Capacity metrics in daily MySQL checks

Vladimir Fedorkov MySQL and Friends Devroom FOSDEM'15

About me

- Performance geek
- blog <u>http://astellar.com</u>
- Twitter @vfedorkov
- Enjoy LAMP stack tuning
- Especially MySQL

Disasters happens

- Monitoring alerts
- Boss calls
- Customers scream at you
 in the middle of the night
- You don't want that

Reactive or proactive?

- When monitoring triggers it's already too late
- Walking though all the 100s graphs is boring – And inefficient
- Need to find some balance
 - Where to look?
 - I see something, but how it affects MySQL?
- Let's walk though some metrics

System-level checks

- CPU/RAM/IO checks is a must
- Network check is good
- Only indicating BEEEEEEG issues
 10% CPU usage, is it good or bad?
- Disk space check is important
 - Sometimes more than you can imagine
 - Especially if you left query log enabled overnight
- They're not enough to ensure safety

MySQL metrics

- General load
- Read-to-write rate
- IO utilization
- Locks and waits
- Connections
- Query-related metrics

General load

- Queries
- Questions

Including replicated statements

- Read to write ratio
 - How often your data has changed
 - Giving you idea about IO pressure
 - Cache efficiency

IO pressure

• Handler_read_rnd

- Random reads, bad for old SATA, ok for SSD

- Innodb_data_writes and Innodb_data_reads

 IO pressure from queries
 Innodb_data_written and Innodb_data_read
- Innodb_dblwr_writes & Innodb_log_writes
- For MyISAM

– Key_read_requests vs Key_reads

Locks

Innodb_log_waits

– Too small log buffer, too big writes

- Table_locks_immediate is okay
- Table_locks_waited is not
- SHOW ENGINE INNODB STATUS\G will show you more unpleasant things

Networking and connections

- Check netstat for network interface errors
- MySQL
 - Threads_created
 - Connections
 - Max_used_connections will show you peak
 - Aborted_clients: authenticated users
 - Because of timeout
 - Didn't disconnect correctly
 - max_allowed_packet
 - Aborted_connects: unauthenticated users
 - Auth failed, access denied

Query related

- MySQL is not slow queries are.
- Statistics are not showing you big picture
 It's showing you if there are bad things
- Trying to narrow down possible issues

Every Select_scan is Full Table scan

SELECT * FROM table ...

- WHERE DAY(FROM_UNIXTIME(`ts`)) = 205
- WHERE deleted != 1
- WHERE id NOT IN (1,2,3,...,10)
- WHERE url LIKE '%somthing%'

– Don't confuse with LIKE 'somthing%' !

- ORDER BY RAND()
- Select_full_join

- Full scan on the joined table

Temporary tables

- Created_tmp_tables Bad!
- Created_tmp_disk_tables Very bad!
 - If you have TEXT or BLOG it will hit disk
- When used?
 - GROUP BY
 - Subqueries
 - DISTINCT + ORDER BY

Does metrics enough?

- They could show some issues
 - But doesn't provide big picture
 - Because it's aggregated
- Query review is aggregated too
 But show an evil
- So do run pt-query-digest right after morning pray about server stability

Summarizing

- System review is a must
 - dmesg could be a Stephen King book
 - Especially on the cloud
- Statistics gives you good idea about general capacity and potential issues
- Query review narrow down bad guys
- Walking though all this stuff every day is: **B.O.R.I.N.G!**

Tools?

- Cloud.percona.com
- Vividcortex.com
- Poor man mysql-health-check script

MySQL-health-check

- I've created few years ago to automate checks
- Show only vital information
 Based on real customer's issues
- Generating query digest itself
- Recently published

 <u>github.com/vlad-github/mysql-health-check</u>
- It's NOT a replacement for monitoring!
- Feedback is really welcome!

What else to do?

- Buy "High Performance MySQL" book
- Find Sveta Smirnova and ask her for discount for he book "MySQL Troubleshooting"
- Find slides at <u>http://astelllar.com</u>

There are other presentations about MySQL

QUESTIONS!

MySQL and Friends Devroom, FOSDEM'15

ASTELLAR.COM

THANK YOU!

MySQL and Friends Devroom, FOSDEM'15

ASTELLAR.COM