Test execution summary:
 total time:
 100.0051s
 total number of events:
 2536176
 total time taken by event execution: 1594.7509
 per-request statistics:
 0.01 \text{ms}
 min:
 0.63ms
 avg:
 17.41ms
 max:
 approx. 95 percentile:
 1.84ms
```


Conclusions:

More threads => more throughput

- 1 thr: 117.14MB/sec
- · 8 thrs: 338.71 MB/s (2.89x)
- · 16 thrs: 396.26 MB/s (3.41x)

More threads => less predictable response time

- · 1 thr: avg 0.13ms, 95% 0.16ms
- 8 thrs: avg 0.37ms, 95% 1.77ms
- 16 thrs: avg 0.63ms, 95% 1.84ms

OLTP workload

- on multiple tables (Percona extension)
- --oltp-test-modes :
 - simple : very simple queries, PK lookup
 - complex : transactions
 - nontrx : non transactional queries
- --oltp-read-only
- --oltp-skip-trx

Delays

- --oltp-reconnect-mode :
 - session : never disconnect
 - query : after each query
 - transaction: after each transaction
 - random: randomly
- --oltp-connect-delay
- --oltp-user-delay-min
- --oltp-user-delay-max


```
$ mysql -e "DROP DATABASE IF EXISTS sbtest"
$ mysql -e "CREATE DATABASE sbtest"
$ sysbench -test=tests/db/oltp.lua
 --oltp-tables-count=4 --oltp-table-size=500000
 --mysql-table-engine=innodb --mysql-user=root
 --mysql-password=password prepare
Creating table 'sbtest1'...
Inserting 500000 records into 'sbtest1'
Creating table 'sbtest2'...
Inserting 500000 records into 'sbtest2'
Creating table 'sbtest3'...
Inserting 500000 records into 'sbtest3'
Creating table 'sbtest4'...
Inserting 500000 records into 'sbtest4'
```


```
$ sysbench --test=tests/db/oltp.lua --oltp-tables-count=4 --oltp-table-size=500000
 --oltp-test-mode=simple run
Number of threads: 1
OLTP test statistics:
 queries performed:
 read:
 140000
 write:
 40000
 other:
 20000
 total:
 200000
 transactions:
 10000
 (217.87 per sec.)
 deadlocks:
 (0.00 \text{ per sec.})
 read/write requests:
 180000 (3921.61 per sec.)
 other operations:
 20000 (435.73 per sec.)
General statistics:
 total time:
 45.8995s
 total number of events:
 10000
 total time taken by event execution: 45.7667s
 response time:
 min:
 2.62ms
 4.58ms
 avg:
 1273.69ms
 max:
 approx. 95 percentile:
 4.86ms
Threads fairness:
 events (avg/stddev):
 10000.0000/0.00
 execution time (avg/stddev):
 45.7667/0.00
```


```
$ sysbench --test=tests/db/oltp.lua -oltp-tables-count=16
  --oltp-table-size=500000 --oltp-test-mode=simple -num-threads=16 run
Number of threads: 16
OLTP test statistics:
 queries performed:
 read:
 140000
 write:
 40000
 other:
 20000
 total:
 200000
 transactions:
 10000
 (777.78 per sec.)
 deadlocks:
 (0.00 \text{ per sec.})
 read/write requests:
 180000 (13999.96 per sec.)
 other operations:
 20000 (1555.55 per sec.)
General statistics:
 total time:
 12.8572s
 total number of events:
 10000
 total time taken by event execution: 204.7219s
 response time:
 3.07ms
 min:
 20.47ms
 avg:
 178.74ms
 max:
 approx. 95 percentile:
 44.42ms
Threads fairness:
 events (avg/stddev):
 625.0000/10.07
 execution time (avg/stddev):
 12.7951/0.01
```


Sysbench - OLTP

```
$ sysbench --test=sysbench/sysbench/sysbench/tests/db/oltp.lua --oltp-tables-count=4
 --oltp-table-size=500000 --oltp-test-mode=complex -mysql-user=root
  --mysql-password=password --num-threads=16 -oltp-point-selects=1000
  --oltp-range-size=1000 --oltp-index-updates=1000 --max-time=300 run
Number of threads: 16
OLTP test statistics:
 queries performed:
 read:
 5803120
 write:
 2015732
 other:
 7585
 total:
 7826437
 transactions:
 1805 (5.98 per sec.)
 deadlocks:
 (13.18 per sec.)
 3975
 read/write requests:
 7818852 (25916.23 per sec.)
 other operations:
 (25.14 per sec.)
 7585
General statistics:
 total time:
 301.6972s
 total number of events:
 1805
 total time taken by event execution: 4815.5190s
 response time:
 383.54ms
 min:
 2667.88ms
 avg:
 18964.65ms
 max:
 6059.93ms
 approx. 95 percentile:
Threads fairness:
 events (avg/stddev):
 112.8125/6.89
 execution time (avg/stddev):
 300.9699/0.48
```


Sysbench - OLTP

Type of queries:

- Point queries: SELECT c FROM sbtest WHERE id=N
- UPDATEs on index column: UPDATE sbtest SET k=k+1 WHERE id=N
- UPDATEs on non-index column: UPDATE sbtest SET c=N WHERE id=M
- Range queries: SELECT c FROM sbtest WHERE id BETWEEN N AND M
- Range SUM(): SELECT SUM(k) FROM sbtest WHERE id between N and M
- Range ORDER BY: SELECT c FROM sbtest WHERE id between N and M ORDER BY c
- Range DISTINCT: SELECT DISTINCT c FROM sbtest WHERE id BETWEEN N and M ORDER BY c

BENCHMARK TOOLS: DBT2

DBT2

- is an OLTP transactional performance test
- it simulates a wholesale parts supplier where several workers access a database, update customer information and check on parts inventories
- DBT-2TM is a fair usage implementation of the TPC's TPC-CTM Benchmark specification

Source:

http://sourceforge.net/apps/mediawiki/osdldbt/index.php?title=Main_Page#dbt2

DBT2

- it is one of the most popular benchmark tool for MySQL
- It seriously lacks of any good documentation
- Website: http://osdldbt.sourceforge.net

DBT2: Perl modules

- Required Perl modules:
 - Statistics::Descriptive
 - Test::Parser
 - Test::Reporter
- Install Perl modules with:
- \$ sudo cpan Statistics::Descriptive
- \$ sudo cpan Test::Parser
- \$ sudo cpan Test::Reporter

Note: it won't return any compiling errors if these packages are missing.

DBT2: Download and compile

Download page: http://sourceforge.net/projects/osdldbt/files/dbt2/

```
$ wget
http://downloads.sourceforge.net/project/osdldbt/dbt2/0.40/dbt2-
0.40.tar.gz
$ tar -zxf dbt2-0.40.tar.gz
$ cd dbt2-0.40
$ ./configure -with-mysql[=/usr/local/mysql]
$ make
```

Note: If you don't have installed MySQL or any of its variants through package manager (rpm/deb), you can specify a path for –with-mysql. Ex: unpack MySQL tarball in /usr/local/mysql

DBT2: stages

- Generate data
- Load data
- Run benchmark

DBT2 :Generate data

Data for the test is generated by datagen

```
Usage: datagen -w # [-c #] [-i #] [-o #] [-s #] [-n #] [-d <str>]
-w # : warehouse cardinality
-c # : customer cardinality, default 3000
-i # : item cardinality, default 100000
-o # : order cardinality, default 3000
-n # : new-order cardinality, default 900
-d <path> : output path of data files
--sapdb : format data for SAP DB
--pgsql : format data for PostgreSQL
--mysql : format data for MySQL
```

Ex:

\$ mkdir /tmp/dbt2-w10\$ datagen -w 10 -d /tmp/dbt2-w10 -mysql

DBT2: Load data

Load data using build_db.sh

options:

- -d <database name>
- -f <path to dataset files>
- -g (generate data files)
- -s <database socket>
- -h <database host>
- -u <database user>
- -p <database password> *
- -e <storage engine: [MYISAM|INNODB]. (default INNODB)>
- -I <to use LOCAL keyword while loading dataset> *
- -v <verbose>
- -w <scale factor>

build_db.sh -w 3 -d dbt2 -f /tmp/dbt2-w3 -s /var/run/mysqld/mysqld.sock -h localhost -u root -p password -e INNODB -v -l

(*) See next slide

DBT2: Load data (cont.)

Series of gotcha:

Documentation say to use scripts/mysql/mysql_load_db.sh : this script doesn't exist!

Instead, use script/mysql/build_db.sh

Doesn't load the files!

In build db.sh replace:

> while getopts "d:h:f:gs:e:m:u:p:vw:" opt; do

with:

< while getopts "d:h:f:gs:e:m:u:p:vlw:" opt; do

The database password is not accepted via -p but via -x

DBT2: Run the test

Run test using run_workload.sh

usage: run_workload.sh -c <number of database connections> -d <duration of test> -w <number of warehouses>

other options:

- -d <database name. (default dbt2)> *
- -h <database host name. (default localhost)> *
- -I <database port number>
- -o <enable oprofile data collection>
- -s <delay of starting of new threads in milliseconds>
- -n <no thinking or keying time (default no)>
- -u <database user>
- -x <database password>
- -z <comments for the test>

(*) See next slide

DBT2: Run the test (cont.)

Series of gotcha:

Documentation say to use scripts/run_mysql.sh : this script doesn't exist! Instead use scripts/run_workload.sh

Options:

- -h doesn't specify the database hostname, but prints the help! Use -H instead
- -d is not the database name, but the duration of the test in seconds

It fails to run unless you also run the follow: \$ export USE_PGPOOL=0

Socket /tmp/mysql.sock is hardcoded in the script. If your server run on a different socket the easiest way to fix it is to symlink /tmp/mysql.sock to your socket, ex: \$ ln -s /var/run/mysqld/mysqld.sock /tmp/mysql.sock

DBT2: Run the test (cont.)

Example:

./run_workload.sh -c 10 -d 900 -n -w 10 -s 60 -u root -x password

Response Time (s)

Transaction	%	Average :	90th %	Total	Rollbacks	%
Delivery	3.99	0.313 :	0.493	14301	0	0.00
New Order	45.18	0.074 :	0.102	161981	1635	1.02
Order Status	3.93	0.054 :	0.077	14103	0	0.00
Payment	42.90	0.059 :	0.083	153816	0	0.00
Stock Level	4.00	0.053 :	0.076	14324	0	0.00

10592.50 new-order transactions per minute (NOTPM)

15.0 minute duration

0 total unknown errors

2 second(s) ramping up

BENCHMARK TOOLS: tpcc-mysql

tpcc-mysql

- It s an OLTP transactional performance test
- benchmark tool developed by Percona
- It generates TPC-C workload

tpcc-mysql get the software

- Hosted on launchpad at: https://code.launchpad.net/~perconadev/perconatools/tpcc-mysql
- Get the branch:

\$ bzr branch lp:~percona-dev/perconatools/tpcc-mysq

Compile:

```
$ cd tpcc-mysql/src
```

\$ make

\$ cd ..

tpcc-mysql prepare the database

mysqladmin create tpcc10 mysql tpcc10 < create_table.sql mysql tpcc10 < add_fkey_idx.sql

tpcc-mysql

./tpcc_load localhost tpcc10 root pass 10 Options are:

- hostname
- dbname
- dbuser
- dbpass
- number of warehouses

tpcc-mysql start the benchmark

tpcc_start -h localhost -d tpcc10 -u root -p pass -w 10 -c 32 -r 10 -l 600

Options:

-h: hostname

-d: dbname

-u: dbuser

-p: password

-w: warehouses

-c: connections

-r: rampup (warmup time)

-I: benchmark duration

From README, incorrect: tpcc_start localhost tpcc1000 root "" 1000 32 10 10800

tpcc-mysql

start the benchmark

```
**************
*** ###easv### TPC-C Load Generator ***
************
option h with value 'localhost'
option d with value 'tpcc10'
option u with value 'root'
option p with value 'password'
option w with value '10'
option c with value '32'
option r with value '10'
option 1 with value '600'
<Parameters>
 [server]: localhost
 [port]: 3306
 [DBname]: tpcc10
 [user]: root
 [pass]: password
  [warehouse]: 10
 [connection]: 32
 [rampup]: 10 (sec.)
 [measure]: 600 (sec.)
```


tpcc-mysql start the benchmark

RAMP-UP TIME.(10 sec.)

MEASURING START.

```
10, 2612(0):1.669|4.155, 2608(0):0.337|3.301, 260(0):0.180|0.242, 261(0):1.812|3.709, 260(0):4.304|6.928 20, 2624(0):1.641|4.083, 2624(0):0.327|3.414, 263(0):0.186|3.136, 262(0):1.760|1.809, 266(0):4.230|6.371 30, 2538(0):1.654|4.826, 2537(0):0.335|0.681, 253(0):0.183|3.247, 254(0):1.792|4.287, 250(0):4.151|4.577 40, 2620(0):1.648|3.867, 2624(0):0.324|1.795, 263(0):0.185|2.332, 262(0):1.766|4.450, 264(0):4.078|6.530 50, 2559(0):1.654|4.286, 2557(0):0.331|0.426, 256(0):0.189|0.198, 256(0):1.742|3.451, 253(0):5.538|6.709 60, 2568(0):1.651|4.571, 2568(0):0.325|0.407, 256(0):0.176|0.300, 257(0):1.764|2.748, 258(0):4.231|6.058 70, 2501(0):1.653|4.265, 2504(0):0.335|0.428, 251(0):0.174|0.415, 250(0):1.952|3.246, 250(0):5.176|14.204 80, 2491(0):1.655|4.352, 2495(0):0.333|3.008, 249(0):0.184|3.041, 250(0):1.832|3.091, 249(0):4.979|6.495 90, 2591(0):1.642|3.938, 2586(0):0.329|2.834, 258(0):0.177|0.191, 258(0):1.783|4.552, 262(0):4.341|7.202 100, 2384(0):1.673|4.406, 2364(0):0.336|0.636, 239(0):0.190|0.238, 241(0):1.775|3.547, 243(0):4.334|5.786 ...

600, 2482(0):1.655|4.431, 2484(0):0.332|3.333, 249(0):0.177|0.188, 248(0):1.814|4.535, 249(0):4.570|6.611
```


tpcc-mysql

benchmark results

```
[0] sc:125242 lt:3 rt:0 fl:0
 [1] sc:125252 lt:0 rt:0 fl:0
 [2] sc:12522 lt:0 rt:0 fl:0
 [3] sc:12525 lt:0 rt:0 fl:0
 [4] sc:12526 lt:0 rt:0 fl:0
in 600 sec.
<Raw Results2(sum ver.)>
  [0] sc:125251 lt:3 rt:0 fl:0
 [1] sc:125254 lt:0 rt:0 fl:0
 [2] sc:12524 lt:0 rt:0 fl:0
 [3] sc:12525 lt:0 rt:0 fl:0
 [4] sc:12527 lt:0 rt:0 fl:0
```

<Raw Results>

tpcc-mysql

benchmark results

```
<Constraint Check> (all must be [OK])
 [transaction percentage]
 Payment: 43.48% (>=43.0%) [OK]
  Order-Status: 4.35% (>= 4.0%) [OK]
 Delivery: 4.35\% (>= 4.0\%) [OK]
 Stock-Level: 4.35% (>= 4.0%) [OK]
 [response time (at least 90% passed)]
 New-Order: 100.00%
 [OK]
 Payment: 100.00% [OK]
  Order-Status: 100.00% [OK]
 Delivery: 100.00% [OK]
 Stock-Level: 100.00% [OK]
<TpmC>
```

12524.500 TpmC

MONITORING TOOLS: GATHER OS STATISTICS

OS Statistics

- Monitor what OS is doing
- Monitor what the HW is doing
 - CPU
 - Memory
 - Swap
 - Network
 - IO
- Monitor running processes

OS Statistics

Tools are OS-specific. Common on Linux:

- vmstat
- iostat
- ps
- top / atop / htop
- sar
- strace
- vnstat
- ifstat

OS Statistics - vmstat

```
shell> vmstat 10 8
 -----io---- -system-- ---cpu---
procs
 swpd free
 b
 buff cache
 si
 SO
 bi
 bo
 in
 cs us sy id wa
 0 1798008
 92568 9738680
 0
 565
 1850 9910 10207 10
 88
 0 1797864
 92580 9742456
 390
 1398 9891 10160 10
 89
 92580 9746048
 1890 9730 10020
 1 88
 0 1794728
 554
 0 1789768
 92580 9750536
 2029 9961 10388
 685
 0 1787252
 92584 9753788
 387
 1741 9773 10140 10
 0 1780868
 92584 9757940
 410
 1972 9552 9994
 0 1778524
 92588 9761180
 509 1790 10065 10540 11
 87
 0 1774904
 92592 9764996
 1837 10096 10608 11
 685
```


OS Statistics - vmstat

- procs (processes)
 - $_{-}$ r: waiting for CPU
 - b : blocked on uninterruptible sleep (waiting for IO)
- memory (1KB blocks)
 - swpd : swapped memory
 - free : free memory
 - buff: used as buffer
 - cache : used for cache
- swap (1KB blocks)
 - si : swapped in from disk
 - so : swapped out to disk

OS Statistics – vmstat

- io (1KB blocks)
 - bi : blocks received from block devices
 - bo : blocks sent to block devices
- system
 - in : interrupts
 - cs : context switches
- cpu
 - us: in user space
 - sy: in kernel code
 - _ id: idle
 - wa : waiting for IO
 - (if virtualization is enabled) st : stolen from a virtual machine

OS Statistics - iostat

shell> iostat -k -d -x 10 3 /dev/sd?											
Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	svctm	%util
sda	0.50	6.31	91.33	78.02	1092.28	2162.86	38.44	0.04	0.21	1.01	17.12
sdb	0.00	0.09	0.25	2.98	26.99	175.11	124.99	0.02	4.89	0.74	0.24
Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	svctm	%util
sda	0.00	1.50	58.60	97.00	358.40	2520.40	37.00	0.42	2.70	0.93	14.40
sdb	0.00	0.00	0.00	2.40	0.00	240.75	200.62	0.01	2.67	0.33	0.08
Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	svctm	%util
sda	0.00	1.50	54.00	61.10	351.60	1556.70	33.16	0.25	2.13	1.46	16.80
sdb	0.00	0.00	0.00	2.20	0.00	185.05	168.23	0.00	0.91	0.18	0.04

OS Statistics - iostat

rrqm/s: read requests merged per second

wrqm/s: write requests merged per second

r/s: read requests per second

w/s: write requests per second

rKB/s: KBs read per second

wKB/s: KBs written per second

avgrq-sz : average size (in sectors) of requests

avgqu-sz : average queue length of requests

await : average time (milliseconds) for requests to be served (queue time + service time)

svctm: average service time (milliseconds) for requests to be served

%util: percentage of CPU time during the requests: device saturation

OS Statistics - iostat

```
shell> iostat -k -d -x 10 3 /dev/sd?

Device: rrqm/s wrqm/s r/s w/s rkB/s wkB/s avgrq-sz avgqu-sz await svctm %util sdd 0.00 0.30 0.00 541.90 0.00 246928.30 911.34 111.64 205.75 1.85 100.00

Device: rrqm/s wrqm/s r/s w/s rkB/s wkB/s avgrq-sz avgqu-sz await svctm %util sdd 0.00 1.10 0.00 543.10 0.00 247461.60 911.29 112.11 205.99 1.84 100.02

Device: rrqm/s wrqm/s r/s w/s rkB/s wkB/s avgrq-sz avgqu-sz await svctm %util sdd 0.00 0.80 0.00 541.40 0.00 246080.00 909.05 111.97 206.90 1.85 100.01
```


OS Statistics - top

```
top - 05:05:25 up 264 days, 7:28, 13 users, load average: 4.03, 4.28, 4.13
Tasks: 333 total, 1 running, 328 sleeping, 0 stopped, 4 zombie
Cpu(s): 19.4%us, 0.5%sy, 0.0%ni, 79.1%id, 0.3%wa, 0.3%hi, 0.4%si, 0.0%st
Mem: 49508976k total, 48101200k used, 1407776k free, 94028k buffers
Swap: 23438824k total, 0k used, 23438824k free, 10128656k cached
 PTD USER
 PR NI VIRT RES SHR S %CPU %MEM TIME+ COMMAND
28384 mysql
 20 0 35.5g 34g 7620 S 388 73.7 49961:09 mysqld
 1 root
 0 0 S 0 0.0 0:00.24 kthreadd 0 S 0 0.0 15:56.46 migration/0
 2 root 15 -5
 RT -5
 3 root
 0 0 S 0 0.0 0:21.74 ksoftirqd/0 0 S 0 0.0 1:59.25 watchdog/0
 0
 15 -5
 4 root
 5 root
 RT
```


OS Statistics - ifstat

```
shell> ifstat -i eth1 5 8
eth1
KB/s in KB/s out
4091.66 6565.15
3828.57 5750.80
3772.95 5725.60
3624.42 5597.97
3838.65 5936.50
3813.17 5773.01
3424.67 5264.98
3981.78 6020.65
```


QUERY PROFILING: Slow Query Log

Query profiling

- Analysis of slow query log
- PROFILE
- EXPLAIN

Slow query log

- By default logs on file
- Logs SQL statements that:
 - _ Run for more than long_query_time
 - _ Do not use indexes (log_queries_not_using_indexes)
- Other options:
 - _ log_slow_admin_statements
 - _ log_slow_slave_statements
 - _ (Percona) log_slow_verbosity (query_plan / innodb / profiling)
 - _ (Percona) log_slow_filter (full_scan / tmp_table / filesort_on_disk / etc)

http://dev.mysql.com/doc/refman/5.5/en/slow-query-log.html

http://www.percona.com/doc/percona-server/5.5/diagnostics/slow_extended_55.html

Slow query log

```
# Time: 120325 2:29:54
# User@Host: web[web] @ web1 [192.168.1.138]
# Thread id: 1217328 Schema: dbname prod Last errno: 0 Killed: 0
# Query time: 1.248839 Lock time: 0.001044 Rows sent: 98 Rows examined:
  146 Rows affected: 0 Rows read: 1
# Bytes sent: 215048 Tmp tables: 0 Tmp_disk_tables: 0 Tmp_table_sizes: 0
# InnoDB trx id: 71BE9460
# QC_Hit: No Full_scan: No Full_join: No Tmp_table: No Tmp_table_on_disk: No
# Filesort: No Filesort_on_disk: No Merge_passes: 0
  InnoDB IO r ops: 9 InnoDB IO r bytes: 147456 InnoDB IO r wait: 1.240737
  InnoDB rec lock wait: 0.000000 InnoDB queue wait: 0.000000
# InnoDB_pages_distinct: 43
SET timestamp=1332667794;
SELECT ....
```


Profiling from slow query log

- SET GLOBAL long_query_time=0;
- Force all the connections to close;
- Move / delete the current slow query log;
- FLUSH LOGS;
- SET GLOBAL slow_query_log_file = 'slow.log';
- Leave it running for hours
- Keep an eye on disk space
- SET GLOBAL long_query_time=2;
- Analyze the slow query log with pt-query-digest

pt-query-digest

- Sophisticated log analysis tool
- Analyze queries execution logs
- Generates reports
- Review queries
- Replay logs

http://www.percona.com/doc/percona-toolkit/2.0/pt-query-digest.html

pt-query-digest

- SQL profiling of production system
- Analysis of benchmark results

REPLAY QUERIES: pt-log-player

pt-log-player

- It is not a benchmark tool
- It is a load simulator
- It splits slow query log into files
- It replays the queries in sessions

pt-log-player: split

mkdir ./sessions

```
pt-log-player --split-random --session-files 32 \
```

- --filter '\$event->{arg} =~ m/^select/i' \
- --base-dir ./sessions slow.log

pt-log-player : play

mkdir ./results

pt-log-player --play ./sessions –threads=16 \
--base-dir ./results h=dbserver 2> /dev/null

Found 32 session files.

Running processes...

All processes are running; waiting for them to finish... Process 15 finished with exit status 0.

. . . .

All processes have finished.

pt-query-digest ./results/* --limit 100% > result.txt


```
# 12281.9s user time, 43.8s system time, 28.95M rss, 70.60M vsz
# Current date: Mon Mar 26 03:59:38 2012
# Hostname: localhost
# Files: ./results/session-results-5572.txt, ...
# Overall: 72.87M total, 617 unique, 0 QPS, 0x concurrency
# Attribute
 total
 min
 max
 ava
 stddev
# ========
 322s
 3ms
 185us
# Exec time
 195839s
 51us
 2ms
 112ms
 17 107.37k
 119.28 246.02 314.29
# Query size
 8.09G
 97.36
# Profile
 Response time Calls R/Call
# Rank Query ID
 Apdx V/M
 1 0x556DDA838C37A12A 61313.0978 31.3% 335402
 0.1828 1.00 0.01 SELECT tablename1
 tablename2
 2 0x97EA420234E19A02 47876.5685 24.4% 335402
 0.1427 1.00 0.01 SELECT tablename1
 3 0x4AA832C76224C657
 9850.8987
 5.0%
 117116
 0.0841 1.00 54.17 SELECT newspapers
 newspaper subscribers articles
 4 0xB594EEFDB69D3394 9550.8752 4.9% 343188
 0.0278 1.00 0.00 SELECT tablename3
#
 0.52 SELECT
 5 0x9989A980DB6EAA1F 4578.3801 2.3% 148360
 0.0309 1.00
 article comments
```


```
# Query 1: 0 QPS, 0x concurrency, ID 0x556DDA838C37A12A at byte 672169
# This item is included in the report because it matches --limit.
# Scores: Apdex = 1.00 [1.0], V/M = 0.01
# Query time sparkline: |
# Attribute
 pct
 total
 min
 max
 ava
 95% stddev median
# ======== ===
 335402
# Count
# Exec time
 31 61313s
 183ms
 230ms
 171ms
 81ms
 33ms
# Ouerv size
 1 115.89M
 361
 364 362.30 363.48
 1.50
 346.17
# String:
# Databases
 dbname
# Query time distribution
 1us
  10us
# 100us
 1ms
  10ms
# 100ms
 1s #
  10s+
# Tables
 SHOW TABLE STATUS FROM `dbname` LIKE 'tablename1'\G
 SHOW CREATE TABLE `dbname`.`tablename1`\G
 SHOW TABLE STATUS FROM `dbname` LIKE 'tablename2'\G
 SHOW CREATE TABLE `dbname`.`tablename2`\G
# EXPLAIN /*!50100 PARTITIONS*/
select eo.*, ca.value cavalue from tablename1 eo left join tablename2 ca on eo.caid=ca.id and eo.from cid = ca.cid
 where eo.expired = 0 and ca.cid = 62 and eo.hidden until < unix timestamp() and eo.value > 0 and eo.created >
 unix timestamp(now() - interval 5 day) order by eo.aer limit 0, 10\G
```


- Analysis of pt-log-player result files reports:
 - Execution time
 - Count
 - Distribution
- Analysis is done client side

pt-log-player + slow query log + pt-query-digest

pt-log-player and slow query log

- Enable slow query log on server
- Run pt-log-player
- Process the slow query log with pt-querydigest
- Provides more useful information

pt-log-player and slow query log

- SET GLOBAL long_query_time=0;
- pt-log-player --play ./sessions –threads=16
 --base-dir ./results h=dbserver 2>
 /dev/null
- SET GLOBAL long_query_time=2;
- pt-query-digest slow.log > slow.digest.txt

pt-query-digest

```
# Files: slow.log
# Overall: 72.97M total, 691 unique, 5.85k QPS, 15.47x concurrency
 Time range: 2012-03-25 17:28:34 to 20:56:20
# Attribute
 total
 min
 95% stddev
 median
 max
 avg
 Exec time
 192899s
 322s
 3ms
 2ms
 114ms
 144us
 1us
# Lock time
 3095s
 45
 42us
 60us
 36us
 1ms
# Rows sent
 352.08M
 27.01k
 5.06
 14.52 32.87
 0.99
 223.14
# Rows examine
 107.01G
 29.64M
 1.54k
 16.89k
 0.99
# Rows affecte
 0
 0
 0
 0
 0
 352.08M
 27.01k
 5.06
 32.87
 14.52
# Rows read
 0.99
 1.20k
 16.58M
 649.44
 4.04k
  Bytes sent
 44.14G
 420.77
 Tmp tables
 0
 0.02
 0.13
 1.26M
 0
  Tmp disk tbl
 225.35k
 0.00
 0.06
 Tmp tbl size
 172.19k
 1.09T
 7.99M
 15.98k
 107.37k
 246.02
 314.34
 Query size
 8.11G
 119.28
 97.36
 InnoDB:
 IO r bytes
 615.94M
 291.12M
 8.85
 36.39k
 IO r ops
 18.20k
 0.00
 2.26
 38.50k
 IO r wait
 0
 0
```


pt-query-digest

```
# Profile
# Rank Query ID
 Response time
 Calls
 R/Call
 M\V xbqA
 Tte
 1 0x556DDA838C37A12A 61280.8789 31.8%
 335349
 0.1827 1.00
 0.01 SELECT tablename1
 tablename2
 0.1427 1.00 0.01 SELECT tablename1
 2 0x97EA420234E19A02 47850.7893 24.8%
 335355
 3 0x4AA832C76224C657 9843.0476
 5.1%
 117092
 0.0841 1.00 54.22 SELECT newspapers
 newspaper subscribers articles
#
 4 0xB594EEFDB69D3394 9529.5770
 4.9%
 343133
 0.0278 1.00
 0.00 SELECT tablename3
 0.0308 1.00
 0.52 SELECT
 5 0x9989A980DB6EAA1F
 4569.4989
 2.4%
 148326
 article comments
```


pt-query-digest query #1

```
# Query 1: 26.90 QPS, 4.92x concurrency, ID 0x556DDA838C37A12A at byte
  38055152
# This item is included in the report because it matches --limit.
# Scores: Apdex = 1.00 [1.0], V/M = 0.01
# Query_time sparkline: |
# Attribute
 pct
 total
 95%
 stddev median
 min
 max
 avq
 0
 335349
# Count
# Exec time
 31
 61281s
 81ms
 1s
 183ms
 230ms
 33ms
 171ms
 50us
# Lock time
 25s
 94ms 73us
 84us
 157us
 69us
 0 3.06M
 9.56
# Rows sent
 10
 9.83
 2.02
 9.83
 45 48.78G 151.60k 161.98k 152.53k 158.07k
# Rows examine
 1.97k 150.54k
# Rows affecte
 0
 3.06M
 9.56
 9.83
# Rows read
 10
 2.02
 9.83
 1.73k
 1 523.84M
 934
 1.60k
 1.61k
 150.88
 1.61k
 Bytes sent
 Tmp tables
 0
 Tmp disk tbl
 Tmp tbl size
 0
 361
 364
 362.30
 363.48
# Query size
 1 115.87M
 1.50
 346.17
```


pt-query-digest query #1

```
# Query_time distribution
  1นร
  10us
# 100us
  1ms
  10ms
# 100ms
 1s
  10s +
# Tables
 SHOW TABLE STATUS FROM `dbname` LIKE 'tablename1'\G
 SHOW CREATE TABLE 'dbname'. 'tablename1'\G
 SHOW TABLE STATUS FROM `dbname` LIKE 'tablename2'\G
 SHOW CREATE TABLE `dbname`.`tablename2`\G
# EXPLAIN /*!50100 PARTITIONS*/
select eo.*, ca.value cavalue from tablename1 eo left join tablename2 ca on
  eo.caid=ca.id and eo.from cid = ca.cid where eo.expired = 0 and ca.cid =
  62 and eo.hidden until < unix timestamp() and eo.value > 0 and eo.created
  > unix timestamp(now() - interval 5 day) order by eo.aer limit 0, 10\G
```


EXPLAIN query #1

```
mysql> EXPLAIN select eo.*, ca.value cavalue from tablename1 eo left join
 tablename2 ca on eo.caid=ca.id and eo.from cid = ca.cid where eo.expired =
 0 and ca.cid = 62 and eo.hidden until < unix timestamp() and eo.value > 0
 and eo.created > unix timestamp(now() - interval 5 day) order by eo.aer
 limit 0, 10;
+-----
id | select_type | table | type | possible_keys | key | key_len |
 ref | rows | Extra
+---+----+---+---+----+-----
 1 | SIMPLE | eo | ALL | caid | NULL | NULL
 NULL | 161517 | Using where; Using filesort |
 1 | SIMPLE | ca | eq_ref | PRIMARY,cid | PRIMARY | 4
 dbname.eo.caid | 1 | Using where
+----+
2 rows in set (0.00 \text{ sec})
```


EXPLAIN query #1

```
id: 1
 select type: SIMPLE
 table: eo
 type: ALL
possible keys: caid
 key: NULL
 key len: NULL
 ref: NULL
 rows: 161517
 Extra: Using where; Using filesort
id: 1
 select type: SIMPLE
 table: ca
 type: eq ref
possible keys: PRIMARY, cid
 key: PRIMARY
 key_len: 4
 ref: dbname.eo.caid
 rows: 1
 Extra: Using where
```


EXPLAIN: a closer look to its output

EXPLAIN

- Explains the execution plan
- Works only for SELECT statements
- Returns one row for each table in the query
 - also subqueries and UNION

EXPLAIN output: id

- Indicates which SELECT is referred
- Distinguish nested SELECT

EXPLAIN output : select_type

Defines the type of SELECT:

- SIMPLE : no subqueries or unions
- PRIMARY : outer SELECT
- UNION: not first SELECT in a union
- UNION RESULT : result of a union
- DERIVED : subquery in FROM clause
- DEPENDANT UNION: union is dependent on the outer query
- DEPENDANT SUBQUERY: subquery is dependent on the outer query
- UNCACHEABLE SUBQUERY: subquery is evaluated for each matching row of the outer query

EXPLAIN output: table

- shows the name of the table
- order of the tables is the order of the JOINs
- Indexes affect JOINs order

EXPLAIN output: type

Defines the type of join:

- system : table has only 1 row
- const : only 1 row matching
- eq_ref: only 1 row matching for this referenced table (ex. Unique key)
- ref: all rows with matching index values are read
- ref_or_null : as "ref", but also for NULL values
- index_merge : more than one index is used, and result merged
- unique_subquery : the subquery is replaced a single value from unique index
- index_subquery : similar to unique_subquery, but without unique index
- range: rows retrieved using a index range scan
- index: similar to ALL, but only the index tree is scanned
- ALL: full table scan

EXPLAIN output : possible_keys

- Lists of keys the optimizer can choose to perform the join
- If NULL: no relevant indexes

EXPLAIN output: key

- The key that the optimizer has chosen
- If the key is not listed in possible_keys:
 - No suitable indexes for rows lookup and the index is a covering index

EXPLAIN output : key_len

- Length of a single value in the index
- In case of multi-column index returns the length used

EXPLAIN output

- ref: Column or constraint used to compare the index in "ref"
- rows: estimated number of rows that MySQL will examine
- Extra: additional information

EXPLAIN output: Extra

- Distinct: looking only for DISTINCT values
- Impossible WHERE: WHERE clause is always false
- Using filesort : extra pass for sorting rows
- Using index: column information retrieved from the index and not from the row
- Using temporary: temporary tables are created
- Using where: WHERE clause used to filter rows
- Etc etc

... back to pt-query-digest

EXPLAIN query #1

```
EXPLAIN select eo.*, ca.value cavalue from tablename1 eo left join tablename2 ca on
  eo.caid=ca.id and eo.from cid = ca.cid where eo.expired = 0 and ca.cid = 62 and
  eo.hidden until < unix timestamp() and eo.value > 0 and eo.created >
  unix timestamp(now() - interval 5 day) order by eo.aer limit 0, 10;
id: 1
 select type: SIMPLE
 table: eo
 type: ALL
possible keys: caid
 key: NULL
 key len: NULL
 ref: NULL
 rows: 161517
 Extra: Using where; Using filesort
id: 1
 select type: SIMPLE
 table: ca
 type: eq ref
possible keys: PRIMARY, cid
 key: PRIMARY
 key len: 4
 ref: dbname.eo.caid
 rows: 1
 Extra: Using where
```


CREATE TABLE

```
CREATE TABLE `tablename1` (
  `id` int(10) unsigned NOT NULL AUTO INCREMENT,
  `cid` int(10) unsigned NOT NULL,
  `caid` int(10) unsigned NOT NULL,
  `value` decimal(10,2) unsigned DEFAULT '1.00',
  `from cid` tinyint(3) unsigned NOT NULL DEFAULT '1',
  `aer` decimal(10,3) unsigned DEFAULT '1.000',
  `created` int(10) unsigned NOT NULL,
  `expired` int(11) NOT NULL,
  `hidden until` int(10) unsigned NOT NULL,
  PRIMARY KEY ('id'),
 KEY `cid` (`cid`),
 KEY `aid` (`caid`),
) ENGINE=InnoDB AUTO_INCREMENT=188988 DEFAULT CHARSET=latin1
CREATE TABLE `tablename2` (
  `id` int(10) unsigned NOT NULL AUTO INCREMENT,
  `citid` int(10) unsigned NOT NULL,
  `cid` tinyint(3) unsigned NOT NULL DEFAULT '1',
  `value` decimal(14,6) DEFAULT NULL,
 PRIMARY KEY (`id`),
 UNIQUE KEY `citid` (`citid`, `cid`),
 KEY `cid` (`cid`)
) ENGINE=InnoDB AUTO INCREMENT=9171691 DEFAULT CHARSET=latin1
```


ADD INDEX

```
ALTER TABLE tablename1 ADD INDEX (expired, from cid);
CREATE TABLE `tablename1` (
  `id` int(10) unsigned NOT NULL AUTO_INCREMENT,
  `cid` int(10) unsigned NOT NULL,
  `caid` int(10) unsigned NOT NULL,
  `value` decimal(10,2) unsigned DEFAULT '1.00',
  `from cid` tinyint(3) unsigned NOT NULL DEFAULT '1',
  `aer` decimal(10,3) unsigned DEFAULT '1.000',
  `created` int(10) unsigned NOT NULL,
  `expired` int(11) NOT NULL,
  `hidden until` int(10) unsigned NOT NULL,
  PRIMARY KEY ('id'),
  KEY `cid` (`cid`),
  KEY `aid` (`caid`),
  KEY `expired` (`expired`, `from cid`)
) ENGINE=InnoDB AUTO INCREMENT=188988 DEFAULT CHARSET=latin1
```


New EXPLAIN query #1

```
EXPLAIN select eo.*, ca.value cavalue from tablename1 eo left join tablename2 ca on
  eo.caid=ca.id and eo.from cid = ca.cid where eo.expired = 0 and ca.cid = 62 and
  eo.hidden until < unix timestamp() and eo.value > 0 and eo.created >
  unix timestamp(now() - interval 5 day) order by eo.aer limit 0, 10;
id: 1
 select type: SIMPLE
 table: eo
 type: ref
possible keys: caid, expired
 key: expired
 key len: 5
 ref: const.const
 rows: 660
 Extra: Using where; Using filesort
id: 1
 select type: SIMPLE
 table: ca
 type: eq ref
possible keys: PRIMARY, cid
 key: PRIMARY
 key len: 4
 ref: dbname.eo.caid
 rows: 1
 Extra: Using where
```


pt-query-digest query #2

```
# Query 2: 26.90 QPS, 3.84x concurrency, ID 0x97EA420234E19A02 at byte
  319276140
# This item is included in the report because it matches --limit.
# Scores: Apdex = 1.00 [1.0], V/M = 0.01
 Query_time sparkline: |
 Time range: 2012-03-25 17:28:34 to 20:56:19
 Attribute
 pct
 total
 min
 95%
 stddev
 max
 avq
# Count
 335355
 828ms
 143ms
# Exec time
 24
 47851s
 50ms
 180ms
 29ms
 141ms
 8ms
# Lock time
 205
 59us
 69us
 42us
 19us
 57us
# Rows sent
 0 327.50k
 45 48.48G 151.58k 151.58k 151.58k 151.58k
 0 151.58k
# Rows examine
# Rows affecte
 0
 0 327.50k
# Rows read
 62.76
 65
 64.20
 62.76
  Bytes sent
 0 20.53M
 64
 0.00
  Tmp tables
  Tmp disk tbl
  Tmp tbl size
 205.80
 Query size
 65.82M
 205
 206
 202.40
 202.40
```


EXPLAIN query #2

Before ADD INDEX:

```
EXPLAIN select ceil(count(1)/10) maxPages from tablename1 where from_cid =
 62 and value >= 1 and expired = 0 and hidden_until <= unix_timestamp() and
 created > unix_timestamp(now() - interval 5 day)
*****************
 id: 1
select_type: SIMPLE
 table: eo
 type: ALL
possible_keys: NULL
 key: NULL
 key_len: NULL
 ref: NULL
 rows: 161517
 Extra: Using where
```


EXPLAIN query #2

After ADD INDEX:

```
EXPLAIN select ceil(count(1)/10) maxPages from tablename1 where from_cid =
 62 and value >= 1 and expired = 0 and hidden_until <= unix_timestamp() and
 created > unix_timestamp(now() - interval 5 day)

******************
 id: 1
select_type: SIMPLE
 table: eo
 type: ref
possible_keys: expire
 key: expire
 key_len: 5
 ref: const,const
 rows: 660
 Extra: Using where
```


TRENDING

Cacti

- Data logging
- RRDTool (round-robin database)
- Trending
- Track history
- Useful to spot change in workload

Percona MySQL Monitoring Template for Cacti

- Plugin for Cacti
- Formely known as "MySQL Cacti Template"
- Avaliable at :

http://www.percona.com/software/percona-monitoring-plugins/

InnoDB Active/Lock Transactions

- Active: between BEGIN and COMMIT
- Locked: in LOCK WAIT status

InnoDB Buffer Pool Activity

Pages activity

InnoDB Buffer Pool

Pages status

InnoDB Checkpoint Age

Uncheckpointed bytes in the REDO Log

InnoDB I/O

- I/O activity
 - Tablespaces reads and writes
 - Log activity

InnoDB I/O Pending

Pending IO in the various InnoDB files

InnoDB Insert Buffer

Cache for secondary index records update

InnoDB Lock Structures

Number of lock structures in transactions

InnoDB Log

Activity in InnoDB Log Buffer

InnoDB Row Operations

Read, deleted, updated, inserted

InnoDB Semaphores

Symptom of poor scalibility on concurrency

InnoDB Tables In Use

Number of tables in use, and locked

InnoDB Transactions

- Number of transactions
- History list (unpurged transaction)

MyISAM Indexes

- Reads/Writes of MyISAM indexes blocks
- Key buffer activity

MySQL Command Counters

Type of commands running

MySQL Connections

- Max (used) connections
- Aborted Clients/Connections
- Current / New connections

MySQL Files and Tables

- File Handlers status
- Table cache activity

MySQL Handlers

Storage engine handlers

MySQL Network Traffic

Bytes sent/received to/from MySQL

MySQL Processlist

State resulting from SHOW FULL PROCESSLIST

MySQL Query Cache

- Query Cache statistics
- Hits/Inserts ratio

MySQL Query Cache Memory

Query Cache memory utilization

MySQL Replication

MySQL (asynchronous) Replication lag

MySQL Select Types

Type of join in SELECT

MySQL Sorts

- Rows sorted
- Merge passes
- Range/Scan queries

MySQL Table Locks

- Table level locking
 - MyISAM vs InnoDB
- Slow queries

MySQL Temporary Objects

- Temporary tables
 - In memory vs on disk
- Temporary files

MySQL Transaction Handler

- COMMIT
- ROLLBACK
- SAVEPOINT

