

What if no one is monitoring your DB server?

Charlie Arehart
IntotheBox 2020


Charlie Arehart, @carehart
carehart.org

A day in the life...


Charlie Arehart, @carehart
carehart.org

...bad news


Worse news...


What would you do?

- Have you got any sort of CF monitoring?
- Would you try a query tool?


Do you have a DBA?

...a helpful DBA?


Could you use some help monitoring your DB?

- There are tools (free/paid) for most DBs to tell you:
 - What's going on in the DBMS (and in the server it's on)
 - Whether and how long db requests have been running
 - Whether OTHER requests may be the real cause
 - Why requests are running slow
 - What was running at a point in time in the past
 - And more


...but what about ...?

- The DBMS you use
- Your architectural complexity (or not)
- Installing on the DB server (or not)
- The cost of such tools (or none)
- Tools do little to help (or offer too much)
- “Not my job”

On to the tools...

Considering CF/Lucee monitoring tools

- cfstat, perfmon, getmetricdata()
- CF metrics log
- FusionReactor? SeeFusion?
- CF server monitor or PMT?
- NewRelic, Datadog, Appdynamics, etc?

Considering MySQL/MariaDB/Aurora/RDS

- Built-in tools
 - show processlist
 - slow query log
 - find its file name, whether enabled
 - show global variables like '%slow%'
 - can VIEW it within mysql workbench "server logs"
 - mysqldumpslow (perl script)
 - Performance_schema (database, and reports in MySQL Workbench)
 - MySQL Enterprise Monitor (ent only)

Considering MySQL/MariaDB/Aurora/RDS

- 3rd party tools
 - Idera SQL Diagnostic Manager
 - PMM: Percona Monitoring and Management
 - Quest Foglight
 - Solarwinds DPA
 - Solarwinds DPM
 - plugins in tools like NewRelic, Datadog, etc.
 - and others

Considering Postgres/Aurora/RDS

- Built-in tools
 - No equiv to show processlist
 - But available pg_stat_activity table
 - Available pgadmin (open source)
 - Available pg_top (open source)

Considering Postgres/Aurora/RDS

- 3rd party tools
 - PMM: Percona Monitoring and Management
 - Quest Foglight
 - Solarwinds DPM
 - plugins in tools like NewRelic, Datadog, etc.
 - and others

Considering SQL Server/Azure SQL DB/RDS

- Built-in tools
 - SQL Svr Mgt Studio
 - Activity Monitor, "Recent expensive queries" since 2014
 - Available Reports
 - Query Store (since 2017)
- Dynamic Mgt View's
- Profiler/Traces
- Extended Events

Considering SQL Server/Azure SQL DB/RDS

- 3rd party tools
 - Database Health
 - Idera SQL Diagnostic Manager
 - Quest Foglight
 - Quest Spotlight and Spotlight Cloud
 - Sentryone Sql Sentry
 - Solarwinds DPA
 - SQL Grease
 - VRoom SQL
 - plugins in tools like NewRelic, Datadog, etc.
 - and others

Others

- Oracle/RDS
- DB2
- Nosql DBs (Mongo, Redis, etc.)
- And so on

Factors that can influence DB performance

- Commonly cited problems and solutions
 - blocking/deadlocking
 - problems with indexing
 - problems with statistics
 - problem with plan cache poisoning
 - reporting queries happening against production transactional data

Factors that can influence DB performance

- Commonly cited problems and solutions
 - blocking/deadlocking
 - problems with indexing
 - problems with statistics
 - problem with plan cache poisoning
 - reporting queries happening against production transactional data

Factors that can influence DB performance

- Less commonly cited problems and solutions
 - requests coming from OTHER than CF or Lucee
 - other processes within the DB that are NOT requests
 - index rebuilds, backups, etc
 - other processes on the machine affecting DB server
 - whether causing high cpu, high memory, high disk io
 - other processes causing disk contention
 - a/v tools
 - network issues impacting DB resources on san/nas
 - perhaps due to logging, if not the DBs themselves
 - DBMS on a vm that's on an over-subscribed host

Conclusion

- Lots of tools, most free, some well worth their cost
- Some hope for the future
 - DB's getting smarter, doing more in way of self-healing
- My list of DB monitoring tools, and more
 - <https://www.cf411.com/dbmon>
- Let me know if I can help in any way
- Presentation online at carehart.org/presentations
- Time for questions?