MySQL 8.0 Architecture and Enhancements

Lalit Choudhary
Bug Analyst at Percona

Agenda

- MySQL 8.0 Architecture
- ➤ In-Memory Structure
- On-Disk Structure
- MySQL 8.0 Enhancement
- Data dictionary
- > InnoDB
- Configuration and Logging
- Replication
- Security

MySQL 8.0 Architecture

Buffer Pool [In-Memory]

 Caches table and index data as it is accessed.

 Permits frequently used data to be processed directly from memory.

Configuration variable:
 Innodb buffer pool size

Buffer Pool [In-Memory]

Monitoring the Buffer Pool:

- SHOW ENGINE INNODB STATUS;
- INFORMATION_SCHEMA.INNODB_BUFFER_POOL_STATS

Configuration to improve Performance:

- InnoDB Buffer Pool Size
- Multiple Buffer Pool Instances
- InnoDB Buffer Pool Flushing

Change Buffer [In-Memory]

- Caches changes to secondary index pages.
- Configuration variable:

innodb change buffering
innodb change buffer max size

Monitoring the Buffer Pool:

SHOW ENGINE INNODB STATUS\G

INSERT BUFFER AND ADAPTIVE HASH INDEX

Adaptive Hash Index [In-Memory]

- Act like in-memory database on systems.
- Configuration variable:

Innodb adaptive hash index innodb adaptive hash index parts

Monitoring the Buffer Pool:

SHOW ENGINE INNODB STATUS\G ----> "SEMAPHORES"

Log Buffer [In-Memory]

Buffer for redo logs.

Configuration variable:

<u>innodb_log_buffer_size</u> <u>innodb flush log at trx commit</u>

Tablespace [On-Disk]

Example:

innodb_data_file_path =
/data/ibdata1:1G;/data/ibdata2:500M:autoextend

General Tablespaces

Example:

CREATE TABLESPACE `ts1` ADD DATAFILE 'ts1.ibd' Engine=InnoDB;

CREATE TABLE t1 (c1 int PRIMARY KEY)
TABLESPACE ts1 Engine=InnoDB;

On-Disk Structure [On-Disk]

•1

Undo Tablespace & Logs [On-Disk]

- Undo tablespaces contain undo logs
- Automated and Manual truncation
- Add/Drop Undo Tablespaces at runtime [MySQL 8.0.14]

Example:

CREATE UNDO TABLESPACE undo03 ADD DATAFILE 'undo03.ibu';

Tables:

INFORMATION_SCHEMA.INNODB_TABLESPACES

<u>Innodb_undo_directory</u> <u>Innodb_undo_log_truncate</u>

Temporary Tablespace [On-Disk]

- Global temporary tablespace
 User-created temporary tables
- session temporary tablespaces
- User-created temporary tables.
- Internal temporary tables created by the optimizer.

Enhancement [MySQL 8.0]

- Data dictionary
- INNODB Encryption
- Configuration Error Logging
- Replication
- Security

Data Dictionary [MySQL 8.0]

5.7Metadata files
.FRM, .PAR, .OPT, .TRN and .TRG files

8.0

Native data dictionary based on InnoDB. Transactional data dictionary.

●© 2018 Percona

MySQL 8.0 Data-at-rest encryption

- Each individual tablespace has its own encryption key
- Each tablespace key is encrypted by the Global Master Key
- Each time a tablespace is moved a new key is generated. This is called a transfer key.

InnoDB Encryption [MySQL 8.0]

- File-Per-Table Tablespace [Introduced in 5.7]
- System Tablespaces (ibdata)

ALTER TABLESPACE mysql ENCRYPTION = 'Y/N';

General Tablespaces

CREATE/ALTER ENCRYPTION = 'Y/N';

InnoDB Encryption [MySQL 8.0]

- UNDO Tablespaces [innodb_undo_log_encrypt
- REDO Log [innodb_redo_log_encrypt conf]
- Binary Log Files and Relay Log Files [binlog_encryption]

Configuration and Logging [MySQL 8.0]

Persisted System Variables

```
set persist innodb_redo_log_encrypt=ON
set persist innodb_undo_log_encrypt=ON;
set persist binlog_encryption=ON;
```

```
lalit@lalit-ThinkPad-T480:~/sandboxes/msb_8_0_15/data$ cat mysqld-auto.cnf
{ "Version" : 1 , "mysql_server" : { "innodb_redo_log_encrypt" : { "Value" : "ON"
 , "Metadata" : { "Timestamp" : 1553683485546793 , "User" : "msandbox" , "Host" : "
localhost" } } , "innodb_undo_log_encrypt" : { "Value" : "ON" , "Metadata" : { "Ti
mestamp" : 1553683501343984 , "User" : "msandbox" , "Host" : "localhost" } } , "my
sql_server_static_options" : { "binlog_encryption" : { "Value" : "ON" , "Metadata"
 : { "Timestamp" : 1553683512464656 , "User" : "msandbox" , "Host" : "localhost" }
```


Logging in MySQL 8.0

- Defaults change: log_error_verbosity=2
- Suppress error logs of type warning or note

Configuration:

```
[mysqld]
log_error_verbosity=2  # error and warning messages only
log_error_suppression_list='ER_PARSER_TRACE,MY-010001,10002'
```


Replication [MySQL 8.0]

 Multi-source Replication Per Channel Filters

Example:

CHANGE REPLICATION FILTER
REPLICATE_DO_DB=(db1) FOR CHANNEL channel 1;

- --replicate-do-db=channel_1:db1
- --replicate-ignore-db=channel_1:db2

Security [MySQL 8.0]

SQL Roles : It is a collection of privileges

Security [MySQL 8.0]

- Automatic assignment and granting of default roles when new users are created [mandatory_roles]
- Password rotation policy enforcement [default_password_lifetime]
- Old password required for SET PASSWORD for some users

Security [MySQL 8.0]

- Password rotation policy enforcement [default_password_lifetime]
- Old password required for SET PASSWORD for some users

Percona Server: MySQL improved

- Patch (not fork) MySQL to add:
 - Enterprise features for free (threadpool, PAM auth)
 - Instrumentation
 - Performance/scalability
 - Selected new features

What's the deal with all those forks?

References

https://dev.mysql.com/doc/refman/8.0/en/innodb-tablespace-encryption.html

https://dev.mysql.com/doc/refman/8.0/en/roles.html

Thank you!

Join Us

