

יום שני

Java Technology Day

MySQL for Developers

Carol McDonald, Java Architect

Outline

Storage engines

Schema

Normalization

Data types

Indexes

Know your SQL

Using Explain

Partitions

JPA lazy loading

Resources

Why is it significant for a developer to know MySQL?

Generics are inefficient

take advantage of MySQL's strengths

understanding the database helps you develop better-performing applications

better to design a well-performing database-driven application from the start

...than try to fix a slow one after the fact!

MySQL Pluggable Storage Engine Architecture

MySQL supports several storage engines that act as handlers for different table types

No other database vendor offers this capability

What makes engines different?

Concurrency: table lock vs row lock

right locking can improve performance.

Storage: how the data is stored on disk

size for tables, indexes

Indexes: improves search operations

Memory usage:

Different caching strategies

Transactions support

not every application needs transactions

So...

As a developer, what do I need to know about storage engines, without being a MySQL expert?

keep in mind the following questions:

What type of data will you be storing?

Is the data constantly changing?

Is the data mostly logs (INSERTs)?

requirements for reports?

Requirements for transactions?

MyISAM Pluggable Storage engine

Default MySQL engine

high-speed Query and Insert capability

insert uses shared read lock

updates, deletes use table-level locking, slower

full-text indexing

Non-transactional

good choice for:

read-mostly applications

that don't require transactions

Web, data warehousing, logging, auditing

InnoDB Storage engine in MySQL

Transaction-safe and ACID compliant

good query performance, depending on indexes

row-level ocking, MultiVersion Concurrency Control (MVCC)

allows fewer row locks by keeping data snapshots

no locking for SELECT (depending on isolation level)

high concurrency possible

uses more disk space and memory than ISAM

Good for Online transaction processing (OLTP)

Lots of users: Slashdot, Google, Yahoo!, Facebook, etc.

Memory Engine

Entirely in-memory engine

stores all data in RAM for extremely fast access

Hash index used by default

Good for

Summary and transient data

"lookup" or "mapping" tables,

calculated table counts,

for caching Session or temporary tables

Archive engine

Incredible insert speeds

Great compression rates

No UPDATES

Ideal for storing and retrieving large amounts of historical data

audit data, log files, Web traffic records

Data that can never be updated

Java Technology Day

Storage Engines

Feature	MyISAM	Falcon	NDB	Archive	InnoDB	Memory
Storage limits	No	110TB	Yes	No	64TB	Yes
Transactions	No	Yes	Yes	No	Yes	No
Locking granularity	Table	MVCC	Row	Row	Row	Table
MVCC snapshot read	No	Yes	No	No	Yes	No
Geospatial support	Yes	Yes	No	Yes	Yes	No
Data caches	No	Yes	Yes	No	Yes	NA
Index caches	Yes	Yes	Yes	No	Yes	NA
Compressed data	Yes	No	No	Yes	No	No
Storage cost (relative to other engines)	Small	Med	Med	Small	Med	NA
Memory cost (relative to other engines)	Low	High	High	Low	High	High
Bulk insert speed	High	Med	High	Highest	Med	High
Replication support	Yes	Yes	Yes	Yes	Yes	Yes
Foreign Key support	No	Yes	No	No	Yes	No
Built-in Cluster/High-availability support	No	No	Yes	No	No	No

Dynamically add and remove storage engines.

Change the storage engine on a table with "ALTER TABLE ..."

Does the storage engine *really* make a difference?

User Ld ay iiS	AM Inserts Pe ināe DB	Inserts Petribei	e Inserts Per Se
1	3,203.00	2,670.00	3,576.00
4	9,123.00	5,280.00	11,038.00
8	9,361.00	5,044.00	13,202.00
16	8,957.00	4,424.00	13,066.00
32	8,470.00	3,934.00	12,921.00
64	8,382.00	3,541.00	12,571.00

Using mysqlslap, against MySQL 5.1.23rc, the Archive engine has 50% more INSERT throughput compared to MyISAM, and 255% more than InnoDB

Pluggable storage engines offer Flexibility

You can use multiple storage engines in a single application

A storage engine for the same table on a slave can be different than that of the master

can greatly improve performance

Inside MySQL Replication

Using different engines

Creating a table with a specified engine

```
CREATE TABLE t1 (...) ENGINE=InnoDB;
```

Changing existing tables

```
ALTER TABLE t1 ENGINE=MyISAM;
```

Finding all your available engines

```
SHOW STORAGE ENGINES;
```


The schema

Basic foundation of performance

Normalization

Data Types

Smaller, smaller, smaller

Smaller tables use less disk, less memory, can give better performance

Indexing

Speeds up retrieval

Goal of Normalization

Category	Manufacturer	Address	Product name	Description	Price
Electronics	ACME	15 Sunset BD, Los Angeles	TV Set	This high resolution plasma TV set will make a tempting choice for all viewers	\$299.00
Media	ACME	15 Sunset BD, Los Angeles	CD Player	CD-R/RW compatible. Programmable . Optical digital output. Silver Colour.	\$50.00
Cameras	CamProd	18, HW Street	QuickCam	QuickCam provides easy filming experience	\$150.00

category	_ctg			
*		product_prd		
Id_ctg	int (11)		*	
name_ctg	varchar (100)		Id_prd	int (11)
description_ctg	varchar (255)	جا ا	🌃 🗌 idctg_prd	int (11)
_		\longrightarrow	ष 🗆 idman_prd	int (11)
manufacture	er_man		name_prd	varchar (200)
*			price_prd	real
<mark>የ</mark> □ id_man	int (11)		description_prd	varchar
№ □ name_man	varchar (200) -	J		
address_man	varchar			

Eliminate redundant data:

Don't store the same data in more than one table

Only store related data in a table

reduces database size and errors

Java Technology Day

description ord

varchar

int (11)

varchar (200)

name man

address man varchar

Normalization

updates are usually faster.

there's less data to change.

tables are usually smaller, use less memory, which can give better performance.

better performance for distinct or group by queries

taking normalization way too far

Data Types: Smaller, smaller, smaller

Smaller = less disk=less memory= better performance

Use the smallest data type possible

The **smaller** your data types, The **more** index (and **data**) can fit into a block of **memory**, the **faster** your **queries** will be.

Period.

Especially for indexed fields

Choose your Numeric Data Type

MySQL has 9 numeric data types

Compared to Oracle's 1

Integer:

TINYINT, SMALLINT, MEDIUMINT, INT, BIGINT

Require 8, 16, 24, 32, and 64 bits of space.

Use UNSIGNED when you don't need negative numbers –

one more level of data integrity

BIGINT is **NOT** needed for AUTO_INCREMENT

INT UNSIGNED stores 4.3 billion values!

Choose your Numeric Data Type

Floating Point: FLOAT, DOUBLE

Approximate calculations

Fixed Point: DECIMAL

Always use DECIMAL for monetary/currency fields, never use FLOAT or DOUBLE!

Other: BIT

Store 0,1 values

Character Data Types

```
VARCHAR(n) variable length
```

uses only space it needs

Can save disk space = better performance

Use:

Max column length > avg

when updates rare (updates fragment)

CHAR(n) fixed length

Use:

short strings, Mostly same length, or changed frequently

Appropriate Data Types

Always define columns as NOT NULL

unless there is a good reason not to

Can save a byte per column

nullable columns make indexes, index statistics, and value comparisons more complicated.

Use the same data types for columns that will be compared in JOINs

Otherwise converted for comparison

smaller, smaller, smaller

The more records you can fit into a single page of memory/disk, the faster your seeks and scans will be

Keep primary keys small

Use **TEXT** sparingly

Consider separate tables

Use **BL0B**s very sparingly

Use the filesystem for what it was intended

Indexes

Indexes Speed up Querys,

```
SELECT...WHERE name = 'carol'
```

only if there is good selectivity:

% of *distinct* values in a column

But... each index will slow down INSERT, UPDATE, and DELETE operations

Missing Indexes

Always have an index on join conditions

Look to add indexes on **columns** used in WHERE and **GROUP BY** expressions

PRIMARY KEY, UNIQUE, and Foreign key Constraint columns are automatically indexed.

other columns can be indexed (CREATE INDEX..)

Java Technology Day 🚑

MyISAM index structure

Non-clustered organisation

Clustered organisation (InnoDB)

So, bottom line:

When looking up a record by a primary key, for a clustered layout/ organisation, the **lookup operation** (following the pointer from the leaf node to the data file) **is not needed.**

InnoDB (Clustered) indexes

InnoDB: very important to have as small primary key as possible

Why? Primary key value is appended to every record in a secondary index

If you don't pick a primary key (bad idea!), one will be created for you

B-tree indexes

B-Tree indexes work well for:

Match on key value

Match on range of values

avoid NULLS in the where clause - NULLS aren't indexed

Match on left most prefix

avoid LIKE beginning with %

Know how your Queries are executed by MySQL

harness the MySQL slow query log and use Explain
Append EXPLAIN to your SELECT statement
shows how the MySQL optimizer has chosen to execute the
query

You Want to make your queries access less data:

are queries accessing too many rows or columns?

Use to see where you should add indexes

Consider adding an index for slow queries

Helps find missing indexes early in the development process

Find and fix problem SQL:

how long a query took

how the optimizer handled it

Drill downs, results of EXPLAIN statements

Historical and real-time analysis

query execution counts, run time

running queries that are a problem,
Sometimes its SQL that executes a lot that kills your system

Understanding EXPLAIN

Just append EXPLAIN to your SELECT statement

Provides the execution plan chosen by the MySQL optimizer for a specific SELECT statement

gives insight into how the MySQL optimizer has chosen to execute the query

Use to see where you should add indexes

ensures that missing indexes are picked up early in the development process

EXPLAIN: the execution plan

EXPLAIN returns a row of information for each "table" used in the SELECT statement

The "table" can mean a real table, a temporary table, a subquery, a union result.

```
mysql> EXPLAIN SELECT f.film id, f.title, c.name
 > FROM film f INNER JOIN film category fc
 > ON f.film id=fc.film id INNER JOIN category c
 > ON fc.category id=c.category id WHERE f.title LIKE 'T%' \G
 ***** 1. row **********
  select type: SIMPLE
 table: c
 type: ALL
possible keys: PRIMARY
 An estimate of rows in the
 key: NULL
 key len: NULL
 set
 ref: NULL
 rows: 16
 Extra:
 The "access stra
 chosen
  select type: SIMPLE
 table: fc
 type: ref
 The ava
possible keys: PRIMARY, fk film category category
 key: fk film category category
 the
 key len: 1
 ref: sakila.c.category id
 rows: 1
 Extra: Using index -
  select type: SIMPLE
 table: f
 type: eq ref
 A covering index
possible keys: PRIMARY, idx title
 key: PRIMARY
 key len: 2
 ref: sakila.fc.film id
 rows: 1
 Extra: Using where
```


EXPLAIN example

```
mysql> EXPLAIN SELECT f.film id, f.title, c.name
 > FROM film f INNER JOIN film category fc
 Each row represents information
 > ON f.film_id=fc.film id INNER JOIN category c
 used in SELECT
 > ON fc.category_id=c.category_id WHERE f.title LIKE 'T%' \G
 *************** 1. row ************
  select type: SIMPLE
 table: c
 type: ALL
possible keys: PRIMARY
 An estimate of rows in this
 key: NULL
 key len: NULL
 set
 ref: NULL
 rows: 16
 How MySQL will access the
 Extra:
 The "access strategy"
************
 rows to find results
 chosen
 select type: SIMPLE
 table: fc
 type: ref
 The available indexes, and
possible keys: PRIMARY,fk_film_category_category
 key: fk film category category
 the one(s) chosen
 key len: 1
 ref: sakila.c.category id
 rows: 1
 Extra: Using index <
 select type: SIMPLE
 table: f
 A covering index is used
 type: eq ref
possible_keys: PRIMARY,idx title
 key: PRIMARY
 key len: 2
 ref: sakila.fc.film id
 rows: 1
 Extra: Using where
```


Full Table Scan

EXPLAIN SELECT * FROM customer

BAD

Using SELECT * FROM No WHERE condition

id: 1

select type: SIMPLE

table: customer

type: ALL

type: shows the "access strategy"

full table scan

possible keys: NULL

key: NULL

key len: NULL

ref: NULL

rows: 2

Extra: Using where

Avoid:

ensure indexes are on columns that are used in the WHERE, ON, and GROUP BY clauses.

Understanding EXPLAIN

EXPLAIN SELECT * FROM customer WHERE custid=1

id: 1

select type: SIMPLE

table: customer

type: const

possible keys: PRIMARY

key: PRIMARY

key len: 4

ref: const

rows: 1

Extra:

primary key lookup

constant

primary key used in the

WHERE

very fast because the table has at most one

matching row

Range Access type

```
EXPLAIN SELECT * FROM rental WHERE rental date
 BETWEEN '2005-06-14' AND '2005-06-16'
 id: 1
  select type: SIMPLE
 table: rental
 rental date must be
 type: range
 Indexed
possible keys: rental date
 key: rental date
 key len: 8
 ref: null
```

rows: 364

Extra: Using where

Full Table Scan

```
EXPLAIN SELECT * FROM rental WHERE rental date
 BETWEEN '2005-06-14' AND '2005-05-16'
 id: 1
  select type: SIMPLE
 when range returns a lot
 of rows, > 20% table,
 table: rental
 forces scan
 type: ALL
possible keys: rental date
 If too many rows
 key: null
 estimated returned,
 scan will be used
 key len: null
 instead
 ref: null
 rows: 16000
```

Extra: Using where

Scans and seeks

A seek jumps to a place (on disk or in memory) to fetch row data

Repeat for each row of data needed

A scan will jump to the start of the data, and sequentially read (from either disk or memory) until the end of the data

Large amounts of data?

Scan operations are usually better than many seek operations

When optimizer sees a condition will return > ~20% of the rows in a table, it will prefer a scan versus many seeks

When do you get a full table scan?

No WHERE condition (duh.)

No index on any field in WHERE condition

Poor selectivity on an indexed field

Too many records meet WHERE condition

scans can be a sign of poor indexing

Covering indexes

When all columns needed from a single table for a SELECT are available in the index

No need to grab the rest of the columns from the data (file or page)

Shows up in Extra column of EXPLAIN as "Using index"

Important to know the data index organisation of the storage engine!

Understanding EXPLAIN

There is a huge difference between "index" in the type column and "Using index" in the Extra column

type column: "access strategy"

Const: primary key= good

ref: index access =good

index: index tree is scanned = bad

ALL: A full table scan = bad

Extra column: additional information

Using index=good

filesort or Using temporary = bad

means a full index tree scan (bad!)

means a **covering index** was found
(good!)

EXPLAIN example

Operating on indexed column with a function

Indexes speed up SELECTs on a column, but... indexed column within a function cannot be used SELECT ... WHERE SUBSTR(name, 3)

Most of the time, there are ways to rewrite the query to isolate the indexed column on left side of the equation

Indexed columns and functions don't mix

indexed column should be alone on left of comparison

```
mysql> EXPLAIN SELECT * FROM film WHERE title LIKE 'Tr%'\G
***************************
 id: 1
select_type: SIMPLE
 table: film
 type: range
possible_keys: idx_title
 key: idx_title
 key_len: 767
 ref: NULL
 rows: 15
 Extra: Using where
Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query, we have a fast

Nice. In the top query a fast query a fast
```

```
mysql> EXPLAIN SELECT * FROM film WHERE LEFT(title,2) = 'Tr' \G
***************************
 id: 1
select_type: SIMPLE
 table: film
 type: ALL
possible_keys: NULL
 key: NULL
 key=len: NULL
 ref: NULL
 rows: 951
 Extra: Using where
Oops. here we have a slower full table sca
```


Partitioning

Vertical partitioning

Split tables with many columns into multiple tables

limit number of columns per table

Horizontal partitioning

Split table by rows into partitions

Both are important for different reasons

Partitioning in MySQL 5.1 is horizontal partitioning for data warehousing

Niccolò Machiavelli The Art of War, (1519-1520): divide the forces of the enemy

signature **TEXT NULL**

PRIMARY KEY (user id)

FULLTEXT KEY (interests, skills)

skills **TEXT NULL**

ENGINE=MyISAM;

vertical partitioning

```
CREATE TABLE Users (
  user id INT NOT NULL
AUTO INCREMENT
, email VARCHAR(80) NOT NULL
 display name VARCHAR(50) NOT
NULL
 password CHAR(41) NOT NULL
  first name VARCHAR(25) NOT NULL
  last name VARCHAR(25) NOT NULL
  address VARCHAR(80) NOT NULL
  city VARCHAR(30) NOT NULL
  province CHAR(2) NOT NULL
  postcode CHAR(7) NOT NULL
  interests TEXT NULL
  bio TEXT NULL
  signature TEXT NULL
  skills TEXT NULL
  PRIMARY KEY (user id)
  UNIQUE INDEX (email)
 ENGINE=InnoDB:
```


Mixing frequently and infrequently accessed attributes in a single table?

Frequently

referenced,

TEXT data

Space in buffer pool at a premium?

Splitting the table allows main records to consume the buffer pages without the extra data taking up space in memory

Need **FULLTEXT** on your text columns?

MyISAM

Understanding the Query Cache

Query cache

Caches the complete query

Coarse invalidation

any modification to any table in the SELECT invalidates any cache entry which uses that table

Good for read mostly tables

Fast query when no table changes

Remedy with vertical table partitioning

vertical partitioning ... continued

Mixing static attributes with frequently updated fields in a single table?

Each time an update occurs, queries referencing the table invalidated in the query cache

Doing **COUNT(*)** with no **WHERE** on an indexed field on an InnoDB table?

full table counts slow InnoDB table

Solving multiple problems in one query

We want to get the orders that were created in the last 7 days

```
SELECT * FROM Orders WHERE TO_DAYS(CURRENT_DATE())
- TO_DAYS(order_created) <= 7;</pre>
```

First, we are operating on an indexed column (order_created) with a function TO DAYS—let's fix that:

```
SELECT * FROM Orders WHERE order_created >=
CURRENT_DATE() - INTERVAL 7 DAY;
```

we rewrote the **WHERE** expression to remove the function on the index, we still have a the function **CURRENT_DATE()**in the statement, which eliminates this query from being placed in the query cache – let's fix that

Solving multiple problems in one query

– let's fix that:

```
SELECT * FROM Orders WHERE order_created >= '2008-01-11'
- INTERVAL 7 DAY;
```


We replaced the function **CURRENT_DATE()** with a **constant**. However, we are specifying **SELECT** * instead of the actual fields we need from the table.

What if there are fields we **don't need?** Could cause **large result set** which **may not fit** into the **query cache** and may force a disk-based **temporary table**

```
SELECT order_id, customer_id, order_total,
order_created
FROM Orders WHERE order_created >= '2008-01-11' -
INTERVAL 7 DAY;
```


Scalability: MySQL 5.1 Horizontal Partitioning

Split table with many rows into partitions by range, key

Logical splitting of tables
No need to create separate tables

Transparent to user

Why?

•To make **range selects** faster Good for Data Warehouses Archival and Date based partitioning

Scalability: Sharding - Application

Lazy loading and JPA

```
public class Employee{
 @OneToMany(mappedBy = "employee")
 private Collection<Address> addresses; .....
}
```

Default FetchType is LAZY for 1:m and m:n relationships

benefits large objects and relationships

However for use cases where data is needed can cause n+1 selects

Capture generated SQL

persistence.xml file:cproperty name="toplink.logging.level" value="FINE">

examine the SQL statements

optimise the number of SQL statements executed!

only retrieve the data your application needs!

Lazy loading and JPA

```
public class Employee{
 @OneToMany(mappedBy = "employee", fetch = FetchType.EAGER)
 private Collection<Address> addresses;
}
```

Relationship can be Loaded Eagerly

if you have several related relationships, could load too much!

OR

Temporarily override the LAZY fetch type, use Fetch Join in a query:

MySQL Server 5.4

Scalability improvements - more CPU's / cores than before.

MySQL/InnoDB scales up to 16-way x86 servers and 64-way CMT server Subquery optimizations

decrease response times (in some cases > 99%)

New join methods

improve speed of queries

And more (Dtrace probes, replication heartbeat)...

GA Target: December 2009

MySQL Server 5.4

Solaris x86 sysbench benchmark - MySQL 5.4 vs. 5.1

Java Technology Day

Requirements	MySQL Replic Mi g	QL Replication + Healt	ySQL, Heartbeat + DRE	MySQL Cluster
Availability				
Automated IP Fail Over	No	Yes	Yes	No
Automated DB Fail Over	No	No	Yes	Yes
Typical Fail Over Time	Varies	Varies	< 30 secs	< 3 secs
Auto Resynch of Data	No	No	Yes	Yes
Geographic Redundancy	Yes	Yes	MySQL Replication	MySQL Replication
Scalability				
Built-in Load Balancing	MySQL Replication	MySQL Replication	MySQL Replication	Yes
Read Intensive	Yes	Yes	MySQL Replication	Yes
Write Intensive	No	No	If configured correctly	Yes
# of Nodes per Cluster	Master/Slave(s)	Master/Slave(s)	Active/Passive	255
# of Slaves	Dozens for Reads	Dozens for Reads	Dozens for Reads	Dozens for Reads

MySQL: #3 Most Deployed Database

63% Are Deploying MySQL or Are Planning To Deploy

MySQL Enterprise

Server

MySQL Enterprise Server Monthly Rapid Updates Quarterly Service Packs Hot Fix Program Extended End-of-Life

Monitor

Global Monitoring of All Servers
Web-Based Central Console
Built-in Advisors
Expert Advice
Specialized Scale-Out Help

Support

24 x 7 x 365 Production Support Web-Based Knowledge Base Consultative Help Bug Escalation Program

Added Value of MySQL Enterprise

Comprehensive offering of production support, monitoring tools, and MySQL database software

Optimal performance, reliability, security, and

uptime

MySQL Enterprise Monitor

consolidated view into entire MySQL environment

scovery of MySQL servers, replication to

izable rules-based monitoring and alert

s problems before they occur

s risk of downtime

t easier to scale out without requiring m

A Virtual MySQL DBA Assistant!

facebook

Application

Facebook is a social networking site

Key Business Benefit

MySQL has enabled facebook to grow to 70 million users.

Why MySQL?

"We are one of the largest MySQL web sites in production. MySQL has been a revolution for young entrepreneurs."

eBay

Application

Real-time personalization for advertising

Key Business Benefits

Handles eBay's personalization needs.

Manages 4 billion requests per day

Why MySQL Enterprise?

Cost-effective

Performance: 13,000 TPS on Sun Fire x4100

Scalability: Designed for 10x future growth

Monitoring: MySQL Enterprise Monitor

Chris Kasten,

Kernel Framework Group, eBay

Java Technology Day

Zappos

Application

\$800 Million Online Retailer of shoes. Zappos stocks over 3 million items.

Key Business Benefit

Zappos selected MySQL because it was the most robust, affordable database software available at the time.

Why MySQL?

"MySQL provides the perfect blend of an enterprise-level database and a cost-effective technology solution. In my opinion, MySQL is the only database we would ever trust to power the Zappos.com website."

Kris Ongbongan, IT Manager

Java Technology Day 🚆

Glassfish and MySQL Part 2

SDN Home > Java Technology > Reference > Technical Articles and Tips >

Article

GlassFish and MySQL, Part 2: Building a CRUD Web Application With Data Persistence

Print-friendly Version

Ed Ort is a writer on the staff of the Sun Developer Network.

□ 10 10 10

He has written extensively about a wide variety of programming topics including relational database technology, programming languages, web services, and Aiax. Read his blog.

Carol McDonald is a Java technology evangelist at Sun.

Her prolific blogging and wide-ranging programming skills make her a popular speaker at conferences such as Sun Tech Davs.

By Ed Ort and Carol McDonald, November 2008

Article Index

This is the second article in a series of articles on GlassFish and MySQL. Part 1 of the series describes the advantages of using GlassFish with MySQL and illustrates why the combination is a perfect choice for developing and deploying web applications. In Part 2, you'll learn how to develop a create, read, update, delete (CRUD) web application that uses GlassFish and MySQL. The application uses the Java Persistence API implemented in GlassFish to manage data persistence.

An important characteristic of both GlassFish and MySQL is that they're easily integrated into popular development tools. For example, plug-ins are available for both GlassFish and MySQL to integrate them into the NetBeans IDE and the Eclipse IDE. In addition, NetBeans IDE 6.1 With GlassFish and MySQL Bundle Download is available that integrates

GlassFish v2 Update Release 2 (UR2) and MySQL 5.0 Community Server into NetBeans IDE 6.1. You can also download GlassFish v2UR2 with either NetBeans IDE 6.1 or NetBeans IDE 6.5. in a single bundle. A precursor to the next version of GlassFish, called the GlassFish v3 Prelude, is also available with NetBeans IDE 6.5.

This article shows you how to use the NetBeans IDE with GlassFish and MySQL to create the CRUD application. Specifically, you'll take advantage of features in NetBeans IDE 6.5, GlassFish v2UR2, and MySQL 5.1 Community Server to build and deploy the application.

You can examine the completed CRUD application by downloading and expanding the petcatalog application package.

Contents

- The Application
- Inside the Application
- Building the Application
- Summary
- For More Information

The Application

The application for this article allows users to search an online catalog of pets. For example, users can search for a specific type of pet, such as medium-sized dogs, and display information about the items of that type in the catalog. Figure 1 shows a page that the application displays with this type of information.

Catalog Sample Java EE Application

Java Technology Day 👙

Glassfish and MySQL Part 3

[—]

Summary

- Discuss

How the Updated Application Was Built

Creating the Web Service
 Creating the Web Service Client

- For More Information

Catalog Sample JAX-WS Application

Glassfish and MvSQL Part 4

RESTful Catalog

RIA App

REST Web Services

Persistence-tier

DataBase

In Conclusion

Understand the storage engines

Keep data types small

Data size = Disk I/O = Memory = Performance

Know your SQL

Use EXPLAIN, use the Query Analyzer

Understand the query optimizer

Use good indexing

Resources

MySQL Forge and the Forge Wiki

http://forge.mysql.com/

Planet MySQL

http://planetmysql.org/

MySQL DevZone

http://dev.mysql.com/

High Performance MySQL book

http://java.sun.com/developer/technicalArticles/glas

http://java.sun.com/developer/technicalArticles/glas

