MySQL Query Optimization

Peter Zaitsev, CEO, Percona March 8, 2019

SCALE 17x Pasadena,CA

About Percona

Open Source Database Solutions Company

Support, Managed Services, Consulting, Training, Engineering

Focus on MySQL, MariaDB, MongoDB, PostgreSQL

Support Cloud DBaaS Variants on major clouds

Develop Database Software and Tools

Release Everything as 100% Free and Open Source

Widely Deployed Open Source Software

5,000,000+ downloads

175,000+ downloads

4,500,000+ downloads

450,000+ downloads

2,000,000+ downloads

1,500,000+ downloads

About the Presentation

Cover the Basics

How MySQL Executes Queries

How To Find Queries to Optimize

How to Optimize Them

The Basics

Grand Goal

Application which Has a Great Performance

Great Performance Defined

Responds With Low Response Time

At All Times

For All Users

Response Time and Database

Database is not always at fault

Database Making your Application Slow

Dev Issues

Ops Issues

Dev Issues:

Many Queries executed serially

Expensive Queries

Poorly Designed Queries

Poorly Optimized Queries

Saturation with Additional Load

Ops Issues

Problems with System, Storage or Network

Saturation with Additional Load

Capacity Planning

Mind Network Latency

Query Optimization Goals

Specific User Interaction

Application As a Whole

Improving Efficiency

Assuring Scalability

Not Query Optimization Alone

General Architecture

Right Choice of Technology (Not Only MySQL)

Hardware/Instance Properties

OS and MySQL Configuration

Database Schema

How MySQL Executes Queries

Execution Basics

Single Server

Single Thread (Using Single CPU Core)

No Intermediate Results Caching Between Query Executions

Query Execution Diagram

Added Complexities

UDFs (User Defined Functions)

Stored Programs

VIEWs

Use the LIMIT

Do not just stop fetching rows at the application side

MySQL Client-Server Protocol is NOT cursor based

Join Order

Permanent and "Derived" Tables are going to be "Joined in Order"

MySQL Starts from one table, finding all needed rows in it, and iterating finding matching rows from the next one

Join Order Is Critical For Performance

SELECT **STRAIGHT_JOIN** to force join order

Indexes

Proper Indexes are must have for Optimal Query Execution

Can improve Query Performance 1000x or more

Expensive to Maintain... so Do not Overdo

Covering Indexes to speed up data reads

Indexes are not Free

Space on Disk

Space in Memory

Extra Optimizer Load to Evaluate Them

Expensive to Maintain with Updates

Columns

MySQL (Innodb, MyISAM, MyRocks etc) store data row by row

All columns must be read on every row access (excluding Blobs for Innodb)

Number of Total Columns, Their Size Impacts Query Performance a Lot

Covering Indexes are great to reduce amount of data query Touches

Character Sets

https://per.co.na/MySQLCharsetImpact

Less impact In MySQL 8

Grouping and Sorting

Can use Index, External Sort, Temporary File

Temporary Table can be in memory or on disk

Amount of Data you Sort, Group Matters A Lot

Too many Different Algorithms to Cover in Details

The Mysterious Optimizer

No one knows how MySQL Optimizer Really works

Designed to Choose Best Plan Based on Cost

Cost Model is just a model

Relies on Statistics which can be very wrong

Learn what MySQL Execution Can Do

Not Everything you can imagine can be done by MySQL during execution

Though it also has tricks in its sleeve you may not aware of

Are you Smarter than Optimizer?

Use Optimizer Hints to Execute Query The way you Like

Often the plan you think is faster is not

https://dev.mysql.com/doc/refman/8.0/en/optimizer-hints.html

Learn EXPLAIN

A way to understand how MySQL Expects to Execute Query

Plan May Change based on constants, time server

EXPLAIN SELECT ...

EXPLAIN FORMAT=JSON SELECT ...

https://dev.mysql.com/doc/refman/8.0/en/using-explain.html

Explain Example

EXPLAIN EXTENDED

```
mysql> EXPLAIN
 SELECT t1.a, t1.a IN (SELECT t2.a FROM t2) FROM t1\G
```

```
mysql> SHOW WARNINGS\G
 ******* 1. row
  Level: Note
 Code: 1003
Message: /* select#1 */ select `test`.`t1`.`a` AS `a`,
 <in_optimizer>(`test`.`t1`.`a`, `test`.`t1`.`a` in
 ( <materialize> (/* select#2 */ select `test`.`t2`.`a`
 from `test`.`t2` where 1 having 1 ),
 <primary_index_lookup>(`test`.`t1`.`a` in
 <temporary table> on <auto_key>
 where (('test'.'t1'.'a' = 'materialized-subquery'.'a'))))) AS 't1.a
 IN (SELECT t2.a FROM t2) from `test`.`t1`
1 row in set (0.00 sec)
```


EXPLAIN FORMAT=JSON – More Details

```
mysql> explain format=json select dept_name from departments where dept_no in (select dept_no from dep
 EXPLAIN: {
 "query_block": {
 "select_id": 1,
6
 "cost_info": {
 "query_cost": "16.72"
8
9
 "nested_loop": [
10
11
 "table": {
12
 "table_name": "departments",
13
 <skipped>
14
15
16
 "table": {
 "table_name": "<subquery2>",
17
 "access_type": "eq_ref",
18
19
 "key": "<auto_key>",
20
 "key_length": "4",
21
 "ref": Γ
22
 "employees.departments.dept_no"
23
24
 "rows_examined_per_scan": 1,
25
 "materialized_from_subquery": {
26
 "using_temporary_table": true,
27
 "query_block": {
28
 "table": {
```


MySQL WorkBench Visualization

https://www.mysql.com/products/workbench/

Optimizer Trace

 Advanced Optimizer Debugging if you can't figure out why given plan is chosen

```
# Turn tracing on (it's off by default):

SET optimizer_trace="enabled=on";

SELECT ...; # your query here

SELECT * FROM INFORMATION_SCHEMA.OPTIMIZER_TRACE;

# possibly more queries...

# When done with tracing, disable it:

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


How to Find Queries to Optimize

Where Should you Optimize your Queries?

Development Environment

Production Environment

Reality

Both

- You want to ensure unoptimized queries never make it to Production
- But you will have Query
 Performance Issues in Production anyway

Development

Can use MySQL Log (Slow Query Log) or Application Debuging

Can help not only to Optimize Slow Queries but also Eliminate Waste

Development and Production

Using Query Analyzes Tools

Percona's Open Source Solution

See it Live!

https://pmmdemo.percona.com

Top Queries

Things to Consider

Outliers may not be causing the most load

Victims and queries causing the problem

Queries not Finished yet

Query Profile

✓ Metrics			Query firs
Metrics	Rate/Sec		Sum
Query Count	1.56k (per sec)	Mary may may may may may may may may may ma	67.53m 45.63% of total
Query Time	6.01 load	hombourned	3 days, 0:07:38 27.67% of total
Lock Time	0.70 (avg load)	myphyny	8:21:52 23.81% of total 10.40% of query time
Innodb IO Read Wait	3.27 (avg load)	ymhurmym	1 days, 15:17:49 39.57% of total 56.09% of query time
Innodb Read Ops	320.50(per sec)	Morrhoral	13.85m 34.27% of total
Innodb Read Bytes	5.25 MB (per sec)	Marchard	226.85 GB 34.53% of total 16.38 KB avg io size

How Efficiently Query Produces Result?

Rows Sent	<0.01 (per sec)	114.1	57.00 < 0.01 of total
Bytes Sent	0.09 (per sec)	114.1	3.93 KB < 0.01 of total 69.00 Bytes bytes/row
Rows Examined	39.58k (per sec)	114.1	1.71b 25.89% of total 30.00m per row sent

Explain and Table Details


```
✓ VISUAL
Filter with WHERE
+- Bookmark lookup
  +- Table
 table
 sbtest1
 possible_keys PRIMARY
  +- Index range scan
 key
 sbtest1->PRIMARY
 possible_keys PRIMARY
 key_len
 49315032
 rows
```

```
CREATE
CREATE TABLE `sbtest1` (
 `id` int(10) unsigned NOT NULL AUTO_INCREMENT,
 `k` int(10) unsigned NOT NULL DEFAULT '0',
 `c` char(120) NOT NULL DEFAULT '',
 `pad` char(60) NOT NULL DEFAULT '',
 PRIMARY KEY (`id`),
 KEY `k_1` (`k`)
) ENGINE=InnoDB AUTO_INCREMENT=1000000001 DEFAULT CHARSET=latin1 MAX_ROWS=10000000
```

✓ INDEXES								
KeyName	Туре	Unique	Packed	Column	Cardinality			
PRIMARY	BTREE	Yes	No	id	98630064			
k_1	BTREE	No	No	k	31560404			

CPU Usage Reduction with PMM

https://per.co.na/PMMCPU

How to Optimize Them

Query Stats

How Many Rows does it crunch?

How Many Rows it returns?

How Much IO is Required?

Is Temporary Table Required? Temporary Sort File?

Run EXPLAIN

Is Plan Reasonable?

Bad Plan

Missing Indexes

Bad Optimizer Statistics

Bad Query Practices ie "WHERE col+1=10"

Expensive Queries

Queries which **Naturally** Require A lot of Work to Do

•SELECT AVG(value)
FROM ORDERS WHERE
ORDER_DATE<"201801-01"

Dealing with Expensive Queries

Getting Rid of Them!

Caching Them

Pre-Generating Results

Using Systems which support such queries better

Beyond MySQL for Expensive Queries

https://per.co.na/jOMbko

Optimizing Writes

Less Indexes

Data Fits in Memory

Batching

Partitioning

Different Storage Engine

MyRocks – Better Performance with Large Data

Share your insight and join the debate!

https://per.co.na/survey

Percona Live 2019 takes place in Austin, Texas from May 28-30, 2019 at the Hyatt Regency.

Percona Live provides an opportunity to network with peers and technology professionals. Mingle with all types of database community members: DBAs, developers, C-level executives and the latest database technology trend-setters.

SUPER SAVER TICKETS ON SALE!

https://www.percona.com/live/19/

Thank You!