

mysql 101 // Андрей Аксенов // #addconf 2012

MySQL 101

Андрей Аксенов, AddConf, 2012

mysql 101 // Андрей Аксенов // #addconf 2012

ПРО БАЗЫ ДАННЫХ

Ряд шокирующих новостей

- ШН1. `select * from table where id=X,` mysql, python, **10K rps == 0.01M rps**
- ШН2. `hash::find(),` C++, **1-10M rps**
- ШН3. **Любые** БД (SQL, NoSQL, WTFQL) – они про **простоту**, а не скорость
- ШН4. Скорость важна «через тоже»; нужна адская => пиши спецхранилку

Про реляционные базы

- Все есть таблица (Table)
- В которой есть строки (Rows)
- В которых есть колонки (Columns)
- Набор которых фиксирован (Schema)

- Откуда простота?
- Изоляция физического от логического

Про уровни

- Физический == как хранить байтики
- Логический == что писать в программе

- Увы, про физический **надо** знать
- Иначе тормоза неизбежны, как закат

Про логический уровень

- Два вида, DDL + DML
- DDL, definition == про схему == CREATE TABLE, ALTER TABLE, CREATE INDEX
- DML, manipulation == про данные == SELECT, INSERT, DELETE, UPDATE

Про всё сложно

- Реализация физуровня это хранилка строк, индексы, оптимизатор, планы запросов, буфера, кеши, логи, репликация, ...
- Детали реализации привязаны и сильно зависят от конкретной БД
- Но, есть и вечные ценности

Про B-tree

- Индексы всегда B-tree — хорошо подходят
- Это спецструктура, которая
 - Хранит **все** пары (key, row_ptr)
 - Умеет быстро «дай все row_ptr, где key=X» (выборка по ключу)
 - Умеет быстро «дай все row_ptr, где key >= X && key <= Y» (выбора по диапазону)
 - Разумно быстро (**не** мгновенно!) обновляется

Про B-tree, пример

- `select * from 1_million_rows where id=123`
без индекса == ууу... :(
- `select * from 1_million_rows where id=123`
с индексом по **title** == ууу... :(
- `select * from 1_million_rows where id=123`
с индексом по **id** == ооо! :)

mysql 101 // Андрей Аксенов // #addconf 2012

ПРО ТРАНЗАКЦИИ

Про транзакции

- Транзакция это набор операций над данными, имеющий ряд свойств
- ACID
 - Atomicity
 - Consistency
 - Isolation
 - Durability

Про физику транзакций

- Durability в теории?
 - В идеале, данные НИКОГДА не теряются
 - Ну, в смысле, после COMMIT
 - Ну, в смысле, если в ДЦ не попала молния
- Durability на практике?
 - Реализация, Write Ahead Log
 - Оптимизация, менее жесткие гарантии

mysql 101 // Андрей Аксенов // #addconf 2012

ПРО MYSQL

Нет (теперь) никакой ложки

- Ложку украли где-то между 4.0 и 5.0
- Подключаемые движки (pluggable SE)
 - **По-разному** реализующие физику хранения, индексации, выборки
- MySQL это общий код всего остального!
 - Сетевой протокол, разбор SQL, оптимизатор, репликация, итп
- Отчасти рулится конфигом, **/etc/my.cnf**

mysql 101 // Андрей Аксенов // #addconf 2012

ПРО MYISAM

Кратко в целом

- Нетранзакционный
- Иногда может потерять данные
- Кеширует только индексы, строки нет
- Так себе масштабируется по ядрам
- Блокирующая вставка в 1 поток
- Как следствие, ТОРМОЗА при write load

Хранилка строк

- Файл `/var/lib/mysql/$databaseName/$tableName.MYD`
- Строки (грубо говоря) дописываются в конец по мере поступления
- Важно, строки НИКАК не кешируются, каждый раз `read()` через OS!

Индексы

- Файл `/var/lib/mysql/$databaseName/$tableName.MYI`
- Кешируются в памяти
- Ключевая директива **key_buffer**

Зачем использовать

- Обычно (в 99%) случаях незачем
- Обычно InnoDB решительно лучше
- Может, сколько-то осмысленно для постоянного дописывания (append) маловажных архивных данных
 - см. сравнительно быстрая вставка

Что и как тюнить про MyISAM

- Если не используется?
 - Скрутить `key_buffer` вниз (~16-32М)
- Если используется?
 - Скрутить **key_buffer** вверх
 - по размеру горячих (!) *.MYI
 - Иначе ТОРМОЗА

Что и как тюнить про MyISAM

- Скрутить вниз **sort_buffer**, **read_buffer**, **read_rnd_buffer**, если вдруг «настроили»
- Дефолтные небольшие значения обычно хорошо работают
- Эти буфера аллокаются на каждый тред!
 $32\text{M } \text{sort_buffer} * 100 \text{ max_connections} =$
минус 3.2 GB зазря

mysql 101 // Андрей Аксенов // #addconf 2012

ПРО INNODB

Кратко в целом

- Транзакционный
- Данные не теряет
- Кеширует и индексы, и строки
- Лучше масштабируется по ядрам
- Блокировки и вставок, и чтений на уровне отдельных строк, а не всей таблицы

Хранилка строк + индексов

- Все хранится вместе, в т.н. `tablespace`
- Все кешируется вместе, ключевая директива **`innodb_buffer_pool_size`**
- Хранится страничками по 8 КВ, весь `tablespace` I/O вроде тоже страничками

Хранилка строк + индексов

- По умолчанию, все таблицы всех баз (!!!) кладут все данные в один файл `/var/lib/mysql/ibdata1`, который никогда не уменьшается (адъ!)
- При наличии **`innodb_file_per_table`** все лежит в `/var/lib/mysql/$databaseName/$tablename.ibd` Мясо

Зачем использовать

- Наиболее внятный движок в (стоковом) MySQL
 - Быстрый
 - Надежный
 - Транзакционный
 - Масштабируемый

Что и как тюнить

- Если не используется
 - скрутить **innodb_buffer_pool_size** вниз
- Если используется
 - все несколько длиннее :)
 - плюс ряд дефолтов удивляет

Опасные умолчания

- **innodb_file_per_table** нету, диск утекает
- **innodb_buffer_pool_size = 32M**
 - Адово мало, надо 128M ... 128G
- **innodb_flush_log_at_trx_commit = 0**
 - Адово медленно (если не VBU), надо 2
- **innodb_log_file_size = 5M**
 - Тупо маловато, надо 16M ... 1G

innodb_file_per_table

- Без него – неконтролируемый рост ibdata1
- На свежей копии нужно **сразу** включать
- На существующей копии можно сменить —
но процесс нуудный
 - Dump, Unlink, Change, Import...

innodb_buffer_pool_size

- Мега Кеш Всего!
 - И данных
 - И индексов
 - И даже data dictionary
- Крутить вверх до упора, чо (~80%)

innodb_flush_log_at_trx_commit

- Все пишется в WAL, ибо durability
- Лог это что? Страховка, причем 2 видов!
 - Креш демона, креш машины
 - 0, fflush txn + fsync txn
 - 1, fflush 1 sec + fsync 1 sec
 - 2, fflsuh txn + fsync 1 sec
 - 0 для а) RAID б) VBU в) дрова д) **живое** VBU :)
 - 2 для обычных деревенских пареньков

innodb_log_file_size

- Все пишется в WAL, ибо durability
- Бесконечно писать нельзя
- По пределу размера флэш грязных страниц
- То. чем больше лог, тем реже запись!
- Поэтому...

innodb_log_file_size

- При RO нагрузке неважно совсем
- При RW нагрузке важно
- При WO нагрузке (импорт) адово важно
- 128M .. 1G ок, более 2G нельзя
- Более $\text{innodb_buffer_pool_size}/2$ тупо нет смысла

mysql 101 // Андрей Аксенов // #addconf 2012

ИТОГО

О чем говорил иностранец

- Оно внутри устроено — вот так
- Оно из коробки настроено — вот так
- Надо из коробки настраивать — не так!
- Надо каждому — в т.ч. разработчикам
- Потому что скорость разработки
- Потому что тестирование во внятной среде

mysql 101 // Андрей Аксенов // #addconf 2012

BCE!