

Performance Tuning Best Practices

Jay Pipes
Community Relations Manager, North America
(jay@mysql.com)

Overview

- Benchmarking and Profiling Concepts
- Sources of Problems
- Schemas and Indexes
- SQL Coding
- Server Parameters

Benchmarking Concepts

- Provides a track record of changes
 - Baseline is the starting point
 - Testing done iteratively
 - Deltas between tests show difference that the change(s) made
- Stress/Load testing of application and/or database
- Harness or framework useful to automate many benchmark tasks

Benchmarking Tips

- Always give yourself a target
- Record everything
 - Schema dump
 - my.cnf files
 - hardware/os configuration files as needed
- Isolate the problem
 - Shut down unnecessary programs
 - Stop network traffic to machine
 - Disable the query cache
 - Change one thing at a time

Benchmarking Toolbox

- SysBench
 - http://sysbench.sourceforge.net/
- mysqlslap (5.1+)
 - http://dev.mysql.com/doc/refman/5.1/en/mysqlslap.html
- Apache Bench (ab)
- supersmack
 - http://www.vegan.net/tony/supersmack/
- MyBench
 - http://jeremy.zawodny.com/mysql/mybench/

Profiling Concepts

- Diagnose a running system
- Low hanging fruit
 - Diminishing returns
 - Be careful not to over-optimize
- Identify performance bottlenecks in
 - Memory
 - > CPU
 - I/O (Disk)
 - Network and OS

Profiling Toolbox

- SHOW Commands
 - > SHOW PROCESSLIST | STATUS | INNODB STATUS
 - http://dev.mysql.com/show
- EXPLAIN
 - http://dev.mysql.com/explain
- MyTop
 - http://jeremy.zawodny.com/mysql/mytop/
- Whole host of Linux power tools
 - gprof / oprofile
 - vmstat / ps / top / mpstat / procinfo
- apd for PHP developers
 - http://pecl.php.net/package/apd

Slow Query Log

- Slow Query Log
 - log_slow_queries=/var/lib/mysql/slow-queries.log
 - long query time=2
 - log_long_format
 - Use mysqldumpslow to parse the file
 - (5.1+) Can log directly to a table, plus does not require restart of server
 - SET GLOBAL SLOW_QUERY_LOG = { ON | OFF }
 - http://dev.mysql.com/doc/refman/5.1/en/logtables.html

Profiling Tips

- Get very familiar with EXPLAIN
 - Access types
 - Learn the type, key, ref, rows, Extra columns
- Low hanging fruit (diminishing returns)
- Use MyTop to catch locking and long-running queries in real-time

Sources of Problems

- Inefficient or bloated schema design
- Poor or nonexistent indexing
- Bad SQL Coding Practices
- Server variables not tuned properly
- Hardware and/or network bottlenecks

Schema Guidelines

- Inefficient schema a great way to kill performance
- Use the smallest data types necessary
 - Do you really need that BIGINT?
- Fewer fields = Narrow rows = More records per block
- Normalize first, denormalize only in extreme cases...

Schema Tips

- Consider horizontally splitting many-columned tables (example ahead)
- Consider vertically partitioning many-rowed tables
 - Merge tables (MyISAM only)
 - Homegrown (email example)
 - Partitioning (5.1+)
- Use AUTO_INCREMENT columns vs. homegrown sequences. Faster and built-in to the database.
- Use "counter" tables to mitigate query cache issues (example ahead)
 - Essential for InnoDB

Horizontal Partitioning Example

```
CREATE TABLE Users (
  user id INT NOT NULL AUTO INCREMENT
, email VARCHAR(80) NOT NULL
, display name VARCHAR(50) NOT NULL
, password CHAR(41) NOT NULL
, first name VARCHAR(25) NOT NULL
, last name VARCHAR(25) NOT NULL
, address VARCHAR(80) NOT NULL
, city VARCHAR(30) NOT NULL
, province CHAR(2) NOT NULL
, postcode CHAR(7) NOT NULL
 interests TEXT NULL
 bio TEXT NULL
, signature TEXT NULL
, skills TEXT NULL
, company TEXT NULL
, PRIMARY KEY (user id)
, UNIQUE INDEX (email)
) ENGINE=InnoDB;
```

```
CREATE TABLE Users (
  user id INT NOT NULL AUTO INCREMENT
, email VARCHAR(80) NOT NULL
, display name VARCHAR(50) NOT NULL
, password CHAR(41) NOT NULL
, PRIMARY KEY (user id)
, UNIQUE INDEX (email)
) ENGINE=InnoDB;
CREATE TABLE UserExtra (
  user id INT NOT NULL
, first name VARCHAR(25) NOT NULL
 last name VARCHAR(25) NOT NULL
, address VARCHAR(80) NOT NULL
, city VARCHAR(30) NOT NULL
, province CHAR(2) NOT NULL
, postcode CHAR(7) NOT NULL
, interests TEXT NULL
, bio TEXT NULL
, signature TEXT NULL
, skills TEXT NULL
, company TEXT NULL
, PRIMARY KEY (user id)
) ENGINE=InnoDB;
```


Horizontal Partitioning Benefits

- Main table has narrow rows, so...
 - More records fit into a single data page
 - Fewer reads from memory/disk to get same number of records
- Less frequently queried data doesn't take up memory
- More possibilities for indexing and different storage engines
 - Allows targeted multiple MyISAM key caches for hot and cold data (example ahead)

Multiple MyISAM Key Caches

- Method of controlling key cache invalidation
- "Pins" key cache blocks
- Allows you to place frequently accessed table indexes into a hot cache
- Destroyed upon server restart, so use init_file
- Preload hot cache with LOAD
 INDEX INTO CACHE
- Control index scan invalidation with division limit

```
// /etc/my.cnf
[mysql.server]
init_file=/path/to/datadir/init.sql
```

```
// init.sql
// Setup the hot cache
SET GLOBAL
hot_cache.key_buffer_size=128K

// Cache the postcode lookup
CACHE INDEX zip_lookup
TO hot_cache;

// Preload the index sequentially
LOAD INDEX INTO CACHE zip_lookup;

// Control cache invalidation
SET GLOBAL
default.key_cache_division_limit=70;
```


Counter Table Example

```
CREATE TABLE Products (
  product id INT NOT NULL AUTO INCREMENT
, name VARCHAR(80) NOT NULL
, unit cost DECIMAL(7,2) NOT NULL
, description TEXT NULL
, image path TEXT NULL
, num views INT UNSIGNED NOT NULL
, num in stock INT UNSIGNED NOT NULL
, num on order INT UNSIGNED NOT NULL
, PRIMARY KEY (product id)
  INDEX (name(20))
) ENGINE=InnoDB; // Or MyISAM
// Getting a simple COUNT of products
// easy on MyISAM, terrible on InnoDB
SELECT COUNT(*)
FROM Products;
```

```
CREATE TABLE Products (
  product id INT NOT NULL AUTO INCREMENT
, name VARCHAR(80) NOT NULL
, unit cost DECIMAL(7,2) NOT NULL
, description TEXT NULL
, image path TEXT NULL
, PRIMARY KEY (product id)
, INDEX (name(20))
) ENGINE=InnoDB; // Or MyISAM
CREATE TABLE ProductCounts (
  product id INT NOT NULL
, num views INT UNSIGNED NOT NULL
 num in stock INT UNSIGNED NOT NULL
, num on order INT UNSIGNED NOT NULL
 PRIMARY KEY (product id)
) ENGINE=InnoDB;
CREATE TABLE ProductCountSummary (
  total products INT UNSIGNED NOT NULL
) ENGINE=MEMORY;
```


Counter Table Benefits

- Critical for InnoDB because of complications of MVCC
- Allows query cache to cache specific data set which will be invalidated only infrequently
- Allows you to target SQL_NO_CACHE for SELECTS against counter tables, freeing query cache
- Allows MEMORY storage engine for summary counters, since stats can be rebuilt

Schema Tips (cont'd)

- Ensure small clustering key (InnoDB)
- Don't use artificial keys when a naturally occurring primary key exists
 - Example of what not to do:

```
CREATE TABLE Products2Tags (
 record_id INT UNSIGNED NOT NULL AUTO_INCREMENT
, product_id INT UNSIGNED NOT NULL
, tag_id INT UNSIGNED NOT NULL
, PRIMARY KEY (record_id)
, UNIQUE INDEX (product_id, tag_id)
) ENGINE=InnoDB;
```


Indexing Guidelines

- Poor or missing index fastest way to kill a system
- Ensure good selectivity on field (example ahead)
- Look for covering index opportunities (example ahead)
- On multi-column indexes, pay attention to the order of the fields in the index (example ahead)
- As database grows, examine distribution of values within indexed field
- Remove redundant indexes for faster write performance

Selectivity

- The relaive uniqueness of the index values to each other
- S(I) = d/n
- Multiple columns in an index = multiple levels of selectivity
- So, how do we determine selectivity?

Determining Selectivity

- The hard way:
 - For each table in your schema:

```
SELECT COUNT(DISTINCT field) / COUNT(*)
FROM my_table;

// or...
SHOW INDEX FROM my_table;
```


Determining Selectivity

The easy way: use information schema

```
SELECT
 t.TABLE SCHEMA
 , t.TABLE NAME
 , s.INDEX NAME
 , s.COLUMN NAME
 , s.SEQ IN INDEX
 SELECT MAX(SEQ IN INDEX)
 FROM INFORMATION SCHEMA.STATISTICS s2
 WHERE s.TABLE SCHEMA = s2.TABLE SCHEMA
 AND s.TABLE NAME = s2.TABLE NAME
  AND s.INDEX_NAME = s2.INDEX NAME
  ) AS "COLS IN INDEX"
 , s.CARDINALITY AS "CARD"
 , t.TABLE ROWS AS "ROWS"
 , ROUND(((s.CARDINALITY / IFNULL(t.TABLE ROWS, 0.01)) * 100), 2) AS "SEL %"
FROM INFORMATION SCHEMA.STATISTICS s
 INNER JOIN INFORMATION SCHEMA. TABLES t
  ON s.TABLE SCHEMA = t.TABLE SCHEMA
  AND s.TABLE NAME = t.TABLE NAME
WHERE t.TABLE SCHEMA != 'mysql'
AND t.TABLE ROWS > 10
AND s.CARDINALITY IS NOT NULL
AND (s.CARDINALITY / IFNULL(t.TABLE ROWS, 0.01)) < 1.00
ORDER BY t.TABLE SCHEMA, t.TABLE NAME, s.INDEX NAME, "SEL %"
LIMIT 5;
```


Common Index Problem

```
CREATE TABLE Tags (
  tag id INT NOT NULL AUTO INCREMENT
, tag text VARCHAR(50) NOT NULL
, PRIMARY KEY (tag id)
) ENGINE=MyISAM;
CREATE TABLE Products (
  product id INT NOT NULL AUTO INCREMENT
, name VARCHAR(100) NOT NULL
// many more fields...
, PRIMARY KEY (product id)
) ENGINE=MyISAM;
CREATE TABLE Products2Tags (
  product id INT NOT NULL
, tag id INT NOT NULL
, PRIMARY KEY (product id, tag id)
) ENGINE=MyISAM;
```

```
// This top query uses the index
// on Products2Tags
SELECT p.name
, COUNT(*) as tags
FROM Products2Tags p2t
INNER JOIN Products p
ON p2t.product id = p.product id
GROUP BY p.name;
// This one does not because
// index order prohibits it
SELECT t.tag text
, COUNT(*) as products
FROM Products2Tags p2t
INNER JOIN Tags t
ON p2t.tag id = t.tag id
GROUP BY t.tag text;
```


Common Index Problem Solved

```
CREATE TABLE Tags (
  tag id INT NOT NULL AUTO INCREMENT
, tag text VARCHAR(50) NOT NULL
, PRIMARY KEY (tag id)
) ENGINE=MyISAM;
CREATE TABLE Products (
  product id INT NOT NULL AUTO INCREMENT
, name VARCHAR(100) NOT NULL
// many more fields...
, PRIMARY KEY (product id)
) ENGINE=MyISAM;
CREATE TABLE Products2Tags (
  product id INT NOT NULL
, tag id INT NOT NULL
, PRIMARY KEY (product id, tag id)
) ENGINE=MyISAM;
```

```
CREATE INDEX ix_tag
ON Products2Tags (tag_id);
// or... create a covering index:
CREATE INDEX ix_tag_prod
ON Products2Tags (tag_id, product_id);
// But, only if not InnoDB... why?
```


SQL Coding Topics

- Change the way you think about SQL programming
- Coding guidelines
- Common Pitfalls
- Bulk loading performance
- The DELETE statement

Thinking In Terms of Sets

- SQL programming != procedural programming
- Break an English-language request into a group of sets, either intersecting or joining
 - Example: "Show the maximum price that each product was sold, along with the product description for each product"
 - We're dealing with two sets of data:
 - Set of product descriptions
 - Set of maximum sold prices
 - NOT:
 - for each...

Coding Guidelines

- Use "chunky" coding habits (KISS)
- Use stored procedures for a performance boost (5.0+)
- Isolate indexed fields on one side of equation (example ahead)
- Use calculated fields if necessary (example ahead)
- Learn to use joins (!)
 - Eliminate correlated subqueries using standard joins (examples ahead)
- Don't try to outthink the optimizer
 - Sergey, Timour and Igor are really, really smart...

Correlated Subquery Conversion Example

✓ Task: convert a correlated subquery in the SELECT clause to a standard join

```
// Bad practice
SELECT p.name
, (SELECT MAX(price)
 FROM OrderItems
 WHERE product_id = p.product_id)
AS max_sold_price
FROM Products p;
```

```
// Good practice
SELECT p.name
, MAX(oi.price) AS max_sold_price
FROM Products p
 INNER JOIN OrderItems oi
 ON p.product_id = oi.product_id
GROUP BY p.name;
```


Derived Table Example

 Task: convert a correlated subquery in the where clause to a standard join on a derived table

```
// Bad performance
SELECT
c.company
, 0.*
 FROM
Customers c
 INNER JOIN Orders o
  ON c.customer id = o.customer id
WHERE order date = (
 SELECT MAX(order date)
FROM Orders
WHERE customer = o.customer
GROUP BY c.company;
```

```
// Good performance
SELECT
c.company
, 0.*
 FROM
Customers c
 INNER JOIN (
  SELECT
 customer id
 , MAX(order date) as max order
 FROM Orders
 GROUP BY customer id
 ) AS m
 ON c.customer id = m.customer id
 INNER JOIN Orders o
 ON c.customer id = o.customer id
 AND o.order date = m.max order
GROUP BY c.company;
```


Demonstration:)

- What did I show earlier that used a correlated subquery?
- Do you think we can rewrite it to use a better performing block of SQL code?
- Cool. Let's do it.

Avoiding Common Pitfalls

- Isolate indexed fields on one side of equation (example ahead)
- Use calculated fields if necessary (example ahead)
- Problems with non-deterministic functions (example ahead)
- Retrieving random records in a scalable way (example ahead)

Isolating Indexed Fields Example

Task: get the Order ID, date of order, and Customer ID for all orders in the last 7 days

```
// Bad idea
SELECT *
FROM Orders
WHERE
TO_DAYS(order_created) -
TO_DAYS(CURRENT_DATE()) >= 7;
```

```
// Better idea
SELECT *
FROM Orders
WHERE
order_created >= CURRENT_DATE() - INTERVAL 7 DAY;
```


Calculated Fields Example

Task: search for top-level domain in email addresses

```
// Initial schema
CREATE TABLE Customers (
  customer id INT NOT NULL
, email VARCHAR(80) NOT NULL
// more fields
, PRIMARY KEY (customer id)
  INDEX (email(40))
) ENGINE=InnoDB;
// Bad idea, can't use index
// on email field
SELECT *
FROM Customers
WHERE email LIKE '%.com';
```

```
// So, we enable fast searching on a reversed field
// value by inserting a calculated field
ALTER TABLE Customers
ADD COLUMN rv email VARCHAR(80) NOT NULL;
// Now, we update the existing table values
UPDATE Customers SET rv email = REVERSE(email);
// Then, we create an index on the new field
CREATE INDEX ix rv email ON Customers (rv email);
// Then, we make a trigger to keep our data in sync
DELIMITER ;;
CREATE TRIGGER trg bi cust
BEFORE INSERT ON Customers
FOR EACH ROW BEGIN
 SET NEW.rv email = REVERSE(NEW.email);
END ;;
// same trigger for BEFORE UPDATE...
// Then SELECT on the new field...
WHERE rv email LIKE CONCAT(REVERSE('.com'), '%');
```


Non Deterministic Function Dilemma

- A non-deterministic function does not return the same data given the same parameters
- So, what's the problem here?

```
// Bad idea
SELECT *
FROM Orders
WHERE
TO_DAYS(order_created) -
TO_DAYS(CURRENT_DATE()) >= 7;

// Better idea
SELECT *
FROM Orders
WHERE
order_created >= CURRENT_DATE()
- INTERVAL 7 DAY;
```

```
// Best idea is to factor out the CURRENT_DATE
// non-deterministic function in your application
// code and replace the function with a constant.

// For instance, in your PHP code, you would
// simply insert date('Y-m-d') in the query
// instead of CURRENT_DATE()

// Now, query cache can actually cache the query!
SELECT order_id, order_created, customer_id
FROM Orders
WHERE order_created >= '2006-05-24' - INTERVAL 7 DAY;
```


Dealing With Random Records

Task: Retrieve a single random banner ad from our table of ads

```
// Bad idea... why?
SELECT *
FROM Ads
ORDER BY RAND()
LIMIT 1
```

```
// The query on the left forces MySQL to do a full
// table scan on the entire table. NOT GOOD!

// Instead, issue the following, which allows
// MySQL to quickly use indexes in order to
// grab the desired row

SELECT @row_id := COUNT(*) FROM Ads;
SELECT @row_id := FLOOR(RAND() * @row_id) + 1;
SELECT * FROM Ads WHERE ad_id = @row_id;

// Pop quiz: what should the above look like
// if the Ads table is an InnoDB table? :)
```


Bulk Loading Performance

- Always use multi-record INSERT for mass bulk loading
- Use alter table ... disable keys
- If possible, use LOAD DATA INFILE or use the CSV storage engine, and ALTER TABLE
- If inserting into an InnoDB table:
 - First, insert into MyISAM table, then do: INSERT INTO innodb_table SELECT * FROM myisam_table
- Add or drop multiple indexes in one go using ALTER TABLE VS many CREATE OF DROP INDEX statements

DELETE and UPDATE

- The update statement
 - Use the on DUPLICATE KEY UPDATE clause of the INSERT statement for a performance gain
- The DELETE statement
 - Do you really need to delete the row?
 - Properly segment data that should be deleted using vertical partitioning so that you can use TRUNCATE TABLE instead
 - Or, INSERT the record id into a separate table, then:

DELETE main_table FROM main_table
LEFT JOIN deleted_records
ON main_table.id = deleted_records.id
WHERE deleted records.id IS NOT NULL;

Server Variable Guidelines

- Be aware of what is global vs per thread
- Make small changes, then test
- Often provide a quick solution, but temporary
- Query Cache is not a panacea
- key_buffer_size != innodb_buffer_size
 - Also, remember mysql system database is MyISAM
- Memory is cheapest, fastest, easiest way to increase performance

Tuning Server Variable Topics

- Use SHOW VARIABLES to see current settings
- Use SHOW STATUS to see server counters
- Global vs Per Connection
- Storage engine-specific variables
 - Critial MyISAM variables
 - Critical InnoDB variables

Critical MyISAM Server Variables

- key_buffer_size >> Main MyISAM key cache
 - Blocks of size 1024 (1K)
 - Examine Key_reads VS Key_read_requests
 - Watch for key_blocks_unused approaching 0
- table_cache (InnoDB too...)
 - Number of simultaneously open file descriptors
 - < 5.1 contains meta data about tables and file descriptor
 - >= 5.1 Split into table_open_cache
- myisam_sort_buffer_size
 - · Building indexes, set this as high as possible

Critical MyISAM Connection Variables

- read buffer size >> For table scans
 - No block size like key_cache
 - Pop quiz: what cache is used for MyISAM data records?
 - Increase within session if you know you will be doing a large table scan
 - Examine Handler_read_rnd_next/Handler_read_rnd for average size of table scans
- sort_buffer_size >> Cache for GROUP BY/ORDER BY
 - If you see created_tmp_disk_table increasing dramatically, increase this as well as check the tmp_table_size variable

Critical InnoDB Server Variables

- innodb_buffer_pool_size >> Both data and index pages
 - Blocks of size 16K
 - If you have InnoDB-only system, set to 60-80% of total memory
 - Examine Innodb_buffer_pool_reads VS Innodb_buffer_pool_read_requests
 - Watch for Innodb_buffer_pool_pages_free approaching 0
- innodb_log_file_size
 - Size of the actual log file
 - Set to 40-50% of innodb_buffer_pool_size

Critical InnoDB Server Variables (cont'd)

- innodb_log_buffer_size >> Size of double-write log buffer
 - Set < 16M (recommend 1M to 8M)
- innodb_flush_method
 - Determines how InnoDB flushes data and logs
 - defaults to fsync()
 - If getting lots of Innodb_data_pending_fsyncs
 - Consider o direct (Linux only)
 - Other ideas
 - Get a battery-backed disk controller with a writeback cache
 - Set innodb_flush_log_at_trx_commit=2 (Risky)

Recommended Resources

- http://www.mysqlperformanceblog.com/
 - Peter Zaitsev's blog Excellent material
- Optimizing Linux Performance
 - Philip Ezolt (HP Press)
- http://dev.mysql.com/tech-resources/articles/pro-mysqlch6.pdf
 - > Pro MySQL (Apress) chapter on profiling (EXPLAIN)
- Advanced PHP Programming
 - George Schlossnagle (Developer's Library)

Final Thoughts

- The road ahead
 - More storage engines
 - Falcon, SolidDB, PBXT, more
 - Online Backup API
 - Foreign Key support for more engines
 - Subquery optimization
- MySQL Forge
- http://jpipes.com
- jay@mysql.com