

MySQL 5.6 and Percona Server 5.6

Peter Zaitsev, CEO, Percona Percona University Washington,DC September 12, 2013

About Presentation

- Brief Overview
- Birds eye view of features coming in 5.6 and Percona Server 5.6
- Documentation + Limited Production
 Experience based
 - MySQL 5.6 is not very broadly used yet (around 5%)
- Focus on Why and When the feature is important for you

MySQL 5.6

- Looks to be great release!
- Have been GA since 5th of February 2013
- A bit over 2 years since MySQL 5.5 GA
 - Work on some 5.6 features started 4+ years ago
- A lot of focus on conventional MySQL usage

When to Upgrade to MySQL 5.6

- What specific benefits are you looking from upgrade?
- Start looking at it for development purposes & testing
- Reasonably safe to upgrade
 - Especially if not relaying on bleeding edge features

Percona and MySQL 5.6

- Percona is ready to help you to be successful with MySQL 5.6
- MySQL 5.6 is fully supported by our Support, Consulting, RemoteDBA teams
- Percona Software support for 5.6 is current or on a way
- Learn more
 - http://bit.ly/W5w5FC
 - http://bit.ly/W7zA0H

Percona Server 5.6

- Currently Release Candidate
- Release expected late September
- Includes All MySQL 5.6 features plus Percona Improvements

Percona Server 5.6 Value

- Performance and Scalability
- Operational Features
- Transparency
- Access to features which are close source in MySQL

PS 5.6 Performance

- MySQL 5.6 focuses a lot of Performance issues
 - Many Previous Percona Server ideas have been implemented in MySQL
- Our Development team found more great opportunities for optimizations
 - Performance, Stable Performance
 - Mutexes; Flushing Code; Balancing

Scalability with Many Threads

Many Concurrent Transactions

Better Backup

- Features to support better backup with Percona Xtrabackup
 - Page Change Tracking
 - Supporting real incremental backup
 - Log Archiving
 - Recover from full backup using innodb transactional logs

Make it Open

- Thread Pool for handling very large number of connections
- PAM Plugin

Percona XtraDB Cluster 5.6

- Work on the way on PXC 5.6
- Great potential of joining MySQL 5.6 replication improvements
 - With Galera Replication technology

Feature Categories

- Scalability
- Optimizer and Execution
- Replication
- Transparency
- Database Operations
- New Functionality
- Security

Scalability

- Innodb Storage engine in Focus
- Scalable Read Only Transactions
- Non Recursive Deadlock Detection
- Improved Innodb Thread Concurrency
- Multiple Background Purge Threads
- Improved Purge Lag Control
- Improved Adaptive Flushing
- Support for Large (over 4GB) redo logs

Scalability

- Split of "Kernel Mutex"
- Data Dictionary Cache
- Page Cleaner / Separate Flush Thread
- Group Commit for Binary Log
- Reduced Innodb Memory Fragmentation
- Reduced Locking for Partitioned Tables
- Reduced Contention for LOCK_open
- Multiple table_open_cache instances

MySQL 5.6 performance

- Multiple CPU cores at focus
 - Results from Oracle

MySQL 5.6 Performance

- Number of connections at Focus
 - Results from Oracle

Binary log Group Commit

- Gains with sync_binlog=1
 - Results by Oracle

Optimizer and Execution

- Index Condition Pushdown (ICP)
- Batched Key Access Joins (BKA)
- Multi Range Read (MRR)
- Faster ORDER BY nidxcol LIMIT N
- Persistent Statistics for Innodb
- Improvements to Innodb Compression

Optimizer and Execution

- Fast Page Checksums (CRC32)
- 4K and 8K Page sizes for Innodb
- Subquery Optimizations
- More efficient Optimizer
 - Especially handling many tables in JOIN

BKA+MRR May rock your world

- Reporting Query Benchmark
 - Results from Oracle

Replication

- Optimized ROW Based Replication
- Multi-Threaded Slave
- Global Transactions Identifiers
- Crash Safe Slave and Binlog
- Replication Event Checksums
- Time Delayed Replication
- Server UUID
- Improved Logging for ROW based Repl.
- Replication Utilities for Failover and Adm.

Multi Threaded Slave

- Peak gains with Multiple Schema
 - Results by Oracle

Transparency

- Many new INFORMATION_SCHEMA tables
 - INNODB_METRICS
 - Table Meta Data Information Tables
 - Buffer Pool Contents Information Tables
- Improved EXPLAIN
 - Handling INSERT/UPDATE/DELETE
 - JSON output with additional information
- Optimizer Tracing
- Deadlock Logging
- GET DIAGNOSTICS

Innodb Metrics Example

```
mysql [localhost] {msandbox} (information schema) > select * from innodb metrics where
status!="disabled" and count!=max count limit 1 \G
NAME: buffer pool pages free
 SUBSYSTEM: buffer
 COUNT: 2359
 MAX COUNT: 7957
 MIN COUNT: 2359
 AVG COUNT: NULL
 COUNT RESET: 2359
MAX COUNT RESET: 7957
MIN COUNT RESET: 2359
AVG COUNT RESET: NULL
  TIME ENABLED: 2013-03-06 09:43:43
 TIME DISABLED: NULL
  TIME ELAPSED: 471
 TIME RESET: NULL
 STATUS: enabled
 TYPE: value
 COMMENT: Buffer pages currently free (innodb buffer pool pages free)
1 row in set (0.01 sec)
```

JSON EXPLAIN Example

```
mysql [localhost] {msandbox} (sbtest) > explain format=json delete from sbtest where k>2 \G
EXPLAIN: {
  "query block": {
 "select id": 1,
 "table": {
 "delete": true,
 "table name": "sbtest",
 "access type": "range",
 "possible keys": [
 "PRIMARY",
 " k "
 "key": "k",
 "used key parts": [
 "key length": "4",
 "rows": 1,
 "filtered": 100,
 "attached condition": "(`sbtest`.`sbtest`.`k` > 2)"
1 row in set (0.00 sec)
```

Transparency

- Improved PERFORMANCE_SCHEMA
 - Reduced Overhead
 - Simplified Configuration
 - Table Access Instrumentation
 - Statement Instrumentation
 - Stages Instrumentation
 - Aggregation by User, Host etc
 - Network IO Instrumentation
 - Host Cache contents
 - Improved File I/O Instrumentation

PERFORMANCE_SCHEMA Example

.. Not replacement for User Statistics

```
USER: root
 TOTAL CONNECTIONS: 2
CONCURRENT CONNECTIONS: 0
 CONNECTED TIME: 4
 BUSY TIME: 0
 CPU TIME: 0
 BYTES_RECEIVED: 67
 BYTES_SENT: 0
 BINLOG BYTES WRITTEN: 0
 ROWS FETCHED: 2
 ROWS UPDATED: 0
 TABLE ROWS READ: 0
 SELECT COMMANDS: 2
 UPDATE COMMANDS: 0
 OTHER COMMANDS: 0
  COMMIT TRANSACTIONS: 0
 ROLLBACK TRANSACTIONS: 0
 DENIED CONNECTIONS: 0
 LOST CONNECTIONS: 0
 ACCESS DENIED: 0
 EMPTY QUERIES: 0
 TOTAL SSL CONNECTIONS: 0
1 row in set (0.00 sec)
```

Operational Improvements

- Separate Tablespaces for UNDO Logs
- Fast Restart Innodb BP preloading
- Online DDL
- Import/Export for Partitioned Tables
- Remote Binlog Backup
- Innodb Transportable Tablespaces
- New configuration variables defaults
- User defined DATA DIRECTORY for Innodb tables

New Functionality for Developers

- MemcacheD API for Innodb
- Explicit Partition Selection in Queries
- Full Text Search indexes for Innodb
- Microsecond TIME precision
- Precise spatial operations for GIS

Security

- Passwords hashes in Query Logs
- SHA256 hashing w salt for Authentication
- Support obfuscated password storage for command line tools
- Policy Based password validation
- Plugin based Authentication support in Replication

Where to Learn More?

- MySQL 5.6 Manual is great
 - http://dev.mysql.com/doc/refman/5.6/e
 n/mysql-nutshell.html
- Blogs
 - http://blogs.innodb.com
 - http://www.planetmysql.org
 - http://www.mysqlperformanceblog.com

Thank You!

Peter Zaitsev pz@percona.com