

TokuDB: What You Need to Know Jervin Real MySQL and Friends, FOSDEM 2016

Jervin Real

Why are you looking at TokuDB?

You think it's shiny?

Shiny TokuDB Features

- Compression choices
- Hot schema changes
- •Amortized writes
- •Longer hardware life
- Faster replication
- Multiple clustering indexes

Because you need to get past InnoDB limitations?

Evaluation

- Queries
- Overall performance
- Requirements

Evaluation - Queries

- Need for rewrites?
- Grammatical changes

Performance

BAD	GOOD
UNIQUE KEY	Amortized writes, saves IO
Non-sequential PK	Wide tables, many indexes, good write performance
SELECTs penalty from merging MBs	Read free replication

Minimum Install - OS

echo never > /sys/kernel/mm/transparent_hugepage/enabled
echo never > /sys/kernel/mm/transparent_hugepage/defrag

/etc/security/limits.conf
mysql soft nofile 65536
mysql hard nofile 65536

Minimum Install - MySQL

```
[mysqld]
open-files-limit = <LARGE_ENOUGH>
tokudb_fs_reserve_percent = <FIXED_SIZE>
tokudb_cache_size = <50% RAM>
tokudb_directio = ON
log_bin = /path/to/log-bin
```

```
[mysqld_safe]
malloc-lib = /path/to/jemalloc
```

Minimum Install - MySQL

Minimum Install - MySQL

```
[mysqld]
open-files-limit = <LARGE_ENOUGH>
tokudb_fs_reserve_percent = <FIXED_SIZE>
tokudb_cache_size = <50% RAM>
tokudb_directio = ON
log_bin = /path/to/log-bin
```

```
[mysqld_safe]
malloc-lib = /path/to/jemalloc
```

Loading Data

- ●ALTER TABLE innodbtbl ENGINE=TokuDB;
- •mysql tokuschema < mysqldumpfile.sql •SELECT INTO OUTFILE, LOAD DATA INTO

Backups

- Open source plugin TokuDB Hot Backup
- Copies EVERYTHING!
- •datadir,tokudb_data_dir,tokudb_tmp_dir, tokudb_log_dir
- Disable innodb_use_native_aio!-lp#1521590
- •Use LVM!

What to Monitor

- Open file descriptors
- Swapping
- Checkpoint durations

Questions?