MySQL Schema Best Practices

Mike Benshoof - Technical Account Manager, Percona

PERCONA LIVE·USA SANTA CLARA

Agenda

- **Introduction**
- •Key things to consider and review
- .Tools/Queries to isolate issues
- •Common problems caused by schema design

Introduction

- •What comprises a "schema"?
 - Formal definition of how data is organized
 - Collection of tables, indexes, functions

Introduction - Sample Schema

Sample schema to highlight and refine:

Key Considerations

- •Data Types
- •Indexing

Data Types

Key Principle

- Choose the smallest type you can
- •Why does it matter?
 - Disk space concerns
 - Memory buffer allocation

Data Types

•Example:

- ~4 million rows, 4 columns, 3 indexes
- Identical data, one with bigint PK, one with unsigned int PK
- Over 16% overhead!

```
[root@plive-2017-demo plive_2017]# ls -alh action*.ibd
-rw-r---. 1 mysql mysql 740M Apr 13 13:20 action_bigint.ibd
-rw-r---. 1 mysql mysql 636M Apr 13 13:20 action.ibd
```


Data Types - Extra Considerations

Numeric Types

signed vs unsigned

Date Types

- Timestamp for tracking (i.e. last update)
- Datetime for historical (i.e. birthday)

Indexing - High Level

Indexes serve to speed up data retrieval by using a secondary reference, just like the index in a normal book...

Indexing

Key Principle

Use fewest indexes needed to ensure optimal query performance

•Why does it matter?

- Indexes are needed for optimized query execution
- Each index has an additional cost
 - Space (both disk and memory footprint)
 - Write performance hit (see InnoDB Change Buffer)

Indexing - Extra Considerations

- PRIMARY KEY is appended to secondary indexes (InnoDB)
- Composite indexes move from left to right
 - Consider this to avoid duplicate indexes
 - Combine columns based on queries
 - Try to use more selective columns on the left
- Use EXPLAIN to verify which indexes are used

Profiling your Schema

•Quick Review: pt-mysql-summary --databases=plive_2017

```
Database
 Tables Views SPs Trigs Funcs
 plive 2017
 Database
 InnoDB
 plive 2017
 BTREE
 Database
 plive 2017
 17
 m
 Database
 plive 2017
```


Profiling your Schema

•Information_Schema

- Query directly
- Tables (estimates for InnoDB!)
- Indexes
- Stats_on_metadata (=0)

Finding Largest Schema

•Step 1:

Find the largest schemas

```
SELECT table_schema, engine,
count(*) tables,
concat(round(sum(table_rows)/1000000,2),'M') rows,
concat(round(sum(data_length)/(1024*1024*1024),2),'G') data,
concat(round(sum(index_length)/(1024*1024*1024),2),'G') idx,
concat(round(sum(data_length+index_length)/(1024*1024*1024),2),'G') total_size,
round(sum(index_length)/sum(data_length),2) idxfrac
FROM information_schema.TABLES
WHERE table_schema not in ("information_schema", "mysql", "performance_schema", "sys")
GROUP BY table_schema, engine
ORDER BY sum(data_length+index_length) DESC_LIMIT_20;
```


Finding Largest Schema

table_schema	++ engine +	1		'	total_size	
plive_2017 test	InnoDB InnoDB		10.81M 0.79M			0.89

Find Largest Tables in Schema

- Step 2:
 - Isolate the largest tables:

```
SELECT engine,
table_name,
concat(round(table_rows/1000000,2),'M') rows,
concat(round(data_length/(1024*1024*1024),2),'G') data,
concat(round(index_length/(1024*1024*1024),2),'G') idx,
concat(round((data_length+index_length)/(1024*1024*1024),2),'G') total_size,
round(index_length/data_length,2) idxfrac
FROM information_schema.TABLES
WHERE table_schema in ("plive_2017")
ORDER BY data length+index length DESC LIMIT 10;
```


Find Largest Tables in Schema

T T	The second secon				+
engine table_name	·	data	idx	total_size	idxfrac
InnoDB action InnoDB user_event InnoDB event InnoDB user	4.08M	0.30G 0.22G 0.11G	0.28G 0.08G 0.12G	0.59G 0.30G 0.23G	0.93 0.37 1.12 0.70

- engine, table name
 - Just what you would think :)
- rows
 - Estimate of the number of rows
- data, idx, total_size
 - Estimate of the data/index size

- idxfrac
 - Ratio of index size : data size (ideally < 1)
 - Change ORDER BY to target these tables:
 - ORDER BY idxfrac DESC LIMIT 10;

What can you learn from this?

- (idxfrac) which tables likely have:
 - Poor choices for PK data type
 - Excess indexes
- (rows/size) which tables you should focus on for:
 - Archiving
 - Data retention
 - Partitioning

Finding duplicate keys...

The information_schema is a good way to potentially spot indexing issues at a high level...

Enter *pt-duplicate-key-checker* to quickly identify those problem indexes...

Finding duplicate keys...

```
# plive 2017.action
# idx user is a left-prefix of idx user created
# Key definitions:
 KEY `idx user` (`user id`),
 KEY `idx_user_created` (`user id`, `created at`)
# Column types:
 `user id` int(11) default null
 `created at` timestamp not null default current timestamp on update current_timestamp
# To remove this duplicate index, execute:
ALTER TABLE `plive 2017`.`action` DROP INDEX `idx user';
# Summary of indexes
# Size Duplicate Indexes
 10205240
# Total Duplicate Indexes 1
# Total Indexes
 13
```


Finding Unused Indexes

Leverage the Performance Schema
 Tracked since last restart

```
SELECT object_name, index_name
FROM
performance_schema.table_io_waits_summary_by_index_usage
WHERE index_name IS NOT NULL
AND count_star = 0
AND object_schema = "plive_2017"
ORDER BY object_name;
```

```
object name | index name
action
 PRIMARY
action
 idx user
action
 idx created
action
 idx user created
 PRIMARY
event
 idx created by
event
 idx date
event
 PRIMARY
user
user
 idx user
 idx email
user
 idx most recent
user
 PRIMARY
user event
 idx event
```

13 rows in set (0.00 sec)

Finding Unused Indexes

Let's run some queries against our schema...

```
# Fetch all actions for user
SELECT *
FROM action
WHERE user_id = 104;

# Fetch all events a user is attending
SELECT username, event_id, event_name, event_date
FROM user JOIN user_event USING (user_id)
JOIN event USING (event_id)
WHERE user_id = 104;

# Find all users attending an event
SELECT username
FROM user
JOIN user_event USING (user_id)
WHERE event id = "eb602e39-fe0d-11e5-a8b2-080027a5bc34";
```


Check Performance Schema...

```
SELECT object name, index name
FROM performance_schema.table_io_waits_summary_by_index_usage
WHERE index name IS NOT NULL
AND count star = 0
AND object schema = "plive 2017"
ORDER BY object name;
```

```
object name | index name
 | PRIMARY
| action
 | idx created
| action | idx_user created
 | idx created by
 | idx date
 | idx user
 | idx email
user
 | idx_most_recent
```

8 rows in set (0.00 sec)

Great... now we can see the indexes that STILL haven't been touched!

Let's make some revisions...

- Drop duplicate index on action table
 - Found via pt-duplicate-key-checker
- Investigate data types / indexes in event
 - Based on the idxfrac > 1
 - I.e. indexes are larger than actual data

Drop duplicate keys

```
mysql> ALTER TABLE `plive_2017`.`action` DROP INDEX `idx_user`;

Before: -rw-r----. 1 mysql mysql 636M Apr 13 13:20 action.ibd

After: -rw-r----. 1 mysql mysql 524M Apr 13 13:53 action.ibd
```

That's an **18%** reduction in space!


```
mysql> show create table event\G
Table: event
Create Table: CREATE TABLE `event` (
  `event id` char(36) NOT NULL DEFAULT '',
  `event name` varchar(255) DEFAULT NULL,
  `created by` int(10) unsigned DEFAULT NULL,
  `event date` timestamp NOT NULL DEFAULT CURRENT TIMESTAMP ON UPDATE CURRENT TIMESTAMP,
 PRIMARY KEY ('event id'),
 KEY `idx_created_by ` (`created_by`),
 KEY `idx date` (`event date`)
 ENGINE=InnoDB DEFAULT CHARSET=latin1
mysql> show create table user event\G
 ****************
 Table: user event
Create Table: CREATE TABLE `user event` (
  `user id` int(10) unsigned NOT NULL DEFAULT '0',
  `event id` char(36) NOT NULL DEFAULT '',
 PRIMARY KEY (`user id`, `event id`),
 KEY `idx event` (`event id`)
 ENGINE=InnoDB DEFAULT CHARSET=latin1
```


```
Transitional tables:
CREATE TABLE `event new` (
  `id` int(10) unsigned NOT NULL AUTO_INCREMENT,
`event_id` char(36) NOT NULL DEFAULT '',
`event_name` varchar(255) DEFAULT NULL,
  `created by` int(10) unsigned DEFAULT NULL,
  `event date` timestamp NOT NULL DEFAULT CURRENT TIMESTAMP ON UPDATE CURRENT TIMESTAMP,
  PRIMARY KEY ('id'),
  KEY `idx_created_by` (`created_by`),
  KEY `idx date` (`event date`)
 ENGINE=InnoDB
CREATE TABLE `user event new` (
  `user id` int(10) unsigned NOT NULL DEFAULT '0',
  `event_id` int(10) unsigned NOT NULL DEFAULT '0',
  PRIMARY KEY (`user_id`, event id`),
  KEY `event_id` (`event id`)
 ENGINE=InnoDB
```


```
Populating Transitional Tables & Cleanup:

# Generate an integer PK for each row
mysql> INSERT INTO event_new SELECT NULL, event.* FROM event;
Query OK, 1048576 rows affected (12.25 sec)
Records: 1048576 Duplicates: 0 Warnings: 0

# Replace each char-based event_id with the new integer
mysql> INSERT INTO user_event_new SELECT user_id, event_new.id FROM user_event JOIN event_new USING
(event_id);
Query OK, 2048431 rows affected (22.20 sec)
Records: 2048431 Duplicates: 0 Warnings: 0

# Remove the old character event_id field
mysql> ALTER TABLE event_new DROP COLUMN event_id;
Query OK, 0 rows affected (19.22 sec)
Records: 0 Duplicates: 0 Warnings: 0
```


```
Review the Impact:

-rw-r----. 1 mysql mysql 252M Apr 13 13:17 event.ibd
-rw-r---. 1 mysql mysql 132M Apr 13 14:04 event_new.ibd

-rw-r---. 1 mysql mysql 332M Apr 13 13:18 user_event.ibd
-rw-r---. 1 mysql mysql 172M Apr 13 14:02 user event new.ibd
```

That is a 48% reduction in space!

Schema breakdown - revisited...

engine table_name	++		+	+	+	+	++
	engine	ngine table_name	rows	data	idx	total_size	idxfrac
InnoDB action	InnoDB InnoDB InnoDB InnoDB	nnoDB action nnoDB user_event nnoDB event nnoDB user_event_ne nnoDB event_new	4.17M 1.91M 0.98M 1.91M 1.04M	0.35G 0.22G 0.11G 0.12G 0.09G	0.14G 0.08G 0.12G 0.03G 0.03G	0.50G 0.30G 0.23G 0.15G	0.41 0.37 1.12 0.21 0.38 0.70

Common Issues

- Wasted resources
 - Memory (buffer pool, per-session buffers, etc)
 - Disk
- Sub-optimal performance
 - Primarily write operations
- Additional overhead for optimizer
 - More execution paths to analyze
 - Higher likelihood for wrong path to be chosen

The times, they are a changin'...

- Schema review is an iterative process, not a one time event!
- Index utilization isn't remotely static
 - Periodically refresh P_S, especially after code and/or index changes
 - TRUNCATE TABLE performance_schema.table_io_waits_summary_by_index_usage
- Track size over time for trending
 - Help to answer the common question: "When do we need more disk space?"
 - Determine the frequency of archiving/pruning

MySQL Schema Review 101

Questions?

MySQL Schema Review 101

Thanks!

