Why are we excited about MySQL 8.0

Ronen Baram

Sales Consultants team leader, MySQL Sep, 2018

Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

MySQL 5.7...

Improvements across the board!

- Replication
- InnoDB
- Optimizer
- Security
- Performance Schema
- GIS

200+ new features In total!

- Triggers
- Partitioning
- New! SYS Schema
- New! JSON
- Performance

Enabling Customer Innovation

MySQL InnoDB Cluster

- MySQL Group Replication
- MySQL Router
- MySQL Shell

MySQL 5.7

- 3x Better Performance
- Replication Enhancements
- JSON Support
- Improved Security

MySQL 8.0

- Data Dictionary
- Roles
- Unicode
- CTEs
- Window Functions
- Security
- Replication

MySQL 8.0: Enables Modern Web Applications

Mobile Friendly

Ready for location based services. Handling Emoji and Unicode characters

Developer First

Hybrid data model and data access APIs for flexibility for developers

Data Driven

Optimizing services with real time data analysis

Scalable & Stable

Better handling of high contention, improved security, and minimizing downtime

Transactional Data Dictionary

- Increased Reliability.
- Using InnoDB internally for data dictionary.
 - No FRM files
 - No DB.OPT files
 - No TRG files
 - No TRN files
 - No PAR files
- MySQL 8.0 default install no longer contains MyISAM tables.

Data Dictionary

Increased reliability and consistency with transactional meta data repository

Transactional Data Dictionary

Additional Benefits

- Better cross-platform experience.
 - No dependencies on filesystem semantics.
- Atomic DDL.
 - Better Replication.
 - Simplifies server edge cases.
- MDL for Foreign Keys.
- Flexible Metadata API.
 - Easier path to adding new features.

Data Dictionary

Increased reliability and consistency with transactional meta data repository

Information Schema Performance

100 schemas times 50 tables (5000 tables)

Already faster at **7/10 queries** in our test suite!

Faster

```
SELECT TABLE SCHEMA,
TABLE_NAME, TABLE_TYPE,

ENGINE, ROW_FORMAT
 FROM information schema.tables
 WHERE TABLE SCHEMA LIKE 'db%';
```

Test Performed with 100 schemas, each with 50 tables.

Common Table Expressions (CTE)

- "With queries"
- Both Recursive and Non-Recursive Forms
- Simplifies writing complex SQL:

```
WITH t1 AS
 (SELECT * FROM tblA WHERE a= 'b')
SELECT * FROM t1;
```


Common Table Expressions (CTEs)

- Alternative to derived table of subquery, so called "WITH clause"
- For improvement of readability and performance

```
WITH tickets filtered AS (
SELECT tickets.*, seats.doc
FROM tickets
INNER JOIN seats ON
tickets.seat_id = seats.id
WHERE tickets.event_id = 3
)
SELECT * FROM tickets_filtered
WHERE doc->"$.section" = 201\G
```


Recursive CTE

```
WITH RECURSIVE cte AS

(SELECT ... FROM table_name

UNION ALL

SELECT ... FROM cte where ...)

SELECT ... FROM cte;
```

- A recursive CTE refers to itself in a subquery.
- The "seed" SELECT is executed once to create the initial data subset, the recursive SELECT is repeatedly executed to return subsets of data until the complete result set is obtained.
- Useful to dig in hierarchies (parent/child, part/subpart).
- Similar to Oracle's CONNECT BY.

Seed select

Recursive select

Common Table Expressions (CTEs)

- Alternative to derived table of subquery, so called "WITH clause"
- For improvement of readability and performance

```
WITH tickets filtered AS (
SELECT tickets.*, seats.doc
FROM tickets
INNER JOIN seats ON
tickets.seat_id = seats.id
WHERE tickets.event_id = 3
)
SELECT * FROM tickets filtered
WHERE doc->"$.section" = 201\G
```


Recursive CTE

Print 1 to 10

```
mysql> WITH RECURSIVE qn AS
 (
 SELECT 1 AS a
 UNION ALL
 SELECT 1+a FROM qn WHERE a<10
 )
 SELECT * FROM qn;</pre>
```

```
10
10 rows in set (0.00 sec)
```

- Frequently requested feature for data analysis like ranking of data.
- Calculation across a set of rows that are related to the current row.


```
mysql> SELECT * FROM sales ORDER BY country, year, product;
 | profit
 country | product
  year
 2000
 1500
 Finland |
 Computer
  2000
 Finland
 Phone
 100
  2001
 10
 Finland |
 Phone
 Tndia
 Calculator
 75
  2000 I
 Calculator
 75
  2000
 India
  2000
 India
 Computer
 1200
 2000
 USA
 Calculator |
 75
  2000
 Computer
 1500
 USA
  2001
 Calculator |
 50
 USA
  2001
 USA
 Computer
 1500
  2001
 USA
 Computer
 1200
  2001
 USA
 TV
 150
  2001
 USA
 100
```


Feature Request by Developers

- Frequently requested feature for data analysis like ranking of data
- Calculation across a set of rows that are related to the current row

```
SELECT name, dept_id,
salary,
RANK() OVER w AS `rank`
FROM employee
WINDOW w AS
(PARTITION BY dept_id
ORDER BY salary DESC);
```


Feature Request by Developers

- Frequently requested feature for data analysis like ranking of data
- Calculation across a set of rows that are related to the current row

```
SELECT name, dept_id,
salary,
RANK() OVER w AS `rank`
FROM employee
WINDOW w AS
(PARTITION BY dept_id
ORDER BY salary DESC);
```


```
mysql> SELECT
 year, country, product, profit,
 SUM(profit) OVER() AS total profit,
 SUM (profit) OVER (PARTITION BY country) AS country profit
 SUM(profit) OVER(PARTITION BY country
 ROWS UNBOUNDED PRECEDING)
 AS running total,
 FROM sales
 ORDER BY country, year, product, profit;
 | profit | total profit | country profit | running total
 year | country | product
 2000 | Finland | Computer
 1500
 7535
 1610
 1500
 2000 | Finland |
 Phone
 100
 7535 I
 1610
 1600
 10
 7535
 1610
 2001 | Finland | Phone
 1610
 2000 | India
 75
 7535
 1350
 75
 Calculator |
 2000 | India
 Calculator |
 75 I
 7535
 1350
 150
 1350
 2000 | India
 | Computer
 1200
 7535 I
 1350
 4575
 75
 2000 | USA
 | Calculator |
 75 I
 7535 I
 2000 | USA
 | Computer
 1500
 7535
 4575
 1575
 2001 | USA
 | Calculator |
 50
 7535
 4575
 1625
 2001 | USA
 7535
 4575
 2825
 | Computer
 1200
 2001 | USA
 1500
 7535 I
 4575
 4325
 Computer
 2001 | USA
 4575
 100
 7535
 4425
 TV
 2001 I
 USA
 TV
 150
 7535
 4575
 4575
```


Feature Request by Developers

- Frequently requested feature for data analysis like ranking of data
- Calculation across a set of rows that are related to the current row

```
SELECT name, dept_id,
salary,
RANK() OVER w AS `rank`
FROM employee
WINDOW w AS
(PARTITION BY dept_id
ORDER BY salary DESC);
```


MySQL 8.0: JSON datatype & Document Store API

Data Type

SQL Function

Hybrid API

JSON Datatype

Seamlessly managing
"unstructured" data in
RDBMS tables with efficient
update performance

JSON Functions

Various SQL functions to search and modify JSON. Analysing JSON with SQL by converting into table with JSON TABLE ()

MySQL X DevAPI

Hybrid CRUD API of both SQL and NoSQL provides more flexibility for development

MySQL 8.0: JSON datatype & Document Store API

Enhanced GIS Support

- Geography support.
 - st_distance()
- Spatial Reference Systems (SRS) Support.
- SQL/MM Information Schema views.
- Standard compliant axis ordering in import/export functions.
- Helper functions to manipulate and convert data.
 - st_x(geom, x)
 - st_y(geom, y)
 - st_srid(geom, srid)

utf8mb4 as default character set

- Default Character Set of MySQL 8.0.
- utf8mb4 support Emoji.
- Up to 16x Faster Performance.
- Based on Unicode 9.0.
- New collations based on UCA with Accent/Case sensitivity.
 - including Japanese!

utf8mb4 as default character set

The character set for the Web

- UTF-8 is the dominating character set in today's applications.
- Requires 1-4 bytes for storing characters.
- Historically a performance problem.
 - But no any more!

https://en.wikipedia.org/wiki/UTF-8

MySQL 8.0 utf8mb4 vs MySQL 5.7 utf8mb3

+1300-1600% in SELECT DISTINCT_RANGES

Better Handing of Hot Rows

```
SELECT seat_no
 FROM seats
 JOIN seat_rows USING ( row_no )
WHERE seat_no IN (3,4)
 AND seat_rows.row_no IN (12)
 AND booked = 'NO'
FOR UPDATE OF seats SKIP LOCKED
FOR SHARE OF seat_rows NOWAIT;
```


Non deterministically skip over locked rows

if a row is already locked

Optimizer Cost Model

Improved to consider buffer pool fit

SELECT * FROM Country
WHERE population > 2000000;

Model for a table scan:

pages in table *
(IO_BLOCK_READ_COST |
MEMORY_BLOCK_READ_COST)

records * ROW EVALUATE COST

= 25.4 100% in memory = 29.9 100% on disk

Model for a range scan:

records_in_range *
(IO_BLOCK_READ_COST |
MEMORY_BLOCK_READ_COST)

records_in_range *
ROW_EVALUATE_COST + #
records_in_range *
ROW_EVALUATE_COST

= 22.5 100% in memory

= 60 100% on disk

Model accounts for memory fit.

Disk IO block read defaults to 1.0. Memory defaults to 0.25.

Better performance for range scan not in memory.

Optimizer Cost Model

Example: DBT-3 Query 8

```
SELECT o year,
 SUM(CASE WHEN nation = 'FRANCE' THEN volume ELSE 0 END) / SUM(volume) AS
mkt share
FROM (
 SELECT EXTRACT (YEAR FROM o orderdate) AS o year,
 l extendedprice * (1 - 1 discount) AS volume, n2.n name AS nation
 FROM part
 JOIN lineitem ON p partkey = 1 partkey
 JOIN supplier ON s suppkey = 1 suppkey
 JOIN orders ON 1 orderkey = o orderkey
 JOIN customer ON o custkey = c custkey
 JOIN nation n1 ON c nationkey = n1.n nationkey
 JOIN region ON nl.n regionkey = r regionkey
 JOIN nation n2 ON s nationkey = n2.n nationkey
 WHERE r name = 'EUROPE' AND o orderdate BETWEEN '1995-01-01' AND '1996-12-31'
 AND p type = 'PROMO BRUSHED STEEL'
 AS all nations GROUP BY o year ORDER BY o year;
```


Optimizer Cost Model

Example: DBT-3 Query 8

	In Memory innodb_buffer_pool=32G	Disk Bond innodb_buffer_pool=1G
Plan A	5.8 secs	9 min 47 secs
Plan B	77.5 secs	3 min 49 secs

	In Memory innodb_buffer_pool=32G	Disk Bond innodb_buffer_pool=1G
MySQL 5.6	Plan B	
MySQL 5.7	Plan A	
MySQL 8.0	Plan A	Plan B

Histograms

Better query plans

- More consistent query execution for cases when data is skewed
- Lower cost to maintain than an index

Feature Request by DBAs

Performance Schema Histograms

Showing distribution of query time from a run of mysqlslap

Feature Request from DBAs

Generated with a quick CTE over events_statements_histogram_global

Performance Schema Histograms

```
query: INSERT INTO `t1` VALUES (...)
 db: mysqlslap
 total latency: 54.43 s
 exec count: 58377
 ock latency: 1.70 s
 digest: 4e0c5b796c4052b0da4548fd7cb694be
 first seen: 2017-04-16 20:59:16
 last seen: 2017-04-16 21:00:34
 latency distribution:
 0us+
 10us+
 100us+
 ########################
 1ms+
 10 \text{ms} +
 100ms+
 1s+
 10s +
```

Available on a per statement digest level. Can quickly aggregate top-N statements with latency distribution.

Performance Schema Data Locks

Feature Request by DBAs

```
SELECT thread_id, object_name, index_name, lock_type, lock_mode, lock_data
 FROM performance schema.data locks WHERE object name = 'seats';
  thread_id | object_name
 index name
 lock type
 lock mode
 lock data
 NULL
 TABLE
 NULL
 seats
 seats
 PRIMARY
 RECORD
 RECORD
 seats
 PRIMARY
 seats
 PRIMARY
 RECORD
 RECORD
 seats
5 rows in set (0.00 sec)
```


Descending Indexes

For B+tree indexes

```
CREATE TABLE t1 (
 a INT,
 b INT,
 INDEX a_b (a DESC, b ASC)
);
```

- In 5.7: Index in ascending order is created, server scans it backwards.
- In 8.0: Index in descending order is created, server scans it forwards.

Benefits:

- Forward index scan is faster than backward index scan.
- Use indexes instead of filesort for ORDER BY clause with ASC/DESC sort key.

Invisible Indexes

- Indexes are "hidden" to the MySQL Optimizer
 - Not the same as "disabled indexes".
 - Contents are fully up to date and maintained by DML.
- Two use cases:
 - Soft Delete (Recycle Bin)
 - Staged Rollout

Feature Request from DBAs

Invisible Indexes

Soft Delete

- I don't think this index is used any more:

 ALTER TABLE Country ALTER INDEX c INVISIBLE;
- I need to revert:

 ALTER TABLE Country ALTER INDEX c VISIBLE;
- It is now safe to drop:

 ALTER TABLE Country DROP INDEX c;

Invisible Indexes

Staged Rollout

- Adding any new index can change existing execution plans.
- All change introduces risk of regression.
- Invisible indexes allows you to stage all changes.
 - i.e. put the database in a "prepared" state.
- Turn on changes at an opportune time.

```
ALTER TABLE Country ADD INDEX c (Continent) INVISIBLE; after some time


ALTER TABLE Country ALTER INDEX c VISIBLE;
```


MySQL Roles

Improving MySQL Access Controls.

- Introduced in the 8.0.0 DMR.
- Easier to manage user and applications rights.
- As standards compliant as practically possible.
- Multiple default roles.
- Can export the role graph in GraphML.

Users

Dynamic Privileges

Provides finer grained administrative level access controls.

- Too often super is required for tasks when less privilege is really needed.
 - Support concept of "least privilege"
- Needed to allow adding administrative access controls.
 - Now can come with new components.
 - Examples
 - Replication
 - HA
 - Backup

Performance Schema Indexes

 Allows for more efficient access to Performance Schema tables

Feature Request from DBAs

- A total of 90 indexes across 89 tables
- Adds zero overhead
 - A physical index is not maintained internally
 - Implementation of indexes *tricks* the optimizer into better execution plan

Performance Schema Indexes

Over 30x faster!

SELECT * FROM sys.session

1000 active sessions

Time in Seconds (Lower is better)

Performance Schema Instrumenting SQL Errors

Aggregation	Table Name
By Account	events_errors_summary_by_account_by_error
By Host	events_errors_summary_by_host_by_error
By Thread	events_errors_summary_by_thread_by_error
By User	events_errors_summary_by_user_by_error
Global	events_errors_summary_global_by_error

Performance Schema Instrumenting SQL Errors

Persist Configuration

- Persist GLOBAL Server Variables
 - -SET PERSIST max_connections = 500;
- Examples Include:
 - Offline_mode.
 - Read_Only.
- Requires no filesystem access.
- Includes timestamp and change user.

Cloud Friendly

Persist Configuration: Variables Info

Find the source of variables changed on your installation

SELECT * FROM performance_schema.variables_info WHERE variable_source != 'COMPILED';									
VARIABLE_NAME	 VARIABLE_SOURCE	 VARIABLE_PATH !	HOUN_VALUE	+ MAX_VALUE	+	SET_USER	SET_HOST		
autocommit basedir bind_address character_set_client character_set_results collation_connection datadir foreign_key_checks log_error lower_case_table_names pid_file plugin_dir port socket	DYNAMIC COMMAND_LINE EXPLICIT DYNAMIC DYNAMIC DYNAMIC COMMAND_LINE DYNAMIC COMMAND_LINE COMMAND_LINE EXPLICIT COMMAND_LINE COMMAND_LINE COMMAND_LINE COMMAND_LINE COMMAND_LINE COMMAND_LINE COMMAND_LINE	VARIABLE_PATH	- + 0 0	MAX_VALUE 	+	msandbox msandbox msandbox msandbox msandbox msandbox	++		
<pre> sql_mode sql_notes time_zone tmpdir unique_checks +</pre>	DYNAMIC DYNAMIC DYNAMIC EXPLICIT DYNAMIC +	 	0 0 0 0 0	0 0 0 0 0	2017-04-16 20:56:53	msandbox msandbox	localhost localhost localhost localhost		

InnoDB Redo and Undo Encryption

- AES 256 encryption
- Encrypted when redo/undo log data is written to disk
- Decryption occurs when redo/undo log data is read from disk
- Once redo/undo log data is read into memory, it is in unencrypted form.
- Two tiered encryption like Innodb tablepace encryption
 - Fast key rotation, high performance
- Easy to use
 - Enabled using innodb redo log encrypt and innodb undo log encrypt

Feature Request from DBAs

InnoDB Auto Increment Persists

- First reported as BUG #199.
- Auto increment counters are now written to the REDO log.
- Allows for fast changing meta data.

Feature Request by DBAs

UUID and Bit-wise Improvements


```
- UUID_TO_BIN()
- BIN_TO_UUID()
- plus IS_UUID()
```

- Bit-wise operations on binary data types.
- Bit-wise operations on binary data types.
 - Designed with IPv6 in mind:
 - INET6_ATON (address) & INET6_ATON (network)

UUID and Bit-wise Improvements

Binary format is now smaller and insert-order efficient:

From VARCHAR(36) 53303f87-78fe-11e6-a477-8c89a52c4f3b

To VARBINARY(16) 11e678fe53303f87a4778c89a52c4f3b

All these features plus...

- Source code now documented with Doxygen
- Plugin Infrastructure!
- Expanded GIS Support
- Expanded Query Hints Support
- Improved Scan Query Performance
- Improved BLOB Storage
- Improved Memcached Interface
- Cost Model Improvements
- Scalability Improvements
- Atomicity in Privileges
- Parser Refactoring
- Improvements to Temporary Tables
- C++11 and Toolchain Improvements

- Replication Applier Thread Progress Reports
- GTID_PURGED always settable
- Improved Parallel Replication
- SQL Grouping Function
- Optimizer Trace detailed sort statistics
- Smaller Package Downloads
- JSON Aggregate, Pretty print functions
- JSON performance improvements
- Expanded Query Hints
- Improved usability of cost constant configuration

MySQL Enterprise Edition

Advanced Features

- Scalability
- High Availability
- Security
- Audit
- Encryption
- Firewall

Management Tools

- Monitoring
- Backup
- Development
- Administration
- Migration

Support

- Technical Support
- Consultative Support
- Oracle Certifications

MySQL Enterprise Edition: Security Features

- NEW! MySQL Enterprise Firewall
 - Block SQL Injection Attacks
 - Intrusion Detection
- MySQL Enterprise Encryption
 - Public/Private Key Cryptography
 - Asymmetric Encryption
 - Digital Signatures, Data Validation
- MySQL Enterprise Authentication
 - External Authentication Modules
 - Microsoft AD, Linux PAMs
- MySQL Enterprise Audit
 - User Activity Auditing, Regulatory Compliance

- MySQL Enterprise Monitor
 - Changes in Database Configurations, Users
 Permissions, Database Schema, Passwords
- MySQL Enterprise Backup
 - Securing Backups, AES 256 encryption

More information available at: http://www.mysql.com/products/enterprise/

ORACLE®