

管理MySQL

周振兴@**Taobao DBA**

<http://orczhou.com>

2012-04-06

Agenda

- MySQL@Taobao
- DB Architecture@Taobao
- Monitor system
- Others:
 - version||Backup||debug

MySQL@Taobao

em.taobao.com/item.htm?id=4523840615

豆瓣电台 豆瓣 Google 工作目录 每日常用 MySQL Linux 旅-游 淘宝购物 平时观看 TED

hi, orczhou! 退出 站内信

淘宝网首页 | 我要买 | 我的淘宝 | 卖家中心 | 服务中心

message

淘宝网

服饰 女装 箱包 数码 手机 相机 家电 配件 笔记本
生活 家居 母婴 食品 汽车 婚庆 护肤 手表 饰品 眼镜 花鸟 百货

想找什么

用户库

【四钻信誉】DOTA Tiny - Stone Giant 小小山岭巨人 魔兽手办

商品库

价 格：68.00 元

物流运费：江西南昌 | 至 浙江杭州 - 快递:10.00元 EMS:20.00元

30天售出：0件

评 价：★★★★★4.9分 | 1条评价

宝贝类型：全新 | 1757次浏览

购买数量：1 件 (库存11件)

立刻购买

加入购物车

支付：信用卡分期 快捷支付 | 服务：7

物流库

评价库

购物车

Queries Per second

197010+9519+284006+7700+13195+3161

= **51** 4591 (2011-11-11/12-12)

29069+6182+1247+1285+6476+985=45244

(rt ~ 410us)

High Level: DB Arch

Low level: Groups

Low level: Switch

Low level: Consistent

Monitor system: Sample

MAX QPS:
11721

Response Time:
230微妙

SQL **6BEE89278B**
260887508/per day

MyAWR From 2012-04-05 00:00:00 To 2012-04-05 23:59:59

Query ID	总执行次数	执行比率/%	RT/微妙	总耗时比率/%	
6BEE89278B66C689	260887508	48.6	332	58.16	select title_g
E699444EE1B56D5F	144827348	26.98	191	18.57	select id, us
343033B849D860EA	44090008	8.21	300	8.88	select sku_i
4005DF9BBC246COA	27780029	5.18	132	2.46	select sku_i

Monitor system: Dashboard

The dashboard features a navigation bar with links: 九点, 告警, MySQL, **Dashboard**, 群组, Redis, 垂直业务, JADE, Oracle, HBase, 安装, Labs, Wiki, 回.

Left Sidebar (Annotations): A black circle highlights the menu items: 概况, 趋势图, 当前连接, 当前应用, 空间状况, 实时状态, 备库信息, 备份详情, 告警信息, 主机快照, 群组状态, 余量分析, Top SQL, SQL Detail, 表空间, 响应时间.

Host Information: 主机名: [redacted] submit

Host Details Table:

主机名	IP地址	角色	版本	u01/free	uptime	check time	Owner	库名
[redacted]	[redacted]	master	5.1.48	1552.44/934.18	527 days	2011-12-25 18:48:52	刘昆,应元	uid_main_00

SQL Execution Chart: 一个月SQL执行量. A red line graph showing execution volume over time. A callout box highlights a peak value of 45,787,868.08.

KPI Summary Table:

KPI	Now	Last Day
QPS	651.08	627
TPS	57.35	68
Load	1.11	1.1
iowait	7.99	6

Running SQL: refresh STOP!! 查看详细. A red circle highlights the SQL query:


```
SELECT id, user_id, institution, account_no, account_type,
active_status, enabled_status, out_user, version, gmt_create,
gmt_modified
FROM [redacted]
WHERE id = 816864746
```

Advise: A blue box labeled "Advise" is visible on the right side.

Monitor system: Performance

- slow iug
- network out
- Com commit
- user cpu
- lor
- Response Time
- sys cpu
- low
- SELECT / IUD
- cpu iuwait
- phr
- memn usagee
- phw
- network in
- slave lag

红色为基线 小图 最近3天 最近1天 最近12小时 最近3小

Monitor system: AWR

MyAWR From 2012-04-10 00:00:00 To 2012-04-10 23:59:59

Query ID	总执行次数	执行比率/%	RT/微妙	总耗时比率/%	SQL Sar
6BEE89278B66C689	266476214	48.17	336	58.56	select title,gmt_modified,starts,ends,pict_url,cate!
E699444EE1B56D5F	147789423	26.72	188	18.22	select id, user_num_id, item_id, image_
343033B849D860EA	45461574	8.22	306	9.1	select sku_id,item_id,properties,quantity,price,sta
4005DF9BBC246C0A	27750872	5.02	134	2.43	select sku_id,item_id,properties,quantity,price,sta
3E7F4A61D084D3CA	14610724	2.64	191	1.82	select title,gmt_modified,starts,pict_url,category,r
3AEAAD0E15D725B5	9347892	1.69	49	0.3	SET autocommit=1
2E51F521E9BAE993	6477596	1.17	126	0.53	select sku_id,item_id,properties,quantity,price,sta

- tcpdump first: few packet will be dropped
 - -i eth0 port 3307 -s 65535 -x **-nn** -q -tttt **-w**
- pt-query-digest
 - --type=tcpdump **--watch-server** \$ip_addr:\$port

Monitor system:alert optimize

1.pu	ad_u	supu	10u	30u	70u	90u	10u	30u	idle_time	sl	修改 删除
2.pu	ad_u	supu	6.pu	12u	60u	80u	10u	15u	work_time	sl	修改 删除
3.pu	ad_u	supu	6.pu	15u	60u	90u	10u	15u	peak_time	sl	修改 删除
4.pu	ad_logstb	supu	20u	30u	70u	90u	45u	50u	idle_time	sl	修改 删除
5.pu	ad_logstb	supu	20u	30u	70u	90u	45u	50u	work_time	sl	修改 删除
6.pu	ad_logstb	supu	20u	25u	70u	90u	45u	50u	peak_time	sl	修改 删除
7.pu	ark_i	supu	20u	25u	70u	90u	5.pu	10u	idle_time	sl	修改 删除
8.pu	ark_i	supu	20u	25u	70u	90u	5.pu	10u	work_time	sl	修改 删除
9.pu	ark_i	supu	20u	25u	70u	90u	5.pu	10u	peak_time	sl	修改 删除
10.u	ark_stb	supu	30u	60u	70u	90u	20u	40u	idle_time	sl	修改 删除
11.pu	ark_stb	supu	30u	50u	70u	90u	15u	30u	work_time	sl	修改 删除
12.u	ark_stb	supu	30u	40u	70u	90u	15u	30u	peak_time	sl	修改 删除

Monitor system: Architecture

一秒最多创建多少笔交易:

高峰时间	笔数	
2011-12-24 22:00:00	937	2
2011-12-24 21:49:21	566	9
2011-12-24 21:24:18	472	7
2011-12-24 21:00:00	471	1

How to choose MySQL version

2010年12月06日

2011-07-07

How to choose MySQL version

No PSU; No Metalink; No SAR

Our principle:

MySQL is basically **Stable**

The **Newer**, the better

Critical and **infamous Bugs**

Critical **new Feature**

Standard everything

2012年04月11日

How to choose MySQL version

- **MySQL is basically Stable**
- Critical and infamous Bugs
 - DDL table during ddl(fixed in 5.1.61 5.5.19)
- Feature
 - Fast index create(InnoDB Plugin)
 - InnoDB Fast recovery(InnoDB Plugin1.0.9+)
 - Group Commit(Percona 5.5.19)
- Standard everything
 - Hardware Linux/service MySQL my.cnf

Other:Debug

- Tools
 - MySQL Status
 - percona-toolkit + orzdba and so on.....
 - tcpdump
 - gdb
 - oprofile
 - perf

other-Debug:MySQL Status

- Mostly(50%)
 - Show full processlist

Time	State	Info
0.000	Sorting result	<pre> SELECT id, user_id, user_nick, friend_url, url_size, rec_user_ids, gm FROM friend_url_0026 WHERE user_id = 803525978 AND DATE(gmt_create) = CURDATE() ORDER BY url_size, gmt_create, id LIMIT 0, 1 </pre>
0.000	Sending data	<pre> SELECT user_id, target_id, group_id, common_friend_count, common_friends FROM sns_universal_relations_0034 WHERE user_id = 789281698 ORDER BY gmt_modified DESC, common_friend_count DESC LIMIT 0, 200 </pre>

other-Debug:pt(s)

- Slow log

```
/home/mysql/agent/bin/maatkit/mk-query-digest \  
--type=slowlog \  
--since="2011-11-02 15:14:00" \  
--until="2011-11-02 15:16:25" \  
--filter '($event->{host} || $event->{ip} || "") =~ m/172.24.27.52/' \  
\slow.log |more
```

```
# Profile  
# Rank Query ID Response time Calls R/Call  Item  
# ---- -  
# 1 0xB1B47A21CCF9A417 12.3520 69.6% 8 1.5440 SELECT user_item_?  
# 2 0xF44FE6ABE48FDFC7 2.9784 16.8% 2 1.4892 SELECT bask_item_?  
# 3 0x594F0CBAEE137C67 2.4176 13.6% 2 1.2088 SELECT bask_item_?  
  
# Query 1: 0.00 QPS, 0.00x concurrency, ID 0xB1B47A21CCF9A417 at byte 4519  
# This item is included in the report because it matches --limit.  
# pct  total min max avg 95%  stddev  median  
# Count 66 8  
# Exec time 69 12s 1s 2s 2s 2s 516ms 2s  
# Lock time 59 445us 45us 61us 55us 60us 5us 57us  
# Rows sent 10 328 14 87 41 84.10  29.52 43.20  
# Rows exam 59 9.26k 645 1.67k  1.16k  1.61k  393.97  918.49  
# Users 1  snsbask
```

other-Debug:pt(s)

- orzdba --lazy

```
=====
| Welcome to use the orzdba tool !
| Yep...Chinese English~
|===== Date : 2011-12-25 =====

HOST: [redacted] IP: [redacted]
DB : snsbask|snsbask_00|snsbask_01|snsbask_02|snsbask_03
Var : innodb_buffer_pool_size[17G] innodb_flush_log_at_trx_commit[2] innodb_flush_method[O_DIRECT] in

----- load-avg----- ---cpu-usage--- ---swap---
time | 1m 5m 15m | usr sys idl iow | si so | ins upd del sel iud | lor hit |
19:40:54 | 0.78 0.66 0.57 | 1 0 97 2 | 0 0 | 0 0 0 0 0 | 0 100.00 |
19:40:55 | 0.78 0.66 0.57 | 0 0 97 2 | 0 0 | 10 6 0 125 16 | 7304 98.56 |
19:40:56 | 0.78 0.66 0.57 | 0 0 98 1 | 0 0 | 11 4 0 110 15 | 4987 98.78 |
19:40:57 | 0.78 0.66 0.57 | 2 1 94 3 | 0 0 | 10 5 0 148 15 | 5777 97.73 |
19:40:58 | 0.72 0.64 0.57 | 0 0 96 3 | 0 0 | 26 11 0 115 37 | 5571 97.77 |
19:40:59 | 0.72 0.64 0.57 | 0 0 98 2 | 0 0 | 18 8 0 88 26 | 2677 97.46 |
19:41:00 | 0.72 0.64 0.57 | 0 0 97 3 | 0 0 | 16 12 0 125 28 | 8110 98.16 |
19:41:01 | 0.72 0.64 0.57 | 1 0 95 3 | 0 0 | 15 10 0 147 25 | 5355 97.31 |
19:41:02 | 0.72 0.64 0.57 | 4 0 93 2 | 0 0 | 14 12 0 114 26 | 8814 99.02 |
```

other-Debug:tcpdump

Filter: `ip.addr ==` Expression... Clear Apply

No.	Source	src port	Destination	dest port	Length	Info
00:44:16.110617	10.20.98.99	44711	172.17.0.2	3306	66	44711 > mysql [ACK] Seq 1721704144
00:44:16.110626	172.17.0.2	14	10.20.98.99	44711	1514	[TCP segment of a reassembled segment]
00:44:16.110630	172.17.0.2	14	10.20.98.99	44711	978	[TCP segment of a reassembled segment]
00:44:16.110633	10.20.98.99	44711	172.17.0.2	3306	66	44711 > mysql [ACK] Seq 1721704144
00:44:16.110635	10.20.98.99	44711	172.17.0.2	3306	66	44711 > mysql [ACK] Seq 1721704144
00:44:16.110637	10.20.98.99	44711	172.17.0.2	3306	66	44711 > mysql [ACK] Seq 1721704144
00:44:16.110639	10.20.98.99	44711	172.17.0.2	3306	66	44711 > mysql [ACK] Seq 1721704144
00:44:16.110742	10.20.98.99	44711	172.17.0.2	3306	66	44711 > mysql [ACK] Seq 1721704144
00:44:16.113845	10.20.98.99	44711	172.17.0.2	3306	66	44711 > mysql [ACK] Seq 1721704144
00:44:20.986612	172.17.0.2	14	10.20.98.99	44711	15994	[TCP segment of a reassembled segment]
00:44:20.989779	10.20.98.99	44711	172.17.0.2	3306	66	44711 > mysql [ACK] Seq 1721704144
00:44:20.989797	10.20.98.99	44711	172.17.0.2	3306	66	44711 > mysql [ACK] Seq 1721704144
00:44:20.989876	10.20.98.99	44711	172.17.0.2	3306	66	44711 > mysql [ACK] Seq 1721704144
00:44:20.989887	10.20.98.99	44711	172.17.0.2	3306	66	44711 > mysql [ACK] Seq 1721704144
00:44:20.989891	10.20.98.99	44711	172.17.0.2	3306	66	44711 > mysql [ACK] Seq 1721704144
00:44:20.989901	10.20.98.99	44711	172.17.0.2	3306	66	44711 > mysql [ACK] Seq 1721704144
00:44:20.989905	172.17.0.2	14	10.20.98.99	44711	5858	[TCP segment of a reassembled segment]
00:44:20.989908	10.20.98.99	44711	172.17.0.2	3306	66	44711 > mysql [ACK] Seq 1721704144
00:44:20.989911	10.20.98.99	44711	172.17.0.2	3306	66	44711 > mysql [ACK] Seq 1721704144
00:44:20.989914	172.17.0.2	14	10.20.98.99	44711	5858	[TCP segment of a reassembled segment]

other-Debug:gdb/pmp

```
#0 0x00002aaab3020481 in buf_LRU_search_and_free_block
#1 0x00002aaab302094e in buf_LRU_get_free_block
#2 0x00002aaab301643e in buf_page_init_for_read
#3 0x00002aaab30214d5 in buf_read_page_low
#4 0x00002aaab3021ec1 in buf_read_ahead_linear
#5 0x00002aaab3018d0e in buf_page_get_gen
#6 0x00002aaab300c612 in btr_pcur_move_to_next_page
#7 0x00002aaab30b8d6a in row_search_for_mysql
#8 0x00002aaab305133c in ha_innodb::general_fetch
#9 0x000000000006a7d97 in rr_sequential
#10 0x0000000000061b756 in sub_select
#11 0x0000000000062e0ad in do_select
#12 0x0000000000063b0d4 in JOIN::exec
```

other-Debug:oprofile

CPU: CPU with timer interrupt, speed 0 MHz (estimated)

Profiling through timer interrupt

samples	%	image name	symbol name
34043	72.3826	ha_innodb_plugin.so.0.0.0	buf_LRU_search_and_free_block
4837	10.2845	ha_innodb_plugin.so.0.0.0	ut_delay
2959	6.2915	ha_innodb_plugin.so.0.0.0	buf_LRU_free_block
1283	2.7279	libpthread-2.5.so	pthread_mutex_lock
851	1.8094	ha_innodb_plugin.so.0.0.0	buf_page_is_corrupted
546	1.1609	ha_innodb_plugin.so.0.0.0	mutex_spin_wait
315	0.6698	libc-2.5.so	memcpy
239	0.5082	ha_innodb_plugin.so.0.0.0	buf_calc_page_new_checksum
179	0.3806	ha_innodb_plugin.so.0.0.0	rec_get_offsets_func
162	0.3444	libpthread-2.5.so	pthread_mutex_unlock
107	0.2275	ha_innodb_plugin.so.0.0.0	row_search_for_mysql
98	0.2084	ha_innodb_plugin.so.0.0.0	row_sel_store_mysql_rec

other-Backup

- Xtrabackup
 - Try to update the last stable version
- mysqldump Tips(This really helps)
 - with --master-info
 - --default-character-set
 - restore it parallel
- mydumper(Excellent tools)
 - consistant

Finally

Q&A