

Friends let real friends use MySQL 8.0

30th January 2020 BRUSSELS

Introduction: Who are I and Ticketsolve

- Lead of invisible things at Ticketsolve
- ► Ticketsolve is a primary player in Ireland/UK in the events ticketing market, and it has an internal open source program
- Efficiency is one of our key values; this reflect in the presentation's tooling and general approach

Introduction: Presentation and target audience

- We've been using MySQL for 10+ years
- ▶ We starting each migration process around 6 months after GA
- ▶ This presentation describes our experience in migrating to MySQL 8.0; it covers the most important concepts of what a sysadmin needs to know, and what they need to do, if "tomorrow they need to migrate production to 8.0"
- ▶ The most important subject is utf8mb4 (and its default collation)
- ► There is no target level, although the audience is system/database administrators

Preparing MySQL: setup and tooling

- Use tarballs for convenience, and a fixed path with symlink
- ▶ As always, good tooling can make an experience very smooth
- PS. I'm running on full ZFS!!

First step: compare the global system variables

- ▶ Although we read the release notes for every release, including patch versions, approaching major version differences is very intimidating
- Comparing system variables is a good starting point
- Check out the bulky system variables, and filter them out

Migrating to utf8mb4: Summary

- ▶ The new collation is the crucial aspect to consider
- What `utf8mb4_0900_ai_ci` is and what it brings
- Very unfortunately, the documentation available in the web is outdated - it doesn't consider the 8.0 new collation

How the charset parameters work

- What happens when a client connects to the server?
- Which are the database object charset-related defaults?

Collation coercion, and issues `general` <> `0900_ai`

- Comparisons `utf8_general_ci` columns <> literals (see next)
- Comparisons `utf8_general_ci` columns <> columns
- Moving a schema from `utf8mb4_general_ci to` `utf8mb4_0900_ai_ci` is not trivial!

Collation Coercibility in Expressions

- 0: An explicit COLLATE clause (not coercible at all)
- 1: The concatenation of two strings with different collations
- 2: The collation of a column or a stored routine parameter or local variable
- 3: A "system constant" (the string returned by functions such as USER() or VERSION())
- 4: The collation of a literal
- 5: The collation of a numeric or temporal value
- 6: NULL or an expression that is derived from NULL

(From https://dev.mysql.com/doc/refman/8.0/en/charset-collation-coercibility.html)

Issues with `0900_ai` collation padding

- How are trailing whitespaces handled?
- What defines such handling? (see next)

The following are the core string comparison rules from the SQL (2003) standard (section 8.2):

- 3) The comparison of two character strings is determined as follows:
- a) Let CS be the collation [...]
- b) If the length in characters of X is not equal to the length in characters of Y, then the shorter string is effectively replaced, for the purposes of comparison, with a copy of itself that has been extended to the length of the longer string by concatenation on the right of one or more pad characters, where the pad character is chosen based on CS. If CS has the NO PAD characteristic, then the pad character is an implementation-dependent character different from any character in the character set of X and Y that collates less than any string under CS. Otherwise, the pad character is a space.

Triggers potential issues

- Triggers are fairly easy to handle (see next)
- ▶ Unrelated: triggers can be a very solid base for writing a database records event handler

```
SHOW CREATE TRIGGER enqueue comments update instance event\G
CREATE TRIGGER `enqueue comments update instance event`
AFTER UPDATE ON `comments`
FOR EACH ROW
trigger body: BEGIN
  SET @changed fields := NULL;
  IF NOT (OLD.description <=> NEW.description COLLATE utf8 bin AND CHAR LENGTH(OLD.description) <=> CHAR LENGTH(NEW.description)) THEN
 SET @changed fields := CONCAT WS(',', @changed fields, 'description');
  END IF:
  IF @changed fields IS NOT NULL THEN
 SET @old values := NULL;
 SET @new values := NULL;
 INSERT INTO instance events(created at, instance type, instance id, operation, changed fields, old values, new values)
 VALUES(NOW(), 'Comment', NEW.id, 'UPDATE', @changed fields, @old values, @new values);
  END IF;
```

Behavior with indexes

- ► How does an `utf8mb4` index behave when comparing with an `utf8` literal?
- ► How does it behave on joins? What does one see in the standard and extended `EXPLAIN`s?

Consequences of the increase in (potential) size of char columns

utf8mb4 characters will take 33% more, which must stay withing the InnoDB index limit, which is however (as of 8.0 default), high (3072 bytes).

Remember:

- ► `[VAR]CHAR(n)` refers to the number of characters; therefore, the maximum requirement is `4 * n` bytes
- ▶ `TEXT` fields refer to the number of bytes

Mac Homebrew default collation is `utf8mb4_general_ci`!

- ▶ When MySQL is installed via Homebrew, the default collation is `utf8mb4_general_ci`.
- ▶ I've opened and issue and sent a PR
- ▶ Interim solution 1: edit the formula and rebuild mysql
- ▶ Interim solution 2: disable the server handshake

`information_schema_stats_expiry` introduction

- ▶ When querying the `information_schema`, beware that stats are updated only once a day!
- ► If required, invoke `ANALYZE TABLE` (or reduce the setting value)

GROUP BY is now unsorted (not implicitly sorted)

- Developers will need to go through the codebase and check each query with GROUP BY
- ▶ It's impossible to use a one-size-fits-all approach

Very generic approaches:

- grep -A
- mini script checking every pair of lines

Schema migration tool issues

- ➤ There's a known [showstopper bug](https://github.com/github/ghost/issues/687) on the latest Gh-ost release, which prevents operations from succeeding on MySQL 8
- ▶ Use trigger-based tools, like `pt-online-schema-change` v3.1.1 or v3.0.x (but v3.1.0 is broken!) or Facebook's OnlineSchemaChange

Conclusion

- Over the next weeks, I will expand this subject into a series of articles in my professional blog
- ► This presentation is hosted (with git history preserved) at https://github.com/saveriomiroddi/prefosdem-2020-presentation
- Questions!

Extra: `innodb_flush_neighbors`

▶ The default is now disabled; watch out on spinning disks!