

MySQL Performance Tuning

Sumi Ryu Senior Sales Consultant

Program Agenda

- Basics: Hardware, Storage Engines and Versions
- Server Tuning
- Index, Query and Schema Optimization
- MySQL Performance Schema Introduction
- MySQL Enterprise Monitor and Query Analyzer

Choosing Hardware

- Up to 64 CPU cores (MySQL 5.6 and above)
- RAM
- Linux, Solaris, Windows http://www.mysql.com/support
- Disks
 - Fast HD (10-15k RPM SATA)
 - RAID 10, Battery Backed Write Cache (RAID controller)
 - SSD (for higher throughput) -- MySQL 5.6
- Redundant Network and Power
- Slaves = Master

MySQL Storage Engines

MySQL Engines

Tuning Decision

InnoDB

- Transactional and fully ACID compliant
 - Crash Recovery
 - Multi-version Concurrency Control (MVCC)
 - Row-level Locking
- Data and Index in Memory
- In 5.6, InnoDB Provides
 - Equivalent Read Performance
 - Full-Text Search Indexes
 - Improved Partitioning for Load Speeds

MyISAM

- MyISAM Traditional Use Case:
 - High Reads
 - No Transactions or No Crash Recovery
 - Table-level Locking
 - Geospatial Support (RTREE Indexes)

MySQL Versions

MySQL Version – A Tuning Decision

MySQL 5.6: Scalability

SysBench (Read Write): MySQL 5.6 vs 5.5 (Linux)

- Users can fully utilize latest generations of hardware and OS
- Scales as data volumes and users grow

Server Tuning

Tuning Rules

- Never make a change in production first
- Have a good benchmark or reliable load
- Start with a good baseline
- Only change 1 thing at a time

Tuning Rules -- continued

- Monitor the results
 - Query performance query analyzer, slow query log, etc.
 - throughput
 - single query time
 - average query time
 - CPU top, vmstat
 - IO iostat, top, vmstat, bonnie++
- Document and save the results.

Benchmarks

- Make your own
 - Can use general query log output
 - JMeter, LoadRunner, Visual Studio

mysqlslap http://dev.mysql.com/doc/refman/5.6/en/mysqlslap.html

supersmack http://vegan.net/tony/supersmack/

mybench http://jeremy.zawodny.com/mysql/mybench/

SysBench http://sysbench.sourceforge.net/

DBT2 http://osdldbt.sourceforge.net/

MySQL VARIABLES

SYSTEM:

- my.cnf/my.ini
- Some Dynamic
- Some Session/Global

STATUS:

Session/Global

SYSTEM VARIABLES	STATUS VARIABLES
datadir	aborted_clients
general-log	connections
innodb_buffer_pool_size	created_tmp_disk_tables
max_connections	threads_created
port	uptime

- http://dev.mysql.com/doc/refman/5.6/en/server-system-variables.html
- http://dev.mysql.com/doc/refman/5.6/en/server-status-variables.html

MySQL Status

Status Variables

TUNE: System Variables

MONITOR: Status Variables

WATCH

max_used_connections

- SHOW [GLOBAL|SESSION] STATUS
 mysql>SHOW global status like 'max_used_connections'
- "WATCH" box identifies status variables

Defaults and Configuration Files

- **5.6**
 - Updated Defaults for Modern Systems
 - Auto-sized Variables
- Prior to 5.6
 - Out-of-date Configuration File Samples
 - example: my-innodb-heavy-4G.cnf
- Advice:
 - Consider 5.6 Defaults
 - Re-evaluate older config file entries

InnoDB Tuning

- innodb_buffer_pool_size
 - 80% of Available Memory
 - mysql>show status like 'Innodb_buffer%';
- innodb_log_file_size = ~512MB 5.5+
 - recovery time vs. performance
 - high writes

- Innodb_buffer_pool_reads
- Innodb_buffer_pool_read_requests

InnoDB Tuning -- next-level

Depends on Your Workload

- innodb_flush_log_at_trx_commit (caution)
 - 1 sync to file (fsync) on each commit
 - 0/2 may lose 1 second of data
- innodb_flush_method=O_Direct
 - depends on workload and hardware
- innodb_buffer_pool_instances = 8
 - 5.5 and 5.6 only

http://dev.mysql.com/doc/refman/5.6/en/innodb-parameters.html

MyISAM Tuning

- Key_read_requests
- Key_reads
- Key_buffer_size

- Caches
 - key_buffer_cache 25% of Available Memory
 - System Cache 75% of Available Memory
- Multiple Key Buffers
- Pre-load Key Buffers
- Details:
 - http://dev.mysql.com/doc/refman/5.6/en/myisam-key-cache.html

General Server System Variables

Commonly Tuned

- table_open_cache
 - 5.6 changed default from 400-2000
- thread_cache_size
 - goal Threads_created ~ thread_cache_size

- %opened%
- %thread%
- Threads_created

General Server System Variables

Query Cache

- Only Use If
 - Identical Queries and Data
 - Very Few Inserts/Updates/Deletes
- Caches Query and ResultSet
 - 0 or OFF
 - 1 or ON Cache all unless SELECT SQL_NO_CACHE
 - 2 or DEMAND cache none unless SELECT SQL_CACHE

- qcache_hits
- qcache_inserts
- qcache_not_cached
- qcache_total_blocks
- qcache_free_memory

General Server System Variables

Temporary Tables – Caution → RAM

- tmp_table_size
 - Maximum size for "in memory" tables
 - Memory vs. MyISAM (on disk)
- If temporary table >
 - tmp_table_size or max_heap_table_size or
 - BLOB/TEXT
 Converts to MyISAM table on disk

WATCH

- created_tmp_tables
- created_tmp_disk_tables

http://dev.mysql.com/doc/refman/5.6/en/internal-temporary-tables.html

System Variables -- Caution

Depends on Workload or Query Bigger is Not Always Better Uses Memory Per Thread or JOIN

- soft_buffer_size
 - sorting for group by and order by
 - If 100M = 100M of RAM per sort
 - mixed results in lab
 - 2M -> 256K in 5.6
- Advice
 - leave default or thoroughly test
 - set dynamically

- %opened%
- %thread%
- Threads_created

System Variables – Caution -- Continued

Depends on Workload or Query Bigger is Not Always Better Uses Memory Per Thread or JOIN

- join_buffer_size
 - joins that don't use indexes
 - minimum allocated per join per thread
- Advice
 - leave default
 - set dynamically
 - benchmark
 - tune query

WATCH

Select_full_join

Summary

Definitely Tune:

- InnoDB Buffer Pool
- Key Buffer Cache (MyISAM)

Tune and Evaluate:

- innodb_log_file_size
- innodb_flush_log_at_trx_commit
- innodb_flush_method
- innodb_buffer_pool_instances (5.5, 5.6+)
- table_open_cache
- thread_cache_size
- query cache (turn off?)
- tmp_table_size (per session)

Caution

- sort_buffer_size
- join_buffer_size
- read_buffer_size (MyISAM)
- read_rnd_buffer_size

Summary – 5.6 Defaults

Less Tuning Required 5.5->5.6

Definitely Tune:

- InnoDB Buffer Pool
- Key Buffer Cache (MyISAM)

Tune and Evaluate:

- innodb_log_file_size 5M->48M
- innodb_flush_log_at_trx_commit
- innodb flush method
- innodb_buffer_pool_instances1->8
- table_open_cache 400->2000
- thread_cache_size 0->8+max_con/100
- query cache
- tmp_table_size

Caution

- sort buffer size 2MB->256K
- join_buffer_size 128K->256K
- read_buffer_size (MyISAM)
- read_rnd_buffer_size

 https://blogs.oracle.com/supporting mysql/entry/server_defaults_chang es_in_mysql

Indexes, Queries and **Schemas**

InnoDB vs. MyISAM Indexes

- InnoDB "Clustered" Indexes
 - Primary Key Includes Data
 - Secondary Keys Append Primary Key
 - Data Retrieved From Primary Key
- MyISAM
 - Primay Key Points to Physical Data
 - Secondary Key Points to Physical Data

Implications

InnoDB

- Fast Primary Key Lookups and Range Scans
- Specify a Primary Key
- Keep Primary Keys Small
- Auto-Increment
- Covering Index (All Data to Satisfy Query Is in Index)
- MyISAM
 - Covering Index

SELECT fname, Iname FROM customer WHERE Iname='Jones';

Index Best Practices

- Avoid Unnecessary Indexes
 mysql > SHOW CREATE TABLE tablename
- Avoid Duplication
 - index key123 (col1,col2,col3)
 - index key12 (col1,col2) <- Not needed!</p>
 - index key1 (col1) <-- Not needed!</p>
- Indexes should be 16 bytes/chars or less
- Large Strings or URL
 - Separate Column with MySQL MD5 to Create Hash Key Column

Schemas

- Smaller is Better
 - Don't set VARCHAR to 255 by Default
 - Temp Tables and Caches Expand to Full Size
- Use VARCHAR instead of BLOB
 - MEMORY engine for GROUP BY and ORDER BY
- PROCEDURE ANALYSE()
 - http://dev.mysql.com/doc/refman/5.6/en/procedure-analyse.html
- InnoDB Primary Keys

Queries

- The IN clause in MySQL is very fast!
 - Select ... Where idx IN(1,23,345,456)
- Keep column alone on left side of condition
 - Select ... Where func(idx) = 20 [index ignored]
 - Select .. Where idx = otherfunc(20) [may use index]
- Avoid % at the start of LIKE on an index
 - Select ... Where idx LIKE('ABC%') can use index
 - Select ... Where idx LIKE('%XYZ') must do full table scan

Queries -- Continued

- select_scan (full table scan)
- select_full_join (joins w/o Indexes)

- Enable Slow Query Log
 - Use: log_queries_not_using_indexes
- Use mysqldumpslow :

- http://dev.mysql.com/doc/refman/5.6/en/slow-query-log.html
- http://dev.mysql.com/doc/refman/5.6/en/mysqldumpslow.html

Explain Plan Can Help with Tuning

- Order that the tables are accessed
- Indexes used
- Estimated number of rows accessed per table

EXPLAIN SELECT * FROM ...

EXPLAIN FORMAT = JSON SELECT * FROM ...

Explain Plan

Cost: 239 * 4145 * 1 = 990655

Explain – Workbench and JSON

Add Index

Optimized

- The original cost was 239 * 4145 * 1 = 990,655
- The new cost is 1 * 1 * 1 = 1

Type Column

Access or Join Types

Positive

- eq ref unique key/primary to reference value
- const, system –turn part of query into constant
- Null table or index not even accessed
- ref match single value, non-unique index, ref_or_null = possible extra step
- range WHERE .. BETWEEN, >

Possible Issue

- ALL table scan (depends on table size)
- INDEX (unless "using Index in EXTRA column"

http://dev.mysql.com/doc/refman/5.6/en/explain-output.htm

Extra Column

Positive

- Using Index
- Using index for group by

Possible Issue

- Using temporary
- Using filesort
- Using Where
 - Good Using Index

http://dev.mysql.com/doc/refman/5.6/en/explain-output.html#explain-extra-information

MySQL Performance Schema

Performance Schema -- Configuration

- Enabling/Disabling Performance Schema
 - Within my.cnf add:

```
[mysqld]
performance schema=on
```

- Enable individual Instruments:
 - Within my.cnf add:


```
[mysqld]
--performance_schema_instrument='wait/synch/cond/%=counted'
- off/false/0 = Disabled
- on/true/1 = Enabled & Timed
```

http://dev.mysql.com/doc/refman/5.5/en/performance-schema.html

counted = Enabled & Counted, rather than Timed

Most Common Queries

Last 10 Statements

Files by File I/O

Statements with Temporary Tables

MySQL Enterprise Monitor

Global Tuning Advisor

Automated Rules

Query Analyzer

Specific Tuning Advice

Correlation to Queries

Enterprise Monitor Architecture

Agent

Service Manager

Enterprise Dashboard

Repository

Summary

- Basics: Hardware, Storage Engines and Versions
- Server Tuning
- Index, Query and Schema Optimization
- MySQL Performance Schema Introduction
- MySQL Enterprise Monitor and Query Analyzer

Resources

MySQL Training Course – MySQL Performance Tuning

```
http://education.oracle.com/pls/web_prod-plq-
  dad/ou_product_category.getPage?p_cat_id=159
```

- View Performance Tuning Webinars
 - http://www.mysql.com/news-and-events/on-demand-webinars/
- MySQL Performance Forum
 - http://forums.mysql.com/list.php?24
- Download MySQL 5.6
 - http://www.mysql.com/downloads/mysql/
- Try MySQL Enterprise Monitor:
 - http://www.mysql.com/trials/

The presentation 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 decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

