1 http://note.youdao.com/noteshare?id=12bab3ad6bde2dc0db4158df1b23b7cd&sub=69BD07746CCF4F7DA94CCFB1C4E399E8

Explain工具介绍

使用EXPLAIN关键字可以模拟优化器执行SQL语句,分析你的查询语句或是结构的性能瓶颈 在 select 语句之前增加 explain 关键字 ,MySQL 会在查询上设置一个标记,执行查询会返回执行计划的信息,而不是执 行这条SQL

注意:如果 from 中包含子查询,仍会执行该子查询,将结果放入临时表中

Explain分析示例

参考官方文档: https://dev.mysql.com/doc/refman/5.7/en/explain-output.html

```
示例表:
2 DROP TABLE IF EXISTS `actor`;
  CREATE TABLE `actor` (
 `id` int(11) NOT NULL,
 `name` varchar(45) DEFAULT NULL,
 `update time` datetime DEFAULT NULL,
 PRIMARY KEY (`id`)
  ) ENGINE=InnoDB DEFAULT CHARSET=utf8;
 INSERT INTO `actor` (`id`, `name`, `update_time`) VALUES (1, 'a', '2017-12-22 15:27:18'), (2, 'b', '2017-12-22
  DROP TABLE IF EXISTS `film`;
 CREATE TABLE `film` (
 `id` int(11) NOT NULL AUTO INCREMENT,
 `name` varchar(10) DEFAULT NULL,
 PRIMARY KEY (`id`),
 KEY `idx_name` (`name`)
  ) ENGINE=InnoDB DEFAULT CHARSET=utf8;
 INSERT INTO `film` (`id`, `name`) VALUES (3,'film0'),(1,'film1'),(2,'film2');
  DROP TABLE IF EXISTS `film_actor`;
 CREATE TABLE `film actor` (
 `id` int(11) NOT NULL,
 `film id` int(11) NOT NULL,
 `actor_id` int(11) NOT NULL,
 `remark` varchar(255) DEFAULT NULL,
 PRIMARY KEY (`id`),
 KEY `idx_film_actor_id` (`film_id`,`actor_id`)
 ) ENGINE=InnoDB DEFAULT CHARSET=utf8;
32 INSERT INTO `film_actor` (`id`, `film_id`, `actor_id`) VALUES (1,1,1),(2,1,2),(3,2,1);
```

1 mysql> explain select * from actor;

id	select_type	table	partitions	type	possible_keys	key	key_len	ref	rows	filtered	Extra
1	SIMPLE	actor	(Null)	ALL	(Null)	(Null)	(Null)	(Null)	3	100	(Null)

在查询中的每个表会输出一行,如果有两个表通过 join 连接查询,那么会输出两行

explain 两个变种

1) **explain extended**: 会在 explain 的基础上额外提供一些查询优化的信息。紧随其后通过 show warnings 命令可以得到优化后的查询语句,从而看出优化器优化了什么。额外还有 filtered 列,是一个百分比的值,rows * filtered/100 可以**估算**出将要和 explain 中前一个表进行连接的行数(前一个表指 explain 中的id值比当前表id值小的表)。

1 mysql> explain extended select * from film where id = 1; table key_len filtered select type type possible keys key ref rows Extra SIMPLE film const PRIMARY PRIMARY 100 (Null) const

mysql> show warnings;

Level	Code	Message
Note	1003	/* select#1 */ select '1' AS 'id', 'film1' AS 'name' from 'test'. 'film' where 1

2) **explain partitions**:相比 explain 多了个 partitions 字段,如果查询是基于分区表的话,会显示查询将访问的分区。

explain中的列

接下来我们将展示 explain 中每个列的信息。

1. id列

id列的编号是 select 的序列号,有几个 select 就有几个id,并且id的顺序是按 select 出现的顺序增长的。 id列越大执行优先级越高,id相同则从上往下执行,id为NULL最后执行。

2. select type列

select type 表示对应行是简单还是复杂的查询。

1) simple: 简单查询。查询不包含子查询和union

1 mysql> explain select * from film where id = 2;

	id	select_type	table	partitions	type	possible_keys	key	key_len	ref	rows	filtered	Extra
٠	1	SIMPLE	film	(Null)	const	PRIMARY	PRIMARY	4	const	1	100	(Null)

2) primary:复杂查询中最外层的 select

3) subquery: 包含在 select 中的子查询 (不在 from 子句中)

4) derived:包含在 from 子句中的子查询。MySQL会将结果存放在一个临时表中,也称为派生表(derived的英文含义)

用这个例子来了解 primary、subquery 和 derived 类型

1 mysql> set session optimizer_switch='derived_merge=off'; #关闭mysql5.7新特性对衍生表的合并优化

2 mysql> explain select (select 1 from actor where id = 1) from (select * from film where id = 1) der;

id	select_type	table	partitions	type	possible_keys	key	key_len	ref	rows	filtered	Extra
1	PRIMARY	<derived3></derived3>	(Null)	system	(Null)	(Null)	(Null)	(Null)	1	100	(Null)
3	DERIVED	film	(Null)	const	PRIMARY	PRIMARY	4	const	1	100	(Null)
2	SUBQUERY	actor	(Null)	const	PRIMARY	PRIMARY	4	const	1	100	Using index

1 mysql> set session optimizer_switch='derived_merge=on'; #还原默认配置

5) union: 在 union 中的第二个和随后的 select

1 mysql> explain select 1 union all select 1;

信息	结果1	概况	状态									
id	select_t	ype	table	partitions	type	possible_keys	key	key_len	ref	rows	filtered	Extra
1	PRIMA	RY	(Null)	(Null)	(Null)	(Null)	(Null)	(Null)	(Null)	(Null)	(Null)	No tables used
2	UNION	I	(Null)	(Null)	(Null)	(Null)	(Null)	(Null)	(Null)	(Null)	(Null)	No tables used

3. table列

这一列表示 explain 的一行正在访问哪个表。

当 from 子句中有子查询时,table列是 <derivenN> 格式,表示当前查询依赖 id=N 的查询,于是先执行 id=N 的查询。

当有 union 时,UNION RESULT 的 table 列的值为 < union 1,2 > ,1和2表示参与 union 的 select 行id。

4. type列

这一列表示关联类型或访问类型,即MySQL决定如何查找表中的行,查找数据行记录的大概范围。

依次从最优到最差分别为: system > const > eq ref > ref > range > index > ALL

一般来说, 得保证查询达到range级别, 最好达到ref

NULL: mysql能够在优化阶段分解查询语句,在执行阶段用不着再访问表或索引。例如:在索引列中选取最小值,可以单独查找索引来完成,不需要在执行时访问表

1 mysql> explain select min(id) from film;

const, system: mysql能对查询的某部分进行优化并将其转化成一个常量(可以看show warnings 的结果)。用于 primary key 或 unique key 的所有列与常数比较时,所以表最多有一个匹配行,读取1次,速度比较快。**system是const的特例**,表里只有一条元组匹配时为system

1 mysql> explain extended select * from (select * from film where id = 1) tmp;

id	select_type	table	type	possible_keys	key	key_len	ref	rows	filtered	Extra
1	PRIMARY	<derived2></derived2>	system	(Null)	(Null)	(Null)	(Null)	1	100	(Null)
2	DERIVED	film	const	PRIMARY	PRIMARY	4	const	1	100	(Null)

1 mysql> show warnings;

Level	Code	Message
Note	1003	/* select#1 */ select '1' AS `id`,'film1' AS `name` from dual

eq_ref: primary key 或 unique key 索引的所有部分被连接使用,最多只会返回一条符合条件的记录。这可能是在 const 之外最好的联接类型了,简单的 select 查询不会出现这种 type。

1 mysql> explain select * from film_actor left join film on film_actor.film_id = film.id;

id	select_type	table	partitions	type	possible_keys	key	key_len	ref	rows	filtered	Extra
1	SIMPLE	film_actor	(Null)	ALL	(Null)	(Null)	(Null)	(Null)	3	100	(Null)
1	SIMPLE	film	(Null)	eq_ref	PRIMARY	PRIMAR	4	test.film_actor.film_id	1	100	(Null)

ref:相比 eq_ref,不使用唯一索引,而是使用普通索引或者唯一性索引的部分前缀,索引要和某个值相比较,可能会找到多个符合条件的行。

1. 简单 select 查询, name是普通索引 (非唯一索引)

1 mysql> explain select * from film where name = 'film1';

id	select_type	table	partitions	type	possible_keys	key	key_len	ref	rows	filtered	Extra
1	SIMPLE	film	(Null)	ref	idx_name	idx_nar	33	const	1	100	Using index

2.关联表查询, idx film actor id是film id和actor id的联合索引,这里使用到了film actor的左边前缀film id部分。

1 mysql> explain select film_id from film left join film_actor on film.id = film_actor.film_id;

id	select_type	table	partitions	type	possible_keys	key	key_len	ref	rows	filtered	Extra
1	SIMPLE	film	(Null)	index	(Null)	idx_name	33	(Null)	3	100	Using index
1	SIMPLE	film_actor	(Null)	ref	idx_film_actor_id	idx_film_actor_id	4	test.film.id	1	100	Using index

range: 范围扫描通常出现在 in(), between ,> ,<, >= 等操作中。使用一个索引来检索给定范围的行。

1 mysql> explain select * from actor where id > 1;

id	select_type	table	partitions	type	possible_keys	key	key_len	ref	rows	filtered	Extra
1	SIMPLE	actor	(Null)	range	PRIMARY	PRIMARY	4	(Null)	2	100	Using wh

index: 扫描全索引就能拿到结果,一般是扫描某个二级索引,这种扫描不会从索引树根节点开始快速查找,而是直接对二级索引的叶子节点遍历和扫描,速度还是比较慢的,这种查询一般为使用覆盖索引,二级索引一般比较小,所以这种通常比ALL快一些。

1 mysql> explain select * from film;

id	select_type	table	partitions	type	possible keys	kev	key len	ref	rows	filtered	Extra
1						idx_name		(Null)			Using inc

ALL: 即全表扫描,扫描你的聚簇索引的所有叶子节点。通常情况下这需要增加索引来进行优化了。

1 mysql> explain select * from actor;

id	select_type	table	partitions	type	possible_keys	key	key_len	ref	rows	filtered	Extra
1	SIMPLE	actor	(Null)	ALL	(Null)	(Null)	(Null)	(Null)	3	100	(Null)

5. possible keys列

这一列显示查询可能使用哪些索引来查找。

explain 时可能出现 possible_keys 有列,而 key 显示 NULL 的情况,这种情况是因为表中数据不多,mysql认为索引对此查询帮助不大,选择了全表查询。

如果该列是NULL,则没有相关的索引。在这种情况下,可以通过检查 where 子句看是否可以创造一个适当的索引来提高查询性能,然后用 explain 查看效果。

6. key列

这一列显示mysql实际采用哪个索引来优化对该表的访问。

如果没有使用索引,则该列是 NULL。如果想强制mysql使用或忽视possible_keys列中的索引,在查询中使用 force index、ignore index。

7. key len列

这一列显示了mysql在索引里使用的字节数,通过这个值可以算出具体使用了索引中的哪些列。

举例来说,film_actor的联合索引 idx_film_actor_id 由 film_id 和 actor_id 两个int列组成,并且每个int是4字节。通过结果中的key len=4可推断出查询使用了第一个列:film id列来执行索引查找。

1 mysql> explain select * from film_actor where film_id = 2;

id	select_type	table	partitions	type	possible_keys	key	key_len	ref	rows	filtered	Extra
1	SIMPLE	film actor	(Null)	ref	idx film actor id	idx film actor id	4	const	1	100	(Null)

key_len计算规则如下:

- 字符串, char(n)和varchar(n), 5.0.3以后版本中, **n均代表字符数, 而不是字节数,** 如果是utf-8, 一个数字或字母占1个字节, 一个汉字占3个字节
 - ∘ char(n): 如果存汉字长度就是 3n 字节
 - o varchar(n): 如果存汉字则长度是 3n + 2 字节, 加的2字节用来存储字符串长度, 因为varchar是变长字符串
- 数值类型
 - tinyint: 1字节smallint: 2字节int: 4字节bigint: 8字节
- 时间类型
 - date: 3字节timestamp: 4字节datetime: 8字节
- 如果字段允许为 NULL, 需要1字节记录是否为 NULL

索引最大长度是768字节,当字符串过长时,mysql会做一个类似左前缀索引的处理,将前半部分的字符提取出来做索引。

8. ref列

这一列显示了在key列记录的索引中,表查找值所用到的列或常量,常见的有:const (常量),字段名 (例:film.id)

9. rows列

这一列是mysql估计要读取并检测的行数,注意这个不是结果集里的行数。

10. Extra列

这一列展示的是额外信息。常见的重要值如下:

1) Using index: 使用覆盖索引

覆盖索引定义: mysql执行计划explain结果里的key有使用索引,如果select后面查询的字段都可以从这个索引的树中获取,这种情况一般可以说是用到了覆盖索引,extra里一般都有using index;覆盖索引一般针对的是辅助索引,整个查询结果只通过辅助索引就能拿到结果,不需要通过辅助索引树找到主键,再通过主键去主键索引树里获取其它字段值

id	select_type	table	type	possible_keys	key	key_len	ref	rows	Extra
1	SIMPLE	film actor	ref	idx film actor id	idx film actor id	4	const	2	Using index

2) Using where: 使用 where 语句来处理结果,并且查询的列未被索引覆盖

3) Using index condition: 查询的列不完全被索引覆盖, where条件中是一个前导列的范围;

- 4) **Using temporary**: mysql需要创建一张临时表来处理查询。出现这种情况一般是要进行优化的,首先是想到用索引来优化。
- 1. actor.name没有索引,此时创建了张临时表来distinct

2. film.name建立了idx name索引,此时查询时extra是using index,没有用临时表

- 5) **Using filesort**:将用外部排序而不是索引排序,数据较小时从内存排序,否则需要在磁盘完成排序。这种情况下一般也是要考虑使用索引来优化的。
- 1. actor.name未创建索引,会浏览actor整个表,保存排序关键字name和对应的id,然后排序name并检索行记录

2. film.name建立了idx name索引,此时查询时extra是using index

6) Select tables optimized away: 使用某些聚合函数 (比如 max、min) 来访问存在索引的某个字段是

索引最佳实践

```
Township in the second second
```

1.全值匹配

2.最左前缀法则

如果索引了多列,要遵守最左前缀法则。指的是查询从索引的最左前列开始并且不跳过索引中的列。

```
1 EXPLAIN SELECT * FROM employees WHERE name = 'Bill' and age = 31;
 EXPLAIN SELECT * FROM employees WHERE age = 30 AND position = 'dev';
 EXPLAIN SELECT * FROM employees WHERE position = 'manager';
 key
 key_len
id select_type
 table
 possible_keys
 ref
 type
 rows
 SIMPLE
 employees
 ref
 idx_name_age_positi idx_name_age_positi 74
 const 1
 Using index condition
```

3.不在索引列上做任何操作(计算、函数、(自动or手动)类型转换),会导致索引失效而转向全表扫描


```
1 EXPLAIN SELECT * FROM employees WHERE name= 'LiLei' AND age = 22 AND position = 'manager';
2 EXPLAIN SELECT * FROM employees WHERE name= 'LiLei' AND age > 22 AND position = 'manager';

id select_type table type possible_keys key key_len_ref rows Extra

1 SIMPLE employees range idx_name_age_position idx_name_age_position 78 (Null) 1 Using index condition
```

5.尽量使用覆盖索引(只访问索引的查询(索引列包含查询列)) , 减少 select * 语句

6.mysql在使用不等于(! =或者<>), not in , not exists 的时候无法使用索引会导致全表扫描 < 小于、 > 大于、 <=、>= 这些, mysql内部优化器会根据检索比例、表大小等多个因素整体评估是否使用索引

7.is null, is not null 一般情况下也无法使用索引

8.like以通配符开头('\$abc...') mysql索引失效会变成全表扫描操作

问题:解决like'%字符串%'索引不被使用的方法?

a) 使用覆盖索引, 查询字段必须是建立覆盖索引字段

b) 如果不能使用覆盖索引则可能需要借助搜索引擎

9.字符串不加单引号索引失效

10.少用or或in,用它查询时,mysql不一定使用索引,mysql内部优化器会根据检索比例、表大小等多个因素整体评估 是否使用索引,详见范围查询优化

11.范围查询优化

给年龄添加单值索引


```
1 ALTER TABLE `employees` ADD INDEX `idx_age` (`age`) USING BTREE;
```

1 explain select * from employees where age >=1 and age <=2000;</pre>

	id	select_type	table	partitions	type	possible_keys	key	key_len	ref	rows	filtered	Extra
,	1	SIMPLE	employee	(Null)	ALL	idx_age	(Null)	(Null)	(Null)	9997	20.04	Using whe

没走索引原因: mysql内部优化器会根据检索比例、表大小等多个因素整体评估是否使用索引。比如这个例子,可能是由于单次数据量查询过大导致优化器最终选择不走索引

优化方法: 可以将大的范围拆分成多个小范围

还原最初索引状态

1 ALTER TABLE `employees` DROP INDEX `idx_age`;

索引使用总结:

假设index(a,b,c)

, , , , , , , , , , , , , , , , , , ,							
Where语句	索引是否被使用						
where a = 3	Y,使用到a						
where a = 3 and b = 5	Y,使用到a, b						
where a = 3 and b = 5 and c = 4	Y,使用到a,b,c						
where b = 3 或者 where b = 3 and c = 4 或者 where c = 4	N						
where a = 3 and c = 5	使用到a,但是c不可以,b中间断了						
where $a = 3$ and $b > 4$ and $c = 5$	使用到a和b,c不能用在范围之后,b断了						
where a = 3 and b like 'kk%' and c = 4	Y,使用到a,b,c						
where a = 3 and b like '%kk' and c = 4	Y,只用到a						
where a = 3 and b like '%kk%' and c = 4	Y,只用到a						
where a = 3 and b like 'k%kk%' and c = 4	Y,使用到a,b,c						

like KK%相当于=常量,%KK和%KK% 相当于范围