

How to Design Indexes, Really

Bill Karwin, Percona Inc.

It's About Performance

- What's the most frequent recommendation in database performance audits?
- What's the easiest way to speed up SQL queries, without schema changes or code changes?
- What's a commonly neglected part of database development and maintenance?

indexes.

Indexing Mistakes

Index Shotgun

"Indexes improve performance, so I index every column."

Index Shotgun

- Many such indexes are never used.
- Indexes occupy space on disk in memory buffers.
- Each index needs to be modified during INSERT, UPDATE, DELETE.
- Query optimizer considers indexes during every query, more indexes makes this work harder.

Index Aversion

"Indexes have overhead, so I never create any indexes."

Index Aversion

- The *right* indexes are crucial to speed up queries.
- Most workloads are read-heavy, so the net benefit of indexes outweighs the overhead of updating.
- Indexes are compact, so they are a more efficient use of buffer memory.

SQL Aversion

"I use a NoSQL database because it just works." *

(* after I create the right indexes.)

SQL Aversion

- Many non-relational databases require you to define indexes explicitly too.
- The ANSI/ISO SQL standard doesn't specify anything about indexes.
- So if you want to use NoSQL, just use indexes! :-)

Naive Questions

Naive Questions

- Index choice depends on...
 - What tables and columns you need to query
 - What JOINs you need to perform
 - What GROUP BY's and ORDER BY's you need
- Index design is not implicit from table design.

Lesson #1

relational schema design is based on data.

but

index design is based on queries.

Where Are the Queries?

Slow query log General query log Application logging Tcpdump Binary log Process list

Collecting Log of Queries

Enable slow-query log:

```
mysql> SET GLOBAL slow_query_log = ON;
```

• Include all queries, not just those that are slow:

```
mysql> SET GLOBAL long query time = 0;
```

Percona Server can log more information:

```
mysql> SET GLOBAL log_slow_verbosity =
  'full';
```

Where to Start?

pt-query-digest

http://www.percona.com/doc/percona-toolkit/2.1/pt-query-digest.html

pt-query-digest

- Analyzes your query log.
- Reports the queries accounting for greatest load.
 - Slow queries.
 - Quick queries that run frequently.
- Outputs a ranked list of top query patterns.

```
$ pt-query-digest \
  /var/lib/mysql/mysql-slow.log \
  > ~/pqd.txt
```

Ranked Queries

```
# Profile
 Rank Query ID
 Response time Calls R/Call Apdx V/M
#
 1 0xA8D2BBDE7EBE7822 4932.2992 28.8%
 78 63.2346 0.00
 5.22 SELECT person info
 2 0xFE25DAF5DBB71F49 4205.2160 24.6%
 130 32.3478 0.00
 3.47 SELECT title
 3 0x70DAC639802CA233 1299.6269 7.6%
 14 92.8305 0.00
 0.17 SELECT cast info
#
 4 0xE336B880F4FEC4B8 1184.5101 6.9%
 4.0289 0.36
 294
 2.29 SELECT cast info
 60 15.0861 0.05
 5 0x60550B93960F1837
 905.1648 5.3%
 1.33 SELECT name
 6 0xF46D5C09B4E0CA2F
 777.2446 4.5% 16340
 0.0476 1.00
 0.17 SELECT char name
 747.4346 4.4%
 7 0x09FCFFF0E5BC929F
 130 5.7495 0.53
 7.69 SELECT name
 8 0x9433950BE12B9470
 744.1755 4.4% 14368 0.0518 1.00
#
 0.18 SELECT name
 448.5637 2.6%
 9 0x4DC0E044996DA715
 130 3.4505 0.65 8.31 SELECT title
 10 0x09FB72D72ED18E93 361.1904 2.1%
 78 4.6306 0.28 1.89 SELECT cast info title
```

Slow Queries

```
# Profile
 Response time
 Rank Query ID
 Calls R/Call Apdx V/M
 Item
 78 63.2346 0.00
 1 0xA8D2BBDE7EBE7822 4932.2992 28.8%
 5.22 SELECT person info
 2 0xFE25DAF5DBB71F49 4205.2160 24.6%
 130 32.3478 0.00
 3.47 SELECT title
 14 92.8305 0.00
 3 0x70DAC639802CA233 1299.6269
 0.17 SELECT cast info
 7.6%
 4.0289 0.36
 4 0xE336B880F4FEC4B8 1184.5101
 6.9%
 2.29 SELECT cast info
 5.3%
 60 15.0861 0.05
 5 0x60550B93960F1837
 905,1648
 1.33 SELECT name
 4.5% 16340 0.0476 1.00
 777.2446
 6 0xF46D5C09B4E0CA2F
 0.17 SELECT char name
 7 0x09FCFFF0E5BC929F
 747,4346
 4.4%
 130 5.7495 0.53
 7.69 SELECT name
 4.4% 14368 0.0518 1.00
 8 0x9433950BE12B9470
 744,1755
 0.18 SELECT name
 448.5637 /2.6%
 9 0x4DC0E044996DA715
 130 3.4505 0.65
 8.31 SELECT title
#
 361.1904
 2.1%
 10 0x09FB72D72ED18E93
 78 4.6306 0.28
 1.89 SELECT cast info title
```

this query executed a few times, but each takes over 1 minute

Quick Queries

```
# Profile
 Rank Query ID
 Response time Calls R/Call Apdx V/M
#
 1 0xA8D2BBDE7EBE7822 4932.2992 28.8%
 78 63.2346 0.00
 5.22 SELECT person info
 2 0xFE25DAF5DBB71F49 4205.2160 24.6%
 130 32.3478 0.00
 3.47 SELECT title
 0.17 SELECT cast_info
 3 0x70DAC639802CA233 1299.6269
 14 92.8305 0.00
 7.6%
 4 0xE336B880F4FEC4B8 1184.5101
 6.9%
 4.0289 0.36
 294
 2.29 SELECT cast info
 5.3%
 60 15.0861 0.05
 5 0x60550B93960F1837
 905.1648
 1.33 SELECT name
 4.5% 16340
 0.0476 1.00
 6 0xF46D5C09B4E0CA2F
 0.17 SELECT char name
 777,2446
 4.4%
 747,4346
 130
 5.7495 0.53
 7 0x09FCFFF0E5BC929F
 7.69 SELECT name
 0 0518 1.00
 8 0x9433950BE12B9470
 744.1755
 4.4% 14368
 0.18 SELECT name
 3.4505 0.65
 9 0x4DC0E044996DA715
 448.5637
 2.6%
 130
 8.31 SELECT title
 4.6306 0.28
 78
#
 10 0x09FB72D72ED18E93 361.1904
 2.1%
 1.89 SELECT cast info title
```

another query executed frequently, each call is quick

Understanding Indexes by Analogy

Telephone Book

Implementation

 In MySQL syntax, this would look like the following:

```
CREATE INDEX phone_idx ON TelephoneBook (last_name, first_name, phone_number);
```

Simple Searches

 Since the index is pre-sorted, it benefits queries for last name:

```
SELECT * FROM TelephoneBook
WHERE last_name = 'Smith';
```

 By benefit, we mean that it helps to narrow down the search quickly, because the entries are already in sorted order.

Compound Searches

 The sort order benefits us further if we search on last name and first name together:

```
SELECT * FROM TelephoneBook
WHERE last_name = 'Smith'
AND first_name = 'John';
```

When the Index Fails

 But if we search only on first_name, the sort order doesn't help:

```
SELECT * FROM TelephoneBook
WHERE first_name = 'John';
```

 The 'John' entries occur throughout the book, in an unpredictable distribution. Anyone's first name can be 'John'. We have to search every page of the book.

Order Matters

- From this, we conclude that the order we define the columns in an index matters.
- An index with the columns declared in the opposite order would benefit a search for first name alone, but then it wouldn't help a search for last name alone.

```
CREATE INDEX phone_idx2 ON TelephoneBook
  (first_name, last_name, phone_number);
```

Both Indexes Can Be Helpful

- If both criteria use equality comparisons, then the order of columns shouldn't matter.
- Either index would benefit a query that searches for a specific value in both columns.

```
SELECT * FROM TelephoneBook
WHERE last_name = 'Smith'
AND first_name = 'John';
```

Range Comparisons

- Searching for multiple names is another case.
- An index still helps us to narrow the search even if we search for all names that match a pattern:

```
SELECT * FROM TelephoneBook
WHERE last_name LIKE 'S%';
```

 The book groups all the names starting with 'S' together, so the index can help us to avoid reading the whole book.

Compound Range Comparisons

 If we search by a range of last names, but a specific first name, then the first names are again distributed in an unpredictable way among the matching last names:

```
SELECT * FROM TelephoneBook
WHERE last_name LIKE 'S%'
AND first_name = 'John';
```

 The 'John' entries are not grouped together among all 'S' names, so we have to search manually every 'S' name to find the ones we want.

Order Matters

 From this we see that once we do a range comparison on a column in an index, any criteria we have for subsequent columns cannot benefit from the index.

```
CREATE INDEX phone_idx ON TelephoneBook (last_name, first_name, phone_number);
```

this column in the index helps the range search but then subsequent columns do not help searching

Sorting by Index

 Since the telephone book is pre-sorted, we can rely on this if we need to read through the entries in that order.

```
SELECT * FROM TelephoneBook
WHERE last_name = 'Smith'
ORDER BY first_name;
```

- There's no extra work to do here; we can simply read the entries in the order they are naturally written in the book.
 - So the ORDER BY is a no-op.

When the Index Can't Help Sorting

Sorting by any other column is another story.

```
SELECT * FROM TelephoneBook
WHERE last_name = 'Smith'
ORDER BY phone_number;
```

- The book is already ordered by last name and then by first name, but not numerically by phone number.
- To get the result sorted in the manner above, we could copy the 'Smith' entries onto sticky notes, then re-order the sticky notes by phone number manually.

Order Matters

- From this, we conclude that an index helps if we sort by the column immediately following the columns in the search criteria.
- But if we need to sort by another column later in the index, or by a column that isn't in the index at all, we have to do it the hard way.

Index-Only Searches

 Once we find the matching entries, we may need other fields of information:

```
SELECT phone_number
FROM TelephoneBook
WHERE last_name = 'Smith'
AND first_name = 'John';
```

 Because the phone number is included in the index entry, we get it for free. The entry includes all three fields, even if our query didn't search for the phone number explicitly.

When the Index Can't Help

 If we need other information that isn't included in the index, we may need to do extra work.

```
SELECT business_hours
FROM TelephoneBook
WHERE last_name = 'Smith Plumbing';
```

- In this case, we'd have to use the phone number of the business, and call them to ask their hours.
 - That's the extra work.

Columns Matter

- From this, we conclude that putting columns in an index can be very important for certain queries, even if that query doesn't use the columns for searching or sorting.
- This is called a covering index.

Lesson #2

rate your indexes using the star system.

The Star System

- Rate an index with respect to a given query by three "stars" which describe effectiveness.
- This technique is covered in Relational Database Index Design and the Optimizers by Tapio Lahdenmäki and Michael Leach.
 - http://www.wiley.com/WileyCDA/WileyTitle/ productCd-0471719994.html

The Star System

★ First star:

Rows referenced by your query are grouped together in the index.

★ Second star:

Rows referenced by your query are ordered in the index the way you want them.

★ Third star:

The index contains all columns referenced by your query (covering index).

Look at this Terrible Query

```
mysql> EXPLAIN SELECT person id,
  person role id FROM cast info
 WHERE movie id = 91280 AND role id = 1
 ORDER BY nr order ASC\G
 id: 1
 scans whole table
  select type: SIMPLE
 table: cast info
 uses no index
 type: ALL
possible keys: NULL
 scans a lot of rows
 key:
 NULL
 key len: NULL
 sorts the hard way
 ref: NULL
 rows: 24008907
 Extra: Using where; Using filesort
```

★ First Star

★ Pick all columns from *equality* predicates.

Define the index with these columns first.

```
SELECT person_id, person_role_id
FROM cast_info
WHERE movie_id = 91280 AND role_id = 1
ORDER BY nr_order ASC;

equality predicates
```

```
ALTER TABLE cast_info ADD INDEX (movie id, role id);
```

★ Second Star

★ Add the column(s) in the GROUP BY or ORDER BY clause, if the query has one.

```
SELECT person_id, person_role_id
FROM cast_info
WHERE movie_id = 91280 AND role_id = 1
ORDER BY nr_order ASC;
```

sorting column

```
ALTER TABLE cast_info ADD INDEX (movie_id, role_id, nr_order);
```

★ Third Star

★ Add any remaining columns referenced in the SELECT list.

```
SELECT person_id, person_role_id
FROM cast_info
WHERE movie_id = 91280 AND role_id = 1
ORDER BY nr_order ASC;

select-list columns
```

```
ALTER TABLE cast_info ADD INDEX (movie_id, role_id, nr_order, person_id, person_role_id);
```

Explain That

```
mysql> EXPLAIN SELECT person id,
 person role id FROM cast info
 WHERE movie id = 91280 AND role id = 1
 ORDER BY nr order ASC\G
 ★1: effective index
 id: 1
  select type: SIMPLE
 ★2: no filesort
 table: cast info
 type: ref
possible keys: movie id
 ★3: covering index
 key: (movie /id)
 key len: 8
 ref: const, const
 rows: (57
 Extra: Using where; Using index
```

Complications

- Can't achieve First-Star indexes when:
 - WHERE clause has more complex expressions including OR predicates (disjunction).

```
SELECT * FROM TelephoneBook
WHERE last_name = 'Smith'
OR first_name = 'John'

disjunction
```

Complications

- Can't achieve Second-Star indexes when:
 - WHERE clause includes range predicates
 (>, <, !=, NOT IN, BETWEEN, LIKE, etc.).
 - Query includes both GROUP BY and ORDER BY referencing different columns.
 - Query must sort by multiple columns over different tables (can't make a single index span tables).
 - Query includes ORDER BY in a different order than the order in which rows are accessed.

Complications

- Can't achieve Third-Star indexes when:
 - Query requires more columns than the maximum of 16 columns per index.
 - Query requires BLOB, TEXT, or VARCHAR columns longer than the maximum of 1000 bytes per index (utf8 counts three bytes per character).

Example Query

Example Query

```
mysql> EXPLAIN SELECT STRAIGHT_JOIN n.*
FROM char_name AS c
INNER JOIN cast_info AS i
ON c.id=i.person_role_id
INNER JOIN name AS n
ON i.person_id=n.id
WHERE c.name = 'James Bond'
ORDER BY n.name\G
```


Not Optimized

```
id: 1
 select type: SIMPLE
 table: c
 type: ALL
 2.4 million × 21.7 million
possible keys: PRIMARY
 key: NULL
 = 52 trillion comparisons
 key len: NULL
 ref: NULL
 rows: 2402968
 Extra: Using where; Using temporary; Using filesort
id: 1
 select type: SIMPLE
 table: i
 type: index
possible keys: person id
 key: person id
 key len: 9
 ref: NULL
 rows: 21676661
 Extra: Using where; Using index; Using join buffer
id: 1
 select_type: SIMPLE
 table: n
```

type: eq ref

Add Indexes

★ First-star index: mysql> ALTER TABLE char name ADD INDEX n (name(20)); ★ Third-star index: mysql> ALTER TABLE cast info ADD INDEX pr p (person role id, person id); cast_info char name name

Optimized

```
id: 1
 select type: SIMPLE
 table: c
 type: ref
 improved by a factor
possible keys: PRIMARY, n
 of 480 million!
 key: n
 key len: 62
 ref: const
 rows: 1
 Extra: Using where; Using temporary; Using filesort
id: 1
 select type: SIMPLE
 table: i
 type: ref
possible keys: pr_p
 key: pr_p
 key len: 5
 ref: imdh c io
 rows: 108383
 Extra: Using where; Using index
id: 1
 select_type: SIMPLE
 table: n
```

type: eq ref

Why Not Second Star?

- Not possible to create a second-star index here.
- The order of the join column isn't necessarily the same as the order of the sort column:

Lesson #3

tidy up indexes you don't need.

Indexes You Don't Need?

create indexes that help your queries

and

drop indexes that don't help your queries

Redundant Indexes

pt-duplicate-key-checker

http://www.percona.com/doc/percona-toolkit/2.1/pt-duplicate-key-checker.html

Redundant Indexes

```
mysql> create table foo (a int, b int,
 key (a), key (b), key (a,b));
$ pt-duplicate-key-checker h=localhost
# test.foo
# a is a left-prefix of a 2
# Key definitions:
 KEY `a` (`a`),
 KEY `a_2` (`a`, `b`)
# Column types:
 `a` int(11) default null
 `b` int(11) default null
# To remove this duplicate index, execute:
ALTER TABLE `test`.`foo` DROP INDEX `a`;
```

Unused Indexes

pt-index-usage

http://www.percona.com/doc/percona-toolkit/2.1/pt-index-usage.html

Unused Indexes

```
$ sudo pt-index-usage /var/lib/mysql/mysql-slow.log
/var/lib/mysql/mysql-slow.log:
 12% 01:07 remain
/var/lib/mysql/mysql-slow.log:
 25% 00:57 remain
/var/lib/mysql/mysql-slow.log:
 37% 00:49 remain
/var/lib/mysql/mysql-slow.log:
 49% 00:41 remain
/var/lib/mysql/mysql-slow.log:
 61% 00:31 remain
/var/lib/mysql/mysql-slow.log:
 73% 00:21 remain
 84% 00:12 remain
/var/lib/mysql/mysql-slow.log:
/var/lib/mysql/mysql-slow.log:
 97% 00:02 remain
ALTER TABLE `imdb`.`cast info` DROP KEY `movie id`;
  -- type:non-unique
```

Index Usage Statistics

Index Statistics in Percona Server

http://www.percona.com/doc/percona-server/5.5/diagnostics/user_stats.html

Index Usage Statistics

- INFORMATION SCHEMA.INDEX STATISTICS
- Enable with:

```
mysql> SET GLOBAL userstat = ON;
```

- Statistics are cleared when you restart mysqld.
- Negligible performance impact:
 - http://www.mysqlperformanceblog.com/2012/06/02/how-expensive-isuser_statistics/

Index Usage Statistics

Find indexes that were never used:

```
mysql> SELECT CONCAT(
 'ALTER TABLE `', s.table_schema, '`.`', s.table_name,
 ' DROP KEY `', s.index name, '`;') AS ddl
  FROM INFORMATION SCHEMA.STATISTICS AS s
  LEFT OUTER JOIN INFORMATION SCHEMA. INDEX STATISTICS AS i
 USING (table schema, table name, index name)
  WHERE s.table schema = 'imdb' AND i.rows read IS NULL;
 ______
  ddl
 ALTER TABLE `imdb`.`cast info DROP KEY `movie id`;
 ALTER TABLE `imdb`.`cast info DROP KEY `person id`;
 ALTER TABLE `imdb`.`comp cast type DROP KEY `kind`;
 ALTER TABLE `imdb`.`company type DROP KEY `kind`;
```

Lesson #4

make it a habit.

Review Queries Regularly

- Repeat the query analysis periodically:
 - As new application code introduces new queries.
 - As the volume of data grows, making trivial queries more expensive.
 - As site traffic changes, making some queries more frequent.

Review Queries Regularly

- Track query types you have reviewed before:
 - pt-query-digest --review
 Saves query types to a table, so you can add notes to them, mark them as reviewed, omit them from future reports.
 - pt-query-digest --review-history
 Saves query performance statistics to a table, so you can analyze trends in the data over time.

Review Indexes Regularly

- Run pt-duplicate-key-checker periodically:
 - After schema changes.
 - You can run this on a development or test instance.

Review Indexes Regularly

- Run pt-index-usage or review INDEX_STATISTICS periodically:
 - On a regular schedule (e.g. weekly).
 - Especially after application code changes.

Lessons Redux

identify queries.

rate your indexes.

tidy up.

make it a habit.

London, December 3-4, 2012 Santa Clara, April 22-25, 2013

www.percona.com/live

SQL Antipatterns

http://www.pragprog.com/titles/bksqla/

License and Copyright

Copyright 2012 Bill Karwin www.slideshare.net/billkarwin

Released under a Creative Commons 3.0 License: http://creativecommons.org/licenses/by-nc-nd/3.0/

You are free to share - to copy, distribute and transmit this work, under the following conditions:

Attribution.

You must attribute this work to Bill Karwin.

Noncommercial.

You may not use this work for commercial purposes.

No Derivative Works.

You may not alter, transform, or build upon this work.