

MySQL性能优化概述

陈 慧 MySQL 工程师

Copyright 2007 MySQL AB

内容

- MySQL调优概述
- 如何定位性能瓶颈
- 存储引擎和调优
- MySQL Cluster

MySQL调优概述

- 硬件软件网络环境
- 数据表结构
- 索引
- SQL语句
- 参数
- 存储引擎

MySQL调优概述

如何定位性能瓶颈

Copyright 2007 MySQL AB

定位性能问题

MySQL Monitor & Advisor

Explain

MySQL Monitor & Advisor

MySQL Monitor & Advisor

Query Execution Plan (EXPLAIN)

- EXPLAIN 模拟优化器执行查询,返回执行计划
- EXPLAIN tells you:
 - In which order the tables are read
 - What types of read operations that are made
 - Which indexes could have been used
 - Which indexes are used
 - How the tables refer to each other
 - How many rows the optimizer estimates to retrieve from each table

Query Execution Plan (EXPLAIN)

mysql> EXPLAIN SELECT Country.Name FROM Country JOIN CountryLanguage -> ON Code=CountryCode WHERE Language = 'Russian' \G id: 1 select_type: SIMPLE table: Country type: ALL possible_keys: PRIMARY key: NULL key_len: NULL ref: NULL rows: 239 Extra: id: 1 select type: SIMPLE table: CountryLanguage type: eq ref possible_keys: PRIMARY key: PRIMARY key_len: 33 ref: world test.Country.Code,const rows: 1 Extra: Using where; Using index 2 rows in set (0.00 sec)

Query Execution Plan (EXPLAIN)

```
mysql> ALTER TABLE CountryLanguage ADD INDEX (Language);
Query OK, 984 rows affected (0.24 sec)
Records: 984 Duplicates: 0 Warnings: 0
mysql> EXPLAIN SELECT Country.Name FROM Country JOIN CountryLanguage
-> ON Code=CountryCode WHERE Language = 'Russian' \G
id: 1
select_type: SIMPLE
table: CountryLanguage
type: ref
possible_keys: PRIMARY,Language
key: Language
key_len: 30
ref: const
rows: 15
Extra: Using where
id: 1
select_type: SIMPLE
table: Country
type: eq ref
possible keys: PRIMARY
key: PRIMARY
key len: 3
ref: world_test.CountryLanguage.CountryCode
rows: 1
Extra:
```

Cop2rrowsoin sets(0.00sec)


```
mysql> set @@profiling=1;
Query OK, 0 rows affected (0.00 sec)
mysql> select city.name, country.name from city, country where countrycode=code
and continent='Asia' order by city.name limit 5;
 name
 name
 | Iran
 Abadan
 | Saudi Arabia
 Abha
 Abiko
 | Japan
 Abohar
 | India
 Abottabad | Pakistan
5 rows in set (0.00 sec)
```


```
mysql> show profile for query 1;
 Status
 Duration
 (initialization)
 0.00010875
 Opening tables
 0.00001975
 System lock
 0.00004675
 Table lock
 1 0.00001450
 init
 1 0.00004500
 optimizing
 1 0.00002175
 statistics
 1 0.00009025
 preparing
 1 0.00003200
 executing
 1 0.00000500
 Sorting result
 1 0.00000475
 Sending data
 | 0.00045700 |
 end
 0.00000700 |
 query end
 0.00000600 |
 freeing items
 0.00697600 |
 closing tables
 0.00001550 I
 logging slow query | 0.00000400
16 rows in set (0.00 sec)
```


存储引擎和调优

Copyright 2007 MySQL AB

MySQL的存储引擎

可插存储引擎结构

- MySQL 支持许多存储引擎,它们处理不同类型的表
- 通过选择,创建或扩展存储引擎来更好的适应应用的特殊要求
- 对你来说最重要的是什么?
 - 集中读
 - OLTP (联机事务处理)
 - 事务处理
 - 性能
 - 可伸缩性
 - 并发级别
 - 索引类型
 - 存储利用
 - 高可靠性

- 复制
- 在线备份
- 数据仓库
- 不相关关键字
- 占用空间小
- 行级别锁
- 嵌入式
- 表级别锁
- 集群

存储引擎特点

MyISAM

- 特点: 非常有效率的存储, 易于处理高速数据加载
- 适用于: 高流量网站 数据仓库

InnoDB

- 特点: 提供ACID 事务处理支持
- 适用于: 在线事务处理应用

Archive

- 特点: 自动数据压缩
- 适用于: 历史数据仓库,数据存档, 数据审计

NDB

- 特点: 支持事务处理 提供高可靠机制
- 适用于: 高可靠 不停顿业务, 快速目录/关键字查找应用

存储引擎的特点

- 锁的机制
- 索引
- 对事务的支持
- 参数
- 备份机制

锁

• InnoDB 支持

- 行级锁
 - Finest level of lock granularity
 - Only the row that is read or updated is locked
 - Allows other concurrent transactions to access other rows on the same page

- 表级锁

- Only used when there are changes to the table structure itself (as is the case with Alter table)
- Ensures the utmost integrity of the data it contains when doing direct changes to the table structure itself
- Controlled by the --InnoDB-table-locks server setting

索引

Secondary index

参数

```
[mysqld]
# You can write your other MySQL server options here
# ...
# Data files must be able to hold your data and indexes.
# Make sure that you have enough free disk space.
innodb_data_file_path = ibdata1:10M:autoextend
# Set buffer pool size to 50-80% of your computer's memory
innodb_buffer_pool_size=1024M
innodb_additional_mem_pool_size=10M
#
# Set the log file size to about 25% of the buffer pool size
innodb_log_file_size=250M
innodb_log_buffer_size=8M
#
innodb_flush_log_at_trx_commit=1
```


InnoDB调优窍门

- 尽量使用短的,整型主键
- Load/Insert 数据时尽量用主键的顺序
- 增加日志文件大小
- 避免大的事务回滚
- 避免大量插入
- 尽量使用前缀索引

MySQL Cluster

Copyright 2007 MySQL AB

高可靠性解决方案: 集群

- 成本
 - Use commodity hardware to accommodate the growth of users, traffic, and data
- 容错
 - No single point of failure
- 高可靠性
 - Data is replicated across nodes and always available
 - Automatic fail-over
- 可扩展性
 - Distributes large workloads
 - Replicas for Read
 - Partitions for Write
 - Supports "Scale Out"

- 高性能
 - Load balanced
 - Memory based storage engine
 - Designed to handle thousands of requests per second
- 简化管理
 - Cluster management utilit
 - Commodity components

MySQL Cluster 概述

- 并行数据库
 - Shared-nothing architecture
- 数据在节点上分散存储
 - In a RAID10 fashion
- 冗余
 - Synchronous replication
 - Automatic fail over and recovery
- 性能
 - Ability to mix and match disk and memory tables
 - Different access methods (SQL or native NDB API)

高可靠性解决方案: MySQL 集群

2节点集群的数据分布

高性能配置

内容

- MySQL调优概述
- 如何定位性能瓶颈
- 存储引擎和调优
- MySQL Cluster

谢谢大家!

欢迎访问我们的网站

http://www.greatopensource.com