orzdba 工具使用说明

Author: zhuxu@taobao.com

Date : 2012-08-03 Team : Taobao DBA

代码 SVN 地址:

http://code.taobao.org/p/orzdba/src/trunk/

说明:

Perl 脚本,用于对 Linux 主机和 MySQL 相关指标进行实时监控。

工具主要有如下参数:

```
Print Help Info.
-i.--interval
-C,--count
 Times.
 Print The Current Time.
-t,--time
-nocolor
 Print NO Color.
 Print Load Info.
-1.--load
 Print Cpu Info.
-s,--swap
 Print Swap Info.
-d.--disk
 Print Disk Info.
 Print Net Info.
 Socket file to use for mysql connection.
-S.--socket
 Print MySOL Status(Com select.Com insert.Com update.Com delete).
-com
 Print Innodb Hit%.
-innodb_rows
 Print Innodb Rows Status(Innodb_rows_inserted/updated/deleted/read).
-innodb_pages
-innodb_data
 Print Innodb Buffer Pool Pages Status(Innodb_buffer_pool_pages_data/free/dirty/flushed)
 Print Innodb Data Status(Innodb_data_reads/writes/read/written)
-innodb_log
-innodb_status
 Print Innodb Log Status(Innodb_os_log_fsyncs/written)
Print Innodb Status from Command: 'Show Engine Innodb Status'
 (history list/ log unflushed/uncheckpointed bytes/ read views/ queries inside/queued)
Print Threads Status(Threads_running,Threads_connected,Threads_created,Threads_cached).
-T,--threads
 Print MySOL DB RT(us)
-B,--bytes
 Print Bytes received from/send to MySQL(Bytes_received,Bytes_sent).
 Print MySQLInfo (include -t,-com,-hit,-T,-B).
-mysql
 Print InnodbInfo(include -t,-innodb_pages,-innodb_data,-innodb_log,-innodb_status)
-innodb
 Print SysInfo (include -t,-1,-c,-s).
-lazy
 Print Info
-L,--logfile
 Print to Logfile.
 One day a logfile, the suffix of logfile is 'yyyy-mm-dd';
-logfile_by_day
 and is valid with -L.
```

下面分别说明一下:

1、查看 Linux 主机指标

```
-l,--load Print Load Info.

-c,--cpu Print Cpu Info.

-s,--swap Print Swap Info.

-d,--disk Print Disk Info.

-n,--net Print Net Info.

-sys Print SysInfo (include -t,-l,-c,-s)
```

这些指标的数据都来自/proc 目录下的相关系统元数据:

LOAD : /proc/loadavg
CPU : /proc/stat

SWAP : /proc/vmstat
DISK : /proc/diskstats
NET : /proc/net/dev

其中,查看 DISK(-d)和 NET(-n)需要带具体的设备名(具体可以查看/proc/diskstats和/proc/net/dev中的设备或者可以取自 iostat 和 sar -n DEV)。

orzdba -	sys -n	bond@	-d so	la															
Welcome to use the orzdba tool ! YepChinese English~																			
	load-avgcpu-usageswap									net(B)				io-usage					
					sys					recv					wkB/s				
14:42:39	1.21	1.27	1.22		1	94		0	0	0	0	164.9	28.3		767.7	0.0		0.4	7.1
4:42:40	1.21	1.27	1.22			94			0	325k		140.1	6.9		228.9	0.7		3.1	
4:42:41	1.21	1.27	1.22			95			0	299k		114.6	7.9		193.7	0.5		2.9	
4:42:42	1.21	1.27	1.22			95				398k		126.4	6.9		177.8	0.6		2.8	37.8
	1.12	1.25	1.21							318k		149.1	178.8			0.9		1.5	49.4
4:42:44	1.12	1.25	1.21			95				391k		129.5	10.9		217.6	0.7		3.1	44.2
	1.12	1.25	1.21			95				352k		145.3	45.5		948.7	0.7		1.8	
4:42:46	1.12	1.25	1.21			94			0	304k		177.9	10.9		173.9	0.8		2.3	44.0
4:42:47	1.12	1.25	1.21			94			0	273k		156.2	6.9		185.9	0.7		2.4	39.6
4:42:48	1.11	1.25	1.21			94			0	355k		206.9	8.9		202.0	0.9		2.7	59.1
14:42:49	1.11	1.25	1.21			95			0	291k		162.1	8.9		158.1	0.8		2.0	
4:42:50	1.11	1.25	1.21			95			0	328k		144.5	6.9		146.4	0.7		2.1	
14:42:51	1.11	1.25	1.21			94				380k		129.4	7.9		177.8	0.6		3.0	
14:42:52	1.11	1.25	1.21			96			0	319k		94.9	13.8		158.2	0.4		2.8	30.7
14:42:53	1.18	1.26	1.21		1	93			0	283k		142.2	9.9		221.2	0.7		2.5	38.2

2、查看 MySQL 指标

通过 show variables 列出经常关注的核心变量。

通过 show global status 列出相关 MYSQL status 信息。

```
-com

Print MySQL Status(Com_select,Com_insert,Com_update,Com_delete).
-hit

Print Innodb Hit%.

Hit%: (Innodb_buffer_pool_read_requests - Innodb_buffer_pool_reads) / Innodb_buffer_pool_read_requests * 100%
-innodb_rows

Print Innodb Rows Status(Innodb_rows_inserted/updated/deleted/read).
-innodb_pages

Print Innodb Buffer Pool Pages Status(Innodb_buffer_pool_pages_data/free/dirty/flushed)
-innodb_data

Print Innodb Data Status(Innodb_data_reads/writes/read/written)
-innodb_log

Print Innodb Log Status(Innodb_os_log_fsyncs/written)
-innodb_status

Print Innodb Status from Command: 'Show Engine Innodb Status' (history list/ log unflushed/uncheckpointed bytes/ read views/ queries inside/queued)
```

另外, -innodb_status 的信息来自如下:

```
Smysql -uroot -e show engine innodb status G" | grep -E -A4 -B1 --color '^TRANSACTIONS|LOG|ROW OPERATIONS'

TRANSACTIONS

Trx id counter 5FBD1896F
Purge done for trx's n:o < 5FBD165B2 undo n:o < 0
History list length 205

---
Log sequence number 1341571448062
Log flushed up to 1341571433421
Last checkpoint at 1341334896946
---
ROW OPERATIONS

0 queries inside InnoDB, 0 queries in queue
1 read views open inside InnoDB
Main thread process no. 26735, id 1195481408, state: sleeping
```

其中:

```
log unflushed = Log sequence number - Log flushed up to
uncheckpointed bytes = Log sequence number - Last checkpoint at
```

```
-T,--threads

Print Threads Status(Threads_running,Threads_connected,Threads_created,Threads_cached).

-B,--bytes

Print Bytes received from/send to MySQL(Bytes_received,Bytes_sent).

-mysql

Print MySQLInfo (include -t,-com,-hit,-T,-B).

-innodb


Print InnodbInfo(include -t,-innodb_pages,-innodb_data,-innodb_log,-innodb_status)
```

```
orzdba -mysql -innodb_rows
 binlog_format[MIXEO] max_binlog_cache_size[2G] max_binlog_size[500M] max_connect_errors[50000] max_connections[1000] max_user_connections[950] open_files_limit[65535] sync_binlog[0] table_definition_cache[2048] table_open_cache[2048] thread_cache_size[256]
 innodb_adaptive_flushing[ON] innodb_adaptive_hash_index[ON] innodb_buffer_pool_size[166]
innodb_file_per_table[ON] innodb_flush_log_at_trx_commit[2] innodb_flush_method[O_DIRECT]
innodb_io_capacity[200] innodb_lock_wait_timeout[100] innodb_log_buffer_size[200M]
innodb_log_file_size[100M] innodb_log_files_in_group[4] innodb_max_dirty_pages_pct[50]
innodb_open_files[60000] innodb_read_io_threads[4] innodb_thread_concurrency[16]
innodb_write_io_threads[4]
 -TPS- -Hit%-
iud lor hit
 -innodb rows status-
ins upd del re
 0
 0 100.00
 79049 99.50
 0 75886
 150317 99.85
 0 66086
 0 190
 1.2m
 285k 1.4m
231k 1.1m
221k 1.1m
 3 223
 0 190
 0 70329
 0 48047
 21604
 0 190
 0 175949
 1.0m
 0 103495
 67901 99.79
 190
 18453 99.04
 0 39502
 0 190
 1.3m
orzdba -innodb
 Welcome to use the orzdba tool I
 binlog_format[MIXED] max_binlog_cache_size[2G] max_binlog_size[500M] max_connect_errors[50000] max_connections[1000] max_user_connections[950] open_files_limit[65535] sync_binlog[0] table_definition_cache[2048] table_open_cache[2048] thread_cache_size[256]
 innodb_adaptive_flushing[ON] innodb_adaptive_hash_index[ON] innodb_buffer_pool_size[166]
innodb_file_per_table[ON] innodb_flush_log_at_trx_commit[2] innodb_flush_method[O_DIRECT]
innodb_io_capacity[200] innodb_lock_wait_timeout[100] innodb_log_buffer_size[200M]
innodb_log_file_size[100M] innodb_log_files_in_group[4] innodb_max_dirty_pages_pct[50]
innodb_open_files[60000] innodb_read_io_threads[4] innodb_thread_concurrency[16]
 0 0
0 49127
0 49138
0 49148
0 49155
0 49167
0 49167
 31 1.5m
41 3.4m
27 2.0m
31 2.7m
61 2.5m
 15:56 1017426
 15:58 1017425
 0
 2.5m
 46k
 67 3.8m
192 4.1m
  :16:01 1017424
 244
 63k
 :16:02 1017422
 3.8m
 16:03 1017424
 16:04 1017425
 76k
37k
32k
 16:05 1017424
 0 49126
0 49134
0 49028
5:16:06 1017428
 37k
 0
 6.6m
 32k
  :16:08 1017436
 3.8m
```

3、查看 MySQL 的响应时间

-rt Print MySQL DB RT(us).

-rt 中列的具体意义参考 http://www.percona.com/docs/wiki/tcprstat:start 中的解释。

-rt 参数依赖:

(1) 需要安装 <u>tcprstat</u>

由于安装后运行 tcprstat 需要 root 用户,或者 sudo 进行,可以通过如下命令来避免:

```
$sudo chown root:root /usr/bin/tcprstat

$sudo chmod u+s /usr/bin/tcprstat

$11 /usr/bin/tcprstat
-rwsr-xr-x 1 root root 1183465 May 28 15:38 /usr/bin/tcprstat
```

默认工具读取 tcprstat 的代码如下:

```
$grep -n 'my $TCPRSTAT' orzdba

166:my $TCPRSTAT = "/usr/bin/tcprstat --no-header -t 1 -n 0 -p $port";
```

不同的路径可以自行修改。

(2) 需要安装 Perl 的 File::Lockfile 模块

File::Lockfile 模块同时要依赖 Module-Build/version/Class-Data-Inheritable 这 3 个模块,可以通过下面方式进行安装:

安装 version 模块:

```
$wget http://search.cpan.org/CPAN/authors/id/J/JP/JPEACOCK/version-0.99.tar.gz
$tar -zxvf version-0.99.tar.gz
$cd version-0.99
$perl Makefile.PL
$make
$make test
$sudo make install
```

安装 Class-Data-Inheritable 模块:

 $\verb|\$wget http://search.cpan.org/CPAN/authors/id/T/TM/TMTM/Class-Data-Inheritable-0.08.tar.gz| \\$

```
$tar -zxvf Class-Data-Inheritable-0.08.tar.gz
$cd Class-Data-Inheritable-0.08
$perl Makefile.PL
$make
$make
$sudo make install
```

安装 Module-Build 模块:

```
$wget http://search.cpan.org/CPAN/authors/id/K/KW/KWILLIAMS/Module-Build-0.31.tar.gz
$tar -zxvf Module-Build-0.31.tar.gz
$cd Module-Build-0.31
$perl Build.PL
$./Build
$./Build test
$sudo ./Build install
```

安装安装 File::Lockfile 模块:

```
$wget http://search.cpan.org/CPAN/authors/id/G/GL/GLORYBOX/File-Lockfile-v1.0.5.tar.gz
$tar -zxvf File-Lockfile-v1.0.5.tar.gz
$cd File-Lockfile-v1.0.5
$perl Build.PL
$perl ./Build
$perl ./Build test
$sudo perl ./Build install
```

可以通过如下脚本,检查安装了哪些 perl 模块的脚本:

```
$cat check_module.pl
#!/usr/bin/perl
use ExtUtils::Installed;
my $inst = ExtUtils::Installed->new();
print join "\n",$inst->modules();
print "\n";
```

4、其他

(1) MySQL 相关参数配置

```
-P,--port Port number to use for mysql connection(default 3306).
-S,--socket Socket file to use for mysql connection.
```

用于指定端口或者 socket。

如果需要 MYSQL 的其他参数要添加,直接改代码:

```
$grep -n -A1 'my $MYSQL' orzdba
166:my $MYSQL = qq{mysql -s --skip-column-names -uroot -P$port };
167-$MYSQL .= qq{-S$socket } if defined $socket;
```

(2) 控制输出间隔和次数,以及是否输出颜色。

```
-h,--help Print Help Info.
```

-i,--interval Time(second) Interval.

-C,--count Times.

-t,--time Print The Current Time.

-nocolor Print NO Color.

(3) 日志输出

-L,--logfile Print to Logfile.
-logfile_by_day One day a logfile,the suffix of logfile is 'yyyy-mm-dd'; and is valid with
-L.

用于将数据输出到日志文件-L后面带输出的日志文件,另外如果加上-logfile_by_day 参数的话,将按天输出日志。