测试环境：
	Node(MySQL)
		Cpu: Intel(R) Xeon(R) CPU E5620 @ 2.40GHz
		Cpu Core: 16
		OS-Version: RedHat6.3
		Memory: 94.47 GB
		Disk: Raid10 (4块1w转磁盘)

	Server(MyCat)
		Cpu: Intel(R) Xeon(R) CPU E5606 @ 2.13GHz
		Cpu Core: 8
		OS-Version: RedHat6.3
		Memory: 47.12 GB
	
MyCat Version: 1.3.0.3
MySQL Version: 5.5.31
	
Tool：
	Sysbench

测试目的：
	对比单机MySQL与通过MyCat分表后的对比情况，并验证MyCAT比较适合的业务场景。

测试方法：
	简单分表测试，16张表分别放在单台MySQL对比两台机器四个实例每个实例4张表的MySQL（使用mycat作为中间件），3600秒的时间分别在16、32、64、128的并发情况下的QPS、TPS的表现。

测试数据如下：

第一组

	线程数
	MyCat QPS
	MyCat TPS
	MySQL QPS
	MySQL TPS

	16
	12625.5
	4591.09
	17331.5
	6302.35

	32
	12373.6
	4499.49
	27328
	9937.34

	64
	34076.2
	12391
	36449.3
	13253

	128
	46335.3
	16848
	30180.3
	10948.5

第二组

	线程数
	MyCat QPS
	MyCat TPS
	MySQL QPS
	MySQL TPS

	16
	12610.1
	4585.5
	17323.3
	6299.36

	32
	12633.6
	4594.01
	27310.3
	9930.91

	64
	34750.3
	12636.2
	36716.2
	13350.1

	128
	44386.7
	16139.4
	29687.7
	10769.5

结论：
	从两组测试中可以发现单机mysql发生资源耗尽的情况，但是通过中间件拆分后的mysql依然可以得到比较高的性能表现。
mycat 在高并发简单sql纯oltp环境下可以发挥很大的作用，来帮助提高mysql的吞吐量。

附录：
	表结构
		CREATE TABLE `sbtestX` (
 		`id` int(10) unsigned NOT NULL AUTO_INCREMENT,
 		`k` int(10) unsigned NOT NULL DEFAULT '0',
 		`c` char(120) NOT NULL DEFAULT '',
 		`pad` char(60) NOT NULL DEFAULT '',
 		PRIMARY KEY (`id`),
 		KEY `k_1` (`k`)
) ENGINE=InnoDB DEFAULT CHARSET=utf8;

Sysbench 测试用Perl

pathtest = string.match(test, "(.*/)") or ""

dofile(pathtest .. "common.lua")

function thread_init(thread_id)
 set_vars()

 if (db_driver == "mysql" and mysql_table_engine == "myisam") then
 begin_query = "LOCK TABLES sbtest WRITE"
 commit_query = "UNLOCK TABLES"
 --else
 --begin_query = "BEGIN"
 --commit_query = "COMMIT"
 end

end

function event(thread_id)
 local rs
 local i
 local table_name
 local range_start
 local c_val
 local pad_val
 local query

 table_name = "sbtest".. sb_rand_uniform(1, oltp_tables_count)
 if not oltp_skip_trx then
 db_query(begin_query)
 end

 for i=1, oltp_point_selects do
 rs = db_query("SELECT c FROM ".. table_name .." WHERE id=" .. sb_rand(1, oltp_table_size))
 end

 for i=1, oltp_simple_ranges do
 range_start = sb_rand(1, oltp_table_size)
 rs = db_query("SELECT c FROM ".. table_name .." WHERE id BETWEEN " .. range_start .. " AND " .. range_start .. "+" .. oltp_range_size - 1)
 end

 if not oltp_read_only then

 for i=1, oltp_index_updates do
 rs = db_query("UPDATE " .. table_name .. " SET k=k+1 WHERE id=" .. sb_rand(1, oltp_table_size))
 end

 for i=1, oltp_non_index_updates do
 c_val = sb_rand_str("###########-###########-###########-###########-###########-###########-###########-###########-###########-###########")
 query = "UPDATE " .. table_name .. " SET c='" .. c_val .. "' WHERE id=" .. sb_rand(1, oltp_table_size)
 rs = db_query(query)
 if rs then
 print(query)
 end
 end

 i = sb_rand(1, oltp_table_size)
 rs = db_query("DELETE FROM " .. table_name .. " WHERE id=" .. i)

 c_val = sb_rand_str([[
###########-###########-###########-###########-###########-###########-###########-###########-###########-###########]])
 pad_val = sb_rand_str([[
###########-###########-###########-###########-###########]])
 rs = db_query("INSERT ignore INTO " .. table_name .. " (id, k, c, pad) VALUES " .. string.format("(%d, %d, '%s', '%s')",i, sb_rand(1, oltp_table_size) , c_val, pad_val))

 end -- oltp_read_only

 if not oltp_skip_trx then
 db_query(commit_query)
 end

end

MyCAT相关配置：

[bookmark: _GoBack]schema.xml [image:]

server.xml
[image:]

wrapper.conf
[image:]
MyCat QPS	16	32	64	128	12625.5	12373.6	34076.199999999997	46335.3	MyCat TPS	16	32	64	128	4591.09	4499.49	12391	16848	MySQL QPS	16	32	64	128	17331.5	27328	36449.300000000003	30180.3	MySQL TPS	16	32	64	128	6302.35	9937.34	13253	10948.5	MyCat QPS	16	32	64	128	12610.1	12633.6	34750.300000000003	44386.7	MyCat TPS	16	32	64	128	4585.5	4594.01	12636.2	16139.4	MySQL QPS	16	32	64	128	17323.3	27310.3	36716.199999999997	29687.7	MySQL TPS	16	32	64	128	6299.36	9930.91	13350.1	10769.5	image1.png
<?xnl version="1.0"7>
<IDOCTYPE mycat:schema SYSTEN “schema.dtd’>
<mycat:schema xnlns:mycat="http://org. opencloudb/”>

<schena nane="sbtest’ checkSQLschena="false’ sqlMlaxLinit="100">

<table name="sbtestl” primaryKey="id’ dnTestl”>¢/table>
<table name="sbtest2’ primaryKey="id’ dnTestl”></table>
<table name="sbtest3’ prinaryKey="id’ datallode="dnTestl”></table>
<table name="sbtestd’ primaryKey="id" " dnTestl”>¢/table>

<table nan
<table nan

sbtest5” primaryKey="id’
sbtest6’ primaryKey="id’

dnTest2” </ table>
dnTest2”></table>

<table name="sbtest7’ primaryKey="id’ dnTest2”>¢/table>
<table name="sbtest8” primaryKey="id" datallode="dnTest2"></table>
<table name="sbtestd” prinaryKey="id" datallode="dnTest3"></table>
<table name="sbtestl0” prinarykey="id’ datallode="dnTest3”>¢/table>

<table nan
<table nan

sbtestll’ prinarykey="id’ datallod
sbtest12’ prinaryKey="id" datallod

dnTest3”></table>
dnTest3”></table>

<table name="sbtestl3" prinarykey="id’ datallode="dnTest4”>¢/table>

<table name="sbtestl4” prinarykey="id’ datallode="dnTest4”>¢/table>

<table name="sbtestl5’ prinarykey="id’ datallode="dnTest4”>¢/table>

<table name="sbtestl6” prinarykey="id" datallode="dnTest4"></table>
</schena>

<dataliode nane="dnTest1’ dataHost="db_host 1’ database="sbtest’></datallods>
<dataliode nane="dnTest2’ dataHos ~2° database="sbtest’></datallode>
<dataliode nane="dnTest3’ dataHos _host_3" database=’sbtest’>/datallode>
<dataliode nane="dnTest4" dataHost="db_host_4' database="sbtest’></dataliods>

<dataHost nane="db_host_1" maxCon="1000" minCon="10" halance="0" writeType="0" dbType="mysul’ dbDriver="native’>
<heartbeat>select user () </heartbeat>
<uriteHost host="hostli1” url="dbl6dg. prod. nediav. con:10000” user="root” password="123456">C/writeHost>
</dataHost>
<dataHost nane="db_host_2" maxCon="1000" minCon="10" halance="0" writeType="0" dbType="mysal’ dbDrive;
<heartbeat>select user () </heartbeat>
<uriteHost host="hosth2” url="dbl6dg. prod. nediav. con:20000” user="root” password="123456">C/uriteHost>
</dataHost>
<dataHost nane="db_host_3" maxCon="1000" minCon="10" halance="0" writeType="0" dbType="mysul’ dbDriver="native’>
<heartbeat>select user () </heartbeat>
<uriteHost host="hosth3” url="db17dg. prod. nediav. con:30000” user="root” password="123456">C/writeHost>
</dataHost>
<dataHost nane="db_host_4" maxCon="1000" minCon="10" halance="0" writeType="0" dbType="mysul’ dbDriver="native’>
<heartbeat>select user () </heartbeat>
<uriteHost host="hostlid” url="db17dg. prod. nediav. con:40000” user="root” password="123456">C/writeHost>
</dataHost>

“native”>

</mycat:schema

image2.png
<?xnl version="1.0" encoding="UTF-8"7>

¢I== - - Licensed under the Apache License, Version 2.0 (the “License”);
- you may not use this file except in conpliance with the License. - You
may obtain a copy of the License at - - http://wwv. apache. org/licenses/LICENSE-2. 0

- - Unless required by applicable lav or agreed to in writing, software -
distributed under the License is distributed on an “AS IS” BASIS, - WITHOUT
VARRANTIES OR CONDITIONS OF ANY KIND, either sxpress or inplied, - See the
License for the specific language governing pernissions and - linitations
under the License. —>
CIDOCTYPE mycat:server SYSTEN ‘server.dtd’>
<nycat:server xnlns:mycat="http://org. openclouds/”>
Csysten>
<property name="defaultSqlParser” >druidparserd/property>
<property name="processorBufferPool”>20480000¢/property>
<1== <property name="processorBufferPool”>20480000</property> —
<property nane="processorBufferChunk” >40960< /property>
<I—= <property name="processorBuf ferChunk”>40960</property>
<property name=’processors” >32¢/property>
<property name="processorfxecutor’ >32¢/property>
B Rt bk AT enl BT BAYELR >
<property name="naxStringliterallength’ >65535¢/property>
<!-—Cproperty name="sequnceHandlerType” >0¢/property>-—>
backSocketloDelay” »1</property>
frontSocketNoDelay” >1</property>—>

<property name='nutilodeLinitType’>1¢/property> 0: TR LM BE (L)
<property “mutilodeFatchSize” >100</property> {ZE M EHFHLE
<property name="idleTineout”>300000¢/property>

<property nane="front¥riteQueueSize’ >4096</property>

-

<property nane="bindIp’>0. 0. 0. 0</property>

<property " serverPort” »B066</property>

<property “managerPort” >9066¢/property>

<property name="charset” >utf8</property>
</systen>

<user name="root”>
<property name="password’ >123456¢/property>
<property nane="schenas” >shtest</property>
<fuser>

<user name="user”>
<property nane="password’ >user</property>
<property nane="schenas”)sbtest</property>
<property nane="readonly” >true</property>

<fuser>

<!== <cluster> <node name="cobarl’> (property name="host’>127.0.0.1</property>
<property name="veight”>1</property> (/node> </cluster> ——>

<!== <guarantine> chost name="1.2.3.4"> <property name="user’>test</property>
</host> </quarantine> -->

{/mycat:server)

1: FE

ZRBREE

image3.png
i Java Classpath (include wrapper.jar) Add class path slements as
“needed starting from 1

wrapper. java. classpath. 1=1ib/wrapper. jar

wrapper. java. classpath, 2=conf

wrapper. java. classpath. 3=KREPO_DIRW/*

i Java Library Path (location of Vrapper.DLL or libwrapper.so)
vrapper. java. library. path. 1=1ib

i Java Additional Parameters
fwrapper. java. addi tional.
wrapper. java. additional.
wrapper. java. additional.

HFR A

wrapper. java. additional. 3=-X¥:NaxPernSize=2561

wrapper. java. additional. +hggressivelpts

wrapper. java. additional. 5=—XX:NaxDirectNenorySize=2¢

wrapper. java. additional. 6=-Dcon. sun. nanagenent. jnxrenote

wrapper. java. additional. 7=-Dcon. sun. nanagenent. Jnxrenote. port=1984
wrapper. java. additional. 8=-Dcom. sun. nanagenent. jnxrenote. authenticate=false

wrapper. java. additional. Dcom. sun. nanagement. jnxremote. ssl=false
Himn
vrapper.
#iss
vrapper. java. additional. 11=-Kss256k

S B A donbt ey vorbt RI% A
wTal ava. additional. 1 :SurvivorRati.
VR kS b

wrapper. java. additional. 1

ava. additional. 10=—Xnn2048n

4

:ParallelCCThreads=8

wrapper. java. additional. 14=—XX:+IseBiasedLocking

vrapper. addi tional. 16=-XX: +UseFas thceessorllethods

wrapper. java. additional. 1 +DisableExplicit6C

wrapper. java. additional. 1 +IseParlievcC

wrapper. java. additional. I +UseConcllarkSvesptC

wrapper. java. additional. 19=-XX:+ClSParallslRenarkEnabled
wrapper. java. additional. 21 +UseCHSConpacthtFul ICollection
wrapper. java. additional. 2 +UseCHSIni tiatingOccupancyOnly
wrapper. java. additional. 2; CHSInitiatingOccupancyFraction=75

wrapper. java. addi tional. 23=
wrapper. java. additional. 24=

++ExplicitGCInvokesConcurrent
+#Explicit6CInvokesConcurrentandinl oadsClasses

tvrapper. java. additional. 21=-XX:+FrintCCApplicationStoppedTine
tvrapper. java. addi tional. 22=—XX:+FrintCCTineStanps

thrrapper. Java, addi tional. 23=—XX: +PrintGChetails

twrapper. java. additional. 24=—verbose:gc ~Xlogge:/opt/mycat_L.3.0. 3/logs/gc. log

Initial Java Heap Size (in NE) Ins
fwrapper. java. initnenory=3
fwrapper. java. initnenory=2048
wrapper. java. initnemory=4096

Naximm Java Heap Size (in NB) Xnx
furapper. java. naxmenory=64

fwrapper. java. naxmenory=2043
wrapper. java. naxnenory=4096

