

Reading MySQL fingerprints

**FromDual Company Meeting
10. September 2014, Barcelona**

by oli.sennhauser@fromdual.com

www.fromdual.com

About FromDual GmbH

www.fromdual.com

- FromDual provides neutral and independent:
 - Consulting for MySQL, Galera Cluster, MariaDB and Percona Server
 - Support for all MySQL and Galera Cluster
 - Remote-DBA Services for all MySQL
 - MySQL Training
- Open Source Business Alliance (OSBA)
- Member of SOUG, DOAG, /ch/open

www.fromdual.com

Fingerprints

- **Every MySQL has its fingerprints**
- **Information about health**
- **Wrong configuration**
- **Other problems**
- **Slow queries, bad queries etc.**

SHOW GLOBAL STATUS;

Uptime

- **Begin with uptime**
 - → **useful information or NOT?**
 - **1'000'000 \approx 12 days**

```

| Uptime | 9809805 |
| Uptime_since_flush_status | 677842 |

| Uptime | 191 |
| Last_query_cost | 0.000000 |

```

If “since_flush” is missing → ≤ 5.0

Aborted_...

- **Connection “problems”**
 - **Aborted clients: Client died (exit, kill, x_timeout)**
 - **Aborted connects: Failed connects (user, privs)**

```

| Aborted_clients | 6175600 |
| Aborted_connects | 2366773 |
| Uptime | 7678963 |

| interactive_timeout | 14400 |
| wait_timeout | 14400 |

| log_error | /var/lib/mysql/error.log |
| log_warnings | 2 |

| connect_timeout | | 10 |
| Connection_errors_max_connections | | 275 |
| Max_used_connections | | 451 |
| max_connections | | 450 |

```

Binlog Cache

- **Caching DML in temporary disk file**
 - Transactions
 - Non-transactional statements
 - Per thread?

<code>Binlog_cache_disk_use</code>	229898	
<code>Binlog_cache_use</code>	78995379	
<code>Binlog_stmt_cache_disk_use</code>	2	
<code>Binlog_stmt_cache_use</code>	173	
<code>binlog_format</code>	MIXED	
<code>binlog_cache_size</code>	32768	
<code>binlog_stmt_cache_size</code>	32768	

Network / Socket traffic

- Traffic in/out
 - Not good or bad → did you expect this?

Bytes_received	1501169892674	1.5 Pbyte
Bytes_sent	22058611469658	22.0 Pbyte
Uptime	2730233	31.6 days

Com_DML

- **Commands sent against the database**
 - **Not good or bad → did you expect this?**

Com_delete	5136637
Com_delete_multi	0
Com_insert	92274259
Com_insert_select	0
Com_replace	226382
Com_replace_select	11865
Com_select	2868492858
Com_update	67269282
Com_update_multi	2
Uptime	2730233

Com_Trx

- Transactions

Com_begin	0
Com_commit	1179043996
Com_rollback	5478834
Com_begin	1251036
Com_commit	1251030
Com_rollback	6
Com_begin	85621424
Com_commit	844440316
Com_rollback	597789274

Com_stmt

- Prepared Statements (server side)
 - Frameworks? Java?

Com_stmt_prepare	34299289	
Com_stmt_execute	34299289	
Com_stmt_close	160618	
Com_stmt_prepare	410680831	
Com_stmt_execute	304205150	
Com_stmt_close	304204263	890?
Com_stmt_prepare	349208	
Com_stmt_execute	60200559	172 exec/prep!
Com_stmt_close	349180	28?

Com_show

- Monitoring?

Com_show_master_status	105734	26 s
Com_show_slave_status	45506	60 s
Com_show_status	8411773	3/s
Com_show_variables	37178223	13/s
Uptime	2730233	

Com_show_master_status	227759	60 s
Com_show_slave_status	227603	60 s
Com_show_status	455295	30 s
Com_show_variables	457652	30 s
Uptime	13650479	

Temporary tables

- In memory (HEAP/MEMORY)
- On disk (MyISAM)

Created_tmp_disk_tables	3340108	3.5%!
Created_tmp_tables	85673163	
max_heap_table_size	16777216	
tmp_table_size	16777216	

tmp_table_size	1572864000	
max_heap_table_size	4294967296	
Created_tmp_disk_tables	4002	
Created_tmp_tables	1211581	

Handler read

- Indicates (full) table scan
 - Missing indexes or
 - DWH / Reporting system?

Handler_read_first	666910697
Handler_read_key	228689782385
Handler_read_next	668867162111
Handler_read_rnd_next	6202456718291
Handler_read_first	990454
Handler_read_key	803290678
Handler_read_next	2642462807
Handler_read_rnd_next	957907147

InnoDB Buffer Pool

- Buffer Pool Hit Rate should be around 99.9%

Innodb_buffer_pool_pages_data	8077	
Innodb_buffer_pool_pages_free	1	
Innodb_buffer_pool_pages_misc	113	
Innodb_buffer_pool_pages_total	8191	
Innodb_buffer_pool_read_requests	9269651791	
Innodb_buffer_pool_reads	143264886	98.5%
Innodb_buffer_pool_pages_data	2997668	
Innodb_buffer_pool_pages_free	8613535	
Innodb_buffer_pool_pages_misc	1495933	
Innodb_buffer_pool_pages_total	13107136	
Innodb_buffer_pool_read_requests	1300196249	
Innodb_buffer_pool_reads	224	

InnoDB Log Buffer/File

- InnoDB Log Buffer capacity 60s
- InnoDB Log File capacity 3600s

```
| Innodb_os_log_written | 172852163072 | 62 kybte/s avg  
| Uptime | 2730233 |  
  
| innodb_log_file_size  | 104857600 |  
| innodb_log_buffer_size| 8388608 |
```

InnoDB Locking

Innodb_row_lock_current_waits	12	
Innodb_row_lock_time	71397579	
Innodb_row_lock_time_avg	206	
Innodb_row_lock_time_max	121785	
Innodb_row_lock_waits	346124	
innodb_lock_wait_timeout	120	

InnoDB r/w ratio

- Normal database (r/w)
- Heavy write database

Innodb_rows_deleted	81658570	
Innodb_rows_inserted	92260188	
Innodb_rows_updated	63840419	
Innodb_rows_read	3497505486831	
Innodb_rows_deleted	3534987	
Innodb_rows_inserted	3634822	
Innodb_rows_updated	14328287	
Innodb_rows_read	34640044	

MyISAM key buffer

- MyISAM is rarely used nowadays

```
| Key_blocks_unused | 319661 | |
| Key_blocks_used | 38634  | | 1 kbyte pages
| Key_read_requests | 3818219101 | |
| Key_reads | 23 | |

| key_buffer_size | 402653184 | |
```

Table Definition Cache

- New with MySQL 5.1
- Important for “hoster”

```
| Open_table_definitions | 612 |  
| Opened_table_definitions | 616 |  
| table_definition_cache | 1424 |  
  
| Open_table_definitions | 4367 |  
| Opened_table_definitions | 6268726 |  
| table_definition_cache | 256 |
```

Table (Open) Cache

- Split with MySQL 5.1 (into open and def)
- Important for “hoster”

```

| table_open_cache | 2048 |
| Open_tables | 2048 |
| Opened_tables | 5705 |

| table_open_cache | 4000 |
| Open_tables | 2871 |
| Opened_tables | 39803 |

| table_cache | 4096 |
| Open_tables | 4096 |
| Opened_tables | 446514619 |

```

Query Cache

- **Global Query Cache Mutex!**

Qcache_free_memory	412590664	
Com_select	790313901	
Qcache_hits	3277601787	80%
query_cache_size	536870912	
Qcache_free_memory	12483920	
Com_select	2868492858	
Qcache_hits	2892824901	50%
query_cache_size	33554432	

Query Tuning

- Those values should be ZERO!
 - Indexes missing
 - Slow Query Log:
`log_queries_not_using_indexes`

<code>Select_full_range_join</code>	406	
<code>Select_range_check</code>	25880	

Sort Buffer

- **Sort Buffer per connection**
 - **Malloc slow → keep it small**

```
| sort_buffer_size | 2097152 |  
  
| Sort_merge_passes | 401 |  
| Sort_range | 219725044 |  
| Sort_scan | 77618027 |  
| Sort_rows | 2403531992 | avg 8 r/sort
```

MyISAM lock contention?

- MyISAM is rarely used nowadays

```
| Table_locks_immediate | 3480786626 |  
| Table_locks_waited | 0 |  
  
| Table_locks_immediate | 5306900555 |  
| Table_locks_waited | 4952191 |
```


Threads and thread cache

- Connections and concurrency

Max_used_connections	1564	
max_connections	2000	
thread_cache_size	40	
Threads_cached	23	
Threads_connected	415	
Threads_created	159211	
Threads_running	10	
Threads_cached	0	
Threads_created	6111497	

Q & A

Questions ?

Discussion?

We have time for some face-to-face talks...

- **FromDual provides neutral and independent:**
 - **Consulting**
 - **Remote-DBA**
 - **Support for MySQL, Galera, Percona Server and MariaDB**
 - **Training**

www.fromdual.com/presentations