Basic External Troubleshooting Tools

March, 15, 2018 Sveta Smirnova

Table of Contents

- MySQL Sandbox, DBdeployer and Docker
- Tools from Standard MySQL Server Distribution
- MySQL Utilities
- Percona Toolkit
- PMM

What This Webinar is About?

- Instruments for troubleshooting
- Which I use
- Helps to discover and solve problems

What This Webinar is Not?

- Complete guide
- Cover of
 - All existent tools
 - MySQL Test Framework
 - Build-related tools, such as mysql_config
 - Third-party benchmarking tools

MySQL Sandbox, DBdeployer and Docker

Ideal For Quick Installation

- Software deploys
- Development servers
- Upgrade/downgrade tests

MySQL Sandbox and DBdeployer

A tool that deploys MySQL database servers easily. ©

7

MySQL Sandbox and DBdeployer

A tool that deploys MySQL database servers easily. ©

- Installs
 - Single server
 - Replicated Servers
 - Supports Group Replication
 - Multiple instances

.

MySQL Sandbox and DBdeployer

A tool that deploys MySQL database servers easily. ©

- Installs
 - Single server
 - Replicated Servers
 - Supports Group Replication
 - Multiple instances
- Supports custom configuration

.

Installation

```
perl Makefile.PL
make
[make test] - optionally
sudo make install
```


Single Server

```
$ make_sandbox Percona-Server-5.7.21-20-Linux.x86_64.ssl100.tar.gz
unpacking /home/sveta.smirnova/Percona-Server-5.7.21-20-Linux.x86_64.ssl100.tar.gz
Executing low_level_make_sandbox
 . . .
do you agree? ([Y],n)
# Starting server
... sandbox server started
# Loading grants
Your sandbox server was installed in $SANDBOX_HOME/msb_5_7_21
$ cd $SANDBOX HOME/msb 5 7 21
$ ./use -e "select @@innodb_buffer_pool_size/1024/1024"
 @@innodb_buffer_pool_size/1024/1024 |
 128.00000000 I
```


Replicated Setup

```
$ make_replication_sandbox Percona-Server-5.7.21-20-Linux.x86_64.ssl100.tar.gz
installing and starting master
installing slave 1
installing slave 2
starting slave 1
. sandbox server started
starting slave 2
.. sandbox server started
initializing slave 1
initializing slave 2
replication directory installed in $SANDBOX_HOME/rsandbox_Percona-Server-5_7_21
```


Multiple Instances

```
$ make_multiple_sandbox --how_many_nodes=5 --circular --sandbox_base_port=8000 \
> Percona-Server-5.7.21-20-Linux.x86_64.ss1100.tar.gz
installing node 1
installing node 2
installing node 3
installing node 4
installing node 5
...
Circular replication activated
group directory installed in $SANDBOX_HOME/multi_msb_Percona-Server-5_7_21
```


```
$ cd $SANDBOX_HOME/multi_msb_Percona-Server-5_7_21
$ 1s -1
total 100
-rwxr-xr-x check_slaves
-rwxr-xr-x clear_all
-rw-r--r- connection.json
-rw-r--r-- default_connection.json
-rwxr-xr-x n1
 -rw-r--r-- README
-rwxr-xr-x n2
 -rwxr-xr-x restart_all
-rwxr-xr-x n3
 -rwxr-xr-x send_kill_all
 -rwxr-xr-x set_circular_replication.sh
-rwxr-xr-x n4
-rwxr-xr-x n5
 -rwxr-xr-x start_all
drwxr-xr-x node1
 -rwxr-xr-x status all
drwxr-xr-x node2
 -rwxr-xr-x stop_all
drwxr-xr-x node3
 -rwxr-xr-x use_all
drwxr-xr-x node4
drwxr-xr-x node5
```


Custom Options

```
$ cat > webinar.cnf
[mysqld]
innodb_buffer_pool_size=1G
^C
$ make_sandbox Percona-Server-5.7.21-20-Linux.x86_64.ssl100.tar.gz -- --sandbox_port=35721 \
> -m ./webinar.cnf
# Loading grants
Your sandbox server was installed in $SANDBOX_HOME/msb_5_7_21
$ cd $SANDBOX HOME/msb 5 7 21
$ ./use -e "select @@innodb_buffer_pool_size/1024/1024"
 ______
| @@innodb_buffer_pool_size/1024/1024 |
 ERCONA
 1024.00000000
```

Installation ©

- \$ VERSION=0.3.1
- \$ origin=https://github.com/datacharmer/dbdeployer/releases/download/\$VERSION
- \$ wget \$origin/dbdeployer-\$VERSION.linux.tar.gz
- \$ tar -xzf dbdeployer-\$VERSION.linux.tar.gz
- \$ chmod +x dbdeployer-\$VERSION.linux
- \$ mv dbdeployer-\$VERSION.linux dbdeployer

Prepare Server

Single Server

Replicated Setup

```
$ ./dbdeployer deploy replication 5.7.21
Installing and starting master
. sandbox server started
Installing and starting slave 1
. sandbox server started
Installing and starting slave 2
. sandbox server started
/bigdisk/sveta/sandbox_webinar/rsandbox_5_7_21/initialize_slaves
initializing slave 1
initializing slave 2
Replication directory installed in /bigdisk/sveta/sandbox_webinar/rsandbox_5_7_21
run 'dbdeployer usage multiple' for basic instructions'
```


Multiple Instances

```
$ ./dbdeployer deploy multiple 5.7.21
Installing and starting node 1
. sandbox server started
Installing and starting node 2
. sandbox server started
Installing and starting node 3
. sandbox server started
multiple directory installed in /bigdisk/sveta/sandbox_webinar/multi_msb_5_7_21
run 'dbdeployer usage multiple' for basic instructions'
```


Custom Options

Run command globally

```
$ ./dbdeployer global use "select @@server_id"
# Running "use" on msb_5_7_21
@@server id
0
# Running "use_all" on multi_msb_5_7_21 # Running "use_all" on rsandbox_5_7_21
# server: 1
 # master
@@server id
 @@server id
100
 100
# server: 2
 # server: 1
@@server_id
 @@server_id
200
 200
# server: 3
 # server: 2
@@server_id
 @@server_id
300
 300
```


Docker

The world's leading software container platform to modernize applications without disruption. ©

Docker

The world's leading software container platform to modernize applications without disruption. ©

You can create any pre-defined setup

Docker

The world's leading software container platform to modernize applications without disruption. ©

- You can create any pre-defined setup
- Ready-to-use containers by
 - Oracle MySQL Team
 - Percona
 - Docker MySQL
 - Docker MariaDB

Docker Usage

owners.

mysql> \q
11 Bve

```
$ docker run --name percona-server -e MYSQL_ROOT_PASSWORD=secret -d percona/percona-server
676c502c72aa2e5137f3bd81a13ad99329e52f4f38ee24ea354956acfba7cd74
$ docker exec -it percona-server bash
mysql@676c502c72aa:/$ mysql -uroot -psecret
mysql: [Warning] Using a password on the command line interface can be insecure.
Welcome to the MySQL monitor. Commands end with; or \g.
Your MySQL connection id is 2
Server version: 5.7.21-20 Percona Server (GPL), Release '20', Revision 'ed217b06ca3'
Copyright (c) 2009-2018 Percona LLC and/or its affiliates
Copyright (c) 2000, 2018, Oracle and/or its affiliates. All rights reserved.
Oracle is a registered trademark of Oracle Corporation and/or its
affiliates. Other names may be trademarks of their respective
```

Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.

When to Use?

Feature

Single Server
Replication
Complex Setup
PXC/Galera
Custom Options

Sandbox

 \checkmark

 \checkmark

 \checkmark

No support

 \checkmark

Docker

 \checkmark

Scriptable Scriptable

 \checkmark

Scriptable

Tools from Standard MySQL Server Distribution

Installation and Setup

- Come with standard distribution
- Located in bin directory
- No additional maintenance required

mysql CLI

- Runs every command you like
- Tested by almost every MySQL user
- Use it to check if wrong behavior is affected by options of your application

mysqladmin

Runs administrative commands

mysgladmin

Some can be called from mysql CLI

```
mysqladmin
flush-hosts
kill id, id, ...
processlist
reload
start-slave
```

mysql CLI

KILL id; SHOW PROCESSITST

FLUSH HOSTS

FLUSH PRIVILEGES

START SLAVE

mysqladmin

- Runs administrative commands
- Some can be called from mysql CLI
- Others can be called only from the tool
 - debug
 - ping
 - shutdown

mysqlshow

- Shows structure
- Databases

mysqlshow

- Shows structure
- Tables

mysqlshow

- Shows structure
- Columns

mysqlshow

Shows structure

Columns

mysqlshow

Shows structure

Columns

mysqlbinlog

- Parses binary log
- Shows what slave applied
- Contains updates which server received
- MySQL Replication Troubleshooting webinar

mysqldumpslow

Parses slow query log

mysqldumpslow

- Parses slow query log
- SELECT * FROM t2 WHERE f1=1 and SELECT * FROM t2 WHERE f1=2 treated as the same query

```
$mysqldumpslow mysql-slow.log
Reading mysql slow query log from
/home/sveta/build/mysql-5.7/data/mysqld57-Thinkie-slow.log
Count: 3 Time=0.03s (0s) Lock=0.03s (0s) Rows=0.7 (2),
root[root]@localhost
SELECT * FROM t2 WHERE f1=N
```


mysqldumpslow

- Parses slow query log
- SELECT * FROM t2 WHERE f1=1 and SELECT * FROM t2 WHERE f1=2 treated as the same query
- Does not work with extended slow query log in Percona Server

\$ ~/build/ps-5.7/bin/mysqldumpslow
"mysqldumpslow.sh" is not currently compatible with Percona extended slow query
log format. Please use "pt-query-digest" from Percona Toolkit instead
(https://www.percona.com/doc/percona-toolkit/2.2/pt-query-digest.html).

mysqlslap

Benchmarking tool which is always available

mysqlslap

- Benchmarking tool which is always available
- Very simple

```
$ mysqlslap --socket=/tmp/mysql.sock --user=root delimiter=";" --create-schema=mstest \
> create="CREATE TABLE mstest(id INT NOT NULL AUTO_INCREMENT PRIMARY KEY.\
> f1 VARCHAR(255)) ENGINE=InnoDB" \
> --query="INSERT INTO mstest(f1) VALUES(MD5(RAND())); SELECT f1 FROM mstest;" \
> --concurrency=10 --iterations=1000
Benchmark
Average number of seconds to run all queries:
0.039 seconds
Minimum number of seconds to run all queries:
0.025 seconds
Maximum number of seconds to run all queries:
0.173 seconds
Number of clients running queries: 10
 ERCONA
Average number of queries per client: 2
```

Perror: what does the error mean?

```
sveta@thinkie> perror 1292 - SQL error
MySQL error code 1292 (ER_TRUNCATED_WRONG_VALUE):
Truncated incorrect %-.32s value: '%-.128s'

sveta@thinkie> perror 2 - OS error
OS error code 2: No such file or directory

sveta@thinkie> perror 150 - Engine error
MySQL error code 150: Foreign key constraint is incorrectly formed
```


resolveip

Links hostname and IP-address

\$ resolveip percona.com
IP address of percona.com is 74.121.199.234
\$ resolveip 74.121.199.234
Host name of 74.121.199.234 is www.percona.com

resolve_stack_dump

Resolves stack dump from symbols

```
$ nm -D -n 'which mysqld' > mysqld.symbols
$ resolve_stack_dump -s mysqld.symbols -n temp | c++filt
Oxc0b9ad do_sj_dups_weedout(THD*, SJ_TMP_TABLE*) + 1869
Oxc0b65c do_sj_dups_weedout(THD*, SJ_TMP_TABLE*) + 1020
Oxc10e02 sub_select(JOIN*, QEP_TAB*, bool) + 386
Oxc1137a join_materialize_semijoin(QEP_TAB*) + 122
Oxc09d35 QEP_TAB::prepare_scan() + 69
Oxc10cc0 sub_select(JOIN*, QEP_TAB*, bool) + 64
Oxc098c8 JOIN::exec() + 968
Oxc7da03 handle_query(THD*, LEX*, Query_result*, unsigned long ...
Ox739404 _init + 11628
```

Troubleshooting MySQL Crashes webinar

- MyISAM
 - myisamchk
 - Checks and repairs MyISAM tables
 - Can solve issues which CHECK TABLE cannot

MyISAM

- myisamchk
 - Checks and repairs MyISAM tables
 - Can solve issues which CHECK TABLE cannot
- myisam_ftdump
 - Dumps FULLTEXT index

```
$ ~/build/ps-5.7/bin/myisam_ftdump m1 0
Total rows: 3
Total words: 11
Unique words: 9
Longest word: 11 chars (performance)
Median length: 7
Average global weight: 0.385082
Most common word: 2 times, weight: -0.693147 (percona)
```


InnoDB

- innochecksum
 - Offline checksum utility
 - Checks InnoDB table for corruptions

```
$ innochecksum var/mysqld.1/data/test/i1.ibd; echo $?
0
$ innochecksum corrupted.ibd; echo $?
Fail: page 0 invalid
Exceeded the maximum allowed checksum mismatch count::0
1
```


- TokuDBtokuftdump
 - Investigates fractal tree
 - Very detail analysis
 - Various options

TokuDBtokuftdump

```
$ tokuftdump --summary /data/employees/employees_main_12_2_1d.tokudb
leaf nodes: 5
non-leaf nodes: 1
Leaf size: 6,647,296
Total size: 6,647,808
Total uncompressed size: 16,022,656
Messages count: 0
Messages size: 0
Records count: 300024
Tree height: 1
height: 0, nodes count: 5; avg children/node: 49.800000
 basement nodes: 249; msg size: 0; disksize: 6,647,296;
 uncompressed size: 16,022,375; ratio: 2.410360
height: 1, nodes count: 1; avg children/node: 5.000000
 msg cnt: 0; msg size: 0; disksize: 512;
```

uncompressed size: 281: ratio: 0.548828

$\begin{array}{c} \bullet \; TokuDB \\ \bullet \; tokuft_logprint \end{array}$

Parses TokuDB log files

```
$ cat data/log000000000000.tokulog29 | tokuft_logprint | head
tokulog v.29
xbegin
 'b': lsn=1 xid=1,0 parentxid=0,0 crc=f2617838 len=53
 'F': lsn=2 xid=1,0 filenum=1 iname={len=18 data="tokudb.envi..
fcreate
enq_insert
 'I': lsn=3 filenum=1 xid=1,0 key={len=16 data="original_vers..
 'I': lsn=4 filenum=1 xid=1.0 key={len=15 data="current_versi...
eng_insert
 'I': lsn=5 filenum=1 xid=1,0 key={len=13 data="creation_time..
eng_insert
fcreate
 'F': lsn=6 xid=1,0 filenum=3 iname={len=16 data="tokudb.dire..
xcommit
 'C': lsn=7 xid=1.0 crc=fff04439 len=37
 'x': lsn=8 timestamp=1521053564699278 last_xid=1 crc=16f712...
begin_checkpoint
fassociate
 'f': lsn=9 filenum=0 treeflags=0 iname={len=15 data="tokudb...
```


- MyRocks
 - sst_dump
 - Checks, scans and dumps SST files

- MyRocks
 - sst_dump
 - Checks, scans and dumps SST files
 - mysql_ldb, ldb
 - Manages, backups, modify LevelDB files
 - Checks for consistency
 - Dumps WAL files

- MyRocks
 - sst_dump
 - Checks, scans and dumps SST files
 - mysql_ldb, ldb
 - Manages, backups, modify LevelDB files
 - Checks for consistency
 - Dumps WAL files
 - MyRocks Troubleshooting

All engines

- mysqlcheck
 - CHECKs, REPAIRS, ANALYZES, OPTIMIZES tables
 - Engine must support corresponding operation

```
$ mysqlcheck --host=127.0.0.1 --port=13001 --user=root employees employees employees employees  

OK

$ mysqlcheck --host=127.0.0.1 --port=13001 --user=root --analyze employees employees employees employees  

OK

$ mysqlcheck --host=127.0.0.1 --port=13001 --user=root --repair employees  

The storage engine for the table doesn't support repair
```


MySQL Utilities

Prerequisites

- Python 2.6
- MySQL Connector Python version 2.0.4/2.1.2 or later
- Available in distros
- MySQL command line utilities (my_print_defaults etc.) must be in \$PATH

In MySQL Workbench

- In MySQL Workbench
- From command line
 - Login path, set by mysql_config_editor
 - Configuration file
 - Command-line Deprecated!

- In MySQL Workbench
- From command line
 - Login path, set by mysql_config_editor sveta@thinkie: "> mysqlserverinfo --server=PerconaMTR --format=vertical # Source on localhost: ... connected.

```
# Source on localhost: ... connected.

*******************************

server: localhost:13001

config_file: /etc/my.cnf

binary_log: master-bin.000001

binary_log_pos: 151

relay_log:
relay_log_pos:
version: 5.6.26-73.2-debug-log
datadir: /home/sveta/build/ps-5.6/mysql-test/var/mysqld.1/databasedir: /home/sveta/build/ps-5.6/lib/mysql/plugin/
```

PERCONA

- In MySQL Workbench
- From command line
 - Configuration file

```
sveta@thinkie:~> mysqlgrants --server=$HOME/.my.cnf[PerconaMTR] mysql
# Source on 127.0.0.1: ... connected.

# DATABASE 'mysql':
# - 'root'@'127.0.0.1' : ALL PRIVILEGES, GRANT OPTION
# - 'root'@'::1' : ALL PRIVILEGES, GRANT OPTION
# - 'root'@'localhost' : ALL PRIVILEGES, GRANT OPTION
# - 'root'@'thinkie' : ALL PRIVILEGES, GRANT OPTION
# - 'root'@'thinkie' : ALL PRIVILEGES, GRANT OPTION
# ...done.
```


- In MySQL Workbench
- From command line

Object Type: TABLE

Object Name: INNODE BUFFER PAGE LRU

Command-line - Deprecated!

Utilities can be used for

- Oracle groups them
 - Binary log maintenance
 - Database operations
 - General operations
 - High Availability operations
 - Server Operations
 - Specialized Operations

Utilities can be used for

- To be short
 - Replication maintenance
 - Data integrity
 - Information about MySQL Server

mysqlslavetrx

- Skips 1-N transactions
- Works with GTID
- Easier to work with than using manual method, described at Percona blog

mysqlslavetrx example

 Spawns a new process, using same binaries which source server uses

- Spawns a new process, using same binaries which source server uses
- Does not copy configuration

- Spawns a new process, using same binaries which source server uses
- Does not copy configuration
- Does not copy data

- Spawns a new process, using same binaries which source server uses
- Does not copy configuration
- Does not copy data
- Practically starts same server binary with different datadir with default options
 - Defaults can be overwritten on command line

mysqlserverclone

- Spawns a new process, using same binaries which source server uses
- Does not copy configuration
- Does not copy data
- Practically starts same server binary with different datadir with default options
 - Defaults can be overwritten on command line
- Can be used in conjunction with myscolpcopy, a to create test instance

mysqlserverclone example

```
sveta@thinkie> mysqlserverclone --server=root:@127.0.0.1:13000 \
> --new-data=~/tmp/mysqlserverclone
WARNING: Using a password on the command line interface can be insecure.
# WARNING: Root password for new instance has not been set.
# Cloning the MvSQL server running on 127.0.0.1.
# Configuring new instance...
# Locating mysql tools...
# Setting up empty database and mysgl tables...
# Starting new instance of the server...
# Testing connection to new instance...
# Success!
# Connection Information:
# -uroot --socket=/home/sveta/tmp/mvsqlserverclone/mvsql.sock
#...done.
```


How useful mysqlserverclone?

sveta@thinkie> ls -lh var/mvsqld.1/data/ib_log*

```
-rw-r-r-- 1 sveta users 5.0M Oct 23 15:51 var/mysqld.1/data/ib_logfile0
-rw-r--r-- 1 sveta users 5.0M Oct 22 22:58 var/mysqld.1/data/ib_logfile1

sveta@thinkie> ls -lh /home/sveta/tmp/mysqlserverclone/ib_log*
-rw-r---- 1 sveta users 48M Oct 23 16:12 ~/tmp/mysqlserverclone/ib_logfile0
-rw-r---- 1 sveta users 48M Oct 23 16:11 ~/tmp/mysqlserverclone/ib_logfile1
```


mysqluserclone

Clones existing user accounts

mysqluserclone

- Clones existing user accounts
- Can help to provide access to groups of users without adding authentication plugins

```
sveta@thinkie> mysqluserclone --source=root:@127.0.0.1:13000 \
--destination=root:@127.0.0.1:13000 bar@% baz@%
WARNING: Using a password on the command line interface can be insecure.
# Source on 127.0.0.1: ... connected.
# Destination on 127.0.0.1: ... connected.
# Cloning 1 users...
# Cloning bar@% to user baz@%
# ...done.
```


mysqluserclone

- Clones existing user accounts
- Can help to provide access to groups of users without adding authentication plugins
- Works with global and per-object grants

Reads frm files without data

- Reads frm files without data
- Two modes: with and without spawning server

- Reads frm files without data
- Two modes: with and without spawning server
- Offline mode to read corrupted .frm files

- Reads frm files without data
- Two modes: with and without spawning server
- Offline mode to read corrupted .frm files
- Cannot read all possible corrupted files

- Reads frm files without data
- Two modes: with and without spawning server
- Offline mode to read corrupted .frm files
- Cannot read all possible corrupted files
- Can be only tool to re-create table definition

- Reads frm files without data
- Two modes: with and without spawning server
- Offline mode to read corrupted .frm files
- Cannot read all possible corrupted files
- Can be only tool to re-create table definition
- My favorite utility!

mysqlfrm example

```
sveta@thinkie> mysqlfrm --basedir=.. --port=3333 c1.frm
# Starting the spawned server on port 3333 ... done.
# Reading .frm files
#
# Reading the c1.frm file.
#
# CREATE statement for cl.frm:
CREATE TABLE 'c1' (
'f1' varchar(255) CHARACTER SET cp1251 DEFAULT NULL
) ENGINE=InnoDB DEFAULT CHARSET=latin1
#...done.
```


mysqlfrm -diagnostic

37 # done

```
sveta@thinkie> truncate --size=-1 c1.frm
sveta@thinkie> mysqlfrm --basedir=.. --port=3333 c1.frm
# Starting the spawned server on port 3333 ... done.
# Reading .frm files
#
# Reading the c1.frm file.
ERROR: Failed to correctly read the .frm file. Please try reading the file with the --diagnostic mode.
sveta@thinkie> mysqlfrm --diagnostic c1.frm
# WARNING: Cannot generate character set or collation names without the --server option.
# CAUTION: The diagnostic mode is a best-effort parse of the .frm file. As such, it may not identify al
# Reading .frm file for c1.frm:
# The .frm file is a TABLE.
# CREATE TABLE Statement:
CREATE TABLE 'c1' (
'f1' varchar(255) CHARACTER SET <UNKNOWN> DEFAULT NULL.
) ENGINE=InnoDB:
 PERCONA
```

mysqlgrants

- Shows grants for objects
- Answers on questions like
 - Who has UPDATE privilege on X?
 - Who has SELECT privilege on Y?
 - Who has "GRANT OPTION"?

mysqlgrants example

39 # done

```
sveta@thinkie> mvsqlgrants --server=root:@127.0.0.1:13000 test
# Source on 127.0.0.1: ... connected.
# DATABASE 'test':
# - ''@'%' : ALTER, CREATE, CREATE ROUTINE, CREATE TEMPORARY TABLES, CREATE VIEW, DELETE, DROP, EVENT,
# - 'root'@'127.0.0.1' : ALL PRIVILEGES, GRANT OPTION
# - 'root'@'::1' : ALL PRIVILEGES, GRANT OPTION
# - 'root'@'localhost' : ALL PRIVILEGES, GRANT OPTION
# - 'root'@'thinkie' : ALL PRIVILEGES, GRANT OPTION
#...done.
sveta@thinkie> mysqlgrants --server=root:@127.0.0.1:13000 test.t1
# Source on 127.0.0.1: ... connected.
# TABLE 'test'.'t1':
# - ''Q'%' : ALL PRIVILEGES
# - 'geek'@'%' : UPDATE
# - 'root'@'127.0.0.1' : ALL PRIVILEGES, GRANT OPTION
# - 'root'@'::1' : ALL PRIVILEGES, GRANT OPTION
# - 'root'@'localhost' : ALL PRIVILEGES, GRANT OPTION
 PERCONA
# - 'root'@'thinkie' : ALL PRIVILEGES, GRANT OPTION
```

Compare: pt-show-grants

```
sveta@thinkie> pt-show-grants h=127.0.0.1,P=13000,u=root,D=test
 -- Grants dumped by pt-show-grants
 -- Dumped from server 127.0.0.1 via TCP/IP, MySQL 5.7.9-debug-log at 2015-11-05 13:49:14
 -- Grants for 'geek'@'%'
 GRANT UPDATE ON 'test'.'t1' TO 'geek'@'%';
 GRANT USAGE ON *.* TO 'geek'@'%':
 -- Grants for 'mysql.sys'@'localhost'
 GRANT SELECT ON 'sys'.'sys_config' TO 'mysql.sys'@'localhost';
 GRANT TRIGGER ON 'sys'.* TO 'mysql.sys'@'localhost';
 GRANT USAGE ON *.* TO 'mvsql.svs'@'localhost';
 -- Grants for 'root'0'127.0.0.1'
 GRANT ALL PRIVILEGES ON *.* TO 'root'@'127.0.0.1' WITH GRANT OPTION:
 -- Grants for 'root'@'::1'
 GRANT ALL PRIVILEGES ON *.* TO 'root'@'::1' WITH GRANT OPTION:
 -- Grants for 'root'@'localhost'
 GRANT ALL PRIVILEGES ON *.* TO 'root'@'localhost' WITH GRANT OPTION;
 GRANT PROXY ON ''@'' TO 'root'@'localhost' WITH GRANT OPTION:
 -- Grants for 'root'@'thinkie'
 PERCONA
 GRANT ALL PRIVILEGES ON *.* TO 'root'@'thinkie' WITH GRANT OPTION:
40 GRANT PROXY ON ''Q'' TO 'root'Q'thinkie' WITH GRANT OPTION:
```

Compare: pt-show-grants

```
sveta@thinkie> pt-show-grants h=127.0.0.1,P=13000,u=root,D=test --only=geek
-- Grants dumped by pt-show-grants
-- Dumped from server 127.0.0.1 via TCP/IP, MySQL 5.7.9-debug-log at 2015-11-05 13:49:46
-- Grants for 'geek'@'%'
GRANT UPDATE ON 'test'.'t1' TO 'geek'@'%';
GRANT USAGE ON *.* TO 'geek'@'%';
```

- pt-show-grants separates by user
- mysqlgrants separates by object
- Complements!

mysqlmetagrep

- Searches names which satisfy pattern
- Only particular kind: table, routine, etc.
- Examines routines body
- Supports LIKE syntax and regular expressions

mysqlmetagrep example

```
sveta@thinkie> mysqlmetagrep --server=root:@127.0.0.1:13000 -e '%memory%thread%' \
 --database=sys --search-objects=view -f vertical
WARNING: Using a password on the command line interface can be insecure.
********
 1. row *****************
Connection: root: *0127.0.0.1:13000
Object Type: VIEW
Object Name: memory by thread by current bytes
  Database: svs
Field Type: VIEW
 Matches: memory_by_thread_by_current_bytes
******
 2. row *****************
Connection: root: *@127.0.0.1:13000
Object Type: VIEW
Object Name: x$memory_by_thread_by_current_bytes
  Database: svs
Field Type: VIEW
 Matches: x$memory_by_thread_by_current_bytes
2 rows.
```


mysqlindexcheck

- Shows duplicate indexes
- Reports if table has neither primary key, nor unique index
- Displays index statistics (if exist)

mysqlindexcheck example

```
sveta@thinkie> mvsqlindexcheck --server=root:@127.0.0.1:13000 -r test.t1
WARNING: Using a password on the command line interface can be insecure.
# Source on 127.0.0.1: ... connected.
# The following indexes are duplicates or redundant for table test.t1:
#
CREATE UNIQUE INDEX 'a' ON 'test'. 't1' ('a') USING BTREE
 may be redundant or duplicate of:
ALTER TABLE 'test'. 't1' ADD PRIMARY KEY ('a')
CREATE INDEX 'a_2' ON 'test'.'t1' ('a', 'b') USING BTREE
 may be redundant or duplicate of:
ALTER TABLE 'test'.'t1' ADD PRIMARY KEY ('a')
# The following indexes for table test.t1 contain the clustered index and
 might be redundant:
#
CREATE UNIQUE INDEX 'a' ON 'test'. 't1' ('a') USING BTREE
#
CREATE INDEX 'a 2' ON 'test'. 't1' ('a', 'b') USING BTREE
```


Compare: pt-duplicate-key-checker

```
sveta@thinkie> pt-duplicate-key-checker h=127.0.0.1,P=13000,u=root,D=test -t t1
# test.t1
# Uniqueness of a ignored because PRIMARY is a duplicate constraint
# a is a duplicate of PRIMARY
# Kev definitions:
  UNIQUE KEY 'a' ('a'),
 PRIMARY KEY ('a').
# Column types:
 'a' int(11) not null
# To remove this duplicate index, execute:
ALTER TABLE 'test'.'t1' DROP INDEX 'a':
# Summary of indexes
# Size Duplicate Indexes
# Total Duplicate Indexes
# Total Indexes
```


mysqldiskusage

- Displays disk usage
- First tries to access datadir, if fails prints info from system tables
- No magic like how big is InnoDB table in shared tablespace
- Users can specify which information to show

mysqldiskusage example

Total database disk usage = 4,801,115 bytes or 4.58 MB

mysqldiskusage example cont.

```
# Log information.
# log_error information is not accessible. Check your permissions.
log_name size
<del>+-----</del>
| mysqld.log | 185,581
| mysqld-slow.log | 237
Total size of logs = 185,818 bytes or 181.46 KB
# Binary log information:
Current binary log file = master-bin.000001
master-bin.000001 | 2031
 master-bin.index | 20
+----+
```


mysqldiskusage example cont.

Searches processlist for a pattern

- Searches processlist for a pattern
- Supports LIKE and regular expressions

- Searches processlist for a pattern
- Supports LIKE and regular expressions
- Can filter by
 - ID, user, host, db
 - command
 - info
 - state

- Searches processlist for a pattern
- Supports LIKE and regular expressions
- Can filter by
- Uses stored routine kill_processes to kill

- Searches processlist for a pattern
- Supports LIKE and regular expressions
- Can filter by
- Uses stored routine kill_processes to kill
- Easier to use, but less powerful than pt-kill

mysqlprocgrep example

```
sveta@thinkie> mysqlprocgrep --server=root:@127.0.0.1:13000 --match-db=sbtest \
 --match-state=updating -f vertical
WARNING: Using a password on the command line interface can be insecure.
********
 1. row ****************
Connection: root: *0127 0 0 1:13000
 Td: 284
 Herr root
 Host: localhost:54260
 Db: sbtest
  Command: Query
 Time: 0
 State: updating
 Info: UPDATE sbtest5 SET k=k+1 WHERE id=496909
*******
 2 row ******************
Connection: root: *@127.0.0.1:13000
 State: updating
 Info: DELETE FROM sbtest5 WHERE id=503665
. . .
```


mysqluc

- Console to run utilities
- You can set local variables
- Does not remember options

mysqluc example

54

```
sveta@thinkie> mvsqluc
Launching console ...
Welcome to the MySQL Utilities Client (mysqluc) version 1.6.2
Copyright (c) 2010, 2015 Oracle and/or its affiliates. All rights reserved
Type 'help' for a list of commands or press TAB twice for list of utilities.
mvsqluc> set server=root:@127.0.0.1:13000
mysqluc> mysqlprocgrep --server=$server -f vertical
WARNING: Using a password on the command line interface can be insecure.
*******
 1. row *****************
Connection: root: *0127.0.0.1:13000
 Td: 299
 User: root
 Host: localhost:54460
 Db: None
  Command: Query
 Time: 0
 State: executing
 Info: SELECT Id, User, Host, Db, Command, Time, State, Info
```


Extending Utilities

- They all have basic functionality
 - mysqlserverclone is useless by itself
 - But can be used by another routine which needs to spawn MySQL Server

- They all have basic functionality
- Can be extended

- They all have basic functionality
- Can be extended
- Python library

- They all have basic functionality
- Can be extended
- Python library
- Have parsers, specialized operations

- They all have basic functionality
- Can be extended
- Python library
- Have parsers, specialized operations
- Oracle accepts pull requests at GitHub

Percona Toolkit

First Data Source in Many Support Tickets

- pt-summary: hardware and OS
 - System overall report
 - Details
 - Processor
 - Memory
 - Disks
 - Network
 - Processlist
 - Notable processes

First Data Source in Many Support Tickets

- pt-summary: hardware and OS
- pt-mysql-summary: MySQL server
 - Overall information
 - Processlist summary
 - Groupped configuration and statistics
 - Misses new additions: innodb_io_capacity, Performance Schema, ...
 - Incompatible with MariaDB 10.2

First Data Source in Many Support Tickets

- pt-summary: hardware and OS
- pt-mysql-summary: MySQL server
- pt-stalk: everything runtime
 - Operating system
 - Hardware
 - Processlist
 - InnoDB
 - Statistics
 - More

Find Duplicate Keys

• pt-duplicate-key-checker

```
$ pt-duplicate-key-checker h=127.0.0.1,P=16000,u=root -d test -t employees
 # test.employees
# Key birth_date_2 ends with a prefix of the clustered index
# Kev definitions:
  KEY 'birth_date_2' ('birth_date', 'emp_no')
  PRIMARY KEY ('emp_no'),
# Column types:
  'birth date' date not null
  'emp_no' int(11) not null
# To shorten this duplicate clustered index, execute:
ALTER TABLE 'test'. 'employees' DROP INDEX 'birth_date_2',
ADD INDEX 'birth date 2' ('birth date'):
```


Find Duplicate Keys

• pt-duplicate-key-checker

Find Duplicate Keys

- pt-duplicate-key-checker
- Known issues

. . .

Does not work with UNIQUE indexes well

```
PT-677, PT-1414
  $ pt-duplicate-key-checker h=127.0.0.1,P=16000,u=root -d test -t employees
  # Key birth_date ends with a prefix of the clustered index
  # Kev definitions:
 UNIQUE KEY 'birth_date' ('birth_date', 'emp_no'),
 PRIMARY KEY ('emp_no'),
  # Column types:
 'birth date' date not null
 'emp_no' int(11) not null
  # To shorten this duplicate clustered index, execute:
  ALTER TABLE 'test'. 'employees' DROP INDEX 'birth_date',
  ADD INDEX 'birth date' ('birth date'):
```


- pt-query-digest
- Supports:
 - Progress report

```
$ pt-query-digest /mariadb-10.2.5-linux-x86_64/mysqld.1/mysqld-slow.log
/mariadb-10.2.5-linux-x86_64/mysqld.1/mysqld-slow.log:
 10% 04:06 remain
/mariadb-10.2.5-linux-x86_64/mysqld.1/mysqld-slow.log:
 23% 03:19 remain
/mariadb-10.2.5-linux-x86_64/mysqld.1/mysqld-slow.log:
 33% 02:56 remain
/mariadb-10.2.5-linux-x86_64/mysqld.1/mysqld-slow.log:
 44% 02:28 remain
/mariadb-10.2.5-linux-x86_64/mysqld.1/mysqld-slow.log:
 54% 02:06 remain
/mariadb-10.2.5-linux-x86_64/mysqld.1/mysqld-slow.log:
 64% 01:37 remain
/mariadb-10.2.5-linux-x86_64/mysqld.1/mysqld-slow.log:
 74% 01:12 remain
/mariadb-10.2.5-linux-x86_64/mysqld.1/mysqld-slow.log:
 84% 00:43 remain
/mariadb-10.2.5-linux-x86_64/mysqld.1/mysqld-slow.log:
 94% 00:14 remain
```


- pt-query-digest
- Supports:
 - Summary

Query size

```
\# 281.8s user time, 210ms system time, 37.46M rss, 105.50M vsz \# Current date: Fri Apr \,7 17:52:42 2017
```

Hostname: Thinkie

- # Files: /mariadb-10.2.5-linux-x86_64/mysqld.1/mysqld-slow.log
- # Overall: 2.30M total, 82 unique, 1.48k QPS, 1.27x concurrency ______
- # Time range: 2017-04-07 17:17:24 to 17:43:15

44 77M

#	Attribute	total	\mathtt{min}	max	avg	95%	stddev	${\tt median}$	
#	=========	======	======	======	======		======	======	
#	Exec time	1971s	13us	2s	855us	98us	13ms	23us	
#	Lock time	31s	0	721ms	13us	36us	2ms		
#	Rows sent	3.40M	0	100	1.55	0.99	11.69		
#	Rows examine	7.64M	0	300	3.48	0.99	26.43		ERCONA
#	Rows affecte	47.36k	0	1000	0.02	0	1.28	•	LKOONA

5 187.54k

20.38 51.63 249.22 11.95

- pt-query-digest
- Supports:
 - Top queries profile

```
# Profile
# Rank Query ID
 Response time Calls
 R/Call V/M
 1 0x813031B8BBC3B329 1754.2446 89.0%
 11077 0.1584 0.05 COMMIT
 2 0xD30AD7E3079ABCE7
 58.8457
 3.0%
 11238 0.0052 0.33 UPDATE sbtest?
 3 0x6C099B0B73EA7633
 52.9969 2.7% 2010599 0.0000 0.00
 1.2%
 4 0xE96B374065B13356
 23.8898
 11191 0.0021 0.38 UPDATE sbtest?
# MISC OxMISC
 81.3937
 4.1% 259100 0.0003 0.0 <78 ITEMS>
```


- pt-query-digest
- Supports:
 - Individual query reports

```
# Query 2: 44.77 QPS, 0.23x concurrency, ID 0xD30AD7E3079ABCE7 at byte 40361702
# This item is included in the report because it matches --limit.
# Scores: V/M = 0.33
# Time range: 2017-04-07 17:18:17 to 17:22:28
# Attribute
 pct total
 min
 max
 avg
 95% stddev median
# Count
 11238
# Exec time 2
 59s
 68us
 2s
 5ms
 287us
 42ms
 108us
 7s
 585118
 73118
 38118
# Lock time
 25118
 721ms
 1.3ms
```

id=500\G

. . .

Converted for EXPLAIN

EXPLAIN /*!50100 PARTITIONS*/
select k=k+1 from sbtest2 where

- pt-query-digest
- Supports:
 - More
 - Filters
 - History tables
 - Samples
 - Different sources: slow, general, binary log files; SHOW PROCESSLIST, tcpdump

• pt-kill pt-kill h=127.0.0.1,P=16000,u=root --match-command Sleep --kill

- pt-kill pt-kill h=127.0.0.1,P=16000,u=root --match-command Sleep --kill
- What to kill
 - * match-[all|command|db|host|info|state|user]
 - ignore-*
 - busy-time
 - Query, which runs longer than specified

- pt-kill pt-kill h=127.0.0.1,P=16000,u=root --match-command Sleep --kill
- What to kill
- When to kill
 - interval
 - 30 seconds
 - busy-time/2

- pt-kill pt-kill h=127.0.0.1,P=16000,u=root --match-command Sleep --kill
- What to kill
- When to kill
- How long to run
 - run-time
 - Default: forever
 - sentinel file supported

pt-heartbeat

```
$ pt-heartbeat -D test --update -h 127.0.0.1 -P3371 -u root --daemonize
$ pt-heartbeat -D test --monitor -h 127.0.0.1 -P3372 -u root
0.00s [ 0.02s, 0.00s, 0.00s]
0.00s [ 0.02s, 0.00s, 0.00s ]
0.00s [ 0.02s, 0.00s, 0.00s]
1.00s [ 0.03s, 0.01s, 0.00s ]
2.00s [ 0.07s, 0.01s, 0.00s ]
3.00s [ 0.12s, 0.02s, 0.01s ]
. . .
19.00s [ 3.18s, 0.64s, 0.21s ]
11.00s [ 3.37s, 0.67s, 0.22s ]
10.00s [ 3.53s, 0.71s, 0.24s]
6.00s [ 3.63s, 0.73s, 0.24s ]
0.00s [ 3.63s, 0.73s, 0.24s ]
0.00s [ 3.63s, 0.73s, 0.24s ]
. . .
```


- pt-heartbeat
- pt-slave-find
 - Short format

- pt-heartbeat
- pt-slave-find
 - Default format

```
$ pt-slave-find h=127.0.0.1,P=3371,u=root
127 0 0 1 3371
Version
 5.7.17-11-27.20-log
Server ID
Uptime
 17:32:12 (started 2017-04-07T00:22:47)
Replication
 Is a slave, has 2 slaves connected, is not read_only
Filters
Binary logging ROW
Slave status
 O seconds behind, running, no errors
Slave mode
 STRICT
. . .
```


- pt-heartbeat
- pt-slave-find
- pt-table-checksum

```
$ pt-table-checksum h=127.0.0.1,P=16000,u=root
 CHUNKS SKIPPED
 TS ERRORS DIFFS
 ROWS
 TIME TABLE
04-08T02:07:21
 0.776 mtr.global_suppressions
04-08T02:07:22
 0.707 mtr.test_suppressions
04-08T02:07:23
 0.803 mysql.column_stats
04-08T02:07:25
 1.583 mysql.columns_priv
. . .
04-08T02:07:47
 1.334 mysql.user
 2.555 sbtest.sbtest1
04-08T02:07:49
 1000
```


- pt-heartbeat
- pt-slave-find
- pt-table-checksum
- pt-table-sync

```
$ pt-table-sync h=127.0.0.1,P=16001,u=root --sync-to-master --execute --verbose
# Syncing P=16001,h=127.0.0.1,u=root
# DELETE REPLACE INSERT UPDATE ALGORITHM START END EXIT DATABASE.TABLE
# 0 0 0 Nibble 02:18:26 02:18:26 0 mysql.column_stats
...
# 0 101 0 0 Chunk 02:18:26 02:18:27 2 sbtest.sbtest1
```


Summary

- With Percona Toolkit you easily can
 - Troubleshoot
 - Improve performance
 - Manage data
 - Manage replication
 - Perform custom tasks automatically
 - More

PMM PERCONA

Percona Monitoring and Management (PMM)

Percona Monitoring and Management (PMM) is an open-source platform for managing and monitoring MySQL and MongoDB performance. It is developed by Percona in collaboration with experts in the field of managed database services, support and consulting.

PMM is a free and open-source solution that you can run in your own environment for maximum security and reliability. It provides thorough time-based analysis for MySQL and MongoDB servers to ensure that your data works as efficiently as possible. ©

Performance overview

Overall

Performance overview

Database

- Performance overview
 - System

- Performance overview
 - Cloud

- Performance overview
 - Insights and Trends

Performance overview

Query Analytics

Study what metrics mean

Look into alerts

Pay attention for everything above limits

Watch peaks

Start from top queries

Choose user's query

Investigate

- Tune
 - Troubleshooting Slow Queries webinar

More Information

MySQL User reference Manual MySQL Sandbox dbdeployer Percona Server in Docker MySQL Utilities 1.6 User Manual Official Documentation for Percona Toolkit Percona Toolkit at Percona Blog pmmdemo.percona.com

Thank you!

http://www.slideshare.net/SvetaSmirnova https://twitter.com/svetsmirnova

