

Monitoring výkonu PostgreSQL

Tomáš Vondra <tv@fuzzy.cz>
<http://www.fuzzy.cz>

Monitoring výkonu PostgreSQL

Prague PostgreSQL Developers' Day 2010

profinit.
NEW FRONTIER GROUP

A jedééééém

Můj SQL dotaz běží strašně pomalu!
Chci vědět proč a chci aby běžel rychle!

Use the „EXPLAIN ANALYZE“ force, Luke!

Server z nějakého důvodu běží pomalu!
Nemám tušení proč ale chci aby běžel rychle!

Meditate on this, I will.

Cíle přednášky

Ukázat jednu z možností sledování výkonu DB serveru.

Představit některé použitelné nástroje.

Přihřát si vlastní polívčičku ;-)

Cíle monitorování výkonu

Předvídat potenciální výkonnostní problémy tak aby se na ně dalo včas zareagovat.

Pomáhat při řešení problémů.

Úrovně monitoringu výkonu

- operační systém (top, dstat, iostat, ...)
 - pouze konstatuje že se něco děje
 - nedává odpovědi na naše otázky :-)
- „vnitřnosti“ DB (systémové tabulky)
 - potenciálně může dát odpovědi na naše otázky
 - pg_stat_* / pg_statio_*

Snapshoty

- bez historických dat jsme ztraceni
- snapshot = uložená data + informace o čase
- analýza je založena na rozdílech snapshotů
- nutné jsou informace z „dobrých časů“

Oracle Statspack

- sada SQL a PL/SQL skriptů
- udělej snapshot dat z V\$ pohledů (ulož do tabulky)
 - data o sessions, dotazech, wait eventech
 - ukládá do tradičních tabulek
- analýza a zobrazení dat ze snapshotů
- generování reportů
- nadstavby (AWR, Diagnostics Pack v EMC)

Monitoring výkonu PostgreSQL

Prague PostgreSQL Developers' Day 2010

Top Activity

Drag the shaded box to change the time period for the detail section below.

View Data Real Time: 15 Second Refresh

Detail for Selected 5 Minute Interval

Start Time Sep 9, 2009 10:00:33 PM EDT

Run ASH Report

Top SQL

Actions

Select All | Select None

Select	Activity (%)	SQL ID	SQL Type
<input type="checkbox"/>	60.58	31h2wmu3q47u6	SELECT
<input type="checkbox"/>	7.29	59php91anvkwc	SELECT
<input type="checkbox"/>	3.67	59php91anvkwc	SELECT
<input type="checkbox"/>	3.62	b6usrg82hwsa3	CALL METHOD
<input type="checkbox"/>	3.38	424h0nf7bhqzd	SELECT
<input type="checkbox"/>	3.32	62yyzw3309d6a	SELECT
<input type="checkbox"/>	2.16	8szmwam7fysa3	INSERT
<input type="checkbox"/>	1.34	59php91anvkwc	SELECT
<input type="checkbox"/>	.82	2tr12b1b8uj71	189
<input type="checkbox"/>	.76	2tr12b1b8uj71	189

Actions

Total Sample Count: 1,715

Top Sessions

View

Activity (%)	Session ID	QC Session ID	User Name	Program
16.45	33	31	SH	oracle@racnode2.example.com (P003)
16.45	20		SYS	oracle@racnode2.example.com (J001)
16.39	36		SYS	oracle@racnode2.example.com (J000)
15.56	154	31	SH	oracle@racnode2.example.com (P000)
12.91	157	31	SH	oracle@racnode2.example.com (P002)
11.59	30	31	SH	oracle@racnode2.example.com (P001)
3.59	26		SYS	oracle@racnode2.example.com (J002)
.99	22		SYS	oracle@racnode2.example.com (CJQ0)
.94	133		SYS	oracle@racnode2.example.com (LGWR)
.88	142		SYS	oraagent.bin@racnode2.example.com (TNS V1-V3)

Total Sample Count: 1,812

Monitoring výkonu PostgreSQL

Prague PostgreSQL Developers' Day 2010

Není to žádná zbrusu nová, převratná nebo
neodzkoušená technologie ...

Zdroje zajímavých dat v PostgreSQL

Interní systémové katalogy

- `pg_stat_*` (db, bg_writer, tables, indexes, functions)
 - způsoby čtení (sequential vs. index scans)
 - řádky (inserted / updated / deleted / dead)
 - vacuum / analyze
 - funkce (calls / total time / self time)
- `pg_statio_*` (tables, indexes, sequences)
 - heap / index blocks read
 - cache hits

Contrib balíčky

- `pg_buffercache`
- `pg_freespacemap`
- `pgstattuple`
- `pg_stat_statements`

Snapshoty „by hand“

- `CREATE TABLE pg_stat_tables_snapshot AS
SELECT 'a'::text AS snap_name, now() AS snap_timestamp, *
FROM pg_stat_all_tables WHERE (1 = 2)`
- `INSERT INTO pg_stat_tables_snapshot
SELECT 'snap-a', now(), * FROM pg_stat_all_tables`
- `SELECT (b.seq_scan - a.seq_scan) AS seq_scan_delta, ...
FROM pg_stat_tables_snapshot AS a LEFT JOIN
pg_stat_tables_snapshot AS b ON (a.relid = b.relid)
WHERE a.snap_name = 'snap-a' AND b.snap_name = 'snap-b';`

Strategie vytváření snapshotů

- snapshoty jen z okamžiku problémů nestačí
- jsou třeba snapshoty pro srovnání (stejné podmínky)
 - počet uživatelů, množství dotazů, denní doba
 - typ zátěže (batch / OLTP)
 - ...
- ani příliš dlouhé ani příliš krátké intervaly
 - ekvidistantní (např. každých 15 minut)
 - neekvidistantní (dva snapshoty 5 minut od sebe každou hodinu)

K čemu to všechno?

- řešení problémů - někde se něco podělalolo
 - nevím co se podělalolo :-(
 - historie mi napoví kde by mohla být chyba
- predikce
 - nic se (zatím) nepodělalolo, ale co zítra?
 - chci průběžně analyzovat sbíraná data
 - v případě podivností poslat varování (e-mail, SMS, ...)

Data máme - víme kde je získat a dokážeme je uložit.

Ale co dál?

Lost a planet, Master Obi-Wan has.

How embarrassing... how embarrassing.

Nástroje

Možné vlastnosti

- vytváření snapshotů
- práce se snapshoty (porovnávání, reporty, ...)
- analýza snapshotů (varování, ...)
- (?) centralizovaný nebo decentralizovaný
- (?) GUI a/nebo konzole (shell, PL/pgSQL)

pgstatspack

<http://pgfoundry.org/projects/pgstatspack/>

Keith Pierno, Frits Hoogland

pgstatspack

- PL/pgSQL procedury + shell skripty
- vytváření snapshotů
- generování reportů (porovnávání snapshotů)
- primárně pro „ruční použití“

pgstatspack demo

pgstatspack - výhody a nevýhody

- výhody
 - jednoduchá instalace i použití
 - čistě konzolové řešení (stačí psql a shell)
 - to co umí umí velmi dobře (komplexní reporty)
- nevýhody
 - pouze pro 8.1, nevyvíjí se (poslední 2.1 z 17. února 2009)
 - práce jen se dvěma snapshoty
 - necentralizované řešení (jedna DB)

pgmonitor

<http://pgmonitor.sf.net>

Tomáš Vondra

Rozdíly oproti pgstatspacku

- napsáno v PHP
- webové GUI rozhraní
- možnost centrálního uložení
- vývoj probíhá
- podpora všech 8.x verzí

pgmonitor demo

pgmonitor - plány do budoucna

- PL/pgSQL procedury pro analýzu - velmi efektivní
- lepší GUI
- inteligentnější analýza / detekce problémů
- začlenění OS-level metrik a „contrib“ metrik
- podpora partitioningu
- (?) nové zajímavé nápady
- (?) nějací dobrovolníci

Další nástroje ...

Monitoring výkonu PostgreSQL

Prague PostgreSQL Developers' Day 2010

Staplr (<http://github.com/gmr/Staplr>)

Monitoring výkonu PostgreSQL

Prague PostgreSQL Developers' Day 2010

Hyperic (<http://www.hyperic.com>)

HYPERIC HQ E ENTERPRISE EDITION Recent Alerts: (There are no alerts in the last 2 hours.) Welcome, Alex Sign Out Screencasts Help

Dashboard Resources Analyze Administration Search

Select a Dashboard ama

Search Resources

Resource Name Platforms

Saved Charts

[Live Search] demo2.hyperic.net MySQL 5.x mysql: Questions per Minute

demo2.hyperic.net M

Remove Chart

Recently Added

No resources to display

Availability Summary

Resource Type	Availability
No resources to display, please click the icon above to add resources to portlet.	

Add content to this column: Select Portlet

Problem Resources

Resource Name	Availability	Alerts	OOB	Last
osiris.office.hyperic...	✓	0	32	10/29/2008 01:10 PM
bear HQ Agent 4.0.0-...	✓	11	0	10/29/2008 10:30 AM
demo2.hyperic.net LI...	✓	0	22	10/29/2008 01:10 PM
demo2.hyperic.net JB...	✓	0	2	10/29/2008 12:40 PM
demo2.hyperic.net JB...	✓	0	1	10/29/2008 12:40 PM
demo2.hyperic.net JB...	✓	0	1	10/29/2008 12:40 PM
demo2.hyperic.net JB...	✓	0	1	10/29/2008 11:30 AM
demo2.hyperic.net JB...	✓	0	1	10/29/2008 12:10 PM
demo2.hyperic.net JB...	✓	0	1	10/29/2008 12:40 PM
demo2.hyperic.net JB...	✓	0	1	10/29/2008 01:10 PM
demo2.hyperic.net JB...	✓	0	5	10/29/2008 11:30 AM

Updated: 1:13 PM

Groups Alerts Summary

Group Name	Resource Alerts	Group Alerts	Group Name	Resource Alerts	Group Alerts
Agents	⬜	⬜	My SQL Servers	⬜	⬜
All Apache Servers	⬜	⬜	Nics	⬜	⬜
Deployed Mount Point...	⬜	⬜	Tomcat	⬜	⬜
Linux Platforms	⬜	⬜	Virtual Machines	⬜	⬜

check_postgres (http://bucardo.org/wiki/Check_postgres)

- kontrolní skript
- široká škála kontrolovaných parametrů
- připraveno pro Nagios a MRTG
- napsáno v Perlu (brrrrr!)
- podpora i pro 8.4

Q&A

Your father he is.