


- Per ottimizzare le query bisogna capire come MySQL le esegue
- In generale bisogna verificare:
 - se i dati richiesti sono tutti necessari
 - se il server e l'applicazione lavorano con più dati del dovuto
 - 1'execution time
 - il numero di righe esaminate
 - il numero di righe tornate


MySQL client/server protocol


- Protocollo half duplex
- Aspetta tutti i pacchetti di dati della risposta
- Query states: sending data, sleep, query, locked, analyzing and statistics, ecc.
- Show full processlist;

MySQL Query cache


- Cerca, con metodo hash, se è già presente la query
- Eventuali risultati già ottenuti vengono memorizzati nella cache

MySQL Parser e Preprocessor


- Verifica dei privilegi
- Il parser spezza la query in token e costruisce il "parse tree"
- Usa la grammatica SQL per interpretare la query
- Il preprocessor effettua controlli semantici non risolti dal parser

MySQL Query Optimizer


- Trova il migliore! (!?!?)
- ...prevedendo il costo di diversi piani di esecuzione costruiti dal 'parse tree'
- Show status like 'last_query_cost';

MySQL Query Optimizer (2)


- Ragioni di malfunzionamento :
 - Statistiche sbagliate;
 - Unità di costo errata;
 - Non considerare la concorrenza di altre query;
 - Piani di escuzione non considerati.

MySQL Query Optimizer (3)


- Ottimizzazioni statiche:
 - semplicemente ispezionando il 'parse tree'
- Ottimizzazioni dinamiche:
 - Dipendenti dal contesto
 - Riesaminate ogni volta


MySQL Query Optimizer (4)


• Compiti:


- riordina i join;
- converte outer join;
- applica regole di equivalenza dell' algebra;
- crea e usa indici Btree;
- crea e usa covering index;
- converte subquery;
- valuta e riduce espressioni;
- riconosce uguaglianze colonne.

MySQL Query Execution Plan


- Semplice piano di istruzioni, non un byte code.
- Ogni query è un albero 'left-deep'
- Explain extended... show warnings;
- 'quicksort', se buffer

MySQL Query Execution Engine


- Usa il piano di escuzione come struttura dati non eseguibile.
- Invoca metodi implementati dalle API.
- L'interfaccia Storage engine ha molte funzionalità, ma solo una dozzina di operazioni ("building block")

MySQL ritorno dei risultati


• I risultati vengono subito inviati al client e poi eventualmente memorizzati nella cache

- Casi in cui l'ottimizzatore (MySQL) non funziona bene :
- Query nidificate e correlate
- Alcune Union
- Alcune equality propagation
- Alcuni 'between'...
- Alcuni min() e max()
- Select e update sulla stessa tabella

- Consigli e trucchi per ottimizzare query :
 - Usare, bene, count()
 - Indici per i join
 - Usare LIMIT e OFFSET
 - Evitare le Union