

Presented by,

MySQL AB® & O'Reilly Media, Inc.

The Top 20 Design Tips For MySQL Enterprise Data Architects

Ronald Bradford
Principal
42SQL

April 2008

1. Know Your Technology Tools

- Generics are inefficient
- Product expertise in a different RDBMS is not enough
- You have chosen MySQL
 - Maximize it's strengths
 - Minimize it's weaknesses

Overview

- Table Structure
- **\$** SQL
- Indexes
- Enterprise Approaches

1. Know Your Technology Tools

- Maximize MySQL strengths
 - Scale out / HA Options
 - Different Storage Engines
 - Query Cache
- Minimize MySQL weaknesses
 - No Online Alter
 - Backup Strategies
 - Instrumentation

2. Know Your Disk Footprint

Disk = Memory = Performance

- Every single byte counts
- Average 25% 30% saving on engagements
- *Better 60% (200GB System)
- Best 78% (8GB per master with 12 masters)

Less disk accesses and more data in memory

- MySQL has 9 numeric data types
 - Oracle for example has only 1

3. Choose Your Numeric Data Type

Integer: TINYINT, SMALLINT,

MEDIUMINT, INT, BIGINT

Floating Point: FLOAT, DOUBLE

Fixed Point: DECIMAL

Other:
BIT, (ENUM maybe)

- Favorite signs of poor design
 - **❖** INT(1)
 - ***** BIGINT AUTO_INCREMENT
 - no UNSIGNED used
 - ❖ DECIMAL(31,0)

- INT(1) 1 does not mean 1 digit
 - (1) represents client output display format only
 - ❖ INT is 4 Bytes, TINYINT is 1 Byte
 - ❖ TINYINT UNSIGNED can store from 0 255
 - BIT is even better when values are 0 1

- BIGINT is not needed for AUTO_INCREMENT
- INT UNSIGNED stores 4.3 billion values
 - You should be partitioning when at billions of rows
- BIGINT is applicable for some columns
 - e.g. summation of values

- Best Practice
 - All integer columns UNSIGNED unless there is a reason otherwise
 - Adds a level of data integrity for negative values

4. Other Data Type Efficiencies

- *TIMESTAMP v DATETIME
 - Suitable for EPOCH only values
 - TIMESTAMP is 4 bytes
 - DATETIME is 8 bytes
 - FYI: DATE is 3 bytes, TIME is 3 bytes = 6 Bytes???

4. Other Data Type Efficiencies

- CHAR(n)
- Use VARCHAR(n) for variable values
- e.g. CHAR(128) when storing ~10 bytes

5. Application Data Type Efficiencies

- Using Codes or ENUM
 - A description is a presentation layer function
 - e.g. 'M', 'F' instead of 'Male', 'Female'
 - e.g. 'A', 'I' instead of 'Active', 'Inactive'
- BINARY(16/20) v CHAR(32/40)
 - MD5() or HASH() Hex value with twice the length
- INT UNSIGNED for IPv4 address
 - VARCHAR(15) results in average 12 bytes v 4 bytes

6. NOT NULL

- Saves up to a byte per column per row of data
- Double benefit for indexed columns

- Don't use frameworks or tools
- NOT NULL DEFAULT " is bad design

Always use NOT NULL unless there is a reason why not

7. Know about character sets

- Default in MySQL 5 is UTF8
- Can be defined at database, schema, table or column level
- Only define columns that need UTF8
 - e.g. Codes, MD5 Value, web address
- MySQL internal buffers are fixed width
 - e.g. VARCHAR(255) utf8 is 765 bytes to store just1 byte

8. When VARCHAR Is Bad

- **VARCHAR**(255)
 - Poor Design No understanding of underlying data
 - Old Design (4.x limitation, now 3-4 years old)

- Disk usage may be efficient
- MySQL internal memory usage is not

8. When VARCHAR is bad

```
CREATE TABLE `XXX` (
 `orderHandle` varchar(255) NOT NULL default '',
 `personName` varchar(255) default NULL,
 `addressLines` varchar(255) default NULL,
 `city` varchar(255) default NULL,
 `state` varchar(255) default NULL,
 `postalCode` varchar(255) default NULL,
  `countryCode` varchar(255) default NULL,
 `phone` varchar(255) default NULL,
  `email` varchar(255) default NULL,
  `shipMethod` varchar(255) default NULL,
 `shipTo` varchar(255) default NULL,
 `receiveByDate` date default NULL,
 `currency` varchar(3) default NULL,
 `price` varchar(255) default NULL,
 `flags` int(11) default '0',
 `lastUpdateTime` timestamp NOT NULL default CURRENT TIMESTAMP on update CURRENT TIMESTAMP,
 `creationTime` timestamp NOT NULL default '0000-00-00 00:00:00',
 PRIMARY KEY (`orderHandle`)
) ENGINE=MyISAM DEFAULT CHARSET=utf8
```

9. Be Wary of TEXT/BLOB

- Using SELECT *
 - MySQL Internal Temporary table will force Temp Disk Table
- Internal storage (e.g. Innodb)
 - Stores first 768 bytes, then a separate 16k data page per row per TEXT/BLOB field

10. Know Every SQL Statement

- Developers don't write proper SQL statements
- SQL statements will directly affect your performance
- For Example
 - Repeating SQL statements for no benefit
 - 1000 very quick small unnecessary queries is worse then 1 slow query

10. Know Every SQL Statement

- Data collection options
- Incomplete Options
 - Slow Query Log
 - SHOW PROCESSLIST
 - Application level logging
- Impractical Options
 - General Log

10. Know Every SQL Statement

- Data collection options
 - MySQL Proxy
 - See histogram.lua
 - Firewall forwarding rules

11. Monitor Every SQL Statement

- Review Query Execution Plan (QEP)
 - EXPLAIN
- Time queries
- Row Count / Affected rows
- * Result Set Size

Review over time, things change

12. The Impact Of Indexes

- Good
 - Dramatic performance improvements
 - Improves memory usage
 - Data Integrity
- Bad
 - Slows performance for writes
 - Wastes disk space for unused, duplicate or ineffective indexes
 - In-effective usage of memory

13. Index Types For Design

- Concatenated Indexes
 - ❖ (col1, col2)
- Partial Indexes
 - (name(20))
- Covering Indexes
- Full Text Indexes
- No function based indexes

14. Minimizing internal MySQL processing

- Correctly design tables, indexes and SQL to eliminate
 - Using temporary table
 - Using filesort

15. Transactions

- Always design for transactions
- Always use transactions
- Use a transactional storage engine

16. Data Integrity is Key

- MySQL historically has been very lax
- Warnings (e.g. Truncations) are rarely every caught
- SQL_MODE=STRICT_ALL_TABLES
- Within Schema
 - **❖ NOT NULL**
 - ***** ENUM
 - ***** UNSIGNED

17. Leverage The Query Cache

- Query Cache can be a great benefit
- Deterministic v Non Deterministic SQL

Best Practice

MySQL Query Cache is not the only type of caching you should consider

17. Leverage The Query Cache

17. Leverage The Query Cache

- **SHOW PROFILE Path**
- Simple SELECT
 - No Query Cache 17 steps
 - With Query Cache 5 steps
 - Does not perform parse
 - Does not perform optimize

+			+		
 Status	Duration	Source_function	Source_fi	le	Source_line
(initialization)	0.000014	send result to client	sql cache	.cc	1143
checking query cache for query	0.000042	open tables	sql base.	CC	2652
Opening tables	0.000015	<pre>mysql_lock_tables</pre>			153
System lock	0.000009	<pre>mysql_lock_tables</pre>			163
Table lock	0.000034	mysql_select sql_se		t.cc	2273
init	0.000041	optimize sql_se		t.cc	765
optimizing	0.000008	optimize sql_select		t.cc	924
statistics	0.000016	optimize	sql_select		934
preparing	0.000012	exec	sql_selec	t.cc	1594
executing	0.000008	exec	sql_select.cc		2114
Sending data	0.000163	mysql_select	sql_select.co		2318
end	0.000021	mysql_execute_command	sql_parse.cc		5141
query end	0.000007	query_cache_end_of_result sql_cache.		.CC	735
storing result in query cache	0.000007	mysql_parse		.CC	6142
freeing items	0.000018	dispatch_command		.CC	2146
closing tables	0.000009	log_slow_statement	sql_parse	.CC	2204
logging slow query	0.000006	dispatch_command	sql_parse.co		2169
17 rows in set (0.00 sec)					
 Status	Duration	Source_function	+ Source_file	+ Sour	cce_line
 (initialization)	0.000012	send result to client	sql cache.cc		
checking query cache for query	0.00001	send_result_to_client	sql cache.cc		1224
checking privileges on cached	0.000007	send result to client	sql cache.cc		1317
sending cached result to clien	0.000025	log slow statement	sql parse.cc		2204
logging slow query	0.000007	dispatch_command	sql_parse.cc		2169
rows in set (0.00 sec)	+	├ <i>────</i>	+	+	+

18. Create Objects Appropriately

- Using 1 table instead of 'n' for same column structure
 - e.g. Code table for each type of code
- Splitting tables for optimal storage
 - e.g. Placing optional TEXT/BLOB columns in second table
- Use permanent tables instead of TEMPORARY tables

19. Naming Standards

- Name all Primary Key's Uniquely
 - e.g. customer_id, order_id not id
- Use Data Dictionary SQL to verify data types
 - Data Types & Lengths
- Be Descriptive
 - e.g. invoice_date not just date
- Avoid Reserved Words
 - e.g. date, time, timestamp

20. Testing, Testing, Testing

- You must have a testing environment
- Testing on a Production server is not an option

Best Practice

The goal of a testing environment is not to test your software, it is to break your software.

Executive Summary

- Learn and know MySQL specifics
- Disk = Memory = Performance
- If you don't know your SQL you don't know your application. Log, Review & Monitor all SQL
- Know all benefits of different indexes
- You must test to failure in a dedicated test environment

Professional Help is Available

- PrimeBase Technologies
 - Technology Experts
 - Solution Experts
- 2 decades Expertise & Experience in Enterprise RDBMS Data Architecture
- \$ 9 years in MySQL www.ronaldbradford.com/contact

