

MySQL開発最新動向 MySQL 8.0、MySQL InnoDB Clusterなどのご紹介

updated : 2018/01/26

Yoshiaki Yamasaki / 山崎 由章

MySQL Global Business Unit
MySQL Senior Sales Consultant

ORACLE

Copyright © 2018, Oracle and/or its affiliates. All rights reserved.

Safe Harbor Statement

以下の事項は、弊社の一般的な製品の方向性に関する概要を説明するものです。また、情報提供を唯一の目的とするものであり、いかなる契約にも組み込むことはできません。以下の事項は、マテリアルやコード、機能を提供することをコミットメントするものではない為、購買決定を行う際の判断材料になさらないで下さい。

オラクル製品に関して記載されている機能の開発、リリースおよび時期については、弊社の裁量により決定されます。

アジェンダ

- 1 ➤ Oracle MySQL Cloud Service
- 2 ➤ MySQL 8.0 RC 新機能
- 3 ➤ MySQL Group Replication、MySQL InnoDB Cluster
- 4 ➤ MySQL Enterprise Edition
- 5 ➤ 参考情報

アジェンダ

- 1 ▶ Oracle MySQL Cloud Service
- 2 ▶ MySQL 8.0 RC 新機能
- 3 ▶ MySQL Group Replication、MySQL InnoDB Cluster
- 4 ▶ MySQL Enterprise Edition
- 5 ▶ 参考情報

Oracle MySQLクラウドサービスによる TCOの最適化

最高レベルのセキュリティ

スケーラビリティと可用性

MySQLエキスパート
テクニカルサポート

Oracleクラウド環境へ統合

ハイブリッドにデプロイ可能
クラウド& オンプレミス

TCOの削減

MySQL Cloud Service: 価値提案

- シンプル
 - わずか数回のクリックで、素早くMySQLデータベース・インスタンスが利用可能。
- 自動化
 - データベース管理を自動化するツールで簡単にMySQLを管理する事が可能。
- 統合
 - 迅速な開発と展開の為に、Oracleクラウドサービスとの統合
- エンタープライズ対応
 - パフォーマンス、セキュリティ&アップタイム用のOracleの実証済みのMySQLエンタープライズ・エディションを標準提供。

Oracle MySQL Cloud Service

Services

Activity

SSH Access

Welcome!

Summary

2

インスタンス

2

OCPU

15 GB

メモリー

170 GB

記憶域

2

パブリックIP

インスタンス

インスタンス名別検索

2016/08/12 1時13分33秒 UTC現在

インスタンスの作成

JAPAC-PreSales

Status: Creating service ...

Subscription: Hourly

バージョン: 5.7.13

エディション: Enterprise Edition

送信日: 2016/08/12 1時13分23秒 UTC

OCPU: 1

メモリー: 7.5 GB

ストレージ: 85 GB

STEP1)

“インスタンスの作成”をクリック

carsten-db1

Subscription: Hourly

バージョン: 5.7.13

エディション: Enterprise Edition

作成日: 2016/08/11 15時01分20秒 UTC

OCPU: 1

メモリー: 7.5 GB

ストレージ: 85 GB

▶ インスタンス作成および削除履歴

Service Configuration

* Service Name JAPACSC01 ?

Service Description New Release Evaluation ?

* SSH Public Key ssh-rsa AAAAB3NzaC1yc2EAA 編集 ?

* Compute Shape OC3 - 1.0 OCPU, 7.5GB RAM ?

Configuration

* Usable Database Storage (GB) 25 ?

* Administration User root ?

* Administration Password ?

* Confirm Administration Password ?

* Database Schema Name JAPAC ?

Configure Enterprise Monitor Yes ?

* Manager User mem_admin ?

* Manager Password ?

* Confirm Manager Password ?

* Agent User mem_agent ?

* Agent Password ?

* Confirm Agent Password ?

Backup and Recovery Configuration

Backup Destination Both Cloud and Disk Storage ?

* Cloud Storage Container Storage-mysqlsc/JAPACSC01 ?

* Cloud Storage User Name shinya.sugiyama@oracle.com ?

* Cloud Storage Password ?

Create Cloud Storage Container ☒ ?

STEP2)

ホスト名を入力しカタログからサーバータイプを選択し作成。必要に応じて Object Storage, MySQL Enterprise Monitor の設定を入力し完了。

作成時間: 約10分

Restart Service Completed

Service Name: JAPAC-PreSales
Operation: Restart Service
Status: Succeeded

Start Time: 2016/08/12 7時46分39秒 UTC

End Time: 2016/08/12 7時52分37秒 UTC

Create Service Completed

Service Name: JAPAC-PreSales
Operation: Create Service
Status: Succeeded

Start Time: 2016/08/12 1時13分23秒 UTC

End Time: 2016/08/12 1時21分01秒 UTC

STEP3)

Public IPが設定されているので、アサインされたIPに対して鍵認証でログインする事が可能。

SSHを利用した接続

```
*****
* Welcome to *
* MySQL Cloud Service *
* by *
* Oracle *
* If you are an unauthorised user please disconnect IMMEDIATELY *
***** MySQL Information *****
* Status:  RUNNING *
* Version:  5.7.13  *
*****
***** Storage Volume Information *****
* Volume Used Use% Available  Size  Mounted on *
* MySQLlog 6.3G -----  34% 13G 20G /u01/translog *
* bin 2.6G -----  28% 6.7G 9.8G  /u01/bin *
* data 151M --  1% 24G 25G /u01/data *
*****
[opc@japac-presales-mysql-1 ~]$
```

Workbench経由でのSSH接続


```
mysql> select PLUGIN_NAME,PLUGIN_STATUS,PLUGIN_TYPE,LOAD_OPTION from PLUGINS
-> where PLUGIN_TYPE <> 'INFORMATION SCHEMA';
```

PLUGIN_NAME	PLUGIN_STATUS	PLUGIN_TYPE	LOAD_OPTION
binlog	ACTIVE	STORAGE ENGINE	FORCE
mysql_native_password	ACTIVE	AUTHENTICATION	FORCE
sha256_password	ACTIVE	AUTHENTICATION	FORCE
InnoDB	ACTIVE	STORAGE ENGINE	FORCE
PERFORMANCE_SCHEMA	ACTIVE	STORAGE ENGINE	FORCE
MRG_MYISAM	ACTIVE	STORAGE ENGINE	FORCE
MyISAM	ACTIVE	STORAGE ENGINE	FORCE
MEMORY	ACTIVE	STORAGE ENGINE	FORCE
CSV	ACTIVE	STORAGE ENGINE	FORCE
BLACKHOLE	DISABLED	STORAGE ENGINE	OFF
partition	ACTIVE	STORAGE ENGINE	ON
FEDERATED	DISABLED	STORAGE ENGINE	OFF
ARCHIVE	DISABLED	STORAGE ENGINE	OFF
ngram	ACTIVE	FTPARSER	ON
audit_log	ACTIVE	AUDIT	FORCE_PLUS_PERMANENT
thread_pool	ACTIVE	DAEMON	ON
authentication_pam	ACTIVE	AUTHENTICATION	ON
auth_socket	ACTIVE	AUTHENTICATION	ON
validate_password	ACTIVE	VALIDATE PASSWORD	ON

MySQL Enterprise版のバイナリーがインストール済みの為、Enterprise版の機能が利用する事が可能。

2016/08/30 6時57分34秒 UTC現在

Summary

0 MB

Storage Cloud Volume Used

0 MB

Backup Volume Used

0 %

Backup Volume Percent Used

Daily at 16時15分00秒 UTC
Incremental BackupsEvery Tuesday at 16時15分00秒 UTC
Full BackupsNot Available
Last Successful Backup

MySQL Enterprise Backupも実装されていて、
Dashboardからバックアップジョブ設定、
Point In Timeリカバリー含めて管理可能。

Available Backups

Restore Point In Time

Configure Backups

Back Up Now

2016/08/23

to

Enter end date

No backups available.

Restore History

Configure Backups

Schedule:

- * Full Backup: Tuesday, 16:15 UTC (24-hour)
- * Incremental Backup: 16:15 UTC (24-hour)

Current retention period is: 30 days

* Set new retention period to: 30

Decreasing the default retention days will cause old backups to be cleaned up sooner.

Save Cancel

Restore Point In Time

Perform a point in time restore by selecting a date to restore back to.

Point in Time: 11/29/1998 15:45:52
The id to be used for restore.

Notes:

Restore Point In Time Cancel

クエリを参照

Graph for last 30 分 (JST) Edit

データベースの活動状況 - データベースの活動状況 - すべてのMySQLインスタンス (Aggr...)

Zoom: 1h 2h 4h 6h 12h 1d 2d

データベースの活動状況 - すべてのMySQLインスタンス

Statements / Seco...

21:30 21:45

✓ Select (SUM) ✓ Insert (SUM) ✓ Update (SUM) ✓ Replace (SUM) ✓ Delete (SUM) ✓ Call (SUM)

MySQL Enterprise Monitorも利用可能
MySQLの設定、パフォーマンス、クエリー等
を一元管理する事が可能です。

Show 10 entries データのエクスポートオプション...

Showing 1 to 10 of 716 entries First Previous 1 2 3 4 5 Next Last

クエリ	データベース		カウント			QRTi	待ち時間	
			実行	エラー	警告		合計	最高
COMMIT (1)	mem		21,853	0	0	1.00	8:55.113	0.94
INSERT INTO `mem_quan`...`timestamp`, VALUES ((1)	mem		9,982	0	0	1.00	2:12.311	1.04
INSERT INTO `mem_quan`...TYPE = VALUES (TYPE) (1)	mem		819	108	0	0.84	2:05.992	51.40
INSERT INTO `mem_quan`...en`)), `lastSeen`) (1)	mem		10,695	713	0	1.00	1:53.685	0.70
ROLLBACK (1)	mem		2,086	0	0	1.00	14.800	0.21

Overview

1
Node

Administration

Patching To
5.7.13.002

Aug 9, 2016 5:49:09
PM UTC

Last Successful
Backup

Backup **Patching**

Available Patches As of Aug 9, 2016 5:51:06 PM UTC

 Quarterly Update 5.7.13.002
Release Date: Apr 29, 2016 1:05:00 PM UTC
Requires Restart: No
[Readme](#)
[Precheck summary](#)

 Quarterly Update 5.7.13.001
Release Date: Apr 29, 2016 1:05:00 PM UTC
Requires Restart: Yes
[Readme](#)

► Patch and Rollback History

Overview

1
Node

Administration

0
Patches available

Aug 9, 2016 5:49:09
PM UTC

Last Successful
Backup

Backup **Patching**

Available Patches As of Aug 9, 2016 5:52:05 PM UTC

No patches available.

▲ Patch and Rollback History

 5.7.13.002
Patched By: weblogic on Aug 9, 2016 5:49:08 PM UTC
Notes: Apply patch 5.7.13.002
[Readme](#)
[Roll Back](#)

Dashboardから、MySQLのパッチ適用、
適用前の事前検証と適用後のロールバックを実施する事が可能
※適用前にMEBでバックアップが自動取得されます。

MySQL Cloud Service: ビジネス上のメリット

- **ビジネスの俊敏性を向上:**
イノベーションにリソースを集中し、迅速に最新のアプリケーションを提供。
- **確実なセキュリティ, パフォーマンス, 稼働時間:**
ソースレベルから、最も包括的なMySQL Cloud プラットホームを利用する事が可能。
- **TCO (総所有コスト) を削減:**
稼働時間を向上させながら、インフラストラクチャ及びデータベース管理操作コストを節約可能。

REST APIを利用して、自動化する事も可能です。

<http://docs.oracle.com/cloud/latest/mysql-cloud/CSMCS/toc.htm>

<http://docs.oracle.com/en/cloud/iaas/compute-iaas-cloud/stcsa/toc.htm>

詳細情報 @ cloud.oracle.com/mysql

The screenshot shows the Oracle Cloud MySQL landing page. At the top, there's a navigation bar with 'ORACLE Cloud' on the left, and links for 'Sign In', 'English', and a 'Free Trial' button on the right. Below the navigation bar, there's a green banner with the MySQL logo and a 'Try It' button. Underneath the banner, there's a navigation menu with 'Overview', 'Features', 'Pricing', and 'Learn More'. The main content area has a light blue background with the text 'MySQL in the Oracle Cloud for Your Enterprise Needs.' and a description: 'The world's most popular open source database powered by the Oracle Cloud, delivering a secure, cost-effective and enterprise-grade MySQL database service for your modern applications.' There's a 'Watch Video' button and a large MySQL logo with a play button icon. Below this, there are four columns of text: 'Simple.' (Quickly provision MySQL database instances with just a few clicks.), 'Automated.' (Database management made easy with tools that automate administrative tasks.), 'Integrated.' (Integrated with Oracle Cloud Services for quick development and deployment.), and 'Enterprise Ready.' (Oracle's proven MySQL Enterprise Edition delivers performance, security and uptime to address your enterprise needs.).

Sign up today for a free trial @
<https://cloud.oracle.com/mysql>

アジェンダ

- 1 ▶ Oracle MySQL Cloud Service
- 2 ▶ MySQL 8.0 RC 新機能
- 3 ▶ MySQL Group Replication、MySQL InnoDB Cluster
- 4 ▶ MySQL Enterprise Edition
- 5 ▶ 参考情報

RC

MySQL 8.0

MySQL 8.0 RC(リリース候補版)

- 2018年1月26日時点の最新版はMySQL 8.0.4 RC
- フィードバック募集中
- バグ報告や機能追加要望はこちらから
 - MySQL Bugs
<https://bugs.mysql.com/>

MySQL 8.0 : Webアプリケーション開発効率向上を実現

Mobile Friendly

位置情報ベースのサービス
向けの機能強化と絵文字を
含めたユニコード対応 😊

Developer First

ハイブリッド型のデータモデルと
アクセスAPIによる開発柔軟性

Data Driven

アプリケーションデータ分析に
よる運用中サービス改良支援

**24x7
at Scale**

Scalable & Stable

アクセス集中時の処理改良、
セキュリティと耐障害性強化

Building a Sample Application Ticket Booking System

Case Study: Our Booking System

MySQL 8.0 : モバイルアプリとの親和性

GIS(空間図形情報)サポートの強化

- 位置情報ベースのサービスとの連携の改良
- MySQL 5.7 にて Boost.Geometry ライブラリーを統合
- MySQL 8.0 にて球面座標と測地座標系(SRS)サポート

ユニコードをデフォルトキャラクタセットに

- 絵文字をサポートする `utf8mb4` がデフォルトのキャラクタセットに
- ユニコード文字列の処理性能が16倍以上向上するケースも
- Unicode 9.0 をサポート
- UCA(Unicode照合アルゴリズム)ベースの新しい各言語用の照合

st_distance()を利用した距離の測定

```
mysql> SELECT ST_Distance_Sphere(ST_GeomFromText('POINT(139.718754 35.671148)'),  
ST_GeomFromText('POINT(135.492778 34.695758)')) as 'From TOKYO Office To Osaka Office';
```

```
+-----+  
| From TOKYO Office To Osaka Office |  
+-----+  
| 399041.1417772843 |  
+-----+
```

```
mysql> SELECT ST_Distance(ST_GeomFromText('POINT(35.671148 139.718754)', 4326),  
ST_GeomFromText('POINT(34.695758 135.492778)', 4326)) as 'From TOKYO Office To Osaka  
Office';
```

```
+-----+  
| From TOKYO Office To Osaka Office |  
+-----+  
| 399801.5254154028 |  
+-----+
```

参考: <https://dev.mysql.com/doc/refman/8.0/en/spatial-analysis-functions.html>

参照: Google Map

utf8mb4 as default character set

- 最新のUnicode 9.0をサポート
- 国ごとの照合順序を実装(日本語を含む)

例) utf8mb4_ja_0900_as_cs, utf8mb4_ja_0900_as_cs_ks

- ai as : アクセントセンシティブ(アクセント,濁音,破裂音の区別)
- ci cs : ケースセンシティブ(大文字,小文字の区別)
- ks : カナセンシティブ('あ','ア','ァ'を区別)

```
mysql> select *,@@version from information_schema.COLLATIONS where CHARACTER_SET_NAME = 'utf8mb4' and IS_DEFAULT = 'YES';
```

COLLATION_NAME	CHARACTER_SET_NAME	ID	IS_DEFAULT	IS_COMPILED	SORTLEN	@@version
utf8mb4_general_ci	utf8mb4	45	Yes	Yes	1	5.7.18-enterprise-commercial

```
mysql> select *,@@version from information_schema.COLLATIONS where CHARACTER_SET_NAME = 'utf8mb4' and IS_DEFAULT = 'YES';
```

COLLATION_NAME	CHARACTER_SET_NAME	ID	IS_DEFAULT	IS_COMPILED	SORTLEN	PAD_ATTRIBUTE	@@version
utf8mb4_0900_ai_ci	utf8mb4	255	Yes	Yes	0	NO PAD	8.0.2-dmr

UNICODE詳細: <http://www.unicode.org/>

MySQL 4.1
Default: Latin1
Option: utf8[mb3]

MySQL 5.5
Add: utf8mb4

MySQL 5.7
+ optimizations

MySQL 8.0
Default: utf8mb4

WL#10818: Add utf8mb4 accent sensitive and case insensitive collation
<https://dev.mysql.com/worklog/task/?id=10818>
WL#7554: Switch to new default character set and change mtr test cases
<https://dev.mysql.com/worklog/task/?id=7554>

MySQL 8.0 vs MySQL 5.7 utf8mb4

+300-350% in OLTP RO
+176-233% in OLTP RW
+1500-1800% in SELECT DISTINCT_RANGES

MySQL 8.0 : アプリケーション開発者に柔軟性を

データ型

JSON データ型

リレーショナルなテーブルと非構造データとシームレスに統合。さらに MySQL 8.0 では更新性能の最適化

SQL 関数

JSON 関数

JSON データの参照更新のための各種 SQL 関数を実装。MySQL 8.0 では JSON データを SQL で分析するための変換関数も追加

ハイブリッドAPI

MySQL X DevAPI

SQL と CRUD な NoSQL のハイブリッドAPIによる開発柔軟性

Javascript Everywhere

Backend:

Frontend:

Flexible Schema


```
mysql> SELECT id, doc FROM seats WHERE id = 28100;
***** 1. row *****
id: 28100
doc: {"row": 10, "seat": 13, "section": 215, "properties":
{"amenities": [{"type": "washroom", "distance_in_meters":
38.564358156700024}, {"type": "bar", "distance_in_meters":
152.33173722618423}, {"type": "snacks", "distance_in_meters":
35.965617807550004}, {"type": "souvenirs", "distance_in_meters":
215.66576701185272}], "accessible": false, "emergency_exits":
[{"exit 1": 100.66892563427699}, {"exit 2": 374.19603448751946},
{"exit 3": 563.9332987311606}, {"exit 4": 886.7355222969646},
{"exit 5": 1900.9778593955355}], "entrance_number": 2}}
1 row in set (0.00 sec)
```

JSON Functions

MySQL 5.7 and 8.0

JSON_ARRAY_APPEND()

JSON_ARRAY_INSERT()

JSON_ARRAY()

JSON_CONTAINS_PATH()

JSON_CONTAINS()

JSON_DEPTH()

JSON_EXTRACT()

JSON_INSERT()

JSON_KEYS()

JSON_LENGTH()

JSON_MERGE[_PRESERVE]()

JSON_OBJECT()

JSON_QUOTE()

JSON_REMOVE()

JSON_REPLACE()

JSON_SEARCH()

JSON_SET()

JSON_TYPE()

JSON_UNQUOTE()

JSON_VALID()

JSON_PRETTY()

JSON_STORAGE_SIZE()

JSON_STORAGE_FREE()

JSON_ARRAYAGG()

JSON_OBJECTAGG()

JSON_MERGE_PATCH()

JSON_TABLE()

【例】JSON_TABLE()

```
SELECT * FROM seats,  
  JSON_TABLE(doc, "$.properties.amenities[*]" COLUMNS (  
 id for ordinality,  
 amenity_type VARCHAR(100) PATH "$.type",  
 distance float PATH '$.distance_in_meters')  
  ) AS amenities  
WHERE seats.id = 28100  
  AND amenities.amenity_type IN ('snacks', 'bar')  
ORDER BY amenities.distance;
```


id	amenity_type	distance
2	bar	100.538
3	snacks	136.647

2 rows in set (0.00 sec)

コネクター, ドライバー, プロトコル拡張機能

PLUGIN_NAME	PLUGIN_VERSION	PLUGIN_DESCRIPTION
mysqlx	1.0	X Plugin for MySQL

X DevAPI

X Plugin (MySQL) \Leftrightarrow X Protocol \Leftrightarrow X DevAPI (Driver)

- X Pluginを有効にする事で、X Protocol経由で通信可能
- ドキュメントとテーブルのコレクションに対してのCRUD処理
- NoSQLライクな構文でドキュメントに対しCRUD処理可能
- Fluent API

- ✓ [MySQL Connector/node.js](#) (1.0.x)
- ✓ [MySQL Connector/J](#) (6.0.x)
- ✓ [MySQL Connector/Net](#) (7.0.x)
- ✓ [MySQL Connector/python](#) (2.2.x)
- ✓ [MySQL Shell](#) (1.0.x)

```
prod = sess.getSchema("prod")
res = prod.users.
 find("$.name = 'Milk'").
 fields(["name", "properties"])
```

参照: <http://dev.mysql.com/downloads/connector/>

MySQL Connectors include X Dev API

- Use SQL, CRUD APIs

スキーマレスドキュメントおよびリレーショナルテーブルに対応

- Classic APIsに加えて、これらの全てが追加されます

Operation	Document	Relational
Create	Collection.add()	Table.insert()
Read	Collection.find()	Table.select()
Update	Collection.modify()	Table.update()
Delete	Collection.remove()	Table.delete()

参照) <http://dev.mysql.com/doc/x-devapi-userguide/en/crud-operations-overview.html>

ドキュメントの検索


```
products.find("color = 'yellow']").sort(["name"]).execute();
```


MySQL 8.0 : データ分析処理の効率向上

共通テーブル式 (CTEs)

- サブクエリの導出表 (derived table) の代替
- WITH 句と呼ばれることも
- 分析処理 SQL 文の可読性や処理性能の向上、階層構造データ利用にも

```
WITH tickets_filtered AS (  
  SELECT tickets.*, seats.doc  
  FROM tickets  
  INNER JOIN seats ON  
 tickets.seat_id = seats.id  
  WHERE tickets.event_id = 3  
)  
SELECT * FROM tickets_filtered  
WHERE doc->"$.section" = 201¥G
```

Window 関数

- ランキング作成などの分析処理用途で
ユーザーからの追加要望が多かった機能
- 検索対象のレコードと周辺データとの関連を
集計や分析

```
SELECT name, dept_id, salary,  
  RANK() OVER w AS `rank`  
FROM employee  
  WINDOW w AS  
 (PARTITION BY dept_id  
 ORDER BY salary DESC);
```


```

WITH tickets_filtered AS (
  SELECT tickets.*, seats.doc
  FROM tickets
  INNER JOIN seats ON tickets.seat_id=seats.id
  WHERE tickets.event_id = 3
)
SELECT * FROM tickets_filtered
WHERE doc->"$.section" = 201¥G
***** 1. row
*****
 id: 14447
event_id: 3
  seat_id: 16430
order_id: NULL
 doc: {"row": 2, "seat": 1, "section": 201,
"properties": {"amenities": [{"type": "washroom",
"distance_in_meters": 171.80304788220957}, {"type":
"bar", "distance_in_meters": 58.53288591702737},
{"type": "snacks", "distance_in_meters":
..

```

DBT-3 Query 15

クエリーパフォーマンス

サブクエリの場合、同じ処理が複数回発生:


```
SELECT ...FROM (SELECT a, b, SUM(c) s FROM t1 GROUP BY a, b) AS d1 JOIN (SELECT a, b, SUM(c) s  
FROM t1 GROUP BY a, b) AS d2 ON d1.b = d2.a;
```

共通テーブル式の場合:


```
WITH d AS (SELECT a, b, SUM(c) s FROM t1 GROUP BY a, b) SELECT ... FROM d AS d1 JOIN d AS d2  
ON d1.b = d2.a;
```

Window関数とは？

- Window関数は、現在の行に関連する行セットについて、集計関数と同様に計算を行える
- 集計関数のように行を単一の出力にグループ化するのではなく、複数行を出力する
- Window関数は現在の行の近くの行（関連する行）にアクセスできる

集計関数

Window関数

Window関数の例

- RANK関数
 - ランキングを求めることが出来る
- LAG関数
 - 1行前の値を参照できる
- SUM関数
 - ウィンドウごとの合計値を求めることが出来る

Window関数: RANK

```
SELECT name, dept_id AS dept, salary,  
 RANK() OVER w AS `rank`  
FROM employee  
 WINDOW w AS (PARTITION BY dept_id  
 ORDER BY salary DESC);
```

name	dept_id	salary	rank
Newt	NULL	75000	1
Ed	10	100000	1
Newt	10	80000	2
Fred	10	70000	3
Michael	10	70000	3
Jon	10	60000	5
Dag	10	NULL	6
Pete	20	65000	1
Lebedev	20	65000	1
Jeff	30	300000	1
Will	30	70000	2

```

SELECT
  seats.doc->"$.row" as row_no,
  seats.doc->"$.seat" as seat_no,
  LAG(seats.doc->"$.seat", 1) OVER w AS prev_seat,
  LEAD(seats.doc->"$.seat", 1) OVER w AS next_seat
FROM tickets
JOIN seats ON tickets.seat_id=seats.id
WHERE seats.doc->"$.section" = 201
WINDOW w AS
  (PARTITION BY seats.doc->"$.row"
 ORDER BY seats.doc->"$.seat")
ORDER BY row_no, seat_no;

```

row_no	seat_no	prev_seat	next_seat
1	1	NULL	2
1	2	1	3
1	3	2	4

MySQL 8.0 : アプリケーションの性能拡張性向上

アクセス集中時の 対応改善

SELECT FOR UPDATE 文の
NOWAIT や SKIP LOCKED
オプションによるロック解放待ち削減

不可視 インデックス

オプティマイザーからインデックスを
隠蔽。インデックスを残した仮削除や
段階的なインデックス追加を実現

パフォーマンス スキーマ

デフォルトで取得する性能統計情報
の項目を拡張。パフォーマンス
スキーマへの参照性能向上

ヒント句による セッション変数変更

新しいヒント句の SET VAR により
一つのSQL文内でセッション変数を
一時的に変更

降順 インデックス

昇順と降順の複合インデックス利用
時にも後方索引スキャンをしないた
めより高速に

ヒント句の 拡張

SQL文本体のテーブル指定順はその
ままにJOIN順序やインデックスマージ
対象の指定が可能に

New! SELECT... FOR UPDATE の拡張

```
SELECT * FROM tickets  
WHERE id IN (1,2,3,4)  
AND order_id IS NULL  
FOR UPDATE  
NOWAIT;
```

行が既にロックされてい
れば、直ぐに
エラーを返す

```
SELECT * FROM tickets  
WHERE id IN (1,2,3,4)  
AND order_id IS NULL  
FOR UPDATE  
SKIP LOCKED;
```

行が既にロックされてい
れば、その行に対する
ロック取得はあきらめる

不可視インデックス (Invisible Indexes)

- オプティマイザーから見えない索引
 - 索引の無効化とは異なる
 - データ更新時にInvisible Indexesも更新される
- 2つのユースケース:
 - 仮削除(ゴミ箱)
 - 段階的な展開にてインデックスの有効性の確認

WL#8697: Support for INVISIBLE indexes
<https://dev.mysql.com/worklog/task/?id=8697>

Performance Schema Indexes

Over 30x faster!

- パフォーマンススキーマのテーブルへのより効率的なアクセスが可能
- 89個のテーブルに対し合計90個のインデックス
- オーバーヘッドを削減
 - 物理インデックスは内部的には維持されません
 - 索引の実装により、オプティマイザがより良い実行計画を選択

SELECT * FROM sys.session 1000 active sessions

WL#6616: PERFORMANCE_SCHEMA, INDEXES
<https://dev.mysql.com/worklog/task/?id=6616>

【例】Performance Schema Indexes

```
mysql> SELECT * FROM variables_by_thread IGNORE INDEX (primary)
WHERE thread_id = 34 AND variable_name = 'time_zone';
```

THREAD_ID	VARIABLE_NAME	VARIABLE_VALUE
34	time_zone	SYSTEM

1 row in set (0.00 sec)

```
mysql> show status like 'Handler_read_%';
```

Variable_name	Value
Handler_read_first	0
Handler_read_key	0
Handler_read_last	0
Handler_read_next	0
Handler_read_prev	0
Handler_read_rnd	0
Handler_read_rnd_next	136

7 rows in set (0.01 sec)

Without Index

“Handler_read_rnd_next”
が増加している
(テーブルスキャンが実行
されている)

```
mysql> SELECT * FROM variables_by_thread
WHERE thread_id = 34 AND variable_name = 'time_zone';
```

THREAD_ID	VARIABLE_NAME	VARIABLE_VALUE
34	time_zone	SYSTEM

1 row in set (0.00 sec)

```
mysql> show status like 'Handler_read_%';
```

Variable_name	Value
Handler_read_first	0
Handler_read_key	1
Handler_read_last	0
Handler_read_next	0
Handler_read_prev	0
Handler_read_rnd	0
Handler_read_rnd_next	0

7 rows in set (0.01 sec)

With Index

“Handler_read_rnd_next”
は0のまま増加していない
(テーブルスキャンが実行
されていない)

Handler_read_rnd_next: The number of requests to read the next row in the data file. This value is high if you are doing a lot of table scans.

Performance Schema Instrumenting SQL Errors

Aggregation	Table Name
By Account	events_errors_summary_by_account_by_error
By Host	events_errors_summary_by_host_by_error
By Thread	events_errors_summary_by_thread_by_error
By User	events_errors_summary_by_user_by_error
Global	events_errors_summary_global_by_error

【例】パフォーマンススキーマSQLエラーの計測

```
SELECT * FROM test.no_table;
```

ERROR 1146 (42S02): Table 'test.no_table' doesn't exist

```
mysql> select * from performance_schema.events_errors_summary_by_user_by_error where FIRST_SEEN is not NULL;
```

USER	ERROR_NUMBER	ERROR_NAME	SQL_STATE	SUM_ERROR_RAISED	SUM_ERROR_HANDLED	FIRST_SEEN	LAST_SEEN
NULL	1045	ER_ACCESS_DENIED_ERROR	28000	1	0	2016-10-27 15:57:16	2016-10-27 15:57:16
root	1046	ER_NO_DB_ERROR	3D000	1	0	2016-10-27 16:00:37	2016-10-27 16:00:37
root	1049	ER_BAD_DB_ERROR	42000	1	0	2016-10-27 18:21:09	2016-10-27 18:21:09
root	1064	ER_PARSE_ERROR	42000	15	0	2016-10-27 18:24:06	2016-10-27 18:24:06
root	1146	ER_NO_SUCH_TABLE	42S02	1	0	2016-10-27 18:14:41	2016-10-27 18:14:41
root	1287	ER_WARN_DEPRECATED_SYNTAX	HY000	24	0	2016-10-27 16:07:10	2016-10-27 16:07:10
root	3554	ER_NO_SYSTEM_TABLE_ACCESS	HY000	140	0	2016-10-27 15:57:30	2016-10-27 18:38:09

存在しないテーブルへの参照エラー発生

```
mysql> SELECT * FROM performance_schema.events_errors_summary_global_by_error WHERE sum_error_handled > 0 OR SUM_ERROR_RAISED > 0;
```

ERROR_NUMBER	ERROR_NAME	SQL_STATE	SUM_ERROR_RAISED	SUM_ERROR_HANDLED	FIRST_SEEN	LAST_SEEN
1049	ER_BAD_DB_ERROR	42000	3	0	2017-07-07 14:35:47	2017-07-07 14:36:49
1054	ER_BAD_FIELD_ERROR	42S22	1	0	2017-07-07 08:20:04	2017-07-07 08:20:04
1062	ER_DUP_ENTRY	23000	1	0	2017-07-07 13:30:58	2017-07-07 13:30:58
1064	ER_PARSE_ERROR	42000	6	0	2017-07-07 07:49:59	2017-07-07 14:36:08
1146	ER_NO_SUCH_TABLE	42S02	1	0	2017-07-07 13:30:38	2017-07-07 14:37:33
1287	ER_WARN_DEPRECATED_SYNTAX	HY000	7	0	2017-07-07 11:41:03	2017-07-07 13:39:42
1305	ER_SP_DOES_NOT_EXIST	42000	4	0	2017-07-07 12:44:54	2017-07-07 13:30:11
1411	ER_WRONG_VALUE_FOR_TYPE	HY000	9	0	2017-07-07 12:45:00	2017-07-07 12:45:16
3568	ER_UNRESOLVED_TABLE_LOCK	HY000	4	0	2017-07-07 13:44:45	2017-07-07 13:46:28

パフォーマンススキーマ ヒストグラム

例: mysqlslap実行時のクエリー実行時間の分布

```
mysql> WITH total as
-> (SELECT SUM(count_bucket) as t FROM performance_schema.events_statements_histogram_global)
-> SELECT sys.decimal_bucket_name(sys.decimal_bucket(MIN(bucket_timer_low))) as bucket,
-> sys.visualization(SUM(count_bucket) / (SELECT t FROM total), 50) as visualization,
-> SUM(count_bucket) as count
-> FROM performance_schema.events_statements_histogram_global
-> GROUP BY sys.decimal_bucket(bucket_timer_low);
```

bucket	visualization	count
0us+	#####	439148
10us+	#####	163434
100us+		1517
1ms+	#####	99453
10ms+		369
100ms+		29
1s+		2
10s+		1

8 rows in set (0.04 sec)

events_statements_histogram_globalとCTEを利用して実行時間の分布をビジュアライズした例

WL#5384: PERFORMANCE_SCHEMA Histograms
<https://dev.mysql.com/worklog/task/?id=5384>

パフォーマンススキーマの拡張

ロック発生状況の確認

- どのデータがロックされているか？ 誰がロックを所有しているか？
誰がデータを待っているか？

```
SELECT thread_id, object_name, index_name, lock_type, lock_mode, lock_data  
FROM performance_schema.data_locks WHERE object_name = 'seats';
```

ロックされているデータを表示

thread_id	object_name	index_name	lock_type	lock_mode	lock_data
33	seats	NULL	TABLE	IX	NULL
33	seats	PRIMARY	RECORD	X	3, 5
33	seats	PRIMARY	RECORD	X	3, 6
33	seats	PRIMARY	RECORD	X	4, 5
33	seats	PRIMARY	RECORD	X	4, 6

WL#6657: PERFORMANCE_SCHEMA, DATA LOCKS

<https://dev.mysql.com/worklog/task/?id=6657>

WL#9275: DEPRECATE INFORMATION_SCHEMA.INNODB_LOCKS IN 5.7

<https://dev.mysql.com/worklog/task/?id=9275>

オプティマイザヒントの拡張

- SET_VARヒント

- SQL単位でシステム変数を変更できるヒント
- セッション単位で変更可能なシステム変数をSQL単位で変更可能に
(max_allowed_packetなど一部のセッション変数は変更不可)

使用例

```
SELECT /*+ SET_VAR(sort_buffer_size = 16M) */ name FROM people ORDER BY name;
```

```
INSERT /*+ SET_VAR(foreign_key_checks=OFF) */ INTO t2 VALUES(2);
```

```
SELECT /*+ SET_VAR(optimizer_switch='use_invisible_indexes=ON') */ name,region FROM  
country WHERE region='Eastern Asia';
```

降順索引 (Descending Indexes)

For B+tree indexes

```
CREATE TABLE t1 (  
  a INT, b INT,  
  INDEX a_b (a DESC, b ASC));
```

- 5.7: 昇順インデックスが作成され,サーバーがそれを逆方向にスキャンします
- 8.0: 降順でインデックスが作成され,サーバはそれをフォワードスキャンします
- メリット:
 - 前方索引スキャンは後方索引スキャンより高速
 - ASC / DESCソートキーでORDER BYにてfilesortの代わりにインデックスを使用可

降順索引 (Descending Indexes)

```
mysql> explain select * from city2 order by city_id asc limit 3;
```

id	select_type	table	partitions	type	possible_keys	key	key_len	ref	rows	filtered	Extra
1	SIMPLE	city2	NULL	index	NULL	idx_asc_city_id	2	NULL	3	100.00	NULL

```
mysql> explain select * from city2 order by city_id desc limit 3;
```

id	select_type	table	partitions	type	possible_keys	key	key_len	ref	rows	filtered	Extra
1	SIMPLE	city2	NULL	index	NULL	idx_asc_city_id	2	NULL	3	100.00	Backward index scan

MySQL 5.5 ~ 5.7: can create ASC index Only.

```
mysql> explain select * from city2 order by city_id asc limit 3;
```

id	select_type	table	partitions	type	possible_keys	key	key_len	ref	rows	filtered	Extra
1	SIMPLE	city2	NULL	index	NULL	idx_asc_city_id	2	NULL	3	100.00	NULL

```
mysql> explain select * from city2 order by city_id desc limit 3;
```

id	select_type	table	partitions	type	possible_keys	key	key_len	ref	rows	filtered	Extra
1	SIMPLE	city2	NULL	index	NULL	idx_desc_city_id	2	NULL	3	100.00	NULL

MySQL8.0 ~: can create both ASC and DESC index

MySQL 8.0 : MySQLサーバーの性能拡張性向上

InnoDB専用 サーバー構成

仮想マシンやクラウド環境の構成にあわせてInnoDBの最適なパラメータを自動的に設定

クラウドフレンドリー な設定永続化

SET PERSIST コマンドにより、SQL インターフェースからの設定変更を永続化。どこから変更された設定値かを確認するテーブルも追加

リソース グループ

スレッドとCPUのマッピングを行うことにより処理効率と性能向上を図る

カラム ヒストグラム

インデックスが設定されていない列の統計情報をオプティマイザーに提供し実行計画をさらに改善

コスト見積もりの 最適化

最新のストレージ技術への対応やデータのキャッシュ状況に応じたオプティマイザーでの実行計画

トランザクション スケジューリング

“Contention-Aware Transaction Scheduling”がInnoDBのデフォルトのスケジューリングアルゴリズムとなり性能が劇的に向上

InnoDB専用サーバーの自動構成

- システムメモリー量を確認し、ログファイルサイズ、バッファプールサイズ、フラッシュメソッドを自動的に調整
- 使用方法

```
SET PERSIST_ONLY innodb_dedicated_server = TRUE
```

参照: <http://mysqlservertimeam.com/plan-to-improve-the-out-of-the-box-experience-in-mysql-8-0/>

WL#9193: Autoscale InnoDB resources based on system resources by default
<https://dev.mysql.com/worklog/task/?id=9193>

InnoDB専用サーバーの自動構成

- MySQL 8.0.3での設定内容

[innodb_buffer_pool_size]

server_memory < 1G ? 128M (現在のデフォルトと同じ)

server_memory <= 4G ? server_memory * 0.5

server_memory > 4G ? server_memory * 0.75

[innodb_log_file_size]

server_memory < 1G ? 48M (現在のデフォルトと同じ)

server_memory <= 4G ? 128M

server_memory <= 8G ? 512M

server_memory <= 16G ? 1024M

server_memory > 16G ? 2048M

[innodb_flush_method]

O_DIRECT_NO_FSYNC

設定変更の永続化

- 以下の構文でシステム変数の変更を永続化可能
 - SET PERSIST max_connections = 500;
 - SET PERSIST_ONLY innodb_log_file_size = 128*1024*1024;
- システム変数変更のためにファイルシステムへのアクセス不要
- いつ、誰に設定されたかを確認出来る情報も追加

```
mysql> SET PERSIST log_timestamps='SYSTEM';  
Query OK, 0 rows affected (0.00 sec)
```

```
mysql> select * from performance_schema.variables_info where variable_source='PERSISTED';
```

VARIABLE_NAME	VARIABLE_SOURCE	VARIABLE_PATH	MIN_VALUE	MAX_VALUE	SET_TIME	SET_USER	SET_HOST
log_timestamps	PERSISTED	/var/lib/mysql/mysqld-auto.cnf	0	0	2017-10-14 14:48:28	root	localhost

```
#cat /var/lib/mysql/mysqld-auto.cnf  
{ "mysql_server": {"log_timestamps":  
  "SYSTEM" } }
```

WL#8688: Support ability to persist SET GLOBAL settings
<https://dev.mysql.com/worklog/task/?id=8688>

リソースグループ

```
shell> cat /proc/cpuinfo | grep processor
processor : 0
processor : 1
```

```
mysql> CREATE RESOURCE GROUP CPU1 TYPE=USER VCPU=1;
Query OK, 0 rows affected (0.24 sec)
```

```
mysql> SELECT * from INFORMATION_SCHEMA.RESOURCE_GROUPS;
```

RESOURCE_GROUP_NAME	RESOURCE_GROUP_TYPE	RESOURCE_GROUP_ENABLED	VCPU_IDS	THREAD_PRIORITY
USR_default	USER	1	0-1	0
SYS_default	SYSTEM	1	0-1	0
CPU0	USER	1	0	0
CPU1	USER	1	1	0

```
4 rows in set (0.00 sec)
```

```
mysql> SET RESOURCE GROUP CPU0;select "This user connection will use Processor 0 Only";
```


```
mysql> SELECT /*+ RESOURCE_GROUP(CPU0) */ "This user connection will use Processor 0 Only";
```

リソースグループを使用すると、そのリソースの制御が可能になり、グループ内のスレッドによるリソース消費を有効または制限できます。DBAは、さまざまな作業負荷に応じてこれらの属性を変更できます。

WL#9467: Resource Groups

<https://dev.mysql.com/worklog/task/?id=9467>

【例】リソースグループパフォーマンス

System Configuration :
Oracle Linux 7,
Intel(R) Xeon(R) CPU E7-4860 2.27GHz
40 cores-HT

ヒストグラム

- データが偏っている場合のクエリーの精度向上
- ヒストグラムはインデックスを作成よりコストが低い
- `ANALYZE TABLE t UPDATE HISTOGRAM ON c1 WITH 10 BUCKETS;`

```
mysql> SELECT * FROM events_statements_histogram_by_digest WHERE SCHEMA_NAME = 'sakila'  
-> AND DIGEST = 'a5980f0634db05c87a7aeb17e1344f84' AND COUNT_BUCKET > 0 limit 1\G
```

```
***** 1. row *****
```

```
 SCHEMA_NAME: sakila  
 DIGEST: a5980f0634db05c87a7aeb17e1344f84  
 BUCKET_NUMBER: 153  
 BUCKET_TIMER_LOW: 10964781961  
 BUCKET_TIMER_HIGH: 11481536214  
 COUNT_BUCKET: 1  
COUNT_BUCKET_AND_LOWER: 1  
 BUCKET_QUANTILE: 0.500000
```

Statement Histogram Summary Tables

クエリの50%は11.48マイクロ秒未満で実行

WL#8706: Persistent storage of Histogram data

<https://dev.mysql.com/worklog/task/?id=8706>

WL#8707: Classes/structures for Histograms

<https://dev.mysql.com/worklog/task/?id=8707>

WL#8943: Extend ANALYZE TABLE with histogram support

<https://dev.mysql.com/worklog/task/?id=8943>

新しい 옵ティマイザー・コスト 모델

- バッファプールのヒット率を意識した改善

```
SELECT * FROM Country WHERE population > 20000000;
```

Model for a table scan:

pages in table *
(IO_BLOCK_READ_COST |
MEMORY_BLOCK_READ_COST)

records * ROW_EVALUATE_COST

= 25.4 100% in memory
= 29.9 100% on disk

Model for a range scan:

records_in_range *
(IO_BLOCK_READ_COST |
MEMORY_BLOCK_READ_COST)

records_in_range *
ROW_EVALUATE_COST + #
records_in_range *
ROW_EVALUATE_COST

= 22.5 100% in memory
= 60 100% on disk

この例では、全データがメモリ上にある場合にはレンジスキャンの方がコストが低い

※IOブロックリードコストのデフォルト値

- ・ディスク上: 1
- ・メモリ上: 0.25

データがメモリ上にある/ないによって、レンジスキャンのパフォーマンスの差が大きい。
INNODB_CACHED_INDEXESからヒット率を判断し、適切な実行計画を選択

WL#7093: Optimizer provides InnoDB with a bigger buffer
<https://dev.mysql.com/worklog/task/?id=7093>

Sysbench: IO-bound OLTP RO Point-Selects

1,000,000+ QPS

Intel(R) Xeon(R) Platinum 8168 CPU
2CPU-sockets, 48cores-HT
2x Intel Optane
Oracle Linux 7.3

Sysbench: IO-bound OLTP RW Updates-only

Intel(R) Xeon(R) Platinum 8168 CPU
2CPU-sockets, 48cores-HT
2x Intel Optane
Oracle Linux 7.3

MySQL 8.0 : アプリケーションのセキュリティ&可用性強化

MySQL InnoDB Cluster

MySQL 標準の高可用性
パッケージ。自動フェールオー
バー & リカバリ、矛盾検知

データディクショナリ

メタデータ管理を InnoDB の
テーブルで一元管理。メタ
データの一貫性と信頼性向上

セキュリティ強化

ロール & Dynamic Privileges
機能追加。透過的データ暗号化
を拡張。

Transactional Data Dictionary

- 信頼性の向上
- InnoDB内部にデータディクショナリーを格納
 - No FRM files
 - No DB.OPT files
 - No TRG files
 - No TRN files
 - No PAR files
- MyISAMテーブルは含まれなくなりました

```
[root@DockerHost oracle]# ls -l /docker/docker802/world 8.0
total 1084
-rw-r----- 1 27 27 638976 Jul 18 01:25 city.ibd
-rw-r----- 1 27 27 196608 Jul 18 01:25 country.ibd
-rw-r----- 1 27 27 262144 Jul 18 01:25 countrylanguage.ibd
```


WL#6379: Schema definitions for new DD
<https://dev.mysql.com/worklog/task/?id=6379>
WL#6392: Upgrade to Transactional Data Dictionary
<https://dev.mysql.com/worklog/task/?id=6392>
WL#6394: Bootstrap code for new DD
<https://dev.mysql.com/worklog/task/?id=6394> and more

Transactional Data Dictionary

- 柔軟な異種OSとの互換性の向上
 - ファイルシステムのセマンティクスに依存しない
- アトミックDDL
 - レプリケーションの改善、サーバーのエッジケースの簡素化
- 外部キーのMDL(メタデータロック)
- 柔軟なメタデータAPI
 - 新しい機能の容易な追加

Ver	Delete Tables	Delete Stored Programs	Delete Schema	ATOMICITY
5.7	<ul style="list-style-type: none">– Metadata, TRN/TRG/FRM files– Data, InnoDB tables	<ul style="list-style-type: none">– Metadata, rows in MyISAM (non-transactional)	<ul style="list-style-type: none">– Metadata, DB.OPT file	Mix of filesystem, non-transactional/transactional storage and multiple commits
8.0	<ul style="list-style-type: none">– Metadata, rows in InnoDB– Data, InnoDB tables	<ul style="list-style-type: none">– Metadata, rows in InnoDB	<ul style="list-style-type: none">– Metadata, rows in InnoDB	Updates to transactional storage, one commit

Information Schema Performance

- 100 schemas times 50 tables (5000 tables)

独自のテストで7/10の
クエリがより高速化！

X30 FAST: SELECT TABLE_SCHEMA, TABLE_NAME, TABLE_TYPE, ENGINE, ROW_FORMAT FROM information_schema.tables WHERE TABLE_SCHEMA LIKE 'db%';

MySQL 8.0 : セキュリティの強化

SQLロールの実装

Easier to manage user and applications rights and SQL standard compliant

メタデータ変更がアトミックに

New InnoDB based data dictionary enables ACL statements atomic and reliable

Dynamic Privileges

Provides finer grained administrative level access controls for less use of root user

ログファイルの透過的暗号化

AES 256 encryption of REDO, UNDO and Binary Log in addition to tablespace files

パスワード管理強化

Establish password-reuse policy with Password History, and faster with caching

ユーザーロール

MySQLアクセスコントロールの改善

- 8.0.0 DMRで導入されました (5.7: PROXY USER)
- ユーザーとアプリケーションの権限管理を容易に
- ユーザー/ロールに対してロールの付与
- デフォルトロールを定義
- ROLES_GRAPHML()関数でロール確認

```
mysql> select user(),current_role();
+-----+-----+
| user() | current_role() |
+-----+-----+
| user01@localhost | `role80`@`%` |
+-----+-----+
```


WL#988: Roles
<https://dev.mysql.com/worklog/task/?id=988>

アトミック ACLステートメント

- 長年にわたるMySQLの課題！
 - レプリケーション、HA、バックアップ等
- ACLテーブルをInnoDB Data Dictionaryに格納
- テーブル操作だけでなく、メモリキャッシュも更新が必要
- 複数の論理演算を実行するステートメントに適用されます

例:

- CREATE USER u1, u2
- GRANT SELECT ON *.* TO u1, u2
- ACLのキャッシュとテーブルを変更時
 - カスタムMDLロックを使用してACL関連のアクティビティをブロック

TABLE_SCHEMA	TABLE_NAME	ENGINE
mysql	user	InnoDB

WL#9045: Make user management DDLs atomic
<https://dev.mysql.com/worklog/task/?id=9045>

InnoDB Redo/Undo 暗号化

- AES 256 暗号化
- Redo/Undoログがディスクに書き出し時に暗号化される
- Redo/Undoログがディスクから読み出し時に複合される
- メモリ上ではRedo/Undoログデータは暗号化されていない
- InnoDB表領域暗号化と同様の2層暗号化鍵管理
 - 鍵のローテーションが高速、高パフォーマンス
- 容易に使用可能
 - システム変数 `innodb redo log encrypt, innodb undo log encrypt` で制御

WL#9289: InnoDB: Support Transparent Data Encryption for Undo Tablespaces

<https://dev.mysql.com/worklog/task/?id=9289>

WL#9290: InnoDB: Support Transparent Data Encryption for Redo Log

<https://dev.mysql.com/worklog/task/?id=9290>

パスワード強化

- **New!** パスワード履歴 - より幅広いセキュリティポリシーに対応
 - Require new passwords not reuse old ones - By number of changes and/or time.
 - Establish password-reuse policy globally as well as on a per-account basis.
- **New!** キャッシュ付きHA2
 - Strong and Fast
 - Strong - SHA-256 password hashing (many rounds, seeds, ...)
 - Fast - Caching
 - Greatly reduces latency
- **New!** より多くのプロトコルのサポート
- **New!** シームレスなRSAパスワード交換 (OpenSSLのリンク不要)

アジェンダ

- 1 ▶ Oracle MySQL Cloud Service
- 2 ▶ MySQL 8.0 RC 新機能
- 3 ▶ MySQL Group Replication、MySQL InnoDB Cluster
- 4 ▶ MySQL Enterprise Edition
- 5 ▶ 参考情報

グループレプリケーションとは？

- MySQL5.7以降で利用可能な仮想同期レプリケーション
- MySQLがサポートする全てのプラットフォームに対応
 - Linux, Windows, Solaris, OSX, FreeBSD
- 手軽に高可用性構成を実現可能
 - 複数台でグループを組み、全台が同じデータを持つ
 - 3台以上の奇数でグループを構成することを推奨
- シングルプライマリーモード(デフォルト)とマルチマスターモードが使用可能

補足: レプリケーションの用途

参照性能のスケールアウト

補足: レプリケーションの用途

冗長性: マスターがクラッシュした場合, スレーブをマスターに昇格

シングルプライマリーモード

- 自動的なリーダー選択メカニズム
 - Secondaryノードは参照のみ可能 (書き込んだ場合: ERROR 1290)

ERROR 1290 (HY000): The MySQL server is running with the --super-read-only option so it cannot execute this statement

シングルプライマリーモード

- 自動的なリーダー選択メカニズム
 - 障害発生時は自動的にフェイルオーバー

マルチマスターモード:どこでも更新可能

- 異なるサーバー上での2つのトランザクションは、同じデータを更新可能
- 競合が検出された場合、自動的に対処される
 - 先にコミットしたトランザクションが優先される

マルチマスターモード: どこでも更新可能

- 異なるサーバー上での2つのトランザクションは、同じデータを更新可能
- 競合が検出された場合、自動的に対処される
 - 先にコミットしたトランザクションが優先される

マルチマスターモード:どこでも更新可能

- 異なるサーバー上での2つのトランザクションは、同じデータを更新可能
- 競合が検出された場合、自動的に対処される
 - 先にコミットしたトランザクションが優先される

マルチマスターモード: どこでも更新可能

- 異なるサーバー上での2つのトランザクションは、同じデータを更新可能
- 競合が検出された場合、自動的に対処される
 - 先にコミットしたトランザクションが優先される

MySQL InnoDB Cluster

MySQL InnoDB Clusterとは？

- 以下のコンポーネントの組み合わせから構成されるMySQLの高可用性フレームワーク
 - MySQL Group Replication
 - DBの読み取り拡張性、自動フェイルオーバーを提供
 - MySQL Router
 - アプリ接続先の自動フェイルオーバーを提供
 - MySQL Shell
 - グループ・レプリケーション環境の構築、設定、Routerの設定

MySQL InnoDB Clusterとは？

- 2017年4月12日 GA
 - 以下の製品を個別にインストールすることで使用可能
 - MySQL 5.7.21 (2018-01-15)
 - MySQL Router 2.1.4 (2017-07-24)
 - MySQL Shell 1.0.11 (2017-11-30)

MySQL InnoDB Clusterのチュートリアル

- 以下のセミナー資料に、コマンド付きのMySQL InnoDB Clusterのチュートリアルが含まれています
 - MySQLの新しい高可用性構成
MySQLグループ・レプリケーションとMySQL InnoDB Cluster
<https://www.mysql.com/jp/why-mysql/presentations/mysql-innodb-cluster-201704-ja/>
- チュートリアル動画もあります
 - <https://youtu.be/RfyxIGS4Zks>

Ease-of-Use

Built-in HA

MySQL
InnoDB
cluster

Out-of-Box Solution

Everything Integrated

Scale-Out

High Performance

- Ease-of-Use
- 15分でインストール, HA ,スケールアウト設定が可能
 - MySQLユーザーの為のシングルインターフェイス
 - 簡単にセットアップ, スケールアウト, 管理 & モニタリング
 - 優れた品質

- Out-of-Box Solution
- 統合ソリューション vs. 個別のコンポーネント
 - 設計& 開発済み環境を同時に提供
 - 検証済み環境を同時に提供
 - 管理及び監視環境を同時に提供

- Scale-Out
- ワールドクラスの性能を維持
 - 自動フェイルオーバー含め信頼性のあるHAをサーバー側で提供
 - 参照処理の拡張:レプリケーション
 - 書き込み処理の拡張:シャーディング

MySQL InnoDB Cluster: **Architecture – Step 1**

MySQL InnoDB Cluster: **Architecture – Step 2**

MySQL InnoDB Cluster: **Architecture – Step 3**

MySQL InnoDB Cluster: High Level Architecture

参考) MySQL InnoDB Cluster: The End Goal

MySQL InnoDB Cluster: ゴール

単一製品: MySQL

- 全てのコンポーネントを同時に開発
- 全てのコンポーネントを同時に検証
- 一つのパッケージとして提供

容易な利用

- シングルクライアント: MySQL Shell
- 容易なパッケージング
- 同種のサーバー群

近代的な柔軟性

- C++ 11 (ISO標準 ISO/IEC 14882:2011)
- Protocol Buffers
- 開発フレンドリー

スケールアウト

- シャード・クラスター
- Nレプリカセットのフェデレーテッド構成
- 各レプリカセットによるシャードの管理

デモ: <https://www.youtube.com/watch?v=JWy7ZLXxtZ4>

MySQL Shell

すべての運用管理タスクのための、統一された単一クライアント

- 多言語対応: JavaScript, Python, and SQL
- ドキュメントとリレーショナルモデルの両方をサポート
- 開発と管理用に完全なAPIを提供

"MySQL Shell provides the developer and DBA with a single intuitive, flexible, and powerfull interface for all MySQL related tasks!"


```
[root@misc01 admin]# mysqlsh --help | egrep -i "Start in"
--sql Start in SQL mode using a node session.
--sqlc Start in SQL mode using a classic session.
--js Start in JavaScript mode.
--py Start in Python mode.
[root@misc01 admin]#
```


MySQL Shell: 管理用API

データベース管理者向けインターフェース

- `mysql-js> dba.help()`
- グローバル変数 'dba' がMySQLの管理用APIにアクセスする為に使用可能
- DBA管理オペレーション
 - Manage MySQL InnoDB clusters
 - クラスター作成
 - MySQLインスタンスの構築
 - クラスターの状況を確認可能
 - MySQLインスタンスの開始・停止
 - MySQLインスタンスの検証 ...

mysql-js> **dba.help()**

The global variable 'dba' is used to access the MySQL AdminAPI functionality and perform DBA operations. It is used for managing MySQL InnoDB clusters.

The following properties are currently supported.

- verbose Enables verbose mode on the Db operations.

The following functions are currently supported.

- | | |
|-----------------------|--|
| - createCluster | Creates a MySQL InnoDB cluster. |
| - deleteLocalInstance | Deletes an existing MySQL Server instance on localhost. |
| - deployLocalInstance | Creates a new MySQL Server instance on localhost. |
| - dropMetadataSchema | Drops the Metadata Schema. |
| - getCluster | Retrieves a cluster from the Metadata Store. |
| - help | Provides help about this class and its members |
| - killLocalInstance | Kills a running MySQL Server instance on localhost. |
| - resetSession | Sets the session object to be used on the Db operations. |
| - startLocalInstance | Starts an existing MySQL Server instance on localhost. |
| - stopLocalInstance | Stops a running MySQL Server instance on localhost. |
| - validateInstance | Validates an instance for usage in Group Replication. |

For more help on a specific function use dba.help('<functionName>')

e.g. dba.help('deployLocalInstance')

MySQL Shellの機能拡張

MySQL Shell
Setup, Manage,
Orchestrate

GA

ノードの追加, Group Replication設定, Router連携機能を実装

MySQL Shell – Deploy MySQL Instances

```
shell> mysqlsh
mysql-js> dba.deployLocalInstance(3306)
mysql-js> dba.deployRemoteInstance('192.168.1.2:3306')
mysql-js> dba.deployRemoteInstance('192.168.1.3:3306')
```

MySQL Shell – Create InnoDB Cluster

```
shell> mysqlsh --uri root@localhost:3306
mysql-js> cluster = dba.createCluster('NewAppCluster')
mysql-js> cluster.addInstance('root@192.168.1.2:3306')
mysql-js> cluster.addInstance('root@192.168.1.3:3306')
```

MySQL Shell – Add MySQL Router

```
shell> mysqlrouter --bootstrap localhost:3306
shell> mysqlrouter &
shell> mysqlsh --uri root@localhost:6442
```

MySQL Shell – Check Status

```
shell> mysqlsh --uri root@localhost:3306
mysql-js> cluster = dba.getCluster()
mysql-js> cluster.status()
```

<https://www.youtube.com/watch?v=JWy7ZLXxtZ4>

アジェンダ

- 1 ▶ Oracle MySQL Cloud Service
- 2 ▶ MySQL 8.0 RC 新機能
- 3 ▶ MySQL Group Replication、MySQL InnoDB Cluster
- 4 ▶ MySQL Enterprise Edition
- 5 ▶ 参考情報

MySQL Enterprise Editionとは？

MySQL Enterprise Edition

ビジネス・クリティカルな環境において、最高レベルのMySQLスケーラビリティ、セキュリティ、信頼性、アップタイムを実現し、ビジネス・クリティカルな環境においてリスクとコストを削減を実現

MySQL導入の最適化

ROIの最適化をサポート

ユーザビリティ・顧客満足度の向上

MySQL Enterprise Edition のサービスカテゴリー

拡張機能

- 拡張性
- 高可用性
- 統合認証
- 監査
- 暗号化
- ファイヤーウォール
- 透過的データ暗号化

管理ツール

- 監視
- バックアップ
- 開発
- 管理
- マイグレーション

サポート

- 技術サポート
- コンサルティングサポート
- オラクル製品との動作保証

	MySQL Editions		
	Standard Edition	Enterprise Edition	Cluster CGE
機能概要			
MySQL Database	✓	✓	✓
MySQL Connectors	✓	✓	✓
MySQL Replication	✓	✓	✓
MySQL Fabric, MySQL Utilities, MySQL Router		✓	✓
MySQL Partitioning		✓	✓
Storage Engine: MyISAM, InnoDB	✓	✓	✓
Storage Engine: NDB (ndbcluster)			✓
MySQL Workbench SE/EE*	✓	✓	✓
MySQL Enterprise Monitor*		✓	✓
MySQL Enterprise Backup*		✓	✓
MySQL Enterprise Authentication (外部認証サポート)*		✓	✓
MySQL Enterprise TDE (Transparent Data Encryption)*		✓	✓
MySQL Enterprise Encryption (非対称暗号化)*		✓	✓
MySQL Enterprise Firewall (SQLインジェクション対策)*		✓	✓
MySQL Enterprise Audit (ポリシーベース監査機能)*		✓	✓
MySQL Enterprise Scalability (スレッドプール)*		✓	✓
MySQL Enterprise High Availability (HAサポート)*		✓	✓
Oracle Enterprise Manager for MySQL *		✓	✓
MySQL Cluster Manager (MySQL Cluster管理)*			✓
MySQL Cluster Geo-Replication			✓

	MySQL Editions		
	Standard Edition	Enterprise Edition	Cluster CGE
Oracle Premium Support			
24時間365日サポート	✓	✓	✓
インシデント数無制限	✓	✓	✓
ナレッジベース	✓	✓	✓
バグ修正&パッチ提供	✓	✓	✓
コンサルティングサポート	✓	✓	✓
オラクル製品との動作保証			
Oracle Linux	✓	✓	✓
Oracle VM	✓	✓	✓
Oracle Solaris	✓	✓	✓
Oracle Enterprise Manager		✓	✓
Oracle GoldenGate		✓	✓
Oracle Data Integrator		✓	✓
Oracle Fusion Middleware		✓	✓
Oracle Secure Backup		✓	✓
Oracle Audit Vault and Database Firewall		✓	✓

※最新の対比表は、[MySQL Editions](#)のサイトを参照下さい

MySQL Enterprise Edition 管理ツールと拡張機能概要

MySQL Enterprise Edition

MySQL Enterprise Monitor	複数サーバの一括管理、クエリ性能分析
MySQL Enterprise Backup	高速なオンラインバックアップ、ポイントインタイムリカバリ
MySQL Enterprise Authentication	LDAPやWindows Active Directoryとの外部認証と統合管理
MySQL Enterprise TDE	データベース全体の暗号化(透過的)
MySQL Enterprise Encryption	非対称暗号化(公開鍵暗号)の業界標準機能を提供
MySQL Enterprise Firewall	SQLインジェクション対策
MySQL Enterprise Audit	ユーザ処理の監査、Oracle DBと同じツールで管理可能
MySQL Enterprise Scalability	Thread Poolプラグインによる性能拡張性の向上
Oracle Enterprise Manager for MySQL	Oracle Enterprise ManagerからMySQLを統合管理可能
Oracle Premier Support	24x7, インシデント無制限、コンサルティングサポート

MySQL Enterprise Monitor

- 複数のMySQLサーバを一括監視可能なダッシュボード
- システム中のMySQLサーバやレプリケーション構成を自動的に検出し監視対象に追加
- ルールに基づく監視と警告
- 問題が発生する前に通知
- 問題のあるSQL文の検出、統計情報の分析が可能なQuery Analyzer

参照: [MySQL Enterprise Monitor](#)

Diagnostic Reportを利用してサポートとの情報共有を容易にする事も可能

"バーチャルなMySQL DBA"

クエリ解析機能 - MySQL Query Analyzer

- 全てのMySQLサーバの
全てのSQL文を一括監視
- vmstatなどのOSコマンドやMySQLの
SHOWコマンドの実行、
ログファイルの個別の監視は不要
- クエリの実行回数、エラー回数、
実行時間、転送データ量などを
一覧表示
- チューニングのための
解析作業を省力化

MySQL Enterprise Backup

高速、オンラインバックアップ & リカバリ

- InnoDBのオンラインバックアップツール
- フル、増分、部分バックアップ(圧縮可能)
- マルチスレッドによる並列バックアップ & リカバリ処理
- クラウドストレージとの直接の連携 (S3, Swift API)
- バックアップの暗号化 – AES 256
- Oracle Secure Backupとの連携

MySQL Enterprise Backup の特徴と利点

高速なバックアップとリカバリー

高速なオンラインバックアップ&リカバリー処理により、機会損失を最小限に抑える事が可能

mysqldumpより49倍速い

mysqldumpより80倍速い

MySQL Enterprise Scalability : Thread Pool

MySQL Enterprise Edition

Thread Pool有り

MySQL Community Edition

Thread Pool無し

MySQL 5.6.11

Oracle Linux 6.3、Unbreakable Kernel 2.6.32

4 sockets、24 cores、48 Threads

Intel(R) Xeon(R) E7540 2GHz CPUs

512GB DDR RAM

Thread Poolでスケーラビリティが60倍向上

参照: [MySQL Enterprise Scalability](#)

MySQL Enterprise Edition 5.7: 統合されたセキュリティ機能

- MySQL Enterprise **Firewall**
 - SQLインジェクション攻撃をブロック
 - 侵入者を検知
- MySQL Enterprise **TDE**
 - 保存データの暗号化(透過的)
 - 鍵管理
- MySQL Enterprise **Encryption**
 - デジタル署名、データバリデーション
 - MySQL KeyRing (Oracle Key Vaultと連携)
- MySQL Enterprise **Authentication**
 - 外部認証モジュール
 - Microsoft AD, Linux PAMs
- MySQL Enterprise **Audit**
 - ユーザーアクティビティの監査、法令順守
 - テーブルレベルの監査
- MySQL Enterprise **Monitor**
 - データベース設定、ユーザー権限、スキーマ、パスワードの変更等のモニタリング
 - MySQL Enterprise Firewall監視
- MySQL Enterprise **Backup**
 - セキュアなバックアップ、AES 256暗号化

More information available at : <http://www.mysql.com/products/enterprise/>

MySQL Enterprise Edition 5.7: 統合されたセキュリティ機能

- MySQL Enterprise Edition を使うことで、セキュリティ対策を強化できます
- セキュリティ要件が厳しいシステムでも、是非MySQL Enterprise Editionの採用をご検討ください！！

技術サポート

MySQL Enterprise Support

- 最大のMySQLのエンジニアリングおよびサポート組織
- MySQL開発チームによるサポート
- 29言語で世界クラスのサポートを提供
- メンテナンス・リリース、バグ修正、パッチ、アップデートの提供
- 24時間x365日サポート
- 無制限サポート・インシデント
- MySQL コンサルティング・サポート

～リモートDBAとして、是非ご活用ください！！～

Get immediate help for any MySQL issue, plus expert advice

MySQL Supportの特徴

- 「パフォーマンス・チューニング」や「SQLチューニング」まで
通常サポートの範囲内
 - コンサルティングサポートが含まれており、「クエリ・レビュー」、「パフォーマンス・チューニング」、「レプリケーション・レビュー」、「パーティショニング・レビュー」などに対応可能
 - 詳細はこちらを参照下さい
<http://www-jp.mysql.com/support/consultative.html>
- ソースコードレベルでサポート可能
 - ほとんどのサポートエンジニアがソースを読めるため、対応が早い開発エンジニアとサポートエンジニアも密に連携している

サポート、
コンサルテーティブ・サポート
は共に回数制限が無い為、
リモートDBAとして活用頂く事
で、自社内の調査・検証工数
を大幅に削減する事が可能。
TCO削減が可能です。

MySQL Supportの特徴

- **物理サーバー単位課金**

- CPU数、コア数に依存しない価格体系
- 4CPUまで(コア数は制限無し)同一料金、5CPU以上の価格は営業問合せ

- **コミュニティ版バイナリに対してもサポートを提供可能**

- サブスクリプションを契約することで、バイナリを入れ替えずにサポートを受けられる(バイナリはオラクルが提供しているものをご使用ください)
- 商用版の機能を使用する場合のバイナリ入れ替えの必要性については、P22参照
- Oracle CloudのMySQL Cloud Service以外のDBaaSはサポート対象外

- **オラクルのライフタイムサポート**

- 詳細はこちらを参照下さい

<http://www.oracle.com/jp/support/lifetime-support/index.html>

<http://www-jp.mysql.com/support/>

Oracle製品との動作保証

- Oracle Linux
- Oracle VM
- Oracle Solaris
- Oracle Clusterware
- Oracle Secure Backup
- Oracle Enterprise Manager
- Oracle Fusion Middleware
- Oracle GoldenGate
- Oracle Audit Vault & Database Firewall
- MyOracle Online Support

MySQL Integrates into your Oracle Environment

MySQL Enterprise Editionの試用

MySQL Enterprise Edition & Cluster CGEの試用

30日間トライアル

- Oracle Software Delivery Cloud
<http://edelivery.oracle.com/>

- 製品パックを選択:
"Product" にMySQLと入力し、
OSを選択し"Continue"

- 製品マニュアル
<http://dev.mysql.com/doc/index-enterprise.html>

アジェンダ

- 1 ▶ Oracle MySQL Cloud Service
- 2 ▶ MySQL 8.0 RC 新機能
- 3 ▶ MySQL Group Replication、MySQL InnoDB Cluster
- 4 ▶ MySQL Enterprise Edition
- 5 ▶ 参考情報

MySQL 8.0の参考資料

- MySQL 8.0 CTE & Window関数

- <https://www.mysql.com/jp/why-mysql/presentations/mysql-80-cte-window-function-201705-ja/>

- MySQL 8.0 Replication改善点

- <https://www.mysql.com/jp/why-mysql/presentations/mysql-80-replication-201705-ja/>

MySQLのイベント情報

- MySQLのイベント情報掲載ページ

- <https://www.mysql.com/jp/news-and-events/events/>

- 直近のイベント

- 2/7(水)名古屋：MySQL 5.7入門 チューニング基礎編、SQLチューニング編

- <https://atnd.org/events/93875>

- 2/9(金)大阪：MySQL 5.7入門 チューニング基礎編、SQLチューニング編

- <https://atnd.org/events/93876>

- 2/28(水)名古屋：MySQLバージョンアップの基礎知識

- <https://atnd.org/events/94310>

- 3/2(金)大阪：MySQLバージョンアップの基礎知識

- <https://atnd.org/events/94309>

Oracle OpenWorld 2017の発表資料(英語資料)

- セッション情報確認 & ダウンロードURL

- <https://events.rainfocus.com/catalog/oracle/oow17/catalogoow17?search=mysql>

- 資料の一例

- CON7309: MySQL 8.0: What's New in the Optimizer

- CTEの使用例、ヒストグラム使用例、新しいコストモデルの使用例、など

- CON7292: Using MySQL Containers

- 公式MySQLコンテナの紹介、など

- CON3081: Using MySQL Flexible Schema (Document Store JSON) for IoT

- JSONデータをMySQLに格納して活用する方法、など

- HOL7299: MySQL Performance Tuning 101

- 基本的なチューニング方法、など

Integrated Cloud

Applications & Platform Services

ORACLE®