Query Optimization With MySQL 8.0 and MariaDB 10.3: The Basics

Jaime Crespo

Percona Live Europe 2018

-Frankfurt, 5 Nov 2018-

dbahire.com/pleu18

Agenda

1. Introduction	6. Joins
2. Query Profiling	7. Subqueries
3. Access Types and Basic Indexing Techniques	8. FULLTEXT, Geodata Search and JSON support
4. Multi-Column Indexing	9. Conclusions
5. Break	

Query Optimization with MySQL 8.0 and MariaDB 10.3: The Basics

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)

Example Application (I)

 Wiktionary (and all Wikimedia projects' data) is licensed under the Creative Commons BY-SA-3.0 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/pleu18
 - Requirements: a MySQL 8.0 or MariaDB 10.3 installation
 - The Wiktionary and OSM extracts
- Import them by doing:
 \$ tar xf <file> && cd <dir> && myloader -d .

Alternative: Query the Live Database

https://quarry.wmflabs.org/

Query Optimization with MySQL 8.0 and MariaDB 10.3: The Basics

QUERY PROFILING

Which Queries Should I Optimize First?

- Tools:
 - Application-level profiling
 - General monitoring metrics (CPU, IO, etc.)
 - Aggregated PROCESSLIST
 - pt-query-digest
 - PERFORMANCE_SCHEMA
- They are not exclusive to each other

Application-Level profiling

▶ 201	8-10)-22T14:09:55 hhvn	n ERROR	-	mw1309	SlowTimer [15002ms] at runtime/ext_mysql: slow query: SELECT /* LinksUpdate::acquirePageLock */ GET_LOCK('LinksUpdate:job:pageid:55791340', 15) AS lockstatus
(a)	DE	3Query 2018-10-15T05:16:42	10.64.48.172	FetchText::doGe tText	MySQL serve r has gone a way (10.64.48	SELECT old_text,old_flags FROM `text` WHERE old_id = '750 931741' LIMIT 1
3 €	,	2018-10-15T05:16:42	10.64.48.172	FetchText::doGe tText	MySQL serve r has gone a way (10.64.48 .172)	SELECT old_text,old_flags FROM `text` WHERE old_id = '743 182175' LIMIT 1
<i>}</i> -	•	2018-10-15T05:16:42	10.64.48.172	FetchText::doGe tText	MySQL serve r has gone a way (10.64.48 .172)	SELECT old_text,old_flags FROM `text` WHERE old_id = '754 391637' LIMIT 1

General Monitoring Metrics

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
 95% stddev median
 max
 avg
# ========
 1320s
 1us 3s 283us 332us
# Exec time
 3ms 152us
# Lock time
 238s
 0 13ms 51us 93us 39us 52us
# Rows sent
 5.02M
 0 4.16k 1.13 1.96 8.69 0.99
 9.50M
 0 232.93k 2.14 3.89 261.15 0.99
# Rows examine
# Merge passes
 0
 17 67.89k
# Query size
 1.06G
 243.89 511.45
 368.99 192.76
# Boolean:
# Filesort
 8% yes, 91% no
 Actual execution
# Full scan
 94% yes, 5% no
```

on Wikipedia

production

servers

Tmp table

Tmp table on

Priority que 3% yes, 96% no

29% yes, 70% no

1% yes, 98% no

pt-query-digest Execution (II)

# Profile										
# F	≀ank	Query ID	Response	time	Calls	R/Call	V/M	Item		
# =	===	=======================================	=======	=====	======	=====	=====	=======	:===	
#	1	0xSANITIZED	242.2765	18.4%	691005	0.0004	0.00	SELECT re	vision pa	ge user
#	2	0×SANITIZED	204.7052	15.5%	80863	0.0025	0.01	SELECT re	vision pa	ige user
#	3	0xSANITIZED	162.8476	12.3%	1025179	0.0002	0.00	SELECT pa	ige	
#	4	0×SANITIZED	68.1164	5.2%	93928	0.0007	0.01	SELECT re	vision pa	ge user
#	5	0xSANITIZED	66.8302	5.1%	354562	0.0002		SELECT pa		
#	6	0×SANITIZED	57.0374	4.3%	211631	0.0003	0.00	SELECT pa	ige revisi	.on
#	7	0×SANITIZED	44.0751	3.3%	6925	0.0064	0.07	SELECT pa	ige catego	rylinks
cat	egor	-у								
#	8	0xSANITIZED	35.0655	2.7%	9689	0.0036	0.00	SELECT te	ext	
#	9	0×SANITIZED	29.4363	2.2%	152259	0.0002	0.00	SELECT pa	ige	
#	10	0×SANITIZED	24.1864	1.8%	176927	0.0001	0.00	SELECT ms	g_resourc	:e
#	11	0×SANITIZED	23.7016	1.8%	144807	0.0002	0.00	SELECT pa	ge_restri	ctions
#	12	0×SANITIZED	16.6547	1.3%	10135	0.0016	0.03	SELECT re	vision	
#	13	0xSANITIZED	15.0564	1.1%	263809	0.0001	0.00	SET		

pt-query-digest Execution (III)

```
# Query 1: 7.93 QPS, 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
# Attribute
 pct total
 95% stddev median
# Count
 14 691005
# Exec time
 242s
 163us
 91ms 350us
 348us
 563us
 301us
# Lock time
 63s
 47us
 91us
 103us
 14us
 84us
 0.99
# Rows sent
 12 657.18k
 1
 0.97
 0.16
 0.99
# Rows examine 6 657.18k
 0.97
 0.99
 0.16
 0.99
# Query size 31 345.42M
 749 524.16 537.02
 9.22 511.45
# String:
# Databases
 itwiki (225976/32%), enwiktiona... (219461/31%)... 15 more
# Hosts
# Users
 wikiuser
# Query time distribution
  1us
 10us
# 100us
 1ms
  10ms #
# 100ms
 1s
  10s+
 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 <5.7/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 mysql-sys/
$ mysql < sys_56.sql</pre>
```

Example Usage: Discovering Unused Indexes

```
mysql (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_tile idx
 current_nodes
 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 | current relations timestamp idx
 osm
```

current relations | changeset id

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

5 rows in set (0.03 sec)

osm

Example Usage: Slow Queries (ordered by server time)

```
mysql (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 (osm) > SELECT * FROM sys.statements with temp tables
WHERE db = 'osm' LIMIT 10\G
************************ 1. row ********************
 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 (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 with MySQL 8.0 and MariaDB 10.3: The Basics

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: https://dev.mysql.com/doc/refman/8.0/en/expl ain-output.html

EXPLAIN Example

```
MariaDB [dewiktionary] > EXPLAIN SELECT * FROM page
WHERE page title = 'German';
 . - - - - - + - - - - - - - - - - - - + - - - - - + - - - - - + - - - - - - - -
+----+
| id | select type | table | type | possible_keys |
key | key len | ref | rows | Extra
+----+---------
+----+
 1 | SIMPLE | page | ALL | NULL
 ----+- Difficult to see
 something
1 row in set (0.00 sec)
```

EXPLAIN Example (vertical format)

```
MariaDB [dewiktionary] > EXPLAIN SELECT * FROM page WHERE
page title = 'German'\G
********
 ********
 1. row
 id: 1
 select_type: SIMPLE
 table: page
 type: ALL
possible keys: NULL
 key: NULL
 key len: NULL
 ref: NULL
 Use \G for
 rows: 778885
 Extra: Using where
 vertical
1 row in set (0.00 sec)
 formatting
```

EXPLAIN Example (id)

```
MariaDB [dewiktionary] > EXPLAIN SELECT * FROM page WHERE
page title = 'German'\G
********
 *********
 1. row
 Indicates nesting level,
 select_type: SIMPLE
 table: page
 not execution order
 type: ALL
possible keys: NULL
 key: NULL
 key len: NULL
 ref: NULL
 rows: 778885
 Extra: Using where
1 row in set (0.00 sec)
```

EXPLAIN Example (select_type)

```
MariaDB [dewiktionary]> EXPLAIN SELECT * FROM page WHERE
page title = 'German'\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: 778885
 Extra: Using where
1 row in set (0.00 sec)
```

EXPLAIN Example (table)

```
MariaDB [dewiktionary]> EXPLAIN SELECT * FROM page WHERE
page title = 'German'\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: 778885
 Extra: Using where
1 row in set (0.00 sec)
```

EXPLAIN Example (type)

```
MariaDB [dewiktionary]> EXPLAIN SELECT * FROM page WHERE
page title = 'German'\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: 778885
 Extra: Using where
1 row in set (0.00 sec)
```

EXPLAIN Example (rows)

```
MariaDB [dewiktionary]> EXPLAIN SELECT * FROM page WHERE
page title = 'German'\G
********
 ********
 id: 1
 select_type: SIMPLE
 table: page
 type: ALL
possible_keys: NULL
 key: NULL
 key len: NULL
 ref: NULL
 Estimated number
 rows: 778885
 of rows to be read
 Extra: Using where
1 row in set (0.00 sec)
 (all table rows)
```

How to improve performance?

```
MariaDB [dewiktionary]> SELECT * FROM page
WHERE page_title = 'German';
1 row in set (0.10 sec)
```

Let's add an index on page.page_title:

```
MariaDB [dewiktionary]> ALTER TABLE page ADD INDEX
page_title (page_title);
Query OK, 0 rows affected (22.70 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

Index creation results (type)

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

Index creation results (possible_keys and key)

```
MariaDB [dewiktionary] > EXPLAIN SELECT * FROM page WHERE
page title = 'German'\G
 1. FOW ****************
********
 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 [dewiktionary]> EXPLAIN SELECT * FROM page WHERE
page title = 'German'\G
*********
 ********
 id: 1
 select_type: SIMPLE
 table: page
 type: ref
possible_keys: page_title
 key: page_title
 key len: 257
 Index is compared
 ref: const
 with a constant, not
 rows: 1
 with another table
 Extra: Using index
1 row in set (0.00 sec)
```

Index creation results (rows)

```
MariaDB [dewiktionary]> EXPLAIN SELECT * FROM page WHERE
page title = 'German'\G
*********
 *********
 id: 1
 select_type: SIMPLE
 table: page
 type: ref
possible_keys: page_title
 key: page_title
 key len: 257
 ref: const
 Only 1 row read. In this
 rows: 1
 case, estimation is exact
 Extra: Using index condit
 (thanks to index dive)
1 row in set (0.00 sec)
```


Index creation results (query time)

```
MariaDB [dewiktionary]> SELECT * FROM page
WHERE page_title = 'German';
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 "German" with a BTREE

Finding "German" 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 [dewiktionary]> EXPLAIN SELECT * FROM page WHERE
page title like 'Spa%'\G
********
 ********
 id: 1
 select_type: SIMPLE
 table: page
 Despite not being an
 type: range
possible_keys: page_title
 equality, we can use the
 key: page title
 index to find the values
 key len: 257
 quickly
 ref: NULL
 rows: 563
 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 '%erman';
```

Let's check with EXPLAIN

```
MariaDB [dewiktionary]> EXPLAIN SELECT * FROM page WHERE
page_title like '%erman'\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: 778885
 Extra: Using where
1 row in set (0.00 sec)
```

BTREE Index

Btree indexes usage (I)

- Filtering ("WHERE")
 - Equality (operator '=')
 - Ranges (BETWEEN ... AND, >, <, >=, <=, like
 'prefix%')
 - "EXISTS" operators: IN, OR on the same column
- Ordering
 - ORDER BY (indexed columns)
 - GROUP BY (indexed columns)

Btree indexes usage (II)

- Returning values directly from the index
 - Covering index
 - Functions like max(), min(), etc.
- Reduced contention (writes)
 - Locking less rows, increasing concurrency

type: const

```
MariaDB [dewiktionary] > EXPLAIN SELECT * FROM revision WHERE
rev id = 2\G
********
 ********
 id: 1
 select_type: SIMPLE
 'const' is a special case of 'ref',
 table: revision
 when the index can assure
 type: const <==
possible keys: PRIMARY
 that only 1 result 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 [dewiktionary] > EXPLAIN SELECT * FROM revision WHERE
rev id = -1\G
********
 ********
 ΓOW
 id: 1
 select_type: SIMPLE
 'NULL' is not really a plan,
 table: NULL
 just an optimization that
 type: NULL
possible keys: NULL
 allows immediately
 kev: NULL
 discarding impossible
 key len: NULL
 conditions
 ref: NULL
 rows: NULL
 Extra: Impossible WHERE noticed after reading const
tables
1 row in set (0.00 sec)
```

type: ref_or_null

```
MariaDB [osm] > EXPLAIN SELECT * FROM nodes WHERE tile = 1 or
tile is null\G
********
 ********
 id: 1
 select_type: SIMPLE
 Equivalent to 'ref', but
 table: nodes
 also takes into account
 type: ref or null
possible_keys: nodes_tile_idx
 NULL values
 key: nodes tile idx
 key len: 5
 ref: const
 rows: 2
 Extra: Using index condition; Using where
1 row in set (0.00 sec)
```

type: range (using IN / OR)

```
MariaDB [dewiktionary] > EXPLAIN SELECT * FROM page WHERE
page title IN ('German', '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 [dewiktionary]> EXPLAIN SELECT * FROM page WHERE
page namespace > 200\G
********
 ********
 id: 1
 select_type: SIMPLE
 table: page
 type: ref
 An index is used to
possible keys: name title
 return pages with
 key: name title —
 key len: 4
 namespace>200
 ref: const
 rows: 50
 Extra:
1 row in set (0.00 sec)
```

Is this a bug? (2/2)

```
MariaDB [dewiktionary] > EXPLAIN SELECT * FROM page WHERE
page namespace < 200\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: 778885
 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 [dewiktionary] > EXPLAIN SELECT * FROM revision WHERE
left(rev timestamp, 6) = '201809'\G
id: 1
 select type: SIMPLE
 table: revision
 type: ALL
possible keys: NULL
 key: NULL
 key len: NULL
 ref: NULL
 rows: 1376651
 Extra: Using where
1 row in set (0.00 sec)
```

The table has already an index on rev_timestamp

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

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

Table: revision

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

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

We need to rewrite the query

```
MariaDB [dewiktionary]> 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: 24588
 Extra: Using index condition
1 row in set (0.00 sec)
```

This transformation is not trivial or even possible in all cases

```
MariaDB [dewiktionary] > 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 of a way
 key: NULL -
 to improve this query?
 key len: NULL
 ref: NULL
 Rows: 1376651
 Extra: Using where
1 row in set (0.00 sec)
```


Indexes for Ordering

```
MariaDB [dewiktionary]> 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
 "Using filesort" indicates that
 ref: NULL
 an ordering is needed before
 rows: 778885
 returning the results
 Extra: Using filesort
1 row in set (0.00 sec)
```

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

```
[dewiktionary] > ALTER TABLE page ADD INDEX page page touched(page touched);
Query OK, 0 rows affected (3.03 sec)
Records: 0 Duplicates: 0 Warnings: 0
[dewiktionary]> EXPLAIN SELECT * FROM page ORDER BY page touched DESC LIMIT
10\G
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: 16
 However, it is very effective by
 ref: NULL
 rows: 10
 helping to avoid the sort phase
 Extra:
1 row in set (0.00 sec)
```

It can return data in index order faster

Trick: ORDER BY NULL avoids filesort

```
MariaDB [dewiktionary] > 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
 case
 type: ALL
possible_keys: NULL
 kev: NULL
 key len: NULL
 ref: NULL
 rows: 1376651
 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: 1376651
 Extra: Using temporary
 it avoids the filesort
1 row in set (0.00 sec)
```

Does LIMIT improve the performance? (I)

```
MariaDB [dewiktionary]> ALTER TABLE page ADD INDEX page_touched (page_touched); [...]
MariaDB [dewiktionary]> EXPLAIN SELECT * FROM page ORDER BY page_touched\G
type: ALL
possible_keys: NULL
 key: NULL
 key len: NULL
 ref: NULL
 rows: 783231
 Extra: Using filesort
MariaDB [dewiktionary] > 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: 16
 ref: NULL
 effective usage of the
 rows: 10
 indexes
 Extra:
1 row in set (0.00 sec)
```

Does LIMIT improve the performance? (II)

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

Does LIMIT improve the performance? (III)

```
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
 In this case,
possible keys: NULL
 kev: NULL
 performance will vary
 key len: NULL
 ref: NULL
 depending on the
 rows: 90956
 Extra: Using filesort
 offset (not ideal)
1 row in set (0.00 sec)
```


Indexes and GROUP BY (no indexes)

```
MariaDB [dewiktionary]> 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: 1376651
 Extra: Using temporary; Using filesort
1 row in set (0.00 sec)
```

Indexes and GROUP BY (rev_page_id)


```
MariaDB [dewiktionary] > 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: 1376651
 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 [dewiktionary] > 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: 80980
 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 [dewiktionary]> 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 (0.04 sec)
Records: 0 Duplicates: 0 Warnings: 0
MariaDB [dewiktionary] > EXPLAIN SELECT count(DISTINCT rev user) FROM revision WHERE rev page =
31579\G
id: 1
 select type: SIMPLE
 table: revision
 type: ALL
possible keys: NULL
 kev: NULL
 key len: NULL
 ref: NULL
 rows: 1376651
 Extra: Using where
1 row in set (0.00 sec)
MariaDB [dewiktionary] > SELECT count(DISTINCT rev user) FROM revision WHERE rev page = 31579\G
count(DISTINCT rev user): 1
1 row in set (3.57 sec)
```

Covering Index Example (2/3)

```
MariaDB [dewiktionary] > ALTER TABLE revision ADD INDEX revision rev page(rev page);
Query OK, 0 rows affected (12.38 sec)
Records: 0 Duplicates: 0 Warnings: 0
MariaDB [dewiktionary] > EXPLAIN SELECT count(DISTINCT rev_user) FROM revision WHERE rev_page =
31579\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: 4038
 Extra:
1 row in set (0.00 sec)
MariaDB [dewiktionary]> SELECT count(DISTINCT rev user) FROM revision WHERE rev page = 31579\G
count(DISTINCT rev user): 1
1 row in set (0.04 sec)
```

Covering Index Example (3/3)

```
MariaDB [dewiktionary] > ALTER TABLE revision ADD INDEX revision_rev_page_rev_user(rev_page,
rev user);
Query OK, 0 rows affected (13.20 sec)
Records: 0 Duplicates: 0 Warnings: 0
MariaDB [dewiktionary] > EXPLAIN SELECT count(DISTINCT rev user) FROM revision WHERE rev page = 31579\
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 t
 selectiveness, but allows
 key: revision rev page rev user
 kev len: 4
 returning results directly
 ref: const
 rows: 4038
 from the index
 Extra: Using index
1 row in set (0.00 sec)
MariaDB [dewiktionary] > SELECT count(DISTINCT rev user) FROM revision WHERE rev page = 31579\G
count(DISTINCT rev user): 1
 The speed difference can be huge
1 row in set (0.00 sec)
```

Query Optimization with MySQL 8.0 and MariaDB 10.3: The Basics

MULTI-COLUMN INDEXES

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

```
rev_page = 31579 and rev_timestamp < '2008'\G</pre>
 1. FOW ***************
*******
 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?
 key: NULL
 key len: NULL
 ref: NULL
 rows: 1376651
 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 = 31579 and rev_timestamp < '2008'

Index on (rev_page)

```
MariaDB [dewiktionary]> ALTER TABLE revision ADD INDEX rev_page (rev_page);
Query OK, 0 rows affected (11.87 sec)
Records: 0 Duplicates: 0 Warnings: 0
MariaDB [dewiktionary]> EXPLAIN SELECT * FROM revision WHERE rev_page = 31579 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
 Fewer rows are
 rows: 4038
 scanned
 Extra: Using where
1 row in set (0.00 sec)
```

Adding (rev_timestamp)

```
MariaDB [dewiktionary] > ALTER TABLE revision ADD INDEX rev timestamp
(rev timestamp);
Query OK, 0 rows affected (17.01 sec)
Records: 0 Duplicates: 0 Warnings: 0
MariaDB [dewiktionary] > EXPLAIN SELECT * FROM revision WHERE rev page =
31579 and rev_timestamp < '2008'\G
id: 1
 In general, only one index can
 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: 4038
 Extra: Using where
1 row in set (0.01 sec)
```

Forcing the use of (rev_timestamp)

```
MariaDB [dewiktionary] > EXPLAIN SELECT * FROM revision FORCE
INDEX(rev_timestamp) WHERE rev_page = 31579 and rev_timestamp
< '2008'\G
id: 1
 select type: SIMPLE
 table: revision
 It is a range
 type: range
 access
possible keys: rev timestamp
 key: rev timestamp
 A lot more accessed
 key len: 14
 ref: NULL
 rows
 rows: 688325
 Extra: Using index condition; Using where
1 row in set (0.00 sec)
```

Adding (rev_page, rev_timestamp)

```
MariaDB [dewiktionary] > ALTER TABLE revision ADD INDEX
rev page rev timestamp(rev page, rev timestamp);
Query OK, 0 rows affected (14.02 sec)
Records: 0 Duplicates: 0 Warnings: 0
MariaDB [dewiktionary]> EXPLAIN SELECT * FROM revision WHERE rev_page =
31579 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: 530
 rows scanned
 Extra: Using index condition
1 row in set (0.00 sec)
```


Is (rev_timestamp, rev_page) a better option?

```
MariaDB [dewiktionary] > ALTER TABLE revision ADD INDEX rev timestamp rev page
(rev_timestamp, rev_page);
Query OK, 0 rows affected (16.80 sec)
Records: 0 Duplicates: 0 Warnings: 0
MariaDB [dewiktionary]> EXPLAIN SELECT * FROM revision WHERE rev_page = 31579 and
rev_timestamp < '2008'\G
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: 530
 preferred, why?
 Extra: Using index condition
1 row in set (0.00 sec)
```


Forcing (rev_timestamp, rev_page)

```
MariaDB [dewiktionary] > EXPLAIN SELECT * FROM revision FORCE
INDEX(rev_timestamp_rev_page) WHERE rev_page = 31579 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 1st column* is being
 ref: NULL
 used effectively for filtering
 rows: 688325
 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

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

```
MariaDB [dewiktionary] > EXPLAIN SELECT * FROM revision WHERE
rev_comment='' ORDER BY rev_timestamp ASC\G
*******
 1. FOW ***************
 id: 1
 select_type: SIMPLE
 table: revision
 This query is slow
 type: ALL
 because a) the full
possible_keys: NULL
 table scan
 key: NULL
 key len: NULL
 ref: NULL
 b) Required sort
 rows: 817636
 after filtering
 Extra: Using where; Using filesort
1 row in set (0.00 sec)
```

Adding an index on (rev_comment, rev_timestamp)

```
MariaDB [dewiktionary] > ALTER TABLE revision ADD INDEX
rev comment rev timestamp (rev comment, rev timestamp);
Query OK, 0 rows affected (16.19 sec)
Records: 0 Duplicates: 0 Warnings: 0
MariaDB [dewiktionary]> EXPLAIN SELECT * FROM revision WHERE rev comment=''
ORDER BY rev timestamp ASC\G
id: 1
 select type: SIMPLE
 table: revision
 Both 'type: ALL'
 type: ref
possible keys: rev comment rev times.
 and 'filesort' have
 key: rev comment rev timesta
 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 [dewiktionary] > EXPLAIN SELECT * FROM revision WHERE
rev_len > 5500 ORDER BY rev_timestamp ASC\G
********
 1. FOW ***************
 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 ORDER BY: either we
 key: rev len rev timest
 filter (rev_len) or sort
 key len: 5
 (rev_timestamp)
 ref: NULL
 rows: 38744
 Extra: Using index condition; Using fixesort
1 row in set (0.00 sec)
```

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

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

DESC Indexes (new in 8.0)

- Regular indexes could also be used to scan rows in inverse order
 - It had a penalty
 - It improves certain queries combining DESC and ASC order

```
mysql-8.0 [dewiktionary]> ALTER TABLE page ADD INDEX
`page_redirect_namespace_len_DESC`
(`page_is_redirect`,`page_namespace`,`page_len` DESC);
Query OK, 0 rows affected, 1 warning (3.96 sec)
Records: 0 Duplicates: 0 Warnings: 1
```

Descending Indexes in Action

```
mysql-8.0 [dewiktionary]> EXPLAIN SELECT * FROM page WHERE
page_is_redirect = 1 ORDER BY page_namespace, page_len DESC\G
id: 1
 select_type: SIMPLE
 table: page
 type: ref
possible keys:
page_redirect_namespace_len,page_redirect_namespace_len_DESC
 key: page_redirect_namespace_len
 key len: 1
 Filesort
 ref: const
 rows: 2404
 avoided
 Extra: Using where
1 row in set (0.00 sec)
```

Index Condition Pushdown

```
MariaDB [dewiktionary] > ALTER TABLE revision ADD INDEX
rev len rev timestamp(rev len, rev timestamp);
Query OK, 0 rows affected (18.11 sec)
Records: 0 Duplicates: 0 Warnings: 0
MariaDB [dewiktionary]> SET optimizer switch='index condition pushdown=on'; EXPLAIN
SELECT * FROM revision WHERE rev_timestamp < '2008' AND rev_len > 10000\G
Query OK, 0 rows affected (0.00 sec)
id: 1
 Index condition pushdown
 select type: SIMPLE
 table: revision
 (ICP) enables the engines to
 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: 180270
 SQL layer
 Extra: Using index condition
1 row in set (0.00 sec)
```


ICP optimizations

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

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 comparison of query execution performance in a deterministic way, independently of the execution time

"Handler" Stats (indexed)

"Handler" Stats (unindexed)

mysql> SHOW SESSION STATUS like 'Hand%'; A row has been requested in a Value Variable name specific position (typical for joins Handler commit 80 Handler delete or order by without indexes) Handler_discover Handler external lock 166 Handler mrr init Handler_prepare Request to read the Handler_read_first 23 Handler read key 736212 next row in "table Handler read last Handler read next 22208001 order" (typical for full Handler read prev Handler read rnd 665215 table scans) Handler read rnd next 14223297 Handler rollback Handler savepoint Handler_savepoint_rollback **Insertions in SELECTS may** Handler_update 66970 Handler_write 2869409 indicate temporary tables 18 rows in set (0.00 sec)

Comparing statistics of the previous indexes (no indexes)

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

```
MariaDB [dewiktionary]> SELECT * FROM revision IGNORE INDEX(rev_page, rev_timestamp, rev_page_rev_timestamp, rev_timestamp, rev_page) WHERE rev_page = 31579 and rev_timestamp < '2008'; 530 rows in set (0.71 sec)
```

```
MariaDB [dewiktionary]> 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
 1430043
 Handler rollback
 full table scan
 Handler_update
 Handler_write
27 rows in set (0.00 sec)
```

Index on (rev_page)

Index on (rev_timestamp)

MariaDB [dewiktionary]> SHOW STATUS like 'Hand%'; ICP will be explained later, Variable name Value let's ignore it for now Handler_commit Handler delete Using the index, request the first Handler read first row where rev_timestamp<2008 Handler read key Handler read last 0 Handler read next 199155 Then, scan them one by one in Handler read prev index order (more are matched) Handler read rnd Handler read rnd deleted Handler_read_rnd_next Handler rollback rows in set (0.00 sec)

Index on (rev_page, rev_timestamp)

```
MariaDB [dewiktionary]> 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
 index
 Handler_read_key
 Handler read last
 0
 Handler_read_next
 530
 Rows scanned == Rows returned
 Handler read prev
 Handler_read_rnd
 Handler read rnd deleted
 Handler read rnd next
 Handler rollback
 Handler_update
 Handler_write
25 rows in set (0.00 sec)
```

Index on (rev_timestamp, rev_page), no ICP MariaDB [dewiktionary]> SHOW STATUS like 'Hand%';

```
Variable name
 Value
 Handler commit
 Handler delete
 Handler read first
 Handler_read_key
 Handler read last
 Handler read next
 452539
 Handler read prev
 Handler_read_rnd
 Handler read rnd deleted
 Handler read rnd next
 Handler rollback
 Handler_update
 Handler_write
27 rows in set (0.00 sec)
```

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

Index on (rev_timestamp, rev_page), with ICP iktionaryl> SHOW STATUS like 'Hand%';

MariaDB [dewiktionary]> SHOW	STATUS like
Variable_name	Value
Handler_commit Handler_delete	1 1
<pre>" Handler_icp_attempts Handler_icp_match</pre>	452539 530
Handler_read_first Handler_read_key Handler_read_last Handler_read_next Handler_read_prev Handler_read_rnd Handler_read_rnd Handler_read_rnd_deleted Handler_read_rnd_next Handler_rollback	0
 Handler_update Handler_write +	0
27 rows in set (0.00 sec)	•

ICP reduces the number of 'ENGINE API calls' significantly, although making it work more internally

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 [dewiktionary]> EXPLAIN SELECT * FROM revision FORCE
INDEX(rev_page_rev_timestamp) WHERE rev_page = 31579\G
id: 1
 select_type: SIMPLE
 table: revision
 type: ref
possible keys: rev_page_rev_times+amp
 key: rev page rev time
 Only the first column is used
 key len: 4 –
 ref: const
 rows: 4038
 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:
 Still a warning on 8.0

Duplicate index 'page_random2' defined on the table 'dewiktionary.page'. This is deprecated and will be disallowed in a future release.

pt-duplicate-index-checker

```
$ pt-duplicate-key-checker h=localhost,u=root,D=dewiktionary
[...]
# 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\
 `rev page` int(10) unsigned not null
# To remove this duplicate index, execute:
ALTER TABLE `dewiktionary`.`revision` DROP INDEX `rev timestamp`;
# rev_page is a left-prefix of rev_page_rev_timestamp
# Kev 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
# To remove this duplicate index, execute:
ALTER TABLE `dewiktionary`.`revision` DROP INDEX `rev page`;
 # Size Duplicate Indexes
 47836942
# Total Duplicate Indexes 4
# Total Indexes
 285
```

Invisible Indexes (new in 8.0)

 Before removing a (believed) redundant or duplicate index, make it "invisible" to prevent long-running outages:

```
mysql-8.0 [dewiktionary]> ALTER TABLE page ALTER INDEX
page_len INVISIBLE;
Query OK, 0 rows affected (0.04 sec)
Records: 0 Duplicates: 0 Warnings: 0

mysql-8.0 [dewiktionary]> SELECT * FROM page FORCE
INDEX(page_len);
ERROR 1176 (42000): Key 'page_len' doesn't exist in table
'page'
```

"OR"-style conditions over the same column

```
MariaDB [dewiktionary]> 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,r
 key: rev_page
 key len: 4
 ref: NULL
 rows: 201
 Extra: Using index condition; Using where
1 row in set (0.01 sec)
```

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

4							
Variable_name	Value						
Handler_commit Handler delete	1 0						
 Handler_prepare	0						
Handler_read_first	0						
Handler_read_key Handler read last	3 0						
Handler_read_next	201						
Handler_read_prev Handler read rnd	0 0						
Handler_read_rnd_deleted Handler read rnd next	0						
Handler_rollback	0 0						
Handler_update Handler_write	0 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 separately and mix the results, discarding duplicates
 - Or use an index for one condition and not for the other
 - Index merge allows the use of two indexes for a single table access simultaneously

Index Merge Example

```
MariaDB [dewiktionary] > 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 timestar
 Both indexes are used, then
 key len: 4.14
 combined using the "union"
 ref: NULL
 operation
 rows: 190
 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 especially true with (UNION ALL) since MySQL 5.7, if you do not care or expect duplicates
- There are also intersection merges, but multi-column indexes are preferred

Disabling optimizer features (I)

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

```
MariaDB [nlwiktionary]> SHOW VARIABLES like 'optimizer_switch'\G
***********************************
Variable_name: optimizer_switch
Value:
index_merge=on,index_merge_union=on,index_merge_sort_union=on,index_merge_intersection=
on,index_merge_sort_intersection=off,engine_condition_pushdown=off,index_condition_push
down=on,derived_merge=on,derived_with_keys=on,firstmatch=on,loosescan=on,materializatio
n=on,in_to_exists=on,semijoin=on,partial_match_rowid_merge=on,partial_match_table_scan=
on,subquery_cache=on,mrr=off,mrr_cost_based=off,mrr_sort_keys=off,outer_join_with_cache
=on,semijoin_with_cache=on,join_cache_incremental=on,join_cache_hashed=on,join_cache_bk
a=on,optimize_join_buffer_size=off,table_elimination=on,extended_keys=on,exists_to_in=o
n,orderby_uses_equalities=on,condition_pushdown_for_derived=on,split_materialized=on
1 row in set (0.00 sec)
```

Disabling optimizer features (II)

```
MariaDB [dewiktionary]> SET optimizer_switch='index_merge_sort_union=off';
Query OK, 0 rows affected (0.00 sec)
MariaDB [dewiktionary]> EXPLAIN SELECT * F
 This will only have effect for
790 or rev timestamp < '2004'\G
 the current session.
******* 1. row ******
 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: 1376651
 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 [dewiktionary] > ALTER TABLE revision DROP INDEX
rev_len_rev_timestamp;
MariaDB [dewiktionary] > 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
 (rev_timestamp) or (rev_len)
 rows: 1376651
 would be useful as we have 2
 Extra: Using where
1 row in set (0.00 sec)
 ranges.
```

Example of Bucketizing (II)

```
MariaDB [dewiktionary] > ALTER TABLE revision ADD
 8.0/10.3
rev len cat int;
 instant
Query OK, 0 rows affected (0.01 sec)
 alter-nice!
Records: 0 Duplicates: 0 Warnings: 0
MariaDB [dewiktionary]> UPDATE revision set rev_len_cat =
IF(rev len < 10000, rev len div 1000, 10);</pre>
Query OK, 1430042 rows affected (21.18 sec)
Rows matched: 1430042 Changed: 1430042 Warnings: 0
MariaDB [dewiktionary] > ALTER TABLE revision ADD INDEX
rev len cat rev_timestamp (rev_len_cat, rev_timestamp);
Query OK, 0 rows affected (7.77 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

Example of Bucketizing (III)

```
MariaDB [dewiktionary]> 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 keys:
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: 77601
 to both the structure and the
 Extra: Using where
1 row in set (0.00 sec)
 query.
```

Even better: Functional Indexes

```
MariaDB [dewiktionary] > ALTER TABLE revision
DROP INDEX rev_len_cat_rev_timestamp,
DROP COLUMN rev_len_cat,
ADD COLUMN rev_len_cat_virtual int as (IF(rev_len < 10000, rev_len div 1000, 10)) VIRTUAL,
ADD INDEX rev_len_cat_virtual_rev_timestamp
(rev_len_cat_virtual, rev_timestamp);
Query OK, 1430042 rows affected (1 min 42.35 sec)
Records: 1430042 Duplicates: 0 Warnings: 0
```

Storing the extra content may be a waste of resources, lets make it a virtual column

Indexing

Even better: Functional Indexes (II)

```
MariaDB [dewiktionary] > EXPLAIN SELECT count(*) FROM revision WHERE
rev_timestamp < '2008' AND rev_len > 5500 AND rev_len_cat_virtual IN
(5, 6, 7, 8, 9, 10)\G
id: 1
 select type: SIMPLE
 table: revision
 type: range
possible keys:
rev timestamp, rev timestamp rev page, rev len cat virtual rev timestamp
 key: rev len cat virtual rev timestamp
 key len: 19
 ref: NULL
 We did some transformations
 rows: 78649
 Extra: Using where
 to both the structure and the
1 row in set (0.01 sec)
 query.
```


MyISAM Internals

Index (part of revision.MYI)

Data (revision.MYD)

InnoDB Internals (PRIMARY)

Data
clustered
always
using the
primary
key

InnoDB Internals (Secondary)

PK / Data

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 (osm) > CREATE TABLE
pk_int (id int PRIMARY KEY
auto increment,
a int,
b int.
c int,
d int);
Query OK, 0 rows affected
(0.16 \text{ sec})
mysql (osm) > CREATE TABLE
pk_uuid (id char(36))
PRIMARY KEY,
a int,
b int,
c int,
d int);
Query OK, 0 rows affected
(0.04 \text{ sec})
```


Extended primary key optimization

- As the primary key is part of all secondary 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

```
mysgl (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 with MySQL 8.0 and MariaDB 10.3: The Basics

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 (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
 kev 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 (osm) > SELECT ...
```

858 rows in set (9.00 sec)

Example: optimize this JOIN (III)

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 (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
 kev 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)

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
 key 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 (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: ref
 type: ALL
 possible_keys: PRIMARY
possible keys: PRIMARY, k idx
 allow efficient
 key: k idx
 key: NULL
 key len: 767
 key_len: NULL
 ref: const
 ref: NULL
 access
 rows: 2390
 rows: 3597858
 Extra: Using index condition; Using where
 Extra: Using where; Using join buffer (Block
Nested Loop)
 id: 1
 ***************** 4. FOW **************
 select type: SIMPLE
 id: 1
 table: n
 select type: SIMPLE
 type: ea ref
 table: w t
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)

Example: optimize this JOIN (X)

```
******************* 1. row **************
 id: 1
 select type: SIMPLE
 Now it starts with
 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
************* 2. FOW ************
 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 (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
 Extra: NULL
mysql (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 execution time of queries when disk-bound
 - It requires tuning 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 (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

Buffer sorted in physical/PK

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-8.0 (osm) > SET optimizer_switch= 'mrr=on';
mysql-8.0 (osm) > SET optimizer_switch= 'mrr_cost_based=off';
mysql-8.0 (osm) > SET optimizer_switch= 'batch_key_access=on';
```

- Additionally, configuring the join_buffer_size adequately

MariaDB configuration

```
mariadb-10.3 (osm) > SET optimizer_switch = 'join_cache_incremental=on';
mariadb-10.3 (osm) > SET optimizer_switch = 'join_cache_hashed=on';
mariadb-10.3 (osm) > SET optimizer_switch = 'join_cache_bka=on';
```

- Enabled by default

```
mariadb-10.3 (osm) > SET join_cache_level = 3 (for hash joins)
mariadb-10.3 (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-10.3 (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
 key len: 8
 ref: osm.changesets.id
 rows: 19
 Extra:
2 rows in set (0.00 sec)
mariadb-10.3 (osm) > SELECT visible, count(*) FROM
changesets JOIN nodes on changesets.id =
nodes.changeset id GROUP BY visible;
 visible | count(*)
 1 | 2865312 |
1 row in set (32.86 sec)
```

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

```
mariadb-10.3 (osm) > EXPLAIN SELECT
changeset id, count(*) FROM changesets JOIN
nodes on changesets.id = nodes.changeset_id
GROUP BY visible\G
******* possible keys: changeset id
 id: 1
 select_type: SIMPLE
 table: changesets
 type: index
possible keys: PRIMARY
 key: PRIMARY
 key len: 8
 ref: NULL
 rows: 69115
 Extra: Using index; Using temporary;
Using filesort
```

```
id: 1
 select type: SIMPLE
 table: nodes
 type: hash ALL
 key: #hash#changeset id
 key len: 8
 ref: osm.changesets.id
 rows: 2781732
 Extra: Using join buffer (flat, BNLH join)
2 rows in set (0.00 sec)
mariadb-10.3 (osm) > SELECT visible, count(*) FROM
changesets JOIN nodes on changesets.id =
nodes.changeset id GROUP BY visible;
visible | count(*) |
 1 | 2865312 |
1 row in set (6.66 sec)
```

Query Optimization with MySQL 8.0 and MariaDB 10.3: The Basics

SUBQUERIES

Access types: unique_subquery/index_subquery

```
mysql-8.0 (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
 key: v idx
 is similar,
 rows: 1
 key len: 767
 Extra: Using where
 but using a
 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;
 NULL
 PRIMARY | <derived2> | ALL | NULL
 | NULL | NULL
 2865312
  1 | PRIMARY | changesets | eq_ref | PRIMARY
 | nodes
  2 | DERIVED
 l ALL
 NULL
 NULL | NULL | NULL | 2865521 | Using where |
3 rows in set (1.42 sec)
mysql-8.0 (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
 | Extra
 1 | PRIMARY
 | changesets | index | PRIMARY | PRIMARY
 70917 | Using
index |
 | <derive
 ''to_key0> 💃
 .id |
 1 | PRIMARY
 Auto-
 40 | NULL
 Subquery is
 2 | DERIVED
 l nodes
 | 2853846 | Using
 generated
where |
 not
 index
 executed
3 rows in set (0.00 sec)
```

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');
 NULL
  1 | PRIMARY
 nodes
 | 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 |
 -1269436
 2171
 2006-02-03 21:55:1/ | 2062268628
 -1699929
 7757299 |
 2011-04-03 18:14:14 | 2062220563
  138212838 | 513010180 |
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 rewriting of certain queries into JOINS or scalar subqueries, when possible
- There are now several additional options (many automatic):
 - Convert to a JOIN
 - Materialization (including index creation)
 - FirstMatch
 - LooseScan
 - Duplicate Weedout

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

```
mysql-8.0 (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');
 | 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
 | NULL
 ref | changeset_id
 nodes
 1 | SIMPLE
3 rows in set (0.00 sec)
mvsal-8.0 (osm) > SELECT ...:
 Executed as
 node id | latitude | longitude | changeset id | visible | timestamp
 a regular
 99890 | 515276425 | -1497621 | 552 | 1 | 2005-10-25 00:35:24 | 2062268512 |
 JOIN
| 138212838 | 513010180 | -1699929 | 7757299 | 1 | 2011-04-03 18:14:14 | 2062220563 |
  ------
7 rows in set (0.02 sec)
```

First Match Strategy

```
mysql-8.0 (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
************************* 2. row ********************
 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 with MySQL 8.0 and MariaDB 10.3: The Basics

FULLTEXT, GEODATA SEARCH AND JSON SUPPORT

Fuzzy Search of "hotel/Grand Hotel/Hotel X/etc"

"Typical" way to solve this:

```
mysql (osm) >
SELECT way id as id, v
FROM way tags
WHERE v like '%otel%';
2125 rows in set (3.19 sec)
 Too slow
```

Let's Add an Index

```
mysql (osm) > ALTER TABLE way_tags ADD INDEX(v);
Query OK, 0 rows affected (23.96 sec)
Records: 0 Duplicates: 0 Warnings: 0
 Still slow, why?
mysql (osm) > SELECT ...;
2125 rows in set (2.75 sec)
mysql (osm) > EXPLAIN SELECT way_id as id, v FROM way_tags
WHERE v like '%otel%';
 id |.| type | possible_keys | key | key_len | ref | rows | filtered | Extra
1 row in set, 1 warning (0.01 sec)
```

Fulltext Index

```
mysql (osm) > ALTER TABLE way tags add FULLTEXT index(v);
Query OK, 0 rows affected (53.53 sec)
Records: 0 Duplicates: 0 Warnings: 0
mysql (osm) > SELECT 'way' as type, way id as id, v FROM
way_tags WHERE MATCH(v) AGAINST ('+hotel*' IN BOOLEAN MODE);
1851 rows in set (0.04 sec)
mysql (osm) > EXPLAIN ...;
1 row in set, 1 warning (0.00 sec)
 Some fields are
 useless for FULTEXT
```

'Newer' Fulltext Optimizations

```
mysql-5.5 (osm) > EXPLAIN SELECT count(*) FROM way_tags_myisam WHERE MATCH(v) AGAINST('hotel');
1 row in set (0.00 sec)
mysql-5.5 (osm) > SHOW STATUS like 'Hand%';
Handler read first
 Handler_read_key
 Handler_read_last | 0
Handler_read_next | 425
 Handler_read_prev
 Handler_read_rnd
Handler_read_rnd_next
Handler_update | 0
Handler_write | 0
16 rows in set (0.00 sec)
```

Newer Fulltext Optimizations (cont.)

```
mysql-8.0 (osm) > EXPLAIN SELECT count(*) FROM way_tags WHERE MATCH(v) AGAINST('hotel');
 id | select_type | table | partitions | type | possible_keys | key | key_len | ref | rows | filtered | Extra
 | NULL | Select tables optimized away
 1 | SIMPLE
  1 row in set, 1 warning (0.00 sec)
mysql-8.0 (osm) > SHOW STATUS like 'Hand%';
It's counting
Handler commit | 1
directly from
Handler read first
 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

Find the Closest Starbucks (Spatial Search)

```
mysql (osm) > SET @lat:=50.11745057: SET @lon:= 8.62699463:
mysql (osm) > SELECT n.node id,
 n.longitude/10000000 as longitude,
 n.latitude/10000000 as latitude,
 sqrt(pow((latitude/10000000 - @lat) * 111231.29, 2) +
 pow((longitude/10000000 - @lon) * 71520.91, 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 like 'Starbucks%'
 ORDER BY 'distance in metres' ASC
 LIMIT 1;
 -----
 node_id | longitude | latitude | distance in metres |
 3136353405 | 8.6523 | 50.1093 | 2023.6465372574328 |
1 row in set, 36 warnings (0.81 sec)
```

You are here

This Query is Slow

```
mysql [osm] > EXPLAIN SELECT ...\G
*********** 1. LOM **********
 Id: 1
  select type: SIMPLE
 table: n t1
 type: ALL
possible keys: PRIMARY
 key: NULL
 key len: NULL
 ref: NULL
 rows: 2210950
 Extra: Using where;
Using temporary; Using filesort
```

```
****************** 2. row ***************
 id: 1
 select type: SIMPLE
 table: n t2
 type: ref
possible_keys: PRIMARY
 key: PRIMARY
 key len: 8
 ref: osm.n t1.node id
 rows: 1
 Extra: Using where
id: 1
 select type: SIMPLE
 table: n
 type: ref
possible keys: PRIMARY
 key: PRIMARY
 key len: 8
 ref: osm.n_t1.node id
 rows: 1
 Extra:
3 rows in set (0.00 sec)
```

Can We Optimize it?

We could add a bounding box:

```
mysql (osm) > ALTER TABLE nodes ADD INDEX (latitude, longitude);
mysql (osm) > SELECT n.node id,
 n.longitude/10000000 as longitude,
 n.latitude/10000000 as latitude,
 sqrt(pow((latitude/10000000 - @lat) * 111231.29, 2) +
 pow((longitude/10000000 - @lon) * 71520.91, 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
 WHERE
 n t1.k = 'amenity' and
 square, only an
 n t1.v = 'cafe' and
 n_t2.k = 'name' and
 approximation
 n t2.v like 'Starbucks%' and
 n.latitude BETWEEN ((@lat - 1000/111231.29) * 10000000)
 AND ((@lat + 1000/111231.29) * 10000000) and
 n.longitude BETWEEN ((@lon - 1000/71520.91) * 10000000)
 AND ((@lon + 1000/71520.91) * 10000000)
 ORDER BY 'distance in metres' ASC
 LIMIT 1;
```

We Create an Index... and Force It

d 	select_type 	table 	partitions 	type 	posr _ke		creal	nores the ted index,	WS	filtered	Extra
1	SIMPLE 	n_t1 	NULL	ALL 	PRIMAP'	why?			2210950 	0.00	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	ref	PRIMARY	PRIMARY	8	osm.n_t1.node_id	1	1.41	Using where
id	+ select_type +	+ table +	+ partitions +	+ type +	possible _keys	+ key +	-+ key_ len	-+	rows 	filtered 	Extra
	- 8.0 (osm) > E + select_type	+	+	+	+	+	+	-+	+ rows	filtered	Extra
1	SIMPLE	n n	NULL	range	latitude	latitude	8 	NULL	949370	11.11	Usin here; Usin dex;
	•	 n_t1 n_t2	 NULL NULL			 PRIMARY PRIMARY	 8 8	osm.n.n/	1 1 1	1.41 1.7	Usir sort
	s in set, 1 wa	+ rning (0	00		rmance ement i		.+	Still many	+		Most of the gain comes from the overing index, no

Multiple Range Scans Cannot Be Optimized with BTREE Indexes

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

Creating a Spatial Index

```
mysql (osm) > ALTER TABLE nodes
 ADD COLUMN coord GEOMETRY NOT NULL SRID 4326;
Query OK, 0 rows affected (0.01 sec)
Records: 0 Duplicates: 0 Warnings: 0
 Instant, yay!
 (or create it
 VIRTUAL
mysql (osm) > UPDATE nodes
 SET coord = point(longitude/10000000,
 latitude/10000000);
Query OK, 20216490 rows affected (7 min 10.28 sec)
Rows matched: 20216490 Changed: 20216490 Warnings: 0
mysql (osm) > ALTER TABLE nodes add SPATIAL index(coord);
Query OK, O rows affected (1 hour 7 min 13. This is new since
Records: 0 Duplicates: 0 Warnings: 0
 5.7
```

New Query

```
mysql> SET @area := ST Envelope(linestring(POINT(@lon - 500/71520.91, @lat - 500/111231.29), POINT(@lon +
500/71520.91, @lat + 500/111231.29)));
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 like '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**

Also substitute functions like **Envelope** with ST_Envelope since 5.7

Better Performance

```
mysql (osm) > SELECT ...;
  node id | longitude | latitude | distance
  XXXXXXXX | XXXXXXXXX | XXXXXXXXX | 0.0014631428672541478
 This field used to
Empty set (0.11 sec)
 be almost useless
 (wait for it)
mysql (osm) > EXPLAIN SELECT ...;
 id | select | table | parti | type | possible | key
 | key | ref
 | rows | filtered | Extra
 _keys
 _type
 | tions |
 | _len |
  1 | SIMPLE | n
 | NULL | range | PRIMARY | coord
 NULL
 100.00 | Using where;
 | Using filesort
 ,coord
  1 | SIMPLE | n t1 | NULL | ref
 PRIMARY
 | PRIMARY | 8
 osm.n. l
 1.41 | Using where
 | node_id |
  1 | SIMPLE | n_t2 | NULL | ref | PRIMARY | PRIMARY | 8
 3 | 1.41 | Using where
 osm.n.
 | node_id |
3 rows in set (0.00 sec)
```

Better Filtering

mysql-8.0 (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 St Alla	\L (
Variable_name	Value
Handler_commit Handler_delete Handler_discover Handler_external_lock Handler_mrr_init Handler_read_first Handler_read_key Handler_read_last Handler_read_prev Handler_read_rnd Handler_read_rnd Handler_read_rnd Handler_read_rnd Handler_read_rnd Handler_read_rnd Handler_read_rnd Handler_read_rnd	1 0 0 0 0 1 5254 0 0 0 0 0 0 0 0 0
++	+

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 (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": [8.4938556, 49.6351754]}
 Schießbuckel
 AKW Informationszentrum | {"type": "Point", "coordinates": [8.4175585, 49.7060227]}
 Burg Gleiberg
 | {"type": "Point", "coordinates": [8.6344314, 50.6150329]}
 Brüderkirche
 | {"type": "Point", "coordinates": [9.5042975, 51.3149351]}
 Römer
 | {"type": "Point", "coordinates": [8.6816587, 50.1104684]}
```

GeoJSON Functions (cont.)

```
$ mysql osm -B -e "SET NAMES utf8; 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/

Older Issues

 Before MySQL 8.0, SRID could be set and retrieved, but all operations were done in squared euclidean coordinates:

New 8.0 SRID Support!

```
mysql-8.0 (osm) > SET @p1 := ST GeomFromText('POINT(8 50)',
4326);
Query OK, 0 rows affected (0.00 sec)
mysql-8.0 (osm) > SET @p2 := ST GeomFromText('POINT(7 50)',
4326);
Query OK, 0 rows affected (0.00 sec)
mysql-8.0 (osm) > SET @p3 := ST GeomFromText('POINT(8 51)',
4326);
Query OK, 0 rows affected (0.00 sec)
mysql-8.0 (osm) > SELECT ST_srid(@p1);
 ST_srid(@p1) |
 4326
1 row in set (0.00 sec)
```

something around

71-72 Km, did I do something wrong?

JSON Native Data Type

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

```
mysql-8.0 > CREATE TABLE json test(id int PRIMARY KEY au
 only as a
content JSON):
 BLOB/LONGT
Query OK, 0 rows affected (0.03 sec)
 EXT alias
mysql-8.0 > INSERT INTO json test (content) VALUES ('{"type":
"correct_json"}');
 They get
Query OK, 1 row affected (0.00 sec)
 validated on
 insert
mysql-8.0 > 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_json}'.
```

supports it

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 with MySQL 8.0 and MariaDB 10.3: The Basics

CONCLUSIONS

8.0/10.3 Recently released

- They are mature enough to be used in production
- Latest release doesn't have as many new features related to query optimization
 - But they have a lot of other features and quality of life improvements
 - They also fix long outstanding query performance bugs
 - MariaDB also catches up with MySQL in some areas

MySQL 8.0 New Features

- MySQL 5.6 seemed Percona Server-inspired
- MySQL 5.7 seemed MariaDB-inspired
- MySQL 8.0 seems Galera and Oracle DB-inspired
 - Competition is <u>always good for consumer</u>

Modern SQL is now part of MySQL!

Window functions, recursive CTEs:

```
WITH RECURSIVE cte (cl_from, cl_type) AS

(
SELECT cl_from, cl_type FROM categorylinks WHERE cl_to = 'Database_management_systems'
-- starting category

UNION

SELECT categorylinks.cl_from, categorylinks.cl_type FROM cte JOIN page ON cl_from = page_id JOIN categorylinks ON page_title = cl_to WHERE cte.cl_type = 'subcat' -- subcat addition on each iteration
)

SELECT page_title FROM cte JOIN page ON cl_from = page_id WHERE page_namespace = 0

ORDER BY page_title; -- printing only articles in the end, ordered by title
```

Scan Wikipedia categories, page links recursively!

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, making some of features useless unless you are finetuning

- I expect that to change in the future

I Herby Declare MyISAM as Dead

- All major MyISAM-only features are now on MySQL 5.7/8.0
 - FULLTEXT
 - GIS
 - Transportable tables
- Previous blockers such as grant tables (new InnoDB data dictionary) and temporary tables are now in InnoDB format

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

Q&A

Not to Miss

- Operations track:
 TLS for MySQL at Large Scale:
 How we do relational data onthe-wire encryption at the
 Wikimedia Foundation
- Do you want to do query optimization for a website with 20 Billion views per month? https://wikimediafoundation.org/about/jobs/

Thank You for Attending!

- Do not forget, after the session finishes, to please login with your Percona Live app and "Rate This Session"
- Special thanks to in order by rand() to: Ariel Glenn, Manuel Arostegui, Morgan Tocker, Sean Pringle, David Hildebrandt, Bill Karwin, Domas Mituzas, Mark Callaghan, Shlomi Noach, 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

