

Optimizing MySQL Configuration

Peter Zaitsev, CEO, Percona Percona MySQL University Montevideo,UY February 5, 2013

Agenda

- MySQL Configuration Tuning Basics
- Tools to Configure MySQL
- Looking at Most Important Options

Things to Know About MySQL Configuration

- Default configuration is poor
 - MySQL does not scale it with server size
- Understand what you're changing
 - Google Copy/Paste without thinking can be bad
- Avoid obsessive tuning disorder
 - Setting 10 settings will give 95% of possible performance in 95% cases
- Beware of "Sample Configs" in MySQL distributions
 - They are pretty outdated
 - O 2GB of memory is "huge" these days?

Most Options Do Not Scale

- Going to Server with 8x memory you can't just multiply all configuration variables 8x
- 16GB of memory to 128GB of memory
 - sort_buffer_size 4MB to 32MB is bad idea.

Know Scope and Unit

- sort_buffer_size=16G
 - Wrong! sort_buffer_size is set per connection
- table_cache_size=64M
 - Wrong! table_cache_size is set in elements not memory size.

Set Variables Locally

- Many variables are SESSION
 - Can be set for current session only
- Set variable value for session doing complex queries instead of setting it globally:

```
mysql> set session sort_buffer_size=16*1024*1024;
Query OK, 0 rows affected (0.00 sec)
```

Avoid Basic Mistakes

- Setting variables in the wrong config file
 - /etc/mysql/my.cnf instead of /etc/my.cnf
 - These depend on Linux Distro, Beware
- Duplicating options
 - Last option will override previously set
- Not knowing synonyms
 - table_cache is same as table_open_cache
- Using wrong section for options
 - Server reads [mysqld], client [mysql]

Config Management Practices

- Keep Config files in sync on different servers
 - Out of Sync config files is a frequent cause of mistakes and confusion
- Keep record of changes
 - Config files under version control is great
 - At least keep your changes documented

Do Not Let MySQL Swap

- Allocating too much memory and having MySQL
 - swapping is a lot worse than not using all memory
- Monitor swapping (si/so from vmstat closely)
- Start with safe buffer values and increase them gradually if a lot of memory stays free

```
pz@ubuntu:~$ vmstat 5
procs ------memory------swap-- ----io---- -system-- ----cpu---
r b swpd free buff cache si so bi bo in cs us sy id wa
1 0 02725708 253216 513572 0 0 1 1 20 22 0 0100 0
0 0 02725700 253216 513596 0 0 0 0 72 73 0 0100 0
0 0 02725700 253216 513596 0 0 0 3 70 74 0 099 1
0 0 02725700 253216 513596 0 0 0 70 74 0 0100 0
0 0 02725700 253216 513596 0 0 0 70 74 0 0100 0
0 0 02725700 253216 513596 0 0 0 70 74 0 0100 0
```

Agenda

- MySQL Configuration Tuning Basics
- Tools to Configure MySQL
- Looking at Most Important Options

Automated Configuration Tuning

- Configuration Tuning Tools
 - Tools which give configuration advice by looking at status variables
- Advisory Tools
 - Tools which check your config file for typical mistakes and omissions
- Basic configuration creation tools
 - Do not claim to do magic but can get you started with better configuration than default

mysqtuner

```
------ General Statistics ------
[--] Skipped version check for MySQLTuner script
[OK] Currently running supported MySQL version 5.1.57-rel12.8-log
[OK] Operating on 64-bit architecture
----- Storage Engine Statistics -----
[--] Status: +Archive -BDB -Federated +InnoDB -ISAM -NDBCluster
[--] Data in MyISAM tables: 73G (Tables: 1282)
[--] Data in InnoDB tables: IG (Tables: 338)
[--] Data in MEMORY tables: 0B (Tables: 2)
[!!] Total fragmented tables: 110
------ Security Recommendations ------
[!!] User '@' has no password set.
```

Mysqltuner (2)

- ----- Performance Metrics ------
- [--] Up for: 157d 10h 0m 23s (533M q [39.219 qps], 8M conn, TX: 1202B, RX: 146B)
- [--] Reads / Writes: 97% / 3%
- [--] Total buffers: 4.3G global + 2.7M per thread (200 max threads)
- [OK] Maximum possible memory usage: 4.8G (40% of installed RAM)
- [!!] Slow queries: 7% (41M/533M)
- [OK] Highest usage of available connections: 54% (109/200)
- [OK] Key buffer size / total MyISAM indexes: 4.0G/1.3G
- [OK] Key buffer hit rate: 100.0% (45B cached / 6M reads)
- [!!] Query cache is disabled
- [OK] Sorts requiring temporary tables: 0% (44K temp sorts / 60M sorts)
- [!!] Joins performed without indexes: 255685
- [!!] Temporary tables created on disk: 41% (25M on disk / 61M total)
- [OK] Thread cache hit rate: 91% (791K created / 8M connections)
- [!!] Table cache hit rate: 2% (1K open / 59K opened)
- [OK] Open file limit used: 32% (2K/8K)
- [OK] Table locks acquired immediately: 99% (436M immediate / 436M locks)
- [!!] InnoDB data size / buffer pool: 1.1G/256.0M

mysqltuner(3)

- Run OPTIMIZE TABLE to defragment tables for better performance
- Adjust your join queries to always utilize indexes
- When making adjustments, make tmp_table_size/max_heap_table_size equal
- Reduce your SELECT DISTINCT queries without LIMIT clauses
- Increase table_cache gradually to avoid file descriptor limits

Variables to adjust:

- query_cache_size (>= 8M)
- join_buffer_size (> 128.0K, or always use indexes with joins)
- tmp_table_size (> 16M)
- max_heap_table_size (> 16M)
- table cache (> 4096)
- innodb buffer pool size (>= 1G)

pt-variable-advisor

- # WARN innodb_flush_log_at_trx_commit-1: InnoDB is not configured in strictly ACID mode.
- # NOTE innodb_max_dirty_pages_pct: The innodb_max_dirty_pages_pct is lower than the default.
- # NOTE log_warnings-2: Log_warnings must be set greater than 1 to log unusual events such as aborted connections.
- # NOTE max_connect_errors: max_connect_errors should probably be set as large as your platform allows.
- # WARN old_passwords: Old-style passwords are insecure.
- # WARN slave net timeout: This variable is set too high.
- # NOTE innodb_data_file_path: Auto-extending InnoDB files can consume a lot of disk space that is very difficult to reclaim later.
- # WARN myisam_recover_options: myisam_recover_options should be set to some value such as BACKUP,FORCE to ensure that table corruption is noticed.
- # WARN sync_binlog: Binary logging is enabled, but sync_binlog isn't configured so that every transaction is flushed to the binary log for durability.

tools.percona.com

tools.percona.com

tools.percona.com

This is your MySQL configuration file!

You can find your generated MySQL server configuration below. You can place this into your *my.cnf* or *my.ini* file. Remember, although this is designed to be a good starting configuration for installing a new server, it may not include all options you need. This configuration should not be used to fine-tune an existing server.

```
# Generated by Percona Configuration Wizard (http://tools.percona.com/) version REL1-20120105
# Configuration name server-27 generated for pz@percona.com at 2012-01-19 20:54:57
[mysql]
# CLIENT #
port
 = /var/lib/mysql/data/mysql.sock
socket
[mysqld]
# GENERAL #
user
 = InnoDB
default_storage_engine
socket
 = /var/lib/mysql/data/mysql.sock
pid_file
 = /var/lib/mysql/data/mysql.pid
# MyISAM #
 = 32M
key_buffer_size
myisam recover
 = FORCE, BACKUP
 = 16M
max allowed packet
max connect errors
 = 1000000
 = 1
skip name resolve
Configure another server
 Email me this file
 Email to a Friend
 Share this file
```

Agenda

- MySQL Configuration Tuning Basics
- Tools to Configure MySQL
- Looking at Most Important Options

Lets Look at the Options Now

- Different classes of options:
 - General Options
 - MyISAM
 - o Innodb
 - Visibility and Logging

Getting Status Variables

- We refer to SHOW GLOBAL STATUS output in many descriptions
- pt-mext from Percona Toolkit is helpful
- pt-mext -r -- mysqladmin ext -i100 -c4

Aborted_clients	128	0	0
Aborted_connects	909	0	0
Binlog_cache_disk_	use 3	0	0
Binlog_cache_use	262857	0	0
Bytes_received	146518902681	580976	459113
Bytes sent	1202983049426	1417886	1018617

max_connections

- How many connections to allow?
- Watch max used connections status value

thread_cache

- Cache to prevent excessive thread creation
- 50-100 is good value. Watch threads_created

table_cache/table_open_cache

- Cache of opened table instances
- Single table may have multiple entries
- Watch opened_tables status value
- Start with 4096
- MySQL will only use as needed anyway.

open_files_limit

- MyISAM tables require up to 2 file handlers
- Each connection is file handler too
- Safe to set to 65535 in most systems

table_definition_cache

- Cache table definitions (CREATE TABLE)
- Only one entry per table
- Watch Opened_table_definitions
- Set to number of tables + 10% unless 50K+ tables

back_log

- Need adjustment if many connections/sec
- 2048 is reasonable value

max_allowed_packet

- Limits maximum size of query
- Limits internal string variable size
- 16MB is a good value

max_connect_errors

- Prevent password brute force attack
- Can cause "Host Blocked" error messages
- Value around 1000000 is good

skip_name_resolve

- Avoid DNS lookup on connection. Faster and safer
- Do not use host names in GRANTs

old_passwords

 Should NOT be enabled. Will cause insecure password hash to be used.

log_bin

- Enable for replication and point in time recovery
- Set to "mysql-bin" to avoid default naming

sync_binlog

- Make Binlog durable. Set to 1 if have RAID with BBU or Flash
- Can be a real performance killer with slow drives.

expire_log_days

- Purge old binary logs after this number of days
- 14 (2 weeks) is a good value with weekly backups.

- tmp_table_size
- max_heap_table_size
 - Typically set to same value (workload based)
 - Created_tmp_disk_tables
 status variable
- Beware BLOB/TEXT fields cause on disk table with any size.
- query_cache_size
 - Enable query cache only if it is tested to provide significant gains
 - Often causes stalls and contention
 - Do not set over 512MB

sort_buffer_size

- In memory buffer used for sorting
- Watch sort_merge_passes
- Consider setting for session for large queries
- Values around 1MB are good default
- Large values hurt performance of small queries

join_buffer_size

- Helps performance of Joins with no indexes
- Better get rid of such Joins!
- 8MB can be reasonable value

default_storage_engine

Use this engine for tables if not specified

- read_rnd_buffer_size
 - Buffer for reading rows in sorted offer
 - Specifies maximum value
 - Values around 16MB often make sense
 - Do not mix with read_buffer_size
- Tmpdir
 - Specify location of temporary directory
 - Tmpfs often good choice unless very large temporary space is needed.
- tmpdir=/dev/shm

MyISAM Options

key_buffer_size

- Cache MylSAM Tables Indexes.
- Does Not cache data.
- Up to 30% of memory if using MyISAM only

myisam_recover

 Automatically repair corrupted MyISAM tables after crash. BACKUP,FORCE is a good value.

myisam_sort_buffer_size

Buffer used for building MyISAM indexes by Sort.
 8MB-256MB are good values.

MyISAM Options

- low_priority_updates
 - Allow higher concurrency for SELECTs
 - May starve update queries
- bulk_insert_buffer_size
 - Buffer to optimize bulk Inserts
 - Values of ¼ of key_buffer_size make sense
 - Note it is per connection value

Innodb – Memory Settings

- innodb_buffer_pool_size
 - The most important setting. Often 80%+ of memory is allocated here.
- innodb_buffer_pool_instances
 - Reduce contention. Set to 4+ in MySQL 5.5+
- innodb_log_buffer_size
 - Buffer for log files. Good Values 4MB-128MB
 - Not only reduce writes but help contention
- innodb_ibuf_max_size
 - Control size of Insert buffer. Default is ½ of Buffer pool. Smaller values are good for SSD

Innodb IO Options

- innodb_flush_log_at_trx_commit
 - Control Durability
 - 1=flush and sync; 2=flush; 0=neither
- Innodb_flush_method
 - Controls how Innodb Performs IO
 - O_DIRECT good value for most servers
- innodb_auto_Iru_dump
 - Percona Server Feature to warmup quickly
 - 300 (seconds) is a good value
- innodb_io_capacity
 - Controls Innodb Assumption about Disk Performance. Increase for faster drives.

Innodb IO Options

- Innodb_read_io_threads
- Innodb_write_io_threads
 - Control number of threads doing reads and writes
 - MySQL 5.5 has async IO so very high values might not be needed
 - 4 is good default. Higher for large IO systems.
- innodb_flush_neighbor_pages
 - Percona Server feature to control how flushing works
 - Disable (set to 0) for SSD. "cont" for HDD.

Other Innodb Options

innodb_log_file_size

 Size of redo log file. Larger logs = better performance but longer recovery.

innodb_log_files_in_group

Leave at 2 which is default.

innodb_file_per_table

 Store each Innodb table in separate file. Usually a good choice

innodb=force

 Enable so MySQL does not start if Innodb could not initialize. Otherwise it might start but error on access to all Innodb tables.

Other Innodb Options

- innodb_data_file_path
 - Settings for Innodb System Tablespace
 - Use one file. Limit growth, as you can't shrink it
 - ibdata1:10M:autoextend:max:10G
- innodb_lock_wait_timeout
 - How long to wait for row level locks before bailing out?
- innodb_old_blocks_time
 - Helps to make buffer pool scan resistant
 - Values around 1000 make sense

Other Innodb Options

innodb_file_format

- Which file format Innodb will use
- "Antelope" is default legacy format
- "Barracuda" allows use of new features like compression

innodb_stats_on_metadata

- Update statistics on meta data access
- Such as Information_schema queries
- Typically best disabled for more workloads

Set to 0

 Innodb will still refresh stats when table changes significantly

Visibility Options

- performance_schema
 - Enable Performance Schema in MySQL 5.5+
 - Watch potential overhead.
- log_slow_queries
 - Enable Slow Query Log. Old but very helpful.
- long_query_time
 - Especially with long_query_time set to 0 periodically to get sample of the load
- log_slow_verbosity=full
 - Get a lot more data about queries in Percona Server

Visibility Options

low_warnings=2

- Get warnings about disconnects and other minor issues in error log.
- More information but it can get spammy

userstat=1

 Get advanced table and index usage statistics in Percona Server and MariaDB

Summary

- Many options to chose from!
- Close to 400 variables available in latest versions
- Remember in most cases you do not need to tune more than a few
- Consider starting with config file generated by <u>http://tools.percona.com</u>
 - At least, it will show you which options to pay attention to first.

Thank You!

Peter Zaitsev pz@percona.com