

ORACLE

MySQL開発最新動向

Oracle MySQL Cloud Serviceの最新情報もご紹介

2019/11/09 オープンソースカンファレンス 2019 Fukuoka

Yoshiaki Yamasaki / 山崎 由章

MySQL Principal Solution Engineer, Asia Pacific and Japan

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（確約）するものではないため、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。

文中の社名、商品名等は各社の商標または登録商標である場合があります。

ORACLE

8.0.11

2018-04-19

(General Availability)

MySQL 8.0: Fast Adoption

April 2018 (8.0 GA)

August 2019

MySQL

リレーショナルテーブル
外部キー

MySQL
ドキュメント
ストア

X Dev API

SQL
CRUD

NoSQL

JSON ドキュメント
スキーマレス JSON コレクション

MySQL Document Store: SQL + NoSQL = MySQL

開発者にとっての柔軟性
統合されたAPI

データ管理の信頼性と柔軟性
データ同期不要 & JOINも可能

運用効率の向上
単一データベース運用

MySQL : 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

MySQL : 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

MySQL : 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);
```

MySQL InnoDB Cluster

“高可用性は、MySQLにとって、最も重要な中核の機能です！”
InnoDB Clusterで更に高いレベルの可用性を提供します。

MySQL InnoDB Cluster

- 既存のInnoDBを利用しCluster化を実現
- Replication機能を利用した自動Fail-Overを実装
- 再構成の自動化
- クライアント接続の透過的にルーティング
- 管理オペレーションの簡易化

MySQL InnoDB Cluster Update

- **group_replication_consistency 8.0.14**
Replicationの動作を制御
- **group_replication_communication_max_message_size 8.0.16**
大量トランザクションに対応
- **Clone Plugin 8.0.17**
dump/restoreを使用せずに構築可能

MySQL Shellを知っていますか？

MySQL Shellの歩み

MySQL Shellの特徴

① 多言語をサポート

- ・ JavaScript
- ・ Python
- ・ SQL

② 実行形式を選択可能

- ・ バッチ
- ・ インタラクティブ

③ MySQLユーティリティ

- ・ アップグレードチェッカー
- ・ JSONインポート
- ・ 高速データロード

④ 統合されたAPI

- ・ ドキュメントストア操作
- ・ InnoDBクラスタ管理

MySQL 8.0: Upgrade Checker

- MySQL Shellにて提供
 - JavaScript
 - Python
- 潜在的問題をレベル化
 - No Issues
 - Potential Errors(潜在的エラー)
 - Errors that must be fixed before Upgrading(要修正)
- 修正内容を提示
 - Schema, Configuration
 - Data on Server, etc.

```
-js> util.checkForServerUpgrade("root@localhost:3306")
MySQL server at localhost:3306 will now be checked for compatibility iss
pgrade to MySQL 8.0...
Current version: 5.7.19 - MySQL Community Server (GPL)

Warning: The following table columns specify a ZEROFILL/display length attrib
ase be aware that they will be ignored in MySQL 8.0
big_table.ORDINAL_POSITION - bigint(21) unsigned

Warning: The following objects use the utf8mb3 character set. It is recommen
nvert them to use utf8mb4 instead, for improved Unicode support.
e_schema.city.name - column's default character set: utf8
e_schema.city.country_code - column's default character set: utf8

Warning: The following table columns specify a ZEROFILL/display length attrib
ase be aware that they will be ignored in MySQL 8.0
big_table.ORDINAL_POSITION - bigint(21) unsigned
```


Oracle OpenWorld 2019 & Oracle Code One 2019での 主要なMySQL関連トピックス

State of the Dolphin

Rich Mason, SVP & GM, MySQL GBU

MySQL 8.0

Tomas Ulin, VP, MySQL Engineering

MySQL 8.0 Highlights

MySQL Document Store

MySQL InnoDB Cluster

MySQL Security

MySQL Shell

MySQL 8.0: One Giant Leap for SQL

 jOOQ
@JavaOOQ Follow

One Giant Leap For SQL:
MySQL 8.0 Released

	DB2 LUW	MariaDB	MySQL	Oracle	PostgreSQL	SQL Server	SQLite
Window Functions	✓	✓	✓	✓	✓	✓	✗
WITH [RECURSIVE]	✓	✓	✓	✓	✓	✓	✓
JSON_TABLE	✗	✗	✓	✓	✗	✗	✗
GROUPING function	✓	✗	✓	✓	✓	✓	✗
same columns in FROM clause	✓	✗	✓	✗	✓	✓	✗

One Giant Leap For SQL: MySQL 8.0 Released
MySQL is the last major SQL database that has evolved beyond SQL-92 by introducing window functions (OVER) and common table expressions (WITH [RE...]
modern-sql.com

1:03 AM - 26 Apr 2018

“This is a landmark release as MySQL eventually evolved beyond SQL-92 and the purely relational dogma. Among a few other standard SQL features, MySQL now supports window functions (over) and common table expressions (with). Without a doubt, these are the two most important post-SQL-92 features.”

<https://modern-sql.com/blog/2018-04/mysql-8.0>

MySQL 8.0: Hash Join

8.0.18

- **Typically faster than nested loop for large result sets**
- **In-memory if possible**
- **Spill to disk if necessary**
- **Used for inner equi-joins**
 - Extendable to outer, semi and anti joins
- **Replaces BNL in query plans**
- **Hints to force use of hash join or nested loop**

MySQL 8.0: EXPLAIN ANALYZE

8.0.18

- **Instruments and executes the query**

- Estimated cost
- Actual execution statistics
 - Time to return first row
 - Time to return all rows
 - Number of rows returned
 - Number of loops

- **Uses the new tree output format also available in EXPLAIN**

MySQL InnoDB Cluster

New! Automatic Node Provisioning with CLONE plugin

CLONE: Automatic Full Data Snapshot Provisioning

```
Clone based state recovery is now in progress.
```

```
NOTE: A server restart is expected to happen as part of the clone process. If the server does not support the RESTART command or does not come back after a while, you may need to manually start it back.
```

```
* Waiting for clone to finish...
```

```
NOTE: 10.175.165.243:3320 is being cloned from 10.175.165.243:3310
```

```
** Stage DROP DATA: Completed
```

```
** Clone Transfer
```

FILE COPY	#####	68%	In Progress
PAGE COPY	=====	0%	Not Started
REDO COPY	=====	0%	Not Started

REDO COPY	=====	0%	Not Started
PAGE COPY	=====	0%	Not Started
FILE COPY	#####	68%	In Progress

```
** Clone Transfer
```

```
** Stage DROP DATA: Completed
```


MySQL NDB Cluster

MySQL's highest throughput real-time data store

8.0.18
RC

- **Built on MySQL 8.0**
- **Increased capacity to hundreds of terabyte, more data nodes**
- **Support for 3 and 4 replicas**
- **Auto-config with real-time resource pools**
- **Faster and robust disk data**
- **Improved SQL performance, parallel backups, larger rows**

Oracle Cloud MySQL as a Service

Oracle Cloud World Map

MySQL as a Service

ORACLE[®]
MySQL Cloud
Service

- **Developed & Operated by the MySQL Engineering Team**
- **MySQL 8.0 Enterprise Edition**
- **Oracle Cloud Infrastructure Gen 2**
- **24x7 Oracle Premier Support**
- **Exclusive! MySQL Analytics Service**

RAPID: Rapid Analytics Processing In DRAM

- Push down as much of the query as possible
- Extreme performance for analytic operators on a single node
- Extreme (near linear) scalability across nodes

商用版MySQLについて

MySQL License

Community Edition (GPL)

- MySQL Community Server
- MySQL Cluster
- MySQL GUI管理ツール
- MySQLコネクタ (JDBC, ODBC, etc.)

Commercial Edition

- Standard Edition
- Enterprise Edition
- MySQL Cluster Carrier Grade Edition
- 商用ライセンス (組み込み用)

MySQL Enterprise Edition

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 Support

Standard Edition / Enterprise Edition / MySQL Cluster Carrier Grade Edition

- 24x7
- 無制限インシデント
- MySQL GBUによるサポート体制
- バグ修正、パッチ、アップデートの提供
- MySQL コンサルティング・サポート
 - 「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」

TCOの圧倒的な削減に貢献します

MySQL Enterprise Security

Enterprise Edition / MySQL Cluster Carrier Grade Edition

- MySQL Enterprise Audit
 - データベース監査を実現
 - 柔軟な監査ログの記録
- MySQL Enterprise Authentication
 - 外部認証対応
 - PAM認証や標準インタフェース対応
- MySQL Enterprise Firewall
 - SQLインジェクション対策
 - ホワイトリストモデル

MySQL Enterprise Security

Enterprise Edition / MySQL Cluster Carrier Grade Edition

- MySQL Enterprise Encryption
 - MySQLの暗号化ライブラリ
 - 公開鍵 / 非対称鍵暗号
- MySQL Enterprise TDE
 - ファイルシステム上のデータ保護
 - アプリケーションの変更が不要(透過的)
- MySQL Enterprise Data Masking
 - 機密データの保護
 - 開発段階から匿名化可能

MySQL Subscription

MySQL サブスクリプション	年間価格 (円)		ライセンスカウント
	1-4	ソケット	
MySQL Standard Edition		240,000	サーバ
MySQL Enterprise Edition		600,000	サーバ
MySQL Cluster Carrier Grade Edition		1,200,000	サーバ

*5ソケット以上はお問合せください

*サーバ：MySQLがインストールされたコンピュータと定義されます。仮想環境上でMySQLを稼働させた場合も物理サーバ単位となります。

*ソケット：CPUチップを装着したスロットと定義され、コア数にかかわらず、各チップは1つのソケットとなります。

“MySQL Enterprise Editionにアップグレードしたことで、数日を要していたデータベースバックアップが数時間で完了できるようになり、障害復旧も10倍速くなりました。将来にわたる事業成長をサポートする体制が整いました。”

北川健太郎氏

ITサービスセンター Database室 DB1チーム, LINE株式会社

The LINE logo is displayed in a white square. It consists of the word "LINE" in a bold, green, sans-serif font.

“MySQL Cluster Carrier Grade Editionを導入したことで、高い処理能力をシステム基盤に構築できました。また、高可用性を持ったインメモリデータベースであるMySQL Clusterを導入したことにより、加盟店に関する膨大なデータの取り込み時間を1週間から30分程度まで短縮できました。”

川島 浩一氏

情報システム部 部長,ビットキャッシュ株式会社

安心してMySQLをご利用ください

技術的な不安

MySQL Support Service

運用効率

MySQL Enterprise Monitor

MySQL Cluster Manager

100%

DB障害対策

MySQL Enterprise Backup

MySQL InnoDB Cluster

MySQL Cluster CGE

DBセキュリティリスク

MySQL Enterprise Security

【MySQL お問い合わせ窓口】
0120-065556

【受付時間】
平日 9:00-12:00/13:00-17:00
(祝日及び年末年始休業日を除きます)
MySQL-Sales_jp_grp@oracle.com

MySQL Innovation Dayについて

**11/7(木) : 東京、11/8(金) : 大阪で
MySQL Innovation Dayを開催しました**

来日ゲストのご紹介

Kenny Gryp

MySQL Principal Product Manager

“I love Junmai Daiginjo!!”

Frederic Descamps

MySQL Community Manager

“<3 totoro”

Mike Frank

MySQL Product Management Director

“10 plus years with
MySQL Security, NoSQL,
Backup, Tools focused
4 successful startups”

Nipun Agarwal

Vice President, Research & Advanced
Development, Oracle Labs

“Very Impressive Uptake
of Oracle Cloud”

以下URLにて、後日資料公開予定！！

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