

MySQL介绍和优化分享

作者: heiyeluren(黑夜路人)

博客: http://blog.csdn.net/heiyeshuwu

目录索引

- MySQL基本介绍
- MySQL优化方式
- MySQL技巧分享
- Q & A

MySQL基本介绍

什么是MySQL

MySQL是一个小型关系型数据库管理系统,开发者为瑞典 MySQL AB公司。目前MySQL被广泛地应用在Internet上的中小型网 站中。由于其体积小、速度快、总体拥有成本低,尤其是开放源码这 一特点,许多中小型网站为了降低网站总体拥有成本而选择了MySQL 作为网站数据库。

MySQL官方网站: http://www.mysql.com

谁在用MySQL

MySQL历史

- •1979年, 报表工具,数据引擎
- •1996年,MySQL 1.0 (3.11.1) 发布,支持SQL
- •2000年,成立 MySQL AB 公司
- •2008年1月,Sun公司以10亿美元收购MySQL AB公司
- •2009年4月,Oracle公司以74亿美元收购Sun公司

MySQL里程碑

- •3.11.1 First public release
- •3.23 集成Berkeley DB, 支持事务,抽象出Storage Engine
- •4.0 集成InnoDB
- ·4.1 重大改进,子查询、unicode、c/s通信协议
- •5.0 stored procedure view triggers query optimizer
- •5.1 File NDB record replication.....

MySQL架构

MySQL存储引擎比较

Attribute	MyISAM	HEAP	BDB	InnoDB
Transactions	No	No	Yes	Yes
Lock granularity	Table	Table	Page(8K)	Row
Storage	Split files	In-memory	Single file per table	Tablespace
Isolation levels	None	None	Read committed	All
Portable format	Yes	N/A	No	Yes
Referential integrity	No	No	No	Yes
Primary key with data	No	No	Yes	Yes
Caches data records	No	Yes	Yes	Yes
Availability	All	All	MySQL-Max	All

MyISAM 特点

- •数据存储方式简单,使用 B+ Tree 进行索引
- 使用三个文件定义一个表: .MYI .MYD .frm
- 少碎片、支持大文件、能够进行索引压缩
- ·二进制层次的文件可以移植 (Linux → Windows)
- · 访问速度飞快,是所有MySQL文件引擎中速度最快的
- 不支持一些数据库特性,比如 事务、外键约束等
- · Table level lock,性能稍差,更适合读取多的操作
- ·表数据容量有限,一般建议单表数据量介于 50w 200w
- 增删查改以后要使用 myisamchk 检查优化表

MyISAM 存储结构

MyISAM 索引结构

InnoDB 特点

- ·使用 Table Space 的方式来进行数据存储 (ibdata1, ib_logfile0)
- 支持 事务、外键约束等数据库特性
- · Rows level lock, 读写性能都非常优秀
- 能够承载大数据量的存储和访问
- 拥有自己独立的缓冲池, 能够缓存数据和索引
- 在关闭自动提交的情况下,与MyISAM引擎速度差异不大

InnoDB 数据结构

MyISAM vs InnoDB 性能测试

数据量/单位:万	MyISAM	InnoDB	备注: my.cnf 特殊选项
插入: 1w	3秒	219秒	innodb_flush_log_at_trx_commit=1
插入: 10w	29 秒	2092秒	innodb_flush_log_at_trx_commit=1
插入: 100w	287秒	N/A	innodb_flush_log_at_trx_commit=1
插入: 1w	3秒	3秒	innodb_flush_log_at_trx_commit=0
插入: 10w	30秒	29秒	innodb_flush_log_at_trx_commit=0
插入: 100w	273秒	423秒	innodb_flush_log_at_trx_commit=0
插入: 1w	N/A	3秒	innodb_flush_log_at_trx_commit=0 innodb_buffer_pool_size=256M
插入: 10W	N/A	26秒	innodb_flush_log_at_trx_commit=0 innodb_buffer_pool_size=256M
插入: 100W	N/A	379秒	innodb_flush_log_at_trx_commit=0 innodb_buffer_pool_size=256M

MyISAM vs InnoDB 性能测试

测试结果

可以看出在MySQL 5.0里面,MyISAM和InnoDB存储引擎性能差别并不是很大,针对InnoDB来说,影响性能的主要是

innodb_flush_log_at_trx_commit 这个选项,如果设置为1的话,那么每次插入数据的时候都会自动提交,导致性能急剧下降,应该是跟刷新日志有关系,设置为0效率能够看到明显提升,当然,同样你可以SQL中提交"SET AUTOCOMMIT = 0"来设置达到好的性能。

同时也可以看出值得使用 InnoDB 来替代 MyISAM 引擎来进行开发,毕竟 InnoDB 有多数据库特性、更良好的数据存储性能和查询性能

MySQL优化方式

MySQL优化方式

- 系统优化: 硬件、架构
- 服务优化
- 应用优化

系统优化

- 使用好的硬件,更快的硬盘、大内存、多核CPU,专业的存储服务器(NAS、SAN)
- 设计合理架构,如果 MySQL 访问频繁,考虑 Master/Slave 读写分离;数据库分表、数据库切片(分布式),也考虑使 用相应缓存服务帮助 MySQL 缓解访问压力

服务优化

MySQL配置原则

- 配置合理的MySQL服务器,尽量在应用本身达到一个MySQL最合理的使用
- 针对 MyISAM 或 InnoDB 不同引擎进行不同定制性配置
- 针对不同的应用情况进行合理配置
- 针对 my. cnf 进行配置,后面设置是针对内存为2G的服务器 进行的合理设置

服务优化 公共选项

选项	缺省值	推荐值	说明
max_connections	100	1024	MySQL服务器同时处理的数据库连接的最大数量
query_cache_size	0 (不打开)	16M	查询缓存区的最大长度,按照当前需求,一倍一倍增加,本选项比较重要
sort_buffer_size	512K	16M	每个线程的排序缓存大小,一般按照内存可以设置为2M以上,推荐是16M,该选项对排序order by,group by起作用
record_buffer	128K	16M	每个进行一个顺序扫描的线程为其扫描的每张表分配这个大小的一个缓冲区,可以设置为2M以上
table_cache	64	512	为所有线程打开表的数量。增加该值能增加mysqld 要求的文件描述符的数量。MySQL对每个唯一打开 的表需要2个文件描述符。

服务优化

MyISAM 选项

选项	缺省值	推荐值	说明
key_buffer_size	8M	256M	用来存放索引区块的缓存值,建议128M以上,不要大于内存的30%
read_buffer_size	128K	16M	用来做MyISAM表全表扫描的缓冲大小. 为 从数据表顺序读取数据的读操作保留的缓存 区的长度
myisam_sort_buffer_si ze	16M	128M	设置,恢复,修改表的时候使用的缓冲大小, 值不要设的太大

服务优化

InnoDB 选项

选项	缺省值	推荐值	说明
innodb_buffer_pool_size	32M	1G	InnoDB使用一个缓冲池来保存索引和原始数据,这里你设置越大,你在存取表里面数据时所需要的磁盘I/O越少,一般是内存的一半,不超过2G,否则系统会崩溃,这个参数非常重要
innodb_additional_mem_po ol_size	2M	128M	InnoDB用来保存 metadata 信息, 如果内存是4G, 最好本值超过200M
innodb_flush_log_at_trx_co mmit	1	0	0 代表日志只大约每秒写入日志文件并且日志文件刷新到磁盘; 1 为执行完没执行一条SQL马上commit; 2 代表日志写入日志文件在每次提交后,但是日志文件只有大约每秒才会刷新到磁盘上. 对速度影响比较大,同时也关系数据完整性
innodb_log_file_size	8M	256M	在日志组中每个日志文件的大小, 一般是 innodb_buffer_pool_size的25%, 官方推荐是 innodb_buffer_pool_size 的 40-50%, 设置大一点来 避免在日志文件覆写上不必要的缓冲池刷新行为
innodb_log_buffer_size	128K	8M	用来缓冲日志数据的缓冲区的大小. 推荐是8M, 官方推荐该值小于16M, 最好是 1M-8M 之间

应用优化方式

- 设计合理的数据表结构:适当的数据冗余
- 对数据表建立合适有效的数据库索引
- 数据查询:编写简洁高效的SQL语句

表结构设计原则

- ■选择合适的数据类型:如果能够定长尽量定长
- 不要使用无法加索引的类型作为关键字段,比如 text类型
- 为了避免联表查询,有时候可以适当的数据冗余,比如邮箱、姓名这些不容易更改的数据
- 选择合适的表引擎,有时候 MyISAM 适合,有时候 InnoDB适合
- 为保证查询性能,最好每个表都建立有 auto_increment 字段, 建立合适的数据库索引
- 最好给每个字段都设定 default 值

索引建立原则

- 一般针对数据分散的关键字进行建立索引,比如**ID**、**QQ**,像性别、状态值等等建立索引没有意义
- ■尽量使用短索引,一般对int、char/varchar、date/time 等 类型的字段建立索引
- ■需要的时候建立联合索引,但是要注意查询SQL语句的编写
- 谨慎建立 unique 类型的索引(唯一索引)
- 一般建议每条记录最好有一个能快速定位的独一无二定位的 唯一标示(索引)
- 不要过度索引,单表建立的索引不要超过**5**个,否则更新索引将很耗时

编写高效的 SQL

- 能够快速缩小结果集的 WHERE 条件写在前面,如果有恒量条件, 也尽量放在前面
- 尽量避免使用 GROUP BY、DISTINCT、OR、IN 等语句的使用,避免使用联表查询和子查询,因为将使执行效率大大下降
- 能够使用索引的字段尽量进行有效的合理排列,如果使用了 联合索引,请注意提取字段的前后顺序
- 针对索引字段使用 >, >=, =, <, <=, IF NULL和BETWEEN 将会使用索引, 如果对某个索引字段进行 LIKE 查询,使用 LIKE '%abc%' 不能使用索引,使用 LIKE 'abc%' 将能够使用索引
- 如果在SQL里使用了MySQL部分自带函数,索引将失效,同时将无法使用 MySQL 的 Query Cache,比如 LEFT(), SUBSTR(), TO_DAYS() DATE_FORMAT(),等,如果使用了 OR 或 IN,索引也将失效
- 使用 Explain 语句来帮助改进我们的SQL语句

常用技巧

- 使用 Explain/ DESC 来分析SQL的执行情况
- 使用 SHOW PROCESSLIST 来查看当前MySQL服务器线程 执行情况,是否锁表,查看相应的SQL语句
- 设置 my.cnf 中的 long-query-time 和 log-slow-queries 能够记录服务器那些SQL执行速度比较慢
- 另外有用的几个查询: SHOW VARIABLES、SHOW STATUS、SHOW ENGINES
- 使用 DESC TABLE xxx 来查看表结构,使用 SHOW INDEX FROM xxx 来查看表索引
- 使用 LOAD DATA 导入数据比 INSERT INTO 快多了
- SELECT COUNT(*) FROM Tbl 在 InnoDB 中将会扫描全表 MyISAM 中则效率很高

Explain 使用

■ 语法: EXPLAIN SELECT select_options

Type: 类型,是否使用了索引还是全表扫描, const,eg reg,ref,range,index,ALL

Key: 实际使用上的索引是哪个字段

Ken len: 真正使用了哪些索引,不为 NULL 的就是真实使用的索引

Ref: 显示了哪些字段或者常量被用来和 key 配合从表中查询记录出来

Rows: 显示了MySQL认为在查询中应该检索的记录数

Extra: 显示了查询中MySQL的附加信息,关心Using filesort 和 Using temporary,性能杀手

mysql> EXPLAIN EXTENDED SELECT u.subId,r.phoneNum,s.serviceId FROM subscribe as u,service as s,register as r WHERE r.regId=u. regId AND s.servId=u.servId AND (u.subcribeStatus=1 OR u.subcribeStatus>=3) AND u.expireTime <= now() LIMIT 0,20; id | select type | table | type | possible keys | key len | ref 3 | Using index 1 | SIMPLE | index | PRIMARY | serviceId | 15 NULL NULL 1 | SIMPLE | FK REGID, FK SERVID | NULL | NULL 3 | Using where | eq ref | PRIMARY PRIMARY 1 | SIMPLE sp.u.regId | rows in set, 1 warning (0.00 sec)

索引实践

函数和索引

使用 UNION 来取代 IN 和 OR

原SQL:

select * from city where id in (1,3,4) 或 select * from city where id = 1 or id = 3 or id = 4

explain 结果:

id select_type table type possible_keys key key_len ref rows Extra

1 SIMPLE city ALL PRIMARY NULL NULL 5 Using where

修改后SQL:

SELECT * FROM city where id = 1 UNION ALL SELECT * FROM city where id = 3 UNION ALL SELECT * FROM city

explain 结果:

id select type table key len ref rows Extra type possible keys key 1 PRIMARY const PRIMARY PRIMARY 4 const 1 city 2 UNION city const PRIMARY PRIMARY 4 const 1 3 UNION const PRIMARY PRIMARY 4 city const 1

NULL UNION RESULT <union1,2,3> ALL NULL NULL NULL NULL NULL NULL NULL

MySQL Slow Log 分析工具

- mysqldumpslow mysql官方提供的慢查询日志分析工具
- mysqlsla hackmysql.com推出的一款日志分析工具,功能 非常强大
- <u>mysql-explain-slow-log</u> 德国工程师使用Perl开发的把Slow Log 输出到屏幕,功能简单
- mysql-log-filter Google code 上一个开源产品,报表简洁
- myprofi 纯PHP开发的开源log查看工具,功能详细

MySQL优化网站/书籍分享

- **MySQL Performance Blog**
- MySQL 中文网
- ■《MySQL性能调优与架构设计》
- ■《深入浅出MySQL》

##