Introduction to MySQL Query Tuning

for Dev[Op]s

October 4, 2019 Sveta Smirnova

Table of Contents

- Basics
- •When MySQL Uses Indexes
- Diagnostics

EXPLAIN: estimation on how Optimizer works

Real Numbers: Inside Storage Engine

Real Numbers: Inside the Server

How to Affect Query Plans

Sveta Smirnova

- MySQL Support engineer
- Author of
 - MySQL Troubleshooting
 - JSON UDF functions
 - FILTER clause for MySQL
 - Speaker
 - Percona Live, OOW, Fosdem,
 DevConf, HighLoad... O PERCONA

Basics PERCONA

Troubleshooting Workflow

Troubleshooting Workflow: This Session

7


```
cursor = conn.cursor()
q = '','UPDATE 'foo' SET my_date=NOW(),
 subject = %s,
 msg = %s,
 address = %s.
 updated_at = NOW()
 WHERE id=%s
, , ,
cursor.execute(q, [
 remote_resp.get('subject'),
 remote_resp.get('msg'),
 remote_resp.get('address'),
 my_id
```


```
cursor = conn.cursor()
 ''', UPDATE 'foo' SET my_date=NOW().
 subject = %s.
 msg = %s.
 address = %s.
 updated_at = NOW(
 WHERE id=%s
, , ,
cursor.execute(q, [
 remote_resp.get('subject'),
 remote_resp.get('msg'),
 remote_resp.get('address'),
 my_id
```


```
SELECT dept_name, title, gender,
 min(salary) AS mins, max(salary) AS maxs
FROM employees
JOIN salaries USING(emp_no)
JOIN titles USING(emp_no)
JOIN dept_emp USING(emp_no)
JOIN departments USING(dept_no)
JOIN dept_manager USING(dept_no)
WHERE dept_manager.to_date = '9999-01-01'
GROUP BY dept_name, title, gender
ORDER BY gender, maxs DESC;
```


7

```
SELECT dept_name, title, gender,
 min(salary) AS mins, max(salary) AS maxs
FROM employees
JOIN salaries USING(emp_no)
JOIN titles USING(emp_no)
JOIN dept_emp USING(emp_no)
JOIN departments USING(dept_no)
JOIN dept_manager USING(dept_no)
WHERE dept_manager.to_date = '9999-01-01'
GROUP BY dept_name, title, gender
ORDER BY gender, maxs DESC;
```


7

PMM QAN

- PMM QAN
- Slow Query Log

- PMM QAN
- Slow Query Log
- Application log

- PMM QAN
- Slow Query Log
- Application log
- ...

Slow is relative

- Mind you data!
- 75,000,000 rows
 - (INT, INT)

```
■ 75,000,000 * (4 + 4) = 600,000,000 bytes = 572 \text{ MB}
```

- *(INT, INT, DATETIME, VARCHAR(255), VARCHAR(255))
 - 75,000,000 * (4 + 4 + 8 + 256 + 256) = 39,600,000,000 bytes = 37 G
- \bullet 39,600,000,000 / 600,000,000 = 66

9

Slow is relative

- Mind you data!
- Mind use case
 - Popular website
 - Admin interface
 - Weekly cron job

Slow is relative

- Mind you data!
- Mind use case
- Mind location
 - Server, used by multiple connections
 - Dedicated for OLAP queries

Why Query can be Slow

MySQL performs a job to execute a query

Why Query can be Slow

- MySQL performs a job to execute a query
- In worst case scenario it will do a full table scan
 - CREATE INDEX
 - ANALYZE TABLE ... UPDATE HISTOGRAM ON

Why Query can be Slow

- MySQL performs a job to execute a query
- In worst case scenario it will do a full table scan
 - CREATE INDEX
 - ANALYZE TABLE ... UPDATE HISTOGRAM ON
- Incorrect index can be used

Query Execution Workflow

Full Table Scan

After Index Added

MySQL Indexes

- B-Tree (Mostly)
- Fractal Tree
- LSM Tree
- R-Tree (Spatial)
- Hash (Memory SE)
- Engine-dependent

How to Create an Index

- Single column
 CREATE INDEX index_name ON
 the_table(the_column)
- Multiple columns
 CREATE INDEX index_name ON
 the_table(column1, column2)

How to Create an Index

- Single column
 ALTER TABLE table_name ADD INDEX
 [index_name] (the_column)
- Multiple columns
 ALTER TABLE table_name ADD INDEX
 [index_name] (column1, column2)

When MySQL Uses Indexes

Conditions

- WHERE the_column = a_value
- WHERE the_column IN(value1, value2, value3)
- WHERE the_column LIKE 'value%'
- WHERE the_column LIKE '%value'

Conditions

- *WHERE left_part = value1 AND right_part = value2
- *WHERE left_part = value1 OR right_part = value2
- *WHERE right_part = value1 AND left_part = value2
- WHERE right_part = value1 OR left_part = value2

Joins

*table1 JOIN table2 ON table1.column1
= table2.column2

Joins

- table1 JOIN table2 ON table1.column1 = table2.column2
- *Same as FROM table1, table2 WHERE table1.column1 = table2.column2

GROUP BY

- GROUP BY the_column
- GROUP BY left_part, right_part
- GROUP BY right_part, left_part
- GROUP BY the_index, another_index

ORDER BY

- ORDER BY the_column
- ORDER BY left_part, right_part
- ORDER BY right_part, left_part
- ORDER BY the index, another index

ORDER BY

- 5.7 ORDER BY left_part DESC, right_part ASC 8.0 ORDER BY left_part DESC, right_part ASC
 - left_part must be descending
 - right_part must be ascending
 - * the_index(left_part DESC, right_part ASC)

Expressions

- Deterministic, built-in
 - Return same value for the same argument
 - *WHERE the_column = FLOOR(123.45)

Expressions

- Deterministic, built-in
 - Return same value for the same argument
 - *WHERE the_column = FLOOR(123.45)
- Non-deterministic
 - Return different values for different invocations
 - WHERE the_column = RAND() * 100

Expressions

- Deterministic, built-in
 - Return same value for the same argument
 - *WHERE the_column = FLOOR(123.45)
- Non-deterministic
 - Return different values for different invocations
 - WHERE the_column = RAND() * 100
- Stored functions and UDFs
 - Indexes are not used

 Use generated column indexes

Diagnostics

Diagnostics

EXPLAIN: estimation on how Optimizer works

How to Find how MySQL Uses Indexes

- EXPLAIN
 - Estimates what happens during query execution
- 5.6- EXTENDED
- 5.6- PARTITIONS
- 5.6+ FORMAT=JSON
- 8.0+ FORMAT=TREE

How to Find how MySQL Uses Indexes

- EXPLAIN
 - Estimates what happens during query execution
- 5.6- EXTENDED
- 5.6- PARTITIONS
- 5.6+ FORMAT=JSON
- 8.0+ FORMAT=TREE
 - INFORMATION_SCHEMA.OPTIMIZER_TRACE
 - Real data, collected after query was executed
 - Advanced topic

Effect of Indexes: Before

```
mysql> explain select * from t1\G
. . .
rows:
Extra: NULL.
mysql> explain select * from t1 where f2=12\G
 ******************** 1. xow *************
. . .
key: NULL
 Same number of examined rows for both queries
rows:
 PERCONA
Extra: Using where
```


Effect of Indexes: After

```
mysql> alter table t1 add index(f2);
Query OK, 12 rows affected (0.07 sec)
Records: 12 Duplicates: 0 Warnings: 0
mysql> explain select * from t1 where f2=12\G
. . .
 kev: f2
kev_len: 5
 ref: const
 Much more effective!
  rows: 1
 Only 1 row examined
 Extra: NULL
1 row in set (0.00 sec)
```

EXPLAIN: overview

EXPLAIN in Details

EXPLAIN in Details: keys

Keys, which can be used for resolving the query Actual length of the key (Important for multiple-column keys) mysql> explain extended select from t1 join t2 where t1.int_kev=1; *** | possible_keys | key | kev_len | ref Constant ***| int_kev_ik | int_kev | 5 const | *** Numeric in our case *** | NULL NULL 1 *** Index used -----+-----2 rows in set, 1 warning (0.00 sec) to resolve rows Only one key was actually used Which columns were compar vith the cindex

EXPLAIN in Details: rows

EXPLAIN Type by Example: ALL

Extra: Using where

1 row in set (0.00 sec)

```
mysql> explain select count(*) from employees where hire_date > '1995-01-01'
id: 1
 select_type: SIMPLE
 All rows in the table examined
 table: employees
 Worst plan ever!
 type: ALL
possible_keys: NULL
 key: NULL
 kev_len: NULL
 ref: NULL
 rows: 300157
```


EXPLAIN Type by Example: range

We need to add index to table employees first

```
mysql> alter table employees add index(hire_date);
Query OK, 0 rows affected (3.48 sec)
Records: 0 Duplicates: 0 Warnings: 0
```


EXPLAIN Type by Example: range

```
mysql> explain select count(*) from employees where hire_date>'1995-01-01'\G
******************* 1. row ***************
 id: 1
 Only rows from given range used
  select_type: SIMPLE
 table: employees
 type: range
possible_keys: hire_date
 key: hire_date
 Compare with ALL:
 kev_len: 3
 300157/68654 = 4.3720
 ref: NULL
 times less rows examined!
 rows: 68654
 Extra: Using where; Using index
 PERCONA
1 row in set (0.00 sec)
```

Combined Indexes

Consists of two or more columns

Combined Indexes

- Consists of two or more columns
- Only leftmost part used

```
mysql> alter table City add key
 -> comb(CountryCode, District, Population),
```

- -> drop key CountryCode;

Combined Indexes: example 1

rows: 273

Combined Indexes: example 2

```
mysql> explain select * from City where \
-> District = 'California' and population > 10000\G
table: City
 Can't use combined index:
 type: ALL
 not a leftmost part
possible_keys: NULL
 key: NULL
 kev_len: NULL
 Does not have the CountryCode
 ref: NULL
 in the where clause
 = can't use comb index
 rows: 3868
```


Combined Indexes: key_len

- *Key_len = total size(in bytes)
- Index
 - * comb(CountryCode, District, Population)

Explain:	Fields:
key: comb	CountryCode char(3)
key_len: 3	District char(20)
_	Population int(11)

3 -> Char(3) -> First field is used

EXPLAIN Type by Example: index

Extra: Using where; Using index

1 row in set (0.11 sec)

```
mysql> explain select count(*) from titles where title='Senior Engineer'\G
id: 1
 select_type: SIMPLE
 No row in the table was accessed to resolve the query!
 table: titles
 Only index used
 type: index
 Still all records in the index were scanned
possible_keys: NULL
 key: emp_no
 kev_len: 4
 ref: NULL
 rows: 444033
```


Covered Indexes

Covered index = cover all fields in the query

```
select name from City
where CountryCode = 'USA' and District = 'Alaska' and population > 10000

mysql> alter table City add key
 -> cov1 (CountryCode, District, population, name);

1. Where part

2. Group By/Order (not used now)

3. Select part
```

PERCONA

Uses all fields in the query in particular order

EXPLAIN by Example: Covered Indexes

```
mysql> explain select name from City where CountryCode = 'USA' \
-> and District = 'Alaska' and population > 10000\G
table: City
 type: range
 Covered index is used
possible_keys: cov1
 MySQL will only use index
 kev: cov1
 Will not go to the data file
 kev_len: 27
 ref: NULL.
 rows: 1
 Extra: Using where; Using index
```


Diagnostics

Real Numbers: Inside Storage Engine

Handler_* Status Variables

EXPLAIN is optimistic

```
mysql> explain select * from ol
 -> where thread_id=10432 and site_id != 9939 order by id limit 3\G
id: 1
 ref: NULL
 select_type: SIMPLE
 rows: 33
 table: ol
 filtered: 8.07
  partitions: NULL
 Extra: Using where
 type: index
possible_keys: thread_id
 kev: PRIMARY
 kev len: 4
 PERCONA
1 row in set, 1 warning (0,00 sec)
```

Handler * Status Variables

Status variables 'Handler *' show truth

```
mysql> flush status; select * from ol
 -> where thread_id=10432 and site_id != 9939 order by id limit 3;
mysql> show status like 'Handler%';
+----+
| Variable_name
 l Value |
 _____+
. . .
| Handler_read_first
| Handler_read_key
| Handler read last
| Handler read next
 100000
```


Diagnostics

Real Numbers: Inside the Server

PROCESSLIST

- SHOW [FULL] PROCESSLIST
- INFORMATION_SCHEMA.PROCESSLIST
- performance_schema.THREADS

PROCESSLIST

- SHOW [FULL] PROCESSLIST
- INFORMATION_SCHEMA.PROCESSLIST
- performance_schema.THREADS
- Your first alert in case of performance issue

PROCESSLIST

- SHOW [FULL] PROCESSLIST
- INFORMATION_SCHEMA.PROCESSLIST
- performance_schema.THREADS
- Your first alert in case of performance issue
- Shows all queries, running at the moment

Can be seen in PROCESSLIST

```
mysql> show processlist\G
Td: 7
  User: root
  Host: localhost:48799
 db: employees
Command: Query
  Time: 2
 State: Sending data
  Info: select count(*) from employees join titles using(emp_no)
 where title='Senior Engineer'
```

- Can be seen in PROCESSLIST
 - Very useful when you need to answer on question: "What is my server doing now?"

PERFORMANCE_SCHEMA.EVENTS_STAGES_*

```
mysql> select eshl.event_name, substr(sql_text, 1, 15) as 'sql',
 -> eshl.timer_wait/100000000000 w_s from events_stages_history_lon
 -> eshl join events_statements_history_long esthl on
 -> (eshl.nesting_event_id = esthl.event_id) where
 -> esthl.current_schema='employees' and sql_text like
 -> 'select count(*) from employees%' order by eshl.timer_start asc;
  event_name
 l sal
| stage/sql/starting | select count(*) | 0.0002 |
| stage/sql/checking permissions | select count(*) |
```

46

PERFORMANCE SCHEMA EVENTS STAGES *

```
select count(*) |
 stage/sql/checking permissions
 stage/sql/Opening tables
 select count(*) |
 0.0000 1
 stage/sql/init
 select count(*) |
 0.0001 I
 stage/sql/System lock
 select count(*) |
 0.0000 |
 stage/sql/optimizing
 select count(*) |
 0.0000 |
 stage/sql/statistics
 select count(*) |
 0.0001 l
 stage/sql/preparing
 select count(*) |
 0.0000 1
 stage/sql/executing
 select count(*) |
 0.0000 I
| stage/sql/Sending data
 select count(*) |
 5.4915
 stage/sql/end
 select count(*)
```

Temporary tables and other job

Status variables

```
mysql> flush status;
Query OK, 0 rows affected (0,01 sec)
mysql> select count(*) from employees join titles using(emp_no)
 -> where title='Senior Engineer';
+----+
| count(*) |
+----+
 97750 L
+----+
1 row in set (5,44 sec)
```


Status variables

```
mysql> select * from performance_schema.session_status
 -> where variable_name in ('Created_tmp_tables',
 -> 'Created_tmp_disk_tables', 'Select_full_join',
 -> 'Select_full_range_join', 'Select_range',
 -> 'Select_range_check', 'Select_scan', 'Sort_merge_passes',
 -> 'Sort_range', 'Sort_rows', 'Sort_scan') and variable_value > 0;
  VARIABLE NAME | VARIABLE VALUE |
| Select_scan
 PERCONA
1 row in set (0,00 sec)
```

PERFORMANCE_SCHEMA.EVENTS_STATEMENTS_*

```
mysql> select * from performance_schema.events_statements_history_long
 -> where sql_text like 'select count(*) from employees join %'\G
. . .
 ROWS_SENT: 1
 SELECT_RANGE_CHECK: O
 ROWS EXAMINED: 541058
 SELECT SCAN: 1
 SORT MERGE PASSES: 0
CREATED_TMP_DISK_TABLES: 0
 CREATED_TMP_TABLES: 0
 SORT RANGE: O
 SELECT FULL JOIN: 0
 SORT ROWS: 0
 SELECT FULL RANGE JOIN: O
 SORT SCAN: 0
 SELECT RANGE: 0
 NO_INDEX_USED
 PERCONA
```

• sys.statement_analysis

```
mysql> select * from statement_analysis where query like 'SELECT COUNT
-> ( * ) FROM 'emplo%' and db='employees'\G
query: SELECT COUNT ( * ) FROM 'emplo ... 'emp_no' ) WHE...
 db: employees max_latency: 5.59 s
 full_scan:
 avg_latency: 5.41 s
  exec_count: 7
 lock_latency: 2.24 ms
 err_count: 0
 rows sent: 7
  warn_count: 0
 rows_sent_avg: 1
total_latency: 37.89 s
 rows examined: 3787406
```


sys.statement_analysis

```
rows_examined_avg: 541058
 rows_affected: 0
rows_affected_avg: 0
 tmp_tables: 0
  tmp_disk_tables: 0
 rows_sorted: 0
sort_merge_passes: 0
 digest: 4086bc3dc6510a1d9c8f2fe1f59f0943
 first seen: 2016-04-14 15:19:19
 last_seen: 2016-04-14 16:13:14
```


How to Affect Query Plans

What has Effect on Query Optimizer Plans?

- Index statistics
- Histogram statistics
- Optimizer switches
- Bugs in optimizer

Collected by storage engine

- Collected by storage engine
- Used by Optimizer

Can be examined by SHOW INDEX command

```
mysql> show index from sbtest1;
+----+
| Table | Kev_name | Column_name | Cardinality |
+----+
| sbtest1 | k_1 | k | 49142 |
+----+
mysql> select count(distinct id), count(distinct k) from sbtest1;
+----+
| count(distinct id) | count(distinct k) |
 ______
 100000 l 17598 l
 ERCONA
```

- Can be updated
 - ANALYZE TABLE
 - If does not help: rebuild table
 - OPTIMIZE TABLE
 - ALTER TABLE ENGINE=INNODB; ANALYZE TABLE

Since version 8.0

- Since version 8.0
- Collected and used by the Optimizer

- Since version 8.0
- Collected and used by the Optimizer
- Can be examined in Information Schema

- Since version 8.0
- Collected and used by the Optimizer
- Can be examined in Information Schema

More details


```
mysql> select @@optimizer_switch\G
@@optimizer_switch: index_merge=on,index_merge_union=on,
index_merge_sort_union=on,index_merge_intersection=on,
engine condition pushdown=on.index condition pushdown=on.
mrr=on,mrr_cost_based=on,
block_nested_loop=on,batched_key_access=off,
materialization=on, semijoin=on, loosescan=on, firstmatch=on,
duplicateweedout=on, subquery_materialization_cost_based=on,
use_index_extensions=on,condition_fanout_filter=on,derived_merge=on
1 row in set (0.00 sec)
```


Turn ON and OFF particular optimization

- Turn ON and OFF particular optimization
- Can be not helpful
 - Especially for queries, tuned for previous versions

- Turn ON and OFF particular optimization
- Can be not helpful
- Work with them as with any other option
 - Turn OFF and try

```
SET optimizer_switch = 'use_index_extensions=off';
SELECT ...
EXPLAIN SELECT ...
```


- Turn ON and OFF particular optimization
- Can be not helpful
- Work with them as with any other option
 - If helps implement in queries

```
SELECT /*+ SEMIJOIN(FIRSTMATCH, LOOSESCAN) */ * FROM t1 ...; SELECT /*+ BKA(t1) NO_BKA(t2) */ * FROM t1 INNER JOIN t2 WHERE ...;
```


Optimizer choses wrong index for no reason

- Optimizer choses wrong index for no reason
- Statistics is up to date
- Histograms are not usable

- Optimizer choses wrong index for no reason
- Statistics is up to date
- · Histograms are not usable
- Solution
 - Use index hints
 - FORCE INDEX
 - IGNORE INDEX

- Optimizer choses wrong index for no reason
- Statistics is up to date
- Histograms are not usable
- Solution
- On every upgrade
 - Remove index hints
 - Test if query improved
 - You must do it even for minor version upgrades!

Summary

- EXPLAIN is essential for query tuning
- Real job is done by storage engine
- Index statistics affect query execution plan
- All index hints, optimizer hints and other workarounds must be validated on each upgrade

More information

- EXPLAIN Syntax
- EXPLAIN FORMAT=JSON is Cool! series
- Troubleshooting Performance add-ons
 - Optimizer Satistics aka Histograms
- Optimizer Hints
 - Tracing the Optimizer

Special thanks

Alexander Rubin for combined and covered index examples

Thank you!

We're Hiring!

Percona's open source database experts are true superheroes, improving database performance for customers across the globe.

Percona's open source database experts are true superheroes, improving database performance for customers across the globe.

Discover what it means to have a Percona career with the smartest people in the database performance industries, solving the most challenging problems our customers come across.

