

MySQL 8.0 for Developers

What's new for developers in next major version of "the world's most popular open source database"

Georgi D. Sotirov

Who am I?

- Software Development Manager & Team Leader @ Codix
- Using MySQL for more than 18 years (since 3.23.x)
- Building MySQL Server and related products for <u>Slackware Linux</u> for more than 13 years (check <u>SlackPack</u>)
- Formula 1 fan (Go Ferrari!)

Disclaimer

The opinions expressed in this presentation are **mine** and do not necessarily reflect those of the company I'm working for. I'm not affiliated with Oracle.

Agenda

MySQL's time line and history with focus on development

New features for developers in 8.0

Other new features and improvements in 8.0

What is still missing in MySQL (for designers and developers)

MySQL version 3.23 (Jul 1999 – Sep 2003)

- <u>Version 3.23</u> (first alpha on 1999-07-05, production with 3.23.31 from 2001-01-17, last 3.23.58 from 2003-09-11):
 - MyISAM storage engine with large file support (engine included since first alpha, but large file support is since 3.23.44 from 2001-10-31)
 - Full-text indexing and searching with MATCH (col1, col2,...) AGAINST (expr) (since 3.23.23 from 2000-09-01)
 - InnoDB transactional storage engine (since 3.23.34 from 2001-03-10) with "Oracle-like features". It was originally named InnoBase
 - Foreign key checks (since 3.23.44 from 2001-10-31)
 - Support for NULL values in keys (since 3.23.47 from 2001-12-27)
 - Berkeley DB (BDB) storage engine for transaction-safe tables (*since 3.23.34 from 2001-03-10*). Not supported as of 5.1
 - MERGE (or MRG_MyISAM) storage engine collection of identical MyISAM tables i.e. a kind of partitioning (since 3.23.25 from 2000-09-29)
 - Replication support for a master with many slaves

MySQL version 4.0 (Oct 2003 – Feb 2007)

- Version 4.0 (first alpha in October 2001, production with 4.0.12 from 2003-03-15, last 4.0.30 from 2007-02-12):
 - InnoDB storage engine becomes standard feature
 - Query cache (since first alpha)
 - Unions in SELECT statements (since first alpha)
 - Multi-table DELETE and UPDATE statements (since first alpha)
 - ORDER BY clause on UPDATE and DELETE statements (since first alpha)
 - Logical and bitwise XOR operator (since 4.0.2 from 2002-07-01)
 - SQL_CALC_FOUND_ROWS option and FOUND_ROWS function (since first alpha)

MySQL version 4.1 (Apr 2003 – Dec 2008)

- <u>Version 4.1</u> (first alpha 2003-04-03, production with 4.1.7 from 2004-10-23, last 4.1.25 from 2008-12-01):
 - Subqueries and derived tables or unnamed views (since first alpha)
 - Prepared statements (since first beta 4.1.3 from 2004-06-28)
 - CREATE TABLE t2 LIKE t1 statement (since first alpha)
 - Support for OpenGIS spatial types (geographical data) for MyISAM storage engine (since first alpha)
 - Insert or update with INSERT ... ON DUPLICATE KEY UPDATE ... Syntax (since first alpha)
 - **New storage engines**: EXAMPLE (since 4.1.2 from 2004-05-28), NDBCLUSTER (since 4.1.2 from 2004-05-28), ARCHIVE (since 4.1.3 from 2004-06-28), CSV (since 4.1.4 from 2004-08-26), BLACKHOLE (since 4.1.11 from 2005-04-01)
 - Function GROUP CONCAT added
 - WITH ROLLUP modifier for GROUP BY clause (since 4.1.1 from 2003-12-01)
 - Support for character sets and collations
 - HELP statement based on help on the server (since first alpha)

MySQL version 5.0 (Dec 2003 – Mar 2012)

- <u>Version 5.0</u> (first alpha 2003-12-22, production with 5.0.15 from 2005-10-19, last 5.0.96 from 2012-03-21, see <u>release notes</u>):
 - INFORMATION_SCHEMA for standard access to MySQL metadata (since 5.0.2 from 2004-12-01);
 - **Stored routines** functions and procedures (*since first alpha*):
 - no prepared statements inside procedures (*lifted with 5.0.13 from 2005-09-22*)
 - Limited support for **triggers** (*since 5.0.2 from 2004-12-01*):
 - row level only;
 - only one per event and action time (*lifted with 5.7.2 from 2013-09-21*)
 - not activated by foreign keys actions
 - Views, including updateable (since 5.0.1 from 2004-07-27)
 - No triggers on views, which limits to views not result of joins; and views not having subqueries other than in the WHERE clause
 - Elementary support for server-side cursors
 - XA (distributed) transactions for InnoDB (since first beta 5.0.3 from 2005-03-23)
 - BIT data type up to 64 bits (since first beta 5.0.3 from 2005-03-23)
 - Federated storage engine (since first beta 5.0.3 from 2005-03-23)

MySQL version 5.1 (Nov 2005 – Dec 2013)

- Version 5.1 (first is 5.1.3 from 2005-11-29, GA with 5.1.30 from 2008-11-14, last 5.1.73 from 2013-12-03, see <u>release notes</u>):
 - User-defined table partitioning (since 5.1.3 from 2005-11-29):
 - partition pruning (*since 5.1.6 from 2006-02-01*)
 - limited to tables without foreign keys and full-text indexes!
 - XML functions with Xpath support (since 5.1.5 from 2006-01-10)
 - Plugin API e.g. full-text parsers for PDF, UDF, etc. (*since 5.1.3 from 2005-11-29*)
 - Event scheduler (since 5.1.6 from 2006-02-01)
 - Row-based (since 5.1.5 from 2006-01-10) and mixed (since 5.1.8) replication
 - Server log tables general_log and slow_log in system schema (since 5.1.6 from 2006-02-01)

MySQL version 5.5 (Dec 2009 – 2018)

- Version 5.5 (first release on 2009-12-07, GA with 5.5.8 from 2010-12-03, last 5.5.60 from 2018-04-19, see <u>release notes</u>):
 - InnoDB becomes default storage engine...
 - Improved Unicode support (character sets utf16, utf32 and utf8mb4 added)
 - More partitioning options RANGE and LIST types (since first release)
 - SIGNAL and RESIGNAL statements for condition (error) handling in stored routines (since first release)
 - XML enhancements (LOAD XML INFILE)
 - PERFORMANCE_SCHEMA (since 5.5.3 from 2010-03-24)

MySQL version 5.6 (Apr 2011 – 2018)

- <u>Version 5.6</u> (first release is 5.6.2 from 2011-04-11, GA with 5.6.10 from 2013-02-05, last 5.6.40 from 2018-04-19, see <u>release notes</u>):
 - Full-text search and indexes on InnoDB tables (since 5.6.4 from 2011-12-20)
 - New NoSQL-style **memcached API** for access to InnoDB tables (*since 5.6.6 from 2012-08-07*)
 - Explicit partition selection in SELECT / INSERT / UPDATE / DELETE / REPLACE and LOAD DATA/LOAD XML) queries with PARTITION (since 5.6.2 from 2011-04-11)
 - Better handling of error conditions with GET DIAGNOSTICS (since 5.6.3 from 2011-10-03)
 - Explain for INSERT / UPDATE / DELETE statements
 - Optimizer traces enabled with optimizer_trace variable and found in OPTIMIZER_TRACE in INFORMATION SCHEMA
 - Fractional seconds now possible for TIME, DATETIME and TIMESTAMP values, with up to microseconds (6 digits) precision (since 5.6.4 from 2011-12-20)
 - OpenGIS improvements and geoJSON support
 - IPv6 manipulation functions INET6 ATON and INET6 NTOA

MySQL version 5.7 (Apr 2013 – 2018)

- Version 5.7 (first is 5.7.1 from 2013-04-23, GA with 5.7.9 from 2015-10-21, last 5.7.22 from 2018-04-19, see <u>release notes</u>):
 - **SQL mode** now defaults to ONLY_FULL_GROUP_BY, STRICT TRANS TABLES, NO ENGINE SUBSTITUTION
 - Spatial (geo) data types also for InnoDB (since 5.7.1 from 2013-04-23)
 - **JSON support** JSON datatype and families of functions for creation, searching and modifying JSON values and attributes (*since 5.7.8 from 2015-08-03*)
 - Stacked diagnostics for condition handling (since first official release)
 - Named triggers, but still only row-level (since 5.7.2 from 2013-09-21)
 - **Generated columns** (*since* 5.7.6 *from* 2015-03-09)
 - Optimizer hints like in Oracle (since 5.7.7 from 2015-04-08)

MySQL 8.0's Timeline

- MySQL 8.0.0 (2016-09-12, DMR1)
- MySQL 8.0.1 (2017-04-10, DMR2)
- MySQL 8.0.2 (2017-07-17, DMR3)
- MySQL 8.0.3 (2017-09-21, RC1)

- MySQL 8.0.4 (2018-01-23, RC2)
- MySQL 8.0.5-8.0.10 (<u>Skipped</u>)
- MySQL 8.0.11 (2018-04-19, GA)

Preparatory work: dept_emp schema

```
CREATE DATABASE dept emp;
USE dept emp;
CREATE TABLE dept (
 CREATE TABLE emp (
 deptno INTEGER,
 INTEGER,
 empno
 dname VARCHAR(14),
 ename VARCHAR(10),
 loc VARCHAR(13),
 VARCHAR (9),
 job
 CONSTRAINT pk dept PRIMARY KEY (deptno)
 INTEGER,
 mar
 hiredate DATE,
 sal DECIMAL (7,2),
 DECIMAL (7,2),
 comm
 INTEGER,
 deptno
 CONSTRAINT pk emp PRIMARY KEY (empno),
 CONSTRAINT fk deptno FOREIGN KEY (deptno)
 REFERENCES dept (deptno)
 );
```

Preparatory work: dept_emp data

```
INSERT INTO dept VALUES (10, 'ACCOUNTING', 'NEW YORK');
INSERT INTO dept VALUES (20, 'RESEARCH' , 'DALLAS');
INSERT INTO dept VALUES (30, 'SALES' , 'CHICAGO');
INSERT INTO dept VALUES (40, 'OPERATIONS', 'BOSTON');
INSERT INTO emp VALUES (7839, 'KING', 'PRESIDENT', NULL, '1981-11-17', 5000, NULL, 10);
INSERT INTO emp VALUES (7698, 'BLAKE', 'MANAGER', 7839, '1981-05-01', 2850, NULL, 30);
INSERT INTO emp VALUES (7782, 'CLARK', 'MANAGER', 7839, '1981-06-09', 2450, NULL, 10);
INSERT INTO emp VALUES (7566, 'JONES', 'MANAGER', 7839, '1981-04-02', 2975, NULL, 20);
INSERT INTO emp VALUES (7788, 'SCOTT', 'ANALYST', 7566, '1987-06-13', 3000, NULL, 20);
 , 7566, '1981-12-03', 3000, NULL, 20);
INSERT INTO emp VALUES (7902, 'FORD' , 'ANALYST'
 , 7902, '1980-12-17', 800, NULL, 20);
INSERT INTO emp VALUES (7369, 'SMITH', 'CLERK'
INSERT INTO emp VALUES (7499, 'ALLEN', 'SALESMAN', 7698, '1981-02-20', 1600, 300, 30);
INSERT INTO emp VALUES (7521, 'WARD' , 'SALESMAN' , 7698, '1981-02-22', 1250, 500, 30);
INSERT INTO emp VALUES (7654, 'MARTIN', 'SALESMAN', 7698, '1981-09-28', 1250, 1400, 30);
INSERT INTO emp VALUES (7844, 'TURNER', 'SALESMAN'
 , 7698, '1981-09-08', 1500, 0, 30);
INSERT INTO emp VALUES (7876, 'ADAMS', 'CLERK'
 , 7788, '1987-06-13', 1100, NULL, 20);
 , 7698, '1981-12-03', 950, NULL, 30);
INSERT INTO emp VALUES (7900, 'JAMES' , 'CLERK'
INSERT INTO emp VALUES (7934, 'MILLER', 'CLERK'
 , 7782, '1982-01-23', 1300, NULL, 10);
```

New features for developers

- New default character set
- Common Table Expressions
- Window functions
- Locking Read Concurrency
- Regular expression improvements
- GROUPING function
- JSON enhancements
- The Document store
- GIS improvements
- Datatype improvements
- Descending indexes

Default character set

- Default character set in MySQL 8.0 is utf8mb4
- New accent and case sensitive collations (%_as_cs)
- Unicode 9 support
- Focus on modern web and mobile applications (and of course emoji)

Source: <u>Google</u> Source: <u>W3Tech</u>

New features for developers

- New default character set
- Common Table Expressions
- Window functions
- Locking Read Concurrency
- Regular expression improvements
- GROUPING function
- JSON enhancements
- The Document store
- GIS improvements
- Datatype improvements
- Descending indexes

CTE (1/7): Definition and syntax

- Common table expressions (CTE) allow a temporary result set to be referred within another SQL statement
- Basic syntax (for simplification of complex queries)
- Recursive syntax (for generation of data or traversing hierarchies)

```
WITH cte1 AS (subquery), [cte2 AS (subquery)] ...

WITH RECURSIVE cte AS

(SELECT ... /* initial row set or "seed" */
UNION ALL

SELECT ... /* additional row sets */
)
...
```

CTE (2/7): Example 1

Sequence years since 1989

SELECT SEQ. Year

```
FROM (SELECT (THOUSANDS.SeqValue + HUNDREDS.SeqValue
 + TENS.SeqValue + ONES.SeqValue) Year
 FROM (SELECT | SeqValue
 UNION ALL SELECT 1 SeqValue UNION ALL SELECT 2 SeqValue
 UNION ALL SELECT 3 SeqValue UNION ALL SELECT 4 SeqValue
 UNION ALL SELECT 5 SeqValue UNION ALL SELECT 6 SeqValue
 UNION ALL SELECT 7 SeqValue UNION ALL SELECT 8 SeqValue
 UNION ALL SELECT 9 SeqValue) ONES CROSS JOIN
 (SELECT 0 SeqValue
 UNION ALL SELECT 10 SeqValue UNION ALL SELECT 20 SeqValue
 UNION ALL SELECT 30 SeqValue UNION ALL SELECT 40 SeqValue
 UNION ALL SELECT 50 SeqValue UNION ALL SELECT 60 SeqValue
 UNION ALL SELECT 70 SeqValue UNION ALL SELECT 80 SeqValue
 UNION ALL SELECT 90 SeqValue) TENS CROSS JOIN
 (SELECT 0 SeqValue
 UNION ALL SELECT 100 SeqValue UNION ALL SELECT 200 SeqValue
 UNION ALL SELECT 300 SeqValue UNION ALL SELECT 400 SeqValue
 UNION ALL SELECT 500 SeqValue UNION ALL SELECT 600 SeqValue
 UNION ALL SELECT 700 SeqValue UNION ALL SELECT 800 SeqValue
 UNION ALL SELECT 900 SeqValue) HUNDREDS CROSS JOIN
 (SELECT | SeqValue
 UNION ALL SELECT 1000 SeqValue
 UNION ALL SELECT 2000 SeqValue) THOUSANDS
 ) SEO
WHERE SEQ. Year BETWEEN 1989 AND YEAR (NOW())
ORDER BY SEQ. Year;
```

MySQL 8.0.1 and newer!

```
WITH RECURSIVE years AS
(
 SELECT 1989 AS yr
 UNION ALL
 SELECT yr + 1 FROM years
 WHERE yr < YEAR(NOW())
)
SELECT yr FROM years;</pre>
```

CTE (3/7): Example 1 Explain plan

Explain plan comparison

```
Cost: 343,79
 id | select type | table
 100.00 | Using temporary; Using filesort
 1 | PRIMARY
 | <derived33> ||
 10 I
 | <derived3> ||
 100.00 | Using join buffer (Block Nested Loop)
 1 | PRIMARY
 | <derived13> ||
 100.00 | Using join buffer (Block Nested Loop)
 1 | PRIMARY
 10 I
 1 | PRIMARY
 | <derived23> ||
 10 I
 100.00 | Using where; Using join buffer (Block Nested Loop)
 NULL | No tables used
 33 | DERIVED
 | NULL
 || NULL |
 || NULL |
 NULL | No tables used
 34 | UNION
 | NULL
 NULL | No tables used
 || NULL |
 35 | UNION
 | NULL
 || NULL |
 NULL | No tables used
 | 23 | DERIVED
 | NULL
 | 11 | UNION
 | NULL
 | | NULL | NULL | No tables used
 || NULL |
 | 12 | UNION
 NULL | No tables used
 37 rows in set, 1 warning (0.00 sec)
Cost: 2,84
 | type | possible keys | key | key len | ref | rows | filtered | Extra
id | select type | table
 | <derived2> | ALL
 | NULL |
 100.00 | NULL
 PRIMARY
 | NULL
 | NULL | NULL
 3 1
 | NULL
 | NULL | NULL
 | NULL | NULL
 | NULL | NULL | NULL | No tables used
 DERIVED
 | ALL | NULL
 | NULL | NULL
 | NULL |
 50.00 | Recursive; Using where
 | vears
 UNION
```

³ rows in set, 1 warning (0.00 sec)

CTE (4/7): Example 2

- Generate chain of command for the employees (traversing hierarchy top-down)
- Top ranked employee has no manager (i.e. mgr IS NULL), all others report to someone else

```
WITH RECURSIVE employee chain (empno, ename, deptno, job, mgr, `rank`, `path`) AS
 SELECT empno, ename, deptno, job, empno, 1, CAST (ename AS CHAR (128))
 FROM emp
 WHERE mgr IS NULL
 UNION ALL
  SELECT E.empno, E.ename, E.deptno, E.job, E.mgr, `rank`+1, CONCAT(EC.`path`, ' <- ', E.ename)
 FROM employee chain EC,
 emp
 WHERE E.mgr = EC.empno
SELECT ECTE.empno, ECTE.ename, D.dname, ECTE.job, ECTE.rank, ECTE.path
 FROM employee chain ECTE,
 dept
WHERE D.deptno = ECTE.deptno
ORDER BY D.dname, ECTE. rank;
```

CTE (5/7): Example 2 Result

+-	empno	+ ename +	+ dname +	+ job +	rank	+ -	path
	7839	' KING	ACCOUNTING	PRESIDENT	1	İ	KING
İ	7782	CLARK	ACCOUNTING	MANAGER	2	İ	KING <- CLARK
İ	7934	MILLER	ACCOUNTING	CLERK	3	İ	KING <- CLARK <- MILLER
	7566	JONES	RESEARCH	MANAGER	2		KING <- JONES
	7788	SCOTT	RESEARCH	ANALYST	3		KING <- JONES <- SCOTT
	7902	FORD	RESEARCH	ANALYST	3		KING <- JONES <- FORD
	7369	SMITH	RESEARCH	CLERK	4		KING <- JONES <- FORD <- SMITH
	7876	ADAMS	RESEARCH	CLERK	4		KING <- JONES <- SCOTT <- ADAMS
	7698	BLAKE	SALES	MANAGER	2		KING <- BLAKE
	7499	ALLEN	SALES	SALESMAN	3		KING <- BLAKE <- ALLEN
	7521	WARD	SALES	SALESMAN	3		KING <- BLAKE <- WARD
	7654	MARTIN	SALES	SALESMAN	3		KING <- BLAKE <- MARTIN
	7844	TURNER	SALES	SALESMAN	3		KING <- BLAKE <- TURNER
	7900	JAMES	SALES	CLERK	3		KING <- BLAKE <- JAMES
+-		+	+	+	+	+	+

14 rows in set (0.01 sec)

CTE (6/7): Example 3

Get the chain of command for a single employee (traverse hierarchy bottom-up)


```
WITH RECURSIVE chain cmd (empno, mgr, `path`) AS
SELECT empno, mgr, CAST (ename AS CHAR (200))
  FROM emp
 WHERE empno = 7788 / * SCOTT * /
UNION ALL
SELECT EMP.empno, EMP.mgr, CONCAT (CCMD. `path`, ' -> ', EMP.ename)
  FROM chain cmd CCMD,
 EMP
 emp
 WHERE EMP.empno = CCMD.mgr
SELECT *
 | empno | mgr | path
  FROM chain cmd
 WHERE mgr IS NULL;
 7839 | NULL | SCOTT -> JONES -> KING
 1 row in set (0.00 sec)
```

CTE (7/7): Security

- What if a CTE omits a condition to terminate the recursion?
- MySQL provides:
 - New system variable cte max recursion depth defines maximum recursion levels (default 1000)
 - System variable <u>max execution time</u> defines execution timeout for SELECT statements in the current session (default 0, so no limit)
 - Optimizer hint MAX EXECUTION TIME for a per-query execution limit
- Always control your CTEs recursion depth!
- Otherwise, Ctrl+C or KILL QUERY from another session

New features for developers

- New default character set
- Common Table Expressions
- Window functions
- Locking Read Concurrency
- Regular expression improvements
- GROUPING function
- JSON enhancements
- The Document store
- GIS improvements
- Datatype improvements
- Descending indexes

Window functions (1/7)

- Analytic functions that perform calculation across a set of rows related to the current row (e.g. aggregation)
- The calculation is performed for each row in the result set, so rows are not grouped into a single output row
- Two kinds:
 - SQL aggregate functions (e.g. COUNT, SUM, AVG, MIN, MAX, etc.)
 - Specialized window functions (e.g. RANK, NTILE, ROW NUMBER, etc.)
- New keywords:
 - OVER to signal window function
 - PARTITION BY to limit the result set "seen" by window functions
 - ORDER BY with RANGE for logical and ROWS for physical frame boundaries
 - CURRENT ROW, UNBOUNDED PRECEDING, UNBOUNDED FOLLOWING, expr PRECEDING and expr FOLLOWING for specifying frame extents

Window functions (2/7): Example 1

• Employees report with total salary and commission per department

```
SELECT E.ename, E.job, D.dname, E.sal,
 dept sal, E.comm, dept comm
  FROM emp E,
 dept D,
 (SELECT deptno, SUM(sal) dept sal
 FROM emp
 GROUP BY deptno) DSAL,
 (SELECT deptno,
 MySQL 8.0.2 and newer!
 SUM(COALESCE(comm, 0)) dept comm
 FROM emp
 SELECT E.ename, E.job, D.dname,
 GROUP BY deptno) DCOM
WHERE E.deptno
 = D.deptno
 E.sal, SUM(E.sal)
 AND DSAL.deptno = D.deptno
 (PARTITION BY E.deptno) AS dept sal,
 AND DCOM.deptno = D.deptno;
 E.comm, SUM(COALESCE(E.comm, 0))
 OVER (PARTITION BY E.deptno) AS dept comm
 FROM emp E,
 dept D
 WHERE E.deptno = D.deptno;
```

Window functions (3/7): Example 1 Result

Same result with derived tables and window functions

ename	job	dname		dept_sal	comm	dept_com
CLARK	MANAGER	ACCOUNTING	2450.00	8750.00	NULL	0.00
KING	PRESIDENT	ACCOUNTING	5000.00	8750.00	NULL	0.00
MILLER	CLERK	ACCOUNTING	1300.00	8750.00	NULL	0.00
SMITH	CLERK	RESEARCH	800.00	10875.00	NULL	0.00
JONES	MANAGER	RESEARCH	2975.00	10875.00	NULL	0.00
SCOTT	ANALYST	RESEARCH	3000.00	10875.00	NULL	0.00
ADAMS	CLERK	RESEARCH	1100.00	10875.00	NULL	0.00
FORD	ANALYST	RESEARCH	3000.00	10875.00	NULL	0.00
ALLEN	SALESMAN	SALES	1600.00	9400.00	300.00	2200.00
WARD	SALESMAN	SALES	1250.00	9400.00	500.00	2200.00
MARTIN	SALESMAN	SALES	1250.00	9400.00	1400.00	2200.00
BLAKE	MANAGER	SALES	2850.00	9400.00	NULL	2200.00
TURNER	SALESMAN	SALES	1500.00	9400.00	0.00	2200.00
JAMES	CLERK	SALES	950.00	9400.00	NULL	2200.00
+		+	+ 		+	+

14 rows in set (0.00 sec)

Window functions (4/7): Explain plan

Explain plan between derived tables and window functions

Cost: 25,27

id	+ select_type +	table	type	possible_keys	key	 key_len 	ref	rows	filtered	Extra
1 1 1 1 3 2	PRIMARY PRIMARY PRIMARY PRIMARY PRIMARY DERIVED	D <derived2> <derived3> E emp emp</derived3></derived2>	ALL ref	PRIMARY <auto_key0> <auto_key0> fk_deptno fk_deptno fk_deptno </auto_key0></auto_key0>		5	NULL dept_emp.D.deptno dept_emp.D.deptno dept_emp.D.deptno NULL NULL	4 2		Using where NULL NULL NULL NULL NULL

Cost: 22,25

Window functions (5/7): Example 2

Note: Just ORDER BY equals
RANGE BETWEEN UNBOUNDED
PRECEDING AND CURRENT
ROW

ename	job	dname	sal	dept_sal	comm	dept_com
+ CLARK	MANAGER	ACCOUNTING	2450.00	2450.00	NULL	0.00
KING	PRESIDENT	ACCOUNTING	5000.00	7450.00	NULL	0.00
MILLER	CLERK	ACCOUNTING	1300.00	8750.00	NULL	0.00
ADAMS	CLERK	RESEARCH	1100.00	1100.00	NULL	0.00
FORD	ANALYST	RESEARCH	3000.00	4100.00	NULL	0.00
JONES	MANAGER	RESEARCH	2975.00	7075.00	NULL	0.00
SCOTT	ANALYST	RESEARCH	3000.00	10075.00	NULL	0.00
SMITH	CLERK	RESEARCH	800.00	10875.00	NULL	0.00
ALLEN	SALESMAN	SALES	1600.00	1600.00	300.00	300.00
BLAKE	MANAGER	SALES	2850.00	4450.00	NULL	300.00
JAMES	CLERK	SALES	950.00	5400.00	NULL	300.00
MARTIN	SALESMAN	SALES	1250.00	6650.00	1400.00	1700.00
TURNER	SALESMAN	SALES	1500.00	8150.00	0.00	1700.00
WARD	SALESMAN	SALES	1250.00	9400.00	500.00	2200.00

14 rows in set (0.00 sec)

Window functions (6/7): Examples 3 & 4

Named window, specialized window functions

```
SELECT sal,

RANK() OVER win AS 'rank',

DENSE_RANK() OVER win AS 'drank',

NTILE(4) OVER win AS 'ntile',

ROUND(CUME_DIST() OVER win, 2) AS 'cdist',

ROUND(PERCENT_RANK() OVER win, 2) AS 'prank'

FROM emp

WINDOW win AS (ORDER BY sal DESC);
```

sal	rank	drank	ntile	 cdist	+ prank
5000.00 3000.00 3000.00 2975.00 2850.00 2450.00 1600.00 1500.00 1250.00 1250.00 1100.00 950.00 800.00	1 2 2 4 5 6 7 8 9 10 12 13 14	1 2 2 3 4 5 6 7 8 9 9 10 11	1 1 1 2 2 2 2 3 3 3 4 4 4	0.07 0.21 0.21 0.29 0.36 0.43 0.50 0.57 0.64 0.79 0.79 0.79 0.86 0.93 1.00	0.00 0.08 0.08 0.23 0.31 0.38 0.46 0.54 0.62 0.69 0.69 0.85 0.92
+		, <i></i> 		+	

14 rows in set (0.00 sec)

Generate row numbers (per partition!)

```
SELECT ROW NUMBER() OVER() AS rnum,
 dname
 FROM dept
LIMIT 2;
 rnum | dname
 1 | ACCOUNTING
 2 | RESEARCH
2 rows in set (0.00 sec)
SELECT ROW NUMBER() OVER() AS rnum,
 dname
  FROM dept
LIMIT 2 OFFSET 2;
  rnum | dname
 3 | SALES
 4 | OPERATIONS
2 rows in set (0.00 sec)
```

Window functions (7/7): Sliding average

Generate sales data with a CTE


```
WITH RECURSIVE sales (dat, amt) AS
(SELECT CAST ('2018-01-01' AS DATE) AS dat,
 CAST (100 \text{ AS DECIMAL}(10,2)) AS amt
UNION ALL
SELECT DATE ADD (dat, INTERVAL 15 DAY), amt + 100
  FROM sales
 WHERE MONTH (DATE ADD (dat, INTERVAL 15 DAY)) < 6
SELECT * FROM sales;
 2018-01-01 | 100.00
 2018-01-16 | 200.00
 2018-01-31 | 300.00
 2018-02-15 | 400.00
 2018-03-02 | 500.00
 2018-03-17 | 600.00
 2018-04-01 | 700.00
 2018-04-16 | 800.00
 2018-05-01 | 900.00
 2018-05-16 | 1000.00
 2018-05-31 | 1100.00
11 rows in set (0.00 sec)
```

• Calculate sliding average on sales per month

```
/* CTE here */
SELECT MONTH (dat) mnth, SUM (amt) tot mnth,
 SUM (SUM (amt))
 OVER (ORDER BY MONTH (dat)) tot cum,
 ROUND (AVG (SUM (amt))
 OVER (ORDER BY MONTH (dat)
 RANGE BETWEEN 1 PRECEDING
 AND 1 FOLLOWING
 2) sliding avg
 FROM sales
 GROUP BY MONTH (dat);
+----+
 mnth | tot mnth | tot cum | sliding avg
 1 | 600.00 | 600.00 | 500.00
 2 | 400.00 | 1000.00 | 700.00
 3 | 1100.00 | 2100.00 | 1000.00
 4 | 1500.00 | 3600.00 | 1866.67 |
 5 | 3000.00 | 6600.00 |
 2250.00
5 rows in set (0.00 sec)
```

New features for developers

- New default character set
- Common Table Expressions
- Window functions
- Locking Read Concurrency
- Regular expression improvements
- GROUPING function
- JSON enhancements
- The Document store
- GIS improvements
- Datatype improvements
- Descending indexes

Locking Read Concurrency (1/2)

- Locking reads exist in MySQL since long ago, but there were no ways for handling "hot rows"
- NOWAIT and SKIP LOCKED are now possible on SELECT ... FOR SHARE and SELECT ... FOR UPDATE statements
- A locking read with NOWAIT never waits for lock. Query executes immediately and fails if row is locked (otherwise it would wait until innodb lock wait timeout, which defaults to 50s)
- A locking read with SKIP LOCKED never waits for lock. Query executes immediately, removing locked rows from the result set
- SELECT ... FOR SHARE replaces SELECT ... LOCK IN SHARE MODE (still available for backwards compatibility)

Locking Read Concurrency (2/2): Example

Session 1

START TRANSACTION;

```
SELECT * FROM dept WHERE
deptno = 20 FOR UPDATE;
```

Session 2

```
START TRANSACTION;
```

```
SELECT * FROM dept WHERE deptno = 20 FOR UPDATE NOWAIT;
ERROR 3572 (HY000): Statement aborted because lock(s)
could not be acquired immediately and NOWAIT is set.

SELECT deptno FROM dept FOR UPDATE SKIP LOCKED;
+-----+
| deptno |
+-----+
| 10 |
| 30 |
| 40 |
+------+
3 rows in set (0.00 sec)
```

New features for developers

- New default character set
- Common Table Expressions
- Window functions
- Locking Read Concurrency
- Regular expression improvements
- GROUPING function
- JSON enhancements
- The Document store
- GIS improvements
- Datatype improvements
- Descending indexes

Regular expr. improvements (1/2)

- Re-implemented using International Components for Unicode (ICU) for full Unicode support, multibyte safety and security
- New functions REGEXP LIKE (REGEXP and RLIKE operators are now synonyms to this function), REGEXP REGEXP REPLACE, and REGEXP SUBSTR
- Possibility to specify match type: c case sensitive, i case insensitive, m multi-line, n . (any character) matches also line terminators, u Unixonly line endings (only new line)
- New system variables (since 8.0.4 from 2018-01-23):
 - regexp stack limit max memory in bytes for the internal stack used for regular expression matching operations
 - regexp time limit the time limit for regular expression matching operations

Regular expr. improvements (2/2): Examples

MySQL 5.7

Multi-byte strings

```
SELECT '周天月年历' RLIKE '^.{5}$';
```

Match type

```
SELECT 'abc' RLIKE 'ABC';
-> 1
```

MySQL 8.0

Multi-byte strings

```
SELECT REGEXP_LIKE('周天月年历', '^.{5}$');
-> 1
```

Match type

```
SELECT REGEXP_LIKE('abc', 'ABC', 'ic');
-> 0
```

Note: For contradictory options the rightmost takes precedence!

New features for developers

- New default character set
- Common Table Expressions
- Window functions
- Locking Read Concurrency
- Regular expression improvements
- GROUPING function
- JSON enhancements
- The Document store
- GIS improvements
- Datatype improvements
- Descending indexes

GROUPING function (1/2)

- WITH ROLLUP modifier was added with MySQL 4.1 in 2003
- For generation of extra output rows from higher-level (supperaggregate) summary operations
- In GROUP BY ... WITH ROLLUP queries NULL represents all values
- So how to tell NULL in column data from NULL in the result set?
- The answer: GROUPING function
 - result is 1 for super-aggregate values; and
 - result is 0 for NULL in data
- Could be used in SELECT list and HAVING clause

GROUPING function (2/2): Example

Find the total salary per department and organization together

```
SELECT COALESCE (D.dname, 'Grand Total') Dept, ----
 CASE GROUPING (D.dname)
 SUM (COALESCE (E.sal, 0)) Total
 WHEN 1 THEN
 FROM emp E
 'Grand Total'
 LEFT OUTER JOIN dept D
 ELSE
 ON E.deptno = D.deptno
 COALESCE (D.dname, 'No department')
 INSERT INTO emp
GROUP BY D.dname WITH ROLLUP;
 END Dept
 (..., sal, deptno)
 VALUES
 (..., 1600, NULL);
 | Dept | Total |
 | Dept | Total
 Dept | Total
 ACCOUNTING | 8750.00 |
 | Grand Total | 1600.00 |
 | No department | 1600.00 |
 RESEARCH | 10875.00 | | ACCOUNTING | 8750.00 | | ACCOUNTING | 8750.00 |
 SALES | 9400.00 | | RESEARCH | 10875.00 | | RESEARCH | 10875.00 |
 Grand Total | 29025.00 | | SALES | 9400.00 | | SALES | 9400.00 |
 | Grand Total | 30625.00 | | | Grand Total | 30625.00 |
4 rows in set (0.00 sec)
 5 rows in set (0.00 sec)
 5 rows in set (0.00 sec)
```

New features for developers

- New default character set
- Common Table Expressions
- Window functions
- Locking Read Concurrency
- Regular expression improvements
- GROUPING function
- JSON enhancements
- The Document store
- GIS improvements
- Datatype improvements
- Descending indexes

JSON (1/4): Enhancements summary

Extended syntax

- New column->>path (inline path) operator equivalent to JSON_UNQUOTE after JSON_EXTRACT
- Added support for ranges such as \$[1 to 3], indexes like \$[last], \$[last-1] as well as \$[last-2 to last-1] in XPath expressions

New functions:

- aggregation functions JSON ARRAYAGG and JSON OBJECTAGG
- new merge function <u>JSON MERGE PATCH</u> (as union, so duplicate keys are removed), old JSON MERGE renamed to JSON MERGE PRESERVE
- new JSON TABLE function for transforming JSON data as relational table
- utility function JSON PRETTY, JSON STORAGE SIZE and JSON STORAGE FREE
- Improved sorting JSON values are now variable length in the sort key
- Better performance with partial (in-place) updates when using JSON_SET,
 JSON REPLACE or JSON REMOVE functions

JSON (2/4): Example 1 JSON_ARRAYAGG

Read departments as array of JSON objects

```
"id": 10,
"loc": "NEW YORK",
"dname": "ACCOUNTING"
"id": 20,
"loc": "DALLAS",
"dname": "RESEARCH"
"id": 30,
"loc": "CHICAGO",
"dname": "SALES"
"id": 40,
"loc": "BOSTON",
"dname": "OPERATIONS"
```


JSON (3/4): Example 2 JSON_TABLE

Read departments table from JSON

```
SELECT *
 FROM JSON TABLE ('[{"id": 10,"loc": "NEW YORK", "dname": "ACCOUNTING"},...',
 "$[*]" COLUMNS (
 id
 INT
 PATH "$.id",
 dname VARCHAR (32) PATH "$.dname",
 VARCHAR (32) PATH "$.loc"
 loc
 id
 dname
 loc
 ) AS json dept;
 20
 RESEARCH
 DALLAS
 30
 CHICAGO
 SALES
 OPERATIONS
 BOSTON
WHERE id > 10;
 4 rows in set (0.00 sec)
```

JSON (4/4): More on partial update

- Columns of JSON data type only
- Works <u>only</u> with <u>JSON SET</u>, <u>JSON REPLACE</u> or <u>JSON REMOVE</u> functions on the <u>same</u> column, direct assignment <u>doesn't</u> work
- Only existing array or object values, no new elements
- New value must be no larger than the old one


```
UPDATE json_table
 SET json_data = '{"id": 10, "loc": "NEW YORK", "dname": "ACCOUNTING"}'
WHERE ...

UPDATE json_table
 SET json_data = JSON_SET(json_data, "$.name", 'ACCOUNTING & FINANCE')
WHERE ...

UPDATE json_table
 SET json_data = JSON_SET(json_data, "$.name", 'REPAIRS')
WHERE ...
```


New features for developers

- New default character set
- Common Table Expressions
- Window functions
- Locking Read Concurrency
- Regular expression improvements
- GROUPING function
- JSON enhancements
- The Document store
- GIS improvements
- Datatype improvements
- Descending indexes

The Document store (1/8): General

- GA and default with 8.0, but available as plugin since 5.7.12 (2016-04-11)
- Schema-less (no SQL knowledge required), rapid prototyping
- The document is set of key and value pairs (i.e. a JSON object)
- The collection is a container for documents
- X Protocol (default port 33060)
- Create/Read/Update/Delete operations through X DevAPI
- MySQL Connectors (Node.js, Python, C++, Java, .Net), no ODBC support)
- MySQL Shell (commands and scripting)

The Document store (2/8): Example Connecting

```
MySQL Shell 8.0.11
Copyright (c) 2016, 2018, Oracle and/or its affiliates. All rights
reserved.
Type '\help' or '\?' for help; '\quit' to exit.
MySQL JS> session
MySQL JS> \connect root@localhost
Creating a session to 'root@localhost'
Enter password: *********
Fetching schema names for autocompletion... Press ^C to stop.
Your MySQL connection id is 1024235 (X protocol)
Server version: 5.7.22-log Source distribution
No default schema selected; type \use <schema> to set one.
MySQL [localhost+ ssl] JS> session
<Session:root@localhost>
```

The Document store (3/8): Example Working with objects (1/3)

```
MySQL [localhost+ ssl] JS> session.createSchema('docstore')
<Schema:docstore>
MySQL [localhost+ ssl/docstore] JS> db
<Schema:docstore>
MySQL [localhost+ ssl/docstore] JS> dcol = db.createCollection('dept')
<Collection:dept>
MySQL [localhost+ ssl/docstore] JS> dcol.add([{ id:10,dname:"ACCOUNTING"},
 { id:20,dname:"RESEARCH"},
 { id:30,dname:"SALES"},
 { id:40,dname:"OPERATIONS"}])
Query OK, 4 items affected (0.2549 sec)
MySQL [localhost+ ssl/docstore] JS> dcol.add({ id:50,dname:"REPAIRS"})
Query OK, 1 item affected (0.1997 sec)
```

The Document store (4/8): Example Working with objects (2/3)

```
MySQL [localhost+ ssl/docstore] JS> dcol.find()
[ {" id": 10, "dname": "ACCOUNTING"},
 {" id": 20, "dname": "RESEARCH"},
 {" id": 30, "dname": "SALES"},
 {" id": 40, "dname": "OPERATIONS"},
 {" id": 50, "dname": "REPAIRS"}]
5 documents in set (0.0041 sec)
MySQL [localhost+ ssl/docstore] JS> dcol.find('_id=50')
[ {" id": 50, "dname": "REPAIRS" }]
1 document in set (0.0048 sec)
MySQL [localhost+ ssl/docstore] JS> dcol.find('dname="ACCOUNTING"')
[ {" id": 10, "dname": "ACCOUNTING" }]
1 document in set (0.0044 sec)
```

The Document store (5/8): Example Working with objects (3/3)

```
MySQL [localhost+ ssl/docstore] JS> dcol.modify('_id = 50')
 .set('dname', 'ALL REPAIRS')
Query OK, 1 item affected (0.0143 sec)
MySQL [localhost+ ssl/docstore] JS> dcol.find(' id=50')
[ {" id": 50, "dname": "ALL REPAIRS"}]
1 document in set (0.0042 sec)
MySQL [localhost+ ssl/docstore] JS> dcol.remove(' id=50')
Query OK, 1 item affected (0.0160 sec)
MySQL [localhost+ ssl/docstore] JS> dcol.find().fields('_id')
[ {" id": 10}, {" id": 20}, {"_id": 30}, {"_id": 40}]
4 documents in set (0.0039 sec)
```

The Document store (6/8): Example Working with regular tables

```
MySQL [localhost+ ssl/docstore] JS> \use dept emp
Default schema `dept emp` accessible through db.
MySQL [localhost+ ssl/dept emp] JS> dept = db.getTable('dept')
<Table:dept>
MySQL [localhost+ ssl/dept_emp] JS> dept.select().orderBy('dname')
| deptno | dname | loc
 10 | ACCOUNTING | NEW YORK |
 40 | OPERATIONS | BOSTON
 20 | RESEARCH | DALLAS
 30 | SALES | CHICAGO
  ----+
4 rows in set (0.5590 sec)
MySQL [localhost+ ssl/dept emp] JS> dept.insert('deptno', 'dname', 'loc')
 .values('50','REPAIRS','SOFIA')
Query OK, 1 item affected (0.2108 sec)
```

The Document store (7/8): Behind the scenes

In the database collections are tables and documents are JSON data

- Before MySQL 8.0.11 document identifiers were generated as UUIDs by client (e.g. MySQL Shell)
- Now the server generates Documents identifiers with specific format:
 - unique prefix (4 bytes) from mysqlx document id unique prefix system variable (default 0);
 - *start timestamp* (8 bytes) startup time of server instance;
 - *serial* (16 bytes) per instance auto-incremented integer value (hex encoded)

The Document store (8/8): Relational tables as JSON collections

- Need to set <u>output format</u> with --json command line option (valid options are raw and pretty)
- Or with <u>\option</u> outputFormat on the command prompt (valid options are json (pretty) and json/raw)
- Or through shell.options scripting interface (same options)

```
MySQL [localhost+ ssl/dept_emp] SQL>
select * from dept;
{"executionTime":"0.0049
sec","warningCount":0,"warnings":[],"rows":[{"deptno":10,"dname":"ACCOUNTING","loc":"NEW
YORK"},{"deptno":20,"dname":"RESEARCH","loc":"DALLAS"},{"deptno":30,"dname":"SALES","loc":"CHICAGO"},{"deptno":40,"dname":"OPE
RATIONS","loc":"BOSTON"}],"hasData
":true,"affectedRowCount":0,"autoIncrementValue":0}
```

```
MySQL [localhost+ ssl/dept emp] SQL>
select * from dept;
 "executionTime": "0.0070 sec",
 "warningCount": 0,
 "warnings": [],
 "rows": [
 "deptno": 10,
 "dname": "ACCOUNTING",
 "loc": "NEW YORK"
 "deptno": 20,
 "hasData": true,
 "affectedRowCount": 0,
 "autoIncrementValue": 0
```

New features for developers

- New default character set
- Common Table Expressions
- Window functions
- Locking Read Concurrency
- Regular expression improvements
- GROUPING function
- JSON enhancements
- The document store
- GIS improvements
- Datatype improvements
- Descending indexes

GIS Improvements

- Support for 5108 Spatial Reference Systems or SRS (4628 projections or flat maps, 479 geographic or ellipsoidal, and SRID 0 Cartesian all-purpose abstract plane)
- Can correctly calculate the distances between two points on the earths surface in any of the supported SRSes
- Meta data support for SRSes through
 ST SPATIAL REFERENCE SYSTEMS view in
 INFORMATION SCHEMA
- SRID aware spatial data types (e.g. CREATE TABLE ± 1 (g GEOMETRY SRID 4326))
- SRID aware spatial indexes and functions
- Performance optimizations

```
GPS
```

```
GEOGCS
  "WGS 84",
  DATUM [
 "World Geodetic System 1984",
 SPHEROID [
 "WGS 84",
 6378137,
 298.257223563,
 AUTHORITY ["EPSG", "7030"]
 AUTHORITY ["EPSG", "6326"]
  PRIMEM [
 "Greenwich",
 AUTHORITY ["EPSG", "8901"]
  UNIT
 "degree",
 0.017453292519943278,
 AUTHORITY ["EPSG", "9122"]
  AXIS["Lat", NORTH],
  AXIS["Lon", EAST],
  AUTHORITY ["EPSG", "4326"]
```

GIS Improvements (2/2): Example

MySQL 5.7 (SRID 0)

1 row in set (0,00 sec)

MySQL 8.0 (SRID 4326)

New features for developers

- New default character set
- Common Table Expressions
- Window functions
- Locking Read Concurrency
- Regular expression improvements
- GROUPING function
- JSON enhancements
- The document store
- GIS improvements
- Datatype improvements
- Descending indexes

Datatype improvements

- Bit-wise operations on binary data types (now also on [VAR] BINARY/[TINY|MEDIUM|LONG] BLOB data types)
- IPv6 manipulation improved with bit-wise on binary data types (now it's possible to test an IPv6 address against a network mask with INET6_ATON (address) & INET6_ATON (network)
- Universally unique identifier (UUID) manipulations three new functions <u>UUID TO BIN</u>, <u>BIN TO UUID</u> and <u>IS UUID</u>

New features for developers

- New default character set
- Common Table Expressions
- Window functions
- Locking Read Concurrency
- Regular expression improvements
- GROUPING function
- JSON enhancements
- The document store
- GIS improvements
- Datatype improvements
- Descending indexes

Descending indexes (1/3): General

- Before DESC keyword in index definition was silently ignored
- In case of ORDER BY ... DESC previously indexes were scanned in reverse order
- Only for B-tree indexes
- Only available with InnoDB storage engine
- Not supported for full-text and spatial indexes (error raised)
- Forward scan of descending indexes is up to 15% better

Descending indexes (2/3): Example

MySQL 5.7

```
ALTER TABLE emp
 ASC);
 ename
Query OK, 0 rows affected (0.17 \text{ sec}) Query OK, 0 rows affected (0.63 \text{ sec})
Records: 0 Duplicates: 0 Warnings: 0 Records: 0 Duplicates: 0 Warnings: 0
SELECT `column name`, `collation`,
 index_type
 FROM information schema.STATISTICS FROM information schema.STATISTICS
WHERE index name = 'idx_hiredate';
column name | collation | index type |
 hiredate | <mark>A</mark> | BTREE | hiredate | <mark>D</mark> | BTREE
 ename | A | BTREE | ename | A | BTREE
2 rows in set (0,02 \text{ sec})
```

MySQL 8.0

```
ALTER TABLE emp
ADD INDEX idx hiredate (hiredate DESC, ADD INDEX idx hiredate (hiredate DESC,
 ASC);
 ename
 SELECT `column_name`, `collation`,
 index type
 WHERE index name = 'idx_hiredate';
 | COLUMN NAME | COLLATION | INDEX TYPE
 2 rows in set (0.04 sec)
```

Descending indexes (3/3): Explain plan

1 row in set, 1 warning (0.00 sec)

```
SELECT ename, hiredate FROM emp ORDER BY hiredate DESC/ASC;
MySQL 5.7
1 | SIMPLE | emp | index | NULL | idx hiredate | 37 | NULL | 14 | 100.00 | Using index |
1 row in set, 1 warning (0,00 sec)
 SELECT ename, hiredate FROM emp ORDER BY hiredate DESC;
MySQL 8.0
emp | index | NULL | idx hiredate | 37 | NULL | 14 | 100.00 | Using index
1 | SIMPLE
 ______
1 row in set, 1 warning (0.00 sec)
MySQL 8.0
 SELECT ename, hiredate FROM emp ORDER BY hiredate ASC;
```

Other new features and improvements (1/2)

- Administrations/Operations
 - Transactional data dictionary & Atomic DDLs
 - Persistent global variables and RESTART command (cloud friendly)
 - Query cache removed (see <u>ProxySQL</u> as alternative)
 - Resource groups (associate threads with resources e.g. virtual CPUs)
 - REDO & UNDO logs are now encrypted if file-per-table tablespace is encrypted
 - InnoDB Instant ADD COLUMN
 - New backup lock (LOCK INSTANCE FOR BACKUP / UNLOCK INSTANCE)
 - Roles (check <u>Giuseppe Maxia's presentation</u>)
 - New default authentication plugin (caching_sha2_password) that improves security, but could <u>break old applications</u> (!!!)
 - Components providing services for extending server capabilities (instead of plugins)

Other new features and improvements (2/2)

- Performance & tuning:
 - Descending indexes
 - Invisible indexes (INDEX ... INVISIBLE)
 - Histograms (ANALYSE TABLE ... [UPDATE | DROP] HISTOGRAM ON ...
- Improvements:
 - General performance up to 2 times faster compared to MySQL 5.7 [2]
 - Unicode performance up to 20 times faster [10]
 - JSON performance up to 18 times faster sorting [10]
 - Up to 30 times faster PERFORMANCE_SCHEMA and 100 times faster INFORMATION SCHEMA
 - Better optimizer cost model (considering how much data is cached in memory and how much still on disk)

What is still missing in MySQL

- What is missing in SQL
- What is missing in DDL
- What is missing for views

What is missing for routines and triggers

What is missing in SQL (1/3)

- Modify table data based on subquery on the same table (still results in Error 1093)
- Full set of **SQL** set operations (e.g. EXCEPT or MINUS and INTERSECT). Workarounds exists:
 - NOT IN or LEFT JOIN instead of MINUS;
 - INNER JOIN instead of INTERSECT;
- Temporal queries (AS OF).
- * Query factoring with WITH clause (already in 8.0.1)
- * NOWAIT and SKIP LOCKED statements (already in 8.0.1)
- * Window functions with ORDER (PARTITION BY) (already in 8.0.2)

What is missing in SQL (2/3): Update

- From MySQL 8.0's reference manual, chapter 13.2.11 UPDATE Syntax:
 - "You cannot update a table and select from the same table in a subquery."

```
UPDATE dept
 SET dname = CONCAT(dname, ' MAX')
WHERE deptno = (SELECT MAX(deptno) FROM dept);
Error Code: 1093. You can't specify target table
'dept' for update in FROM clause
```

What is missing in SQL (3/3): Set operations

SELECT DISTINCT id, name

FROM a LEFT JOIN b USING (id, name)

EXCEPT or MINUS

```
FROM a

SELECT id, name FROM a

WHERE (id, name) NOT IN

(SELECT id, name FROM b);

SELECT DISTINCT a.id, a.name
```

INTERSECT

```
SELECT id, name FROM a

INTERSECT

FROM a INNER JOIN b USING (id, name);

SELECT id, name FROM b;
```

WHERE baid IS NULL

What is missing in DDL (1/2)

- CHECK constraints (workaround is with row-level triggers, but it may not be that obvious).
- Partitioning of tables with foreign keys (no workaround)
- Temporal tables (WITH SYSTEM VERSIONING)
- CREATE OR REPLACE for tables, triggers and stored routines
- Enable/disable for triggers (drop & re-create)
- Sequences (for more control on identifier generation)
- A working schema rename (i.e. RENAME { DATABASE | SCHEMA }) statement was added in 5.1.17, but was removed in 5.1.23 due to "serious problems"). The workaround is:

```
CREATE DATABASE new_db_name;

RENAME TABLE db_name.table1 TO new_db_name,

db_name.table2 TO new_db_name;

DROP DATABASE db_name;
```

What is missing in DDL (2/2): Check constraints with row-level triggers

```
DELIMITER //
 DELIMITER //
CREATE TRIGGER check hire date
 CREATE TRIGGER check sal
BEFORE INSERT ON emp
 BEFORE INSERT ON emp
FOR EACH ROW
 FOR EACH ROW
BEGIN
 BEGIN
 IF NEW.hiredate < CURDATE() THEN</pre>
 IF COALESCE (NEW.sal, 0) <= 0 THEN</pre>
  SET @errmsg = 'Hire date in the past!';
 SET @errmsq = 'Salary should be higher!';
  SIGNAL SQLSTATE '99999'
 SIGNAL SQLSTATE '12345'
 SET MESSAGE TEXT = @errmsq;
 SET MESSAGE TEXT = @errmsg;
 END IF;
 END IF;
END //
 END //
Error Code: 1644. Hire date in the past! Error Code: 1644. Salary should be higher!
 GET CURRENT DIAGNOSTICS CONDITION 1
 @errno = MYSQL ERRNO, @errst = RETURNED SQLSTATE, @msg = MESSAGE TEXT;
 SELECT @errno, @errst, @msg;
 +-----+
| @errno | @errst | @msg
 | @errno | @errst | @msg
+----+
+----+
1 row in set (0.00 sec)
 1 row in set (0.00 \text{ sec})
```

What is missing for views

- Saving of the <u>exact</u> view statement in the server. Rewrites by the server are simply annoying and impacting maintainability (unless using MySQL Workbench, but it still fails)
- Fully updatable views with INSTEAD OF triggers (no workaround)
- Materialized views snapshots of data with periodical or immediate refresh (workaround is with triggers/stored procedures through event scheduler)

What is missing for routines and triggers

- Default arguments for routines (no workaround)
- FOR statement for looping (no workaround)
- Anonymous code blocks (e.g. BEGIN . . . END outside routine's body)
- Records, column and row anchored types
- Stored modules or packages (routine groups in Workbench?)
- Statement and schema level triggers (no workaround)
- Debugging facilities
- External routines in JavaScript, Perl, PHP, etc.

Comparison to MariaDB 10.3.7 (2018-05-25)

Features		MariaDB	MySQL	Standard
SQL	Modify table data based on subquery on the same table	<u>10.3.2</u> (2017-11-09)	n/a	
	EXCEPT or MINUS and INTERSECT set operators	<u>10.3.0</u> (2017-04-16)	n/a	<u>SQL:2003</u>
	Temporal queries (AS OF)	<u>10.3.4</u> (2018-01-18)	n/a	<u>SQL:2011</u>
DDL	CHECK constraints	<u>10.2.1</u> (2016-07-04)	n/a	SQL:1999
	Partitioning of tables with foreign keys	n/a	n/a	
	Temporal tables (WITH SYSTEM VERSIONING)	<u>10.3.4</u> (2018-01-18)	n/a	<u>SQL:2011</u>
	CREATE OR REPLACE for tables, triggers and stored routines	10.0.8 (2014-02-10), 10.1.4 (2015-04-13) and 10.1.3 (2015-03-02)	n/a	
	Enable/disable for triggers	n/a	n/a	
	Sequences	<u>10.3.0</u> (2017-04-16)	n/a	<u>SQL:2003</u>
	A working schema rename (i.e. RENAME {DATABASE SCHEMA}) statement	n/a	n/a	

Comparison to MariaDB 10.3.7 (2018-05-25)

Features		MariaDB	MySQL	Standard
Views	Saving of the exact view statement in the server	n/a	n/a	n/a
	Fully updatable views with INSTEAD OF triggers	n/a	n/a	<u>SQL:2008</u>
	Materialized views	n/a	n/a	
Stored routines	Default arguments	n/a	n/a	
	FOR loop	<u>10.3.3</u> (2017-12-23)	n/a	
	Anonymous code blocks (or compound statements outside routines)	<u>10.1.1</u> (2014-10-17)	n/a	
	Records, column and row anchored types	<u>10.3.0</u> (2017-04-16)	n/a	
	Stored modules or packages	<u>10.3.5</u> (2018-02-26)	n/a	
	Statement and schema level triggers	n/a	n/a	
	Debugging facilities	n/a	n/a	n/a
	External routines in JavaScript, Perl, PHP, etc.	n/a	n/a	

Conclusions

- With MySQL 8.0 Oracle is delivering some functionalities frequently requested by developers and DBAs, but long overdue
- MySQL now provides more modern SQL features (e.g. CTE, Window functions, JSON)
- MySQL is becoming even more standards compliant, not sacrificing speed and reliability
- MySQL is becoming an even better processing engine, so we cold do more on the DB server
- There's now even more magic into MySQL

"Any sufficiently advanced technology is indistinguishable from magic."

What to expect

- More performance and scalability improvements
- More replication and HA improvements (replication is key technology for MySQL)
- More and more Oracle "look & feel"
- Large user groups would continue to dictate the direction of the product

References (1/2)

- 1. What Is New in MySQL 8.0
- 2. Announcing General Availability of MySQL 8.0
- What's new in the first MySQL 8.0 development milestone by Georgi Kodinov (BGOUG Autumn 2016)
- 4. One Giant Leap For SQL: MySQL 8.0 Released by Markus Winand
- 5. <u>SQL window functions for MySQL</u> by Dag H. Wanvik
- 6. MySQL Document store: SQL and NoSQL united by Giuseppe Maxia
- 7. A quick tour of MySQL 8.0 roles by Giuseppe Maxia
- 8. What's new in SQL:2016 by Markus Winand
- 9. Calculating distance using MySQL by Logan Henson

References (2/2)

10. MySQL server blog

- a. 2016-09-12 The MySQL 8.0.0 Milestone Release is available
- b. 2016-09-20 MySQL 8.0 Labs: [Recursive] Common Table Expressions (CTEs)
- c. 2016-10-12 MySQL 8.0 Labs Descending Indexes in MySQL
- d. 2016-10-18 MySQL 8.0 Labs: CTEs, Part Two how to generate series
- e. 2016-10-25 MySQL 8.0 Labs: CTEs, Part Three hierarchies
- f. 2017-05-23 MySQL 8.0.1; CTEs, Part Four depth-first or breadth-first traversal, transitive closure, cycle avoidance
- g. 2017-04-12 MySQL 8.0.1: Using SKIP LOCKED and NOWAIT to handle hot rows
- h. 2017-05-02 GROUPING function
- i. 2017-07-18 MySQL 8.0.2: Introducing Window Functions
- j. 2018-03-15 MySQL 8.0: It Goes to 11!
- k. 2018-04-03 Partial update of JSON values
- I. 2018-04-19 What's New in MySQL 8.0? (Generally Available)
- m. 2018-04-26 New JSON functions in MySQL 5.7.22
- n. 2018-05-18 Changes in MySQL 8.0.11 (General Availability)
- o. 2018-05-25 Geographic Spatial Reference Systems in MySQL 8.0

