

Understanding and control of MySQL Query Optimizer

traditional and novel tools and techniques

Sergey Petrunya Sun Microsystems 2009

Query optimizer 101

Query Optimizer is a part of the server that takes a parsed SQL query and produces a query execution plan

- When do I need to care about it?
 - When your query is not fast enough
 - And that's because the server has picked a wrong query execution plan
- Can I make the optimizer pick a better plan?
 - Yes. You can use hints, optimizer settings, rewrite the query, run ANALYZE TABLE, add index(es), etc etc ...
- Required knowledge:
 - 1. Understand the query plan that was picked by the optimizer and what are the other possible plans
 - Y.Know how to direct the optimizer to the right plan

Optimizer walkthrough - selects

Biggest optimization unit: a "select":

```
FROM from_clause -- not counting FROM subqueries

WHERE condition -- not counting subqueries

GROUP BY group_list HAVING having_cond

ORDER BY order_list LIMIT m,n
```

- UNION branches and subqueries are optimized [almost] separately (won't be true for subqueries from 5.1.x)
- How can you see it? EXPLAIN, "id" column:


```
explain select * from t1, t2 where ...
union
select * from t10, t11
where t10.col in (select t20.col from t20 where ...);
 table
  id
 select_type
 type
 t1
 PRIMARY
 ALL
 t.2_
 PRIMARY
 ALL .
 t10
 UNION
 ALL
 t11
 UNION
 ALL
 DEPENDENT SUBQUERY
 t20
 ALL
 UNION RESULT
 <union1,2>
 ALL
```

08:55:49 AN

Optimizer walkthrough – select optimization

Select optimization: rewrites

- If the WHERE clause is such that it would filter out all NULLcomplemented records, outer join is equivalent to inner
- Copy ON clauses into the WHERE
- Can see the conversion in EXPLAIN EXTENDED:

- Conclusions
- If you have an outer join, check if you really need it
- For inner joins, it doesn't matter if condition is in the WHERE clause or in the ON clause.

08:55:50 AN

Rewrites: equality propagation

Basic idea:

col1=const AND col1=col2 → col2=const

- This allows to
 - Infer additional equalities
 - Make expressions like func(col1) or func(col2) constant, evaluate them and use their value in optimization

- Anything to do besides watching it?
- Check for cross-type comparisons or tricky collation cases
- This may cause slowdown by generating too many options to consider (alas, one can't turn it off)

Rewrites: subquery conversions

- There are two rewrites:
- IN->EXISTS rewrite

```
x IN (SELECT y ... ) y 
 EXISTS (SELECT 1 FROM .. WHERE HAVING x=y)
```

MIN/MAX rewrite

```
x > ANY (SELECT) \rightarrow x > (SELECT max(...) ...)
```


- No way to turn them off (no code to execute the original forms)
- Lots of changes coming in 5.4.x/6.0
- See last year's talk for more details on current and future behavior

http://www.mysqlconf.com/mysql2008/public/schedule/detail/595

Select optimization: const table detection

10

Select optimization: constant table detection

- Constant table is a table that has one of:
 - WHERE/ON contains a clause that will select one row:

```
uniq_key_part1=const AND ... AND uniq_key_partN=const
```

- The storage engine can guarantee that the table has exactly 1 or 0 rows (only MyISAM ones can)
- When a table is found to be constant, all references to its columns are substituted for constants.
- How can one see this?

```
explain extended
select * from t1, t2 where t1.pk=1 and t2.col>t1.col;
```

id	select_type	table	type	possible_keys	key	key_len	ref	rows	Extra
1	SIMPLE	t١	const	PRIMARY	PRIMARY	3	const	1	
1	SIMPLE	t۲	ALL	NULL	NULL	NULL	NULL	١.	Using where


```
show warnings;
select ... from `db`.`t1` join `db`.`t2` where
(( `db`.`t2`.`a` > '1'))
```

- Conclusions
 - UNIQUE indexes are better than "de-facto unique"
 - One-row "world-constant" tables should have PK or be MyISAM

Select optimization: range analysis

range analysis overview

Done for each table (which has indexes/predicates)

range analysis: from condition to range list (1)

range analysis: from condition to range list (2)

Example: workaround for infinite # of ranges

```
-- a table of disjoint IP ranges/shift times/etc
create table some_ranges (
 start int,
 end int,
 ...
 index(start, end)
);

-- find the range that encloses
-- some given point $POINT
select * from some_ranges
where start <= $POINT and
 end >= $POINT
end>$POINT
```


Next range analysis part: estimates

08:55:51 AM

#records estimates for range access

range estimates are obtained from the storage engine

ha rows

handler::records_in_range(uint key_no, key_range min_key, key_range max_key);

- Estimate quality
 - Overall better than histograms
 - MyISAM/Maria index dives, quite precise
 - InnoDB some kind of dives too, but the result is not as precise (up to 2x misses)
- Effect of ANALYZE TABLE depends on the engine
 - For MyISAM/InnoDB it will not help.
- Can be seen in #rows in EXPLAIN:

mysql> explain select * from tbl where tbl.key1<10;

id	select_type	table	type	possible_keys	key	key_len	ref /	rows	Extra
1	SIMPLE	tbl	range	key1	key1	5	NULL	10	Using where

#records estimates for index_merge

- index_merge estimates are calculated from estimates of merged range scans
- They are inherently poor due to correlations:

```
explain select * from cars_for_sale
  where brand='Ford' and price < 15K
  ...
  where brand='Ferrari' and price < 15K</pre>
```

- [sort_]union: assumes the worst (ORed parts have no duplicates, rows(x OR y) = rows(x) + rows(y)
- intersection: assumes conditions are independent (common DBMS textbook approach)
- EXPLAIN shows number of rows produced by the access method (not number of scanned index tuples)

mysql> explain select * from tbl where tbl.key1<10 or tbl.key2<10;

id selec	ct_type	table	type	possible_keys	key	key_len	ret	rows	Extra
\ SIM	/IPLE	tbl	index_merge	key1, key۲	key1, key۲	0,0	NULL	1 1 ·	Using sort_union(key1, key2); Using where

mysql> explain select * from tbl2 where tbl.key1=20 or tbl.key2=20;

id	select_type	table	type	possible_keys	key	key_len	ref	rows	Extra
١	SIMPLE	tblY	index_merge	key1, key۲	keyY, key1	0,0	NULL	\	Using intersect(key2, key1); Using where

18

19

Range optimizer observability

- Can see #records produced by access method in EXPLAIN
- Cannot see #records for merged scans
 - Use them individually:

```
select ... where key1='foo' or key2='bar'
explain ... where key1='foo'; explain ... where key2='bar'
```

- Cannot easily see what ranges are scanned
- The only way at the moment: the debug log

```
less /tmp/mysqld.trace
grep for 'query:'
T@4 : | query: explain select * from tbl where tbl.key1
between 10 and 20
T@4 : | >mysql_parse
...
grep for 'print_quick:
T@4 : | | | | | | | | >print_quick
quick range select, key key1, length: 5
 10 <= X <= 20
other_keys: 0x0:
T@4 : | | | | | | | | | <print_quick</pre>
```

- Possible future ways
 - DTrace probe (will need server source modifications to decode index lookup tuple into a readable string)
 - WL#4800 Optimizer trace (more about it later)

08:55:51 AM

20

- Index hints affect both range and index_merge
 - IGNORE INDEX (key1 ...)
 - USE INDEX (key1, ...) consider only those
 - FORCE INDEX(key1,...) same as above but also consider full scan to be expensive
- Unwanted predicates can be made unusable:
 - "t.key=1" → "t.key+0=1" or "(t.key=1 OR always-true-cond)
- Hints are sufficient to control range, but not for index_merge
 - No way to force index_merge over range
 - Until now: no way allow range scans on key1,key2 but disallow index_merge
- New feature in 5.1.34: @@optimizer_switch

mysql> set optimizer_switch='opt_flag=value,opt_flag=value,...'; opt_flag: value:

- index_merge
- index_merge_union
- index_merge_sort_union
- index merge intersection

on

off

default

Join optimization

Join execution: basic NL-join algorithm

MySQL's join algorithm: nested loop join


```
select * from t1, t2
where (t1.col1='foo' and t2.col2=1 and t2.col3=t1.col3;

// Variant #1
for each record R1 in t1
{
 for each record R2 in t2
 {
 if (R1.col1='foo' && R2.col2=1 && R1.col3=R2.col3)
 {
 pass (R1,R2) to output;
 }
}
```

EXPLAIN:

id	select_type	table	type	possible_keys	key	key_len	ref	rows	Extra
١	SIMPLE	t١	ALL	NULL	NULL	NULL	NULL	١.	
1	SIMPLE	tΥ	ALL	NULL	NULL	NULL	NULL	١.	Using where

Improvement #1: use index for ref access

Suppose there is an INDEX(t2.col3):

```
select * from t1, t2
where t1.col1='foo' and t2.col2=1 and t2.col3=t1.col3;

// Variant #2: use ref access
for each record R1 in t1
{
 for each record R2 in t2 such that t2.col3=R1.col3
 {
 if (R1.col1='foo' && R2.col2=1)
 {
 pass (R1,R2) to output;
 }
 }
}
```

EXPLAIN:

la l	select_type	table	type	possible_keys	key	key_len	ref	rows	Extra
١	SIMPLE	t١	ALL	NULL	NULL	NULL	NULL	1.	
1	SIMPLE	tY (ref	colm	col۳	0	t۱.col۳	1	Using where

24

Improvement #2: join condition pushdown

Evaluate parts of WHERE condition as soon as possible

EXPLAIN:

id	select_type	table	type	possible_keys	key	key_len	ref	rows	Extra
1	SIMPLE	t١	ALL	NULL	NULL	NULL	NULL	١. (Using where
	SIMPLE	t۲	ref	col۳	col۳	0	t1.colm	1	Using where

Generalizing: it is convenient to think of this in this way:

- AND-parts of the WHERE* are evaluated as soon as possible
- Pushed down predicates are used to construct table accesses (ref, range, etc)

Musql. 8 Conference & Expo

25

Join execution: table order matters

select * from t1, t2
where t1.key='foo' and t2.col2=1 and t2.key1=t1.col3;

t1, t2 can use ref(t2)

 t1, t2 can't use ref, doing a full scan

Finding it in EXPLAIN (1): 'rows'

select * from t1, t2 where t1.coll in ('foo', 'bar') and t2.col2=1 and t2.col3=t1.col3;

id	select_type	table	type	possible_keys	key	key_len	ref	rows	Extra
1	SIMPLE	t١	range	coll	coll	3	NULL	٦	Using where
1	SIMPLE	t۲	ref	col۳	col۳	0	t1.colm	٣	Using where

08:55:51 AM

Finding it in EXPLAIN (2): 'filtered'

New in 5.1:

mysql> explain extended select ...

table	type	possible_keys	key	key_len	ref	rows	filtered	Extra
t١	range	b	b	0	NULL	377	١	Using where
tΥ	ALL	b	NULL	NULL	NULL	Λ	310	Using where

The bad news: 'filtered' in reality is typically either

- 100%
- Some really bad estimate, e.g. '75%'
- the only decent estimate comes from possible range access.

27

Join execution recap

- MySQL uses nested-loops join
 - parts of WHERE are evaluated early
 - 'ref' is an access method to use indexes for joins
 - Join order matters

=> Join optimization is an art of picking the right join order.

MySQL's join optimization process

Trivial approach: depth-first exhaustive search

select * from t1, t2, t3 where ...

The problem: n! combinations to consider 10!=3,6M

08:55:52 AM

Greedy join optimization.

Advanced approach: greedy optimization algorithm

mysql> set optimizer_search_depth=2
mysql> select * from t1, t2, t3, t4 where ...

Another parameter:

 @@optimizer_prune_level=0|1;
 controls whether the optimizer can cut off less-promising plans when considering an extension

08:55:52 AM

Analyzing join plan

1. Check the join output size

select count(*) from t1,t2,t3, ... where ...

- 2. Analyze the size of sub-joins
- t1 + Using where
- (t1,t2) + Using where
-

Sources of bad join plans

- Join optimizer picked a plan which it considers to be worse (can happen because of greedy optimization)
 - increase @@optimizer_search_depth
- Join optimizer picked what it considered the best, but that's not the case.
 - Incorrect estimates for 'ref' access
 - Errors in estimating 'Using where' filtering selectivity
 - Small tables at the end of join order.

32

ref access estimate problems

How many records we'll get for t2.col3={something}?

- MySQL's answer: index statistics
 - and heuristics if it is not available

```
mysql> show keys from tbl\G
Table: tbl
  Non unique: 1
 Key name: col3
Seq_in_index: 1
 #rows / cardinality = records per key
 Column name: (col3)
 Collation: A
 Cardinality: 160
 Sub part: NULL
 Packed: NULL
 Null: YES
  Index_type: BTREE
 Comment:
Index_Comment:
```


Problem: non-uniform distributions:

create table laptop_orders(customer varchar(N), index(customer))

34

Errors in selectivity of "Using where"

- DBMS-textbook ways to find the filtered%:
 - Histograms
 - Dump estimates like "x < y" has 70% sel., "x=y" has 10% sel.</p>
- MySQL's way:
 - Use data obtained from range optimizer.

Small tables at the end of join order

- Suppose t2 has very few rows
- They'll be in cache
- The optimizer has no idea about the cache
- It will multiply the number of reads by size-of-prefix-subjoin
 - and the error become huge.

Finding the problems

- MySQL has no EXPLAIN ANALYZE
 - Traditional way: Handler_xxx counter arithmetics
- New possibility #1: per-table statistics
- New possibility #2: DTrace-assisted

Handler_XXX global counters

mysql> SHOW SESSION STATUS

The problem: all table accesses increment coutners

ALL: n+1 * Handler_read_rnd_next

range: n_ranges * Handler_read_key, n_rows*Handler_read_next
 (or _prev if doing a backward scan)

index: 1*Handler read first + N * Handler read rnd

index merge:

union/intersection: each of the branches is a scan,
the merge op. itself is free
 + hander_read_rnd for reading post-merge record (unless "Using index")
sort union: +hander read

ref: 1* Handler read key, #records * Handler read next

DTrace script to print real #rows:

```
#!/usr/sbin/dtrace -s
mysql$target:mysqld:*:select start
  self->do trace= 1;
pid$target:mysqld:ha myisam*open*:entry
  printf("%d -> %s", arg0, copyinstr(arg1));
  names[arg0] = copyinstr(arg1);
pid$target:mysqld:ha myisam*:entry
/!self->ts && self->do trace/
  self->ts= timestamp;
  self->thisptr= names[arg0];
pid$target:mysqld:ha myisam*:return
/self->ts/
 @time[self->thisptr]= sum(timestamp - self->ts);
 @counts[self->thisptr]= count();
 self->ts= 0;
 self->thisptr= 0;
```

08:55:53 AM

Forcing the right join execution plan

- Not easy, if it was, the optimizer would have done it for you :)
- Check index statistics for ref accesses.
 - Run ANALYZE TABLE to re-collect.
- Use IGNORE/USE/FORCE INDEX hint to force the choice of good indexes.
- Use STRAIGHT_JOIN hints to force the right join order.

Join optimization

- The only cost-based part: ORDER BY ... LIMIT handling
- Strategy#1 (efficient LIMIT handling)

- The only cost-based part: ORDER BY ... LIMIT handling
- Strategy#2 (semi-efficient LIMIT handling):

- The only cost-based part: ORDER BY ... LIMIT handling
- Strategy#3: no efficient LIMIT handling

Fixing ORDER BY ... LIMIT problem: use hint (new in 5.1)

References

- Optimizer resources page: http://forge.mysql.com/wiki/Optimizer_Resources
- @@optimizer_switch docs: http://s.petrunia.net/blog/?p=52
- SergeyP's optimizer blog http://s.petrunia.net/blog/
- WL#4800: Optimizer trace: http://forge.mysql.com/worklog/task.php?id=4800
- EXPLAIN CONDITIONS tree https://code.launchpad.net/~sergefp/mysql-server/mysql-6.0explain-conds

Call for bugs

- Please do report bugs, http://bugs.mysql.com/report.php
- We can't guarantee prompt fixes (but it doesn't hurt to try:)
- But [detailed] bug reports are highly appreciated and are a valuable contribution.

Thanks and good luck with optimizer troubleshooting!