

MySQL Global Business Unit
Master Principal Sales Consultant/Shinya Sugiyama

MySQL

Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

The world's one of the most popular open source database

http://db-engines.com/en/

The DB-Engines Ranking ranks database management systems according to their popularity. The ranking is updated monthly.

https://db-engines.com/en/ranking definition

In Global

Many Web Site Use MySQL as their default database.

In Japan

Many Web Companies also use MySQL for their backed Database. http://www.alexa.com/topsites/countries/JP

Company	URL
Square Enix	http://www.jp.square-enix.com/
Oricon ME	http://www.oricon.co.jp/
forTravel	http://4travel.jp/
Sony	https://www.sony.net/

分野	oss	使用率
00	Linux 系	67.3%
OS	BSD 系	12.9%
RDBMS	MySQL	53.1%
RDDMS	PostgreSQL	35.0%
アプリケーションサーバー	Tomcat	35.6%
アフリケーション リーハー	JBoss	12.0%
	Zabbix	16.2%
システム運用管理	Nagios	7.1%
システム連州自社	Chef	3.9%
	Hinemos	1.9%
システムソフトウェア	Samba	21.4%
2X/A/2F/11/	BIND	13.6%
ハイパーバイザー	Xen	16.2%
7477-749-	KVM	10.7%
	OpenStack	6.1%
クラウド基盤	Docker	4.5%
グラント委金	CloudStack	3.6%
	Cloud Foundry	2.9%
データ分散処理	Hadoop	6.8%
7ー2万畝処理	Spark	1.3%
	MongoDB	4.5%
NoSQL	Scalaris	4.2%
NUSQL	Cassandra	2.6%
	Hypertable	2.6%

n=309

OSS usage ratio in Japanese company that use OSS in their business (Source <u>IDC Japan</u>, 2/2016)

Looking Back MySQL 5.7 – Improvements across the board

- Replication
- InnoDB
- Optimizer
- Security
- Performance Schema
- GIS
- FTS (Chinese, Korean, Japanese)

- Triggers
- Partitioning
- New! SYS Schema
- New! JSON
- Performance

Continuing the JSON Developer Experience

MySQL 8.0

- MySQL Document Store
 - Document collections
 - Relational tables
 - Combine them as you like
- Administer MySQL via the MySQL Shell
 - One stop DevOps tool for MySQL
 - Out of the Box HA
 - Use your preferred language: SQL, JavaScript, Python, ...
 - Relational or Document
- Additional JSON Functions
 - JSON ARRAYAGG(), JSON OBJECTAGG(), JSON PRETTY(),
 - JSON STORAGE FREE(), JSON STORAGE SIZE()

```
select json_pretty(body) from T_JSON_DOC where id = 1¥G
****************************
json_pretty(body): {
 "id": 1,
 "name": "",
 "price": 10000,
 "Conditions": [
 "NEW",
 2015,
 "Excellent"
 ]
}
```

```
WL#7987: JSON aggregation functions
<a href="https://dev.mysql.com/worklog/task/?id=7987">https://dev.mysql.com/worklog/task/?id=7987</a>
WL#9191: Add JSON_PRETTY function
<a href="https://dev.mysql.com/worklog/task/?id=9191">https://dev.mysql.com/worklog/task/?id=9191</a>
WL#9192: Add JSON_STORAGE_SIZE / JSON_STORAGE_FREE functions
<a href="https://dev.mysql.com/worklog/task/?id=9192">https://dev.mysql.com/worklog/task/?id=9192</a>
```

GIS

- Geography support
 - st_distance()
- Spatial Reference Systems (SRS) Support
- SQL/MM Information Schema views
- Standard compliant axis ordering in import/export functions
- Helper functions to manipulate and convert data:
 - st_x(geom, x)
 - st_y(geom, y)
 - st_srid(geom, srid)

```
WL#9347: Ellipsoidal ST_Distance for point and multipoint <a href="https://dev.mysql.com/worklog/task/?id=9347">https://dev.mysql.com/worklog/task/?id=9347</a>
WL#8606: Mutator ST_X and ST_Y <a href="https://dev.mysql.com/worklog/task/?id=8606">https://dev.mysql.com/worklog/task/?id=8606</a>
WL#8543: Mutator ST_SRID <a href="https://dev.mysql.com/worklog/task/?id=8543">https://dev.mysql.com/worklog/task/?id=8543</a>
```

utf8mb4 as default character set Mysql 8.0

- Support for the latest Unicode 9.0
- Accent (ai, as) and case sensitive (ci,cs) collations
- Language specific collations (including Japanese!)

http://www.unicode.org/

WL#10818: Add utf8mb4 accent sensitive and case insensitive collation https://dev.mysql.com/worklog/task/?id=10818
WL#7554: Switch to new default character set and change mtr test cases https://dev.mysql.com/worklog/task/?id=7554

MySQL 4.1

Default: Latin1

Option: utf8[mb3]

MySQL 5.5

Add: utf8mb4

MySQL 5.7

+ optimizations

MySOL 8.0

Default: utf8mb4

UTF-8

The character set for the Web

- UTF-8 is the dominating character set in today's applications
- Requires 1-4 bytes for storing characters
- Historically a performance problem

1 byte	Basic Latin letters, digits, and punctuation signs use.
2 byte	Most European and Middle East script letters, extended Latin letters
3 byte ~ 4 byte	Korean, Chinese, and Japanese

https://en.wikipedia.org/wiki/UTF-8

	UTF8(UTF8MB3)	UTF8MB4
7	X	
鮀	Χ	

http://mysqlserverteam.com/mysql-8-0-collations-migrating-from-older-collations/

MySQL 8.0 vs MySQL 5.7 utf8mb4

TP:

- +300-350% in OLTP RO
- +176-233% in OLTP RW
- +1500-1800% in SELECT DISTINCT_RANGES

SELECT DISTINCT RANGES

MySQL 8.0 utf8mb4 vs MySQL 5.7 utf8mb3

UUID and Bit-wise Improvements

- Functions to convert UUID to and from binary:
 - UUID_TO_BIN(), BIN_TO_UUID(), IS_UUID()
- Bit-wise operations on binary data types

UUIDs are a good alternative to AUTO INCREMENT PRIMARY KEY.

But they also come with some disadvantages:

- increased storage: 36 characters
- more difficult to debug
- performance issues Size and not being ordered

```
mysql> select INET6_NTOA(INET6_ATON('59b0:c4d6:48b4:3717:f031:d05b:705d:6c65'));
  INET6_NTOA(INET6_ATON('59b0:c4d6:48b4:3717:f031:d05b:705d:6c65'))
  59b0:c4d6:48b4:3717:f031:d05b:705d:6c65
mysql> SELECT INET6_NTOA(subnet(ip_address, net_len)) as range_from,
 -> INET6_NTOA(subnet(ip_address, net_len) | host_mask(net_len)) as range_to FROM cidr LIMIT 2;
  d1b:7977:5915:437:6830::
 d1b:7977:5915:437:683f:ffff:ffff:ffff
  8337:1c78:f38f:2805:4648:38ab:2ec2:: | 8337:1c78:f38f:2805:4648:38ab:2ec3:ffff
```

Designed with IPv6 in mind: INET6_ATON(address) & INET6_ATON(network)

WL#8920: Improve usability of UUID manipulations https://dev.mysgl.com/worklog/task/?id=8920 WL#8699: Bit-wise operations on binary data types https://dev.mysgl.com/worklog/task/?id=8699

UUID_TO_BIN Optimization

• Binary format is now smaller and insert-order efficient:

From VARCHAR(36) 53303f87-78fe-11e6-a477-8c89a52c4f3b

To VARBINARY(16) 11e678fe53303f87a4778c89a52c4f3b

```
mysql> select bin_to_uuid(id_bin),id_var from T_UUID limit 1;
  bin to uuid(id bin)
 id var
  lacebcld-4f6d-11e7-allb-0242acl10002
 lacebc6d-4f6d-11e7-allb-0242ac110002
mysql> select hex(id bin), hex(id var) from T UUID limit 1;
  hex(id bin)
 hex(id_var)
 31616365626336642D346636642D313165372D613131622D303234326163313130
 Insert Performance
 ■ Optimized
 ■ Original
 24.75
 25.5
 26.25
 27.
 27.75
 28.5
 29.25
```

MySQL 8.0: Better Handing of Hot Rows

SELECT seat_no FROM seats

JOIN seat_rows USING (row_no)

WHERE seat_no IN (3,4)

AND seat_rows.row_no IN (12)

AND booked = 'NO'

FOR UPDATE OF seats SKIP LOCKED

FOR SHARE OF seat rows NOWAIT;

Non deterministically skip over locked rows Ex) skip orders which are pending

Error immediately if a row is already locked

http://mysqlserverteam.com/mysql-8-0-1-using-skip-locked-and-nowait-to-handle-hot-rows/

WL#3597: Implement NOWAIT and SKIP LOCKED https://dev.mysql.com/worklog/task/?id=3597
WL#8919: InnoDB: Implement NOWAIT and SKIP LOCKED https://dev.mysql.com/worklog/task/?id=8919

Common Table Expressions

- "With queries"
- Both Recursive and Non-Recursive Forms
- Simplifies writing complex SQL:

```
WITH t1 AS (SELECT * FROM city WHERE CountryCode = 'TWN')
SELECT * FROM t1 limit 5;
 CountryCode |
 District
 Population
 Name
  3263
 Taipei
 TWN
 Taipei
 2641312
  3264
 TWN
 Kaohsiung
 Kaohsiung
 1475505
  3265
 Taichung
 TWN
 Taichung
 940589
  3266
 Tainan
 TWN
 728060
 Tainan
 Panchiao
 Taipei
  rows in set (0.01 sec)
```

WL#3634: Recursive WITH (CTE)

https://dev.mysql.com/worklog/task/?id=3634

WL#883: Non-recursive WITH clause (CTE)

https://dev.mysql.com/worklog/task/?id=883

DBT3 Query 15 Top Supplier Query

```
Using CTE
Using view
 rewrite
 WITH revenue0 (supplier_no, total_revenue) AS
CREATE VIEW revenue0 (supplier_no, total_revenue) AS
SELECT I_suppkey, SUM(I_extendedprice * (1-I_discount))
 (SELECT I_suppkey, SUM(I_extendedprice * (1-I_discount))
 FROM lineitem
FROM lineitem
WHERE | shipdate >= '1996-07-01'
 WHERE | shipdate >= '1996-07-01'
  AND I_shipdate < DATE_ADD('1996-07-01',
 AND I shipdate < DATE ADD('1996-07-01',
 INTERVAL '90' day)
 INTERVAL '90' day)
 GROUP BY I_suppkey)
GROUP BY I_suppkey;
```

```
SELECT s_suppkey, s_name, s_address, s_phone, total_revenue
FROM supplier, revenue0
WHERE s_suppkey = supplier_no AND total_revenue = (SELECT MAX(total_revenue) FROM revenue0)
ORDER BY s_suppkey;
```

http://mysqlserverteam.com/mysql-8-0-labs-recursive-common-table-expressions-in-mysql-ctes/

DBT-3 Query 15

Query Performance

A view will be materialized twice.

If we convert to a CTE, it will be materialized only once. The execution time of this query gets reduced to half. ex: revenue0 on P.17

Another Example:

Derived table can not be referenced twice:

SELECT ...FROM (SELECT a, b, SUM(c) s FROM t1 GROUP BY a, b) AS d1 JOIN (SELECT a, b, SUM(c) s FROM t1 GROUP BY a, b) AS d2 ON d1.b = d2.a; CTE can:

WITH d AS (SELECT a, b, SUM(c) s FROM t1 GROUP BY a, b) SELECT ... FROM d AS d1 JOIN d AS d2 ON d1.b = d2.a;

Recursive CTE

```
WITH RECURSIVE cte AS

( SELECT ... FROM table_name /* "seed" SELECT */
 UNION ALL
 SELECT ... FROM cte, table_name) /* "recursive" SELECT */
 SELECT ... FROM cte;/
```


- A recursive CTE refers to itself in a subquery
- The "seed" SELECT is executed once to create the initial data subset, the recursive SELECT is repeatedly executed to return subsets of data until the complete result set is obtained.
- Useful to dig in hierarchies (parent/child, part/subpart)
- Similar to Oracle's CONNECT BY

Example: Recursive CTE

Print 1 to 10

WITH RECURSIVE qn AS (SELECT 1 AS a UNION ALL SELECT 1+a FROM qn WHERE a<10) SELECT * FROM qn;

a
1
2
3
4
5
6
7
8
9
10

Example: Recursive CTE

Hierarchy Traversal (List reporting chain)

```
mysql> select * from employees;
 | manager id |
 name
 Pedro
 198
 Pierre
 123
 Adil
 692
 333
 198
 John
 333
 Yasmina l
 NULL
 692
 Tarek
 333
  4610
 Sarah
7 rows in set (0.00 sec)
```

```
mysql> WITH RECURSIVE
 -> emp ext (id, name, path) AS
 -> (SELECT id, name, CAST(id AS CHAR(200))
 -> FROM employees WHERE manager id IS NULL
 -> UNION ALL SELECT s.id, s.name, CONCAT(m.path, ",", s.id)
 -> FROM emp_ext m JOIN employees s ON m.id=s.manager_id )
 -> SELECT * FROM emp ext ORDER BY path;
 name
 path
 Yasmina
 333
 198
 John | 333,198
 Pedro | 333,198,29
  4610
 Sarah | 333,198,29,4610
 Pierre | 333,198,29,72
 Tarek | 333,692
 Adil
 333,692,123
7 rows in set (0.00 sec)
```

Window Functions

SELECT name, department_id, salary,SUM(salary) **OVER** (PARTITION BY **department_id**) AS department_total

FROM employee ORDER BY department_id, name;

The **OVER** keyword signals a window function. **PARTITION** == disjoint set of rows in result set.

name	department_id	salary	++ department_total
Ed	10	100000	370000
Fred	10	60000	370000
Lebedev	20	65000	130000
Pete	20	65000	130000
Jeff	30	300000	370000
Will	30	70000	370000

Ranking Windows Functions:

Analytical Windows Functions:

Aggregates Windows Function:

RANK, DENSE_RANK, PERCENT_RANK, CUME_DIST, ROW_NUMBER

NTILE, LEAD, LAG, FIRST_VALUE, LAST_VALUE, NTH_VALUE

COUNT, SUM, AVG, MAX, MIN

https://dev.mysql.com/doc/refman/8.0/en/window-functions-usage.html
https://www.slideshare.net/DagHWanvik/sql-window-functions-for-mysql

WL#9236: Add first batch of SQL window functions https://dev.mysql.com/worklog/task/?id=9236
WL#9727: Additional aggregate window functions https://dev.mysql.com/worklog/task/?id=9727
WL#9603: Add remaining non-aggregate window functions https://dev.mysql.com/worklog/task/?id=9603

Window Functions: OVER

over_clause: {OVER (window_spec) | OVER window_name}

The **OVER** keyword signals a window function. If OVER() is empty, the window consists of all query rows and the window function computes a result using all rows.

http://mysqlserverteam.com/mysql-8-0-2-introducing-window-functions/

Window Functions: PARTITION

partition_clause: A PARTITION BY clause indicates how to divide the query rows into groups.

```
mysql> select * from sales;
  employee | date
 I sale
  odin
 2017 - 03 - 01
 200
  odin
 2017 - 04 - 01
 300
  odin
 2017-05-01
 400
 2017-03-01
  thor
 400
  thor
 2017-04-01
 300
  thor
 2017 - 05 - 01
 500
```

PARTITION == disjoint set of rows in result set. employee (Odin, Thor)

```
mysql> select employee, SUM(sale)
 -> FROM sales GROUP BY employee;
  employee | SUM(sale)
  odin
  thor
 1200
mysql> select employee,date,sale,SUM(sale)
 -> OVER (PARTITION BY employee) AS sum FROM sales;
  employee
 date
 sale
 sum
  odin
 900
 2017 - 03 - 01
 200
 300
 900
  odin
 2017 - 04 - 01
 900
  odin
 2017-05-01
 400
  thor
 2017-03-01
 400
 1200
 300
 1200
  thor
 2017-04-01
 2017-05-01
 500
  thor
 1200
```

Window Functions: RANK

SELECT name, dept_id AS dept, salary,
RANK() OVER w AS `rank`
FROM employee
WINDOW w AS (PARTITION BY dept_id
ORDER BY salary DESC);

rank	salary	dept_id	name
1	75000	NULL	Newt
1	100000	10	Ed
2	80000	10	Newt
3	70000	10	Fred
3	70000	10	Michael
5	60000	10	Jon
6	NULL	10	Dag
1	65000	20	Pete
1	65000	20	Lebedev
1	300000	30	Jeff
2	70000	30	Will

Window Functions: ROW_NUMBER

SELECT name, dept_id AS dept, salary,
RANK() OVER w AS `rank`,
DENSE_RANK() OVER w AS dense,
ROW_NUMBER() OVER w AS `rowno`
FROM employee
WINDOW w AS (PARTITION BY dept_id
ORDER BY salary DESC);

rowno	dense	rank	salary	dept_id	name
1	1	1	75000	NULL	Newt
1	1	1	100000	10	Ed
2	2	2	80000	10	Newt
3	3	3	70000	10	Fred
4	3	3	70000	10	Michael
5	4	5	60000	10	Jon
6	5	6	NULL	10	Dag
1	1	1	65000	20	Pete
2	1	1	65000	20	Lebedev
1	1	1	300000	30	Jeff
2	2	2	70000	30	Will

Optimizer Cost Model

Improved to consider buffer pool fit

SELECT * FROM Country WHERE population > 20000000;

Model for a table scan:

pages in table *
(IO_BLOCK_READ_COST |
MEMORY BLOCK READ COST)

records * ROW_EVALUATE_COST

- = 25.4 100% in memory
- = 29.9 100% on disk

Model for a range scan:

records_in_range *
(IO_BLOCK_READ_COST |
MEMORY_BLOCK_READ_COST)

records_in_range *
ROW_EVALUATE_COST + #
records_in_range *
ROW_EVALUATE_COST

= 22.5 100% in memory

= 60 100% on disk

Model accounts for memory fit. For data on disk an IO block read defaults to 1.0. In memory defaults to 0.25.

Much larger performance difference for range scan not in memory (good)

WL#7093: Optimizer provides InnoDB with a bigger buffer https://dev.mysql.com/worklog/task/?id=7093

InnoDB Auto Increment Persists

- First reported as BUG #199
- Auto increment counters are now written to the REDO log
- Allows for fast changing meta data

WL#6204: InnoDB persistent max value for autoinc columns https://dev.mysql.com/worklog/task/?id=6204

Descending Indexes

For B+tree indexes

```
CREATE TABLE t1 (
a INT,b INT,
INDEX a_b (a DESC, b ASC)
);
```

- In 5.7: Index in ascending order is created, server scans it backwards
- In 8.0: Index in descending order is created, server scans it forwards

Benefits:

- Forward index scan is faster than backward index scan
- Use indexes instead of filesort for ORDER BY clause with ASC/DESC sort key

WL#1074: Add Descending indexes support https://dev.mysql.com/worklog/task/?id=1074

EX: Descending Indexes

```
mysql> explain select * from city2 order by city id asc limit 3;
  id | select_type | table | partitions | type | possible_keys | key | key_len | ref | rows | filtered | Extra
  1 | SIMPLE | city2 | NULL | index | NULL | idx_asc_city_id | 2 | NULL | 3 | 100.00 | NULL
 MySQL 5.5 ~ 5.7: can create ASC index Only.
mysql> explain select * from city2 order by city id desc limit 3;
| id | select_type | table | partitions | type | possible_keys | key | | key_len | ref | rows | filtered | Extra
  1 | SIMPLE | city2 | NULL | index | NULL | idx_asc_city_id | 2 | NULL | 3 | 100.00 | Backward index scan
mysql> explain select * from city2 order by city id asc limit 3;
 id | select_type | table | partitions | type | possible_keys | key | | key_len | ref | rows | filtered | Extra
  1 | SIMPLE | city2 | NULL | index | NULL | idx_asc_city_id | 2 | NULL | 3 | 100.00 | NULL
 MySQL8.0 ~: can create both ASC and DESC index
mysql> explain select * from city2 order by city_id desc limit 3;
 id | select_type | table | partitions | type | possible_keys | key | | key_len | ref | rows | filtered | Extra
```

Invisible Indexes

- Indexes are "hidden" to the MySQL Optimizer
 - Not the same as "disabled indexes"
 - Contents are fully up to date and maintained by DML
- Two use cases:
 - Soft Delete (Recycle Bin)
 - Staged Rollout

WL#8697: Support for INVISIBLE indexes https://dev.mysql.com/worklog/task/?id=8697

Soft Delete

Example Usage

- I need to revert: ALTER TABLE Country ALTER INDEX c VISIBLE;
- It is now safe to drop: ALTER TABLE Country DROP INDEX c;

You can confirm un-used Index by using sys schema... But if not sure.... Top I/O by File by Time ast of indexes that were never used since the server started or since P_S data collection started Top I/O by Event Category Top I/O in Time by Event Categories Schema Top I/O Time by User/Thread High Cost SOL Statements NEW57 ishn Statement Analysis id Statements in Highest 5 Percent by F NEW57 NEW57 Using Temp Tables idx_tbl_partition_id With Sorting T_Generated_Co... full_name Full Table Scans NFW57 NEW57 feature_street Errors or Warnings T_GIS Database Schema Statistics idx feature street T_JSON Schema Object Overview (High Over NEW57 idx_feature_type Schema Index Statistics NEW57 T ISON DOC idx_json_price_v NEW57 Schema Table Statistics idx_feature_street Schema Table Statistics (with InnoDE NFW57 T SHORT JSON Tables with Full Table Scans X JSON _id Unused Indexes NEW57 _id NEW57 X PYTHON Wait Event Times (Expert) Global Waits by Time idx_name Waits by User by Time NFW57 X_PYTHON ft_idx_text Wait Classes by Time ngram articles ngram_idx Waits Classes by Average Time

https://github.com/mysql/mysql-sys

Staged Rollout

- Adding any new index can change existing execution plans.
- All change introduces risk of regression
- Invisible indexes allows you to stage all changes
 - i.e. put the database in a "prepared" state
- Turn on changes at an opportune time

ALTER TABLE Country ADD INDEX c (Continent) INVISIBLE; # after some time ALTER TABLE Country ALTER INDEX c VISIBLE;


```
SELECT * FROM information schema.statistics WHERE is visible='NO';
TABLE CATALOG: def
TABLE SCHEMA: world
  TABLE NAME: Country
  NON UNIQUE: 1
INDEX SCHEMA: world
  INDEX NAME: C
SEQ IN INDEX: 1
 COLUMN NAME: Continent
 COLLATION: A
 CARDINALITY: 7
 SUB PART: NULL
 PACKED: NULL
 NULLIABLE:
  INDEX TYPE: BTREE
 COMMENT: disabled
INDEX COMMENT:
  IS VISIBLE: NO
```

MySQL Roles

Improving MySQL Access Controls

- Introduced in the 8.0.0 DMR
- Easier to manage user and applications rights
- As standards compliant as practically possible
- Multiple default roles
- Can export the role graph in GraphML

<pre>mysql> select user() +</pre>	-
•	current_role()
user01@localhost	` `role80`@`%`

WL#988: Roles

https://dev.mysql.com/worklog/task/?id=988

`u1`@`localhost

Atomic ACL Statements

- Long standing MySQL issue!
 - For Replication, HA, Backups, etc.

+	TABLE_NAME	ENGINE
mysql +	user	InnoDB

- Possible now ACL tables reside in InnoDB Data Dictionary
- Not just a table operation: memory caches need update too
- Applies to statements performing multiple logical operations, e.g.
 - CREATE USER u1, u2
 - GRANT SELECT ON *.* TO u1, u2
- Uses a custom MDL lock to block ACL related activity
 - While altering the ACL caches and tables

WL#9045: Make user management DDLs atomic https://dev.mysql.com/worklog/task/?id=9045

InnoDB Redo and Undo Encryption

- AES 256 encryption
- Encrypted when redo/undo log data is written to disk
- Decryption occurs when redo/undo log data is read from disk
- Once redo/undo log data is read into memory, it is in unencrypted form.
- Two tiered encryption like Innodb tablepace encryption
 - Fast key rotation, high performance
- Easy to use
 - Enabled using innodb redo log encrypt and innodb undo log encrypt

WL#9289: InnoDB: Support Transparent Data Encryption for Undo Tablespaces

https://dev.mysql.com/worklog/task/?id=9289

WL#9290: InnoDB: Support Transparent Data Encryption for Redo Log

https://dev.mysql.com/worklog/task/?id=9290

Performance Schema Indexes

Over 30x faster!

- Allows for more efficient access to Performance Schema tables
- A total of 90 indexes across 89 tables
- Adds zero overhead
 - A physical index is not maintained internally
 - Implementation of indexes tricks the optimizer into better execution plan

SELECT * FROM sys.session 1000 active sessions

WL#6616: PERFORMANCE_SCHEMA, INDEXES https://dev.mysql.com/worklog/task/?id=6616

EX: Performance Schema Indexes

```
mysql> SELECT * FROM variables by thread IGNORE INDEX (primary)
WHERE thread id = 34 AND variable name = 'time zone';
 THREAD ID | VARIABLE NAME | VARIABLE VALUE
 34 | time_zone
1 row in set (0.00 sec)
mysgl> show status like 'Handler read %';
 Variable_name
 Handler read first
 Handler read key
 Handler read last
 Without Index
 Handler read next
 "Handler read rnd next"
 Handler read prev
 Is increased.
 Handler read rnd
 Handler read rnd next |
7 rows in set (0.01 sec)
```

```
mysgl> SELECT * FROM variables by thread
WHERE thread id = 34 AND variable name = 'time zone';
  THREAD_ID | VARIABLE_NAME | VARIABLE_VALUE
 34 | time zone
1 row in set (0.00 \text{ sec})
mysql> show status like 'Handler read %';
  Variable name
 Value
  Handler read first
 Handler read key
 Handler read last
 With Index
  Handler read next
 "Handler read rnd next"
 Handler read prev
 is maintain "0" in this case
 Handler read rnd
  Handler read rnd next
7 rows in set (0.01 sec)
```

Handler read rnd next: The number of requests to read the next row in the data file. This value is high if you are doing a lot of table scans.

Performance Schema Instrumenting SQL Errors

Aggregation	Table Name
By Account	events_errors_summary_by_account_by_error
By Host	events_errors_summary_by_host_by_error
By Thread	events_errors_summary_by_thread_by_error
By User	events_errors_summary_by_user_by_error
Global	events_errors_summary_global_by_error

mysql> select * from performance_schema.events_errors_summary_by_host_by_error where FIRST_SEEN is not NULL;

HOST	ERROR_NUMBER	ERROR_NAME	SQL_STATE	SUM_ERROR_RAISED	SUM_ERROR_HANDLED	FIRST_SEEN	LAST_SEEN
NULL localhost localhost localhost localhost localhost localhost	1045 1046 1049 1064 1146 1287	ER_ACCESS_DENIED_ERROR ER_NO_DB_ERROR ER_BAD_DB_ERROR ER_PARSE_ERROR ER_NO_SUCH_TABLE ER_WARN_DEPRECATED_SYNTAX ER_NO_SYSTEM_TABLE_ACCESS	28000 3D000 42000 42000 42502 HY000 HY000	1 1 1 15 2 24 140	0 0 0 0 0 0 0	2016-10-27 15:57:16 2016-10-27 16:00:37 2016-10-27 18:21:09 2016-10-27 15:58:01 2016-10-27 16:08:03 2016-10-27 16:07:10 2016-10-27 15:57:30	2016-10-27 15:57:16 2016-10-27 16:00:37 2016-10-27 18:21:09 2016-10-27 18:24:06 2016-10-27 18:14:41 2016-10-27 16:07:10 2016-10-27 18:38:09

mysql> select * from performance_schema.events_errors_summary_by_user_by_error where FIRST_SEEN is not NULL;

USER E	ERROR_NUMBER	ERROR_NAME	SQL_STATE	SUM_ERROR_RAISED	SUM_ERROR_HANDLED	FIRST_SEEN	LAST_SEEN
NULL root root root root root root	1045 1046 1049 1064 1146 1287 3554	ER_ACCESS_DENIED_ERROR ER_NO_DB_ERROR ER_BAD_DB_ERROR ER_PARSE_ERROR ER_NO_SUCH_TABLE ER_WARN_DEPRECATED_SYNTAX ER_NO_SYSTEM_TABLE_ACCESS	28000 3D000 42000 42000 42502 HY000 HY000	1 1 1 15 2 24 140	0 0 0 0 0 0 0	2016-10-27 15:57:16 2016-10-27 16:00:37 2016-10-27 18:21:09 2016-10-27 15:58:01 2016-10-27 16:08:03 2016-10-27 16:07:10 2016-10-27 15:57:30	2016-10-27 15:57:16 2016-10-27 16:00:37 2016-10-27 18:21:09 2016-10-27 18:24:06 2016-10-27 18:14:41 2016-10-27 16:07:10 2016-10-27 18:38:09

mysql> SELECT * FROM performance_schema.events_errors_summary_global_by_error WHERE sum_error_handled > 0 OR SUM_ERROR_RAISED > 0;

ERROR_NUMBER	ERROR_NAME	SQL_STATE	SUM_ERROR_RAISED	SUM_ERROR_HANDLED	FIRST_SEEN	LAST_SEEN
1049 1054 1062 1064 1146 1287 1305 1411 3568	ER_BAD_DB_ERROR ER_BAD_FIELD_ERROR ER_DUP_ENTRY ER_PARSE_ERROR ER_NO_SUCH_TABLE ER_WARN_DEPRECATED_SYNTAX ER_SP_DOES_NOT_EXIST ER_WRONG_VALUE_FOR_TYPE ER_UNRESOLVED_TABLE_LOCK	42000 42522 23000 42000 42502 HY000 42000 HY000	3 1 1 6 3 7 4 9	0 0 0 0 0 0 0 0 0	2017-07-07 14:35:47 2017-07-07 08:20:04 2017-07-07 13:30:58 2017-07-07 07:49:59 2017-07-07 13:30:38 2017-07-07 11:41:03 2017-07-07 12:44:54 2017-07-07 12:45:00 2017-07-07 13:44:45	2017-07-07 14:36:49 2017-07-07 08:20:04 2017-07-07 13:30:58 2017-07-07 14:36:08 2017-07-07 14:37:33 2017-07-07 13:39:42 2017-07-07 12:45:16 2017-07-07 13:46:28

Histograms

- More consistent query execution for cases when data is skewed
- Lower cost to maintain than an index
- ANALYZE TABLE t UPDATE HISTOGRAM ON c1 WITH 10 BUCKETS;

SCHEMA_NAME: sakila

DIGEST: a5980f0634db05c87a7aeb17e1344f84

BUCKET NUMBER: 153

BUCKET_TIMER_LOW: 10964781961 BUCKET_TIMER_HIGH: **11481536214**

COUNT_BUCKET: 1

COUNT_BUCKET_AND_LOWER: 1
BUCKET QUANTILE: 0.500000

Statement Histogram Summary Tables

these values indicate that 50% of queries run in under 11.48 microseconds:

WL#8706: Persistent storage of Histogram data

https://dev.mysql.com/worklog/task/?id=8706

WL#8707: Classes/structures for Histograms

https://dev.mysql.com/worklog/task/?id=8707

WL#8943: Extend ANALYZE TABLE with histogram support

https://dev.mysql.com/worklog/task/?id=8943

Performance Schema Histograms

Showing distribution of query time from a run of mysqlslap

439148 0us+ 10us+ ############ 163434 100us+ 1517 1ms+####### 99453 10 ms +369 100 ms +29 1s+ 10s+

B rows in set (0.04 sec)

events_statements_histogram_global

WL#5384: PERFORMANCE_SCHEMA Histograms https://dev.mysql.com/worklog/task/?id=5384

Performance Schema Histograms (cont.)

```
query: INSERT INTO `t1` VALUES (...)
 db: mysqlslap
 total latency: 54.43 s
 exec count: 58377
 ock_latency: 1.70 s
 digest: 4e0c5b796c4052b0da4548fd7cb694be
 first_seen: 2017-04-16 20:59:16
 last_seen: 2017-04-16 21:00:34
latency_distribution:
0us+
10us+
1ms+
10 \text{ms} +
100 \text{ms} +
1s+
10s +
```

Available on a per statement digest level. Can quickly aggregate top-N statements with latency distribution.

Performance Schema Data Locks

```
SELECT thread_id, object_name, index_name, lock_type, lock_mode, lock_data
FROM performance_schema.data_locks WHERE object_name = 'seats';
 NULL
 TABLE
 seats
 NULL
 seats
 PRIMARY
 RECORD
 RECORD
 seats
 PRIMARY
 seats
 PRIMARY
 RECORD
 seats
 PRIMARY
 RECORD
```

5 rows in set (0.00 sec)

- which data is locked,
- who owns the lock,
- who waits for the data.

WL#6657: PERFORMANCE_SCHEMA, DATA LOCKS

https://dev.mysql.com/worklog/task/?id=6657

WL#9275: DEPRECATE INFORMATION SCHEMA.INNODB LOCKS IN 5.7

https://dev.mysql.com/worklog/task/?id=9275

Persist Configuration

- Persist GLOBAL Server Variables
 - SET PERSIST max_connections = 500;
- Examples Include: Offline_mode, Read_Only
- Requires no direct filesystem access
- Includes timestamp and change user

WL#8688: Support ability to persist SET GLOBAL settings https://dev.mysql.com/worklog/task/?id=8688

#cat /var/lib/mysql/mysqld-auto.cnf

Transactional Data Dictionary

- Increased Reliability
- Using InnoDB internally for data dictionary
 - No FRM files
 - No DB.OPT files
 - No TRG files
 - No TRN files
 - No PAR files
- No longer contain MyISAM tables

WL#6379: Schema definitions for new DD

https://dev.mysql.com/worklog/task/?id=6379

WL#6392: Upgrade to Transactional Data Dictionary

https://dev.mysql.com/worklog/task/?id=6392

WL#6394: Bootstrap code for new DD

https://dev.mysql.com/worklog/task/?id=6394 and more

Transactional Data Dictionary

- Better cross-platform experience
 - No dependencies on filesystem semantics
- Atomic DDL
 - Better Replication, Simplifies server edge cases
- MDL(Metadata Lock) for Foreign Keys
- Flexible Metadata API
 - Easier path to adding new features

Ver	Delete Tables	Delete Stored Programs	Delete Schema	ATOMICITY
5.7	- Metadata, TRN/TRG/FRM files- Data, InnoDB tables	- Metadata, rows in MyISAM (non-transactional)	- Metadata, DB.OPT file	Mix of filesystem, non-transactional/transactional storage and multiple commits
8.0	Metadata, rows in InnoDBData, InnoDB tables	- Metadata, rows in InnoDB	- Metadata, rows in InnoDB	Updates to transactional storage, one commit

Information Schema Performance

100 schemas times 50 tables (5000 tables)

Already faster at **7/10 queries** in our test suite!

30X Faster

```
mysql> SELECT TABLE SCHEMA, TABLE NAME, TABLE TYPE, ENGINE, ROW FORMAT
 -> FROM information_schema.tables WHERE TABLE_SCHEMA LIKE 'db%';
  TABLE SCHEMA
 ENGINE
 ROW FORMAT
 TABLE NAME
 TABLE TYPE
  db1000
 T PARTITION
 BASE
 TABLE
 InnoDB
 Dynamic
  db1000
 BASE TABLE
 InnoDB
 Dynamic
 actor
  db1000
 BASE TABLE
 InnoDB
 actor2
 Dynamic
 db1000
 actor info
 VIEW
 NULL
 NULL
  db1000
 address
 BASE TABLE
 InnoDB
 Dynamic
<SNIP>
```

Test Performed with 100 schemas, each with 50 tables.

Memcached Enhancement (Range Query)

Support of "multiple get" operation

- Improve the read performance.
- User can fetch multiple key value pairs in a single memcached query.
- Reduce communication traffic between client and server.

Add support for "range queries"

With Range queries, user can specify a particular range, and fetch all the qualified values in this range.

```
get A B C D
get @>B
get @<D
get @<=D
get @>B@<D
```

city_id	•	+ state	+
A	BANGALORE	BANGALORE	IN
B	CHENNAI	TAMIL NADU	
C	DELHI	DELHI	
D	HYDERABAD	TELANGANA	

WL#6650: InnoDB_Memcached: support multiple get and range search https://dev.mysql.com/worklog/task/?id=6650

All these features plus...

Source code now documented with Doxygen

Plugin Infrastructure!

Expanded GIS Support

Expanded Query Hints Support

Improved Scan Query Performance

Improved BLOB Storage

Cost Model Improvements

Scalability Improvements

Atomicity in Privileges

Dynamic Privileges

Parser Refactoring

Improvements to Temporary Tables

C++11 and Toolchain Improvements

Improve undo tablespace management

- Replication Applier Thread Progress Reports
- GTID PURGED always settable
- Improved Parallel Replication
- Multi-Source Replication Filters
- Multi-Source Replication Filters In Performance Schema
- Binary Log Expiration Period in Seconds
- SQL Grouping Function
- Optimizer Trace detailed sort statistics
- Smaller Package Downloads
- JSON performance improvements
- Expanded Query Hints
- Improved usability of cost constant configuration

http://mysqlserverteam.com/the-mysql-8-0-0-milestone-release-is-available/http://mysqlhighavailability.com/replication-features-in-mysql-8-0-2/http://www.unofficialmysqlguide.com/index.html

Thank you!!

"Please Enjoy Upcoming New Features. We hope it will support your business."

Appendix: Just In case...

Oracle Lifetime Support for MySQL

Features	Premier (Years 1-5)	Extended (Years 6-8)	Sustain (Years 9+)
24x7 Support		•	
Unlimited Support Incidents		•	
Knowledge Base	•	•	
Maintenance Releases, Bug Fixes, Patches, Updates	•	•	Pre-Existing only
MySQL Consultative Support		•	

Do you want to reduce TCO?
Need remote DBA?

Do you want to save more time and focus on service development?

https://www.mysql.com/support/

https://www.mysql.com/support/consultative.html

Concern about security? Require useful tools? Please check our products.

https://www.mysql.com/products/

https://www.mysql.com/products/enterprise/

Health Check (Check your MySQL Environment)

https://www.mysql.com/news-and-events/health-check/

Do you require Comprehensive security solution?

Integrated Cloud

Applications & Platform Services

ORACLE®