

Virtual Developer Day—MySQL Brought to You by Oracle Technology Network

Profiling with Performance Schema

Mark Leith
Software Development Senior Manager

Program Agenda

- An Introduction to Performance Schema
- Performance Schema Configuration
- Profiling General Instance Activity
- Profiling Statement Activity

THE FOLLOWING IS INTENDED TO OUTLINE OUR GENERAL PRODUCT DIRECTION. IT IS INTENDED FOR INFORMATION PURPOSES ONLY, AND MAY NOT BE INCORPORATED INTO ANY CONTRACT. IT IS NOT A COMMITMENT TO DELIVER ANY MATERIAL, CODE, OR FUNCTIONALITY, AND SHOULD NOT BE RELIED UPON IN MAKING PURCHASING DECISION. THE DEVELOPMENT, RELEASE, AND TIMING OF ANY FEATURES OR FUNCTIONALITY DESCRIBED FOR ORACLE'S PRODUCTS REMAINS AT THE SOLE DISCRETION OF ORACLE.

- Performance Schema Overview
- A new default performance_schema schema within MySQL
- Tables use new PERFORMANCE_SCHEMA storage engine
 - Real engine, unlike INFORMATION_SCHEMA
- Records various run time statistics via in-built instrumentation points
- All recorded statistics are stored in fixed size ring buffers in memory
- Most instrumentation configuration can be done dynamically

- Instrumentation Points
- At it's core, Performance Schema tracks *latency* for various *events*
- Latency is exposed to *picosecond* precision (a *trillionth* of a second)
- In 5.5:
 - File I/O, Mutexes, Read/Write Locks, Conditions
- In 5.6:
 - Network I/O, Table I/O, Table Locks, Stages, Statements, Idle
- Also tracks other data as appropriate, like bytes, source position, etc.

Wait Events

Table Locks	wait/lock/table/%	(5.6)
Network IO	wait/io/socket/%	(5.6)
Table IO	wait/io/table/%	(5.6)
• File IO	wait/io/file/%	(5.5)
Mutexes	wait/synch/mutex/%	(5.5)
Read/Write Locks	wait/synch/rwlock/%	(5.5)
Conditions	wait/synch/cond/%	(5.5)

Raw Wait Events – A Table IO Event Example

```
mysql> select * from events_waits_history where event_name like 'wait/io/table%'\G
 (Event context, who, and in what level)
 END_EVENT_ID: 913915
 EVENT_NAME: wait/io/table/sql/handler (Event type & origination)
SOURCE: handler.cc:2716
 TIMER_START: 1301573336396109228
 (Timing – 829 nanoseconds)
 TIMER END: 1301573336396938344
 829116
 TIMER WAIT:
 SPINS: NULL
 OBJECT_SCHEMA: mem30__quan (Database object the event was against)
OBJECT_NAME: normalized_statements_by_server_by_schema_data
 INDEX NAME:
 PRIMARY
 360798712 (Object type, and individual instance)
 OBJECT TYPE:
OBJECT_INSTANCE_BEGIN:
 484888
 NESTING_EVENT_ID:
 (Whether the event was nested within another)
 NESTING_EVENT_TYPE:
 STAGE
 OPERATION: fetch
 (Further info on the event, it's type, size, flags)
 NUMBER_OF_BYTES: NULL
 FLAGS: NULL
```


- Statement and Stage Events (5.6+)
- Statements have two types of event
 - SQL Statementsstatement/sql/%
 - COM Commands statement/com/%
- Stages are the thread states (like SHOW PROFILE, but available across connections)
 - One form so far stage/sql/%
 - Apart from... stage/mysys/Waiting for table level lock

Raw Stage Events

```
mysql> select * from events_stages_history\G
 THREAD ID: 378012
 EVENT_ID: 273
 END_EVENT_ID: 273
 EVENT_NAME: stage/sql/preparing SOURCE: sql_optimizer.cc:483
 TIMER START: 1380151756100562214
 TIMER_END: 1380151756107845688
 TIMER_WAIT: 7283474
  NESTING_EVENT_ID: 249
 THREAD ID: 378012
 EVENT ID: 274
 END_EVENT_ID: 274
 EVENT_NAME: stage/sql/executing
 SOURCE: sql_executor.cc:112
 TIMER START: 1380151756107845688
 TIMER END: 1380151756108507822
 TIMER WAIT: 662134
  NESTING_EVENT_ID: 249
NESTING_EVENT_TYPE: STATEMENT
```


Raw Statement Events

```
mysql> select * from events_statements_history limit 1\G
 THREAD ID: 378012
 EVENT ID: 249
 END_EVENT_ID: 288
 EVENT_NAME: statement/sql/select
 SOURCE: mysqld.cc:907
 TIMER START: 1380151755620846131
 TIMER END: 1380151756820301872
 TIMER_WAIT: 1199455741
 LOCK TIME: 0
 SQL_TEXT: select * from events_stages_history
 DIGEST: f13b9e15a70df2108f6aa343860734fa
 DIGEST_TEXT: SELECT * FROM events_stages_history
 CURRENT_SCHEMA: performance_schema
 OBJECT TYPE: NULL
 OBJECT_SCHEMA: NULL
 OBJECT_NAME: NULL
 OBJECT_INSTANCE_BEGIN: NULL
 MYSOL_ERRNO: 0
 RETURNED_SQLSTATE: NULL
 MESSAGE_TEXT: NULL
```

```
FRRORS:
 WARNINGS:
 ROWS_AFFECTED:
 ROWS_SENT: 125
 ROWS EXAMINED:
CREATED TMP DISK TABLES:
 CREATED TMP TABLES:
 SELECT_FULL_JOIN:
 SELECT_FULL_RANGE_JOIN:
 SELECT RANGE:
 SELECT RANGE CHECK:
 SELECT_SCAN:
 SORT_MERGE_PASSES:
 SORT RANGE:
 SORT_ROWS:
 SORT SCAN:
 NO INDEX USED:
 NO_GOOD_INDEX_USED:
 NESTING_EVENT_ID: NULL
 NESTING EVENT TYPE: NULL
```


Setup Tables

- Used to define certain configuration dynamically
- Can perform DML against these tables

```
mysql> SELECT table_name
 -> FROM information_schema.tables
 -> WHERE table_schema = 'performance_schema'
 -> AND table_name LIKE 'setup%';
  table_name
  setup_actors
  setup_consumers
  setup_instruments
  setup_objects
  setup_timers
```


Raw Data Tables

- Expose events, objects, or instances of instruments in a raw manner
- Allow seeing a (brief) history of raw event metrics as well

```
mysql> SELECT table_name
 FROM information schema.tables
 WHERE table_schema = 'performance_schema'
 AND table_name NOT LIKE 'setup%'
AND table_name NOT LIKE '%summary%';
  table_name
  accounts
  cond instances
  events_stages_current
  events_stages_history
  events_stages_history_long
  events statements current
  events_statements_history
  events_statements_history_long
  events_waits_current
  events_waits_history
  events_waits_history_long
  file_instances
  host cache
  hosts
  mutex instances
  performance_timers
  rwlock instances
  session_account_connect_attrs
  session_connect_attrs
  socket_instances
  threads
```


Summary Tables

- Summarize event information over various dimensions
- Useful for longer term monitoring of activity

```
mysql> SELECT table_name
 FROM information schema.tables
 -> WHERE table_schema = 'performance_schema'
-> AND table_name LIKE '%summary%';
  table name
  events_stages_summary_by_account_by_event_name
  events_stages_summary_by_host_by_event_name
  events_stages_summary_by_thread_by_event_name
  events_stages_summary_by_user_by_event_name
  events_stages_summary_global_by_event_name
  events statements summary by account by event name
  events_statements_summarv_bv_digest
  events_statements_summary_by_host_by_event_name
  events_statements_summary_by_thread_by_event_name
  events_statements_summary_by_user_by_event_name
  events_statements_summary_global_by_event_name
  events_waits_summary_by_account_by_event_name
  events_waits_summary_by_host_by_event_name
  events_waits_summary_by_instance
  events_waits_summary_by_thread_by_event_name
  events_waits_summary_by_user_by_event_name
  events_waits_summary_global_by_event_name
  file_summary_by_event_name
  file_summary_by_instance
  objects_summary_global_by_type
  socket_summary_by_event_name
  socket_summary_by_instance
  table_io_waits_summary_by_index_usage
  table_io_waits_summary_by_table
  table_lock_waits_summary_by_table
```


- Configuration Options
- There are three distinct types of configuration
- A way to configure how much memory to allocate for instruments
 - Set with various system variables in options files, not dynamic
- A way to enable/disable instrumentation at startup
 - Again set within options files, only available as of 5.6
- A way to enable/disable instrumentation dynamically
 - Set by updating various "setup" tables dynamically

- Memory Configuration
- Memory usage falls in to two distinct categories
- How many "classes" and "instances" of event types to track
 - Affects all data available in performance schema
- How much summary and history data you want to track
 - Affects how long you can see data for

Class / Instance Config

- Classes count instrument implementations -"wait/io/file/sql/binlog"
- Instances are the different runtime instances of them -"/data/mysql/binlog.000001"

```
mysql> SELECT variable_name, variable_value
 FROM information_schema.global_variables
WHERE variable_name LIKE 'perf%classes'
 WHERE variable_name LIKE
 OR variable_name LIKE
 'perf%instances'
 -> ORDER BY variable_name;
  variable_name
 variable_value
 80
  PERFORMANCE_SCHEMA_MAX_COND_CLASSES
 723
  PERFORMANCE_SCHEMA_MAX_COND_INSTANCES
 50
  PERFORMANCE SCHEMA MAX FILE CLASSES
 1556
  PERFORMANCE_SCHEMA_MAX_FILE_INSTANCES
 200
  PERFORMANCE_SCHEMA_MAX_MUTEX_CLASSES
 3112
  PERFORMANCE_SCHEMA_MAX_MUTEX_INSTANCES
 30
  PERFORMANCE_SCHEMA_MAX_RWLOCK_CLASSES
 1667
  PERFORMANCE_SCHEMA_MAX_RWLOCK_INSTANCES
 10
  PERFORMANCE_SCHEMA_MAX_SOCKET_CLASSES
 123
  PERFORMANCE SCHEMA MAX SOCKET INSTANCES
 150
  PERFORMANCE SCHEMA MAX STAGE CLASSES
 169
  PERFORMANCE_SCHEMA_MAX_STATEMENT_CLASSES
 445
  PERFORMANCE_SCHEMA_MAX_TABLE_INSTANCES
 50
  PERFORMANCE_SCHEMA_MAX_THREAD_CLASSES
 167
  PERFORMANCE_SCHEMA_MAX_THREAD_INSTANCES
```


Class / Instance Config

- Monitor the *_lost status variables opposite to see whether these need tweaking
- You will generally not need to modify classes – but instances could need tuning

```
mysql> SELECT variable_name, variable_value
 FROM information_schema.global_status
 WHERE variable_name LIKE 'perf%classes_lost'
 OR variable_name LIKE 'perf%instances_lost';
 variable value
  variable name
  PERFORMANCE_SCHEMA_COND_CLASSES_LOST
  PERFORMANCE_SCHEMA_COND_INSTANCES_LOST
  PERFORMANCE SCHEMA FILE CLASSES LOST
 438056
  PERFORMANCE_SCHEMA_FILE_INSTANCES_LOST
  PERFORMANCE_SCHEMA_MUTEX_CLASSES_LOST
  PERFORMANCE_SCHEMA_MUTEX_INSTANCES_LOST
  PERFORMANCE_SCHEMA_RWLOCK_CLASSES_LOST
  PERFORMANCE_SCHEMA_RWLOCK_INSTANCES_LOST
  PERFORMANCE_SCHEMA_SOCKET_CLASSES_LOST
  PERFORMANCE_SCHEMA_SOCKET_INSTANCES_LOST
  PERFORMANCE_SCHEMA_STAGE_CLASSES_LOST
  PERFORMANCE_SCHEMA_STATEMENT_CLASSES_LOST
  PERFORMANCE_SCHEMA_TABLE_INSTANCES_LOST
  PERFORMANCE_SCHEMA_THREAD_CLASSES_LOST
  PERFORMANCE_SCHEMA_THREAD_INSTANCES_LOST
```


History / Summary Sizes

- Define total rows per type
- The *history_size variables are per-thread
- The *history_long_size is total rows
- Only settable in my.cnf/ini

mysql> SELECT variable_name, variable_value -> FROM information_schema.global_variables -> WHERE variable_name LIKE 'perf%' -> AND variable_name NOT LIKE '%instances' -> AND variable_name NOT LIKE '%classes' -> ORDER BY variable_name;	
variable_name	variable_value
PERFORMANCE_SCHEMA PERFORMANCE_SCHEMA_ACCOUNTS_SIZE PERFORMANCE_SCHEMA_DIGESTS_SIZE PERFORMANCE_SCHEMA_EVENTS_STAGES_HISTORY_LONG_SIZE PERFORMANCE_SCHEMA_EVENTS_STAGES_HISTORY_SIZE PERFORMANCE_SCHEMA_EVENTS_STATEMENTS_HISTORY_LONG_SIZE PERFORMANCE_SCHEMA_EVENTS_STATEMENTS_HISTORY_SIZE PERFORMANCE_SCHEMA_EVENTS_WAITS_HISTORY_LONG_SIZE PERFORMANCE_SCHEMA_EVENTS_WAITS_HISTORY_SIZE PERFORMANCE_SCHEMA_HOSTS_SIZE PERFORMANCE_SCHEMA_HOSTS_SIZE PERFORMANCE_SCHEMA_MAX_FILE_HANDLES PERFORMANCE_SCHEMA_MAX_TABLE_HANDLES PERFORMANCE_SCHEMA_SESSION_CONNECT_ATTRS_SIZE PERFORMANCE_SCHEMA_SETUP_ACTORS_SIZE PERFORMANCE_SCHEMA_SETUP_OBJECTS_SIZE PERFORMANCE_SCHEMA_USERS_SIZE	ON 100 10000 10000 10 10 10000 10 10 100 1000 100

setup_timers

- Define the granularity of timing
- Set different timers for different types of instrumentation

```
mysql> SELECT * FROM setup_timers;
  NAME
 TIMER_NAME
  idle
 MICROSECOND
  wait
  stage
 MICROSECOND
  statement |
 MICROSECOND
4 rows in set (0.00 sec)
mysql> UPDATE setup_timers
 SET timer_name =
 'millisecond'
 WHERE name = 'idle';
Query OK, 1 row affected (0.02 sec)
Rows matched: 1 Changed: 1
 Warnings: 0
mysql> SELECT * FROM setup_timers;
  NAME
 TIMER NAME
  idle
 MILLISECOND
 wait
 MICROSECOND
  stage
  statement
 MICROSECOND
  rows in set (0.00 sec)
```


performance_timers

- Show which timers are available
- Show the performance characteristics of the timer on the platform MySQL installed on

```
mysql> SELECT * FROM performance_timers\G
 TIMER NAME: CYCLE
TIMER_FREQUENCY: 3090445149
 (Good Choice)
<code>FIMER_RESOLUTION: 1</code>
  TIMER_OVERHEAD: 21
 TIMER NAME: NANOSECOND
TIMER_FREQUENCY: NULL
 (Not Available)
TIMER_RESOLUTION: NULL
  TIMER OVERHEAD: NULL
 TIMER NAME: MICROSECOND
 (Good Choice)
TIMER_FREQUENCY: 3020537
TIMER_RESOLUTION:
  TIMER_OVERHEAD: 21
 (High Overhead)
TIMER_FREQUENCY: 1035
TIMER_RESOLUTION: 15
  TIMER_OVERHEAD: 151
 TIMER_NAME: TICK
TIMER_FREQUENCY: 959
 (Just... Don't.)
TIMER_RESOLUTION:
  TIMER_OVERHEAD: 9223372036854775807
5 rows in set (0.00 sec)
```


performance_timers

- Show which timers are available
- Show the performance characteristics of the timer on the platform MySQL installed on

```
mysql> SELECT * FROM performance_timers\G
 TIMER NAME: CYCLE
TIMER_FREQUENCY: 3090445149
 (Good Choice)
<code>FIMER_RESOLUTION: 1</code>
  TIMER_OVERHEAD: 21
 TIMER NAME: NANOSECOND
TIMER_FREQUENCY: NULL
 (Not Available)
TIMER_RESOLUTION: NULL
  TIMER OVERHEAD: NULL
 TIMER NAME: MICROSECOND
 (Good Choice)
TIMER_FREQUENCY: 3020537
TIMER_RESOLUTION:
  TIMER_OVERHEAD: 21
 (High Overhead)
TIMER_FREQUENCY: 1035
TIMER_RESOLUTION: 15
  TIMER_OVERHEAD: 151
 TIMER_NAME: TICK
TIMER_FREQUENCY: 959
 (Just... Don't.)
TIMER_RESOLUTION:
  TIMER_OVERHEAD: 9223372036854775807
5 rows in set (0.00 sec)
```


setup_instruments

- Turn on/off individual instruments, and timing, dynamically
- Use UPDATE to modify

NAME wait/synch/mutex/sql/PAGE::lock wait/synch/mutex/sql/TC_LOG_MMAP::LOCK_sync wait/synch/mutex/sql/TC_LOG_MMAP::LOCK_active wait/synch/mutex/sql/TC_LOG_MMAP::LOCK_pool wait/synch/mutex/sql/LOCK_des_key_file wait/synch/mutex/sql/BINARY_LOG::LOCK_commit wait/synch/mutex/sql/BINARY_LOG::LOCK_commit_queue	ENABLED YES YES YES YES YES YES YES YES	TIMED + YES YES YES YES
<pre>wait/synch/mutex/sql/TC_LOG_MMAP::LOCK_sync wait/synch/mutex/sql/TC_LOG_MMAP::LOCK_active wait/synch/mutex/sql/TC_LOG_MMAP::LOCK_pool wait/synch/mutex/sql/LOCK_des_key_file wait/synch/mutex/sql/BINARY_LOG::LOCK_commit</pre>	YES YES YES YES	YES YES YES YES
wait/synch/mutex/sql/BINARY_LOG::LOCK_done	YES YES	YES YES YES
<pre> wait/synch/mutex/sql/BINARY_LOG::LOCK_flush_queue</pre>		

setup_consumers

- Define how much to record in history (again, UPDATE to modify)
- Statement Digests also enabled

NAME	mysql> select * from setup_consumers;			
events_stages_history NO events_stages_history_long NO events_statements_current YES events_statements_history NO events_statements_history_long NO events_waits_current NO events_waits_history NO events_waits_history NO events_waits_history_long NO global_instrumentation YES thread_instrumentation YES	NAME	ENABLED		
statements_digest YES	events_stages_history events_stages_history_long events_statements_current events_statements_history events_statements_history_long events_waits_current events_waits_history events_waits_history global_instrumentation	NO NO YES NO NO NO NO NO NO NO YES		

setup_actors (New in 5.6)

- Define exactly which connections to monitor
- By default monitors all connections (% is a wildcard)
- Modifications only apply to new connections

```
mysql> SELECT * FROM setup_actors;
 USER
  row in set (0.00 sec)
mysql> DELETE FROM setup_actors;
Query OK, 1 row affected (0.00 sec)
mysql> INSERT INTO setup_actors
 -> VALUES ('%', 'mark', '%');
Query OK, 1 row affected (0.00 sec)
mysql> SELECT * FROM setup_actors;
 USER |
 mark | %
  row in set (0.00 sec)
```


setup_objects (New in 5.6)

- Define exactly which database objects to monitor
- Filters standard databases by default
- Allows explicit enable/disable, matches on most specific

mysql> SELECT	* FROM setup_objects;			
OBJECT_TYPE	OBJECT_SCHEMA	OBJECT_NAME	ENABLED	TIMED
TABLE TABLE TABLE TABLE TABLE	mysql performance_schema information_schema %	% % %	NO NO NO YES	NO
<pre># 4 rows in set (0.00 sec) mysql> INSERT INTO setup_objects -> VALUES ('TABLE', 'myschema', 'logging', 'NO', 'NO'); Query OK, 1 row affected (0.00 sec)</pre>				
mysql> SELECT * FROM setup_objects;				
OBJECT_TYPE	OBJECT_SCHEMA	OBJECT_NAME	ENABLED	TIMED
TABLE TABLE TABLE TABLE TABLE TABLE	mysql performance_schema information_schema % myschema	% % % % 1ogging	NO NO NO YES NO	NO
5 rows in set (0.00 sec)				

- Altering Enabled Instrumentation At Startup (5.6)
- Enable/Disable instruments at startup
 - performance_schema_instrument='instrument_name=value'
 - Value = [on | true | 1] / [off | false | 0] / [counted] (no timing)
 - Instruments can include wildcards "wait/synch/mutex/%"
- Enable/Disable consumers at startup
 - performance_schema_consumer_consumer_name=value
 - performance_schema_consumer_events_stages_current=on

- Finally, grab ps_helper!
- A collection of functions / views / procedures to help with P_S
- I will be using the functions in the examples following for formatting
- Versions available for both 5.5 and 5.6
- http://www.markleith.co.uk/ps_helper/

- Defining what you want/need to monitor
- It's easy to just enable everything, but there are overhead concerns
 - On busy systems mutexes can be locked millions of times a second
- For busy systems, it's best to just pick higher latency event types
 - Statements, Stages, Table IO, File IO, maybe Network IO
 - It's good to enable all *current consumers, and statement/stage history
- For concurrency issues toggle other instruments on as needed basis

- Different Ways of Monitoring
- Once you've narrowed down what you are interested in, there are two ways to start monitoring
- View raw data in the summary views
 - This gives you an overall picture of usage on the instance
- Snapshot data, and compute deltas over time
 - This gives you an idea of the rates of changes for events
- Let's start with viewing raw summary data..

Top Waits by Latency –events_waits_summary_global_by_event_name

```
SELECT event_name AS event,
 Only using InnoDB, this
 count_star AS total_events,
 format_time(sum_timer_wait) AS total_latency,
 must be from temp tables
 format_time(avg_timer_wait) AS avg_latency,
 format_time(max_timer_wait) AS max_latency
 FROM performance_schema.events_waits_summary_global_by_event_name
 WHERE event name != 'idle'
 ORDER BY sum_timer_wait DESC LIMIT 5;
 total_latency |
 max_latency
 total_events
 avg_latency
event
wait/io/file/mvisam/dfile
 3623721056
 00:47:49.09
 791.70 ns
 312.96 ms
wait/io/table/sql/handler
 69879369
 00:44:55.81
 38.58 us
 879.49 ms
wait/io/file/innodb/innodb_log_file
 28286631
 00:37:57.13
 80.50 us
 476.00 ms
wait/io/socket/sql/client_connection
 5.57 us
 201937035
 00:18:44.59
wait/io/file/innodb/innodb_data_file
 2835077
 00:08:15.34
 174.72 us
 455.22 ms
```


- Analyzing Global Waits
- Some mutex events that can affect global throughput (if high in list):
 - wait/synch/mutex/innodb/buf_pool_mutex
 - Increase innodb_buffer_pool_instances
 - wait/synch/mutex/sql/Query_cache::structure_guard_mutex
 - Disable the Query Cache
 - wait/synch/mutex/myisam/MYISAM_SHARE::intern_lock
 - Use InnoDB;)

- Analyzing Global Waits
- Some File IO events to watch for:
 - wait/io/file/sql/FRM
 - Tune table_open_cache / table_definition_cache
 - wait/io/file/sql/file_parser (View definition parsing)
 - If high on 5.5, upgrade to 5.6 (which caches these)
 - wait/io/file/sql/query_log / wait/io/file/sql/slow_log
 - Disable General / Slow query logs

Top Files by Total IO – file_summary_by_instance

- Analyzing User Activity
- All event_* summaries are give a number of dimensions to view data
- To analyze connection activity you can do this in 3 ways
 - By User
 - By Host
 - By Account (user@host)
- The following examples are by user, but could be replaced with the host, or account, summary views

 Top Users by IO Latency (or any other event class really) events_waits_summary_by_user_by_event_name

```
mysql> SELECT user, SUM(count_star) AS count,
 format_time(SUM(sum_timer_wait)) as total_latency
 -> FROM performance_schema.events_waits_summary_by_user_by_event_name
 WHERE event_name LIKE 'wait/io/file/%'
 AND user IS NOT NULL
 GROUP BY user
 ORDER BY SUM(sum_timer_wait) DESC;
 Replace with other
 event classes here
 total_latency
 count
  user
 mem3
 3046722930
 00:41:57.51
 | 00:09:08.22
  service_manager
 1.43 ms
  mark
```


Top Users by Statement Latency events_statements_summary_by_user_by_event_name

```
mysql> SELECT user,
 SUM(count_star) AS total_statements,
 format_time(SUM(sum_timer_wait)) AS total_latency,
format_time(SUM(sum_timer_wait) / SUM(count_star)) AS avg_latency
 -> FROM performance_schema.events_statements_summary_by_user_by_event_name
 WHERE user IS NOT NULL
 GROUP BY user
 ORDER BY SUM(sum_timer_wait) DESC
 LIMIT 5:
 total_statements | total_latency | avg_latency
  user
 1167229105 |
 193.17h
 595.78 us
  mem3
 00:06:11.61
 2104 I
 176.62 ms
  root
 313171
 00:05:05.65
 975.97
  service_manager
  agent_limit
 495270 I
 00:03:51.77
 467.96 us
 227
 801.68 ms
 3.53 ms
  mark
```


■ Top Users by Connections – users, hosts, accounts tables

+ USER	+	NOT NULL ORDER BY current_conn ++ TOTAL_CONNECTIONS	nections DESC;	
+ mem3 service_manager mark	24 7 1	5956 10772 1		
3 rows in set (0.0 mysql> SELECT * FR		IS NOT NULL ORDER BY current_c	connections DESC;	
USER	HOST		CURRENT_CONNECTIONS	TOTAL_CONNECTIONS
+	oracle.com		24	

- Analyzing Table Activity
- 3 summary views have been added in 5.6, to compliment Table IO
- objects_summary_global_by_type
 - A high level aggregate view of database object latency
- table_io_waits_summary_by_table
 - A detailed aggregate by table, breaking down reads, writes, etc.
- table_io_waits_summary_by_index_usage
 - Further breaking down usage per index

Top Tables by Latency - objects_summary_global_by_type

```
mysql> SELECT object_schema AS db_name,
 object_name AS table_name,
 count_star AS total_events,
 format_time(sum_timer_wait) AS total_latency,
 Less events, yet higher latency
 format_time(avg_timer_wait) AS avg_latency,
 ->
 is a sign that there could be
 format_time(max_timer_wait) AS max_latency
 ->
 concurrency issues
 FROM performance_schema.objects_summary_global_by_typ
 ORDER BY sum_timer_wait DESC LIMIT 5;
 table_name
 db_name
 total_events
 Tatency
 avg_latency |
 max_latency
 inventory_instance_attributes
 65321697
 00:22:36.90
 mem23tyr55
 20.77 us
 879.49 ms
 mem23tyr55
 86563785
 00:13:50.52
 9.59 us
 324.01 ms
 dc_p_string
 mem23tyr55
 00:09:44.27
 35.07 ms
 dc_p_long
 18174843
 32.15 us
 mem__inventory
 MysqlServer
 734370
 23.70 s
 32.27 us
 111.50 ms
 mem23tyr55
 717954
 21.09 5
 29.37 us
 34.84 ms
 dc_p_double
```


Table Breakdown by Usage - table_io_waits_summary_by_table


```
mysql> SELECT object_schema, object_name,
 count_fetch as selects, format_time(sum_timer_fetch) as select_latency,
 count_insert as inserts, format_time(sum_timer_insert) as insert_latency,
 count_update as updates, format_time(sum_timer_update) as update_latency,
 count_delete as deletes, format_time(sum_timer_delete) as delete_latency
 FROM performance_schema.table_io_waits_summary_by_table
 ORDER BY sum_timer_wait DESC LIMIT 5;
 | object_name
 | selects | select_latency | inserts | insert_latency | updates | update_latency | deletes | delete_latency |
 object_schema
 MysqlServer
 1251460
 43.41 s
 51 | 22.44 ms
 167136 | 15.02 s
 mem__inventory |
 293364
 5.38 s
 16128 | 2.79 s
 277428 | 20.23 s
 events
  mem events
 subjects
 1968949
 16.38 s
 322 | 2.17 s
 0 ps
 mem events
 1093048
 12.70 s
 4.51 ms
 mem__inventory |
 mem__inventory | Network_v4Addresses
 916.01 ms
 63768 | 9.42 s
 137505
```


Tables with Full Scans

- Search in the
 "table_io_waits_summary_by_i
 ndex_usage" table where
 index_name is null
- This is a catch all row for rows read without indexes

Tables with Unused Indexes

- Search for indexes in the "table_io_waits_summary_by_i ndex_usage" where count star = 0
- Should ensure that you have a representative time frame before using this!

```
mysql> SELECT object_schema.
 object_name,
 index_name
 FROM performance_schema.table_io_waits_summary_by_index_usage
 WHERE index_name IS NOT NULL
 AND count_star = 0
 ORDER BY object_schema, object_name limit 5;
  object_schema | object_name |
 index_name
 dc_p_double
 PRIMARY
 dc_p_double
 end_time
 dc_p_long
 PRIMARY
 dc_p_long
 end_time
 dc_p_string
 begin_time
```


host_cache (New in 5.6)

- Exposes hosts cached for DNS
- Counts errors, per error type
- Shows when errors started happening
- Compare sum_connect_errors to max_connect_errors

Field	Туре
 IP	 varchar(64)
40ST	varchar(255)
HOST_VALIDATED	enum('YES','NO'
SUM_CONNECT_ERRORS	bigint(20)
COUNT_HOST_BLOCKED_ERRORS	bigint(20)
COUNT_NAMEINFO_TRANSIENT_ERRORS	bigint(20)
COUNT_NAMEINFO_PERMANENT_ERRORS	bigint(20)
COUNT_FORMAT_ERRORS	bigint(20)
COUNT_ADDRINFO_TRANSIENT_ERRORS	bigint(20)
COUNT_ADDRINFO_PERMANENT_ERRORS	bigint(20)
COUNT_FCRDNS_ERRORS	bigint(20)
COUNT_HOST_ACL_ERRORS	bigint(20)
COUNT_NO_AUTH_PLUGIN_ERRORS	bigint(20)
COUNT_AUTH_PLUGIN_ERRORS	bigint(20)
COUNT_HANDSHAKE_ERRORS COUNT_PROXY_USER_ERRORS	bigint(20) bigint(20)
COUNT PROXY_USER_ERRORS	bigint(20)
COUNT_PROXI_USER_ACL_ERRORS	bigint(20)
COUNT SSL ERRORS	bigint(20)
COUNT_MAX_USER_CONNECTIONS_ERRORS	bigint(20)
COUNT_MAX_USER_CONNECTIONS_PER_HOUR_ERRORS	bigint(20)
COUNT_DEFAULT_DATABASE_ERRORS	bigint(20)
COUNT_INIT_CONNECT_ERRORS	bigint(20)
COUNT_LOCAL_ERRORS	bigint(20)
COUNT_UNKNOWN_ERRORS	bigint(20)
FIRST_SEEN	timestamp
_AST_SEEN	timestamp
FIRST_ERROR_SEEN	timestamp
_AST_ERROR_SEEN	timestamp

- Computing Rates of Change
- Looking at the summary data gives a great idea of overall loads
- Looking at the rates of change for certain events can give you a better idea of *utilization* in certain cases
- For example, the wait/synch/cond/sql/MYSQL_RELAY_LOG::update_cond event tracks the time spent waiting in the replication SQL thread for new events to be written to the relay log – inversely, this is the SQL thread idle time

Slave Load Average

- An example of monitoring this over time
- Given the history, we can also compute moving averages

	desc limit	. 10,		
tstamp	busy_pct	one_min_avg	five_min_avg	fifteen_min_avg
2012-07-24 14:00:29	79.94	67.10	66.92	66.25
2012-07-24 14:00:24	39.97	67.10	66.93	66.15
2012-07-24 14:00:19	79.92	67.11	66.92	66.34
2012-07-24 14:00:14	84.31	67.09	66.93	66.24
2012-07-24 14:00:09	38.62	66.98	66.93	66.11
2012-07-24 14:00:04	83.26	67.03	66.95	66.31
2012-07-24 13:59:59	79.30	66.73	66.90	66.19
2012-07-24 13:59:54	39.97	66.81	66.91	66.09
2012-07-24 13:59:49	79.94	66.81	66.91	66.28
2012-07-24 13:59:44	79.95	66.80	66.91	66.18

http://www.markleith.co.uk/2012/07/24/a-mysql-replication-load-average-with-performance-schema/

Slave Load Average

- Computing Rates of Change
- To look at how things change over time, record the events you are interested in within a persistent history table
- Get current stats from performance schema for a specific thread, the last row of history, compute the time delta and event count delta
- If interested in calculating percentages et al, copy the approach shown in my replication load average – you have to take in to account waiting 100% on other events, or just this event, etc.

- Computing Rates of Change Caveats
- Note, this method can not be used generally, you have to be able to correlate it to specific thread(s)
- As latency is per thread, and you have to compare to a known time delta, summary views do not give this to you (you don't get thread counts per interval)
- However, when tied to a specific threads such as the SQL thread, you can compute other events in the same way – file IO latency for example

- Statement Profiling Options
- The new instrumentation in 5.6 gives many options
- See statements running currently with events_statements_current
- Summary views by user, host, account
- Statement history with events_statements_history*
 - And link to stages, and waits, with "nested events"
- A normalized view with events_statements_summary_by_digest

events_statements_current

- Exposes the currently executing, or last executed (if no current) statement per thread – executing = "timer_end IS NULL"
- Stats are incremented "live" for running statements

```
mysql> desc events_statements_current;
  Field
 Type
  THREAD_ID
 int(11)
 bigint(20) unsigned
  EVENT_ID
  END_EVENT_ID
 bigint(20) unsigned
 varchar(128)
  EVENT_NAME
 varchar(64)
  SOURCE
 bigint(20) unsigned
  TIMER START
 bigint(20) unsigned
  TIMER END
  TIMER WAIT
 bigint(20) unsigned
 bigint(20) unsigned
  LOCK_TIME
 longtext
  SOL TEXT
  DIGEST
 varchar(32)
  DIGEST_TEXT
 longtext
  CURRENT_SCHEMA
 varchar(64)
  OBJECT_TYPE
 varchar(64)
 varchar(64)
  OBJECT_SCHEMA
  OBJECT_NAME
 varchar(64)
  OBJECT_INSTANCE_BEGIN
 bigint(20) unsigned
  MYSQL_ERRNO
 int(11)
  RETURNED_SQLSTATE
 varchar(5)
 varchar(128)
  MESSAGE_TEXT
 bigint(20) unsigned
  FRRORS
 bigint(20) unsigned
  WARNINGS
 bigint(20)
 unsigned
  ROWS_AFFECTED
  ROWS_SENT
 bigint(20)
 unsianed
  ROWS_EXAMINED
 unsianed
  CREATED_TMP_DISK_TABLES
 bigint(20)
 unsianed
  CREATED_TMP_TABLES
 unsigned
  SELECT_FULL_JOIN
 bigint(20)
 unsianed
  SELECT_FULL_RANGE_JOIN
 unsianed
  SELECT RANGE
 bigint(20)
 unsigned
  SELECT_RANGE_CHECK
 unsigned
  SELECT_SCAN
 unsigned
  SORT_MERGE_PASSES
 unsigned
  SORT_RANGE
 bigint(20)
 unsigned
  SORT_ROWS
 unsigned
  SORT_SCAN
 unsigned
  NO_INDEX_USED
 bigint(20) unsigned
  NO_GOOD_INDEX_USED
 bigint(20) unsigned
  NESTING_EVENT_ID
 bigint(20) unsigned
 enum('STATEMENT', 'STAGE', 'WAIT')
  NESTING_EVENT_TYPE
```


Generating a Detailed Processlist by JOINing to threads

```
mysql> SELECT pps.thread_id AS thd_id,
 pps.processlist_id AS conn_id,
 IF(pps.name = 'thread/sql/one_connection',
 CONCAT(pps.processlist_user, '@', pps.processlist_host), REPLACE(pps.name, 'thread/', '')) user, pps.processlist_db AS db,
 pps.processlist_command AS command,
 pps.processlist_state AS state,
 pps.processlist_time AS time,
 format_statement(pps.processlist_info) AS current_statement,
 IF(esc.timer_wait IS NOT NULL,
 format_statement(esc.sql_text),
 NULL) AS last_statement,
 IF(esc.timer_wait IS NOT NULL,
 format_time(esc.timer_wait),
 NULL) as last_statement_latency,
 format_time(esc.lock_time) AS lock_latency,
 esc.rows_examined.
 esc.rows_sent,
 esc.rows_affected,
 esc.created_tmp_tables AS tmp_tables,
 esc.created_tmp_disk_tables as tmp_disk_tables.
 IF(esc.no_good_index_used > 0 OR esc.no_index_used > 0.
 'YES', 'NO') AS full_scan,
 ewc.event_name AS last_wait,
 IF(ewc.timer_wait IS NULL AND ewc.event_name IS NOT NULL,
 'Still Waiting',
 format time(ewc.timer wait)) last wait latency.
 ewc.source
 FROM performance_schema.threads AS pps
 LEFT JOIN performance_schema.events_waits_current AS ewc USING (thread_id)
 LEFT JOIN performance_schema.events_statements_current as esc USING (thread_id)
 -> ORDER BY pps.processlist_time DESC, last_wait_latency DESC;
```

```
** 24 row ***
 thd id: 71454
 conn_id: 71435
 user: mem3@
 .oracle.com
 db: mysql
 command: Query
 state: executing
 time: 2
 IF(t ...
 current_statement: SELECT page_type,
 last_statement: NULL
last_statement_latency: NULL
 lock_latency: 274.00 us
 rows_examined: 0
 Writing temp table
 rows_sent: 0
 rows_affected: 0
 to disk
 tmp_tables: 3
 tmp_disk_tables: 1
 full_scan: YES
 last_wait: wait/io/file/myisam/dfile
 last_wait_latency: 531.34 us
 source: mf iocache.c:1783
```


History of completed statements (last 10 per session by default!)

```
mysql> select * from events_statements_history limit 1\G
 THREAD ID: 378012
 EVENT ID: 249
 END_EVENT_ID: 288
 EVENT_NAME: statement/sql/select
 SOURCE: mysqld.cc:907
 TIMER START: 1380151755620846131
 TIMER END: 1380151756820301872
 TIMER_WAIT: 1199455741
 LOCK TIME: 0
 SQL_TEXT: select * from events_stages_history
 DIGEST: f13b9e15a70df2108f6aa343860734fa
 DIGEST_TEXT: SELECT * FROM events_stages_history
 CURRENT_SCHEMA: performance_schema
 OBJECT_TYPE: NULL
 OBJECT_SCHEMA: NULL
 OBJECT NAME: NULL
 OBJECT_INSTANCE_BEGIN: NULL
 MYSOL_ERRNO: 0
 RETURNED_SQLSTATE: NULL
 MESSAGE_TEXT: NULL
```

```
ERRORS:
 WARNINGS:
 ROWS_AFFECTED:
 ROWS_SENT:
 ROWS EXAMINED:
CREATED TMP DISK TABLES:
 CREATED TMP TABLES:
 SELECT_FULL_JOIN:
 SELECT_FULL_RANGE_JOIN:
 SELECT RANGE:
 SELECT_RANGE_CHECK:
 SELECT_SCAN:
 SORT_MERGE_PASSES:
 SORT_RANGE:
 SORT_ROWS:
 SORT_SCAN:
 NO INDEX USED:
 NO_GOOD_INDEX_USED:
 NESTING_EVENT_ID: NULL
 NESTING EVENT TYPE: NULL
```


Statement Summaries Per User

```
mysql> SELECT *
 FROM performance_schema.events_statements_summary_by_user_by_event_name
 WHERE user = 'mem3'
 AND sum timer wait > 0
 ORDER BY sum_timer_wait DESC LIMIT 1\G
 EVENT_NAME: statement/sql/select
 COUNT_STAR: 46110097
 SUM_TIMER_WAIT: 56305193025555000
 MIN_TIMER_WAIT: 17858000
 AVG_TIMER_WAIT: 1221103000
 Summarized
 MAX_TIMER_WAIT: 47860948487000
 SUM_LOCK_TIME: 4326090581000000
 SUM_ERRORS: 26122
 by statement type,
 SUM_WARNINGS: 3194
 SUM_ROWS_AFFECTED: 32
 Le:
 SUM ROWS SENT:
 59436762
 1953654145
 SUM_ROWS_EXAMINED:
SUM_CREATED_TMP_DISK_TABLES:
 statement/sql/select
 SUM CREATED TMP TABLES:
 SUM_SELECT_FULL_JOIN:
 5926
 statement/sql/update
 SUM_SELECT_FULL_RANGE_JOIN:
 17880
 SUM_SELECT_RANGE:
 SUM_SELECT_RANGE_CHECK:
 204539
 SUM_SELECT_SCAN:
 SUM_SORT_MERGE_PASSES:
 SUM SORT RANGE:
 SUM_SORT_ROWS: 150801
 SUM_SORT_SCAN:
 SUM_NO_INDEX_USED: 190598
 SUM_NO_GOOD_INDEX_USED: 0
```


Stage Summaries Per User

```
SELECT user, event_name AS stage,
 count_star AS count,
 format_time(sum_timer_wait) as total_latency,
 format_time(avg_timer_wait) as avg_latency,
 format_time(max_timer_wait) as max_latency
  ->
 FROM performance_schema.events_stages_summary_by_user_by_event_name
 WHERE user = 'mem3'
 AND sum_timer_wait > 0
 ORDER BY sum_timer_wait DESC;
 total_latency |
 avg_latency |
 max_latency
user
 stage
 count
 742258
 00:09:57.41
 804.85 us
 40.43 s
mem3
 stage/sql/Sending data
 stage/sol/init
 2499216
 00:02:23.17
 57.29 us
mem3
 192.33 ms
 93.55 ms
mem3
 stage/sql/statistics
 742397
 44.26 s
 59.61 us
 12.85 us
 4.13 ms
mem3
 1503235
 stage/sql/treeing items
 stage/sql/updating
 93.08 us
 163.45 ms
mem3
 205527
 stage/sql/Opening tables
 1006357
 13.60 us
 14.62 ms
mem3
 stage/sql/System lock
 11.82 us
mem3
 2.39 ms
 stage/sql/preparing
mem3
 stage/sql/closing tables
mem3
 stage/sql/optimizing
 744163
 4.97 ms
mem3
 stage/sql/update
 97458
 40.83 us
 175.50 ms
mem3
 stage/sql/checking permissions
 1303885
 3.16 s
 2.43 us
 2.53 ms
mem3
```


- Tracing Statements
- By taking all available data in the "*_history_long" tables, we can build a complete picture of what sessions and statements are doing
- We can link the histories of Statements, Stages and Waits using the "event_id" and "nesting_event_id" columns, which define hierarchy
- This is only really effective on development/test systems, production systems with concurrency age history very very quickly, and turning the *_history_long tables on with all instrumentation on is probably not recommend


```
mysql> select event_id, event_name, timer_wait, nesting_event_id
 from events_waits_history_long where thread_id = 20;
 event_id | event_name
 | timer_wait | nesting_event_id |
 2547 | idle
 9264793230 |
 2516 I
 2548 | wait/io/socket/sql/client_connection
 4974480 |
 2516 I
 2551 | wait/synch/mutex/sql/THD::LOCK_thd_data |
 472500 I
 2550 I
 2552 | wait/synch/mutex/sal/THD::LOCK_thd_data |
 90720 |
 2550 I
 2554 | wait/synch/rwlock/sal/LOCK_arant
 623700 I
 2553 I
 2556 | wait/synch/mutex/sql/MDL_map::mutex
 181440 I
 2555 I
 2557 | wait/synch/rwlock/sql/MDL_lock::rwlock
 128520 I
 2555 I
```


This means we can graph their relationships!

http://www.markleith.co.uk/ps_helper/ps_helper-dump_thread_stack/

- Statement Digests
- A new summary view that presents aggregated statistics for normalized statements
- Can be used to drill in to your problem statements instead of using the Slow Query Log, online (and it has more info)
- Each statement gets an MD5 "DIGEST", that is also available to link in to events_statements_current / events_statements_history etc. for raw per query statistics, if wanted

Field	Type	Null	Key	Default
DIGEST	varchar(32)	YES		NULL
DIGEST_TEXT	longtext	YES		NULL
COUNT_STAR	bigint(20) unsigned	NO		NULL
SUM_TIMER_WAIT	bigint(20) unsigned	NO		NULL
MIN_TIMER_WAIT	bigint(20) unsigned	NO		NULL
AVG_TIMER_WAIT	bigint(20) unsigned	NO		NULL
MAX_TIMER_WAIT	bigint(20) unsigned	NO		NULL
SUM_LOCK_TIME	bigint(20) unsigned	NO		NULL
SUM_ERRORS	bigint(20) unsigned	NO		NULL
SUM_WARNINGS	bigint(20) unsigned	NO		NULL
SUM_ROWS_AFFECTED	bigint(20) unsigned	NO NO		NULL
SUM_ROWS_SENT	bigint(20) unsigned	NO		NULL
SUM_ROWS_EXAMINED	bigint(20) unsigned	NO		NULL
SUM_CREATED_TMP_DISK_TABLES	bigint(20) unsigned	NO		NULL
SUM_CREATED_TMP_TABLES	bigint(20) unsigned	NO		NULL
SUM_SELECT_FULL_JOIN	bigint(20) unsigned	NO		NULL
SUM_SELECT_FULL_RANGE_JOIN	bigint(20) unsigned	NO		NULL
SUM_SELECT_RANGE	bigint(20) unsigned	NO		NULL
SUM_SELECT_RANGE_CHECK	bigint(20) unsigned	NO		NULL
SUM_SELECT_SCAN	bigint(20) unsigned	NO		NULL
SUM_SORT_MERGE_PASSES	bigint(20) unsigned	NO		NULL
SUM_SORT_RANGE	bigint(20) unsigned	NO		NULL
SUM_SORT_ROWS	bigint(20) unsigned	NO		NULL
SUM_SORT_SCAN	bigint(20) unsigned	NO		NULL
SUM_NO_INDEX_USED	bigint(20) unsigned	NO		NULL
SUM_NO_GOOD_INDEX_USED	bigint(20) unsigned	NO		NULL
FIRST_SEEN	timestamp	NO		0000-00-00 00:00:00
LAST_SEEN	timestamp	NO		0000-00-00 00:00:00

- Statement Normalization
- Normalization folds certain constructs of statements
 - Strip whitespace / comments
 - Replace literals with ?, such as "WHERE foo = 1" becomes
 "WHERE foo = ?"
 - Folds lists of things, such as "IN (1,2,3)" becomes "IN (...)"
 - Folds multi-row inserts, such as "VALUES (1), (2)" becomes "VALUES (?) /*, ... */"


```
mysal> SELECT *
 FROM performance_schema.events_statements_summary_by_digest
 -> ORDER BY sum_timer_wait DESC LIMIT 1\G
 DTGEST: 19b2442e880ef7d9a21db222bae81bdd
 DIGEST_TEXT: SELECT page_type , IF ( TABLE_NAME IS NULL OR INSTR ( TA
  - ? ) ) AS TABLE_NAME , IF ( index_name IS NULL , page_type , index_name ) AS inde
iables WHERE variable_namé = ? ) , ? ) , compressed_size ) ) AS total_bytes , SUM ( n
ER_PAGE GROUP BY page_type , TABLE_NAME , index_name ORDER BY NULL
 COUNT STAR: 1312
 SUM_TIMER_WAIT: 52002971063293000
 Has errors/warnings
 MIN_TIMER_WAIT: 31717292272000
 AVG_TIMER_WAIT: 39636410871000
 MAX_TIMER_WAIT: 47860948487000
 SUM_LOCK_TIME: 37214700000
 More rows scanned
 SUM_ERRORS:
 SUM_WARNINGS: 2622
 Than returned
 SUM_ROWS_AFFECTED: 0
 SUM_ROWS_SENT: 609197
 SUM_ROWS_EXAMINED: 2064202829
SUM_CREATED_TMP_DISK_TABLES: 2624-
 Lots of temp tables
 SUM_CREATED_TMP_TABLES:
 SUM_SELECT_FULL_JOIN:
SUM_SELECT_FULL_RANGE_JOIN:
 SUM_SELECT_RANGE:
 SUM_SELECT_RANGE_CHECK:
 Doing full table scans
 SUM_SELECT_SCAN: 2624
 SUM_SORT_MERGE_PASSES: 0
 SUM SORT RANGE:
 SUM_SORT_ROWS: 0
 SUM SORT SCAN: 0
 SUM_NO_INDEX_USED:
 SUM NO GOOD INDEX USED:
 FIRST_SEEN: 2012-09-25 11:50:59
 LAST SEEN: 2012-09-26 14:00:36
```


Statements with Temporary Tables

```
mysql> SELECT format_statement(DIGEST_TEXT) AS query,
 COUNT_STAR AS exec_count,
 SUM_CREATED_TMP_TABLES AS in_memory,
 SUM_CREATED_TMP_DISK_TABLES AS on_disk,
 ROUND(SUM_CREATED_TMP_TABLES / COUNT_STAR) AS avg_per_query,
 ROUND((SUM_CREATED_TMP_DISK_TABLES / SUM_CREATED_TMP_TABLES) * 100) AS to_disk_pct
 FROM performance_schema.events_statements_summary_by_digest
 WHERE SUM_CREATED_TMP_TABLES > 0
 -> ORDER BY SUM_CREATED_TMP_DISK_TABLES DESC, SUM_CREATED_TMP_TABLES DESC LIMIT 5;
 exec_count | in_memory | on_disk | avg_per_query | to_disk_pct
  query
  SELECT * FROM ( SELECT digest ... irstSeen`, unix_timestamp ...
 1299
 9093
 3897
 43
  SELECT plugin_name FROM inform ... tus = ? ORDER BY plugin_name
 2597
  SELECT page_type , IF ( TABLE_ ... E , index_name ORDER BY NULL
 2596
  SELECT COUNT (*) AS `num_loc ... ocesslist` WHERE `state` = ?
 1567
  SELECT COUNT ( * ) AS `num_lon ... g_query_time AND `state` = ?
 1567
```


Statements with Full Table Scans

```
mysql> SELECT format_statement(DIGEST_TEXT) AS query,
 COUNT_STAR AS exec_count,
 SUM_NO_INDEX_USED AS no_index_used_count,
 ROUND((SUM_NO_INDEX_USED / COUNT_STAR) * 100) no_index_used_pct,
 SUM ROWS EXAMINED AS rows scanned
 FROM performance_schema.events_statements_summary_by_digest
 WHERE DIGEST_TEXT LIKE 'SELECT%'
 AND (SUM_NO_INDEX_USED > 0
 OR SUM_NO_GOOD_INDEX_USED > 0)
 -> ORDER BY no_index_used_pct DESC, exec_count DESC LIMIT 5;
 exec_count | no_index_used_count | no_index_used_pct | rows_scanned
 query
 SELECT `os0_` . `hid` AS `hid4 ... , `os0_` . `hasVersion` AS ... SELECT `os0_` . `hid` AS `hid4 ... , `os0_` . `hasVersion` AS ...
 93459
 2947520
 93459
 100
 39532
 1369092
 39532
  SELECT CAST ( SUM_NUMBER_OF_BY ... WHERE EVENT_NAME = ? LIMIT ?
 6550
 6550
 201740
  SELECT `os0_` . `hid` AS `hid4 ... , `os0_` . `hasVersion` AS ...
 5956
 5956
 113031
  SELECT `os0_` . `hid` AS `hid3 ... sVersion23_39_` , `os0_` . ...
```


Wrapping Up

- This is really just scratching the surface, there are 533 instrument types within 5.6, and many more columns that can be used to filter for different views
- There are many other ways to look at the data that I haven't presented here
- I hope this gives you a helping start in how to start looking at the data though!
- All of these views, and more, are available within ps_helper on my site!

