Large scale deployment PMM

Santa Clara, California | April 23th – 25th, 2018
Johan Nilsson, Kristofer Grahn – Verisure Innovation
Why are we here? - PMM sucks!! :-)
(and it's really cool to talk at Percona Live...)

or at least, in large scale environment, it does...

Default configuration is optimized for small scale deployments. To get decent performance, we've had to tweak, and tweak a lot...

- We are going to look at (finding) tweaking
 - Memory parameters – MySQL, Prometheus
 - IO parameters – Prometheus
 - Database schema and data life cycle management – Query analyzer
Code of conduct

• No snoring!
 • Should the person next to you snore, please poke (gently)
• Questions
 • Please, ask at anytime
What is Verisure

... it's a human right to feel safe and secure ...
Growing Leadership Positions in Europe & Latin America

Continued growth through increasing penetration of existing geographies & repeated, successful expansion into new geographies

Latin America

Europe
Best security solution: attractive product and service offering

<table>
<thead>
<tr>
<th>Product Lineup</th>
<th>Service Lineup</th>
</tr>
</thead>
</table>
| ![Product Illustration](image1.png) | - 24/7 prof. monitored intruder alarm handling
- Professionally installed and maintained
- Smoke & fire, water leakage, SOS alarm handling
- Alarm centre can remotely see pictures taken by cameras
- Direct user access via App, Web:
 - Monitor temperature and control heatpump
 - Smart plugs |

Europe's most widely installed home alarm

| ![Europe's Illustration](image2.png) | - 24/7 prof. monitored intruder alarm handling
- Professionally installed and maintained with yearly customer visits + 24/7 technical service
- Smoke & fire, water leakage, SOS alarm handling
- Alarm centre, user can remotely see pictures taken by cameras
- Alarm centre calls back via alarm panel
- Direct user access via App, Web:
 - See pictures from security cameras |
Innovation is embedded in our culture

- Research & Development centers in Madrid and Malmö
- Innovations for a breakthrough Product & Service Proposition: identify, research, develop, test & refine advanced security solutions
- +300 R&D and IT leading experts
- Our Company invests more than 2% of revenue in new innovation
- Develop exclusive hardware and software features
Who are we?

Kristofer Grahn (kristofer.grahn@verisure.com)
- Senior Systems Specialist
 - But mostly Dba :)
 - Cassandra
 - Mysql
- Missing Netware (Things where better..)
- Sysadmin from 2001
- Dba from 2010

Johan Nilsson (johan.nilsson@verisure.com)
- Unix/Linux/Network admin (since 1999)
- MySQL DBA (since 2000-ish...)
- Oracle 11g DBA OCP (since 2008)
Our environment

... one server more ..
Production environment
What do we monitor with PMM

• Mysql
 • 100+ instances
 • 5.5,6,7
 • Oracle / Percona
• ProxySQL
 • 20+ instances
 • Connection pooling
 • Firewall / Query rewrite (Soon)
Production environment

- Core application
 - Sharding
 - AA/MM
 - Vm's
- 3-party / Legacy
 - AP/MM
 - Hw/Flash
 - ProxySql
- CentOS
- On Prem
PMM setup

... first there was an old server under a desk ...
Specs PMM v1

- Old hardware
- 2x6-core Intel Xeon X5675 @ 3.07 GHz
- 142 GB RAM
- 2x 300 GB SAS for OS
- NetApp mounted via NFSv3 (32k rsize/wsize) for pmm-server-data

running PMM 1.2.2 in Docker, with MySQL in host OS
Performance / bottlenecks PMM v1

Ineffective memory parameters in Prometheus – generating loads of disk IOs
Loads of disk I/O on non-NVMe – leading to high cpu-load
Specs PMM v2

- 2x8-core Intel Xeon E5-2667 v4 @ 3.20GHz
- 256 GB RAM
- 2x 300 GB SSD for OS
- 2x 1.6T NVMe for pmm-server-data

Moved tuned PMM 1.2.2 to new hardware
- Load avg 20-30 → 5-10
- IO-wait 30% → 5%
Tuning with sledgehammer and axe

... when all you have is a hammer, every problem is a nail ...
Broken default values...

Tuned 1.2.2 vs 1.8.1 on the new server
Docker dis-assembled

Most configuration found in supervisord-config
– also useful for stopping/starting/restarting individual services

Moving MySQL out from Docker
- Percona server 5.7.21-20 instead of 5.5.59-38
- Changing all services to use host MySQL
- Partitioned pmm.query_class_metrics – inserting ~15M rows/24h
- Added partitioned archive-table for query_class_metrics, and moved both to TokuDB - to hold 60 days query statistics

Adding Apache as reverse proxy (for LDAP-auth)

Modified memory parameters for Prometheus
– target heap size, checkpoint interval, dirty series etc
Broken default values – MySQL

Any guess as to when we restarted MySQL with better parameter values?
Broken default values – Prometheus
PMM 1.2.2 vs 1.8.1 after tuning-session
Bonus features

Query statistics queries
TokuDB for disk saving
Integration with other data sources for Grafana
MySQL-replication / Percona XtraDB Cluster
Separation of services – "scale out"
Pulling PMM apart – limb for limb...

Pros:
• Better / simpler performance optimization
• Freedom in upgrading / tweaking components
• Modified Grafana-pages / templates not overwritten
• Added data sources

Cons:
• Unsupported from Percona (officially)
• Difficult to upgrade PMM
• All component configuration must be reverse-engineered
Finding problems

… that should not happen ?…
Someone running a nasty query?
Finding top-n queries

```sql
mysql> select i.name 'Server',
 > c.name 'Summary',
 > sum(c.query_count) 'Count',
 > min(c.query_time_min) 'Min runtime (s)',
 > avg(c.query_time_avg) 'Avg runtime (s)',
 > max(c.query_time_max) 'Max runtime (s)',
 > avg(cROWS_sent_avg) 'Avg rows sent',
 > avg(c.Rows_examined_avg) 'Avg row examined'
 > from query_class_metrics a
 inner join query_classes c on m.query_class_id = c.query_class_id
 inner join instances i on m.instance_id = i.instance_id
 > where i.name like 'Myhotel%' and m.start_ts > date_sub(now(), interval 1 hour)
 > group by 1.m.query_class_id (i.e. check issues having avg(c.query_time_avg) > 1)
 > order by avg(c.query_time_avg) desc limit 10;
```

<table>
<thead>
<tr>
<th>Server</th>
<th>Summary</th>
<th>Count</th>
<th>Min runtime (s)</th>
<th>Avg runtime (s)</th>
<th>Max runtime (s)</th>
<th>Avg rows sent</th>
<th>Avg row examined</th>
</tr>
</thead>
<tbody>
<tr>
<td>segum-myhotel-01</td>
<td>SELECT sdi100_panels sdi100_actions</td>
<td>4</td>
<td>72.4098</td>
<td>3.0277939354248</td>
<td>84.2289</td>
<td>3170.0000</td>
<td>53546506.0000</td>
</tr>
<tr>
<td>secol-myhotel-06</td>
<td>SELECT sqllog_acceps hemosend.sqllog</td>
<td>3</td>
<td>62.6721</td>
<td>62.6721</td>
<td>62.6721</td>
<td>13539.0000</td>
<td>10339.0000</td>
</tr>
<tr>
<td>secol-myhotel-06</td>
<td>SELECT sqllog_acceps voderfone.sqllog</td>
<td>5</td>
<td>36.5774</td>
<td>26.5774</td>
<td>36.5774</td>
<td>0.0000</td>
<td>1984803.0000</td>
</tr>
<tr>
<td>sys-myhotel-01</td>
<td>SELECT op_m_parent_log</td>
<td>24</td>
<td>24.4352</td>
<td>24.4352</td>
<td>24.4352</td>
<td>0.0000</td>
<td>3436300.0000</td>
</tr>
<tr>
<td>sys-myhotel-01</td>
<td>SELECT op_m_parent_log</td>
<td>9</td>
<td>24.4352</td>
<td>24.4352</td>
<td>24.4352</td>
<td>0.0000</td>
<td>3436300.0000</td>
</tr>
<tr>
<td>secol-myhotel-06</td>
<td>SELECT sqllog_acceps voderfone.sqllog</td>
<td>7</td>
<td>21.0061</td>
<td>21.0061</td>
<td>21.0061</td>
<td>1.0000</td>
<td>6494325.0000</td>
</tr>
<tr>
<td>secol-myhotel-06</td>
<td>SELECT op_m_parent_log</td>
<td>7</td>
<td>21.0061</td>
<td>21.0061</td>
<td>21.0061</td>
<td>1.0000</td>
<td>6494325.0000</td>
</tr>
<tr>
<td>secol-myhotel-06</td>
<td>SELECT UNION eventum.eventum_issue eventum.eventum_note eventum.eventum_time_tracking eventum.eve...</td>
<td>7</td>
<td>19.7853</td>
<td>19.7853</td>
<td>19.7853</td>
<td>0.0000</td>
<td>33070502.0000</td>
</tr>
<tr>
<td>secol-myhotel-06</td>
<td>SELECT UNION eventum.eventum_issue eventum.eventum_note eventum.eventum_time_tracking eventum.eve...</td>
<td>24</td>
<td>19.1329</td>
<td>19.1329</td>
<td>19.1329</td>
<td>0.0000</td>
<td>33070502.0000</td>
</tr>
<tr>
<td>secol-myhotel-06</td>
<td>UNION eventum.eventum_issue eventum.eventum_note eventum.eventum_time_tracking eventum.eve...</td>
<td>3</td>
<td>5.67066</td>
<td>5.67066</td>
<td>5.67066</td>
<td>2513.0000</td>
<td>822275.0000</td>
</tr>
<tr>
<td>secol-myhotel-06</td>
<td>UNION eventum.eventum_issue eventum.eventum_note eventum.eventum_time_tracking eventum.eve...</td>
<td>24</td>
<td>4.68229</td>
<td>4.68229</td>
<td>4.68229</td>
<td>0.0000</td>
<td>4315823.0000</td>
</tr>
<tr>
<td>18 rows in set (4.90 sec)</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
What's next?

... improvise – adapt – overcome ...
Where do we go from here?

Adding more servers / databases / services to PMM as we grow
Prometheus 2.0
MySQL replication / XtraDB Cluster
Separate PMM-servers for prod and test
Adding development environment to test-installation
Continuous performance improvement (tweaking)
Support for Cassandra ?
We are hiring!

https://www.verisure.se/jobb.html
Open positions

Application Security Lead
Backend Developer within Business Systems
Cloud Infrastructure and Collaboration Specialist – Corporate Systems

Database Specialist - 24x7 Core Systems
Delivery Lead IT Operations
Frontend Software Developer - Malmö
Information Security Analysts
Leader within Software Development - Backend Services Manager
Manager Core Systems IT Operations
Network Specialist - IP Communications & Infrastructure
Planning & Supply Manager
Senior Perimeter Security Engineer
Senior Project Manager R&D
Senior Software Developer
Software Project Manager
System Specialist - Core Systems
Test Project Leader
Questions?

Good questions get a gift :)

PERCONA LIVE
Conclusions

... tuning stuff is fun ...
PMM is great!

The functionality PMM provides is well designed and really useful!

- but in large-scale implementations it really needs to be tweaked

Docker / Virtual Appliance is an "easy" and well-functioning way to distribute / provide support for the server-part

- but we'd rather see individually supplied packages and templates, and installation guidelines
- configuration isn't easy to find / tweak, but the gain might be huge
Rate My Session

Large-Scale Percona Monitoring and Management Installation

April 24, 14:20 - 15:10
Room M3

Description:

The presentation will be a real-life study on how we use PMM for monitoring of 120+ MySQL and ProxySQL-servers, as well as query optimisation. During the project, we found a few caveats, that

See More

Speakers

Johan Nilsson
Systems Specialist
Verisure Innovation

Kristofer Grahn
Senior Systems Specialist
Verisure Innovation

Tap a star to rate

Review (optional)

Submit
Thank You!

See you next year!