Learn how to Analyze & Tune MySQL Queries for Better Performance

Tools and techniques for faster queries

MySQL DBA
Thursday June 21st

Tools

Overview of common tools used to identify query optimizations

EXPLAIN

EXPLAIN SELECT * FROM staff;

EXPLAIN SELECT * FROM staff\G

```
id: 1
select_type: SIMPLE
table: staff
partitions: NULL
type: ALL
possible_keys: NULL
key: NULL
key: NULL
ref: NULL
rows: 2
filtered: 100.00
Extra: NULL
1 row in set, 1 warning (0.00 sec)
```


JSON FORMAT EXPLAIN

EXPLAIN FORMAT=JSON SELECT count(1) FROM sakila.rental WHERE last_update > '2006-02-18 00:00:00'\G

```
EXPLAIN: (
  "query_block": (
 "select_id": 1,
 "cost_info": (
 "query_cost": "1.16"
 "table": (
 "table_name": "rental",
 "access_type": "range",
 "possible_keys": [
 "last_update"
 "key": "last_update",
"used_key_parts": [
 "last update"
 "key_length": "4",
 "rows_examined_per_scan": 1,
 "rows produced per join": 1,
 "filtered": "100.00",
 "using_index": true,
 "cost_info": (
 "read_cost": "1.06",
 "eval_cost": "0.10",
 "prefix_cost": "1.16",
 "data_read_per_join": "32"
 "used columns": [
 "last_update"
 "attached_condition": "('sakila', 'rental', 'last_update' > '2006-02-18 00:00:00')
```


EXPLAIN Fields

Field	JSON FIELD	Description
id	select_id	The sequential number of the SELECT within the query
select_type		The Type of select being performed.
table	table_name	The name, or alias of the table related to this step of the queries
partitions	partitions	The partitions from which records would be matched by the query. NULL for non partitioned tables
type	access_type	The type of access being used to retrieve data or join tables
possible_keys	possible_keys	Which indexes are being reviewed for use in the query
key	key	The index which will be used for the query
key_len	key_length	The length of the key that MySQL has decided to use. This enables you to determine how many parts of a composite index are being used.*
	f	Shows which columns or constants are compared to the index named in
ref	ref	the key column to select rows from the table
rows	rows	The number of rows MySQL estimates will be need to be reviewed
filtered	filtered	An estimated percentage of table rows that will be filtered by the condition. 100% means all the rows returned by the condition will be joined with previous tables
extra		Additional information related to the optimizer's chosen path.

JSON FORMAT EXPLAIN

Additional Fields:

- cost_Info
 - query_cost
- used_key_parts

JSON FORMAT EXPLAIN

```
"rows_examined_per_scan": 1,
 "rows_produced_per_join": 1,
 "filtered": "100.00",
 "using index": true,
 "cost info":
 "read cost": "0.52",
 "eval cost": "0.10",
 "prefix_cost": "0.62",
 "data read per join": "32"
 "used columns": [
 "last update"
 "attached condition": "('sakila'.'rent
al'.'last update' > '2006-02-18 00:00:00')"
```

Additional Fields:

- rows_examined_per_scan
- rows examined per join
- cost info
 - read cost
 - eval cost
 - prefix_cost
 - data read per join
- used_columns

Access Types

Туре	Description					
constant	The table has at most one matching row which is read at the start of the query					
system	A type of constant table used for systems tables					
eq_ref	Used for table joins with a 1:1 relationship. Requires the joining index by a Primary or Unique Key					
ref	All rows with matching index values are read from this table for each combination of rows from the previous tables					
fulltext	A fulltext Index is being used					
ref_or_null	Similar to ref, but will find null values in addition to the selected value					
index_merge	Index Merge is being used for the join					
unique_subquery	Replaces eq_ref for certain subqueries using IN					
index_subquery	Similar to unique_subquery but for when the index does not have a unique constraint					
	Only rows that are in a given range are retrieved, using an index to select the rows. The key column					
range	in the output row indicates which index is used. The key_len contains the longest key part that was					
	used. The ref column is NULL for this type.					
index	The entire index is scanned					
all	A full table scan is required					

Performance Schema Profiling

```
SELECT event_id, sql_text FROM performance_schema.events_statements_history_long WHERE sql_text like '%select * from city%';
```


Performance Schema Profiling cont.

```
use performance_schema;

SELECT

event_name AS Stage,

round(timer_wait/

pow(10,12),6) AS Duration

FROM

events_stages_history_long

WHERE nesting_event_id = 54;
```

+	+
Stage	Duration
+	++
stage/sql/starting	0.000098
stage/sql/checking permissions	0.000001
stage/sql/Opening tables	0.000029
stage/sql/init	0.000007
stage/sql/System lock	0.000005
stage/sql/cptimizing	0.000001
stage/sql/statistics	0.000014
stage/sql/preparing	0.000009
stage/sql/executing	0.000006
stage/sql/Sending data	0.000676
stage/sql/end	0.000002
stage/sql/query end	0.000007
stage/sql/closing tables	0.000010
stage/sql/freeing items	0.000047
stage/sql/cleaning up	0.000003
+	++

Pt-query-digest

- Analyses MySQL queries from the slow, general, and binary logs
- Groups queries by fingerprint
- provides average runtime information

Indexes **Index concepts and limitations**

Balanced Tree Index

Composite Balanced Tree Index

Primary Key

Requirements and constraints

- Field(s) MUST be UNIQUE
- NULL is not valid
- Only 1 per table
- Can be a single or multiple fields

Controls how data is stored physically

Is utilized as part of ALL secondary indexes

Index Impact

SELECT SQL_NO_CACHE count(1) FROM sakila.rental WHERE last_update>'2006-02-18 00:00:00'\G

```
| id | select_type | table | partitions | type | possible_keys | key | key_len | ref | rows | filtered | Extra | terms | terms
```


Index Impact cont

SELECT count(1) FROM sakila.rental WHERE last_update>'2006-02-18 00:00:00'\G

```
| id | select_type | table | partitions | type | possible_keys | key | key_len | ref | rcws | filtered | Extra | | | 1 | SIMPLE | rental | NULL | range | last_update | last_update | 4 | NULL | 1 | 100.00 | Using index condition |
```

© 2018 Percona

17

Multiple Tables

SELECT f.rating,sum(p.amount) as income FROM film f JOIN inventory i ON i.film_id = f.film_id JOIN rental r ON r.inventory_id = i.inventory_id JOIN payment p ON p.rental_id=r.rental_id GROUP BY f.rating ORDER BY income DESC;

```
| id | select_type | table | partitions | type | possible_keys | key | key_len | ref | rows | filtered | Extra | |
| 1 | SIMPLE | f | RULL | RILL | PRIMARY | NULL | NULL | 1000 | 100.00 | Using temporary; Using filesort |
| 1 | SIMPLE | f | RULL | ref | PRIMARY, idx_fk_film_id | idx_fk_film_id | 2 | sakila.f.film_id | 4 | 100.00 | Using index |
| 1 | SIMPLE | r | RULL | ref | PRIMARY, idx_fk_inventory_id | idx_fk_inventory_id | 3 | sakila.i.inventory_id | 3 | 100.00 | Using index |
| 1 | SIMPLE | p | RULL | ref | fk_payment_rental | fk_payment_rental | 5 | sakila.r.rental_id | 1 | 100.00 | NULL |
| 1 | SIMPLE | P | RULL | ref | fk_payment_rental | fk_payment_rental | 5 | sakila.r.rental_id | 1 | 100.00 | NULL |
| 1 | SIMPLE | P | RULL | ref | fk_payment_rental | fk_payment_rental | 5 | sakila.r.rental_id | 1 | 100.00 | NULL |
```


Multiple Tables

SELECT f.rating,sum(p.amount) as income FROM film f JOIN inventory i ON i.film_id = f.film_id JOIN rental r ON r.inventory_id = i.inventory_id JOIN payment p ON p.rental_id=r.rental_id GROUP BY f.rating ORDER BY income DESC;

l id	select_type	table	partitions	type	possible_keys	key	key_len	ref	TOME	filtered	Extra
	STMPLK STMPLE	f 1				rating idx fk film id		NULL sakila.f.film_id			Daing index; Daing temporary; Daing filesort Daing index
	SIMPLE	h z			FRIMARY,idx_fk_inventory_id fk_payment_rental	<pre>idx_fk_inventory_id fk_payment_rental</pre>		<pre>sakila.i.inventory_id sakila.r.rental_id</pre>		100.00	Daing index NULL

Index Limitations

Functions

- Aggregates
 - SUM,AVG
 - Does not include MIN, MAX
- Multiple Range scans
 - multiple OR statements
 - multiple less than or greater than
- Character Set Differences
- Data Type Differences

SELECT count(1) FROM rental WHERE customer_id=148 AND return_date BETWEEN '2005-08-29 00:00:00' AND '2005-09-05 23:59:59' AND last_update BETWEEN '2006-02-15 00:00:00' AND '2006-02-15 23:59:59';

id select_type table partitio	ns type possible_keys	key	key_len re:	rows	filtered Extra
1 SIMPLE rental NULL	ref idx_fk_customer_id,last	_update idx_fk_customer_id	1 2 00	nat 46	5.55 Using where

Add a composite index on customer_id,return_date,last_update

++	+ -	+		 +		tt	+		·
id select_type table			possible_keys					filtered	
1 SIMPLE rental	NULL	range	idx_fk_oustomer_id,last_update,c_r_l	0_r_1	12	NULL	4	50.00	Using where; Using index


```
EXPLAIM: [
 "query_block": {
 "select id": 1,
 "cost info": (
 "query_cost": "1.81"
 "table": (
 "table name": "rental",
 "socess type": "range",
 "possible_keys": |
 "idx fk customer id",
 "lest_spdete",
 "c_r",
 "c_r_1"
 "key": "c_r_1",
 "used_key_parts": [
 "customer id",
 "return date"
 "key length": "12",
 "rows examined per scan": 4,
 "rows produced per join": 1,
 "filtered": "50.00",
 "using index": true,
 "cost_info": {
 "read cost": "1.62",
 "eval_oget": "0.20",
 "prefix cost": "1.82",
 "data read per join": "63"
 "used oclumns": [
 "customer id",
 "return date",
 "last_update"
 **attached_condition*: *(['sakila'.'rental'.'customer_id' = 148) and ('sakila'.'rental'.'return_date' between '2005-08-29 00:00:00' and '2005-09-05 23:59:59') and ('sakila'.'r
ental'.'last_updata' between '2006-02-15 00:00:00' and '2006-02-15 23:59:59'))"
```


SELECT COUNT(1) FROM rental WHERE customer_id=148 AND (return_date BETWEEN '2005-08-29 00:00:00' AND '2005-09-05 23:59:59' OR last update BETWEEN '2006-02-15 00:00:00' AND '2006-02-15 23:59:59');

```
"query block":
 "select id": 1,
 "cost_info"; {
 "query_cost": "5.65"
 "table": (
 "table name": "rental".
 "eccess_type": "ref",
 "possible keys": [
 "idx fk onstoner id",
 "last update",
 *c r 1*
 "key": "c_r_1",
 "msed_key_marts";
 Posstomer id*
 "key length": "2",
 Teff [
 Peomat*
 "rows examined per scan": 46,
 "rows produced per join": 9,
 "filtered": "20.99",
 "using index"; true,
 "cost_info"; {
 "read cost": "1.05",
 Peval cost#: "0.97",
 "preffx_cost": "5.65",
 "data read per join": "300"
 "used celumns": [
 "opstoner_id",
 "return date",
 "lest_update"
 "attached_condition": "(("sakila", 'rental", 'return_date' between '2005-08-29 00:00:00' and '2005-09-05 23:59:59') or ('sakila', 'rental', 'last_mpdate' between '2006-02-15 00:00:00' and
'2006-02-15 23:59:59'))*
```

SELECT COUNT(1) FROM rental WHERE customer_id=148 AND return_date BETWEEN '2005-08-29 00:00:00' AND '2005-09-05 23:59:59'

UNION

SELECT COUNT(1) FROM rental WHERE customer_id=148 AND last_update BETWEEN '2006-02-15 00:00:00' AND '2006-02-15 23:59:59';

Indexes are read left to right so a new index is needed on customer id, last update

OR

UNION

25

References

https://dev.mysql.com/doc/sakila/en/sakila-installation.html

https://dev.mysql.com/doc/refman/5.7/en/explain-output.html#explain-join-types

https://dev.mysql.com/doc/mysql-perfschema-excerpt/5.7/en/performance-schema-query-

profiling.html

https://dev.mysql.com/doc/refman/5.7/en/general-thread-states.html

https://www.cs.usfca.edu/~galles/visualization/BPlusTree.html

https://www.percona.com/software/database-tools/percona-toolkit

https://bugs.mysql.com/bug.php?id=83062

