

MySQL 5.7 in a Nutshell

Alexander Rubin
Principal Architect, Percona
December 6, 2015

About Me

My name is Alexander Rubin

- Working with MySQL for over 10 years
 - Started at MySQL AB, then Sun Microsystems,
 - then Oracle (MySQL Consulting)
 - Joined Percona 2 years ago

https://www.linkedin.com/in/alexanderrubin

Agenda: New MySQL 5.7 features

Performance and Scalability

- Enhanced Speed: MySQL 5.7 delivered 1,600,000 queries per second (QPS) – 3x faster than MySQL 5.6.
- Optimized InnoDB: New capabilities include increased performance and concurrency
- More Robust Replication:
 - multi-source replication
 - enhanced Global Transaction Identifiers (GTIDs)
 - improved multi-threaded slaves
- Enhanced Optimizer: A new dynamic cost model provides better query performance and greater user control.

Agenda: New MySQL 5.7 features

Manageability enhancements

- JSON Data Type and Calculated Fields: Allows for efficient and flexible storage, search, and manipulation of schema-less data.
- Performance Schema: Enables instrumentation for memory, transactions, stored routines, prepared statements, replication, and locks.
- MySQL SYS Schema: Provides helper objects that answer common performance, health, usage, and monitoring questions.
- Improved Security: Delivers easier and safer instance initialization, setup and management.
- Expanded Geographic Information System (GIS) Support:
 Spatial index support in InnoDB, GeoJSON, and GeoHash.

MySQL 5.7 Performance Improvements Sysbench Becnhmark

2x Faster than MySQL 5.6 3x Faster than MySQL 5.5

645,000 QPS

4 sockets x 10 cores-HT (80 CPU threads) 2.3 GHz, 512 GB RAM Oracle Linux 6.5

Intel(R) Xeon(R) CPU E7-4860 x86 64

^{*}Information from Oracle OpenWorld presentation by Geir Hoydalsvik

MySQL 5.7: Single-threaded workload

- Multi-threaded workload looks great
- Single-threaded workload shows some regression

https://bugs.mysql.com/bug.php?id=68825

http://smalldatum.blogspot.co.uk/2014/10/single-thread-performance-in-mysql-575.html

MySQL 5.7: InnoDB, NoSQL With Memcached

6x Faster than MySQL 5.6

Thank you, Facebook

1 Million QPS

*Information from Oracle OpenWorld presentation by Geir Hoydalsvik

Sysbench OLTP Read Write

1.5x Faster than MySQL 5.6 2.5x Faster than MySQL 5.5

17,000 TPS

^{*}Information from Oracle OpenWorld presentation by Geir Hoydalsvik

InnoDB vs. MyISAM in v. 5.7

Feature	MyISAM	InnoDB
Full Text Indexes	yes	Since MySQL 5.6
Portable tables (tablespaces)	yes	Since MySQL 5.6
Spatial Indexes/RTREE (GIS)	yes	Since MySQL 5.7
Last update for table	yes	Since MySQL 5.7 (http://dev.mysql.com/worklog/task/?id=6658)
Suitable for temp tables	yes	Since MySQL 5.7 Also complex selects uses InnoDB ondisk temp tables
Fast count(*)	yes	*Faster in MySQL 5.7 but does not store counter

InnoDB Improvements Overview

- Performance: Buffer pool improvements
- Performance: Better Redo log handling and better index->lock handling
- Performance: DDL & Truncate improvements
- Performance: Temporary Table Optimizations
- Feature: Native Partitioning for InnoDB
- Feature: Dynamic buffer pool size re-size, more online alter table opsi
- Feature: UNDO Log Space Management
- Feature: Transparent PageIO Compression
- Feature: GIS indexes
- Miscellaneous
 - Implement update_time for InnoDB tables
 - Improve select count(*) performance by using handler::records();
 - Improve recovery, redo log tablespace meta data changes

InnoDB: Online Operations

- Resize the InnoDB Buffer Pool online
- More Online ALTER TABLE operations
 - Enlarge VARCHAR, Rename Index
- More dynamic configuration variables
 - New variables are dynamic
 - Work to make existing variables dynamically settable

Dynamic buffer pool re-size

May be useful in virtual environments where you can resize RAM online

innodb_buffer_pool_chunk_size - resize done in chunk size

Example:

```
mysql> SET GLOBAL
innodb_buffer_pool_size=4*1024*1024*102
4; -- 4G
```

http://dev.mysql.com/doc/refman/5.7/en/
innodb-buffer-pool-online-resize.html

InnoDB - Bulk Load for Create Index

- Much faster INDEX creation and bulk loads
- Performance results show
 - 2-3x performance improvement for ADD/CREATE INDEX operations
 - 2-5% improvement for standard INSERT operations

InnoDB Temporary Tables

- New separate tablespace for temporary tables
- Optimize DML operations
 - No REDO logging, no change buffering, less locking
- InnoDB storage engine is used for on-disk internal temporary tables
 - Complex select requiring ondisk temp tables will now use InnoDB by default (controlled by internal_tmp_disk_storage_engine variable)

http://dev.mysql.com/doc/refman/5.7/en/server-system-variables.html#sysvar internal tmp disk storage engine

http://mysqlserverteam.com/mysql-5-7-innodb-intrinsic-tables/

Transparent Page Compression

- Transparent Page Level Compression
 - Happens transparently in background threads
 - For supported Linux kernels and filesystems
 - Uses sparse file and "hole punching" support
 - Reduces IO

Applies to all InnoDB data, including the system tablespace and UNDO logs

But – many file systems do not support large number of "holes" well

<u>https://dev.mysql.com/doc/refman/5.7/en/innodb-page-compression.html</u>

GIS - InnoDB Spatial Indexes

- Full transactional support
- Only supports 2D data for now
 - Use helper functions for distance calculations

*Graphics from Oracle OpenWorld presentation by Geir Hoydalsvik

GIS - Additional Features

- GeoHash
 - Quick lookups for exact matches
 - Not very accurate for proximity searches
- GeoJSON
- Helper functions (ST_Distance_Sphere)

GIS - Example

```
mysql> SELECT shape into @zip shape FROM zcta.tl 2013 us zcta510
WHERE zcta5ce10='27701';
Query OK, 1 row affected (0.20 sec)
mysql> SELECT name,
 ST_Distance_Sphere(shape, st centroid(@zip shape) ) as dist,
 ST AsGeoJSON(shape) as GeoJSON,
 ST GeoHash(shape, 16) as GeoHash
 FROM points
 WHERE ST_Within(shape, @zip_shape)
 and other tags like '%"amenity"=>"cafe"%' LIMIT 1\G
name: Blue Coffee Cafe
  dist: 374.9045320478079
GeoJSON: {"type": "Point", "coordinates": [-78.9013567, 35.996332]}
GeoHash: dnruu8cvc4sk26qz
1 row in set (0.02 sec)
```

Generated (Virtual) Columns

```
CREATE TABLE `ontime` (
 SELECT Flight dayofweek, count(*)
  `id` int(11) NOT NULL AUTO INCREMENT,
 FROM ontime sm virtual
 `YearD` year(4) NOT NULL,
 GROUP BY Flight dayofweek
  `FlightDate` datetime DEFAULT NULL,
  `Carrier` char(2) DEFAULT NULL,
  `OriginAirportID` int(11) DEFAULT NULL,
  `OriginCityName` varchar(100) DEFAULT NULL,
 `OriginState` char(2) DEFAULT NULL,
 `DestAirportID` int(11) DEFAULT NULL,
  `DestCityName` varchar(100) DEFAULT NULL,
 Does not store the column
  `DestState` char(2) DEFAULT NULL,
 But INDFX it
`Flight_dayofweek` tinyint(4)
GENERATED ALWAYS AS (dayofweek(FlightDate)) VIRTUAL,
PRIMARY KEY ('id')
) ENGINE=InnoDB;
alter table ontime add key (Flight dayofweek);
https://www.percona.com/blog/2015/04/29/generated-virtual-columns-in-
mysql-5-7-labs/
https://dev.mysql.com/worklog/task/?id=8114
```

Generated (Virtual) Columns

```
mysql> EXPLAIN SELECT carrier, count(*)
 FROM ontime sm virtual
 WHERE Flight dayofweek = 7 group by carrier\G
id: 1
 select type: SIMPLE
 Using index
 table: ontime_sm_virtual
  partitions: NULL
 type: ref
possible_keys: Flight_dayofweek
 key: Flight_dayofweek
 key len: 2
 ref: const
 rows: 165409
 filtered: 100.00
 Extra: Using where; Using temporary; Using filesort
1 row in set, 1 warning (0.00 sec)
```

JSON Support

JSON Support: Indexes

```
mysql> explain select * from json_test where data->'$.type' = 'Point' limit 1\G
id: 1
 select type: SIMPLE
 table: json test
  partitions: NULL
 type: ALL
possible keys: NULL
 key: NULL
 kev len: NULL
 ref: NULL
 rows: 996823
 filtered: 100.00
 Extra: Using where
mysql> alter table json test
add data type varchar(255) GENERATED ALWAYS AS (data->'$.type') VIRTUAL;
Query OK, 0 rows affected (0.00 sec)
Records: 0 Duplicates: 0 Warnings: 0
mysql> alter table json test add key (data_type);
Query OK, 0 rows affected (2.51 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

JSON Support: Indexes

```
mysql> explain select * from json_test where data->'$.type' = 'Point' limit 1\G
id: 1
 select_type: SIMPLE
 table: json test
  partitions: NULL
 type: ref
possible_keys: data_type
 key: data type
 key len: 258
 ref: const
 rows: 1
 filtered: 100.00
 Extra: NULL
```

Replication Improvements

Multi-Source Replication (slave can have multiple masters)

Better Multi-Threaded Slaves (does not require multiple databases)

Better GTID (online GTID deployment)

Group Replication Plugin (virtual synchronous replication)

MySQL Replication Topologies

- Now 1 replication slave can have many master servers!
- Important for BI/Data Science/Ad-hoc analytics

MySQL 5.7: Optimizer Improvements

- UNION ALL queries no longer use temporary tables
- Improved optimizations for queries with IN expressions
- Improved optimizations for full-text queries
- More efficient sorting

Temporary Table for UNION ALL

```
table: ontime 2012
 key: covered
 5.6: Will create temp table (as shown)
 ... Removed ...
 5.7: Do not materialize in temporary
 Extra: Using where; Using i
****** 2. row *****
 tables (unless used for sorting) rows
 table: ontime 2012
 are sent directly to client
 key: covered
 5.7: Client will receive the first row
 ... Removed ...
 Extra: Using where; Using i faster
5.7: Less memory and disk
 id: NULL
 consumption
 select type: UNION RESULT
 table: <union1,2>
 type: ALL
possible keys: NULL
 key: NULL
 key len: NULL
 ref: NULL
 rows: NULL
 Extra: Using tempor
```

Optimizations for IN Expressions

- Imagine that you got list of IDs from Full Text Search solution (solr/ elasticsearch/sphinx)
- Now I need to get the actual documents

```
mysql> select name, other_tags from poi_info WHERE osm_id in (367909272, 367841688, 493001986, ...);
```

MySQL 5.7: IN queries with row value expressions executed using range scans.

Performance Schema improvements

Memory Instrumentations

- Memory used (bytes)
- Operation counts
- Type of memory used (caches, internal buffers, etc)

Statement Instrumentations

- StoredProcedures
- Stored Functions
- PreparedStatements
- Transactions

Other Instrumentation

- Replication slave status
- MDL lock instrumentation
- User variables per thread
- Server stage tracking
- Track long running SQL

SYS Schema Included in MySQL 5.7

Get the memory usage per user with SYS schema:

```
mysql> update
 mysql> select * from
performance schema.setup instruments
 sys.memory by user by current bytes\G
 ******* 1. row
set enabled='YES', timed='YES'
where name like 'memory/%';
 *********
Query OK, 375 rows affected (0.00 sec)
 user: root
Rows matched: 375 Changed: 375
 current count used: 42
 current allocated: 361.03 KiB
Warnings: 0
 current avg alloc: 8.60 KiB
 current max alloc: 248.04 KiB
 total allocated: 46.34 GiB
mysql> select * from
 ******* 2. row
sys.memory global total\G
 *********
******** 1. row
 user: background
*********
 current count used: 0
total allocated: 90.20 MiB
 current allocated: 0 bytes
1 row in set (0.01 sec)
 current avg alloc: 0 bytes
 current max alloc: 0 bytes
 total allocated: 14.72 KiB
 2 rows in set (0.01 sec)
```

Improved MDL locking

- Removes bottlenecks around DML access to a single table
 - 10% increased throughput in OLTP_RO/ POINT_SELECT sysbench
 - Optimized for typical DML heavy workloads

http://www.chriscalender.com/troubleshooting-waiting-for-table-metadata-lock-errors-for-both-myisam-and-innodb-tables/

Security - Encryption, Passwords, Installation

- Deployment: enable secure unattended install by default
 - Random password set on install
 - Removed anonymous accounts
 - Deployment without test account, schema, demofiles
- AES 256 Encryption
- Password rotation policies
 - Can be set globally, and at the user level

Explain on a Running Query

```
mysql> show processlist\G
 Id: 8
Command: Query
  Time: 90
 State: Sending data
  Info: select count(*), osm id from points new group by osm id
mysql> explain for connection 8\G
id: 1
 select type: SIMPLE
 Shows query plan on connection <id>
 table: points new
  partitions: NULL
 type: ALL
 Applicable for SELECT/INSERT/
possible keys: NULL
 DELETE/UPDATE
 key: NULL
 key len: NULL
 ref: NULL
 rows: 11368798
 filtered: 100.00
 Extra: Using temporary; Using filesort
```

New Data Dictionary, New Tablespace Management (future)

- SaaS case: 50K databases inside single instance
 - ~ 1M tables = 2M files inside MySQL datadir
- InnoDB tables replace .frm, .trg, .trn, .par files
- Ability to create 1 tablespace for multiple tables

FAQ

Q: Do you recommend upgrading to 5.7 right now?

A: As with all upgrades to a newer version it should be tested.

You can expect to see bugs.

Upgrade non-critical replication slaves first (i.e. reporting slaves)

Use pt-upgrade to test for any regressions

(https://www.percona.com/doc/percona-toolkit/2.2/pt-upgrade.html)

Q: When Percona Server 5.7 will be released as GA?

A: We expect to have a release around the end of January 2016

Please note that this date is approximate as there is always high risk of a large amount of bugs to be discovered following a major release.

Special Thanks

Mike Frank - Senior Product Manager, Oracle Geir Høydalsvik - Software Development Director, Oracle Presented "What's New in MySQL 5.7"

Sunny Bains - Senior Engineering Manager, Oracle Presented "MySQL 5.7: InnoDB—What's New"

Mark Leith – Senior Software Development Manager, Oracle Developer of SYS Schema

Chris Calender - Principal Support Engineer for MariaDB
Great blog posts explaining metadata locking
http://www.chriscalender.com/tracking-metadata-locks-mdl-in-mysql-5-7/

All Oracle MySQL Developers for the great MySQL 5.7 release!

Thank you!

Alexander Rubin

https://www.linkedin.com/in/alexanderrubin