Query Optimization: From 0 to 10 (and up to 5.7)

Jaime Crespo

Percona Live Europe 2015

-Amsterdam, 21 Sep 2015-

dbahire.com/pleu15

Agenda - First 3 hours

1. Introduction	5. FULLTEXT Search
2. Access Types and Basic Indexing Techniques	6. Joins
3. Break	7. Subqueries
4. Multi-Column Indexing	8. Query Profiling

Agenda - Last 3 hours

1. General Optimizer Improvements	6. SQL Mode Changes
2. Computed/Virtual Columns	7. GIS Improvements and JSON Type
3. Query Rewrite Plugins	8. Results and Conclusions
4. Break	9. Q&A
5. Optimizer Hints	

Query Optimization: From 0 to 10 (and up to 5.7) INTRODUCTION

This is me fighting bad query performance

- Sr. Database Administrator at Wikimedia Foundation
- Used to work as a trainer for Oracle (MySQL), as a Consultant (Percona) and as a Freelance administrator (DBAHire.com)

MySQL Versions

- 5.1 no longer has official support
- I will be showing you the results on mysql versions 5.5-5.7/10.1
- MySQL 5.7 and MariaDB 10.1 in RC with great new features

Recently Added Features Related to Query Optimization

- Index Condition Pushdown
- Subquery Optimizations materialization and semijoin)
- IN-to-EXISTS/EXISTS-to-IN
- JOIN-to-WHERE
- Multi-Range Read
- Batched Key Access
- Persistent InnoDB Statistics
- UNION ALL optimization
- Improved GIS support

- EXPLAIN FORMAT=JSON
- EXPLAIN INSERT/UPDATE/DELETE
- Hash Join
- New optimizer hints
- New cost-based optimizer
- Optimizer Trace
- Filesort optimizations
- Virtual/computed columns and "functional indexes"
- New JSON type

I Already Mentioned Some of Those Topics during the Last Years

 Check my presentations here: http://www.slideshare.net/jynus/

Example Application (I)

 Wiktionary (and all Wikimedia project's data) is licensed under the Creative Commons BY-SA-2.5 License and is Copyright its Contributors

Example Application (II)

OSM Database is licensed under the Open
 DataBase License and is Copyright OpenStreetMap
 Contributors

Install the example databases

- Downloads and instructions at: http://dbahire.com/pleu15
 - Requirements: a MySQL or MariaDB installation (MySQL Sandbox is suggested)
 - The wiktionary and OSM extracts
- Import them by doing:
 \$ bzcat <file> | mysql <database>

Query Optimization: From 0 to 10 (and up to 5.7)

ACCESS TYPES AND BASIC INDEXING TECHNIQUES

EXPLAIN

- Essential to understand the execution plan of our queries
 - Works on SELECTs, INSERTs, UPDATEs,
 REPLACEs, DELETEs and connections
 - Fully documented on: http://dev.mysql.com/doc/refman/5.6/en/expla in-output.html

EXPLAIN Example

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM page WHERE page_title
= 'Dutch';
+-----+
key_len | ref | rows | Extra
+----+----+-----
+-----+
| 1 | SIMPLE | page | ALL | NULL
 I NULL I NULL
Difficult to see
+----+
 something
1 row in set (0.00 sec)
```

EXPLAIN Example (vertical format)

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM page WHERE
page title = 'Dutch'\G
********
 ********
 id: 1
 select type: SIMPLE
 table: page
 type: ALL
possible keys: NULL
 kev: NULL
 key len: NULL
 ref: NULL
 Use \G for
 rows: 90956
 vertical
 Extra: Using where
1 row in set (0.00 sec)
 formatting
```

EXPLAIN Example (id)

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM page WHERE
page title = 'Dutch'\G
********
 ********
 Indicates hierarchy
 select type: SIMPLE
 level, not execution
 table: page
 order
 type: ALL
possible keys: NULL
 key: NULL
 key len: NULL
 ref: NULL
 rows: 90956
 Extra: Using where
1 row in set (0.00 sec)
```

EXPLAIN Example (select_type)

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM page WHERE
page title = 'Dutch'\G
********
 ********
 1. row
 id: 1
 select type: SIMPLE
 Not a subquery or a
 table: page
 UNION
 type: ALL
possible keys: NULL
 key: NULL
 key len: NULL
 ref: NULL
 rows: 90956
 Extra: Using where
1 row in set (0.00 sec)
```

EXPLAIN Example (table)

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM page WHERE
page title = 'Dutch'\G
********
 *********
 id: 1
 select type: SIMPLE
 table: page
 Table scanned for
 type: ALL
 this step
possible keys: NULL
 key: NULL
 key len: NULL
 ref: NULL
 rows: 90956
 Extra: Using where
1 row in set (0.00 sec)
```

EXPLAIN Example (type)

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM page WHERE
page title = 'Dutch'\G
********
 *********
 id: 1
 select type: SIMPLE
 table: page
 'All rows are read for
 type: ALL -
 this table (FULL
possible keys: NULL
 TABLE SCAN)
 key: NULL
 key len: NULL
 ref: NULL
 rows: 90956
 Extra: Using where
1 row in set (0.00 sec)
```

EXPLAIN Example (rows)

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM page WHERE
page title = 'Dutch'\G
********
 *********
 id: 1
 select type: SIMPLE
 table: page
 type: ALL
possible keys: NULL
 kev: NULL
 key len: NULL
 ref: NULL
 Estimated number
 rows: 90956
 of rows to be read
 Extra: Using where
 (all table rows)
1 row in set (0.00 sec)
```

How to improve performance?

```
MariaDB [nlwiktionary]> SELECT * FROM page
WHERE page_title = 'Dutch';
1 row in set (0.11 sec)
```

Let's add an index on page.page_title:

```
MariaDB [nlwiktionary]> ALTER TABLE page ADD INDEX page_title (page_title);
Query OK, 0 rows affected (0.19 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

Index creation results (type)

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM page WHERE
page title = 'Dutch'\G
********
 ********
 id: 1
 select type: SIMPLE
 table: page
 type: ref means that an
 type: ref
 equality comparison will
possible keys: page ...
 be checked against an
 key: page titl
 index and several results
 key len: 257
 ref: const
 could be returned
 rows: 1
 Extra: Using index condition
1 row in set (0.00 sec)
```

Index creation results (possible_keys and key)

```
MariaDB [nlwiktionary] > EXPLAIN SELECT * FROM page WHERE
page title = 'Dutch'\G
********
 *********
 id: 1
 select type: SIMPLE
 table: page
 type: ref
 index(es) that the
possible keys: page title
 optimizer considered
 key: page title
 key len: 257
 potentially useful, and
 ref: const
 final index chosen
 rows: 1
 Extra: Using index condition
1 row in set (0.00 sec)
```

Index creation results (ref)

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM page WHERE
page title = 'Dutch'\G
********
 *********
 id: 1
 select type: SIMPLE
 table: page
 type: ref
possible keys: page title
 key: page title
 key len: 257
 ref: const
 Index is compared
 rows: 1
 Extra: Using i with a constant, not
1 row in set (0.00 sec with another table
```

Index creation results (rows)

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM page WHERE
page title = 'Dutch'\G
********
 *********
 id: 1
 select type: SIMPLE
 table: page
 type: ref
possible keys: page title
 key: page title
 key len: 257
 ref: const
 rows: 1
 Only 1 row read. In this
 Extra: Usus
 case, estimation is exact
1 row in set (0.00 se
 (thanks to index dive)
```


Index creation results (query time)

```
MariaDB [nlwiktionary] > SELECT * FROM page
WHERE page_title = 'Dutch';
1 row in set (0.00 sec) Query time has been reduced substantially
```


Types of indexes

- BTREE
 - B-TREE in MyISAM, B+TREE in InnoDB
- HASH
 - Only available for MEMORY and NDB
- FULLTEXT
 - Inverted indexes in MyISAM and InnoDB
- SPATIAL
 - RTREEs in MyISAM and InnoDB

Finding "Dutch" with a BTREE

Finding "Dutch" with a BTREE

Do indexes always work? (1/2)

 Can we use an index to make this query faster?

```
SELECT * FROM page WHERE page_title like 'Spa%';
```

It is a range

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM page WHERE
page title like 'Spa%'\G
********
 ********
 id: 1
 select type: SIMPLE
 table: page
 type: range
 Despite not being an
possible keys: page_title
 equality, we can use the
 key: page title
 index to find the values
 key len: 257
 ref: NULL
 quickly
 rows: 94
 Extra: Using index condition
1 row in set (0.00 sec)
```

BTREE Indexes can be used for ranges, too

Do indexes always work? (2/2)

What about this other query?

```
SELECT * FROM page WHERE page_title like '%utch';
```

Let's check with EXPLAIN

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM page WHERE
page title like '%utch'\G
********
 ********
 id: 1
 select type: SIMPLE
 No index can be used
 table: page
 type: ALL
 for filtering. A full
possible keys: NULL
 table scan is
 key: NULL
 performed.
 key len: NULL
 ref: NULL
 rows: 93189
 Extra: Using where
1 row in set (0.00 sec)
```

BTREE Index

Btree indexes usage

- Filtering
 - Equality (operator '=')
 - Ranges (BETWEEN ... AND, >, <, >=, <=, like 'prefix%')
 - "EXISTS" operators: IN, OR on the same column
- Ordering
 - ORDER BY (indexed columns)
 - GROUP BY (indexed columns)
- Returning values directly from the index
 - Covering index
 - Functions like max(), min(), etc.

type: const

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM revision WHERE
rev id = 2\G
********
 *********
 id: 1
 select type: SIMPLE
 'const' is a special case of 'ref',
 table: revision
 type: const <==
 when the index can assure
possible keys: PRIMARY
 that only 1 results can be
 key: PRIMARY
 returned (equality + primary
 key len: 4
 key or unique key). It is faster.
 ref: const
 rows: 1
 Extra:
1 row in set (0.00 sec)
```

type: NULL

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM revision WHERE
rev id = -1\G
********
 *********
 1. row
 id: 1
 select_type: SIMPLE
 table: NULL
 'NULL' is not really a plan,
 type: NULL
 just an optimization that
possible keys: NULT
 allow discarding
 key: NULL
 key_len: NULL
 immediately impossible
 ref: NULL
 conditions
 rows: NULL
 Extra: Impossible WHERE noticed after reading const
tables
1 row in set (0.00 sec)
```

type: ref_or_null

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM user WHERE
user email token = '0' OR user email token IS NULL\G
id: 1
 select type: SIMPLE
 Equivalent to 'ref', but
 table: user
 also has into account
 type: ref or null
 NULL values
possible keys: user email token
 key: user email token
 key len: 33
 ref: const
 rows: 2
 Extra: Using index condition; Using where
1 row in set (0.00 sec)
```

type: range (using IN / OR)

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM page WHERE
page title IN ('Dutch', 'English', 'Spanish')\G
id: 1
 select type: SIMPLE
 Despite being a range, its
 table: page
 execution is very
 type: range
possible_keys: page_title
 different from ranges
 key: page title
 using like, between or
 key len: 257
 inequality operators
 ref: NULL
 rows: 4
 Extra: Using index condition
1 row in set (0.00 sec)
```


Is this a bug? (1/2)

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM page WHERE
page namespace = 2\G
********
 *********
 id: 1
 select type: SIMPLE
 table: page
 type: ref
possible keys: name title
 An index is used to
 key: name title
 return pages with ns=2
 key len: 4
 ref: const
 rows: 45
 Extra:
1 row in set (0.00 sec)
```

Is this a bug? (2/2)

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM page WHERE
page namespace = 0\G
********
 *********
 id: 1
 select type: SIMPLE
 table: page
 type: ALL
possible keys: name_title
 The index is not used
 key: NULL <
 with ns=0
 key len: NULL
 ref: NULL
 rows: 7493
 Extra: Using where
1 row in set (0.00 sec)
```

Using an index is sometimes suboptimal

What index should we add to make this query faster?

```
MariaDB [nlwiktionary] > EXPLAIN SELECT * FROM revision WHERE
left(rev timestamp, 6) = '201509'\G
id: 1
 select type: SIMPLE
 table: revision
 type: ALL
possible keys: NULL
 key: NULL
 key len: NULL
 ref: NULL
 rows: 163253
 Extra: Using where
1 row in set (0.00 sec)
```

The table has already an index on rev_timestamp

```
MariaDB [nlwiktionary]> SHOW CREATE TABLE revision\G

************************

Table: revision

Create Table: CREATE TABLE `revision` (
...

KEY `rev_timestamp` (`rev_timestamp`),
```

We need to rewrite the query

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM revision WHERE
rev timestamp >= '201509' and rev timestamp < '201510'\G
id: 1
 select type: SIMPLE
 table: revision
 type: range
possible keys: rev timestamp
 key: rev timestamp
 key len: 14
 ref: NULL
 rows: 7
 Extra: Using index condition
1 row in set (0.00 sec)
```

This transformation is not trivial or even possible in all cases

```
MariaDB [nlwiktionary] > EXPLAIN SELECT * FROM revision WHERE
substr(rev timestamp, 5, 2) = '09'\G
*******
 1. row ***************
 id: 1
 select type: SIMPLE
 table: revision
 type: ALL
possible keys: NULL
 Can you think a way to
 key: NULL
 improve this query?
 key len: NULL
 ref: NULL
 Rows: 173154
 Extra: Using where
1 row in set (0.00 sec)
```


Indexes for Ordering

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM page ORDER BY
page touched DESC LIMIT 10\G
*******
 ********
 id: 1
 select type: SIMPLE
 table: page
 type: ALL
possible keys: NULL
 key: NULL
 key len: NULL
 ref: NULL
 "Using filesort" indicates that an
 rows: 8720
 ordering is needed before
 Extra: Using filesort
 returning the results
1 row in set (0.00 sec)
```

If that is frequent, we can create an index on page_touched...

```
[nlwiktionary] > ALTER TABLE page ADD INDEX page page touched(page touched);
Query OK, 0 rows affected (0.30 sec)
Records: 0 Duplicates: 0 Warnings: 0
[nlwiktionary]> EXPLAIN SELECT * FROM page ORDER BY page_touched DESC LIMIT
10\G
 1. FOW ****************
********
 id: 1
 select type: SIMPLE
 The index does not produce any
 table: page
 type: index
 advantage for filtering
possible_keys: NULL
 key: page_page_touched
 key len: 14
 However, it is very effective by
 ref: NULL
 rows: 10
 helping avoiding the sort phase
 Fxtra:
1 row in set (0.00 sec)
```

It can return data in index order faster

Indexes and GROUP BY (no indexes)

```
MariaDB [nlwiktionary]> EXPLAIN SELECT rev_page, count(*) FROM
revision IGNORE INDEX(rev_page_id, page_timestamp,
page user timestamp) GROUP BY rev page\G
id: 1
 select type: SIMPLE
 table: revision
 type: ALL
possible keys: NULL
 key: NULL
 Without indexes, a temporary
 key len: NULL
 ref: NULL
 table is created to order results
 rows: 201094
 Extra: Using temporary; Using filesort
1 row in set (0.00 sec)
```


Trick: ORDER BY NULL avoids filesort

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM revision GROUP BY substr(rev_timestamp, 5, 2)
= '09' G
id: 1
 There is no good index in this
 select type: SIMPLE
 table: revision
 type: ALL
 case
possible keys: NULL
 key: NULL
 key len: NULL
 ref: NULL
 rows: 196824
 Extra: Using temporary; Using filesort
1 row in set (0.00 sec)
MariaDB [nlwiktionary] > EXPLAIN SELECT * FROM revision GROUP BY substr(rev_timestamp, 5, 2)
= '09' ORDER BY NULL\G
The advantage is not too big, but
 rows: 196871
 Extra: Using temporary
 it avoids the filesort
1 row in set (0.00 sec)
```

Indexes and GROUP BY (rev_page_id)


```
MariaDB [nlwiktionary] > EXPLAIN SELECT rev page, count(*)
revision GROUP BY rev page\G
********
 ********
 id: 1
 select type: SIMPLE
 The index does not produce any
 table: revision
 advantage for filtering (there is
 type: index
 no WHERE clause)
possible keys: NULL
 key: rev page id
 key len: 8
 ref: NULL
 However, thanks to it we avoid a
 rows: 192388
 sort and a temporary table
 Extra: Using index
1 row in set (0.00 sec)
```

type: index, loose index scan and covering index (1/3)

With 'type:index', all rows are read in index order (full index scan)

type: index, loose index scan and covering index (2/3)

If we have in addition 'Using index for group-by' we have the loose index scan optimization

Loose Index Scan Example

```
MariaDB [nlwiktionary] > EXPLAIN SELECT rev page,
max(rev timestamp) FROM revision GROUP BY rev page\G
id: 1
 select type: SIMPLE
 table: revision
 type: range
possible keys: NULL
 key: page timestamp
 key len: 4
 ref: NULL
 rows: 9769
 Extra: Using index for group-by
1 row in set (0.00 sec)
```

type: index, loose index scan and covering index (3/3)

If we have in addition 'Using index' we have the covering index optimization

Covering Index Example (1/3)

```
MariaDB [nlwiktionary]> ALTER TABLE revision DROP INDEX rev page id, drop index page timestamp,
drop index page user timestamp;
 Let's start with no indexes
Query OK, 0 rows affected (0.05 sec)
Records: 0 Duplicates: 0 Warnings: 0
MariaDB [nlwiktionary]> EXPLAIN SELECT count(DISTINCT rev user) FROM revision WHERE rev page =
790\G
id: 1
 select type: SIMPLE
 table: revision
 type: ALL
possible keys: NULL
 key: NULL
 key len: NULL
 ref: NULL
 rows: 218384
 Extra: Using where
1 row in set (0.00 sec)
MariaDB [nlwiktionary] > SELECT count(DISTINCT rev user) FROM revision WHERE rev page = 790\G
count(DISTINCT rev user): 1
1 row in set (0.06 sec)
```

Covering Index Example (2/3)

```
MariaDB [nlwiktionary] > ALTER TABLE revision ADD INDEX revision rev page(rev page);
Query OK, 0 rows affected (0.44 sec)
Records: 0 Duplicates: 0 Warnings: 0
MariaDB [nlwiktionary] > EXPLAIN SELECT count(DISTINCT rev user) FROM revision WHERE rev page =
790\G
id: 1
 Adding an index on rev_page
 select type: SIMPLE
 table: revision
 increases the speed due to
 type: ref
possible keys: revision rev page
 improved filtering
 key: revision rev page
 key len: 4
 ref: const
 rows: 4863
 Extra:
1 row in set (0.00 sec)
MariaDB [nlwiktionary]> SELECT count(DISTINCT rev_user) FROM revision WHERE rev_page = 790\G
count(DISTINCT rev user): 1
1 row in set (0.01 sec)
```

Covering Index Example (3/3)

```
MariaDB [nlwiktionary]> ALTER TABLE revision ADD INDEX revision_rev_page_rev_user(rev_page,
rev user):
Query OK, 0 rows affected (1.48 sec)
Records: 0 Duplicates: 0 Warnings: 0
MariaDB [nlwiktionary]> EXPLAIN SELECT count(DISTINCT rev user) FROM revision WHERE rev page =
790\G
id: 1
 rev_page, rev_user does not
 select type: SIMPLE
 table: revision
 increase the index
 type: ref
possible keys: revision rev page, revision rev page rev i
 selectiveness, but allow to
 key: revision rev page rev user
 key len: 4
 return results directly from
 ref: const
 the index
 rows: 4863
 Extra: Using index
1 row in set (0.00 sec)
MariaDB [nlwiktionary] > SELECT count(DISTINCT rev user) FROM revision WHERE rev page = 790\G
count(DISTINCT rev user): 1
 The speed difference can be huge
1 row in set (0.00 sec)
```

Query Optimization: From 0 to 10 (and up to 5.7)

MULTI-COLUMN INDEXES

In many cases, conditions are applied on more than one column MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM revision WHERE

```
rev_page = 790 and rev_timestamp < '2008'\G
id: 1
 select type: SIMPLE
 table: revision
 Assuming there were no previously
 type: ALL
 created indexes, which would the
possible keys: NULL
 optimal one be?
 kev: NULL
 key len: NULL
 ref: NULL
 rows: 686822
 Extra: Using where
1 row in set (0.00 sec)
```


Options for indexes

- 1 index on column (rev_page)
- 1 index on column (rev_timestamp)
- 2 indexes, 1 on (rev_page) and another on (rev_timestamp)
- 1 multi-column index on (rev_page, rev_timestamp)
- 1 multi-column index on (rev_timestamp,rev_page)

Are these last 2 different from each other? Would it depend on the query order?

A brief reminder about query parsing

SELECT * FROM revision WHERE rev_page = 790 and rev_timestamp < '2008'

Index on (rev_page)

```
MariaDB [nlwiktionary]> ALTER TABLE revision ADD INDEX rev_page (rev_page);
Query OK, 0 rows affected (2.31 sec)
Records: 0 Duplicates: 0 Warnings: 0
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM revision WHERE rev_page = 790 and
rev timestamp < '2008'\G
id: 1
 select type: SIMPLE
 Query time improves
 table: revision
 significantly with this
 type: ref
possible keys: rev page
 index
 key: rev page
 key len: 4
 ref: const
 Less rows are
 rows: 4863
 scanned
 Extra: Using where
1 row in set (0.00 sec)
```

Adding (rev_timestamp)

```
MariaDB [nlwiktionary] > ALTER TABLE revision ADD INDEX rev timestamp
(rev timestamp);
Query OK, 0 rows affected (1.77 sec)
Records: 0 Duplicates: 0 Warnings: 0
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM revision WHERE rev_page = 790
and rev timestamp < '2008'\G
In general, only one index can
 id: 1
 select type: SIMPLE
 be used per table access
 table: revision
 type: ref
 rev_page is preferred
possible keys: rev_page,rev_timestamp
 key: rev_page
 over rev_timestamp
 key len: 4
 ref: const
 rows: 4863
 Extra: Using where
1 row in set (0.01 sec)
```

Forcing the use of (rev_timestamp)

```
MariaDB [nlwiktionary] > EXPLAIN SELECT * FROM revision FORCE
INDEX(rev timestamp) WHERE rev page = 790 and rev timestamp <</pre>
'2008'\G
id: 1
 select type: SIMPLE
 table: revision
 It is a range
 type: range
 access
possible_keys: rev timestamp
 key: rev timestamp
 key len: 14
 A lot more accessed rows
 ref: NULL
 rows: 343411
 Extra: Using index condition; Using where
1 row in set (0.00 sec)
```

Adding (rev_page, rev_timestamp)

```
MariaDB [nlwiktionary] > ALTER TABLE revision ADD INDEX
rev page rev timestamp(rev page, rev timestamp);
Query OK, 0 rows affected (1.59 sec)
Records: 0 Duplicates: 0 Warnings: 0
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM revision WHERE rev_page = 790
and rev timestamp < '2008'\G
id: 1
 select type: SIMPLE
 table: revision
 type: range
possible_keys: rev_page,rev_timestamp,rev_page_rev_timestamp
 key: rev page rev timestamp
 key len: 18
 Reduced number of
 ref: NULL
 rows: 1048
 rows scanned
 Extra: Using index condition
1 row in set (0.00 sec)
```


Is (rev_timestamp, rev_page) a better option?

```
MariaDB [nlwiktionary] > ALTER TABLE revision ADD INDEX rev_timestamp_rev_page
(rev timestamp, rev page);
Query OK, 0 rows affected (1.76 sec)
Records: 0 Duplicates: 0 Warnings: 0
MariaDB [nlwiktionary] > EXPLAIN SELECT * FROM revision WHERE rev_page = 790 and
rev_timestamp < '2008'\G</pre>
id: 1
 select type: SIMPLE
 table: revision
 type: range
possible_keys: rev_page,rev_timestamp,rev_page_rev_timestamp,rev_timestamp_rev_page
 key: rev_page_rev_timestamp
 key len: 18
 Previous index is still
 ref: NULL
 rows: 1048
 preferred, why?
 Extra: Using index condition
1 row in set (0.00 sec)
```


Forcing (rev_timestamp, rev_page)

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM revision FORCE
INDEX(rev timestamp rev page) WHERE rev page = 790 and
rev timestamp < '2008'\G
********
 ********
 id: 1
 select type: SIMPLE
 table: revision
 type: range
possible keys: rev_timestamp_rev_page
 key: rev_timestamp rev page
 kev len: 18
 Only the first column is being
 ref: NULL
 used effectively for filtering
 rows: 343411
 Extra: Using index condition
1 row in set (0.00 sec)
```

A compound index produces a single tree ordered by the 2 values

The alternative index cannot be used in such an effective way

Order and column selection

- Range access using >, <, >=, <=, BETWEEN can only be filtered once effectively, at the end of an index
- When selecting indexes, prefer columns with high cardinality (very selective)
 - The optimal index can depend on the constants used

Use of "Handler_*" statistics

- They are post-execution statistics at row level
 - Unlike EXPLAIN's "rows" column, they are exact, not a guess
 - They allow to compare query execution performance in a deterministic way, independently of the execution time

"Handler" Stats (indexed)

"Handler" Stats (unindexed)

mysql> SHOW SESSION STATUS like 'Hand%'; Variable name Value Handler commit 80 Handler delete Handler_discover Handler external lock 166 Handler mrr init Handler_prepare Handler_read_first 23 Handler read key 736212 Handler read last Handler read next 22208001 Handler read prev Handler read rnd 665215 Handler read rnd next 14223297 Handler rollback Handler savepoint Handler_savepoint_rollback Handler update 66970 Handler write 2869409 18 rows in set (0.00 sec)

A row has been requested in a specific position (typical for joins or order by without indexes)

Request tp read the next row in "table order" (typical for full table scans)

Insertions in SELECTS may indicate temporary tables

Comparing statistics of the previous indexes (no indexes)

```
MariaDB [nlwiktionary]> FLUSH STATUS;
Query OK, 0 rows affected (0.00 sec)
```


```
MariaDB [nlwiktionary]> SELECT * FROM revision IGNORE INDEX(rev_page, rev_timestamp, rev_page_rev_timestamp, rev_timestamp_rev_page) WHERE rev_page = 790 and rev_timestamp < '2008'; 1049 rows in set (0.58 sec)
```

```
MariaDB [nlwiktionary]> SHOW STATUS like 'Hand%';
 Variable_name
 | Value
 Handler_commit
 Handler delete
 Handler read first
 Handler read key
 Handler read last
 Handler_read_next
 Handler_read prev
 Handler read rnd
 Handler_read_rnd_deleted
 Typical result for a
 Handler read rnd next
 820305
 Handler_rollback
 0
 full table scan
 Handler update
 Handler_write
25 rows in set (0.00 sec)
```

Index on (rev_page)

```
MariaDB [nlwiktionary]> SHOW STATUS like 'Hand%';
 Variable name
 | Value
 Handler_commit
 Handler delete
 Using the index, request the
 first row with rev_page=790
 Handler_read_first
 0
 Handler read key
 Handler read last
 0
 Handler read next
 4864
 Then, scan them one by one in
 Handler read prev
 0
 Handler_read_rnd
 index order
 Handler_read_rnd_deleted
 Handler read rnd next
 0
 Handler rollback
 Handler_update
 Handler_write
25 rows in set (0.01 sec)
```

Index on (rev_timestamp)

Index on (rev_page, rev_timestamp)

```
MariaDB [nlwiktionary]> SHOW STATUS like 'Hand%';
  Variable name
 | Value
 With both conditions covered, we
  Handler_commit
 can find the actual first row that
 Handler delete
 matches the condition using the
 Handler_read_first
 0
 index
 Handler read key
 1
 Handler read last
 0
 Handler_read_next
 1049
 Rows scanned == Rows returned
 Handler read prev
 Handler_read_rnd
 Handler_read_rnd_deleted
 0
 Handler read rnd next
 0
 Handler rollback
 Handler_update
  Handler_write
25 rows in set (0.00 sec)
```

Index on (rev_timestamp, rev_page), no ICP

```
MariaDB [nlwiktionary] > SHOW STATUS like 'Hand%';
  Variable name
 | Value
  Handler_commit
  Handler delete
  Handler_read_first
 0
  Handler read key
  Handler read last
  Handler_read_next
 199155
  Handler read prev
  Handler_read_rnd
  Handler_read_rnd_deleted
  Handler read rnd next
  Handler rollback
  Handler update
 0
  Handler_write
25 rows in set (0.00 sec)
```

Assuming no ICP, exact same results than with (rev_timestamp). The extra column does not help. Also, EXPLAIN's row count was very off.

Redundant Indexes

- Creating all 4 previous indexes in production is not a great idea
 - "Left-most index prefix" allows, for example (rev_page, rev_timestamp) doing everything you can do with (rev_page)
 - If two indexes have equal selectivity,
 MySQL chooses the shortest one

"Left-most index" Example

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM revision FORCE
INDEX(rev_page_rev_timestamp) WHERE rev page = 790\G
id: 1
 select type: SIMPLE
 table: revision
 type: ref
possible keys: rev page rev times tames
 key: rev page rev time
 Only the first column is used
 key len: 4 —
 ref: const
 rows: 4863
 Extra:
1 row in set (0.00 sec)
```

Duplicate Indexes

- It is very easy to create indexes with the same exact definition (same columns and ordering)
 - Set a convention for index naming (e.g tablename_column1_column2_idx) – MySQL does not allow 2 indexes with the same identifier
 - Since MySQL 5.6, an warning is thrown if a duplicate index is created

pt-duplicate-index-checker

```
$ pt-duplicate-key-checker h=127.0.0.1,P=5621,u=msandbox,p=msandbox
[...]
# rev_timestamp is a left-prefix of rev_timestamp_rev_page
 Simple tool to check
# Key definitions:
 KEY `rev_timestamp` (`rev_timestamp`),
 redundant and
 KEY `rev_timestamp_rev_page` (`rev_timestamp`,`rev_page`)
# Column types:
 duplicate indexes
 `rev timestamp` binary(14) not null default '\0\0\0\0\0\0\0\0
 `rev_page` int(10) unsigned not null
# To remove this duplicate index, execute:
ALTER TABLE `nlwiktionary`.`revision` DROP INDEX `rev timestamp`:
# rev_page is a left-prefix of rev_page_rev_timestamp
# Key definitions:
 KEY `rev_page` (`rev_page`),
 KEY `rev_page_rev_timestamp` (`rev_page`,`rev_timestamp`),
# Column types:
 `rev_page` int(10) unsigned not null
 `rev timestamp` binary(14) not null default '\0\0\0\0\0\0\0\0\0\0\0\0\0\0\0\0\0
# To remove this duplicate index, execute:
ALTER TABLE 'nlwiktionary'.'revision' DROP INDEX 'rev page';
  # Size Duplicate Indexes
 15478317
# Total Duplicate Indexes
# Total Indexes
 285
```

"OR"-style conditions over the same column

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM revision WHERE
rev_page = 790 OR rev_page = 795 OR rev page = 1024\G
id: 1
 Equivalent to:
 select type: SIMPLE
 SELECT * FROM revision WHERE
 table: revision
 rev_page IN (790, 795, 1024)
 type: range
possible keys: rev_page, rev_page_rev_earner
 kev: rev page
 key len: 4
 ref: NULL
 rows: 4890
 Extra: Using index condition; Using where
1 row in set (0.01 sec)
```

Handlers on "IN" / "OR" conditions over the same column

4	L
Variable_name	Value
Handler_commit Handler_delete	1
" Handler_prepare Handler_read_first Handler_read_key Handler_read_last Handler_read_next Handler_read_prev Handler_read_rnd Handler_read_rnd_deleted Handler_read_rnd_next Handler_rollback	0 0 3 0 4891 0 0 0 0 0 0 0 0 0
Handler_update Handler_write +	0
25 rows in set (0.00 sec)	

Despite identifying themselves as "range"s, the execution is slightly different, one index dive (similar to a ref) is done per value. This can be an issue in conditions with thousands of items.

"OR"-style conditions over different columns

- We cannot use a single index efficiently for both conditions
 - We can scan both conditions separatelly and mix the results, discarding duplicates
 - Or use an index for one condition and not for the other
 - Index merge allows to use two indexes for a single table access simultaneously

Index Merge Example

```
MariaDB [nlwiktionary] > EXPLAIN SELECT * FROM revision WHERE
rev_page = 790 or rev_timestamp < '2004'\G</pre>
id: 1
  select type: SIMPLE
 table: revision
 type: index merge
possible_keys: rev_page,rev_timestamp,rev_page_rev_timestamp,
rev timestamp rev page
 key: rev page, rev timestam
 Both indexes are used, then
 kev len: 4.14
 combined using the "union"
 ref: NULL
 operation
 rows: 4871
 Extra: Using sort_union(rev_page,rev_timestamp); Using
where
1 row in set (0.00 sec)
```

INDEX_MERGE Issues

- Sometimes it is faster to to execute the sentence using UNION:
 - This is specially true with (UNION ALL) since MySQL 5.7, if you do not care about duplicates
- There are also interseccion merges, but multi-column indexes are preferred

Disabling optimizer features (I)

 The optimizer_switch variable allows enabling and disablig globally or per session many query optimizer features:

Deshabilitar características del optimizador (II)

```
MariaDB [nlwiktionary] > SET optimizer switch='index merge sort union=off';
Query OK, 0 rows affected (0.00 sec)
MariaDB [nlwiktionary] > EXPLAIN SELECT * FR
 This will only have effect for
or rev timestamp < '2004'\G
 the current session.
****** 1. TOW ******
 id: 1
 select type: SIMPLE
 table: revision
 type: ALL
possible keys:
rev page, rev timestamp, rev page rev timestamp, rev timestamp rev page
 key: NULL
 key len: NULL
 ref: NULL
 rows: 686822
 Extra: Using where
1 row in set (0.00 sec)
```

What happens if we have two ranges?

- As seen previously, we cannot use efficiently two range types on the same table access. Alternatives:
 - Use only one index for the most selective column
 - Use index condition pushdown to get an advantage
 - Change one of the two ranges into a discrete "IN" comparison/bucketize with a new column
 - Use quadtrees or R-TREEs (spatial indexing)

Example of Bucketizing (I)

```
MariaDB [nlwiktionary]> EXPLAIN SELECT count(*) FROM revision
WHERE rev timestamp < '2008' AND rev len > 5500\G
id: 1
 select type: SIMPLE
 table: revision
 type: ALL
possible keys: rev timestamp,rev_timestamp_rev_page
 key: NULL
 key len: NULL
 Looks like only an index on
 ref: NULL
 rows: 686822
 (rev_timestamp) or (rev_len)
 Extra: Using where
 would be useful as we have 2
1 row in set (0.00 sec)
 ranges.
```

Example of Bucketizing (II)

```
MariaDB [nlwiktionary] > ALTER TABLE revision ADD COLUMN
rev len cat int;
Query OK, 0 rows affected (38.28 sec)
Records: 0 Duplicates: 0 Warnings: 0
MariaDB [nlwiktionary]> UPDATE revision set rev_len_cat =
IF(rev len < 10000, rev_len div 1000, 10);</pre>
Query OK, 820308 rows affected (15.19 sec)
Rows matched: 820308 Changed: 820308 Warnings: 0
MariaDB [nlwiktionary]> ALTER TABLE revision ADD INDEX
rev_len_cat_rev_timestamp (rev_len_cat, rev_timestamp);
Query OK, 0 rows affected (2.11 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

Example of Bucketizing (III)

```
MariaDB [nlwiktionary] > EXPLAIN SELECT count(*) FROM revision WHERE
rev_timestamp < '2008' AND rev_len > 5500 AND rev_len_cat IN (5, 6,
7, 8, 9, 10)\G
******* 1. row
 *********
 id: 1
 select type: SIMPLE
 table: revision
 type: range
possible kevs:
rev_timestamp,rev_timestamp_rev_page,rev_len_cat_rev_timestamp
 key: rev len cat rev timestamp
 key len: 19
 ref: NULL
 We did some transformations
 rows: 4442
 to both the structure and the
 Extra: Using where
 query.
1 row in set (0.00 sec)
```

Example of Index Condition Pushdown

```
MariaDB [nlwiktionary] > ALTER TABLE revision ADD INDEX
rev_len_rev_timestamp(rev_len, rev_timestamp);
Query OK, 0 rows affected (1.77 sec)
Records: 0 Duplicates: 0 Warnings: 0
MariaDB [nlwiktionary]> SET optimizer_switch='index_condition_pushdown=on'; EXPLAIN
SELECT * FROM revision WHERE rev_timestamp < '2008' AND rev_len > 5500\G
Query OK, 0 rows affected (0.00 sec)
id: 1
 Index condition pushdown
 select type: SIMPLE
 (ICP) eanbles the engines to
 table: revision
 type: range
 use extra parts of the index
possible keys: rev timestamp, rev timestamp
 key: rev len rev timestamp
 while avoiding costly row
 key len: 5
 movements to and from the
 ref: NULL
 rows: 38744
 SQL layer
 Extra: Using index condition
```

1 row in set (0.00 sec)

ICP Issues

- Differences in execution time is more significative when the extra column condition is very selective (getting 5x the original performance)
- ICP is ignored when using covering Index, making the performance worse

Does LIMIT improve the performance? (I)

```
MariaDB [nlwiktionary] > EXPLAIN SELECT * FROM page ORDER BY page touched\G
type: ALL
possible keys: NULL
 key: NULL
 key len: NULL
 ref: NULL
 rows: 90956
 Extra: Using filesort
MariaDB [nlwiktionary] > EXPLAIN SELECT * FROM page ORDER BY page_touched LIMIT 10\G
type: index
 In some cases it can be
possible keys: NULL
 key: page_page_touched
 essential to allow
 key_len: 14
 ref: NULL
 effective usage of the
 rows: 10
 indexes
 Extra:
1 row in set (0.00 sec)
```

Does LIMIT improve the performance? (II)

```
MariaDB [nlwiktionary] > EXPLAIN SELECT * FROM revision ORDER BY rev_comment\G
[...] type: ALL
possible_keys: NULL
 key: NULL
 key len: NULL
 ref: NULL
 rows: 817636
 Extra: Using filesort
1 row in set (0.00 sec)
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM revision ORDER BY rev_comment LIMIT 10\G
table: revision
 In other cases, it has no
 type: ALL
possible keys: NULL
 effect on the scanned
 key: NULL
 key len: NULL
 rows (just on the
 ref: NULL
 returned ones)
 rows: 817636
 Extra: Using filesort
1 row in set (0.00 sec)
```

Does LIMIT improve the performance? (I)

```
MariaDB [nlwiktionary] > EXPLAIN SELECT * FROM page ORDER BY page_title LIMIT 100\G
type: index
possible_keys: NULL
 key: page_title
 key len: 257
 ref: NULL
 rows: 100
 Extra:
1 row in set (0.00 sec)
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM page ORDER BY page_title LIMIT 10000, 100\G
type: ALL
possible_keys: NULL
 In this case,
 kev: NULL
 key len: NULL
 performance will vary
 ref: NULL
 depending on the
 rows: 90956
 Extra: Using filesort
 offset (not ideal)
1 row in set (0.00 sec)
```

Can we filter and sort at the same time using indexes?

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM revision WHERE
rev comment='' ORDER BY rev timestamp ASC\G
id: 1
 select type: SIMPLE
 table: revision
 This query is slow
 type: ALI
possible keys: NULL
 because a) the full
 key: NULL
 table scan
 key len: NULL
 ref: NULL
 rows: 817636
 b) Required sort
 Extra: Using where; Using filesort
 after filtering
1 row in set (0.00 sec)
```

Adding and index on (rev_comment, rev_timestamp)

```
MariaDB [nlwiktionary] > ALTER TABLE revision ADD INDEX
rev comment rev timestamp (rev comment, rev timestamp);
Query OK, 0 rows affected (3.19 sec)
Records: 0 Duplicates: 0 Warnings: 0
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM revision WHERE rev_comment=''
ORDER BY rev timestamp ASC\G
id: 1
 select type: SIMPLE
 table: revision
 Both type: ALL and
 type: ref
possible keys: rev comment rev times.
 filesort have
 key: rev comment rev timestar
 disappeared
 key len: 769
 ref: const
 rows: 266462
 Extra: Using index condition; Using where
1 row in set (0.00 sec)
```

This is not always possible

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM revision WHERE
rev len > 5500 ORDER BY rev timestamp ASC\G
id: 1
 select type: SIMPLE
 The range makes impossible
 table: revision
 to use the index optimally
 type: range
possible keys: rev len rev timest
 for the the ORDER BY: either
 key: rev_len_rev_timest
 we filter (rev_len) or sort
 key len: 5
 (rev_timestamp)
 ref: NULL
 rows: 38744
 Extra: Using index condition; Using fivesort
1 row in set (0.00 sec)
```


A Strange Game. The Only Winning Move is Not to Play

```
mysql-5.6.21 (osm) > SELECT * FROM nodes FORCE
INDEX(version idx) WHERE version < 15 ORDER BY changeset_id;</pre>
/* type: range, Using filesort */
2859673 rows in set (30.58 sec)
mysql-5.6.21 (osm) > SELECT * FROM nodes FORCE
INDEX(changeset id idx) WHERE version < 15 ORDER BY</pre>
changeset id:
/* type: index */
2859673 rows in set (30.92 sec)
mysql-5.6.21 (osm) > SELECT * FROM nodes WHERE version < 15
ORDER BY changeset id;
/* type: ALL, Using filesort */
2859673 rows in set (16.54 sec)
```


MyISAM Internals

Index (part of revision.MYI)

Data (revision.MYD)

InnoDB Internals (PRIMARY)

Data clustered always using the primary key

InnoDB Internals (Secondary)

PK / Datos

Consequences of using InnoDB (I)

- Every table should have a primary key
 - If one is not defined, MySQL will choose an available NOT NULL unique key
 - If that is not possible, an internal 6-byte row identifier will be generated (not user-accesible)

Consequences of using InnoDB (II)

- Inserting in primary key order is much faster
 - Less fragmentation/page-split
 - Usage of "batch" mode, improving insert speed
- Using auto-increment keys as primary keys can be a good idea for InnoDB

Consequences of using InnoDB (III)

- A very long primary key may increment substantially the size of secondary keys
 - Int or bigint types are recommended instead of UUIDs or other long strings

Differences in size

```
mysql-5.6.21 (osm) > CREATE
 ■ .ibd size (no secondary indexes) ■ .ibd size (with secondary indexes)
TABLE pk int (id int
PRIMARY KEY auto increment,
 42500000
a int.
b int.
c int,
 34000000
d int);
 32,505,856
Query OK, 0 rows affected
(0.16 \text{ sec})
 25500000
mysql-5.6.21 (osm) > CREATE
TABLE pk_uuid (id char(36)
 20,971,520
 17000000
PRIMARY KEY,
a int,
 13,631,488
b int,
 12,582,912
c int,
 8500000
d int);
Query OK, 0 rows affected
(0.04 \text{ sec})
 pk int
 pk uuid
```

Extended primary key optimization

- As the primary key is part of all seconday keys, this can be used "for free":
 - For row filtering (since MySQL 5.6)
 - To return results in primary key order
 - To avoid reading data from the table (covering index)

Extended Primary Key Example

```
mysql-5.6.21 (osm) > EXPLAIN SELECT node id FROM nodes WHERE
changeset id = 24284 and node id <> 146472942\G
id: 1
 select type: SIMPLE
 table: nodes
 type: range
possible keys: PRIMARY,changeset_id_idx
 key: changeset id idx
 key len: 16
 ref: NULL
 rows: 50
 Extra: Using where; Using index
1 row in set (0.07 sec)
```

Query Optimization: From 0 to 10 (and up to 5.7)

FULLTEXT SEARCH

Fuzzy Search of "gloucester/Gloucester's/etc"

"Typical" way to solve this:

```
mysql-5.7.5 (osm) >
SELECT way id as id, v
FROM way tags
WHERE v like '%gloucester%';
425 rows in set (0.46 sec)
 Too slow
```

Let's Add an Index

```
mysql-5.7.5 (osm) > ALTER TABLE way_tags ADD INDEX(v);
Query OK, 0 rows affected (6.44 sec)
Records: 0 Duplicates: 0 Warnings: 0
 Still slow, why?
mysql-5.7.5 (osm) > SELECT ...;
425 rows in set (0.38 sec)
mysql-5.7.5 (osm) > EXPLAIN SELECT way as type, way_id as
id, v FROM way_tags WHERE v like '%gloucester%';
 id |.| type | possible_keys | key | key_len | ref | rows | filtered | Extra
 1 row in set, 1 warning (0.01 sec)
```

Fulltext Index

```
mysql-5.7.5 (osm) > ALTER TABLE way_tags add FULLTEXT index(v);
Query OK, 0 rows affected (3.20 sec)
Records: 0 Duplicates: 0 Warnings: 0
mysql-5.7.5 (osm) > SELECT ...;
425 rows in set (0.00 sec)
mysql-5.7.5 (osm) > EXPLAIN SELECT 'way' as type, way_id as id, v
FROM way tags WHERE MATCH(v) AGAINST ('+gloucester*' IN BOOLEAN
MODE):
 ------
1 row in set, 1 warning (0.00 sec)
```

Newer Fulltext Optimizations

```
mysql-5.5.40 (osm) > EXPLAIN SELECT count(*) FROM way_tags_myisam WHERE MATCH(v) AGAINST('gloucester');
 1 row in set (0.00 sec)
mysql-5.5.40 (osm) > SHOW STATUS like 'Hand%';
Handler read first
 Handler_read_key
 Handler_read_last
 Handler_read_next
Handler_read_prev
Handler_read_rnd
Handler_read_rnd_next
Handler_update
Handler_write
16 rows in set (0.00 sec)
```

Newer Fulltext Optimizations (cont.)

```
mysql-5.7.5 (osm) > EXPLAIN SELECT count(*) FROM way_tags WHERE MATCH(v) AGAINST('gloucester');
 id | select_type | table | partitions | type | possible_keys | key | key_len | ref | rows | filtered | Extra
 1 | SIMPLE | NULL | NULL | NULL | NULL | NULL | NULL |
 | NULL | NULL | NULL | Select tables optimized away |
  1 row in set, 1 warning (0.00 sec)
mysql-5.7.5 (osm) > SHOW STATUS like 'Hand%';
Variable_name
 counting
Handler commit
directly
Handler read first
 from the
Handler_read_key
Handler read last
Handler read next
 FULLTEXT
Handler read prev
| Handler_read_rnd
 index
Handler_read_rnd_next
Handler update
.
| Handler_write
18 rows in set (0.00 sec)
```

Open Issues and Limitations

- No postfix support (wildcards)
- Simple Ranking (and different from MyISAM)
- No stemming support
- Some multi-language limitations

More on FULLTEXT InnoDB support:

http://www.drdobbs.com/database/full-text-search-with-innodb/231902587

Alternatives

- Apache Lucene
 - Solr
 - Elasticsearch
- Sphinx
 - SphinxSE

Query Optimization: From 0 to 10 (and up to 5.7)

JOINS

(Block) Nested Loop Join

• Until MySQL 5.5 there was only one algorithm to execute a JOIN:

				node_id	version	k	v
node_id	version	lat	lon	1	1	name	Big Benn
1	1	52	0.5	1	1	tourism	attraction
1	2	52	0.5	1	2	name	Big Ben
2	1	51	1	1	2	tourism	attraction
3	1	53	1.5	3	1	name	London Eye

Extra Access type: eq_ref

```
mysql-5.6.21 (osm) > EXPLAIN SELECT * FROM nodes JOIN node tags
 USING(node id, version) WHERE node tags.v= 'Big Ben'\G
id: 1
 select type: SIMPLE
 table: node tags
 type: ref
possible keys: PRIMARY, v idx
 key: v idx
 key len: 767
 ref: const
 rows: 1
 Extra: Using where; Using index
id: 1
 select type: SIMPLE
 table: nodes
 type: eq ref
possible keys: PRIMARY, version idx
 key: PRIMARY
 key len: 16
 ref: osm.node tags.node id,osm.node tags.version
 rows: 1
 Extra: NULL
2 rows in set (0.00 sec)
```

eq_ref is similar to ref, but allows faster JOINS because, by using a unique key, it only has to search one row for each previous result

JOIN Optimization

- Two main goals:
 - Perform an effective filtering on each table access, if possible using indexes
 - Perform the access in the most efficient table order
- When joining 3 or more tables in a star schema, the "covering index" strategy can have a huge impact

Example: optimize this JOIN (I)

```
SELECT n.node id, n.latitude, n.longitude
  FROM way nodes w n
  JOIN way tags w t
 ON w_n.way_id = w_t.way_id and
 w_n.version = w_t.version
  JOIN nodes n
 ON w n.node id = n.node id
  JOIN node tags n t
 ON n.node_id = n_t.node_id and
 n.version = n_t.version
WHERE w_t.k = 'building' and
 n_t.k = 'entrance' and
 n t.v = 'main';
```

We start without secondary indexes

Example: optimize this JOIN (II)

```
id: 1
 id: 1
 select type: SIMPLE
 select type: SIMPLE
 table: n t
 table: w t
 type: ref
 type: index
 possible keys: PRIMARY
possible_keys: PRIMARY
 key: PRIMARY
 key: PRIMARY
 key len: 8
 key len: 783
 ref: osm.w n.node id
 ref: NULL
 rows: 1
 rows: 1335702
 Extra: Using where
 Extra: Using where; Using index
id: 1
 id: 1
 select type: SIMPLE
 select type: SIMPLE
 table: n
 table: w_n
 type: eq ref
 type: ref
 possible keys: PRIMARY
possible keys: PRIMARY
 key: PRIMARY
 key: PRIMARY
 key len: 16
 key len: 16
 ref: osm.w n.node id,osm.n t.version
 ref: osm.w_t.way_id,osm.w_t.version
 rows: 1
 rows: 3
 Extra: Using index
 Extra: NULL
 4 rows in set (0.01 sec)
mysql-5.6.21 (osm) > SELECT ...
```

858 rows in set (9.00 sec)

Example: optimize this JOIN (III)

```
mysql-5.6.21 (osm) > ALTER TABLE way_tags ADD
INDEX k_idx(k);
Query OK, 0 rows affected (4.80 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

Creating an index on way_tags.k

Example: optimize this JOIN (IV)

```
id: 1
 select type: SIMPLE
 table: w t
 type: ref
possible_keys: PRIMARY,k_idx
 key: k idx
 key len: 767
 ref: const
 rows: 452274
 Extra: Using where; Using index
******************* 2. FOW **************
 id: 1
 select_type: SIMPLE
 table: w_n
 type: ref
possible keys: PRIMARY
 key: PRIMARY
 key len: 16
 ref: osm.w_t.way_id,osm.w_t.version
 rows: 3
 Fxtra: NULL
mysql-5.6.21 (osm) > SELECT ...
858 rows in set (8.58 sec)
```

```
id: 1
 select type: SIMPLE
 table: n t
 type: ref
possible keys: PRIMARY
 key: PRIMARY
 key len: 8
 ref: osm.w n.node id
 rows: 1
 Extra: Using where
id: 1
 select type: SIMPLE
 table: n
 type: eq ref
possible keys: PRIMARY
 key: PRIMARY
 key len: 16
 ref: osm.w n.node id,osm.n t.version
 rows: 1
 Extra: NULL
4 rows in set (0.00 sec)
 It seems like the index
 is not very useful
```

Example: optimize this JOIN (V)

```
mysql-5.6.21 (osm) > ALTER TABLE node_tags ADD
INDEX k_idx(k);
Query OK, 0 rows affected (2.82 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

The order does not seem to be adequate, let's try adding an index to start by accessing node_tags

Example: optimize this JOIN (VI)

```
id: 1
 id: 1
 select type: SIMPLE
 select type: SIMPLE
 It keeps using
 table: n t
 table: w t
 type: ref
 type: ref
 the wrong
 possible keys: PRIMARY,k_idx
possible_keys: PRIMARY,k_idx
 key: PRIMARY
 order, even if
 key: k idx
 kev len: 8
 key len: 767
 ref: osm.w n.node id
 we delete the
 ref: const
 rows: 1
 rows: 452274
 Extra: Using where
 w_t.k_idx
 ****** 4. FOW ******
 Extra: Using where; Using index
******************* 2. FOW **************
 id: 1
 index
 select type: SIMPLE
 id: 1
 table: n
 select_type: SIMPLE
 type: eq ref
 table: w n
 possible keys: PRIMARY
 type: ref
 key: PRIMARY
possible keys: PRIMARY
 kev len: 16
 key: PRIMARY
 ref: osm.w n.node id,osm.n t.version
 key len: 16
 rows: 1
 ref: osm.w_t.way_id,osm.w_t.version
 Extra: NULL
 4 rows in set (0.00 sec)
 rows: 3
 Fxtra: NULL
```

mysql-5.6.21 (osm) > SELECT ... 858 rows in set (7.33 sec)

Example: optimize this JOIN (VII)

```
SELECT STRAIGHT_JOIN n.node_id, n.latitude, n.longitude
  FROM node tags n t
  JOIN nodes n
 ON n.node id = n_t.node_id and
 n.version = n t.version
  JOIN way_nodes w_n
 ON w n.node id = n.node id
  JOIN way tags w t
 ON w n.way id = w t.way id and
 w n.version = w t.version
 WHERE w_t.k = 'building' and
 n t.k = 'entrance' and
 n t.v = 'main';
```

Let's see why rewriting it into this query

Example: optimize this JOIN (VIII)

```
id: 1
 id: 1
 select type: SIMPLE
 There is no index
 select type: SIMPLE
 table: w_n
 table: n t
 on w_n that would
 type: ALL
 type: ref
possible keys: PRIMARY,k_idx
 possible_keys: PRIMARY
 allow efficient
 key: NULL
 key: k idx
 key_len: NULL
 key len: 767
 access
 ref: const
 ref: NULL
 rows: 2390
 rows: 3597858
 Extra: Using index condition; Using where
 Extra: Using where; Using join buffer (Block
Nested Loop)
 id: 1
 id: 1
 select type: SIMPLE
 table: n
 select type: SIMPLE
 table: w_t
 type: eq ref
possible keys: PRIMARY
 type: eq ref
 key: PRIMARY
 possible keys: PRIMARY
 key len: 16
 key: PRIMARY
 ref: osm.n t.node id,osm.n t.version
 key len: 783
 rows: 1
 ref: osm.w_n.way_id,osm.w_n.version,const
 Extra: NULL
 rows: 1
 Extra: Using where; Using index
 4 rows in set (0.00 sec)
```

Example: optimize this JOIN (IX)

```
mysql-5.6.21 (osm) > ALTER TABLE way_nodes ADD
INDEX node_id_idx(node_id);
Query OK, 0 rows affected (17.77 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

Example: optimize this JOIN (X)

```
id: 1
 select type: SIMPLE
 Now it starts by
 table: n_t
 the right table
 type: ref
possible keys: PRIMARY,k idx
 (without
 key: k_idx
 key len: 767
 STRAIGHT_JOIN)
 ref: const
 rows: 2390
 Extra: Using index condition; Using where
id: 1
 select type: SIMPLE
 table: n
 type: eq_ref
possible keys: PRIMARY
 key: PRIMARY
 key len: 16
 ref: osm.n t.node id,osm.n t.version
 rows: 1
 Extra: NULL
mysql-5.6.21 (osm) > SELECT ...
858 rows in set (0.73 sec)
```

```
id: 1
 select type: SIMPLE
 table: w n
 tvpe: ref
possible keys: PRIMARY, node id idx
 key: node id idx
 kev len: 8
 ref: osm.n t.node id
 rows: 1
 Extra: Using index
************** 4. row ************
 id: 1
 select type: SIMPLE
 table: w t
 type: eq_ref
possible keys: PRIMARY
 key: PRIMARY
 key len: 783
 ref: osm.w n.way id,osm.w n.version,const
 rows: 1
 Extra: Using where; Using index
4 rows in set (0.04 sec)
```

Example: optimize this JOIN (XI)

```
id: 1
 id: 1
 select type: SIMPLE
 select type: SIMPLE
 table: w n
 table: n t
 type: ref
 type: ref
 possible_keys: PRIMARY,node_id_idx
possible_keys: PRIMARY,k_idx,k_v_i
 key: node id idx
 An index on (k,v) is
 key: k v idx
 key len: 8
 key len: 1534
 ref: osm.n t.node id
 even better
 ref: const,const
 rows: 1
 rows: 900
 Extra: Using index
 Extra: Using where; Using index
 id: 1
select type: SIMPLE
 id: 1
 table: w t
 select_type: SIMPLE
 type: eq ref
 table: n
 possible keys: PRIMARY
 type: eq_ref
 key: PRIMARY
possible keys: PRIMARY
 key len: 783
 key: PRIMARY
 ref: osm.w n.way id,osm.w n.version,const
 key len: 16
 rows: 1
 ref: osm.n_t.node_id,osm.n_t.version
 Extra: Using where; Using index
 4 rows in set (0.00 sec)
 rows: 1
 Fxtra: NULL
mysql-5.6.21 (osm) > SELECT ...
858 rows in set (0.02 sec)
```

"New" JOIN methods

- MySQL 5.6 added:
 - Batch Key Access
- MariaDB has since 5.3:
 - Batch Key Access
 - Hash Joins
 - Slightly modified versions of the above ones (with "incremental" buffers to join 3 or more tables)

Multi-range read

- This optimization orders results obtained from a secondary key in primary key/physical order before accessing the rows
 - It may help exection time of queries when disk-bound
 - It requires tunning of the read_rnd_buffer_size (size of the buffer used for ordering the results)
- BKA JOINs are based on the mrr optimization

MRR Example (I)

```
mysql-5.6.21 (osm) > EXPLAIN SELECT * FROM nodes WHERE timestamp >=
'2013-07-01 00:00:00' AND timestamp < '2014-01-01 00:00:00'\G
id: 1
 select type: SIMPLE
 table: nodes
 type: range
possible_keys: nodes_timestamp_idx
 key: nodes timestamp idx
 key len: 5
 ref: NULL
 rows: 429684
 Extra: Using index condition; Using MRR
1 row in set (0.02 sec)
```

MRR example (II)

```
[restart]
mysql> SET optimizer switch='mrr=off';
mysql> SELECT * FROM nodes WHERE timestamp >= '2013-07-01 00:00:00' AND timestamp <
'2014-01-01 00:00:00';
205617 rows in set (5.16 sec)
mysql> SELECT * FROM nodes WHERE timestamp >= '2013-07-01 00:00:00' AND timestamp <
'2014-01-01 00:00:00';
205617 rows in set (0.60 sec)
[restart]
mysql> SET read rnd buffer size=50 * 1024 * 1024;
mysql> SELECT * FROM nodes WHERE timestamp >= '2013-07-01 00:00:00' AND timestamp <
'2014-01-01 00:00:00';
 "Cold" results are
205617 rows in set (2.39 sec)
mysql> SELECT * FROM nodes WHERE timestamp >= '2013-07
 significantly better with
'2014-01-01 00:00:00';
 mrr (but it can impact
205617 rows in set (0.73 sec)
 negatively, too)
```

Batch Key Access

node_id	version	lat	lon	order
1	1	52	0.5	
1	2	52	0.5	
2	1	51	1	
3	1	53	1.5	

node_id	version	k	v	
1	1	name	Big Benn	
1	1	tourism	attraction	
1	2	name	Big Ben	
1	2	tourism	attraction	
3 1		amenity	cafe	

Hash Joins

Only work for equi-joins

MySQL Configuration

• BKA requires changes of default optimizer configuration:

```
mysql-5.7.5 (osm) > SET optimizer_switch= 'mrr=on';
mysql-5.7.5 (osm) > SET optimizer_switch= 'mrr_cost_based=off';
mysql-5.7.5 (osm) > SET optimizer_switch= 'batch_key_access=on';
```

- Additionally, configuring the join_buffer_size adequately

MariaDB configuration

```
mariadb-10.0.14 (osm) > SET optimizer_switch = 'join_cache_incremental=on';
mariadb-10.0.14 (osm) > SET optimizer_switch = 'join_cache_hashed=on';
mariadb-10.0.14 (osm) > SET optimizer_switch = 'join_cache_bka=on';
```

- Enabled by default

```
mariadb-10.0.14 (osm) > SET join_cache_level = 3 (for hash joins)
mariadb-10.0.14 (osm) > SET join_cache_level = 5 (for BKA)
```

- Also, configure join_buffer_size appropriately.
- Hash joins, like BKA, are highly dependent on disk-bound DBs to be effective due to the extra overhead

Nested Loop Join (cold buffers buffer_pool=100MB, join_buffer=4M)

```
mariadb-10.0.14 (osm) > EXPLAIN SELECT
changeset id, count(*) FROM changesets JOIN nodes
on changesets.id = nodes.changeset id GROUP BY
visible\G
************** 1. row ************
 id: 1
 select type: SIMPLE
 table: changesets
 type: index
possible keys: PRIMARY
 key: PRIMARY
 kev len: 8
 ref: NULL
 rows: 69115
 Extra: Using index; Using temporary; Using
filesort
```

```
id: 1
 select type: SIMPLE
 table: nodes
 type: ref
possible keys: changeset_id
 key: changeset id
 kev len: 8
 ref: osm.changesets.id
 rows: 19
 Extra:
2 rows in set (0.00 sec)
mariadb-10.0.14 (osm) > SELECT visible, count(*)
FROM changesets JOIN nodes on changesets.id =
nodes.changeset id GROUP BY visible;
1 row in set (32.86 sec)
```

Hash Join (cold buffers, buffer_pool=100M, join_buffer=4M)

```
mariadb-10.0.14 (osm) > EXPLAIN SELECT
 id: 1
changeset id, count(*) FROM changesets JOIN
 select type: SIMPLE
nodes on changesets.id = nodes.changeset_id
 table: nodes
GROUP BY visible\G
 type: hash ALL
******* possible keys: changeset id
 key: #hash#changeset id
 id: 1
 key len: 8
 select_type: SIMPLE
 ref: osm.changesets.id
 table: changesets
 rows: 2781732
 Extra: Using join buffer (flat, BNLH join)
 type: index
 2 rows in set (0.00 sec)
possible keys: PRIMARY
 key: PRIMARY
 mariadb-10.0.14 (osm) > SELECT visible, count(*)
 key len: 8
 FROM changesets JOIN nodes on changesets.id =
 nodes.changeset_id GROUP BY visible;
 ref: NULL
 rows: 69115
 Extra: Using index; Using temporary;
Using filesort
 1 row in set (6.66 sec)
```

Query Optimization: From 0 to 10 (and up to 5.7)

SUBQUERIES

Access types: unique_subquery/index_subquery

```
mysql-5.6.21 (osm) > EXPLAIN SELECT ********* 2. row **********
* FROM node tags WHERE v = 'Big Ben'
 id: 2
and node id NOT IN (SELECT node id
 select_type: DEPENDENT SUBQUERY
FROM nodes WHERE tile < 100000000)\G
 table: nodes
******* 1. row *******
 type: index subquery
 id: 1
 possible keys: PRIMARY, nodes tile idx
 select type: PRIMARY
 key: PRIMARY
 table: node tags
 Unique
 key len: 8
 type: ref
 subquery
 ref: func
possible keys: v idx
 is similar,
 key: v idx
 rows: 1
 key len: 767
 but using a
 Extra: Using where
 ref: const
 2 rows in set (0.00 sec)
 unique or
 rows: 1
 primary
 Extra: Using where; Using
index
 kev
```

Subqueries in MySQL

- MySQL versions traditionally had very bad press regarding subquries
 - It was common to recommend rewriting them (when possible) into JOINS
- Since MySQL 5.6, its query execution plans have improved significantly

Lazy Materialization of derived tables

- Option available since MySQL 5.6
 - Improves the execution time of EXPLAIN (it no longer needs to execute subqueries)
 - Derived tables can be indexed automatically at execution time to improve its performance

Derived Table Example

mysql-5.5.40 (osm) > EXPLAIN SELECT count(*) FROM (SELECT * FROM nodes WHERE VISIBLE = 1) n JOIN changesets ON n.changeset_id = changesets.id;

id	select_type	table	type	possible_keys		key_len	ref	rows	Extra
1	PRIMARY PRIMARY DERIVED	<derived2> changesets nodes </derived2>	ALL eq_ref ALL	NULL PRIMARY NULL	NULL PRIMARY NULL	NULL 8 NULL	NULL n.changeset_id NULL	2865312 1 2865521	Using index Using where

3 rows in set (1.42 sec)

mysql-5.6.21 (osm) > EXPLAIN SELECT count(*) FROM (SELECT * FROM nodes WHERE VISIBLE = 1) n JOIN changesets ON n.changeset_id = changesets.id;

id	select_type	table	type	possible_keys	key	key_len	ref	rows	Extra
1 1 2	PRIMARY PRIMARY DERIVED	changesets <derived2> nodes</derived2>	index ref ALL	PRIMARY <auto_key0> NULL</auto_key0>	PRIMARY <auto_key0> NULL</auto_key0>	8 8 NULL	 NULL osm.changesets.id NULL	70917 40 2853846	Using index NULL Using where

3 rows in set (0.00 sec)

Subquery is not executed

Autogenerated index

A Common 5.5 Performance Problem

```
mysql-5.5.40 (osm) > EXPLAIN SELECT * FROM nodes
 WHERE nodes.changeset id IN (
 SELECT changesets.id
 FROM changesets
 JOIN users
 ON changesets.user id = users.id and users.display name = 'Steve');
  1 | PRIMARY
 nodes
 NULL
 | cons | PRIMARY, users display name idx | users display name idx | 767 | const |
  2 | DEPENDENT SUBQUERY | users
 1 | Using index
  2 | DEPENDENT SUBQUERY | changesets | eq ref |
 1 | Usina where
3 rows in set (0.00 sec)
mysql-5.5.40 (osm) > SELECT ...;
 This means that
 the subquery is
 node id | latitude | longitude | changeset id | visit
 executed almost
 99890 | 515276425 | -1497621 |
 552
 109174 | 515364532 | -1457329 |
 1875 |
 3 million times
 276538 | 515324296 |
 -2094688
 810
 442987 | 515449207 |
 -1275650
 1941 |
 2006-01
 442988 | 515449741 |
 -1272860
 1941 |
 498803 | 515438432 |
 2006-02-03 21:55:1/ | 2062268628
 -1269436 l
 2171 l
  138212838 | 513010180 |
 -1699929 l
 7757299
 2011-04-03 18:14:14 | 2062220563
7 rows in set (2.60 sec)
```

Semijoin Optimization

- The only way to execute certain IN subqueries was to execute them with poor strategy
 - This forced to rewrite certain queries into JOINS or scalar subqueries, when possible
- There are now several additional automatic options:
 - Convert to a JOIN
 - Materialization (including index creation)
 - FirstMatch
 - LooseScan
 - Duplicate Weedout

The Previous Query is Not a Problem in 5.6/5.7/MariaDB 5.3+

```
mysql-5.6.21 (osm) > EXPLAIN SELECT * FROM nodes
 WHERE nodes.changeset id IN (
 SELECT changesets.id
 FROM change sets
 JOIN users
 ON changesets.user_id = users.id and users.display_name = 'Steve');
 id | select type | table | type | possible_keys | key | key_len | ref
 | const | PRIMARY,users display name idx | users display name idx | 767 | const
 | 1 | Using index |
 | NULL | NULL | NULL | 70917 | Using where | | changeset_id | 8 | osm.changesets id | 21 | NULL |
 1 | SIMPLE | changesets | ALL | PRIMARY
 | ref | changeset id
 1 | SIMPLE
 nodes
3 rows in set (0.00 sec)
mysql-5.6.21 (osm) > SELECT ...;
 Executed as
+------
 node id | latitude | longitude | changeset id | visible | timestamp | tile | version |
 a regular
 99890 | 515276425 | -1497621 | 552 | 1 | 2005-10-25 00:35:24 | 2062268512 |
 JOIN
7 rows in set (0.02 \text{ sec})
```

First Match Strategy

```
mysql-5.7.5 (osm) > EXPLAIN SELECT * FROM changesets WHERE id IN (SELECT changeset id FROM nodes)\G
id: 1
 select type: SIMPLE
 table: changesets
  partitions: NULL
 type: ALL
possible_keys: PRIMARY
 key: NULL
 key len: NULL
 ref: NULL
 rows: 70917
 filtered: 100.00
 Extra: NULL
 It is converting
id: 1
 the ref into an
 select type: SIMPLE
 table: nodes
 eq_ref, shot-
  partitions: NULL
 type: ref
 circuiting the
possible_keys: changeset_id
 key: changeset_id
 execution
 key len: 8
 ref: osm.changesets.id
 rows: 33
 filtered: 100.00
 Extra: Using index; FirstMatch(changesets)
2 rows in set, 1 warning (0.00 sec)
```

Enabling and disabling materialization, semijoin, etc

Query Optimization: From 0 to 10 (and up to 5.7)

QUERY PROFILING

Which Queries Should I Optimize First?

- My two favorite methods:
 - pt-query-digest
 - PERFORMANCE SCHEMA
- I prefer pt-query-digest for long-term reports, PERFORMANCE_SCHEMA for more real-time evaluation and fine-tuning
 - Also, PERFORMANCE_SCHEMA was not "ready" until MySQL 5.6

pt-query-digest

- It is a 3rd party tool written in Perl, originally created by Baron Schwartz
- It requires activation of the slow log:

```
- SET GLOBAL slow_query_log = 1;
```

- SET long_query_time = 0;

Be careful with extra IO and latency!

- In Percona Server and MariaDB it can provide extra information:
 - SHOW GLOBAL VARIABLES like 'log_slow_verbosity';

pt-query-digest Execution (I)

```
# 1094.7s user time, 9.4s system time, 141.22M rss, 205.21M vsz
# Current date: Wed Jul 1 07:32:28 2015
# Hostname: db1018
# Files: STDIN
# Overall: 4.66M total, 640 unique, 53.47 QPS, 0.02x concurrency ____
# Time range: 2015-06-30 07:00:10 to 2015-07-01 07:11:37
# Attribute
 total
 min
 avg
 95% stddev median
 max
# =========
# Exec time
 1320s 1us 3s 283us 332us 3ms 152us
 0 13ms 51us 93us 39us 52us
# Lock time
 238s
 5.02M 0 4.16k 1.13 1.96 8.69 0.99
# Rows sent
 9.50M
 0 232.93k 2.14 3.89 261.15 0.99
# Rows examine
# Merge passes
 0
# Query size
 1.06G
 17 67.89k
 243.89 511.45
 368.99 192.76
# Boolean:
# Filesort 8% yes, 91% no
 Actual execution
# Full scan
 94% yes, 5% no
# Priority que 3% yes, 96% no
```

on Wikipedia production servers

Tmp table on

Tmp table 29% yes, 70% no

1% yes, 98% no

pt-query-digest Execution (II)

# Profile									
# Ra	nk	Query ID	Response	time	Calls	R/Call	V/M	Item	
# ==	==	=======================================	=======	=====	======	=====	=====	======	=====
#	1	0xSANITIZED	242.2765	18.4%	691005	0.0004	0.00	SELECT	revision page user
#	2	0×SANITIZED	204.7052	15.5%	80863	0.0025	0.01	SELECT	revision page user
#	3	0xSANITIZED	162.8476	12.3%	1025179	0.0002	0.00	SELECT	page
#	4	0xSANITIZED	68.1164	5.2%	93928	0.0007	0.01	SELECT	revision page user
#	5	0xSANITIZED	66.8302	5.1%	354562	0.0002	0.00	SELECT	page revision
#	6	0xSANITIZED	57.0374	4.3%	211631	0.0003	0.00	SELECT	page revision
#	7	0xSANITIZED	44.0751	3.3%	6925	0.0064	0.07	SELECT	page categorylinks
category									
#	8	0xSANITIZED	35.0655	2.7%	9689	0.0036	0.00	SELECT	text
#	9	0xSANITIZED	29.4363	2.2%	152259	0.0002	0.00	SELECT	page
#	10	0xSANITIZED	24.1864	1.8%	176927	0.0001	0.00	SELECT	msg_resource
#	11	0xSANITIZED	23.7016	1.8%	144807	0.0002	0.00	SELECT	page_restrictions
#	12	0xSANITIZED	16.6547	1.3%	10135	0.0016	0.03	SELECT	revision
#	13	0xSANITIZED	15.0564	1.1%	263809	0.0001	0.00	SET	

pt-query-digest Execution (III)

```
# Ouerv 1: 7.93 OPS. 0.00x concurrency. ID 0xSANITIZED at byte 1553864032
# This item is included in the report because it matches -limit.
# Scores: V/M = 0.00
# Time range: 2015-06-30 07:00:10 to 2015-07-01 07:11:37
 95% stddev median
# Attribute
 pct total
# Count
 14 691005
# Exec time
 242s
 350us
 163us
 91ms
 348us
 563us
 301us
# Lock time
 63s
 47us
 91us
 103us
 14us
 84us
# Rows sent
 12 657.18k
 0.97
 0.99
 0.16
 0.99
# Rows examine 6 657.18k
 0.97
 0.99
 0.16
 0.99
 9.22 511.45
# Query size
 31 345.42M
 749 524.16 537.02
# String:
# Databases
 itwiki (225976/32%), enwiktiona... (219461/31%)... 15 more
# Hosts
# Users
 wikiuser
# Query time distribution
  1us
  10us
 1ms
  10ms #
# 100ms
 1s
# 10s+
# Tables
 SHOW TABLE STATUS FROM `enwiktionary` LIKE 'revision'\G
 SHOW CREATE TABLE `enwiktionary`.`revision`\G
 SHOW TABLE STATUS FROM `enwiktionary` LIKE 'page'\G
 SHOW CREATE TABLE 'enwiktionary'.'page'\G
 SHOW TABLE STATUS FROM `enwiktionary` LIKE 'user'\G
 SHOW CREATE TABLE 'enwiktionary'.'user'\G
# EXPLAIN /*!50100 PARTITIONS*/
SELECT /* Revision::fetchFromConds SANITIZED */ * FROM `revision`
INNER JOIN 'page' ON ((page id = rev page)) LEFT JOIN 'user' ON
((rev_user != 0) AND (user_id = rev_user)) WHERE page_namespace = '0' AND
page title = 'SANITIZED' AND (rev id=page latest) LIMIT 1\G
```

PERFORMANCE_SCHEMA

- Monitoring schema (engine) enabled by default since MySQL 5.6
 - performance_schema = 1 (it is not dynamic)
- Deprecates the old query profiling
- It is way more user-friendly when combined with the <u>SYS schema/ps_helper</u> (a set of views and stored procedures created by Mark Leith)
 - Included by default since 5.7.7

Installation of the SYS Schema for 5.6/MariaDB

```
$ git clone https://github.com/MarkLeith/mysql-sys.git
Cloning into 'mysql-sys'...
remote: Counting objects: 926, done.
remote: Compressing objects: 100% (73/73), done.
remote: Total 926 (delta 35), reused 6 (delta 2)
Receiving objects: 100% (926/926), 452.19 KiB | 225.00
KiB/s, done.
Resolving deltas: 100% (584/584), done.
$ cd mysal-sys/
$ ~/sandboxes/msb 5 6 24/use < sys 56.sql</pre>
```

Example Usage: Discovering Unused Indexes

```
mysql-5.7.8 (osm) > SELECT * FROM sys.schema unused indexes LIMIT 5;
 object schema | object name
 index name
 acls k idx
 acls
 osm
 changeset_tags_id_idx
 changeset_tags
 osm
 | current_nodes_timestamp_idx
 current_nodes
 osm
 current_nodes
 | current_nodes_tile_idx
 osm
 current relations | current relations timestamp idx
 osm
5 rows in set (0.04 sec)
mysql-5.7.8 (osm) > SELECT * FROM current nodes WHERE tile = 100;
mysql-5.7.8 (osm) > SELECT * FROM sys.schema unused indexes LIMIT 5;
 object schema | object name
 index name
 acls
 acls_k_idx
 osm
 changeset_tags
 changeset tags id idx
 osm
 current nodes
 current nodes timestamp idx
 osm
```

current relations timestamp idx

With enough activity, it can help us clean up our schema

5 rows in set (0.03 sec)

osm

osm

current relations |

| current relations | changeset id

Example Usage: Slow Queries (ordered by server time)

```
mysql-5.7.8 (osm) > SELECT * FROM sys.statement_analysis LIMIT 10\G
********* 1. TOW ********
 query: SELECT `way id` AS
 rows examined: 20152155
`id` , `v` FROM `way tags` WHERE `v` LIKE ?
 rows_examined_avg: 1343477
 db: osm
 rows_affected: 0
 full scan: *
 rows affected avg: 0
 exec_count: 15
 tmp tables: 0
 err_count: 0
 tmp_disk_tables: 0
 warn count: 0
 rows_sorted: 0
 total_latency: 7.83 s
 sort_merge_passes: 0
 max_latency: 1.33 s
 digest:
 avg_latency: 521.84 ms
 21f90695b1ebf20a5f4d4c1e5e860f58
 lock_latency: 17.94 ms
 first_seen: 2014-11-01 17:04:51
 rows sent: 6779
 last seen: 2014-11-01 17:05:22
 rows sent avg: 452
```

Example Usage: Top Queries Creating Temporary Tables

```
mysql-5.7.8 (osm) > SELECT * FROM
sys.statements_with_temp_tables WHERE db = 'osm' LIMIT 10\G
query: SELECT ? AS TYPE , `node_id` A ... gs` WHERE `k` = ? AND `v` = ?
 db: osm
 exec count: 11
 total latency: 7.57 s
 memory tmp tables: 11
 disk tmp tables: 0
avg tmp tables per query: 1
 tmp_tables_to_disk_pct: 0
 first seen: 2014-11-01 17:33:55
 last seen: 2014-11-01 17:34:45
 digest: 5e6e82799b7c7c0e5c57cfe63eb98d5d
```

Example Usage: Top Queries Creating Temporary Tables (cont.)

mysql-5.7.8 (osm) > SELECT DIGEST_TEXT FROM performance_schema.events_statements_summary_by_digest
WHERE digest = '5e6e82799b7c7c0e5c57cfe63eb98d5d'\G

DIGEST_TEXT: SELECT ? AS TYPE , `node_id` AS `id` FROM `node_tags` WHERE `k` = ? AND `v` = ? UNION SELECT ? AS TYPE , `way_id` AS `id` FROM `way_tags` WHERE `k` = ? AND `v` = ? UNION SELECT ? AS TYPE , `relation_id` AS `id` FROM `relation_tags` WHERE `k` = ? AND `v` = ? 1 row in set (0.00 sec)

mysql-5.7.8 (osm) > EXPLAIN SELECT 'node' as type, node_id as id FROM node_tags WHERE k='amenity'
and v='cafe' UNION SELECT 'way' as type, way_id as id FROM way_tags WHERE k='amenity' and v='cafe'
UNION SELECT 'relation' as type, relation_id as id FROM relation_tags WHERE k='amenity' and
v='cafe';

⁴ rows in set, 1 warning (0.01 sec)

Query Optimization: From 0 to 10 (and up to 5.7)

GENERAL OPTIMIZER IMPROVEMENTS

EXPLAIN FOR CONNECTION (SHOW EXPLAIN FOR)

MySQL 5.7 Optimizer Tweaks

```
mysql-5.5.40 (osm) > SELECT *
 FROM nodes
 JOIN node_tags
 ON node tags.node id = nodes.node id
 WHERE nodes.latitude
 BETWEEN 517000000 and 520000000\G
59 rows in set (1.37 sec)
mysql-5.5.40 (osm) > SELECT STRAIGHT_JOIN *
 This condition is
 FROM nodes
 very selective,
 JOIN node_tags
 ON node tags.node id =
 but there is no
 WHERE nodes.latitude
 index available
 BETWEEN 517000000 and
59 rows in set (0.86 sec)
```

Why does it take the wrong table order?

```
mysql-5.5.40 (osm) > EXPLAIN EXTENDED SELECT * FROM nodes JOIN node_tags ON node_tags.node_id = nodes.node id WHERE
nodes.latitude BETWEEN 517000000 and 520000000\G
id: 1
 select_type: SIMPLE
 table: node_tags
 type: ALL
possible keys: PRIMARY
 key: NULL
 key len: NULL
 ref: NULL
 rows: 839031
 filtered: 100.00
 Extra:
id: 1
 select type: SIMPLE
 table: nodes
 type: ref
possible keys: PRIMARY
 key: PRIMARY
 key len: 8
 ref: osm.node tags.node id
 rows: 1
 filtered: 100.00
 Extra: Using where
2 rows in set, 1 warning (0.00 sec)
```

Unindexed Columns Are not Accounted

mysql-5.5.40 (osm) > EXPLAIN EXTENDED SELECT STRAIGHT_JOIN * FROM nodes JOIN node_tags ON node tags.node id = nodes.node id WHERE nodes.latitude BETWEEN 517000000 and 520000000\G ******************* 1. row **************** id: 1 select type: SIMPLE The optimizer table: nodes type: ALL assumes that all possible keys: **PRIMARY** key: NULL rows will be key len: NULL ref: NULL rows: 2865521 returned filtered: 100.00 Extra: Using where id: 1 select type: SIMPLE table: node tags type: ref possible keys: PRIMARY key: PRIMARY key len: 8 ref: osm.nodes.node id rows: 1 filtered: 100.00 Extra:

2 rows in set, 1 warning (0.00 sec)

What's new in 5.7?

mysql-5.7.5 (osm) > EXPLAIN SELECT * FROM nodes JOIN node tags ON node tags.node id = nodes.node id WHERE nodes.latitude BETWEEN 517000000 and 520000000\G id: 1 select_type: SIMPLE It is actually table: nodes partitions: NULL 0.002%, but type: ALL possible keys: PRIMARY it is good key: NULL key len: NULL ref: NULL enough rows: 2773853 filtered: 11.11 Extra: Using where ************************* 2. FOW ******************** id: 1 select type: SIMPLE table: node_tags partitions: NULL type: ref possible_keys: PRIMARY key: PRIMARY key len: 8 ref: osm.nodes.node_id **rows:** 3 filtered: 100.00 Extra: NULL

2 rows in set, 1 warning (0.00 sec)

If things go wrong -our Friend optimizer_switch

```
mysql-5.7.8 (osm) > SET optimizer_switch='condition_fanout_filter=off';
Query OK, 0 rows affected (0.00 sec)
```

Improved EXPLAIN FORMAT=JSON

```
"nested_loop": [
 Cost
 "table": {
 information
 "table name": "nodes",
 is now
 "access_type": "ALL",
 "possible_keys": [
 included
 "PRIMARY"
 "rows_examined_per_scan": 2773853,
 "rows produced_per_join": 308175,
 Engine
 "filtered": 11.11.
 statistics are
 "cost info": {
 now floats for
 "read cost": "512783.58",
 "eval cost": "61635.01",
 improved
 "prefix_cost": "574418.60",
 precision
 "data_read_per_join": "21M"
 },
```

Optimizer Cost Tuning

Configurable Costs

```
mysql 5.7.8> SELECT * FROM mysql.server cost;
 cost_name | cost_value | last update
 comment
 disk_temptable_create_cost |
 NULL | 2015-09-20 20:48:10 | NULL
 The unit is
 disk_temptable_row_cost |
 NULL | 2015-09-20 20:48:10 |
 NULL
 "read of a
 key compare cost
 NULL | 2015-09-20 20:48:10 | NULL
 memory temptable create cost |
 NULL | 2015-09-20 20:48:10 |
 NULL
 random
 memory_temptable_row_cost |
 NULL | 2015-09-20 20:48:10 | NULL
 data page"
 row evaluate cost
 NULL | 2015-09-20 20:48:10 | NULL
6 rows in set (0.00 sec)
mysql 5.7.8> SELECT * FROM mysql.engine cost;
 l comment
 default | 0 | io_block_read_cost | NULL | 2015-09-20 20:48:10 | NULL
 default |
 0 | memory_block_read_cost | NULL | 2015-09-20 20:48:10 | NULL
2 rows in set (0.00 sec)
```

Changing Costs Example

```
mysql-5.7.5 (osm) > EXPLAIN FORMAT=JSON SELECT 'node' as type, node_id as id FROM
node tags WHERE k='amenity' and v='cafe' UNION SELECT 'way' as type, way id as id FROM
way tags WHERE k='amenity' and v='cafe' UNION SELECT 'relation' as type, relation_id as
id FROM relation tags WHERE k='amenity' and v='cafe'\setminus G
 "cost info": {
 "query cost": "22567.80"
1 row in set, 1 warning (0.00 sec)
mysql-5.7.5 (osm) > UPDATE mysql.server_cost SET cost value = 10;
mysql-5.7.5 (osm) > FLUSH OPTIMIZER_COSTS;
<session restart>
mysql-5.7.5 (osm) > EXPLAIN ...\G
 "cost info": {
 "query cost": "661371.00"
1 row in set, 1 warning (0.00 sec)
```

More info on usage in the manual: http://dev.mysql.com/doc/refman/5.7/en/cost-model.html

Still waiting for...

- Utility to analyze the underlying technology (HD, SSD, memory) and filling up the tables automatically
- Buffer "hotness"-aware statistics
- Statistics for non-indexed columns/histograms
 - MariaDB has histograms since 10

Engine-Independent Statistics/Histograms in MariaDB 10

```
mariadb-10.0.14 (osm) > SET histogram size = 255;
Query OK, 0 rows affected (0.00 sec)
mariadb-10.0.14 (osm) > SET use_stat_tables = 2;
Query OK, 0 rows affected (0.01 sec)
mariadb-10.0.14 (osm) > ANALYZE TABLE node_tags;
| Table | Op | Msg type | Msg text
+-----
| osm.node_tags | analyze | status | Engine-independent statistics collected |
osm.node tags | analyze | status | OK
2 rows in set (3.01 sec)
mariadb-10.0.14 (osm) > ANALYZE TABLE nodes:
| Table | Op | Msg_type | Msg_text
  -----
osm.nodes | analyze | status | Engine-independent statistics collected |
osm.nodes | analyze | status | OK
+-----
2 rows in set (32.52 sec)
mariadb-10.0.14 (osm) > SET optimizer use condition selectivity = 3; (or 4 for histograms)
Query OK, 0 rows affected (0.00 sec)
```

Better Stats!

```
mariadb-10.0.14 (osm) > EXPLAIN EXTENDED SELECT * FROM nodes JOIN node tags ON node tags.node id = nodes.node id WHERE
nodes.latitude BETWEEN 517000000 and 520000000\G
id: 1
 select type: SIMPLE
 table: nodes
 type: ALL
possible_keys: PRIMARY
 Much better
 key: NULL
 key_len: NULL
 ref: NULL
 estimation
 rows: 2865312
 filtered: 0.39
 Extra: Using where
id: 1
 select_type: SIMPLE
 table: node tags
 type: ref
possible_keys: PRIMARY
 key: PRIMARY
 key len: 8
 ref: osm.nodes.node_id
 rows: 3
 filtered: 100.00
 Extra:
2 rows in set, 1 warning (0.01 sec)
```

Other Changes/Bugs Fixed

- UNION ALL does not create temporary tables, returns tables faster
- (a, b) IN ((1, 2), (2, 3)) can use index ranges
- EXPLAIN EXTENDED is now the default behavior
- I.C. Pushdown support for partitioned tables
- IGNORE clause meaning has been standardized between sentence types
- Increased default for optimizer_search_depth

Query Optimization: From 0 to 10 (and up to 5.7)

COMPUTED/VIRTUAL COLUMNS

Syntax

```
ALTER TABLE nodes

ADD COLUMN lon DECIMAL (10, 7)

as (longitude/10000000) VIRTUAL,

ADD COLUMN lat DECIMAL (9, 7)

as (latitude/10000000) VIRTUAL;
```

- They can be used to simplify SELECTS, calculating values on the fly
- Non accessed rows are not calculated

Functional Indexes

• Before 5.7.8:

```
mysql-5.7.5 (osm) > ALTER TABLE nodes add index(lon);
ERROR 1951 (HY000): Key/Index cannot be defined on a non-
stored virtual column.
```

Now:

```
mysql-5.7.8 (osm) > ALTER TABLE nodes add index(lon);
Query OK, 0 rows affected (16.54 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

 This effectively is an implementation of functional indexes, allowing to solve previous query optimization issues without the overhead of an extra column

Do you remember this query?

```
MariaDB [nlwiktionary]> EXPLAIN SELECT * FROM revision WHERE
substr(rev timestamp, 5, 2) = '09'\G
id: 1
 select type: SIMPLE
 table: revision
 type: ALL
possible keys: NULL
 Can you think a way to
 key: NULL
 improve this query?
 key len: NULL
 ref: NULL
 Rows: 173154
 Extra: Using where
1 row in set (0.00 sec)
```

Now we can solve it like this

```
mysql-5.7.8> ALTER TABLE revision ADD COLUMN rev_month tinyint AS
(substr(rev timestamp, 5, 2)) VIRTUAL, ADD INDEX rev month (rev month);
Query OK, 820308 rows affected (3 min 29.48 sec)
Records: 820308 Duplicates: 0 Warnings: 0
mysql-5.7.8> EXPLAIN SELECT * FROM revision WHERE rev_month = 9\G
id: 1
 select type: SIMPLE
 table: revision
 The column does not
  partitions: NULL
 type: ref
 take space, only the
possible keys: rev month
 key: rev_month
 index
 key len: 2
 ref: const
 rows: 104112
 filtered: 100.00
 Extra: NULL
1 row in set, 1 warning (0.01 sec)
```

Stored Columns

```
mysql-5.7.8 (osm) > ALTER TABLE nodes CHANGE lat lat DECIMAL (9, 7) as
(latitude/10000000) STORED;
ERROR 1954 (HY000): 'Changing the STORED status' is not supported for virtual columns.
They dropped the 'yet':-)
```

mysql-5.7.8 (osm) > ALTER TABLE nodes DROP COLUMN lat, ADD COLUMN lat DECIMAL
(9, 7) as (latitude/10000000) STORED;
Query OK, 2865312 rows affected (4 min 51.05 sec)
Records: 2865312 Duplicates: 0 Warnings: 0

MariaDB uses
the
'PERMANENT'
keyword

Features and Limitations

- Virtual "non-stored" columns cannot be indexed
- "Stored columns" can be PRIMARY, UNIQUE, FOREIGN and MULTI keys
- It cannot contain subqueries or other tables or rows references
- It cannot contain used-defined stored functions
- It can contain server and user-defined variables
- It can be computed based on other virtual columns

Query Optimization: From 0 to 10 (and up to 5.7)

QUERY REWRITE PLUGINS

New APIs for Query Rewriting

- One for pre-parsing rewriting
- Another for post-parsing rewriting

Example Plugin Installation

```
$ ~/sandboxes/msb_5_7_8/my sql <
./share/install_rewriter.sql</pre>
```

More on this: http://mysqlserverteam.com/the-query-rewrite-plugins/

Query Rewriting Setup

```
mysql-5.7.8 > INSERT INTO query rewrite.rewrite rules (pattern, replacement) VALUES ('SELECT ?', 'SELECT ?
+ 1');
Query OK, 1 row affected (0.01 sec)
mysql-5.7.8 > CALL query rewrite.flush rewrite rules();
Query OK, 0 rows affected (0.01 sec)
mysql-5.7.8 > SELECT 1;
+----+
| 1 + 1 |
1 2 1
+----+
1 row in set, 1 warning (0.00 sec)
mysql-5.7.8 > SHOW WARNINGS;
+-----+
| Level | Code | Message
| Note | 1105 | Query 'SELECT 1' rewritten to 'SELECT 1 + 1' by a query rewrite plugin |
+-----+
1 row in set (0.00 sec)
```

Considerations

- It cannot correct malformed queries- pattern and replacement must be syntactically correct
- Useful for query optimizations for 3rd party applications
- User is notified that a rewrite happened with a note-level message
- Low overhead (5%); specially for untouched queries
- You can do stupid things like:
 mysql-5.7.5 ((none)) > INSERT INTO
 query_rewrite.rewrite_rules(pattern, replacement) VALUES
 ('SELECT 1', 'DROP TABLE test.test');
 Query OK, 1 row affected (0.01 sec)

Query Optimization: From 0 to 10 (and up to 5.7)

OPTIMIZER HINTS

New functionality since 5.7.7

MySQL accepts hints for query execution with the syntax /*+... */:

```
mysql-5.7.8> EXPLAIN SELECT /*+ NO_ICP(revision)*/ * FROM revision WHERE rev_comment like
'jaime%' AND rev_timestamp > '2008'\G
id: 1
 select type: SIMPLE
 table: revision
  partitions: NULL
 type: range
possible keys:
rev_timestamp,rev_timestamp_rev_page,rev_timestamp_2,rev_comment_rev_timestamp
 key: rev comment rev timestamp
 key len: 783
 ref: NULL
 rows: 1
 filtered: 50.00
 Extra: Using where
1 row in set, 1 warning (0.00 sec)
```

More info on this feature:

https://www.percona.com/blog/2015/04/30/optimizer-hints-mysql-5-7-7-missed-manual/

Syntax

- The syntax is identical to the one Oracle
 Database uses, but does not deprecate yet the
 old hint syntax (USE INDEX, STRAIGHT_JOIN, ...)
 - "planned"
- It has some overlap with optimizer_switch
 - Although it has lower granularity (table instead of statement)

Max Query Execution

Indicate it in miliseconds:

```
mysql-5.7.8 > SELECT /*+ MAX_EXECUTION_TIME(1784)*/ SLEEP(10)\G
**************************
SLEEP(2000): 1
1 row in set (1.78 sec)
```

 max_statement_time syntax and variable seems to have been removed since 5.7.8

Other hints

- BKA / NO_BKA
- BNL/NO_BNL
- MRR / NO_MRR
- NO_ICP
- NO_RANGE_OPTIMIZATION
- QB_NAME (controlls the query block where to apply the hint to)

Query Optimization: From 0 to 10 (and up to 5.7)

SQL MODE CHANGES

Default SQL Mode Changes

- MySQL 5.5 and earlier
 - __ , ,
- MySQL 5.6 (from 5.6.6):
 - 'NO_ENGINE_SUBSTITUTION' is the default
 - NO_ENGINE_SUBSTITUTION and STRICT_TRANS_TABLES were suggested in upstream default my.cnf
- MySQL 5.7 (from 5.7.5):
 - 'ONLY_FULL_GROUP_BY,STRICT_TRANS_TABLES,NO_ENGINE_SUBST ITUTION' is the new default

More on this: http://www.tocker.ca/2014/01/14/making-strict-sql mode-the-default.html

Stricter Defaults

```
mysql> CREATE TABLE `test` (
  `id` int(11) NOT NULL,
  `type` enum('movie','album','videogame') NOT NULL,
  'date' datetime NOT NULL,
  PRIMARY KEY ('id')
 ENGINE=InnoDB:
mysql> INSERT INTO test (type, date) VALUES ('tv show', -1);
```


MySQL 5.5/5.6 with default settings

```
mysql> INSERT INTO test (type, date) VALUES ('tv show', -1);
Query OK, 1 row affected, 3 warnings (0.00 sec)
mysql> SHOW WARNINGS;
  | Level | Code | Message
| Warning | 1265 | Data truncated for column 'type' at row 1
| Warning | 1264 | Out of range value for column 'date' at row 1
+----+
3 rows in set (0.00 sec)
mysql> SELECT * FROM test;
+---+
| id | type | date
+---+
 0 | 0000-00-00 00:00:00 |
1 row in set (0.00 sec)
```

MySQL 5.7

```
mysql> INSERT INTO test (type, date) VALUES ('tv show', -1);
ERROR 1265 (01000): Data truncated for column 'type' at row 1
mysql> INSERT INTO test (type, date) VALUES ('videogame', -1);
ERROR 1292 (22007): Incorrect datetime value: '-1' for column 'date' at row
mysql> INSERT INTO test (type, date) VALUES ('movie', now());
ERROR 1364 (HY000): Field 'id' doesn't have a default value
mysql> INSERT INTO test (id, type, date) VALUES (1, 'videogame', now());
Query OK, 1 row affected (0.01 sec)
```

GROUP BY Behavior Changes

+	+	+
way_id	count(*)	node_id
+	++	+
155339744	1187	1558095871
243986064	1156	2604713337
87136668	1128	1013304944
148812873	852	1618837453
149200774	835	34921158
183618216	826	1940223096
273858696	824	1267549776
261584374	770	2669122104
227880171	704	2240011804
193564006	684	1808872763
+	++	+

Nondeterministic behavior

10 rows in set (1.24 sec)

With ONLY_FULL_GROUP_BY (default in 5.7)

```
mysql-5.7.5 (osm) > SELECT way_id, count(*), node_id
 FROM way nodes
 GROUP BY way id
 ORDER BY count(*) DESC
 LIMIT 10;
ERROR 1055 (42000): Expression #3 of SELECT list is not in GROUP
BY clause and contains nonaggregated column
'osm.way_nodes.node_id' which is not functionally dependent on
columns in GROUP BY clause; this is incompatible with
sql_mode=only_full_group_by
```

Problem with ONLY_FULL_GROUP_BY in MySQL <= 5.6

```
mysql-5.6.21 (osm) > SET SQL_mode='ONLY_FULL_GROUP_BY';
Query OK, 0 rows affected (0.00 sec)
mysql-5.6.21 (osm) > SELECT
 u.id as `user id`,
 u.display name as `user name`,
 wunt(*) as `# changesets`
 Functional KOM users u
 dependenc
 IN changesets c
 ON u.id = c.user id
 GROUP BY u.id
 ORDER BY count(*) DESC
 LIMIT 10;
ERROR 1055 (42000): 'osm.u.display name' isn't in GROUP BY
```

More on this: http://rpbouman.blogspot.com/2014/09/mysql-575-group-by-respects-functional.html

5.7 Aims for SQL99 Compliance

```
mysql-5.7.5 (osm) > SELECT u.id as `user id`, u.display name as `user name`,
count(*) as `# changesets` FROM users u JOIN changesets c ON u.id =
c.user id GROUP BY u.id ORDER BY count(*) DESC LIMIT 10;
 user id | user name
 | # changesets
 31257
 Ed Avis
 4333
 Welshie
 2696
 508
 Amaroussi
  1016290
 2351
 352985 | ecatmur
 1450
 142807 |
 SDavies
 1342
 Steve Chilton
 1182
 736 l
 346 | Tom Chance
 1175
 38784 | Tom Morris
 1165
 UrbanRambler
 88718 l
 1151
 Harry Wood
 1611
 1091
10 rows in set (0.09 sec)
```

Backward Compatibility

- Some ORMs and frameworks change the default SQL Mode:
 - Ruby on Rails 4+ sets STRICT_ALL_TABLES
 - Drupal 7+ sets TRADITIONAL
 - Mediawiki will set TRADITIONAL, ONLY_FULL_GROUP_BY
- Other applications do not work in standardcompliance modes:
 - Wordpress used to not work in strict mode (fixed):
 http://www.xaprb.com/blog/2013/03/15/wordpress-and-mysqls-strict-mode/
 - Cacti does not work with ONLY_FULL_GROUP_BY,NO_ZERO_DATE

Deprecated Modes

- ERROR_FOR_DIVISION_BY_ZERO, NO_ZERO_DATE, and NO_ZERO_IN_DATE are deprecated and do nothing
 - Use STRICT_TRANS_TABLES or STRICT_ALL_TABLES, which include those modes and produce an error

Query Optimization: From 0 to 10 (and up to 5.7)

GIS IMPROVEMENTS & JSON TYPES

Find the Closest Starbucks

```
mysql-5.7.5 (osm) > SET @lat:=51.49353; SET @lon:=-0.18340;
mysql-5.7.5 (osm) > SELECT n.node id,
 n.longitude/10000000 as longitude,
 n.latitude/10000000 as latitude.
 You are here
 sqrt(pow((latitude/10000000 - @lat) * 111257.67, 2)
 pow((longitude/10000000 - @lon) * 69450.32, 2))
 as `distance in metres`
 FROM nodes n
 JOIN node tags n t1
 ON n.node id = n t1.node id
 JOIN node tags n t2
 ON n.node id = n t2.node id
 WHERE
 n t1.k = 'amenity' and
 n t1.v = 'cafe' and
 n t2.k = 'name' and
 n t2.v = 'Starbucks'
 ORDER BY 'distance in metres' ASC
 LIMIT 1;
 node id | longitude | latitude | distance in metres
 699693936 l
 -0.1823 | 51.4945 |
 130.9792513096838
1 row in set (0.20 sec)
```

This Query is Slow

```
mysql-5.7.5 (osm) > EXPLAIN SELECT n.node id,
n.longitude/10000000 as longitude, n.latitude/10000000
as latitude, sqrt(pow((latitude/10000000-
@lat)*111257.67, 2) + pow((longitude/10000000-
@lon)*69450.32, 2)) as `distance in metres` FROM nodes
n JOIN node tags n t1 ON n.node id = n t1.node id JOIN
node tags n t2 ON n.node id = n t2.node id WHERE
n t1.k = 'amenity' and <math>n t1.v = 'cafe' and n t2.k = 'amenity'
'name' and n t2.v = 'Starbucks' ORDER BY `distance in
metres` ASC LIMIT 1\G
id: 1
  select type: SIMPLE
 table: n t1
  partitions: NULL
 type: ALL
possible keys: PRIMARY
 key: NULL
 key len: NULL
 ref: NULL
 rows: 832040
 filtered: 0.00
 Extra: Using where; Using temporary; Using
file sort
```

```
****************** 2. FOW **************
 id: 1
 select type: SIMPLE
 table: n_t2
  partitions: NULL
 type: ref
possible_keys: PRIMARY
 key: PRIMARY
 key len: 8
 ref: osm.n t1.node id
 rows: 3
 filtered: 1.41
 extra: Using where
id: 1
 select type: SIMPLE
 table: n
  partitions: NULL
 type: ref
possible keys: PRIMARY
 key: PRIMARY
 key len: 8
 ref: osm.n_t1.node_id
 rows: 1
 filtered: 100.00
 Extra: NULL
3 rows in set, 1 warning (0.00 sec)
```

Can We Optimize it?

We could add a bounding box:

```
mysql-5.7.5 (osm) > ALTER TABLE nodes add index(latitude, longitude);
mysql-5.7.5 (osm) >
 SELECT n.node_id,
 n.longitude/10000000 as longitude,
 n.latitude/10000000 as latitude,
 sqrt(pow((latitude/10000000 - @lat) * 111257.67, 2) +
 pow((longitude/10000000 - @lon) * 69450.32, 2))
 as `distance in metres`
 FROM nodes n
 JOIN node_tags n_t1
 ON n.node id = n t1.node id
 JOIN node tags n t2
 ON n.node_id = n_t2.node_id
 This is not a
 WHFRF
 square, only an
 n_t1.k = 'amenity' and
 n_t1.v = 'cafe' and
 approximation
 n t2.k = 'name' and
 n t2.v = 'Starbucks' and
 n.latitude BETWEEN ((@lat - 1000/111257.67) * 10000000)
 AND ((@lat + 1000/111257.67) * 10000000) and
 n.longitude BETWEEN ((@lon - 1000/69450.32) * 10000000)
 AND ((@lon + 1000/69450.32) * 10000000)
 ORDER BY 'distance in metres' ASC
```

LIMIT 1:

mycal-5 7 5 (ocm) > EXPLATA SELECT

We Create an Index... and Force It

id 	select_type	table 	partitions 	type 	possible _keys			SQL ignore ly created			Extra	
1	SIMPLE	n_t1	NULL 	ALL 	PRIMARY	NO		why?		00	Using where; Using temporary;	
1 	SIMPLE	 n 	 NULL 	 ref 	PRIMARY, latitude	PRIMARY	8	osm.n_t1.node_id	1	5.00	Using filesort Using where 	
1	SIMPLE	n_t2	NULL	l ref l	PRIMARY	PRIMARY	Q İ	osm.n t1.node id	j 3	1 1 11	Using where	
	s in set, 1 was		·	++	+	-	+		+			
	-		·	++	+	-	+		-+	+	Ostrig where	
	-5.7.5 (osm) >	EXPLAIN	SELECT F	ROM node	s n FORCE I	NDEX(latit	+	·;	+	filtered	······	
/sql-	·5.7.5 (osm) >	EXPLAIN	SELECT F	ROM node + type 	es n FORCE I	NDEX(latite + key 	ude) -+ key_ len	·;	+		Extra Using where; Using index;	
/sql-	select_type	EXPLAIN + table 	SELECT F +	ROM node + type 	s n FORCE I + possible _keys +	NDEX(latite + key 	ude) -+ key_ len	.; -+	+	filtered	Extra	

examined

not great

the filtering

1 row in set (0.09 se-

Multiple Range Scans Cannot Be Optimized with BTREE Indexes

- We need quadtrees or R-TREE Indexes for indexing in multiple dimensions
 - The later are implemented in MySQL with the name "SPATIAL indexes", as they only apply to GIS types
- Spatial indexing is available for the first time for InnoDB tables on MySQL 5.7.5

Creating a Spatial Index

```
mysql-5.7.5 (osm) > ALTER TABLE nodes
 ADD COLUMN coord GEOMETRY NOT NULL:
Query OK, 0 rows affected (21.80 sec)
Records: 0 Duplicates: 0 Warnings: 0
mysql-5.7.5 (osm) > UPDATE nodes
 SET coord = point(longitude/10000000,
 latitude/10000000);
Query OK, 2865312 rows affected (34.66 sec)
Rows matched: 2865312 Changed: 2865312 Warnings: 0
mysql-5.7.5 (osm) > ALTER TABLE nodes add SPATIAL
index(coord);
 This is new
Query OK, 0 rows affected (1 min 50.00 sec)
 in 5.7
Records: 0 Duplicates: 0 Warnings: 0
```

New Query

```
mysql> SET @area := envelope(linestring(POINT(@lon - 500/69450.32, @lat - 500/111257.67), POINT(@lon +
500/69450.32, @lat + 500/111257.67)));
mysql> SELECT n.node id,
 x(n.coord) as longitude,
 y(n.coord) as latitude,
 st distance(POINT(@lon, @lat), coord) as distance
 FROM nodes n
 JOIN node tags n t1
 ON n.node_id = n_t1.node_id
 JOIN node tags n t2
 ON n.node id = n t2.node id
 WHFRF
 n t1.k = 'amenity' and
 n t1.v = 'cafe' and
 n t2.k = 'name' and
 n t2.v = 'Starbucks' and
 st_within(coord, @area)
 ORDER BY st distance(POINT(@lon, @lat), coord) ASC
 LIMIT 1;
```

We can use any shape we want thanks to 5.6 **improvements**

Better Performance

```
mysql-5.7.5 (osm) > SELECT ...;
  node id | longitude | latitude | distance
  699693936 | -0.1822879 | 51.4944808 | 0.0014631428672541478
 This field is
 almost
1 row in set (0.02 sec)
 useless
mysql-5.7.5 (osm) > EXPLAIN SELECT ...;
 id | select | table | parti | type | possible | key | key | ref
 | rows | filtered | Extra
 | _len |
 | _type |
 | tions |
 | keys
  1 | SIMPLE | n
 | NULL | range | PRIMARY | coord | 34 | NULL
 100.00 | Using where;
 | Using filesort
 coord,
  1 | SIMPLE | n t1 | NULL | ref
 | PRIMARY | PRIMARY | 8
 | osm.n. | 3 |
 1.41 | Using where
 | node_id |
  1 | SIMPLE | n_t2 | NULL | ref | PRIMARY | PRIMARY | 8
 osm.n. | 3 | 1.41 | Using where
 | node_id |
3 rows in set, 1 warning (0.00 sec)
```

Better Filtering

mysql-5.7.5 (osm) > SHOW STATUS LIKE 'Hand%';

Not using the index:

Using the BTREE index: Using the SPATIAL index:

,	
Variable_name	Value
+	
Handler_commit	1
Handler_delete	0
Handler_discover	0
Handler_external_lock	6
Handler_mrr_init	0
Handler_prepare	0
Handler_read_first	1
Handler_read_key	1914
Handler_read_last	0
Handler_read_next	1954
Handler_read_prev	0
Handler_read_rnd	1
Handler_read_rnd_next	833426
Handler_rollback	0
Handler_savepoint	0
Handler_savepoint_rollback	0
Handler_update	0
Handler_write	1
+	+

Using the SPATIAL I				
Variable_name	+ Value			
Handler_commit Handler_delete Handler_discover Handler_external_lock Handler_mrr_init Handler_prepare Handler_read_first Handler_read_last Handler_read_last Handler_read_prev Handler_read_rnd Handler_read_rnd Handler_rollback Handler_savepoint Handler_update Handler_write	1			
8 rows in set (0 00 sec)				

18 rows in set (0.00 sec)

Geohash Functions

- Useful to index coordinates with a BTREE
 - It could be specially useful combined with indexed STORED columns (emulating quadtrees)

More on Geohashing: http://mysqlserverteam.com/geohash-functions/

GeoJSON Functions

```
mysql-5.7.5 (osm) > SELECT nm.v, ST_AsGeoJson(n.coord)
 FROM node tags n t
 JOIN nodes n USING (node id, version)
 JOIN node tags nm USING (node id, version)
 WHERE n t.k='tourism' AND
 n t.v='attraction' AND
 nm.k='name';
 | ST AsGeoJson(n.coord)
 | {"type":"Point","coordinates":[-0.1560632,51.3821745]}
 BedZED
 Blewcoat School | {"type":"Point","coordinates":[-0.1360484,51.4983179]}
 Camden / Buck Street Market | {"type":"Point","coordinates":[-0.143193,51.5400398]}
 Camden Lock Village | {"type":"Point","coordinates":[-0.1447181,51.5416552]}
 Wimbledon Windmill
 [ "type":"Point","coordinates":[-0.2315468,51.4376583]]
```

GeoJSON Functions (cont.)

```
$ ./sandboxes/msb_5_7_5/use osm -B -e "SET SESSION group_concat_max_len = 10000; SELECT
CONCAT('{\"type\":\"FeatureCollection\", \"features\":[ ',
GROUP_CONCAT(CONCAT('{\"type\":\"Feature\", \"geometry\":', ST_AsGeoJson(n.coord),
',\"properties\":{\"name\":\"',nm.v,'\"}}')), ' ]}') FROM node_tags n_t JOIN nodes n USING
(node_id, version) JOIN node_tags nm USING (node_id, version) WHERE n_t.k='tourism' and
n t.v='attraction' AND nm.k='name'"
```

http://geojsonlint.com/

Open Issues

 The SRID can be set and retrieved, but all operations are done in squared euclidean coordinates:

```
mysql-5.7.5 (osm) > SET @p1 := GeomFromText('POINT(-1 51)',
4326);
Query OK, 0 rows affected (0.00 sec)
mysql-5.7.5 (osm) > SET @p2 := GeomFromText('POINT(0 51)', 4326);
Query OK, 0 rows affected (0.00 sec)
mysql-5.7.5 (osm) > SET @p3 := GeomFromText('POINT(-1 52)',
4326);
Query OK, 0 rows affected (0.00 sec)
mysql-5.7.5 (osm) > SELECT srid(@p1);
 srid(@p1)
 4326
1 row in set (0.00 sec)
```

New JSON Native Data Type

 Since 5.7.8, MySQL allows columns defined with the JSON data type:

```
mysql-5.7.8 > CREATE TABLE json test(id int PRIMARY KEY
auto increment, content JSON);
Query OK, 0 rows affected (0.03 sec)
mysql-5.7.8 > INSERT INTO json test (content) VALUES ('{"type":
"correct ison"}');
 They get
Query OK, 1 row affected (0.00 sec)
 validated on
 insert
mysql-5.7.8 > INSERT INTO json_test (content) VALUES ('{"type :
"incorrect json}');
ERROR 3140 (22032): Invalid JSON text: "Missing a closing quotation
mark in string." at position 24 in value (or column) '{"type":
"incorrect ison}'.
```

JSON functions

- MySQL includes almost all functions to manipulate JSON that you may think of:
 - Validation test: JSON_TYPE
 - Object creation: JSON_ARRAY, JSON_MERGE, ...
 - Searching: JSON_EXTRACT
 - Modifying: JSON_SET, JSON_INSERT, ...

Indexing JSON

- JSON Columns cannot be indexed:
 mysql [localhost] {msandbox} (test) > ALTER TABLE
 json_test ADD INDEX(content);
 ERROR 3152 (42000): JSON column 'content' cannot be
 used in key specification.
- However, they can be compared with regular fields and use indexes thanks to virtual columns

Query Optimization: From 0 to 10 (and up to 5.7)

CONCLUSIONS

5.7/10.1 About to be released

- Both are currently in Release Candidate
- Unless you are desperate for a feature, skip the first releases (or backport it to your current version)

MySQL 5.7 New Features

- MySQL 5.6 seemed Percona Server-inspired
- MySQL 5.7 seems MariaDB/Galera-inspired
 - Competition is <u>always good for consumer</u>

Many Optimizer Advantages Have to Be Manually Enabled

Modifying on a per-query basis:

```
SET optimizer_switch='batched_key_access=on'; SET join_cache_level=8; # for MariaDB
```

in order to take advantage of them make the features useless unless you are fine-tuning

- I expect that to change in the future

I Herby Declare MyISAM as Dead

- All major MyISAM-only features are now on MySQL 5.7
 - FULLTEXT
 - GIS
 - Transportable tables
- There are still reasons to use MyISAM
 - MyISAM is still required for the mysql schema and non-durable temporary tables (WIP)

Benchmarks

- Do not trust first party benchmarks
 - In fact, do not trust 3rd party benchmarks either
- Only care about the performance of your application running on your hardware

Not to Miss

- Official track:
 MySQL at Wikipedia: How we
 do relational data at the
 Wikimedia Foundation
- Do you want to do query optimization for a website with 20 Billion views per month?

http://grnh.se/0y4pxm

Thank You for Attending!

- Do not forget, after the session finishes, to please login with your Percona Live account and "Rate This Session"
- Special thanks to in order by rand() to: Morgan Tocker, Sean Pringle, David Hildebrandt, Bill Karwin, Domas Mituzas, Mark Callaghan, Shlomi Noach, Mark Bergsma, Valerii Kravchuk, Miguel Ángel Nieto, Dimitri Kravtchuk, Olav Sandstå and the whole Wikimedia Team, and all people at the MariaDB, Percona and MySQL/Oracle teams, and the Percona Live Organization and Sponsors