

Finding the cursed query: slow log reports with pt-query-digest

Marcos Albe & Fernando Ipar
MySQL Meetup Montevideo – Feb. 2012

Agenda

- Who are we?
- What is pt-query-digest
- Setup
- Basic usage
- Some nice tricks
- Conclusions
- Questions?

Who are we

- Fernando: senior consultant, founder of Percona-UY team and coffee connoisseur.
- Marcos: support engineer, ticket cruncher and beer connoisseur.

What is pt-query-digest

- Part of the Percona Toolkit.
- Primary purpose is to give answers to “what queries should we improve or re-architecture”.
- Analyze query execution logs and generate a query report, filter, replay, or transform queries.

What is pt-query-digest (contd.)

- Supports MySQL, PostgreSQL, memcached, and more.
- Consumes slow.log, tcpdump, binlogs and more.

Setup

- Requirements:
 - Perl, DBI, DBD::mysql, Term::ReadKey
- Download tarball, RPM, or DEB packages:
 - `wget percona.com/get/percona-toolkit.rpm`
 - Not in Percona repositories (yet)

Setup (contd.)

- OR Download the tool and set the right mode:
 - `wget percona.com/get/pt-query-digest`
 - `chmod +x pt-query-digest`

Basic usage – collect data

- Enable slow log:
 - SET GLOBAL long_query_time=0; **REVERT WHEN DONE!!**
 - SET GLOBAL min_examined_row_limit=0;
 - SET GLOBAL log_output='FILE';
 - SET GLOBAL slow_query_log=1;
 - SET GLOBAL log_queries_not_using_indexes=1;

Basic usage – collect data (cont.)

- Or capture tcpdump:
 - `tcpdump -i any -s 65535 -x -n -q -tttt \ 'port 3306 and tcp[1] & 7 == 2 and tcp[3] & 7 == 2'`

Basic usage – report on data

- Get a report based on all the slow log
 - `pt-query-digest --report the-slow.log`
- Get a report limited to last 30 minutes of log
 - `pt-query-digest --report --since 1800s`

Basic usage – report on data (cont.)

- Get a report limited between dates X and Y
 - pt-query-digest --report \ --since '2012-02-03 21:48:59' \ --until '2012-02-06 02:33:50'

Some nice tricks

- Find all the SELECT's between date X and Y
 - Pt-query-digest \
--filter '\$event->{fingerprint} =~ m/^select/i' \
--since='2012-02-01 03:30:00' \
--until='2012-02-10 03:30:00'
- Report on all queries from a given user
 - --filter '(\$event->{user} || "") =~ m/markus/'

Some nice tricks

- Report queries doing full table scan or full join
 - `pt-query-digest --filter \`
`'(($event->{Full_scan} || "") eq "Yes") || \`
`((($event->{Full_join} || "") eq "Yes"))'`

Sample reports

Conclusions

- Free & easy to install and use (basically).
- Find the cursed queries...and fix them: Query tuning usually brings 80% of the possible gains in performance optimization!!
- Endless other possibilities, even custom attribute pairs to group/sort by (you can add these attribs as comments to your queries, and those will go to the slow log too ;-))

Questions

Any questions? :-)

Thank You to Our Sponsors

- GuruHub - INfraestructure
- Percona Inc. - Cofee break
- ...want to be here? Talk with Martin, Fernando or Marcos

Proximo meetup!!!

- Los meetups en 2012 seran cada segundo Jueves del mes.
- El proximo es el 8 de Marzo
- Ya tenemos un request para una charla extendida (1 hora) que promete mucho
- Y muchas charlas chiquitas que esperemos que vayan llegando, asi que manden la suya!!

marcos.albe@percona.com
fernando.ipar@percona.com

We're Hiring! www.percona.com/about-us/careers/

PERCONA
LIVE

www.percona.com/live