

Indexes - What You Need to Know

http://www.percona.com/training/

© 2011 - 2017 Percona, Inc. 1 / 53

Indexes - Need to Know

QUERY PLANNING

© 2011 - 2017 Percona, Inc. 2 / 53

About This Chapter

- The number one goal is to have faster queries.
- The process is:
 - We first ask MySQL what its intended execution plan is.
 - If we don't like it, we make a change, and try again...

© 2011 - 2017 Percona, Inc. 3 / 53

It All Starts with EXPLAIN

- Bookmark this manual page:
 - http://dev.mysql.com/doc/refman/5.7/en/explainoutput.html
- It is the best source for anyone getting started.

© 2011 - 2017 Percona, Inc. 4 / 53

Example Data

- IMDB database loaded into InnoDB tables (~5GB)
- Download it and import it for yourself using imdbpy2sql.py:
 - http://imdbpy.sourceforge.net

© 2011 - 2017 Percona, Inc. 5 / 53

Table of Interest

```
CREATE TABLE title (
 NOT NULL AUTO_INCREMENT,
 int
id
title
 text
 NOT NULL,
imdb_index varchar(12) DEFAULT NULL,
 int
 kind_id
 NOT NULL,
 production_year int
 DEFAULT NULL,
imdb id int
 DEFAULT NULL,
 phonetic_code varchar(5) DEFAULT NULL,
 episode_of_id int DEFAULT NULL,
season_nr int DEFAULT NULL,
 episode_nr int DEFAULT NULL,
series_years varchar(49) DEFAULT NULL,
 varchar(32) DEFAULT NULL,
 md5sum
PRIMARY KEY (id)
) ENGINE=InnoDB DEFAULT CHARSET=utf8;
```

© 2011 - 2017 Percona, Inc. 6 / 53

Find the Title Bambi

© 2011 - 2017 Percona, Inc. 7 / 53

Warning on EXPLAIN?

- Displays how the optimizer qualifies table and column names in the SELECT statement
- What the query looks like after rewriting and optimization rules are applied

© 2011 - 2017 Percona, Inc. 8 / 53

Aha! Now Add an Index

mysql> **ALTER TABLE** title **ADD INDEX** (title); ERROR 1170 (42000): BLOB/TEXT column 'title' used in key specification without a key length

© 2011 - 2017 Percona, Inc. 9 / 53

Aha! Now Add an Index

mysql> **ALTER TABLE** title **ADD INDEX** (title); ERROR 1170 (42000): BLOB/TEXT column 'title' used in key specification without a key length

mysql> **ALTER TABLE** title **ADD INDEX** (title(50)); Query OK, 0 rows affected (8.09 sec)

Query OK, 0 rows affected (8.09 sec) Records: 0 Duplicates: 0 Warnings: 0

© 2011 - 2017 Percona, Inc. 10 / 53

Let's Revisit

```
mysql> EXPLAIN SELECT id, title, production_year FROM title
-> WHERE title = 'Bambi' ORDER by production_year\G

************* 1. row ***********
id: 1
select_type: SIMPLE
table: title
type: ref
possible_keys: title
key: title
key: title
key_len: 152
ref: const
rows: 4
filtered: 100.00
Extra: Using where; Using filesort
1 row in set, 1 warning (0.00 sec)
```

- ref is equality for comparison, but not PK lookup.
- Identified 'title' as a candidate index and chose it.
- Size of the index used.
- Anticipated number of rows.

© 2011 - 2017 Percona, Inc. 11 / 53

Other Ways of Accessing

```
mysql> EXPLAIN SELECT id, title, production_year FROM title
-> WHERE id = 55327\G

*********************************
id: 1
select_type: SIMPLE
table: title
type: const
possible_keys: PRIMARY
key: PRIMARY
key: PRIMARY
key_len: 4
ref: const
rows: 1
filtered: 100.00
Extra: NULL
1 row in set, 1 warning (0.00 sec)
```

- const: at most, one matching row.
- Primary Key in InnoDB is always faster than secondary keys.

© 2011 - 2017 Percona, Inc. 12 / 53

LIKE

```
mysql> EXPLAIN SELECT id, title, production_year FROM title
-> WHERE title LIKE 'Bamb%'\G

****************************
id: 1
select_type: SIMPLE
table: title
type: range
possible_keys: title
key: title
key: title
key_len: 152
ref: NULL
rows: 176
filtered: 100.00
Extra: Using where
1 row in set, 1 warning (0.00 sec)
```

- Type is Range. BETWEEN, IN() and <> are also ranges.
- Number of rows to examine has increased; we are not specific enough.

© 2011 - 2017 Percona, Inc. 13 / 53

Why is That a Range?

- We're looking for titles between BambA and BambZ*
- When we say index in MySQL, we mean trees.
 - That is, B-Tree/B+Tree/T-Tree.
 - Pretend they're all the same (for simplification).
 - There is only radically different indexing methods for specialized uses: MEMORY Hash, FULLTEXT, spatial or 3rd party engines.

© 2011 - 2017 Percona, Inc. 14 / 53

What's That?

© 2011 - 2017 Percona, Inc. 15 / 53

Could This Be a Range?

© 2011 - 2017 Percona, Inc. 16 / 53

No, We Can't Traverse

© 2011 - 2017 Percona, Inc. 17 / 53

LIKE 'Z%'

© 2011 - 2017 Percona, Inc. 18 / 53

LIKE 'T%'

© 2011 - 2017 Percona, Inc. 19 / 53

MySQL is Reasonably Smart

- It dynamically samples the data to choose which is the better choice—or in some cases uses static statistics.
- This helps the optimizer choose:
 - Which indexes will be useful.
 - Which indexes should be avoided.
 - Which is the better index when there is more than one.

© 2011 - 2017 Percona, Inc. 20 / 53

Why Avoid Indexes?

- B-Trees work like humans search a phone book;
 - Use an index if you want just a few rows.
 - Scan cover-to-cover if you want a large percentage.

© 2011 - 2017 Percona, Inc. 21 / 53

Why Avoid Indexes (cont.)

• Benchmark on a different schema (lower is better):

© 2011 - 2017 Percona, Inc. 22 / 53

What You Should Take Away

- Data is absolutely critical.
 - Development environments should contain sample data exported from production systems.
 - A few thousands of rows is usually enough for the optimizer to behave like it does in production.

© 2011 - 2017 Percona, Inc. 23 / 53

What You Should Take Away (cont.)

- Input values are absolutely critical.
 - Between two seemingly identical queries, execution plans may be very different.
 - Just like you test application code functions with several values for input arguments.

© 2011 - 2017 Percona, Inc. 24 / 53

Indexes - Need to Know

EXPLAINING THE EXPLAIN

© 2011 - 2017 Percona, Inc. 25 / 53

How to Explain the EXPLAIN

- In queries with regular joins, tables are read in the order displayed by EXPLAIN.
- *id* is a sequential identifier of SELECT statements in the query.
- *select_type* indicates type of SELECT (simple, primary, subquery, union, derived, ...).
- type says which join type will be used.
- possible_keys indicates which indexes MySQL can choose from to find the rows in this table.
- key indicates which index is used.
- partitions shows which partitions are being accessed.

© 2011 - 2017 Percona, Inc. 26 / 53

How to Explain the EXPLAIN (cont.)

- key_len longest length of the key that was used (which parts of a composite index are being used).
 (http://bugs.mysql.com/bug.php?id=83062)
- *ref* which columns or constants are compared to the index to select rows from the table.
- *filtered* shows the estimated percentage of table rows that will be filtered by the table condition.
- rows says how many rows have to be examined in order to execute each step of the query.
- Extra contains additional information about how MySQL resolves the query

http://dev.mysgl.com/doc/refman/5.7/en/explain-output.html#explain-extra-information

© 2011 - 2017 Percona, Inc. 27 / 53

Types in EXPLAIN

- The following slides show possible values for EXPLAIN type, ordered (approximately) from the fastest to the slowest.
 - FULLTEXT access type (and its special indexes) are not covered on this section.

© 2011 - 2017 Percona, Inc. 28 / 53

NULL

- Not really a plan: no data is returned
- See 'Extra' for a reason

```
mysql> EXPLAIN SELECT * FROM title WHERE 1 = 2\G
******* 1. row ********
 select_type: SIMPLE
 table: NULL
 type: NULL
possible_keys: NULL
 key: NULL -- Internally equivalent to
 key_len: NULL -- SELECT NULL WHERE 0;
 ref: NULL
 rows: NULL
 filtered: NULL
 Extra: Impossible WHERE
1 row in set, 1 warning (0.00 sec)
mysql> EXPLAIN SELECT * FROM title WHERE id = -1\G
 type: NULL
 Extra: no matching row in const table
```

© 2011 - 2017 Percona, Inc. 29 / 53

const

- Used when comparing a literal with a non-prefix PRIMARY/UNIQUE index.
- The table has at the most one matching row, which will be read at the start of the query.
- Because there is only one row, the values can be regarded as constants by the optimizer. *This is very fast since table is read only once.

© 2011 - 2017 Percona, Inc. 30 / 53

const (cont.)

© 2011 - 2017 Percona, Inc. 31 / 53

eq_ref

- One row will be read from this table for each combination of rows from the previous tables.
- The best possible join type (after const).
- Used when the whole index is used for the = operator with a UNIQUE or PRIMARY KEY.

© 2011 - 2017 Percona, Inc. 32 / 53

eq_ref (cont.)

```
mysql> EXPLAIN SELECT title.title, kind_type.kind
-> FROM kind_type JOIN title ON kind_type.id = title.kind_id
-> WHERE title.title = 'Bambi'\G
```

```
id: 1
select_type: SIMPLE
table: title
partitions: NULL
type: ref
possible_keys: title
key: title
key_len: 152
ref: const
rows: 11
filtered: 100.00
Extra: Using where
```

```
id: 1
select_type: SIMPLE
table: kind_type
partitions: NULL
type: eq_ref
possible_keys: PRIMARY
key: PRIMARY
key_len: 4
ref: imdb.title.kind_id
rows: 1
filtered: 100.00
Extra: NULL
```

© 2011 - 2017 Percona, Inc. 33 / 53

ref

- Several rows will be read from this table for each combination of rows from the previous tables.
- Used if the join uses only a left-most prefix of the index, or if the index is not UNIQUE or PRIMARY KEY.
- Still not bad, if the index matches only few rows.

© 2011 - 2017 Percona, Inc. 34 / 53

ref (cont.)

```
mysql> ALTER TABLE users ADD INDEX (first_name);
mysql> EXPLAIN SELECT distinct u1.first_name FROM users u1 JOIN users u2
-> WHERE u1.first_name = u2.first_name and u1.id <> u2.id\G
```

```
******* 1. row *******
 ****** 2. row *******
 id: 1
 id: 1
 select_type: SIMPLE
 select_type: SIMPLE
 table: u1
 table: u2
 type: index
 type: ref
 possible_keys: first_name
possible_keys: first_name
 key: first_name
 key: first_name
 key_len: 102
 key_len: 102
 ref: imdb.u1.first_name
 ref: NULL
 rows: 49838
 rows: 14
 filtered: 90.00
  filtered: 100.00
 Extra: Using index;
 Extra: Using where;
 Using index;
 Using temporary
 Distinct
```

Can you think of a more efficient way of writing this query?

© 2011 - 2017 Percona, Inc. 35 / 53

A More Efficient Query

© 2011 - 2017 Percona, Inc. 36 / 53

ref_or_null

- This is a join type, like ref, but with the addition that MySQL does an extra search for rows that contain NULL values.
- This join type optimization is used most often in resolving subqueries.

© 2011 - 2017 Percona, Inc. 37 / 53

ref_or_null (cont.)

```
mysql> ALTER TABLE cast_info ADD INDEX (nr_order);
mysql> EXPLAIN SELECT * FROM cast_info
  -> WHERE nr_order = 1 or nr_order IS NULL\G
*********** 1. row *********
 id: 1
 select_type: SIMPLE
 table: cast_info
 type: ref_or_null
possible_keys: nr_order
 key: nr_order
 key_len: 5
 ref: const
 rows: 26707053
  filtered: 100.00
 Extra: Using index condition
1 row in set, 1 warning (0.00 sec)
```

© 2011 - 2017 Percona, Inc. 38 / 53

index_merge

- Results from more than one index are combined either by intersection or union.
- In this case, the key column contains a list of indexes.

```
mysql> ALTER TABLE title ADD INDEX (production_year);
mysql> EXPLAIN SELECT * FROM title
  -> WHERE title = 'Dracula' OR production_year = 1922\G
******* 1. row ********
 id: 1
 select type: SIMPLE
 table: title
 type: index merge
possible_keys: production_year,title
 key: title,production_year
 key_len: 152,5
 ref: NULL
 rows: 3503
 filtered: 100.00
 Extra: Using sort_union(title,production_year); Using where
1 row in set, 1 warning (0.00 sec)
```

© 2011 - 2017 Percona, Inc. 39 / 53

unique_subquery/index_subquery

- unique_subquery
 - The result of a subquery is covered by a unique index.
 - The subquery is used within an IN(...) predicate.
- index_subquery
 - Similar to unique_subquery, only allowing for nonunique indexes.

© 2011 - 2017 Percona, Inc. 40 / 53

[indexlunique]_subquery (cont.)

```
mysql> SET optimizer_switch='materialization=off';
mysql> EXPLAIN SELECT * FROM title WHERE title = 'Bambi'
 -> AND kind_id NOT IN
 -> (SELECT id FROM kind_type WHERE kind like 'tv%')\G
******* 1. row *******
 ****** 2. row *******
 id: 1
 id: 2
 select_type: PRIMARY
 select_type: DEPENDENT SUBQUERY
 table: title
 table: kind_type
 type: unique_subquery
 type: ref
 possible_keys: PRIMARY
possible_keys: title
 key: PRIMARY
 key: title
 key_len: 4
 key len: 152
 ref: func
 ref: const
 rows: 11
 rows: 1
  filtered: 100.00
 filtered: 42.86
 Extra: Using where
 Extra: Using where
 2 rows in set, 1 warning (0.00 sec)
```

For *index_subquery*, use a non-PRIMARY, non-UNIQUE key

© 2011 - 2017 Percona, Inc. 41 / 53

range

- Only rows that are in a given range will be retrieved.
- An index will still be used to select the rows
- The key_len contains the longest key part that is used. (http://bugs.mysql.com/bug.php?id=83062)
- The *ref* column will be NULL for this type.

© 2011 - 2017 Percona, Inc. 42 / 53

range (cont.)

```
mysql> EXPLAIN SELECT * FROM title
  -> WHERE title = 'Bambi' OR title = 'Dumbo'
  -> OR title = 'Cinderella'\G
*********** 1. row *********
 id: 1
 select_type: SIMPLE
 table: title
 type: range
possible_keys: title
 key: title
 key_len: 152
 ref: NULL
 rows: 90
 filtered: 100.00
 Extra: Using where
1 row in set, 1 warning (0.00 sec)
```

© 2011 - 2017 Percona, Inc. 43 / 53

range (cont.)

© 2011 - 2017 Percona, Inc. 44 / 53

range (cont.)

© 2011 - 2017 Percona, Inc. 45 / 53

index

- The whole index tree is scanned.
- Otherwise same as *ALL*.
- Faster than ALL since the index file is (should be) smaller than the data file.
- MySQL can use this join type when the query uses only columns that are part of a single index.

© 2011 - 2017 Percona, Inc. 46 / 53

index (cont.)

```
mysql> EXPLAIN SELECT count(*), production_year,
  -> GROUP_CONCAT(DISTINCT kind_id ORDER BY kind_id) as kind_id
  -> FROM title
  -> GROUP BY production_year ORDER BY production_year\G
******* 1. row ********
 id: 1
 select_type: SIMPLE
 table: title
 type: index
possible_keys: production_year
 key: production_year
 key_len: 5
 ref: NULL
 rows: 3244766
  filtered: 100.00
 Extra: NULL
1 row in set, 1 warning (0.00 sec)
```

• "How many releases per year, and what are their types"

© 2011 - 2017 Percona, Inc. 47 / 53

ALL

- A full table scan; the entire table is scanned.
- Not good even for the first (non-const) table.
- Very bad for subsequent tables, since it means a full table scan for each combination of rows from the previous tables is performed.
- Solutions: rephrase query, add more indexes.

© 2011 - 2017 Percona, Inc. 48 / 53

ALL (cont.)

```
mysql> ALTER TABLE title ADD INDEX (production_year);
mysql> EXPLAIN SELECT * from title
  -> WHERE MAKEDATE(production_year, 1) >= now() - INTERVAL 1 YEAR\G
******* 1. row ********
 id: 1
 select_type: SIMPLE
 table: title
 type: ALL
possible_keys: NULL
 key: NULL
 key_len: NULL
 ref: NULL
 rows: 3244766
  filtered: 100.00
 Extra: Using where
1 row in set, 1 warning (0.00 sec)
```

- An index exists on production_year. Whats going on?
- What is a better solution?

© 2011 - 2017 Percona, Inc. 49 / 53

Much Better

• Rule of Thumb: Don't manipulate data already stored

© 2011 - 2017 Percona, Inc. 50 / 53

Extra: What You Would Like to See

• Using index

 Excellent! MySQL can search for the rows directly from the index tree, without reading the actual table (covering index).

Distinct

 Good! MySQL stops searching for more rows for the combination after it has found the first matching row.

Not exists

 Good! MySQL is able to do a LEFT JOIN optimization, and some rows can be left out.

Using index condition

 Tables are read by accessing the index and testing to determine whether to read the full rows. Index information is used to defer ("push down") reading full table rows unless it is necessary.

© 2011 - 2017 Percona, Inc. 51 / 53

Extra: What You Don't Like to See

- Using filesort
 - Extra sorting pass needed! (Does not imply a file created on disk!)
- Using temporary
 - Temporary table needed! (Does not imply temp table on disk.)
 - Typically happens with different ORDER BY and GROUP BY
- Using join buffer
 - Tables are processed in large batches of rows, instead of by indexed lookups.
- Range checked for each record (index map: N)
 - No good index found for direct comparisons.
 - Individual records are separately optimized for index retrieval.
 - This is not fast, but faster than a join with no index at all.

© 2011 - 2017 Percona, Inc. 52 / 53

Any Questions?

© 2011 - 2017 Percona, Inc. 53 / 53