

Program Agenda

- Cost-based query optimization in MySQL
- Tools for monitoring, analyzing, and tuning queries
- Data access and index selection
- Join optimizer
- 5 Subqueries
- Sorting
- Influencing the optimizer

Program Agenda

- Cost-based query optimization in MySQL
- Tools for monitoring, analyzing, and tuning queries
- Data access and index selection
- Join optimizer
- 5 Subqueries
- 6 Sorting
- Influencing the optimizer

MySQL Optimizer

ORACLE:

Cost-based Query Optimization

General idea

- Assign cost to operations
- Assign cost to partial or alternative plans
- Search for plan with lowest cost

Cost-based optimizations:

Access method

Join order

Subquery strategy

MySQL Optimizer Characteristics

- Produce the query plan that uses least resources
- IO and CPU
- Optimizes a single query
- No inter-query optimizations
- Produces left-deep linear query execution plan

Optimizer Cost Model

Copyright © 2016, Oracle and/or its affiliates. All rights reserved. |

ORACLE:

Cost Estimates

- The cost for executing a query
- Cost unit:
- "read a random data page from disk"
- Main cost factors:
- -IO cost:
- #pages read from table
- #pages read from index
- CPU cost:
- Evaluating query conditions
- Comparing keys/records
- Sorting keys

Main cost constants:

Co	Comparing key/record	Evaluating query condition	Reading a data page from memory buffer	Reading a random disk page	Cost
MySQL 5.7: Configurable	0.1	0.2	1.0	1.0	Default value

Cost Model Example

SELECT SUM(o_totalprice) FROM orders WHERE o_orderdate BETWEEN '1994-01-01' AND '1994-12-31';

Table scan:

- IO-cost: #pages in table * IO_BLOCK_READ_COST
- CPU cost: #rows * ROW_EVALUATE_COST

Range scan (on secondary index):

- IO-cost: #rows_in_range * IO_BLOCK_READ_COST
- CPU cost: #rows_in_range * ROW_EVALUATE_COST

Cost Model Example

WHERE o_orderdate BETWEEN '1994-01-01' AND '1994-12-31'; **EXPLAIN SELECT SUM(o_totalprice) FROM orders**

Ь	<u>a</u> .
SIMPLE	select type
orders	table
ALL	type
i_o_orderdate	possible keys
NULL	key
NULL	key len
NULL	ref
15000000	rows
Using where	extra

WHERE o_orderdate BETWEEN '1994-01-01' AND '1994-06-30'; EXPLAIN SELECT SUM(o_totalprice) FROM orders

H	g
SIMPLE	select type
orders	table
range	type
i_o_orderdate	possible keys
i_o_orderdate	key
4	key len
NULL	ref
2235118	rows
Using index condition	extra

Cost Model Example: Optimizer Trace

join_optimization / row_estimation / table : orders / range_analysis

```
]/* potential_range_indices */,
 "potential_range_indices": [
 "table_scan": {
 /* table_scan */
 "cost": 3.12e6
 "rows": 15000000,
 "key_parts":["o_orderDATE", "o_orderkey"]
 "usable": true
 "index": "i_o_orderdate",
 "cause": "not_applicable"
 "usable": false,
 "index": "PRIMARY",
 "cause": "cost"
 "cost": 5.39e6,
```

```
"analyzing_range_alternatives": {
 "range_scan_alternatives": [
 "index": "i_o_orderdate",
 "ranges": ["1994-01-01 <= o_orderDATE <= 1994-12-31"
 "index_dives_for_eq_ranges": true,
 "rowid_ordered": false,
 "using_mrr": false,
 "rows": 4489990,
 "cost": 5.39e6,
 "chosen": false,
 "cause": "cost"
 }
}/* analyzing_range_alternatives */,
 ...</pre>
```

Cost Model vs Real World

Measured Execution Times

	Data in Memory	Data on Disk	Data on SSD
Table scan	6.8 seconds	36 seconds	15 seconds
Index scan	5.2 seconds	2.5 hours	30 minutes

Force Index Scan:

SELECT SUM(o_totalprice)

FROM orders FORCE INDEX (i_o_orderdate)

WHERE o_orderdate BETWEEN '1994-01-01' AND '1994-12-31';

Disk I/O

SELECT event_name, count_read, avg_timer_read/1000000000.0 "Avg Read Time (ms)", FROM performance_schema.file_summary_by_event_name WHERE event_name='wait/io/file/innodb/innodb_data_file'; sum_number_of_bytes_read "Bytes Read"

Table Scan

	count_read	Avg Read Time (ms)	Bytes Read
wait/io/file/innodb/innodb_data_file	115769	0.0342	1896759296

Index Scan

event_name coun	count_read	Avg Read Time (ms)	Bytes Read
wait/io/file/innodb/innodb_data_file 2	2188853	4.2094	35862167552

Program Agenda

- Cost-based query optimization in MySQL
- Tools for monitoring, analyzing, and tuning queries
- Data access and index selection
- Join optimizer
- 5 Subqueries
- 6 Sorting
- Influencing the optimizer

Useful tools

- MySQL Enterprise Monitor (MEM), Query Analyzer
- Commercial product
- Performance schema, MySQL sys schema
- EXPLAIN
- Tabular EXPLAIN
- Structured EXPLAIN (FORMAT=JSON)
- Visual EXPLAIN (MySQL Workbench)
- Optimizer trace
- Slow log
- Status variables (SHOW STATUS LIKE 'Sort%')

MySQL Enterprise Monitor, Query Analyzer

Query Analyzer Query Details


```
Canonical Query Example Query Explain Query Graphs
 The query with the longest execution time during the Time Span (usually the slowest but not always)
 truncated | full | formatted
mysqlserve0 hid AS hidl124 0 mysqlserve0 id AS id2 1124 0,
mysqlserve0 lastContact AS lastCont3 1124 0,
mysqlserve0 startTime AS hasLastC4 1124 0,
mysqlserve0 startTime AS startTime5 1124 0,
mysqlserve0 hasStartTime AS startTime5 1124 0,
mysqlserve0 hasStartTime AS hasStartE124 0,
mysqlserve0 hasStartTime AS hasStartE124 0,
mysqlserve0 hasCapabilities AS capabili 1124 0,
mysqlserve0 hasCapabilities AS capabili 1124 0,
mysqlserve0 hasCapabilities AS capabili 1124 0,
mysqlserve0 hasCapabilities AS hasCapab 1124 0,
mysqlserve0 hasCapabilities AS hasCapabili 1124 0,
mysqlserve0 hasCapabilities AS hasCapabili 1124 0,
mysqlserve0 hasCapabilities AS capabili 1124 0,
mysqlserve0 hasCapabilities AS capabili 1124 0,
mysqlserve0 hasCapabilities AS capabili 1124 0,
mysqlserve0 hasCapabilities AS capabilities AS cap
 Canonical Query Example Query Explain Query Graphs
 Sacondsin 20.00sec
 Executions
 Execution Time
```

Execution Time 27,084 ms

Sep 16, 2013 1:07:17 PM

service_manager

10,712 Thread ID

From Host

localhost

Source Location To Host

None found.

Comments

ORACLE

MySQL

Some useful tables

- events_statements_history_long
- Most recent statements executed
- events_statements_summary_by_digest
- Summary for similar statements (same statement digest)
- file_summary_by_event_name
- Interesting event: wait/io/file/innodb/innodb_data_file
- table_io_waits_summary_by_table table_io_waits_summary_by_index_usage
- Statistics on storage engine access per table and index

Statement events

Tables:

events_statements_history (10 most recent statements per thread) events_statements_history_long (10000 most recent statements) events_statements_current (Current statement for each thread)

Columns:

NO_GOOD_INDEX_USED, NESTING_EVENT_ID, NESTING_EVENT_TYPE CREATED_TMP_TABLES, SELECT_FULL_JOIN, SELECT_FULL_RANGE_JOIN, SELECT_RANGE, SELECT_RANGE_CHECK, SELECT_SCAN, SORT_MERGE_PASSES, SORT_RANGE, SORT_ROWS, SORT_SCAN, NO_INDEX_USED, OBJECT_NAME, OBJECT_INSTANCE_BEGIN, MYSQL_ERRNO, RETURNED_SQLSTATE, MESSAGE_TEXT, ERRORS, WARNINGS, ROWS_AFFECTED, ROWS_SENT, ROWS_EXAMINED, CREATED_TMP_DISK_TABLES, LOCK_TIME, SQL_TEXT, DIGEST, DIGEST_TEXT, CURRENT_SCHEMA, OBJECT_TYPE, OBJECT_SCHEMA THREAD_ID, EVENT_ID, END_EVENT_ID, EVENT_NAME, SOURCE, TIMER_START, TIMER_END, TIMER_WAIT,

Statement digest

 Normalization of queries to group statements that are similar to be grouped and summarized:

SELECT * FROM orders WHERE o_custkey = 20 AND o_totalprice > 100 SELECT * FROM orders WHERE o_custkey=10 AND o_totalprice>20 SELECT * FROM orders WHERE o_custkey = ? AND o_totalprice > ?

_statements_summary_by_digest

MAX_TIMER_WAIT, SUM_LOCK_TIME, SUM_ERRORS, SUM_WARNINGS, SUM_ROWS_AFFECTED,

SUM_ROWS_SENT, SUM_ROWS_EXAMINED, SUM_CREATED_TMP_DISK_TABLES, SUM_CREATED_TMP_TABLES,

SUM_SELECT_FULL_JOIN, SUM_SELECT_FULL_RANGE_JOIN, SUM_SELECT_RANGE, SUM_SELECT_RANGE_CHECK,

SUM_SELECT_SCAN, SUM_SORT_MERGE_PASSES, SUM_SORT_RANGE, SUM_SORT_ROWS, SUM_SORT_SCAN,

SUM_NO_INDEX_USED, SUM_NO_GOOD_INDEX_USED, FIRST_SEEN, LAST_SEEN DIGEST, DIGEST_TEXT, COUNT_STAR, SUM_TIMER_WAIT, MIN_TIMER_WAIT, AVG_TIMER_WAIT,

MySQL sys Schema

- A collection of views, procedures and functions, designed to make reading raw Performance Schema data easier
- Implements many common DBA and Developer use cases
- File IO usage per user
- Which indexes is never used?
- Which queries use full table scans?
- Examples of very useful functions:
- format_time() , format_bytes(), format_statement()
- Included with MySQL 5.7
- Bundled with MySQL Workbench

MySQL sys Schema

Example

statistics, ordered by the total execution time per normalized statement statement_analysis: Lists a normalized statement view with aggregated

```
mysql> SELECT * FROM sys.statement_analysis LIMIT 1\G
 warn_count: 0
 err_count: 0
 full_scan: 0
 lock_latency: 00:18:29.18
 avg_latency: 6.27 ms
 max_latency: 5.03 s
 total_latency: 1.93h
 exec_count: 1110067
 db: mem
 query: INSERT INTO `mem__quan` . `nor ... nDuration` = IF ( VALUES ( ...
 sort_merge_passes: 0
first_seen: 2014-05-20 10:42:17
 digest: d48316a218e95b1b8b72db5e6b177788!
 rows_sorted: 0
 tmp_tables: 0
 rows_sent: 0
 tmp_disk_tables: 0
 rows_examined_avg: 0
 rows_examined: 0
 rows_sent_avg: 0
```


EXPLAIN

MySQL

Understand the query plan

Use EXPLAIN to print the final query plan:

EXPLAIN SELECT * FROM t1 JOIN t2 ON t1.a = t2.a WHERE b > 10 AND c > 10;

Explain for a running query (New in MySQL 5.7):

2 SIMPLE t2

NULL

ref

idx2

idx2 4

t1.a

100.00 NULL

EXPLAIN FOR CONNECTION connection_id;

Structured EXPLAIN

JSON format:

EXPLAIN FORMAT=JSON SELECT.

- Contains more information:
- Used index parts
- Pushed index conditions
- Cost estimates
- Data estimates

Added in MySQL 5.7

```
EXPLAIN FORMAT=JSON

SELECT ** FROM t1 WHERE b > 10 AND c > 10;

EXPLAIN

"query_block": {
 "select_id": 1,
 "cost_info": {
 "query_cost": "17.81"
 "hable name": "t1",
 "access_type": "range",
 "possible_keys": [
 "ldx1",
 "used_key_parts": [
 "wey_length": "4",
 "rows_examined_per_scan": 12,
 "rows_produced_per_join": 3,
 "filtered": "33.33",
 "filtered": "33.33",
 "read_cost": "17.01",
 "eval_cost": "0.80",
 ""eval_cost": "17.01",
 "eval_cost": "17.01",
 "preffx_cost": "17.01",
 "eval_read_per_join": "63"

"attached_condition": "('test``t1`.'c` > 10)",
 "attached_condition": "('test``t1`.'c` > 10)"
```

Structured EXPLAIN Assigning Conditions to Tables

EXPLAIN FORMAT=JSON SELECT * FROM t1, t2 WHERE t1.a=t2.a AND t2.a=9 AND (NOT (t1.a > 10 OR t2.b > 3) OR (t1.b=t2.b+7 AND t2.b = 5));

EXPLAIN

```
"query_block": {
 "nested_loop":[
 "select_id": 1,
 "table": {
"filtered": 100,


"attached_condition": "(t1.a = 9)"

/* table */
 "table_name": "t1",
"access_type": "ALL",
 "rows": 10,
 5) and (t1.b = 12))))"
} /* table */
 }/* query_block */
 ] /* nested_loop */
 "table": {
 "attached_condition": "((t2.a = 9) and ((t2.b <= 3) or ((t2.b =
 "using_join_buffer": "Block Nested Loop",
 "filtered": 100,
 "rows": 10,
 "access_type": "ALL",
 "table_name": "t2",
```


Visual EXPLAIN

Optimizer Trace: Query Plan Debugging

- EXPLAIN shows the selected plan
- Optimizer trace shows WHY the plan was selected

```
SET optimizer_trace= "enabled=on";
```

SELECT * FROM t1,t2 WHERE f1=1 AND f1=f2 AND f2>0;

SELECT trace FROM information_schema.optimizer_trace INTO OUTFILE <filename> LINES TERMINATED BY ";

```
SET optimizer_trace="enabled=off";
```

QUERY	
SELECT * FROM t1,t2 WHERE f1=1 AND f1=f2 AND f2>	

MISSING
_BYTES
_BEYOND
_MAX_N
NEM_SIZE

TRACE

INSUFFICIENT_PRIVILEGES

0

"steps": [{ "join_preparation": { "select#": 1,... } ... } ...]

ORACLE

Copyright © 2016, Oracle and/or its affiliates. All rights reserved.

Optimizer Trace

join_optimization / row_estimation / table : orders / range_analysis

```
]/* potential_range_indices */,
 "potential_range_indices": [
 "table_scan": {
 /* table_scan */
 "cost": 3.12e6
 "rows": 15000000,
 "key_parts":["o_orderDATE", "o_orderkey"]
 "index": "i_o_orderdate",
 "usable": true
 "cause": "not_applicable"
 "usable": false,
 "index": "PRIMARY",
}/* analyzing_range_alternatives */
 "analyzing_range_alternatives": {
 ]/* range_scan_alternatives */,
 "range_scan_alternatives": [
 "cause": "cost"
 "chosen": false,
 "rows": 4489990,
 "index_only": false,
 "using_mrr": false,
 "rowid_ordered": false,
 "index_dives_for_eq_ranges": true,
 "index": "i_o_orderdate",
"ranges": ["1994-01-01 <= o_orderDATE <= 1994-12-31"
 "cost": 5.39e6,
```

Program Agenda

- Cost-based query optimization in MySQL
- Tools for monitoring, analyzing, and tuning queries
- Data access and index selection
- Join optimizer
- 5 Subqueries
- 6 Sorting
- Influencing the optimizer

Selecting Access Method

Finding the optimal method to read data from storage engine

- For each table, find the best access method:
- Check if the access method is useful
- Select the cheapest to be used

Estimate cost of using access method

Choice of access method is cost based

Main access methods:

- Table scan
- Index scan
- Index look-up (ref access)
- Range scan
- Index merge
- Loose index scan

Ref Access

Single Table Queries

EXPLAIN SELECT * FROM customer WHERE c_custkey = 570887;

1	<u>ā</u>
SIMPLE	select type
customer	table
const	type
PRIMARY	possible keys
PRIMARY	key
4	key len
const	ref
1	rows
100.00	filtered
NULL	Extra

EXPLAIN SELECT * FROM orders WHERE o_orderdate = '1992-09-12';

\vdash	ä	
SIMPLE	select type	
orders	table	
ref	type	
i_o_orderdate	possible keys	
i_o_orderdate	key	
4	key len	
const	ref	
6272	rows	
100.00	filtered	
NULL	Extra	

Ref Access

EXPLAIN SELECT * Join Queries

WHERE o_orderdate = '1992-09-12';

FROM orders JOIN customer ON c_custkey = o_custkey

	1 SIMPLE orders r	id select table t
	ref	type
	i_o_orderdate, i_o_custkey	possible keys
	i_o_orderdate	key
4	4	key len
dbt3. orders.	const	ref
1	6272	rows
100.00	100.00	filtered Extra
NULL	Using where	Extra

Ref Access

Join Queries, continued

EXPLAIN SELECT *

WHERE c_acctbal < -1000; FROM orders JOIN customer ON c_custkey = o_custkey

1 SIMPLE	1 SIMPLE	id select
orders	customer	table
ref	ALL	type
i_o_custkey	PRIMARY	possible keys
i_o_custkey	NULL	key
Л	NULL	key len
dbt3. customer. c custkey	NULL	ref
7	1500000	rows
100.00 NULL	33.33	filtered Extra
NOLL	Using where	Extra

Range Optimizer

- Goal: find the "minimal" ranges for each index that needs to be read
- Example:

SELECT * FROM t1 WHERE (key1 > 10 AND key1 < 20) AND key2 > 30

Range scan using INDEX(key1):

Range scan using INDEX(key2):

Range Optimizer, cont.

- Range optimizer selects the "useful" parts of the WHERE condition:
- Conditions comparing a column value with a constant:

key = 4	key > 3
key IN (10,12,)	key BETWEEN 4 AND 6
key LIKE "abc%"	key IS NULL

- Nested AND/OR conditions are supported
- Result: list of disjoint ranges that need to be read from index:
- Cost estimate based on number of records in each range:
- Record estimate is found by asking the Storage Engine ("index dives")

Range Optimizer Optimizer Trace show ranges

SELECT a, b FROM t1 WHERE a > 10 AND a < 25 AND a NOT IN (11, 19)) AND (b < 5 OR b > 10);

```
"analyzing_range_alternatives": {
 "range_scan_alternatives": [
 "index": "i_a",
 "ranges": [
 "10 < a < 11",
 "11 < a < 19",
 "19 < a < 25"
],
 "index_dives_for_eq_ranges": true,
 "rowid_ordered": false,
 "using_mrr": false,
 "rows": 3,
 "cost": 6.61,
 "ranges": [
 "NULL < b < 5",
 "index_dives_for_eq_ranges": true,
 "index_dives_for_eq_ranges": true,
 "rowid_ordered": false,

"rowid_ordered": false,
```

Range Optimizer: Case Study

Why table scan?

SELECT * FROM orders WHERE YEAR(o_orderdate) = 1997 AND MONTH(o_orderdate) = 5 AND o_clerk = 'Clerk#000001866';

<u>a</u> .	⊢	
id select type	SIMPLE	
table	orders	
type	ALL	
possible keys	NULL	7
key	NULL	
key len	NULL	
ref	NULL	
rows	15000000	
Extra	Using where	

Index not considered

mysql> SELECT * FROM orders WHERE year(o_orderdate) 15 rows h L S () () (8.91 sec) 1997 AND MONTH (...

ORACLE

- Indexed column is used as argument to function YEAR(o_orderdate) = 1997
- Looking for a suffix:name LIKE '%son'
- First column(s) of compound index NOT used **b** = **10** when index defined over (**a**, **b**)
- Type mismatch

my_string = 10

Character set / collation mismatch

t1 LEFT JOIN t2 ON t1.utf8_string = t2. latin1_string

ORACLE

Range Optimizer: Case Study

Rewrite query to avoid functions on indexed columns

SELECT * FROM orders WHERE o_orderdate BETWEEN '1997-05-01' AND '1997-05-31' AND o_clerk = 'Clerk#000001866';

P	<u>e</u>
SIMPLE	select type
orders	table
range	type
i_o_orderdate	possible keys
i_o_orderdate	key
4	key len
NCL	ref
376352	rows
Using index condition; Using where	Extra

```
mysql> SELECT * FROM orders
 WHERE
o_orderdate
 BETWEEN '1997-05-01' AND
```

15 rows in set (0.91 sec)

Range Optimizer: Case Study

Adding another index

CREATE INDEX i_o_clerk ON orders(o_clerk);

SELECT * FROM orders

WHERE o_orderdate BETWEEN '1997-05-01' AND '1997-05-31'

AND o_clerk = 'Clerk#000001866';

Ь	<u>a</u> .
SIMPLE	select type
orders	table
range	type
i_o_orderdate, i_o_clerk	possible keys
i_o_clerk	key
16	key len
NOLL	ref
1504	rows
Using index condition Using where	Extra

mysql> SELECT * FROM orders WHERE o_orderdate BETWEEN 1997-05-01 AND

15 rows in set (0.01 sec)

Example table with multi-part index Range Access for Multi-Column Indexes

Table:

INDEX idx(a, b, c);

Logical storage layout of index:

Range Access for Multi-Column Indexes, cont

- Equality on 1st index column?
- Can add condition on 2nd index column to range condition
- Example:

SELECT * from t1 WHERE a IN (10,11,13) AND (b=2 OR b=4)

Resulting range scan:

Range Access for Multi-Column Indexes, cont

- Non-Equality on 1st index column:
- Can NOT add condition on 2nd index column to range condition
- Example:

SELECT * from t1 WHERE a > 10 AND a < 13 AND (b=2) OR b=4

Resulting range scan:

a >10 AND a < 13

Range Optimizer: Case Study

Create multi-column index

CREATE INDEX i_o_clerk_date ON orders(o_clerk, o_orderdate);

WHERE o_orderdate BETWEEN '1997-05-01' AND '1997-05-31' **SELECT * FROM orders** AND o_clerk = 'Clerk#000001866';

Ь	<u>o</u> .
SIMPLE	select type
orders	table
range	type
i_o_orderdate, i_o_clerk, i_o_clerk_date	possible keys
i_o_clerk_date	key
20	key len
NULL	ref
14	rows
Using index condition	Extra

```
mysql> SELECT
 *
 FROM
 orders
 WHERE
o_orderdate
 BETWEEN
 "1997-05-01" AND
```

15 rows in set (0.00 sec)

Performance Schema: Query History

SET enabled='YES' WHERE name = 'events_statements_history'; **UPDATE** performance_schema.setup_consumers

MySQL 5.7: Enabled by default

```
mysql> SELECT sql_text, (timer_wait)/100000000.0 "t (ms)", rows_examined rows FROM performance_schema.events_statements_history ORDER BY timer_start;
 SELECT
 SELECT
 SELECT
 CREATE
 INDEX i_o_clerk_date ON orders(o_clerk,o_orderdate)
* FROM orders WHERE o orderdate BETWEEN '1997-05-01'
 FROM orders WHERE o
 FROM
 FROM
 FROM
 FROM orders
 FROM orders
orders
 orders
 orders
 WHERE
 WHERE
 WHERE
 WHERE
 o_orderdate BETWEEN
 o_orderdate
 o_orderdate
 o_orderdate
orderdate
 orderdate BETWEEN
 BETWEEN
 BETWEEN
 BETWEEN
BETWEEN
 BETWEEN
 BETWEEN
 BETWEEN
 1997-05-01
 1997-05-01
 1997-05-01
 82036.4190
 0.5791
 1505
 1505
 1505
 ROWS
```

Index Merge

- Uses multiple indexes on the same table
- Implemented index merge strategies:
- Index Merge Union
- OR-ed conditions between different indexes
- Index Merge Intersection
- AND conditions between different indexes
- Index Merge Sort-Union
- OR-ed conditions where condition is a range

Index Merge Union

- Single index cannot handle ORed conditions on different columns
- Example:

SELECT * FROM t1 WHERE a=10 OR b=10

Index Merge Union:

Index Merge Intersection

- Combine several indexes to reduce number of (or avoid) accesses to base table for ANDed conditions
- Example:

SELECT * FROM t1 WHERE a=10 AND b=10

Index Merge Intersection:

Index Merge Intersection: Example 1

MySQL

SELECT COUNT(*) FROM lineitem WHERE I_shipdate = '1997-05-01' AND I_commitdate = '1997-05-01';

Ь	ᅙ
SIMPLE	select type
lineitem	table
index_ merge	type
i_l_shipdate, i_l_commitdate	possible keys
i_l_shipdate, i_l_commitdate	key
4,4	key len
4,4 NULL	ref
43	rows
Using intersect (i_l_shipdate, i_l_commitdate); Using where; Using index	Extra

```
mysql> SET optimizer_switch='index_merge_intersection=off';
mysql> SELECT COUNT(*) FROM lineitem WHERE l_shipdate = '1997-05-01'
 mysql> SELECT COUNT(*) FROM lineitem WHERE l_shipdate
1 row in set (0.11 sec)
 1 row in set (0.02 sec)
 "1997-05-01" ...
```

Index Merge Intersection: Example 2

MySQL

Beware of low-selectivity indexes! Low selectivity

SELECT count(*) FROM user WHERE user_type=2 AND status=1 AND parent_id=0;

⊢	ä
SIMPLE	select type
user	table
index_ merge	type
<pre>parent_id, status, user_type</pre>	possible keys
user_type, status, parent_id	key
1,1,4	key len
NCL	ref
3696	rows
Using intersect (user_type, status, parent_id); Using where; Using index	Extra

mysql> SELECT count(*) FROM user WHERE user_type=2 AND status=1

•

1 row in set (5.33 sec)

mysql> SELECT count(*) FROM user **USE INDEX (user_type)** WHERE user_type=2

row in set (0.09 sec)

Source: http://www.mysqlperformanceblog.com/2012/12/14/ the-optimization-that-often-isnt-index-merge-intersection/

ORACLE

Index Merge Intersection: Example 2

Handler status variables

```
mysql> SHOW STATUS
 mysql> SELECT count(*) FROM user
 1 row in set (0.09
 mysql> FLUSH STATUS;
 status=1 AND parent_id=0;
 USE INDEX (user_id) WHERE user_type=2 AND
 Handler_read_last
 Variable name
 Handler_read_next
Handler_read_prev
 Handler_read_rnd
 Handler_read_first
Handler_read_rnd_next
 Sec)
 LIKE
 'Handler read%';
 Value
```

Program Agenda

- Cost-based query optimization in MySQL

Tools for monitoring, analyzing, and tuning queries

- Data access and index selection
- Join optimizer
- 5 Subqueries
- Sorting
- Influencing the optimizer

Join Optimizer

MySQL

"Greedy search strategy"

Goal: Given a JOIN of N tables, find the best JOIN ordering

- Strategy:
- Start with all 1-table plans (Sorted based on size and key dependency)
- Expand each plan with remaining tables
- Depth-first
- If "cost of partial plan" > "cost of best plan":
- "prune" plan
- Heuristic pruning:
- Prune less promising partial plans
- May in rare cases miss most optimal plan (turn off with set optimizer_prune_level = 0)

JOIN Optimizer Illustrated


```
WHERE City.CountryCode = Country.Code
 SELECT City.Name, Language FROM Language, Country, City
 AND City.Population >= 1000000
 AND City.ID = Country.Capital
AND Language.Country = Country.Code;
```


Join Optimizer

Example

EXPLAIN SELECT *

WHERE c_acctbal < -1000 AND o_orderdate < '1993-01-01'; FROM customers JOIN orders ON c_custkey = o_custkey

Using where	33.33	Ь	dbt3.orders. o_custkey	4	PRIMARY	PRIMARY	eq_ ref	customer	SIMPLE	Ь
Using where	31.19	15000000	NOLL	NULL	NULL	i_o_orderdate, i_o_custkey	ALL	orders	SIMPLE	1
Extra	filtered Extra	rows	ref	key len	key	type possible keys	type	table	select type	<u>g</u> .

Join Optimizer

Change join order with STRAIGHT_JOIN

EXPLAIN SELECT STRAIGHT_JOIN * FROM customer JOIN orders ON c custkev = o custkev

WHERE C	
l .	
< -1000	
acctbal < -1000 AND o	
orderdate «	Thom castollici solly of acts of a cleasure A - o castrey
< '1993-01-01';	

H	P	<u>g.</u>
SIMPLE	SIMPLE	select type
orders	customer	table
ref	ALL	type
i_o_orderdate, i_o_custkey	PRIMARY	type possible keys
i_o_custkey	NOLL	key
И	NULL	key len
dbt3. customer. c_custkey	NULL	ref
15	1500000	rows
33.33	31.19	filtered Extra
Using	Using where	Extra

Join Order Performance **Query Execution Time (seconds)** 10 12 14 16

Join Order Hints

MySQL 8.0 Optimizer Labs Release

EXPLAIN SELECT /*+ JOIN_ORDER(customer, orders) */ *

WHERE c_acctbal < -1000 AND o_orderdate < '1993-01-01'; FROM customer JOIN orders ON c_custkey = o_custkey

\vdash	₽	g
SIMPLE	SIMPLE	select type
orders	customer	table
ref	ALL	type
i_o_orderdate, i_o_custkey	PRIMARY	type possible keys
i_o_custkey	NULL	key
U	NULL	key len
dbt3. customer. c_custkey	NULL	ref
15	1500000	rows
33.33	31.19	filtered
Using where	Using where	Extra

Alternatives with same effect for this query:

JOIN_PREFIX(customer) JOIN_SUFFIX(orders) JOIN_FIXED_ORDER()

ORACLE

DBT-3 Query 8

National Market Share Query

SELECT o_year, SUM(CASE WHEN nation = 'FRANCE' THEN volume ELSE 0 END) / SUM(volume) AS mkt_share

FROM (

JOIN lineitem ON p_partkey = l_partkey
JOIN supplier ON s_suppkey = l_suppkey
JOIN orders ON l_orderkey = o_orderkey
JOIN customer ON o_custkey = c_custkey
JOIN nation n1 ON c_nationkey = n1.n_nationkey
JOIN region ON n1.n_regionkey = r_regionkey
JOIN nation n2 ON s_nationkey = n2.n_nationkey
WHERE r_name = 'EUROPE' AND o_orderdate BETWEEN '1995-01-01' AND '1996-12-31'
AND p_type = 'PROMO BRUSHED STEEL' SELECT EXTRACT(YEAR FROM o_orderdate) AS o_year,
l_extendedprice * (1 - l_discount) AS volume, n2.n_name AS nation
FROM part

) AS all_nations GROUP BY o_year ORDER BY o_year;

DBT-3 Query 8

MySQL Workbench: Visual EXPLAIN (MySQL 5.6)

Execution time: 21 seconds

DBT-3 Query 8

Force early processing of high selectivity conditions

```
SELECT o_year, SUM(CASE WHEN nation = 'FRANCE' THEN volume ELSE 0 END) / SUM(volume) AS mkt_share
part before lineitem
```

```
FROM part STRAIGHT JOIN lineitem ON p partkey = I partkey

JOIN supplier ON s suppkey = I suppkey

JOIN orders ON I orderkey = o orderkey

JOIN customer ON o custkey = c custkey

JOIN nation n1 ON c nationkey = n1.n nationkey

JOIN region ON n1.n regionkey = r regionkey

JOIN nation n2 ON s nationkey = n2.n nationkey

WHERE r name = 'EUROPE' AND o orderdate BETWEEN '1995-01-01' AND '1996-12-31'

AND p type = 'PROMO BRUSHED STEEL'
 SELECT EXTRACT(YEAR FROM o orderdate) AS o_year, I_extendedprice * (1 - I_discount) AS volume, n2.n_name AS nation
```

) AS all_nations GROUP BY o_year ORDER BY o_year;

Highest selectivity

DBT-3 Query 8 Improved join order

Execution time: 3 seconds

Full Table Scan

200.00K rows

part

MySQL 5.7: Improved join order

Improvements to Query 8 in MySQL 5.7:

- Filtering on non-indexed columns are taken into account
- No need for hint to force part table to be processed early
- Merge derived tables into outer query
- No temporary table

Program Agenda

- Cost-based query optimization in MySQL
- Tools for monitoring, analyzing, and tuning queries
- Data access and index selection
- Join optimizer
- 5 Subqueries
- Sorting
- Influencing the optimizer

Overview of Subquery Optimizations

ORACLE

Traditional Optimization of IN Subqueries

IN → EXISTS transformation

 Convert IN subquery to EXISTS subquery by "push-down" IN-equality to subquery:

SELECT title FROM film WHERE film_id IN (SELECT film_id FROM actor WHERE name="Bullock")

SELECT title FROM film
WHERE EXISTS (SELECT 1 FROM actor

WHERE name="Bullock" AND film.film_id = actor.film_id)

- Benefit: subquery will evaluate fewer records
- Note: Special handling if pushed down expressions can be NULL

Semi-join

- Convert subquery to inner join, BUT
- Need some way to remove duplicates
- Different strategies for duplicate removal:
- **FirstMatch** (equivalent to IN→EXISTS execution)
- LooseScan (index scan, skip duplicates)
- Materialization: MatLookup (like subquery materialization), MatScan (materialized table is first in join order)
- Duplicate WeedOut (insert result rows of semi-join query into temporary table with unique index; duplicate rows will be rejected. Any join order.)
- If duplicate removal is not necessary:
- Table pull-out

Semi-join Continued

- Main advantage:
- Opens up for more optimal "join orders".
- Example:

WHERE o_orderkey IN SELECT o_orderdate, o_totalprice FROM orders (SELECT I_orderkey FROM lineitem WHERE I_shipDate='1996-09-30');

Will process less rows if starting with lineitem instead of orders

- Restriction:
- Cannot use semi-join if subquery contains union or aggregation

MySQL 5.6: Semi-join: Example

SELECT o_totalprice FROM orders WHERE o_orderkey IN (SELECT I_orderkey FROM lineitem WHERE I_shipdate = '1996-09-30');

DBT-3, Scale 10 (23 GB)

innodb_buffer_pool_size= 24 GB
(CPU-bound)

MySQL 5.7: Hint Example: SEMIJOIN

 No hint, optimizer chooses semi-join algorithm LooseScan: EXPLAIN SELECT * FROM t2 WHERE t2.a IN (SELECT a FROM t3);

<u>a</u>	select type	table	type	possible keys	sible	sible key	ro	e key	e key len
Н	SIMPLE	t3	index	۵		മ		a 4 NULL	
₽	SIMPLE	t2	ref	ഖ		മ		a 4 test.t3.a	

Disable semi-join with hint:

EXPLAIN SELECT * FROM t2 WHERE t2.a IN (SELECT /*+ NO_SEMIJOIN() */ a FROM t3);

<u>ā</u>	select type	table	type	possible keys	key	key len	ref	rows	Extra
\vdash	PRIMARY	t2	index	null	മ	4	4 NULL	4	Using where; Using index
2	DEPENDENT SUBQUERY	t3	Index_ subquery	വ	۵	4	4 func	₽	Using index

MySQL 5.7: Hint Example: SEMIJOIN

Force Semi-join Materialization to be used

EXPLAIN SELECT /*+ SEMIJOIN(@subq MATERIALIZATION) */* FROM t2 WHERE t2.a IN (SELECT /*+ QB_NAME(subq) */ a FROM t3);

3 Using index	ω	4 NULL	4	а	а	index	t3	MATERIALIZED	2
1 NULL	1	test.t2.a	4	<auto_key></auto_key>	eq_ref <auto_key></auto_key>	eq_ref	<subquery2></subquery2>	SIMPLE	Н
Using where; Using index	4	4 NULL	4	מ	വ	index	t2	SIMPLE	Ъ
Extra	rows	ref	key len	key	possible keys	type	table	id select type	<u>a</u>

Subquery Materialization

- 1. Execute subquery once and store result in a temporary table
- Table has unique index for quick look-up and duplicate removal.
- Execute outer query and check for matches in temporary table

```
FROM orders
 SELECT o_orderdate, o_totalprice
 WHERE o_orderkey IN (
 GROUP BY I_orderkey
 FROM lineitem
 SELECT I_orderkey
HAVING SUM(I_quantity) > 313

 Materialize
```

Comparing Subquery Materialization and IN -> EXISTS Mysol

Query Execution Time Relative to MySQL 5.5

DBT-3, Scale 10 (23 GB)

innodb_buffer_pool_size= 24 GB
(CPU-bound)

Subquery Materialization

SELECT o_orderdate, o_totalprice FROM orders WHERE o_orderkey IN (SELECT I_orderkey FROM lineitem GROUP BY I_orderkey HAVING SUM(I_quantity) > 313);

	1 PRIMAR	id selec
	IARY	select type
	orders	table
index	ALL	type
PRIMARY,	NULL	possible keys key
PRIMARY	NOLL	key
∞	NULL	key len
NULL	NULL	ref
6001215	1500000	rows
	Using where	Extra

SELECT o_orderdate, o_totalprice FROM orders WHERE o_orderkey IN (SELECT /*+ SUBQUERY(INTOEXISTS)*/ _orderkey FROM lineitem GROUP BY I_orderkey HAVING SUM(I_quantity) > 313);

₫.	select type	table	type	possible keys key	key	key len	ref	rows	Extra
1	PRIMARY	orders	ALL	NULL	NULL	NULL	NULL	1500000	Using where
2	DEPENDENT SUBQUERY	lineitem	index	PRIMARY,	PRIMARY	00	NULL	6001215	NULL

ORACLE

Derived Tables

Subquery in FROM clause

SELECT AVG(o_totalprice) FROM (SELECT * FROM orders ORDER BY o_totalprice DESC LIMIT 100000) td;

- MySQL 5.6 and earlier: Executed separately and result stored in a temporary table (materialization)
- MySQL 5.7: Treat derived tables like views: May be merged with outer query block

Index on Materialized Derived Table

Added in MySQL 5.6

```
SELECT o_clerk, price - o_totalprice FROM
```

(SELECT I_orderkey, SUM(I_extendedprice * (1 - I_discount)) price FROM lineitem GROUP by I_orderkey) t1

NIOL

ON t1.l_orderkey = t2.o_orderkey WHERE t1.price > t2.o_totalprice (SELECT o_clerk, o_orderkey, o_totalprice FROM orders WHERE o_orderdate BETWEEN '1995-01-01' AND '1995-12-31') t2

DBT-3 Scale Factor 10:

Create index for join

MySQL 5.5: ? months; MySQL 5.6: 2 minutes

Materialization of Derived Tables **EXPLAIN**


```
mysql> explain select o_clerk, price - o_totalprice from
 select_type
 PRIMARY
 on t1.1_orderkey = t2.o_orderkey where t1.price > t2.o_totalprice;
 DERIVED
 DERIVED
 PRIMARY
 (select o_clerk, o_orderkey, o_totalprice from orders where o_orderdate between '1995-01-01' and '1995-12-31') t2
 (select l_orderkey, sum( l_extendedprice * (1 - l_discount)) price from lineitem group by l_orderkey) t1 join
 table
 orders
 <derived2>
 <derived3>
 lineitem
 ALL
 ref
 type
 index
 | possible_keys| key
 NULL
PRIMARY, ...
 <auto_key0>
 i o orderdate
 NULL
 NULL
 <auto_key0>
 PRIMARY
```


MySQL 5.7: Merge Derived Table with Outer Query


```
mysql> explain select o_clerk, price - o_totalprice from
  DERIVED
 select_type | table
 on t1.1_orderkey = t2.o_orderkey where t1.price > t2.o_totalprice;
 PRIMARY
 PRIMARY
 (select o_clerk, o_orderkey, o_totalprice from orders where o_orderdate between '1995-01-01' and '1995-12-31') t2
 (select l_orderkey, sum( l_extendedprice * (1 - l_discount)) price
 from lineitem group by l_orderkey) t1 join
 orders
 lineitem
 <derived2>
 eq ref
 ALL
 type
  index
 possible_keys| key
PRIMARY, ...
 PRIMARY, ...
  PRIMARY
 PRIMARY
```

- Derived tables based on GROUP BY, DISTINCT, LIMIT, or aggregate functions will not be merged.
- MySQL 5.7: 1.5 minutes (DBT-3 SF10)

MySQL 8.0.0 optimizer labs release Hint: Merge/Materialize Derived Table or View

- Derived tables/views are, if possible, merged into outer query
- NO_MERGE hint can be used to override default behavior:

```
FROM t1 JOIN (SELECT x, y FROM t2) dt ON t1.x = dt.x;
 SELECT /*+ NO_MERGE(dt) */ *
```

MERGE hint will force a merge

```
FROM t1 JOIN (SELECT x, y FROM t2) dt ON t1.x = dt.x;
 SELECT /*+ MERGE(dt) */ *
```

 Can also use MERGE/NO_MERGE hints for views SELECT /*+ NO_MERGE(v) */ * FROM t1 JOIN v ON t1.x = v.x;

Program Agenda

- Cost-based query optimization in MySQL
- Tools for monitoring, analyzing, and tuning queries
- Data access and index selection
- Join optimizer
- 5 Subqueries
- Sorting
- Influencing the optimizer

ORDER BY Optimizations

- General solution; "Filesort":
- Store query result in temporary table before sorting
- If data volume is large, may need to sort in several passes with intermediate storage on disk.
- Optimizations:
- Take advantage of index to generate query result in sorted order
- For "LIMIT n" queries, maintain priority queue of n top items in memory instead of filesort. (MySQL 5.6)

Filesort

SELECT * FROM orders ORDER BY o_totalprice;

₽	<u>ā</u>
SIMPLE	select type
orders	table
ALL	type
NULL	possible keys key
NULL	key
NULL	key len
NULL	ref
15000000	rows
Using filesort	Extra

SELECT c_name, o_orderkey, o_totalprice

FROM orders JOIN customer ON c_custkey = o_custkey WHERE c_acctbal < -1000 ORDER BY o_totalprice;

ā	select type	table	type	possible keys key	key	key len	ref	rows	Extra
Ь	1 SIMPLE	customer	ALL	PRIMARY	NCL	NULL	NOLL	1500000	Using where; Using temporary Using filesort
Н	1 SIMPLE	orders	ref	i_o_custkey	i_o_custkey	Л	:	7	NULL

Filesort

MySQL

Status variables

Status variables related to sorting:

```
mysql> show status like 'Sort%';
 +----
 Sort_merge_passes
Sort_range
Sort_rows
Sort_scan
 Variable name
  scan
 136170
1 ←
 Value
 >0: Intermediate storage on disk.
 Consider increasing sort_buffer_size
 Number of sort operations
(range scan or table/index scans)
```

Number of rows sorted

Filesort

Performance Schema

Sorting status per statement available from Performance Schema

mysql> SELECT sql_text,sort_merge_passes,sort_range,sort_rows,sort_scan FROM performance_schema.events_statements_history_ ORDER BY timer_start DESC LIMIT 1; SELECT ... sort_merge_passes sort_range sort_rows 136170


```
MySQL
```

Many intermediate sorting steps!

Unnecessary large data volume!

Reduce amount of data to be sorted

```
mysql> SELECT AVG(o_totalprice) FROM (SELECT o_totalprice FROM orders ORDER BY o_totalprice DESC LIMIT 100000) td;
 mysql> SELECT sql_text, sort_merge_passes FROM performance_schema.
 row in set (8.18 sec)
 AVG(o_totalprice)
 sql_text
 398185.986158
SELECT AVG(o_totalprice) FROM (SELECT o_totalprice
 events_statements_history ORDER BY timer_start DESC LIMIT 1;
 sort merge passes
```

ORACLE

Increase sort buffer (1 MB)

Default is 256 kB


```
mysql> SELECT AVG(o_totalprice) FROM (SELECT o_totalprice FROM orders ORDER BY
 mysql> SET sort_buffer_size = 1024*1024;
 mysql> SELECT sql_text, sort_merge_passes FROM performance_schema.
 1 row in set (7.24 sec)
 o_totalprice DESC LIMIT 100000) td;
 AVG(o_totalprice)
 sql_text
 398185.986158
 events_statements_history ORDER BY timer_start DESC LIMIT 1;
SELECT AVG(o_totalprice) FROM (SELECT o_totalprice
 sort_merge_passes
```

ORACLE:

Increase sort buffer even more (8 MB)

mysql> SET sort_buffer_size = 8*1024*1024;

```
mysql> SELECT sql_text, sort_merge_passes FROM performance_schema.
 events_statements_history ORDER BY timer_start DESC LIMIT 1;
 mysql> SELECT AVG(o_totalprice) FROM (SELECT o_totalprice FROM orders ORDER BY
 1 row in set (6.30 sec)
 o_totalprice DESC LIMIT 100000) td;
 AVG(o_totalprice)
 sql_text
 398185.986158
SELECT AVG(o_totalprice) FROM (SELECT o_totalprice
 sort_merge_passes
```

ORACLE

Using Index to Avoid Sorting

CREATE INDEX i_o_totalprice ON orders(o_totalprice);

SELECT o_orderkey, o_totalprice FROM orders ORDER BY o_totalprice;

1 S	id s
SIMPLE	select type
orders	table
index	type
NULL	possible keys
i_o_totalprice	key
6	key len
NULL	ref
15000000	rows
Using index	Extra

However, still (due to total cost):

SELECT * FROM orders ORDER BY o_totalprice;

	_ .
	<u>a</u> .
SIMPLE	select type
orders	table
ALL	type
NULL	possible keys
NULL	key
NULL	key len
NULL	ref
15000000	rows
Using filesort	Extra

Using Index to Avoid Sorting

Case study revisited

SELECT AVG(o_totalprice) FROM

(SELECT o_totalprice FROM orders ORDER BY o_totalprice DESC LIMIT 100000) td;

ij	select type	table	Type	possible keys	key	key len	ref	rows	Extra
H	PRIMARY	<derived2></derived2>	ALL	NULL	NOLL	NULL	NULL	100000	NULL
2	DERIVED	orders	index	NULL	i_o_totalprice	6	NULL	15000000	Using index

mysql> SELECT AVG(o_totalprice) FROM (ORDER BY o_totalprice DESC LIMIT 100000) td; SELECT o_totalprice FROM orders

•

1 row in set (0.06 sec)

ORACLE:

Program Agenda

- Cost-based query optimization in MySQL
- Tools for monitoring, analyzing, and tuning queries
- Data access and index selection
- Join optimizer
- 5 Sorting
- Influencing the optimizer

Program Agenda

- Cost-based query optimization in MySQL
- Tools for monitoring, analyzing, and tuning queries
- Data access and index selection
- Join optimizer
- 5 Subqueries
- 6 Sorting
- Influencing the optimizer

Influencing the Optimizer

MySQL

When the optimizer does not do what you want

- Add indexes
- Force use of specific indexes:
- USE INDEX, FORCE INDEX, IGNORE INDEX
- Force specific join order:
- -STRAIGHT_JOIN
- Adjust session variables
- optimizer_switch flags: set optimizer_switch="index_merge=off"
- Buffer sizes: set sort_buffer=8*1024*1024;
- Other variables: set optimizer_search_depth = 10;

MySQL 5.7: New Optimizer Hints

Ny hint syntax:

- New hints:
- BKA(tables)/NO_BKA(tables), BNL(tables)/NO_BNL(tables)
- MRR(table indexes)/NO_MRR(table indexes)
- SEMIJOIN/NO_SEMIJOIN(strategies), SUBQUERY(strategy)
- NO_ICP(table indexes)
- NO_RANGE_OPTIMIZATION(table indexes)
- QB_NAME(name)
- Finer granularilty than optimizer_switch session variable

Optimizer Hints

MySQL

Future

- New hints in 8.0.0 Optimizer Labs Release
- Enable/disable merge of views and derived tables:
- MERGE() NO_MERGE()
- Join order
- JOIN_ORDER(tables) JOIN_PREFIX(tables) JOIN_SUFFIX(tables) JOIN_FIXED_ORDER()
- Hints we consider to add
- Force/ignore index_merge alternatives
- Reimplement index hints in new syntax
- Temporarily set session variables for just one query

MySQL 5.7: Query Rewrite Plugin

- Rewrite problematic queries without the need to make application changes
- Add hints
- Modify join order
- Much more …
- Add rewrite rules to table:

```
INSERT INTO query_rewrite.rewrite_rules (pattern, replacement ) VALUES
 ("SELECT * FROM t1 WHERE a > ? AND b = ?",
"SELECT * FROM t1 FORCE INDEX (a_idx) WHERE a > ? AND b = ?");
```

- New pre- and post-parse query rewrite APIs
- Users can write their own plug-ins

MySQL 5.7: Adjustable Cost Constants

Experimental! Use with caution! No guarantees!

WHERE o_orderdate BETWEEN '1994-01-01' AND '1994-12-31'; EXPLAIN SELECT SUM(o_totalprice) FROM orders

ğ	select type	table	type	possible keys	key	key len	rows	filtered	Extra
₽	SIMPLE	orders	ALL	i_o_orderdate	NULL	NULL	15000000	29.93	Using where

WHERE cost_name='memory_block_read_cost'; UPDATE mysql.engine_cost SET cost_value=0.2 Default: 1.0

FLUSH COST_CONSTANTS; ← Make server read new cost constants

Continued MySQL 5.7: Adjustable Cost Constants

WHERE o_orderdate BETWEEN '1994-01-01' AND '1994-12-31'; **EXPLAIN SELECT SUM(o_totalprice) FROM orders**

L	ā
SIMPLE	select type
orders	table
range	type
i_o_orderdate	possible keys
i_o_orderdate	key
4	key
4489990	rows
100.00	filtered
Using index condition	Extra

Note:

- Heuristic used: If table is smaller than 20% of database buffer, all pages are in memory
- Only new connections will see updated cost constants

More information

- MySQL Server Team blog
- <u>http://mysqlserverteam.com/</u>
- My blog:
- http://oysteing.blogspot.com/
- Optimizer team blog:
- <u>http://mysqloptimizerteam.blogspot.com/</u>
- MySQL forums:
- Optimizer & Parser: http://forums.mysql.com/list.php?115
- Performance: http://forums.mysql.com/list.php?24

Some Relevant Presentations at OpenWorld 2015

- MySQL Optimizer: What's New in 5.7 and Sneak Peek at 8.0 [CON6112]
- Wednesday, Sep 21, 3:00 p.m. | Park Central City
- MySQL 8.0: Common Table Expressions [CON7928]
- Thursday, Sep 22, 12:00 p.m. | Park Central Stanford
- A MySQL Sys Schema Deep Dive [CON4589]
- Thursday, Sep 22, 1:15 p.m. | Park Central City
- MySQL Performance Tuning 101 [CON6194]
- Tuesday, Sep 20, 12:15 p.m. | Park Central City
- Tuesday, Sep 20, 6:15 p.m. | Park Central City

Meet the MySQL Engineering Team [BOF1967]

General Session: Monday, 4:15pm, YBCA Theater

State of the Dolphin

- - Rich Mason, SVP & General Manager MySQL GBU, Oracle
- Tomas Ulin, VP MySQL Engineering, Oracle

Customer Experiences

Booking.com

CHURCHILL DOWNS

Nicolai Plum, Senior Systems Architect, Booking.com

Andrew Archibald, VP of IT, Churchill Downs

Celebrate, Have Fun and Mingle with Oracle's MySQL Engineers & Your Peers MySQL Community Reception @ Oracle OpenWorld

- Tuesday, September 20 @ 7 pm
- Jillian's at Metreon: 175 Fourth Street, San Francisco At the corner of Howard and 4th st.; only 2-min walk from Moscone Center (same place as last year)

Join us!

Oracle Support Stars Bar

- Ask the Experts your toughest product questions: MySQL & all Oracle products!
- View My Oracle Support and Product Demonstrations
- Learn what's new and more!
- Moscone West Exhibition Hall, Booth 3451

oracle.com/goto/starsbar

Safe Harbor Statement

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

Applications & Platform Services Integrated Cloud

##