

Learn How MySQL 5.6 Makes Query Optimization Easier

Jaime Crespo Percona Technical Webinars March 15, 2013

About This Presentation

- 5.6 from a pure technical view
 - Only query tuning, not other optimization or profiling features
 - Practical, simple examples but with real data (not "best cases")

NOT benchmarks

- Only response time/query strategy, not extra CPU/memory/locking
- No comparisons with Percona Server or MariaDB
- 5.6 optimizer has a lot of room for improvement, specially for query plan decision
 - Some features are poorly documented

Agenda

- MySQL 5.6 Optimizer New Features
 - Filesort with short LIMIT
 - ICP
 - MRR
 - BKA
 - Index merge
 - Other Subquery and JOIN Optimizations
- MySQL 5.6 Query Plan Information
 - EXPLAIN for DML
 - Structured EXPLAIN and Query Plan Profiler
 - Persistent Optimizer Statistics
 - Duplicate Key Check

Test Platform for Queries

- We will compare official Oracle's MySQL 5.5.30 vs 5.6.10 binary tarballs
- Base platform:
 - CentOS 6.3
 - 4 Intel(R) Core(TM) i7-3770 CPU @ 3.40GHz
 - 32 GB RAM
 - Software RAID1 of SATA 6 GB/s HDD 7200 rpm
- Standard options (not default) except otherwise noted
 - E.g. bigger transaction log and buffer pool, disabled P_S
- Queries are executed several times between reboots
- We will be using FORCE INDEX quite liberally
 - Not a good general practice

Original Test Schema

```
CREATE TABLE `cast info` (
  `id` int(11) NOT NULL AUTO INCREMENT,
  `person id` int(11) NOT NULL,
  `movie id` int(11) NOT NULL,
  `person role id` int(11) DEFAULT NULL,
  `note` text DEFAULT NULL,
  `nr order` int(11) DEFAULT NULL,
  `role id` int(11) NOT NULL,
  PRIMARY KEY ('id'),
) ENGINE=InnoDB AUTO INCREMENT=22187769
DEFAULT CHARSET=utf8;
CREATE TABLE `char name` (
  `id` int(11) NOT NULL AUTO INCREMENT,
  `name` text NOT NULL,
  `imdb index` varchar(12) DEFAULT NULL,
  `imdb id` int(11) DEFAULT NULL,
  `name pcode nf` varchar(5) DEFAULT NULL,
  `surname pcode` varchar(5) DEFAULT NULL,
 PRIMARY KEY (`id`),
) ENGINE=InnoDB AUTO INCREMENT=2406562
DEFAULT CHARSET=utf8;
```

```
CREATE TABLE `movie info` (
  `id` int(11) NOT NULL AUTO INCREMENT,
  `movie id` int(11) NOT NULL,
  `info type id` int(11) NOT NULL,
  `info` text NOT NULL,
  `note` text,
  PRIMARY KEY (`id`),
) ENGINE=InnoDB AUTO INCREMENT=9748371 DEFAULT
CHARSET=utf8;
CREATE TABLE `title` (
  `id` int(11) NOT NULL AUTO INCREMENT,
  `title` text NOT NULL,
  `imdb index` varchar(12) DEFAULT NULL,
  `kind id` int(11) NOT NULL,
  `production year` int(11) DEFAULT NULL,
  `imdb id` int(11) DEFAULT NULL,
  `phonetic code` varchar(5) DEFAULT NULL,
  `episode of id` int(11) DEFAULT NULL,
  `season nr` int(11) DEFAULT NULL,
  `episode nr` int(11) DEFAULT NULL,
  `series years` varchar(49) DEFAULT NULL,
  `title crc32` int(10) unsigned DEFAULT NULL,
  PRIMARY KEY ('id'),
) ENGINE=InnoDB AUTO INCREMENT=1543721 DEFAULT
CHARSET=utf8;
```

Learn How MySQL 5.6 Makes Query Optimization Easier

OPTIMIZER NEW FEATURES

Filesort with Short LIMIT

 Queries that require a filesort but only the first records are selected can benefit from this optimization:

```
mysql> EXPLAIN select * from movie_info
ORDER BY info LIMIT 100\G
********************
 id: 1
select_type: SIMPLE
 table: movie_info
 type: ALL
possible_keys: NULL
 key: NULL
 key: NULL
 ref: NULL
 rows: 6927988
 Extra: Using filesort
1 row in set (0.00 sec)
```

Note: Both EXPLAIN and the STATUS Handlers show the same outcome

Filesort with Short LIMIT (cont.)

- SELECT * FROM movie_info ORDER
 BY info LIMIT 100;
 - MySQL 5.5: 20.06 sec
 - MySQL 5.6 (P_S on): 9.14 sec
 - MySQL 5.6 (P_S off): 8.51 sec
- Over 2x faster.
 - Exact speed-up may depend on the original sort buffer size

Index Condition Pushdown

Let's prepare a use case:

```
UPDATE cast_info SET note = left(note,
250);
ALTER TABLE cast_info MODIFY note
varchar(250), ADD INDEX role_id_note
(role_id, note);
```

We want to execute:

```
SELECT * FROM cast_info
WHERE role_id = 1
and note like '%Jaime%';
```

Without ICP (5.5)

```
mysql> EXPLAIN SELECT *
FROM cast info
WHERE role id = 1
and note like '%Jaime%'\G
****** 1. row ******
 id: 1
  select type: SIMPLE
 table: cast info
 type: ref
possible keys: role id note
 key: role id note
 key_len: 4
 ref: const
 rows: 11553718
 Extra: Using where
1 row in set (0.01 sec)
```

```
mysql> SHOW STATUS like 'Hand%';
  Variable name
 Value
  Handler commit
  Handler delete
  Handler discover
  Handler prepare
  Handler read first
  Handler read key
  Handler read last
 Handler read next
 8346769
  Handler read prev
  Handler read rnd
  Handler read rnd next
  Handler rollback
  Handler savepoint
  Handler savepoint rollback
 Handler update
  Handler write
16 rows in set (0.00 sec)
```

With ICP (5.6)

```
mysql> SHOW STATUS like 'Hand%';
mysql> EXPLAIN SELECT *
FROM cast info
 Value
WHERE role id = 1 and note like
'%Jaime%'\G
 Handler commit
******** 1 . row ********
 Handler delete
 Handler discover
 id: 1
 Handler external lock
  select type: SIMPLE
 Handler mrr init
 table: cast info
 Handler prepare
 Handler read first
 type: ref
 Handler read key
possible keys: role id note
 Handler read last
 key: role id note
 Handler read next
 266
 key len: 4
 Handler read prev
 Handler read rnd
 ref: const
 Handler read rnd next
 rows: 10259274
 Handler rollback
 Extra: Using index
 Handler savepoint
condition
 Handler savepoint rollback
 Handler update
1 row in set (0.00 sec)
 Handler write
 18 rows in set (0.00 sec)
```

Comparison of ICP Execution

- Execution time for this example:
 - MySQL 5.5: 5.76 sec
 - MySQL 5.6: 1.09 sec
- Over 5x faster
- In this example, it would not work with a prefix index (e.g. TEXT/BLOB), as it must search the whole field
- Fun fact: if covering technique is tried, it actually runs slower than with ICP for this case/hardware (#68554)

ICP and Indexing

ICP will change the way we index our tables

```
SELECT * FROM cast_info

FORCE INDEX(person_role_id_role_id)

WHERE person_role_id > 0

and person_role_id < 150000

and role_id > 1 and role_id < 7;
```

- For example, a multiple column index can be, in some cases, efficiently used for a range condition on several columns:
 - Effectiveness is highly dependent on how selective is the second part of the index (an "index scan" is still done at engine level)

MySQL Option Change

 For the next test cases, we will change the Buffer Pool size to:

```
innodb_buffer_pool_size = 100M
as the next optimizations depend on data
being accessed mainly on disk
```

Multi-Range Read (MRR)

- Reorders access to table data when using a secondary index on disk for sequential I/O
 - Like ICP, its efficiency is highly dependent on data distribution and memory contents
- It also depends on hardware sequential access (e.g., InnoDB's read ahead)
 - Not useful on SSDs
- Not compatible with Using index
- Only for range access and equi-joins

MRR Example

We want to execute:

```
SELECT * FROM cast_info
WHERE person_role_id > 0
and person_role_id < 150000;
SELECT * FROM cast_info
WHERE role_id = 3
and person_role_id > 0
and person_role_id < 500000;</pre>
```

We will use these indexes, respectively:

```
ALTER TABLE cast_info
ADD INDEX person_role_id (person_role_id);
ALTER TABLE cast_info
ADD INDEX person_role_id_role_id (person_role_id, role_id);
```

Without MRR (5.5)

```
mysql> EXPLAIN SELECT * FROM
cast info FORCE
INDEX (person role id) WHERE
person role id > 0 and
person role id < 150000\G
******* 1. row *******
 id: 1
 select type: SIMPLE
 table: cast info
 type: range
possible keys: person role id
 key: person role id
 key len: 5
 ref: NULL
 rows: 8966490
 Extra: Using where
1 row in set (0.00 sec)
```

```
mysql> SHOW STATUS like 'Hand%';
| Variable_name
| Handler commit
| Handler delete | 0
| Handler_prepare
| Handler_read_first
| Handler read key
| Handler read next | 4654312
| Handler read prev | 0
| Handler rollback
| Handler savepoint rollback | 0
| Handler update
16 rows in set (0.00 sec)
```

With MRR (5.6)

```
mysql> EXPLAIN SELECT * FROM
cast info FORCE
INDEX (person role id) WHERE
person role id > 0 and
person role id < 150000\G
******* 1. row *******
 id: 1
 select type: SIMPLE
 table: cast info
 type: range
possible keys: person role id
 key: person role id
 key len: 5
 ref: NULL
 rows: 8966490
 Extra: Using index
condition; Using MRR
1 row in set (0.00 sec)
```

```
mysql> SHOW STATUS like 'Hand%';
 | Variable name
| Handler commit
| Handler delete | 0
| Handler external lock | 4
| Handler prepare
| Handler read key | 4654313
 | Handler read last | 0
 | 0
| 4654312 |
| Handler read prev
 | Handler read rnd
| Handler rollback
| Handler savepoint | 0
| Handler savepoint rollback | 0
| Handler_update
Handler_write
18 rows in set (0.00 sec)
```

Comparison of MRR Execution

- Execution time for this example:
 - MySQL 5.5: 4654312 rows in set (1 min 4.79 sec)
 - MySQL 5.6 (w/MRR, wo/ICP): 4654312 rows in set (48.64 sec)
- Consistent 33% execution improvement for this test case
 - Difficult to see for smaller resultsets
- What has changed?
 - 15% more "read_ahead"s, resulting in a 40% less data reads
 - Reordering has an overhead, can be tuned with read_rnd_buffer_size

What's the Point for the 'FORCE INDEX'?

- For demonstration purposes (full table scan is better here)
- Some features are not properly detected yet:

```
SELECT *
FROM cast_info FORCE INDEX(person_role_id_role_id)
WHERE role_id = 3
and person_role_id > 0
and person role id < 500000;</pre>
```

- Full table scan (any version): Empty set (8.08 sec)
- MySQL 5.5: Empty set (1 min 16.88 sec)
- MySQL 5.6 ICP+MRR*: Empty set (0.46 sec)

^{*}ICP is responsible for the dramatic change in execution time, not MRR

Batched Key Access (BKA)

- It retrieves keys in batches and allows MRR usage for JOINs, as an alternative to standard Nested Loop Join execution
- Not enabled by default

```
SET optimizer_switch=
'mrr=on,mrr cost based=off,batched key access=on';
```

Without BKA (5.5) - EXPLAIN

```
mysql> EXPLAIN
SELECT cast info.note, char name.name
 ******* 2. row *******
FROM cast info FORCE index(person role id)
JOIN char name
 id: 1
ON cast info.person role id = char name.id
 select type: SIMPLE
WHERE cast info.person role id > 0 and
cast info.person role id < 150000</pre>
 table: cast info
******** 1. row *******
 type: ref
 id: 1
 possible keys: person role id
  select type: SIMPLE
 key: person role id
 table: char name
 key len: 5
 type: range
 ref: imdb.char name.id
possible keys: PRIMARY
 rows: 4
 key: PRIMARY
 Extra: NULL
 key len: 4
 2 rows in set (0.00 \text{ sec})
 ref: NULL
 rows: 313782
 Extra: Using where
```

Without BKA (5.5) - Handlers

```
mysql> SHOW STATUS like 'Hand%';
| Handler_commit
| Handler_delete
| Handler discover
| Handler prepare
| Handler read first | 0
| Handler read key | 150000
| Handler read last | 0
| Handler read next | 4804311
| Handler read rnd
| Handler read rnd next |
| Handler rollback
| Handler savepoint
| Handler savepoint rollback |
| Handler update
| Handler_write
+-----
18 rows in set (0.00 sec)
```

With BKA (5.6) - EXPLAIN

```
mysql> EXPLAIN
SELECT cast info.note, char name.name
 ******* 2. row *******
FROM cast info FORCE index(person role id)
JOIN char name ON cast info.person role id
 id: 1
= char name.id
 select type: SIMPLE
WHERE cast info.person role id > 0 and
cast info.person role id < 150000\G
 table: cast info
******* 1 row *******
 type: ref
 id: 1
 possible keys: person role id
  select type: SIMPLE
 key: person role id
 table: char name
 key len: 5
 type: range
 ref: imdb.char name.id
possible keys: PRIMARY
 rows: 4
 key: PRIMARY
 Extra: Using join buffer
 key len: 4
 (Batched Key Access)
 ref: NULL
 2 \text{ rows in set } (0.00 \text{ sec})
 rows: 313782
 Extra: Using where
```

With BKA (5.6) - Handlers

```
mysql> SHOW STATUS like 'Hand%';
| Handler external lock | 6
| Handler mrr init | 1
| Handler prepare | 0
| Handler_read_first | 0
| Handler read last | 0
| Handler read next | 4804311 |
| Handler read prev | 0
| Handler rollback | 0
| Handler savepoint | 0
| Handler savepoint rollback | 0
| Handler update | 0
18 rows in set (0.00 sec)
```

Comparison of BKA Execution

- Execution time for this example:
 - MySQL 5.5: 4654312 rows in set (1 min 6.78 sec)
 - MySQL 5.6 (w/MRR, w/BKA): 4654312 rows in set (1 min 0.47 sec)
- The results are consistent between executions, but the gain is not too big. But if we change the join_buffer_size...
 - MySQL 5.6 (w/MRR, w/BKA, join_buffer_size = 50M): 4654312 rows in set (19.54 sec)
 (join_buffer_size does not affect execution time in the 5.5 version)

Better Index Merge

In this example, it avoids a full table scan:

```
mysql> EXPLAIN SELECT COUNT(*) FROM title WHERE (title =
id: 1
  select type: SIMPLE
 Table: title
 type: index_merge
possible keys: title, production year
 key: title,production year
 key_len: 77,5
 ref: NULL
 rows: 4434
 Extra: Using sort union(title,production year);
Using where
1 row in set (0.00 \text{ sec})
(almost all titles have kind_id < 4)
```

MySQL 5.5: 0.79s – MySQL 5.6: 0.01s

Extended Secondary Keys

- Implicit primary keys inside secondary keys can be used for filtering (ref, range, etc), not only for covering index or sorting.
- Requires use_index_extensions=on (default)

```
ALTER TABLE title add index (title(25));
SELECT COUNT(*) FROM title
WHERE title = 'Pilot'
AND id BETWEEN 1000 AND 1000000;
```

Extended Secondary Keys

```
mysql> EXPLAIN SELECT COUNT(*) FROM title WHERE
title = 'Pilot' AND id BETWEEN 1000 AND
1000000\G
************ 1. row ***********
 id: 1
  select type: SIMPLE
 Table: title
 type: range
possible keys: PRIMARY, title
 key: title
 key len: 81
 ref: NULL
 rows: 531
 Extra: Using index condition; Using
where
1 row in set (0.00 \text{ sec})
```

JOINs and Subqueries

- Lazy Subquery Materialization
 - Useful for FROM subqueries if further filtering is done
- Better detection of IN + non-dependent subqueries
 - Do not need to be converted to JOIN anymore for better execution
- Join Order with Many Tables
 - Table order algorithm has been optimized, which leads to better query plans

Learn How MySQL 5.6 Makes Query Optimization Easier

OPTIMIZER PROFILING AND TOOLS

EXPLAIN on DML

 EXPLAIN is now available also for INSERT, UPDATE and DELETE

```
mysql> EXPLAIN DELETE FROM title WHERE title = 'Pilot'\G
************************
 id: 1
 select_type: SIMPLE
 table: title
 type: range
possible_keys: PRIMARY, title
 key: title
 key_len: 77
 ref: NULL
 rows: 1380
 Extra: Using where
1 row in set (0.00 sec)
```

Structured EXPLAIN

```
mysql> EXPLAIN FORMAT=JSON SELECT COUNT(*) FROM title
WHERE (title = 'Pilot' OR production year > 2010)
AND kind id < 4\G
EXPLAIN: {
 "query block": {
 "select id": 1,
 "table": {
 "table name": "title",
 "access type": "index merge",
 "possible keys": [
 "title",
 "production year"
 "key": "sort union(title, production year)",
 "key length": "77,5",
 "rows": 4434,
 "filtered": 100,
 "attached condition": "(((`imdb`.`title`.`title` = 'Pilot') or
(`imdb`.`title`.`production year` > 2010)) and
(`imdb`.`title`.`kind id` < 4))"
```

Optimizer Trace

- Allows profiling of MySQL query planner
- It shows not only information about the final query plan (EXPLAIN), but also about other discarded strategies, and its "execution cost"
- It can be accessed via the INFORMATION_SCHEMA database
- It is off by default

Checking the Optimizer Trace

```
mysql> SET optimizer_trace="enabled=on";
```

```
• mysql> SELECT COUNT(*) FROM title WHERE
  (title = 'Pilot' OR production_year >
  2010) AND kind_id < 4;
  +-----+
  | COUNT(*) |
  +-----+
  | 3050 |
  +-----+
  1 row in set (0.01 sec)</pre>
```

 mysql> SELECT trace FROM information schema.optimizer trace;

Checking the Optimizer Trace (cont.)

```
"range scan alternatives": [
 "index": "production year",
 "ranges": [
 "2010 < production year"
 ],
 "index dives for eq ranges": true,
 "rowid ordered": false,
 "using mrr": false,
 "index only": true,
 "rows": 3054,
 "cost": 615.16,
 "chosen": true
 "index to merge": "production year",
 "cumulated cost": 905.69
 "cost of reading ranges": 905.69,
 "cost sort rowid and read disk": 3672.8,
 "cost duplicate removal": 9467.6,
 "total cost": 14046
"chosen range access summary": {
 "range access plan": {
 "type": "index merge",
 "index merge of": [
```

Persistent Optimizer Statistics

- InnoDB index statistics are no longer discarded on server shutdown and recomputed the next time a table is accessed
- Controlled by variable:

```
innodb_stats_persistent = ON
(default)
```

 Remember that SHOW commands/accessing to I_S do not automatically regenerate statistics by default

Duplicated Key Check

```
mysql> alter table title add index (production year);
Query OK, 0 rows affected (10.08 sec)
Records: 0 Duplicates: 0 Warnings: 0
mysql> alter table title add index (production year);
Query OK, 0 rows affected, 1 warning (5.11 sec)
Records: 0 Duplicates: 0 Warnings: 1
mysql> show warnings\G
Level: Note
  Code: 1831
Message: Duplicate index 'production year 2' defined on
the table 'imdb.title'. This is deprecated and will be
disallowed in a future release.
1 row in set (0.00 \text{ sec})
```

Learn How MySQL 5.6 Makes Query Optimization Easier

CONCLUSION

5.6 is a Great Release

- Many optimizer changes that can potentially improve query execution time
- Some of them are transparent, some others require tuning and understanding
- Some old tricks and indexing strategies become obsolete in 5.6
 - <u>pt-upgrade</u>, from Percona Toolkit, and <u>Percona Playback</u> can be great tools to analyze improvements and regressions

Where to Learn More?

- More query and server optimization techniques in our training courses (http://www.percona.com/training):
 - Chicago, begins Monday, April 8, 2013
 - London, begins Monday, April 8, 2013
 - 15% discount for April training with coupon code W15
- Stay tuned for our new MySQL 5.6 course in May
- http://www.mysqlperformanceblog.com

Percona Live Conference and Expo

Learn from Leading MySQL Experts Santa Clara, CA, April 22nd – 25th, 2013

- Use Discount Code: "PerWebinar1" to receive 15% discount
- For more information and to register:
 Visit: http://www.percona.com/live/mysql-conference-2013/

Thank You!

Jaime Crespo jaime.crespo@percona.com