

MySQL and SSD

Vadim Tkachenko
Percona Inc, co-founder, CTO
www.percona.com
www.SSDPerformanceBlog.com
vadim@percona.com

This talk online


- PowerPoint
 - http://bit.ly/MySQL-SSD-2012
- PDF
 - http://bit.ly/MySQL-SSD-2012-PDF
- Contacts
 - vadim@percona.com
 - Twitter @VadimTk

World is spinning


Physical limits

Rotate faster


milliseconds

Access time

More spindles


Still milliseconds

A → B


milliseconds


Access time


milliseconds


nanoseconds


Flash Access time


MySQL throughput with Flash


Flash


Erase size


128-512KB
128-512KB
128-512KB
128-512KB


Write once


No rewrites


Garbage collector


Write amplification


Flash writes more than application

Software matters

Hardware is less important


Flash quality is defined by software

Log-structured file system

Wear leveling


Garbage collector

Flash types


SLC

MLC


Single Level Cell – Ibit


Multi Level Cell – 2 bit


Multi Level Cell – 3 bit


SLC vs MLC


Erase cycles

SLC 100.000 cycles

MLC 10.000 cycles

• 25nm MLC 5.000 cycles

SLC


- Reliability
- Performance

Drawbacks

- Up to 800GB
- Expensive
- 30-50\$/GB

MLC


- Over ITB
- 10-15\$/GB Reliability
- Life time

Space provisioning –Virident FlashMax 1400

User space 1.4TB Internal Space 0.6TB

SATA vs PCI Express


SATA SSD


My benchmarks story

2 Intel 320 SSD cards

How do I install it?


I need

Space

Power

Controller +cables

Initial setup


Polished setup - AccuSTOR AS 108X


RAID controllers

LSI 9260

LSI 9211

Last component - cable

LSI - SFF8087

Enclosure -SFF8088

PCle is different

PCle


Just plug into a PCle slot

But SATA is hot-swap

Benchmarks lie


Benchmark challenge: internal state


Benchmark challenge: capacity


Unrepeatable results


Benchmark challenge: filesystems

Ext3/4 – synchronous IO

"bug" in O DIRECT

Benchmark challenge: filesystems

xfs - asynchronous

"bug" serialization

Xfs already fixed bug in source code

4x improvement

Benchmark challenge: filesystems

btrfs – not ready yet

To add to confusion: in MySQL

Reads - sync

Writes – async

Readahead reads - async

Ext4 vs xfs – your choice

Comparing apples

8xHDD RAID10

• 2.5" I5K RPM HP Smart Array

STEC MACH16 200GB

SATA SLC

4xSTEC MACH16

• RAID10 - LSI 9211-4i

Intel 320 SSD 160GB

SATA MLC


Virident FlashMax 1400

PCle MLC


Flash vendors

~50 on market


Random 16KiB reads


Random 16KiB writes


Price


PCle vs SATA

Which one to choose?

PCle for absolute performance

I use it because I have free samples

SATA for performance per \$

I would use it if I had to buy...

When should I use flash?

Very good for random reads

Both SLC and MLC

Random Writes

Maybe challenge for MLC

SLC lifetime

20 years?

MLC lifetime

8PB

15PB

Write amplification

Flash writes more than application

Experiment – tpcc-mysql

Virident FlashMAX 1400

Write amplification: 1.143

1125.65 GiB writes per hour

Lifetime: 1.52 years

Flash for MySQL

When Flash helps

Low-latency requirement

Joins, large tables, mixed workloads, replication

High throughput workloads

High concurrency workloads

Most important decision

MySQL version

MySQL 5.1 with builtin InnoDB

Not good

You need

Multiple 10 threads

Async

Choices

Percona Server 5.5

MySQL 5.5

Percona Server 5.1

Benchmarks again

Percona Server 5.5


4x STEC MACHI6 RAIDIO

- LSI 9211
- LSI 9260 with cache


Sysbench oltp

• 100GB database, 50GB memory


STEC SSD vs HDD: 8x gain


STEC innodb_flush_log_at_trx_commit


MySQL IO workloads


innodb_flush_log_at_trx_commit=1

Location matters


SSD

RAID with cache

STEC: InnoDB log location


STEC - RAID card


Log size matters

Big log file 8GB (Percona Server)


Flushing algorithm is important


Innodb_adaptive_checkpoint=keep_average (Percona Server)


DoubleWrite area is important


DoubleWrite is a protection


DoubleWrite is rewriting the same area


Rewrites of the same area


Consider moving doublewrite

- Innodb_doublewrite_file =
 - Percona Server
- ibdata l
 - For general MySQL

Fusion-io to support atomic writes

1.5x performance improvement

Misc

innodb_flush_neighbor_pages= ON | OFF

innodb_log_block_size = 512 | 4096

Misc filesystem

Mkfs.xfs -s size=4096

Mount –o nobarrier

Is Flash expensive?

Consolidation


Power savings


New Relic


Dell PowerEdge R610


Dell PowerVault MD I 220


Perc H800

RAID5 11 Intel 320 SSD 600GB


Scale Up, not Scale Out


"Flash made everything faster, but more confusing"

Pictures credits

- http://www.sunrainet.com/hdd-vs-ssd-speed-test-video-windows-7-boot-up.html
- http://blog.familytreemagazine.com/insider/content/binary/datace
 nter-2.jpg

Thank you!

Questions?

Flash is exciting!

vadim@percona.com