

Virtual Technology Summit

Hands-On Learning With Oracle and Community Experts

Where Technology and Community Meet

How to Analyze and Tune MySQL Queries for Better Performance

Øystein Grøvlen Senior Principal Software Engineer MySQL Optimizer Team, Oracle March/April, 2016

Please Stand By. This session will begin promptly at the time indicated on the agenda. Thank You.

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.

Program Agenda

- Cost-based query optimization in MySQL
- Tools for monitoring, analyzing, and tuning queries
- Data access and index selection
- 4 Join optimizer
- 5 Sorting
- Influencing the optimizer

Program Agenda

- Cost-based query optimization in MySQL
- Tools for monitoring, analyzing, and tuning queries
- Data access and index selection
- 4 Join optimizer
- 5 Sorting
- 6 Influencing the optimizer

MySQL Optimizer

SELECT a, b
FROM t1, t2, t3
WHERE t1.a = t2.b
AND t2.b = t3.c
AND t2.d > 20
AND t2.d < 30;

Cost-based Query Optimization General idea

- Assign cost to operations
- Assign cost to partial or alternative plans
- Search for plan with lowest cost

Cost-based optimizations:

JOIN Table scan

Range scan access

t2 t3

Access method

Join order

Subquery strategy

Optimizer Cost Model

Cost Model Example

SELECT SUM(o_totalprice) FROM orders
WHERE o_orderdate BETWEEN '1994-01-01' AND '1994-12-31';

Table scan:

- IO-cost: #pages in table * IO_BLOCK_READ_COST
- CPU cost: #rows * ROW_EVALUATE_COST

Range scan (on secondary index):

- IO-cost: #rows_in_range * IO_BLOCK_READ_COST
- CPU cost: #rows_in_range * ROW_EVALUATE_COST

Cost Model Example

EXPLAIN SELECT SUM(o_totalprice) FROM orders WHERE o_orderdate BETWEEN '1994-01-01' AND '1994-12-31';

id	select type	table	type	possible keys	key	key len	ref	rows	extra
1	SIMPLE	orders	ALL	i_o_orderdate	NULL	NULL	NULL	15000000	Using where

EXPLAIN SELECT SUM(o_totalprice) FROM orders WHERE o_orderdate BETWEEN '1994-01-01' AND '1994-06-30';

lc	select type	table	type	possible keys	key	key len	ref	rows	extra
1	SIMPLE	orders	range	i_o_orderdate	i_o_orderdate	4	NULL	2235118	Using index condition

Cost Model Example: Optimizer Trace

join_optimization / row_estimation / table : orders / range_analysis

```
"table_scan": {
 "rows": 15000000,
 "cost": 3.12e6
} /* table scan */,
"potential_range_indices": [
  "index": "PRIMARY",
  "usable": false,
  "cause": "not applicable"
  "index": "i o orderdate",
  "usable": true.
  "key parts": ["o orderDATE", "o orderkey"]
/* potential range indices */,
```

```
"analyzing range alternatives": {
 "range scan alternatives": [
 "index": "i o orderdate",
 "ranges": [ "1994-01-01 <= o orderDATE <= 1994-12-31"
 "index dives for eq ranges": true,
 "rowid ordered": false,
 "using mrr": false,
 "index only": false,
 "rows": 4489990.
 "cost": 5.39e6,
 "chosen": false,
 "cause": "cost"
 /* range scan alternatives */,
} /* analyzing_range_alternatives */
```


Cost Model vs Real World

Measured Execution Times

	Data in Memory	Data on Disk	Data on SSD
Table scan	6.8 seconds	36 seconds	15 seconds
Index scan	5.2 seconds	2.5 hours	30 minutes

Force Index Scan:

SELECT SUM(o_totalprice)

FROM orders FORCE INDEX (i_o_orderdate)

WHERE o_orderdate BETWEEN '1994-01-01' AND '1994-12-31';

Performance Schema Disk I/O

SELECT event_name, count_read, avg_timer_read/1000000000.0 "Avg Read Time (ms)", sum_number_of_bytes_read "Bytes Read"
FROM performance_schema.file_summary_by_event_name
WHERE event_name='wait/io/file/innodb/innodb_data_file';

Table Scan

event_name	count_read	Avg Read Time (ms)	Bytes Read
wait/io/file/innodb/innodb_data_file	115769	0.0342	1896759296

Index Scan

event_name	count_read	Avg Read Time (ms)	Bytes Read
wait/io/file/innodb/innodb_data_file	2188853	4.2094	35862167552

Program Agenda

- 1 Cost-based query optimization in MySQL
- Tools for monitoring, analyzing, and tuning queries
- Data access and index selection
- 4 Join optimizer
- 5 Sorting
- 6 Influencing the optimizer

Useful tools

- MySQL Enterprise Monitor (MEM), Query Analyzer
 - Commercial product
- Performance schema, MySQL sys schema
- EXPLAIN
 - Tabular EXPLAIN
 - Structured EXPLAIN (FORMAT=JSON)
 - Visual EXPLAIN (MySQL Workbench)
- Optimizer trace
- Slow log
- Status variables (SHOW STATUS LIKE 'Sort%')

MySQL Enterprise Monitor, Query Analyzer

Query Analyzer Query Details

Performance Schema Some useful tables

- events_statements_history events_statements_history_long
 - Most recent statements executed
- events_statements_summary_by_digest
 - Summary for similar statements (same statement digest)
- file_summary_by_event_name
 - Interesting event: wait/io/file/innodb/innodb_data_file
- table_io_waits_summary_by_table table_io_waits_summary_by_index_usage
 - Statistics on storage engine access per table and index

Performance Schema Statement events

• Tables:

```
events_statements_current (Current statement for each thread)
events_statements_history (10 most recent statements per thread)
events_statements_history long (10000 most recent statements)
```

Columns:

THREAD_ID, EVENT_ID, END_EVENT_ID, EVENT_NAME, SOURCE, TIMER_START, TIMER_END, TIMER_WAIT, LOCK_TIME, SQL_TEXT, DIGEST, DIGEST_TEXT, CURRENT_SCHEMA, OBJECT_TYPE, OBJECT_SCHEMA, OBJECT_NAME, OBJECT_INSTANCE_BEGIN, MYSQL_ERRNO, RETURNED_SQLSTATE, MESSAGE_TEXT, ERRORS, WARNINGS, ROWS_AFFECTED, ROWS_SENT, ROWS_EXAMINED, CREATED_TMP_DISK_TABLES, CREATED_TMP_TABLES, SELECT_FULL_JOIN, SELECT_FULL_RANGE_JOIN, SELECT_RANGE, SELECT_RANGE_CHECK, SELECT_SCAN, SORT_MERGE_PASSES, SORT_RANGE, SORT_ROWS, SORT_SCAN, NO_INDEX_USED, NO_GOOD_INDEX_USED, NESTING_EVENT_ID, NESTING_EVENT_TYPE

Performance Schema Statement digest

• Normalization of queries to group statements that are similar to be grouped and summarized:

```
SELECT * FROM orders WHERE o_custkey=10 AND o_totalprice>20
SELECT * FROM orders WHERE o_custkey = 20 AND o_totalprice > 100
```

- SELECT * FROM orders WHERE o_custkey = ? AND o_totalprice > ?
- events_statements_summary_by_digest

DIGEST, DIGEST_TEXT, COUNT_STAR, SUM_TIMER_WAIT, MIN_TIMER_WAIT, AVG_TIMER_WAIT, MAX_TIMER_WAIT, SUM_LOCK_TIME, SUM_ERRORS, SUM_WARNINGS, SUM_ROWS_AFFECTED, SUM_ROWS_SENT, SUM_ROWS_EXAMINED, SUM_CREATED_TMP_DISK_TABLES, SUM_CREATED_TMP_TABLES, SUM_SELECT_FULL_JOIN, SUM_SELECT_FULL_RANGE_JOIN, SUM_SELECT_RANGE, SUM_SELECT_RANGE_CHECK, SUM_SELECT_SCAN, SUM_SORT_MERGE_PASSES, SUM_SORT_RANGE, SUM_SORT_ROWS, SUM_SORT_SCAN, SUM_NO_INDEX_USED, SUM_NO_GOOD_INDEX_USED, FIRST_SEEN, LAST_SEEN

MySQL sys Schema

- A collection of views, procedures and functions, designed to make reading raw Performance Schema data easier
- Implements many common DBA and Developer use cases
 - File IO usage per user
 - Which indexes is never used?
 - Which queries use full table scans?
- Examples of very useful functions:
 - format_time() , format_bytes(), format_statement()
- Included with MySQL 5.7
- Bundled with MySQL Workbench

MySQL sys Schema

Example

statement_analysis: Lists a normalized statement view with aggregated statistics, ordered by the total execution time per normalized statement

```
mysql> SELECT * FROM sys.statement analysis LIMIT 1\G
 query: INSERT INTO 'mem quan' . 'nor ... nDuration' = IF ( VALUES ( ...
 rows sent: 0
 db: mem
 rows sent avg: 0
 full scan: 0
 rows examined: 0
 exec count: 1110067
 rows examined avg: 0
 err count: 0
 tmp tables: 0
 warn count: 0
 tmp disk tables: 0
 total latency: 1.93h
 rows sorted: 0
 max latency: 5.03 s
 sort merge passes: 0
 avg latency: 6.27 ms
 digest: d48316a218e95b1b8b72db5e6b177788!
 lock latency: 00:18:29.18
 first seen: 2014-05-20 10:42:17
```


EXPLAIN

Understand the query plan

Use EXPLAIN to print the final query plan:

Explain for a running query (New in MySQL 5.7):

EXPLAIN FOR CONNECTION *connection_id*;

Structured EXPLAIN

• JSON format:

EXPLAIN FORMAT=JSON SELECT ...

- Contains more information:
 - Used index parts
 - Pushed index conditions
 - Cost estimates
 - Data estimates

Added in MySQL 5.7

```
EXPLAIN FORMAT=JSON
SELECT * FROM t1 WHERE b > 10 AND c > 10;
FXPLAIN
  "query_block": {
 select id": 1,
 "cost info":
 "guery cost": "17.81"
 "table": {
 "table_name": "t1",
"access_type": "range",
"possible_keys": [
"idx1"
 "key": "idx1",
 "used_key_parts": [
"h"
 "key_length": "4",
"rows_examined_per_scan": 12,
"rows_produced_per_join": 3,
"filtered": "33.33",
 'index condition": "(`test`.`t1`.`b` > 10)",
 "cost info":
 'read cost": "17.01"
 "eval_cost": "0.80",
"prefix_cost": "17.81",
"data_read_per_join": "63"
 "attached_condition": "(`test`.`t1`.`c` > 10)"
```

Structured EXPLAIN

Assigning Conditions to Tables

EXPLAIN FORMAT=JSON SELECT * FROM t1, t2
WHERE t1.a=t2.a AND t2.a=9 AND (NOT (t1.a > 10 OR t2.b >3) OR (t1.b=t2.b+7 AND t2.b = 5));

EXPLAIN

```
"query_block": {
 "select_id": 1,
 "nested_loop": [
 {
 "table": {
 "table_name": "t1",
 "access_type": "ALL",
 "rows": 10,
 "filtered": 100,
 "attached_condition": "(t1.a = 9)"
 } /* table */
 },
```

```
"table": {
 "table name": "t2",
 "access type": "ALL",
 "rows": 10.
 "filtered": 100,
 "using join buffer": "Block Nested Loop",
 "attached_condition": "((t2.a = 9) and ((t2.b <= 3) or ((t2.b =
5) and (t1.b = 12))))"
 } /* table */
 /* nested loop */
} /* query_block */
```


Optimizer Trace: Query Plan Debugging

- EXPLAIN shows the selected plan
- Optimizer trace shows WHY the plan was selected

QUERY	SELECT * FROM t1,t2 WHERE f1=1 AND f1=f2 AND f2>0;
TRACE	"steps": [{ "join_preparation": { "select#": 1, } }]
MISSING_BYTES_BEYOND_MAX_MEM_SIZE	0
INSUFFICIENT_PRIVILEGES	0

Program Agenda

- 1 Cost-based query optimization in MySQL
- Tools for monitoring, analyzing, and tuning queries
- Data access and index selection
- 4 Join optimizer
- 5 Sorting
- 6 Influencing the optimizer

Selecting Access Method

Finding the optimal method to read data from storage engine

- For each table, find the best access method:
 - Check if the access method is useful.
 - Estimate cost of using access method
 - Select the cheapest to be used
- Choice of access method is cost based

Main access methods:

- Table scan
- Index scan
- Index look-up (ref access)
- Range scan
- Index merge
- Loose index scan

Ref Access Single Table Queries

EXPLAIN SELECT * FROM customer WHERE c_custkey = 570887;

id	select type	table	type	possible keys	key	key len	ref	rows	extra
1	SIMPLE	customer	const	PRIMARY	PRIMARY	4	const	1	NULL

EXPLAIN SELECT * FROM orders WHERE o_orderdate = '1992-09-12';

id	select type	table	type	possible keys	key	key len	ref	rows	extra
1	SIMPLE	orders	ref	i_o_orderdate	i_o_orderdate	4	const	6271	NULL

Ref Access Join Queries

EXPLAIN SELECT * FROM orders JOIN customer ON c_custkey = o_custkey WHERE o_orderdate = '1992-09-12';

id	select type	table	type	possible keys	key	key len	ref	rows	extra
1	SIMPLE	orders	ref	i_o_orderdate, i_o_custkey	i_o_orderdate	4	const	6271	Using where
1	SIMPLE	customer	eq_ref	PRIMARY	PRIMARY	4	dbt3.orders. o_custkey	1	NULL

Range Optimizer

- Goal: find the "minimal" ranges for each index that needs to be read
- Example:

SELECT * FROM t1 WHERE (key1 > 10 AND key1 < 20) AND key2 > 30

Range scan using INDEX(key1):

Range scan using INDEX(key2):

Range Optimizer: Case Study

Why table scan?

SELECT * FROM orders
WHERE YEAR(o_orderdate) = 1997 AND MONTH(o_orderdate) = 5
AND o_clerk = 'Clerk#000001866';

id	select type	table	type	possible keys	key	key len	ref	rows	extra
1	SIMPLE	orders	ALL	NULL	NULL	NULL	NULL	15000000	Using where

Index not considered

mysql> SELECT * FROM orders WHERE year(o_orderdate) = 1997 AND MONTH(...
15 rows in set (8.91 sec)

Range Optimizer: Case Study

Rewrite query to avoid functions on indexed columns

SELECT * FROM orders
WHERE o_orderdate BETWEEN '1997-05-01' AND '1997-05-31'
AND o_clerk = 'Clerk#000001866';

id	select type	table	type	possible keys	key	key len	ref	rows	extra
1	SIMPLE	orders	range	i_o_orderdate	i_o_orderdate	4	NULL	376352	Using index condition; Using where

```
mysql> SELECT * FROM orders WHERE o_orderdate BETWEEN '1997-05-01' AND ...
15 rows in set (0.91 sec)
```


Range Optimizer: Case Study

Adding another index

CREATE INDEX i_o_clerk ON orders(o_clerk);

SELECT * FROM orders

WHERE o_orderdate BETWEEN '1997-05-01' AND '1997-05-31'

AND o_clerk = 'Clerk#000001866';

id	select type	table	type	possible keys	key	key len	ref	rows	extra
1	SIMPLE	orders	range	i_o_orderdate, i_o_clerk	i_o_clerk	16	NULL	1504	Using index condition; Using where

```
mysql> SELECT * FROM orders WHERE o_orderdate BETWEEN '1997-05-01' AND ...
15 rows in set (0.01 sec)
```


Range Access for Multi-Column Indexes

Example table with multi-part index

• Table:

INDEX idx(a, b, c);

Logical storage layout of index:

Range Access for Multi-Column Indexes, cont

- Equality on 1st index column?
 - Can add condition on 2nd index column to range condition
- Example:

SELECT * from t1 WHERE a IN (10,11,13) AND (b=2 OR b=4)

Resulting range scan:

Range Access for Multi-Column Indexes, cont

- Non-Equality on 1st index column:
 - Can NOT add condition on 2nd index column to range condition
- Example:

SELECT * from t1 WHERE a > 10 AND a < 13 AND (b=2 OR b=4)

Resulting range scan:

a >10 AND a < 13

Range Optimizer: Case Study

Create multi-column index

CREATE INDEX i_o_clerk_date ON orders(o_clerk, o_orderdate);

SELECT * FROM orders
WHERE o_orderdate BETWEEN '1997-05-01' AND '1997-05-31'
AND o_clerk = 'Clerk#000001866';

id	select type	table	type	possible keys	key	key len	ref	rows	extra
1	SIMPLE	orders	range	i_o_orderdate, i_o_clerk, i_o_clerk_date	i_o_clerk_date	20	NULL	14	Using index condition

```
mysql> SELECT * FROM orders WHERE o_orderdate BETWEEN '1997-05-01' AND ...

15 rows in set (0.00 sec)
```


Performance Schema: Query History

UPDATE performance_schema.setup_consumers
SET enabled='YES' WHERE name = 'events_statements_history';

MySQL 5.7: Enabled by default

Program Agenda

- 1 Cost-based query optimization in MySQL
- Tools for monitoring, analyzing, and tuning queries
- Data access and index selection
- 4 Join optimizer
- 5 Sorting
- 6 Influencing the optimizer

Join Optimizer

"Greedy search strategy"

Goal: Given a JOIN of N tables, find the best JOIN ordering

N! possible plans

- Strategy:
 - Start with all 1-table plans (Sorted based on size and key dependency)
 - Expand each plan with remaining tables
 - Depth-first
 - If "cost of partial plan" > "cost of best plan":
 - "prune" plan
 - Heuristic pruning:
 - Prune less promising partial plans
 - May in rare cases miss most optimal plan (turn off with set optimizer_prune_level = 0)

JOIN Optimizer Illustrated

```
SELECT City.Name, Language FROM Language, Country, City
WHERE City.CountryCode = Country.Code
AND City.ID = Country.Capital
AND City.Population >= 1000000
AND Language.Country = Country.Code;
```


Join Optimizer: Case study

DBT-3 Query 8: National Market Share Query


```
SELECT o year, SUM(CASE WHEN nation = 'FRANCE' THEN volume ELSE 0 END) / SUM(volume) AS
 mkt_share
FROM (
 FROM part
 JOIN lineitem ON p_partkey = l_partkey
JOIN supplier ON s_suppkey = l_suppkey
JOIN orders ON l_orderkey = o_orderkey
JOIN customer ON o_custkey = c_custkey
 JOIN nation n1 ON c_nationkey = n1.n_nationkey
 JOIN region ON n1.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;
```


Join Optimizer: Case Study

MySQL Workbench: Visual EXPLAIN

Execution time: 21 seconds

Join Optimizer: Case study

Force early processing of high selectivity predicates

```
SELECT o_year, SUM(CASE WHEN nation = 'FRANCE' THEN volume ELSE 0 END) / SUM(volume) AS
 mkt_share
 part before lineitem
FROM (
 SELECT EXTRACT(YEAR FROM o_orderdate) AS o_year, l_extendedprice * (1 - l_discount) AS volume, n2.n_name AS nation
 FROM part \angle
 STRAIGHT JOIN lineitem ON p_partkey = l_partkey
JOIN supplier ON s_suppkey = l_suppkey
JOIN orders ON l_orderkey = o_orderkey
JOIN customer ON o_custkey = c_custkey
 JOIN nation n1 ON c_nationkey = n1.n_nationkey
 JOIN region ON n1.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' _
 Highest selectivity
  AS all nations GROUP BY o year ORDER BY o year;
```


Join Optimizer: Case study Improved join order

Execution time: 3 seconds

MySQL 5.7: Cost Information in Structured EXPLAIN

- Cost per table
- Filtering on non-indexed columns are taken into account
 - No need for hint to force part table to be processed early
- Merge derived tables into outer query
 - No temporary table

Program Agenda

- 1 Cost-based query optimization in MySQL
- Tools for monitoring, analyzing, and tuning queries
- Data access and index selection
- 4 Join optimizer
- 5 Sorting
- Influencing the optimizer

ORDER BY Optimizations

- General solution; "Filesort":
 - Store query result in temporary table before sorting
 - If data volume is large, may need to sort in several passes with intermediate storage on disk.
- Optimizations:
 - Take advantage of index to generate query result in sorted order
 - For "LIMIT n" queries, maintain priority queue of n top items in memory instead of filesort. (MySQL 5.6)

Filesort

SELECT * FROM orders ORDER BY o_totalprice;

id	select type	table	type	possible keys	key	key len	ref	rows	extra
1	SIMPLE	orders	ALL	NULL	NULL	NULL	NULL	15000000	Using filesort

SELECT c_name, o_orderkey, o_totalprice FROM orders JOIN customer ON c_custkey = o_custkey WHERE c_acctbal < -1000 ORDER BY o_totalprice;

id	select type	table	type	possible keys	key	key len	ref	rows	extra
1	SIMPLE	customer	ALL	PRIMARY	NULL	NULL	NULL	1500000	Using where; Using temporary; Using filesort
1	SIMPLE	orders	ref	i_o_custkey	i_o_custkey	5	•••	7	NULL

Filesort

Status variables

Status variables related to sorting:

Number of rows sorted

Filesort

Performance Schema

Sorting status per statement available from Performance Schema

SELECT

136170


```
mysql> FLUSH STATUS;
Query OK, 0 rows affected (0.00 sec)
mysql> SELECT AVG(o totalprice) FROM
  ( SELECT * FROM orders
 ORDER BY o totalprice DESC
 LIMIT 100000) td;
  AVG(o_totalprice)
  398185.986158
1 row in set (24.65 \text{ sec})
```

Unnecessary large data volume!

```
mysql> SHOW STATUS LIKE 'sort%';
  Variable name
 Value
 1432
  Sort_merge_passes
  Sort range
  Sort rows
  Sort scan
  rows in set (0.00 \text{ se} \phi)
```

Many intermediate sorting steps!

Reduce amount of data to be sorted

```
mysql> SELECT AVG(o totalprice) FROM (SELECT o totalprice FROM orders ORDER BY
 o totalprice DESC LIMIT 100000) td;
 AVG(o_totalprice)
 398185.986158
1 row in set (8.18 sec)
mysql> SELECT sql text, sort merge passes FROM performance schema.
  events statements history ORDER BY timer start DESC LIMIT 1;
 | sort_merge_passes
  sql text
  SELECT AVG(o_totalprice) FROM (SELECT o_totalprice
```


Increase sort buffer (1 MB)

```
mysql> SET sort buffer size = 1024*1024;
mysql> SELECT AVG(o totalprice) FROM (SELECT o totalprice FROM orders ORDER BY
 o totalprice DESC LIMIT 100000) td;
 AVG(o_totalprice)
  398185.986158
 row in set (7.24 sec)
mysql> SELECT sql text, sort merge passes FROM performance schema.
  events statements history ORDER BY timer start DESC LIMIT 1;
 sort_merge_passes
  sql text
  SELECT AVG(o totalprice) FROM (SELECT o_totalprice
```

Default is 256 kB

Increase sort buffer even more (8 MB)

```
mysql> SET sort buffer size = 8*1024*1024;
mysql> SELECT AVG(o totalprice) FROM (SELECT o totalprice FROM orders ORDER BY
 o totalprice DESC LIMIT 100000) td;
 AVG(o_totalprice)
 398185.986158
 row in set (6.30 sec)
mysql> SELECT sql text, sort merge passes FROM performance schema.
  events statements history ORDER BY timer start DESC LIMIT 1;
 sort_merge_passes
  sql text
  SELECT AVG(o totalprice) FROM (SELECT o_totalprice
```


Using Index to Avoid Sorting

CREATE INDEX i_o_totalprice **ON** orders(o_totalprice);

SELECT o_orderkey, o_totalprice FROM orders ORDER BY o_totalprice;

id	select type	table	type	possible keys	key	key len	ref	rows	extra
1	SIMPLE	orders	index	NULL	i_o_totalprice	6	NULL	15000000	Using index

However, still (due to total cost):

SELECT * FROM orders ORDER BY o_totalprice;

id	select type	table	type	possible keys	key	key len	ref	rows	extra
1	SIMPLE	orders	ALL	NULL	NULL	NULL	NULL	15000000	Using filesort

Using Index to Avoid Sorting Case study revisited

SELECT AVG(o_totalprice) FROM (SELECT o_totalprice FROM orders ORDER BY o_totalprice DESC LIMIT 100000) td;

id	select type	table	Туре	possible keys	key	key len	ref	rows	extra
1	PRIMARY	<derived2></derived2>	ALL	NULL	NULL	NULL	NULL	100000	NULL
2	DERIVED	orders	index	NULL	i_o_totalprice	6	NULL	15000000	Using index

```
mysql> SELECT AVG(o_totalprice) FROM (
 SELECT o_totalprice FROM orders
 ORDER BY o_totalprice DESC LIMIT 100000) td;
....
1 row in set (0.06 sec)
```


Program Agenda

- 1 Cost-based query optimization in MySQL
- Tools for monitoring, analyzing, and tuning queries
- Data access and index selection
- 4 Join optimizer
- 5 Sorting
- Influencing the optimizer

Influencing the Optimizer

When the optimizer does not do what you want

- Add indexes
- Force use of specific indexes:
 - USE INDEX, FORCE INDEX, IGNORE INDEX
- Force specific join order:
 - STRAIGHT_JOIN
- Adjust session variables
 - optimizer_switch flags: set optimizer_switch="index_merge=off"
 - Buffer sizes: set sort_buffer=8*1024*1024;
 - Other variables: set optimizer_search_depth = 10;

MySQL 5.7: New Optimizer Hints

- Ny hint syntax:
 - SELECT /*+ HINT1(args) HINT2(args) */ ... FROM ...
- New hints:
 - BKA(tables)/NO_BKA(tables), BNL(tables)/NO_BNL(tables)
 - MRR(table indexes)/NO_MRR(table indexes)
 - SEMIJOIN/NO_SEMIJOIN(strategies), SUBQUERY(strategy)
 - NO_ICP(table indexes)
 - NO_RANGE_OPTIMIZATION(table indexes)
 - QB_NAME(name)
- Finer granularilty than optimizer_switch session variable

MySQL 5.7: Hint Example: SEMIJOIN

No hint, optimizer chooses semi-join algorithm LooseScan:
 EXPLAIN SELECT * FROM t2 WHERE t2.a IN (SELECT a FROM t3);

id	select type	table	type	possible keys	key	key len	ref	rows	extra
1	SIMPLE	t3	index	а	а	4	NULL	3	Using where; LooseScan
1	SIMPLE	t2	ref	а	а	4	test.t3.a	1	Using index

• Disable semi-join with hint:

EXPLAIN SELECT * FROM t2 WHERE t2.a IN (SELECT /*+ NO_SEMIJOIN() */ a FROM t3);

id	select type	table	type	possible keys	key	key len	ref	rows	extra
1	PRIMARY	t2	index	null	а	4	NULL	4	Using where; Using index
2	DEPENDENT SUBQUERY	t3	Index_ subquery	а	а	4	func	1	Using index

MySQL 5.7: Hint Example: SEMIJOIN

Force Semi-join Materialization to be used

EXPLAIN SELECT /*+ SEMIJOIN(@subq MATERIALIZATION) */ * FROM t2 WHERE t2.a IN (SELECT /*+ QB_NAME(subq) */ a FROM t3);

id	select type	table	type	possible keys	key	key len	ref	rows	extra
1	SIMPLE	t2	index	а	а	4	NULL	4	Using where; Using index
1	SIMPLE	<subquery2></subquery2>	eq_ref	<auto_key></auto_key>	<auto_key></auto_key>	4	test.t2.a	1	NULL
2	MATERIALIZED	t3	index	a	а	4	NULL	3	Using index

MySQL 5.7: Query Rewrite Plugin

- Rewrite problematic queries without the need to make application changes
 - Add hints
 - Modify join order
 - Much more ...
- Add rewrite rules to table:

```
INSERT INTO query_rewrite.rewrite_rules (pattern, replacement ) VALUES ("SELECT * FROM t1 WHERE a > ? AND b = ?",
"SELECT * FROM t1 FORCE INDEX (a_idx) WHERE a > ? AND b = ?");
```

- New pre- and post-parse query rewrite APIs
 - Users can write their own plug-ins

More information

- My blog:
 - http://oysteing.blogspot.com/
- Optimizer team blog:
 - http://mysqloptimizerteam.blogspot.com/
- MySQL Server Team blog
 - http://mysqlserverteam.com/
- MySQL forums:
 - Optimizer & Parser: http://forums.mysql.com/list.php?115
 - Performance: http://forums.mysql.com/list.php?24

Q+A

Integrated Cloud

Applications & Platform Services

ORACLE®