

Troubleshooting Slow Queries

Sveta Smirnova Principal Support Engineer April, 28, 2016

Table of Contents

- Before we start
- What affects query execution
- •EXPLAIN: how to find out how optimizer works

 Data matters: again
- What really happened

Inside optimizer
Inside storage engine
Inside the server

How to affect plans

Before we start

When you see slow query first

- You develop an application and find out that some queries are running slow
- After a while you find some slow queries in the slow query log
- All such queries are always slow
- We would not discuss cases when concurrency affects performance
 - This is subject of the next webinar

Slow is relative

- Mind you data!
- 75,000,000 rows
 - (INT, INT)
 - 75,000,000 * (4 + 4) = 600,000,000 bytes = 572 MB
 - (INT, INT, DATETIME, VARCHAR(255), VARCHAR(255))
 - 75,000,000 * (4 + 4 + 8 + 256 + 256) = 39,600,000,000 bytes = 37 G
 - \bullet 39,600,000,000 / 600,000,000 = 66

Slow is relative

- Mind you data!
- Mind use case
 - Popular website
 - Admin interface
 - Weekly cron job

Slow is relative

- Mind you data!
- Mind use case
- Mind location

- Server, used by multiple connections
- Dedicated for OLAP queries

What affects query execution

Query execution workflow

MySQL Indexes

- B-Tree (Mostly)
- Fractal Tree
- R-Tree (Spatial)
- Hash (Memory SE)
- Engine-dependent

No index access

After index added

EXPLAIN: how to find out how optimizer works

MySQL EXPLAIN

Estimates what happens during query execution

- Displays plan which Optimizer choses
- Provides information how rows should be accessed

Effect of indexes: before

```
mysql> explain select * from t1\G
 ************* 1. row *********
rows: 12
Extra: NULL
mysql> explain select * from t1 where f2=12\G
. . .
 kev: NULL
 Same number of examined rows for both gueries
rows: 12
Extra: Using where
```

Effect of indexes: after

```
mysql> alter table t1 add index(f2);
Query OK, 12 rows affected (0.07 sec)
Records: 12 Duplicates: 0 Warnings: 0
mysql> explain select * from t1 where f2=12\G
*************************** 1. row *******************
 . . .
 key: f2
kev_len: 5
 ref: const
 Much more effective!
  rows: 1
 Only 1 row examined
  Extra: NULL.
1 row in set (0.00 sec)
```

EXPLAIN: overview

```
Tables, for which information is printed
 Length of the key
 Additional information
 Possible keys
  Number of select
 Number of examined rows
mysql explain extended select * from t1 join t2 where t1.int_key=1;
  id | select_type | table | type | possible_keys | key
 | kev_len | ref
 | rows | f... | Extra
 I SIMPLE
 t1
 ref
 int_kev.ik
 | int_kev | 5
 const |
 4 | 1 100. | NULL
 STMPLE
 l irdex l
 NULT.
 I /NUIT.T.
 Using inde
 Product of rows here: how many rows in all tables will be accessed ing join by
  Table, for which information is printed
 For this example estimated value is 4*6 = 24
 lock Neste
 % of filtered rows
 1 warning (0.00 \text{ sec})
 Select type
 Key, which was actually used
 rows x filtered / 100 — number of rows,
 which will be joined with another table
 How data is accessed
 Which columns were compared with the index
Note (Code 1003): /* select#1 */ select 'test'.'t1'.'pk' AS 'pk', 'test'.'t1'.'int_key' AS 'int_key', 'test'
AS 'pk'.'test'.'t2'.'int key' AS 'int key' from 'test'.'t1' join 'test'.'t2' where ('test'.'t1'.'int key
 Actual (optimized) query as executed by MySQL Server
```

EXPLAIN in details


```
mysql> explain extended select * from t1 join t2 where...
 +**
  id | select_type | table |
 SIMPLE
 STMPI.F.
 index | ***
2 rows in set, 1 warning (0.00 sec)
  SIMPLE:PRIMARY:UNION:DEPENDENT UNION:UNION RESULT:
  SUBQUERY: DEPENDENT SUBQUERY: DERIVED: MATERIALIZED
```

system const eq_ref ref fulltext ref_or_null index_merge unique_subquerv index_subauerv range index ALL

EXPLAIN in details: keys

Keys, which can be used for resolving the query Actual length of the key (Important for multiple-column keys) mysql> explain extended select * from t1 join t2 where t1.int_key=1; *** | possible_kevs | kev | key_len | ref |*** +*** Constant *** | int_kev ik int_kev const | | *** Numeric in our case *** | NULL рK NULL *** Index used +*** to resolve rows 2 rows in set, 1 warning (0.00 sec) Only one key was actually used Which columns were compared with the index

EXPLAIN in details: rows

EXPLAIN type by example: ALL

```
mysql> explain select count(*) from employees where hire_date > '1995-01-01'\
******************* 1. row **************
 id: 1
  select_type: SIMPLE
 All rows in the table examined
 table: employees
 Worst plan ever!
 type: ALL
possible_keys: NULL
 key: NULL
 kev_len: NULL
 ref: NULL.
 rows: 300157
 Extra: Using where
1 row in set (0.00 sec)
```

EXPLAIN type by example: index

```
mysql> explain select count(*) from titles where title='Senior Engineer'\G
******************* 1. row **************
 id: 1
  select_type: SIMPLE
 No row in the table was accessed to resolve the query!
 table: titles
 Only index used
 type: index
 Still all records in the index were scanned
possible_keys: NULL
 key: emp_no
 kev_len: 4
 ref: NULL.
 rows: 444033
 Extra: Using where; Using index
1 row in set (0.11 sec)
```

EXPLAIN type by example: range

- We need to add index to table employees first
- mysql> alter table employees add index(hire_date);
 Query OK, 0 rows affected (3.48 sec)
 Records: 0 Duplicates: 0 Warnings: 0

EXPLAIN type by example: range

```
mysql> explain select count(*) from employees where hire_date>'1995-01-01'\G
  ******************* 1. row **************
 id: 1
 Only rows from given range used
  select_type: SIMPLE
 table: employees
 type: range
possible_keys: hire_date
 key: hire_date
 Compare with ALL:
 kev_len: 3
 300157/68654 = 4.3720
 ref: NULL.
 4 times less rows examined!
 rows: 68654
 Extra: Using where; Using index
1 row in set (0.00 sec)
```

EXPLAIN type by example: index_subquery

```
mysql> explain select count(*), title from titles where from_date in
 -> (select hire_date from employees where hire_date > '1995-01-01')
******************* 1. row ***************
 id: 1
  select_type: PRIMARY
 table: titles
 type: index
possible_keys: NULL
 key: emp_no
 kev_len: 4
 ref: NULL
 rows: 443951
 Extra: Using where; Using index; Using temporary; Using filesort
```

EXPLAIN type by example: index_subquery

```
******************** 2. row ***************
 id: 2
  select_type: DEPENDENT SUBQUERY
 table: employees
 type: index_subquery
possible_kevs: hire_date
 kev: hire_date
 key_len: 3
 ref: func
 rows: 37
 Extra: Using index; Using where
2 rows in set (0.00 sec)
```

EXPLAIN type by example: unique_subquery

```
mysql> explain select count(*), title from titles where emp_no in (select
 -> emp_no from employees where hire_date > '1995-01-01') group by title\
id: 1
 select_type: PRIMARY
 table: titles
 type: index
possible_keys: NULL
 key: emp_no
 kev_len: 4
 ref: NULL
 rows: 443951
 Extra: Using where; Using index; Using temporary; Using filesort
```

EXPLAIN type by example: unique_subquery

```
id: 2
 select_type: DEPENDENT SUBQUERY
 table: employees
 type: unique_subquery
possible keys: PRIMARY.hire date
 kev: PRIMARY
 key_len: 4
 ref: func
 rows: 1
 Extra: Using where
2 rows in set (0.00 sec)
```

EXPLAIN type by example: index_merge

We need to modify table to run this test

```
mysql> create table dept_emp_copy (emp_no int, dept_no int);
Query OK, 0 rows affected (0.13 sec)
mysql> alter table dept_emp_copy add key(dept_no);
Query OK, 0 rows affected (1.32 sec)
Records: O Duplicates: O Warnings: O
mysql> insert into dept_emp_copy(emp_no)
 -> select distinct emp_no from dept_emp;
Query OK, 300024 rows affected (4.63 sec)
Records: 300024 Duplicates: 0 Warnings: 0
```

EXPLAIN type by example: index_merge

```
mysql> alter table dept_emp_copy add primary key(emp_no);
Query OK, 300024 rows affected (5.48 sec)
Records: 300024 Duplicates: 0 Warnings: 0

mysql> update dept_emp_copy, dept_emp
 -> set dept_emp_copy.dept_no=dept_emp.dept_no
 -> where dept_emp_copy.emp_no=dept_emp.emp_no;
Query OK, 300024 rows affected, 65535 warnings (15.66 sec)
Rows matched: 300024 Changed: 300024 Warnings: 0
```

EXPLAIN type by example: index_merge

```
mysql> explain select * from dept_emp_copy where
 -> dept_no > 5 or (emp_no > 10000 and emp_no < 20000)\G
********************** 1. row ***************
 id: 1
  select_type: SIMPLE
 table: dept_emp_copy
 type: index_merge
possible_keys: PRIMARY,dept_no
 key: dept_no,PRIMARY
 key_len: 5,4
 ref: NULL
 rows: 21103
 Extra: Using sort_union(dept_no,PRIMARY); Using where
```

EXPLAIN type by example: original table

```
mysql> explain select * from dept_emp where dept_no in ('d005', 'd006',
 -> 'd007', 'd008', 'd009') or (emp_no > 10000 and emp_no < 20000)\G
*********************** 1. row *****************
 id: 1
  select_type: SIMPLE
 table: dept_emp
 type: ALL
possible_keys: PRIMARY,emp_no,dept_no
 key: NULL
 kev_len: NULL
 ref: NULL
 rows: 332289
 Extra: Using where
```

EXPLAIN type by example: ref

```
mysql> explain select * from dept_emp where dept_no = 'd005'\G
********************** 1. row ***************
 id: 1
  select_type: SIMPLE
 table: dept_emp
 type: ref
possible_keys: dept_no
 key: dept_no
 kev_len: 4
 ref: const
 rows: 145708
 Extra: Using where
1 row in set (0.00 sec)
```

EXPLAIN type by example: eq_ref

```
mysql> explain select * from dept_manager
 -> join employees using(emp_no) limit 10\G
********************* 1. row ***************
 id: 1
  select_type: SIMPLE
 table: dept_manager
 type: ALL
possible_keys: PRIMARY,emp_no
 kev: NULL
 kev_len: NULL
 ref: NULL.
 rows: 24
 Extra:
```

EXPLAIN type by example: eq_ref

```
******************* 2. row ****************
 id: 1
  select_type: SIMPLE
 table: employees
 type: eq_ref
possible_keys: PRIMARY
 kev: PRIMARY
 key_len: 4
 ref: employees.dept_manager.emp_no
 rows: 1
 Extra:
2 rows in set (0.00 \text{ sec})
```

EXPLAIN type by example: const

```
mysql> explain select * from departments where dept_no='d005'\G
id: 1
 select_type: SIMPLE
 table: departments
 type: const
possible_keys: PRIMARY
 key: PRIMARY
 kev_len: 4
 ref: const
 rows: 1
 Extra:
1 row in set (0.00 sec)
```

EXPLAIN PARTITIONS

```
mysql> explain partitions select count(*)
 -> from employees_part where hire_date > '1991-01-01'\G
*********************** 1. row ***************
 id: 1
  select_type: SIMPLE
 table: employees_part
  partitions: p1,p2
 type: index
possible_keys: NULL
 key: PRIMARY
 kev_len: 7
 ref: NULL.
 rows: 135214
```

EXPLAIN EXTENDED

```
mysql> explain extended select count(*) from employees join titles
 -> using(emp_no) where title='Senior Engineer'\G
. . .
2 rows in set, 1 warning (0.00 sec)
mysql> show warnings\G
************************ 1. row ****************
 Level: Note
  Code: 1003
Message: select count(0) AS 'count(*)' from 'employees'.'employees' join
'employees'.'titles where (('employees'.'titles'.'emp_no' = 'employees'
. 'employees'. 'emp_no') and ('employees'. 'titles'. 'title' = 'Senior Engineer')
1 row in set (0.01 sec)
```

- More information than in regular EXPLAIN
 - Cost statistics

- More information than in regular EXPLAIN
 - Cost statistics
 - Which part of index chosen

```
mysql> explain format=json SELECT first_name, last_name FROM employees
 -> WHERE first_name='Steve' and last_name like 'V%'
 -> and hire_date > '1990-01-01'\G
EXPLAIN: {
. . .
"used_key_parts": [
 "first_name",
 "last name"
```

- More information than in regular EXPLAIN
 - Cost statistics
 - Which part of index chosen
 - Columns, used to resolve query

- More information than in regular EXPLAIN
- Better structured view
 - Clear distinction for which of operations particular optimization used

```
mysql> explain format=json select distinct last_name
 -> from employees order by last_name asc\G
...
 "ordering_operation": {
 "using_filesort": false, - No temporary table here!
 "duplicates_removal": {
 "using_temporary_table": true,
 "using_filesort": true,
```

- More information than in regular EXPLAIN
- Better structured view
 - Clear distinction for which of operations particular optimization used
 - Easier to find out "which table belongs to which subselect" for complicated queries

- More information than in regular EXPLAIN
- Better structured view
 - Clear distinction for which of operations particular optimization used
 - Easier to find out "which table belongs to which subselect" for complicated queries
 - Separate member for each kind of optimization: grouping, ordering, duplicates_removal, etc.

Data matters: again

EXPLAIN: All, Index

- "All" always used for queries like SELECT * FROM table; without WHERE condition
- "Index" always used for queries like SELECT indexed_field FROM table; without WHERE condition
- Think carefully if you need to improve such queries, especially in cases when this is small table, joined with bigger one

EXPLAIN: index_merge, ref_or_null, ref

index_merge does not work with strings

- ref_or_null cannot become ref if you need NULL values
- ref cannot become eq_ref if you need not unique values

Queries limitations

- Queries which use LIKE '%foo%' cannot use indexes
- Function usage can prevent Optimizer to choose index access
 - Internal functions: with exceptions
 - Stored functions: always
 - UDF functions: always

Inside optimizer

Optimizer trace

- INFORMATION SCHEMA.OPTIMIZER_TRACE
- Shows what happens inside Optimizer during query processing
- Typical use case

```
SET optimizer_trace="enabled=on";
SELECT ...;
SELECT * FROM INFORMATION_SCHEMA.OPTIMIZER_TRACE;
SET optimizer_trace="enabled=off";
```

The table

```
mysql> show create table titles\G
Table: titles
Create Table: CREATE TABLE 'titles' (
  'emp_no' int(11) NOT NULL,
  'title' varchar(50) NOT NULL.
  'from date' date NOT NULL.
  'to_date' date DEFAULT NULL,
 PRIMARY KEY ('emp_no', 'title', 'from_date'),
 KEY 'emp_no' ('emp_no'),
 CONSTRAINT 'titles_ibfk_1' FOREIGN KEY ('emp_no') REFERENCES...
) ENGINE=InnoDB DEFAULT CHARSET=latin1
```

The query

Possible and chosen keys

```
mysql> explain select distinct title from titles
 -> where year(from_date) > '1990'\G
id: 1
 select_type: SIMPLE
 table: titles
  partitions: NULL
 type: index
possible_keys: PRIMARY,emp_no
 key: emp_no
 kev_len: 4
 . . .
```

- EXPLAIN FORMAT=JSON sheds some light
 - Query cost for key emp_no:

- EXPLAIN FORMAT=JSON sheds some light
 - Query cost for PRIMARY KEY:

Difference is (530270.20/89630.20) - 6 times, but why?

- Lets check optimizer trace
 - join_optimization. rows_estimation. potential_range_indexes

```
{
 "index": "PRIMARY",
 "usable": true,
...
},
{
 "index": "emp_no",
 "usable": true,
...
```

- Lets check optimizer trace
 - best_covering_index_scan

```
"best_covering_index_scan": {
 "index": "emp_no",
 "cost": 91752,
 "chosen": false,
 "cause": "cost"
},
```

- Lets check optimizer trace
 - Chosen?

45

```
"group_index_range": {
 "distinct_query": true,
 "potential_group_range_indexes": [
 {
 "index": "PRIMARY",
 "covering": true,
 "usable": false,
 "cause": "select_attribute_not_prefix_in_index"
 },
```

- Lets check optimizer trace
 - Chosen?

```
{
  "index": "emp_no",
  "covering": true,
  "usable": false,
  "cause": "select_attribute_not_prefix_in_index"
}
```

- Lets check optimizer trace
 - Both indexes are not usable!

```
"best_access_path": {
 "considered_access_paths": [
 "rows_to_scan": 441891,
 "access_type": "scan",
 "resulting_rows": 441891,
 "cost": 89630.
 "chosen": true
```

- Lets check optimizer trace
 - emp_no not used to resolve rows:

```
"best_covering_index_scan": {
 "index": "emp_no",
 "cost": 91752,
 "chosen": false,
 "cause": "cost"
},
```

- Lets check optimizer trace
 - So why we see emp_no in EXPLAIN output?

```
"reconsidering_access_paths_for_index_ordering": {
 "clause": "GROUP BY",
 "index_order_summary": {
 "table": "'titles'",
 "index_provides_order": false,
 "order_direction": "undefined",
 "index": "emp_no",
 "plan_changed": false
}
```

ANALYZE in MariaDB

Sometimes EXPLAIN lies

```
MariaDB [test] > explain select * from ol where thread_id=10432
 -> and site_id != 9939 order by id limit 3\G
id· 1
 ref. NIII.I.
 select_type: SIMPLE
 rows: 31
 table: ol
 Extra: Using where
 type: index
possible_keys: thread_id
 kev: PRIMARY
 key_len: 4
1 row in set (0.00 sec)
```

ANALYZE in MariaDB

- Sometimes EXPLAIN lies
- ANALYZE will show real numbers

```
MariaDB [test] > analyze select * from ol where thread_id=10432
 -> and site_id != 9939 order by id limit 3\G
id: 1
 ref: const
 select_type: SIMPLE
 rows: 93283
 table: ol
 r_rows: 100000.00
 filtered: 9.61
 type: index
possible_keys: thread_id | r_filtered: 0.00
 key: PRIMARY
 Extra: Using where
 key_len: 4
1 row in set (0.03 sec)
```

Inside storage engine

Handler_* status variables

Same case as in previous example

```
mysql> explain select * from ol
 -> where thread_id=10432 and site_id != 9939 order by id limit 3\G
id· 1
 ref: NULL.
 select_type: SIMPLE
 rows: 33
 filtered: 8.07
 table: ol
  partitions: NULL
 Extra: Using where
 type: index
possible_keys: thread_id
 key: PRIMARY
 key_len: 4
1 row in set, 1 warning (0,00 sec)
```

Handler_* status variables

Same case as in previous example

48

Status variables 'Handler_*' will show truth

```
mysql> flush status; select * from ol
 -> where thread_id=10432 and site_id != 9939 order by id limit 3;
mysql> show status like 'Handler%':
| Variable_name
 Value
 Handler read first
| Handler_read_key
 Handler_read_last
| Handler_read_next
 100000
```

Inside the server

PROCESSLIST

- SHOW [FULL] PROCESSLIST
- INFORMATION SCHEMA.PROCESSLIST
- Your first alert in case of performance issue
- Shows all queries, run at the current moment

Execution stages

Can be seen in PROCESSLIST

```
mysql> show processlist\G
Td: 7
  User: root
  Host: localhost:48799
 db: employees
Command: Query
  Time: 2
 State: Sending data
  Info: select count(*) from employees join titles using(emp_no)
 where title='Senior Engineer'
. . .
```

Execution stages

- Can be seen in PROCESSLIST
 - Very useful when you need to answer on question: "What is my server doing now?"

Execution stages

PERFORMANCE_SCHEMA.EVENTS_STAGES_*

```
mysql> select eshl.event_name, substr(sql_text, 1, 15) as 'sql',
 -> eshl.timer_wait/100000000000 w s from events_stages_history_long
 -> eshl join events_statements_history_long esthl on
 -> (eshl.nesting_event_id = esthl.event_id) where
 -> esthl.current_schema='employees' and sql_text like
 -> 'select count(*) from employees%' order by eshl.timer_start asc;
 -----+
 event_name
 | sql
| stage/sql/starting
 | select count(*) | 0.0002 |
| stage/sql/checking permissions | select count(*) | 0.0000 |
```

Execution stages

PERFORMANCE_SCHEMA.EVENTS_STAGES_*

```
| stage/sql/checking permissions |
 select count(*) |
 0.0000 1
 stage/sql/Opening tables
 select count(*) |
 0.0000 I
 stage/sql/init
 select count(*) |
 0.0001
 select count(*) | 0.0000
 stage/sql/System lock
 stage/sql/optimizing
 select count(*) | 0.0000
 stage/sql/statistics
 select count(*) |
 0.0001
| stage/sql/preparing
 select count(*) |
 0.0000 \, \mathrm{I}
| stage/sql/executing
 | select count(*) |
 0.0000 I
| stage/sql/Sending data
 | select count(*) | 5.4915 |
| stage/sql/end
 select count(*) | 0.0000 |
```

51 www.percona.com

. . .

Status variables

```
mysql> flush status;
Query OK, 0 rows affected (0,01 sec)
mysql> select count(*) from employees join titles using(emp_no)
 -> where title='Senior Engineer';
+----+
l count(*) |
+----+
 97750 L
+----+
1 row in set (5,44 sec)
```

Status variables

```
mysql> select * from performance_schema.session_status
 -> where variable_name in ('Created_tmp_tables',
 -> 'Created_tmp_disk_tables', 'Select_full_join',
 -> 'Select_full_range_join', 'Select_range',
 -> 'Select_range_check', 'Select_scan', 'Sort_merge_passes',
 -> 'Sort range', 'Sort rows', 'Sort scan') and variable value > 0:
  _______
 VARIABLE NAME | VARIABLE VALUE |
  ----+
| Select_scan
  1 row in set (0,00 sec)
```

- Status variables
- PERFORMANCE_SCHEMA.EVENTS_STATEMENTS_*

```
mysql> select * from performance_schema.events_statements_history_long
 -> where sql_text like 'select count(*) from employees join %'\G
ROWS_SENT: 1
 SELECT_RANGE_CHECK: O
 ROWS EXAMINED: 541058
 SELECT SCAN: 1
CREATED TMP DISK TABLES: O
 SORT MERGE PASSES: 0
 CREATED TMP TABLES: 0
 SORT_RANGE: O
 SELECT FULL JOIN: 0
 SORT ROWS: 0
 SELECT FULL RANGE JOIN: 0
 SORT_SCAN: 0
 SELECT_RANGE: 0
 NO_INDEX_USED: O
```

- Status variables
- PERFORMANCE_SCHEMA.EVENTS_STATEMENTS_*
- sys.statement_analysis

```
mysql> select * from statement_analysis where query like 'SELECT COUNT
 -> ( * ) FROM 'emplo%' and db='employees'\G
query: SELECT COUNT ( * ) FROM 'emplo ... 'emp_no' ) WHE...
 db: employees
 max_latency: 5.59 s
 avg_latency: 5.41 s
 full_scan:
 exec count: 7
 lock_latency: 2.24 ms
 rows_sent: 7
 err_count: 0
 warn_count: 0
 rows_sent_avg: 1
 total_latency: 37.89 s
 rows examined: 3787406
```

- Status variables
- PERFORMANCE_SCHEMA.EVENTS_STATEMENTS_*
- sys.statement_analysis

```
rows_examined_avg: 541058
 rows affected: 0
rows_affected_avg: 0
 tmp_tables: 0
  tmp_disk_tables: 0
 rows_sorted: 0
sort_merge_passes: 0
 digest: 4086bc3dc6510a1d9c8f2fe1f59f0943
 first seen: 2016-04-14 15:19:19
 last_seen: 2016-04-14 16:13:14
```

How to affect plans

What affects optimizer plans?

Index statistics

- Optimizer switches
- Bugs in optimizer

Index statistics

Collected by storage engine

Optimizer decides which index to choose based on that

Index statistics

Can be viewed by SHOW INDEX command

```
mysql> show index from sbtest1;
 | Table | Key_name | Column_name | Cardinality |
| sbtest1 | k 1 | k
  mysql> select count(distinct id), count(distinct k) from sbtest1;
| count(distinct id) | count(distinct k) |
 100000 I
 17598
```

Index statistics

- Can be updated
 - ANALYZE TABLE
 - If does not help: rebuild table
 - OPTIMIZE TABLE
 - ALTER TABLE ENGINE=INNODB; ANALYZE TABLE

Optimizer switches

```
mysql> select @@optimizer_switch\G
@@optimizer_switch: index_merge=on,index_merge_union=on,
index_merge_sort_union=on,index_merge_intersection=on,
engine_condition_pushdown=on,index_condition_pushdown=on,
mrr=on.mrr cost based=on.
block_nested_loop=on,batched_key_access=off,
materialization=on, semijoin=on, loosescan=on, firstmatch=on,
duplicateweedout=on, subquery_materialization_cost_based=on,
use_index_extensions=on,condition_fanout_filter=on,derived_merge=on
1 row in set (0.00 sec)
```

Optimizer switches

- Turn ON and OFF particular optimization
- Can be not helpful
 - Especially for queries, tuned for previous versions
- Work with them as with any other option
 - Turn OFF and try

```
SET optimizer_switch = 'use_index_extensions=off';
SELECT ...
EXPLAIN SELECT ...
```

If helps implement in queries

```
SELECT /*+ SEMIJOIN(FIRSTMATCH, LOOSESCAN) */ * FROM t1 ...;
SELECT /*+ BKA(t1) NO_BKA(t2) */ * FROM t1 INNER JOIN t2 WHERE ...;
```

Bugs in Optimizer

- Optimizer choses wrong index for no reason
- Statistics is up to date
- Solution
 - Use index hints
 - FORCE INDEX
 - IGNORE INDEX
- On every upgrade
 - Remove index hints
 - Test if query improved
 - You must do it even for minor version upgrades!

57

Summary

- Understanding EXPLAIN output is essential for query tuning
- But real job is done by storage engine
- Index statistics affect query execution plan
- All index hints, optimizer hints and other workarounds must be validated on each upgrade

More information

- EXPLAIN Syntax
- EXPLAIN FORMAT=JSON is Cool! series
- Troubleshooting Performance add-ons
- Optimizer Hints
- Custom Hint Plugin

Place for your questions

???

Thank you!

http://www.slideshare.net/SvetaSmirnova https://twitter.com/svetsmirnova