
MySQL Idiosyncrasies
that BITE

Ronald Bradford
http://ronaldbradford.com

2012.04

@RonaldBradford #MySQL

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Definitions

idiosyncrasy
[id-ee-uh-sing-kruh-see, -sin-] –noun,plural-sies.

A characteristic, habit, mannerism, or
the like, that is peculiar to ...

http://dictionary.com

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

About the Author

2011-12 Effective MySQL Book Series

2010 - Oracle ACE Director (first in MySQL)

2009 - MySQL Community member of the year

Co Author of Expert PHP & MySQL

Top individual blog contributor on Planet MySQL

Employee - MySQL Inc (06-08), Oracle Corp (96-99)

Provide independent consulting - Available NOW

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

 Oracle != MySQL

Product Age

Development philosophies

Target audience

Developer practices

Installed versions

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

RDBMS Characteristics

Data Integrity

Transactions

ACID

Data Security

ANSI SQL

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

These RDBMS
characteristics are
NOT enabled by
default in MySQL

WARNING !!!

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

MySQL Terminology

Storage Engines

MyISAM - Default

InnoDB - Default from MySQL 5.5

Transactions

Non Transactional Engine(s)

Transactional Engine(s)

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

1. Data Integrity

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Data Integrity

CREATE TABLE orders (
 qty TINYINT UNSIGNED NOT NULL,
 created TIMESTAMP NOT NULL DEFAULT CURRENT_TIMESTAMP
) ENGINE=InnoDB DEFAULT CHARSET latin1;

INSERT INTO orders(qty) VALUES (0), (100), (255);

SELECT * FROM orders;
+-----+---------------------+
| qty | created |
+-----+---------------------+
0	2010-10-25 12:22:22
100	2010-10-25 12:22:22
255	2010-10-25 12:22:22
+-----+---------------------+

!
EXPECTED

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Data Integrity

mysql> INSERT INTO orders (qty) VALUES (-1), (9000);

mysql> SELECT * FROM orders;
+-----+---------------------+
| qty | created |
+-----+---------------------+
0	2010-10-25 12:22:22
100	2010-10-25 12:22:22
255	2010-10-25 12:22:22
0	2010-10-25 12:23:06
255	2010-10-25 12:23:06
+-----+---------------------+

//CREATE TABLE orders (
// qty TINYINT UNSIGNED NOT NULL,

"

TINYINT is 1 byte.
UNSIGNED supports

values 0-255

UNEXPECTED

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Data Integrity

mysql> INSERT INTO orders (qty) VALUES (-1), (9000);
Query OK, 2 rows affected, 2 warnings (0.05 sec)

mysql> SHOW WARNINGS;
+---------+------+--+
| Level | Code | Message |
+---------+------+--+
| Warning | 1264 | Out of range value for column 'qty' at row 1 |
| Warning | 1264 | Out of range value for column 'qty' at row 2 |
+---------+------+--+

WARNINGS

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Data Integrity

mysql> INSERT INTO customers (name)
 -> VALUES ('RONALD BRADFORD'),
 -> ('FRANCISCO MUNOZ ALVAREZ');

mysql> SELECT * FROM customers;
+----------------------+
| name |
+----------------------+
| RONALD BRADFORD |
| FRANCISCO MUNOZ ALVA |
+----------------------+
2 rows in set (0.00 sec)

"
UNEXPECTED

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Data Integrity

INSERT INTO customers (name) VALUES ('RONALD BRADFORD'),
('FRANCISCO MUNOZ ALVAREZ');
Query OK, 2 rows affected, 1 warning (0.29 sec)

mysql> SHOW WARNINGS;
+---------+------+---+
| Level | Code | Message |
+---------+------+---+
| Warning | 1265 | Data truncated for column 'name' at row 2 |
+---------+------+---+

WARNINGs

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Data Integrity

mysql> INSERT INTO sample_date (d) VALUES ('2010-02-31');
Query OK, 1 row affected, 1 warning (0.00 sec)
mysql> SHOW WARNINGS;
+---------+------+--+
| Level | Code | Message |
+---------+------+--+
| Warning | 1265 | Data truncated for column 'd' at row 1 |
+---------+------+--+
mysql> SELECT * FROM sample_date;
+------------+
| d |
+------------+
| 0000-00-00 |
+------------+

"
WARNINGS

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

SHOW
WARNINGS
http://dev.mysql.com/doc/refman/5.5/en/show-warnings.html

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Data Integrity

SQL_MODE =

 STRICT_ALL_TABLES;

http://dev.mysql.com/doc/refman/5.5/en/server-sql-mode.html

Recommended
Configuration

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Data Integrity

mysql> SET SESSION SQL_MODE=STRICT_ALL_TABLES;
mysql> TRUNCATE TABLE sample_data;
mysql> INSERT INTO sample_data(i) VALUES (0), (100), (255);

mysql> INSERT INTO sample_data (i) VALUES (-1), (9000);
ERROR 1264 (22003): Out of range value for column 'i' at row 1

mysql> SELECT * FROM sample_data;
+-----+------+---------------------+
| i | c | t |
+-----+------+---------------------+
0	NULL	2010-06-06 14:39:48
100	NULL	2010-06-06 14:39:48
255	NULL	2010-06-06 14:39:48
+-----+------+---------------------+
3 rows in set (0.00 sec)

!
EXPECTED

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Data Integrity

mysql> SET SESSION SQL_MODE=STRICT_ALL_TABLES;
mysql> INSERT INTO sample_date (d) VALUES ('2010-02-31');
ERROR 1292 (22007): Incorrect date value: '2010-02-31' for
column 'd' at row 1

!
EXPECTED

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Data Integrity

mysql> INSERT INTO sample_date (d) VALUES ('2010-00-00');
mysql> INSERT INTO sample_date (d) VALUES ('2010-00-05');
mysql> INSERT INTO sample_date (d) VALUES ('0000-00-00');

mysql> SELECT * FROM sample_date;
+------------+
| d |
+------------+
| 2010-00-00 |
| 2010-00-05 |
| 0000-00-00 |
+------------+

"
UNEXPECTED

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Using SQL_MODE

SQL_MODE =

 STRICT_ALL_TABLES,

 NO_ZERO_DATE,

 NO_ZERO_IN_DATE;

http://dev.mysql.com/doc/refman/5.5/en/server-sql-mode.html

Recommended
Configuration

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Data Integrity

mysql> SET SESSION
SQL_MODE='STRICT_ALL_TABLES,NO_ZERO_IN_DATE,NO_ZERO_DATE';

mysql> TRUNCATE TABLE sample_date;

mysql> INSERT INTO sample_date (d) VALUES ('2010-00-00');
ERROR 1292 (22007): Incorrect date value: '2010-00-00' for column
'd' at row 1
mysql> INSERT INTO sample_date (d) VALUES ('2010-00-05');
ERROR 1292 (22007): Incorrect date value: '2010-00-05' for column
'd' at row 1
mysql> INSERT INTO sample_date (d) VALUES ('0000-00-00');
ERROR 1292 (22007): Incorrect date value: '0000-00-00' for column
'd' at row 1
mysql> SELECT * FROM sample_date;
Empty set (0.00 sec)

!
EXPECTED

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

2. Transactions

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Transactions

DROP TABLE IF EXISTS parent;
CREATE TABLE parent (
 id INT UNSIGNED NOT NULL AUTO_INCREMENT,
 val VARCHAR(10) NOT NULL,
PRIMARY KEY (id),
UNIQUE KEY (val)
) ENGINE=InnoDB DEFAULT CHARSET latin1;
DROP TABLE IF EXISTS child;
CREATE TABLE child (
 id INT UNSIGNED NOT NULL AUTO_INCREMENT,
 parent_id INT UNSIGNED NOT NULL,
 created TIMESTAMP NOT NULL,
PRIMARY KEY (id),
INDEX (parent_id),
FOREIGN KEY (parent_id) REFERENCES parent(id)
) ENGINE=InnoDB DEFAULT CHARSET latin1;

Example

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

TransactionS

START TRANSACTION;
INSERT INTO parent(val) VALUES("a");
INSERT INTO child(parent_id,created)
 VALUES(LAST_INSERT_ID(),NOW());

Expecting an error with next SQL
INSERT INTO parent(val) VALUES("a");
ROLLBACK;

SELECT * FROM parent;
SELECT * FROM child;

EXAMPLE

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Transactions

...
mysql> INSERT INTO parent (val) VALUES("a");
ERROR 1062 (23000): Duplicate entry 'a' for key 'val'

mysql> ROLLBACK;

mysql> SELECT * FROM parent;
Empty set (0.00 sec)

mysql> SELECT * FROM child;
Empty set (0.00 sec)

!
EXPECTED

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Transactions

DROP TABLE IF EXISTS parent;
CREATE TABLE parent (
 id INT UNSIGNED NOT NULL AUTO_INCREMENT,
 val VARCHAR(10) NOT NULL,
PRIMARY KEY (id),
UNIQUE KEY (val)
) ENGINE=MyISAM DEFAULT CHARSET latin1;

DROP TABLE IF EXISTS child;
CREATE TABLE child (
 id INT UNSIGNED NOT NULL AUTO_INCREMENT,
 parent_id INT UNSIGNED NOT NULL,
 created TIMESTAMP NOT NULL,
PRIMARY KEY (id),
INDEX (parent_id)
) ENGINE=MyISAM DEFAULT CHARSET latin1;

MyISAM is the current
default if not specified

before Version 5.5

EXAMPLE

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Transactions

mysql> INSERT INTO parent (val) VALUES("a");
ERROR 1062 (23000): Duplicate entry 'a' for key 'val'
mysql> ROLLBACK;
mysql> SELECT * FROM parent;
+----+-----+
| id | val |
+----+-----+
| 1 | a |
+----+-----+
1 row in set (0.00 sec)
mysql> SELECT * FROM child;
+----+-----------+---------------------+
| id | parent_id | created |
+----+-----------+---------------------+
| 1 | 1 | 2010-06-03 13:53:38 |
+----+-----------+---------------------+
1 row in set (0.00 sec)

"
UNEXPECTED

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Transactions

mysql> ROLLBACK;
Query OK, 0 rows affected, 1 warning (0.00 sec)

mysql> SHOW WARNINGS;
+---------+-------+-------------------------------------
| Level | Code | Message
|
+---------+------+--------------------------------------
| Warning | 1196 | Some non-transactional changed tables
couldn't be rolled back |
+---------+------+--------------------------------------

"
WARNINGS

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Transactions

mysql> SET GLOBAL storage_engine=InnoDB;

my.cnf
[mysqld]
default-storage-engine=InnoDB

NOTE: Requires server restart

$ /etc/init.d/mysqld stop
$ /etc/init.d/mysqld start

http://dev.mysql.com/doc/refman/5.5/en/server-options.html#option_mysqld_default-storage-engine

Recommended
Configuration

Now default in MySQL
5.5 for new config files

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Non Transactional

No transaction overhead

Much faster

Less disk writes

Lower disk space requirements

Less memory requirements
http://dev.mysql.com/doc/refman/5.5/en/storage-engine-compare-transactions.html

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

3. Variable Scope

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Variable Scope

mysql> CREATE TABLE test1(id INT UNSIGNED NOT NULL);

mysql> SHOW CREATE TABLE test1\G
CREATE TABLE `test1` (
 `id` int(10) unsigned NOT NULL
) ENGINE=MyISAM DEFAULT CHARSET=latin1

MyISAM is the current
default if not specified

before Version 5.5

EXAMPLE

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Variable Scope

mysql> SHOW GLOBAL VARIABLES LIKE 'storage_engine';
+----------------+--------+
| Variable_name | Value |
+----------------+--------+
| storage_engine | MyISAM |
+----------------+--------+

mysql> SET GLOBAL storage_engine='InnoDB';
mysql> SHOW GLOBAL VARIABLES LIKE 'storage_engine';
+----------------+--------+
| Variable_name | Value |
+----------------+--------+
| storage_engine | InnoDB |
+----------------+--------+

Default in
MySQL 5.5

EXAMPLE

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Variable Scope

mysql> SHOW GLOBAL VARIABLES LIKE 'storage_engine';
+----------------+--------+
| Variable_name | Value |
+----------------+--------+
| storage_engine | InnoDB |
+----------------+--------+

mysql> DROP TABLE test1;
mysql> CREATE TABLE test1(id INT UNSIGNED NOT NULL);

mysql> SHOW CREATE TABLE test1\G
CREATE TABLE `test1` (
 `id` int(10) unsigned NOT NULL
) ENGINE=MyISAM DEFAULT CHARSET=latin1

"
UNEXPECTED

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Variable Scope

mysql> SHOW GLOBAL VARIABLES LIKE 'storage_engine';
+----------------+--------+
| Variable_name | Value |
+----------------+--------+
| storage_engine | InnoDB |
+----------------+--------+

EXAMPLE

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Variable Scope

mysql> SHOW GLOBAL VARIABLES LIKE 'storage_engine';
+----------------+--------+
| Variable_name | Value |
+----------------+--------+
| storage_engine | InnoDB |
+----------------+--------+

mysql> SHOW SESSION VARIABLES LIKE 'storage_engine';
+----------------+--------+
| Variable_name | Value |
+----------------+--------+
| storage_engine | MyISAM |
+----------------+--------+

MySQL Variables have
two scopes.

SESSION & GLOBAL

EXAMPLE

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Scope Syntax

SHOW [GLOBAL | SESSION] VARIABLES;

SET [GLOBAL | SESSION] variable = value;

Default is GLOBAL since 5.0.2

http://dev.mysql.com/doc/refman/5.5/en/user-variables.html

http://dev.mysql.com/doc/refman/5.5/en/set-option.html

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Variable Scope

Persistent connections (e.g. Java)

Replication SQL_THREAD

Be careful of existing
connections!

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

4. Storage Engines

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

SE Creation

CREATE TABLE test1 (
 id INT UNSIGNED NOT NULL
) ENGINE=InnoDB DEFAULT CHARSET latin1;

SHOW CREATE TABLE test1\G
*************************** 1. row *************
Table: test1
Create Table: CREATE TABLE `test1` (
 `id` int(10) unsigned NOT NULL
) ENGINE=MyISAM DEFAULT CHARSET=latin1

"

Even specified the
storage engine reverted

to the default

EXAMPLE

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Storage Engines

CREATE TABLE test1 (
 id INT UNSIGNED NOT NULL
) ENGINE=InnoDB DEFAULT CHARSET latin1;
Query OK, 0 rows affected, 2 warnings (0.13 sec)
SHOW WARNINGS;
+---------+------+---+
| Level | Code | Message |
+---------+------+---+
| Warning | 1286 | Unknown table engine 'InnoDB' |
| Warning | 1266 | Using storage engine MyISAM for table 'test1' |
+---------+------+---+
2 rows in set (0.00 sec)

WARNINGS

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Storage Engines

mysql> SHOW ENGINES;
+------------+---------+-------------------------+--------------+
| Engine | Support | Comment | Transactions |
+------------+---------+-------------------------+--------------+
InnoDB	NO	Supports transaction...	NULL
MEMORY	YES	Hash based, stored i...	NO
MyISAM	DEFAULT	Default engine as ...	NO

CAUSE

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Storage Engines

mysql> CREATE TABLE test1
id INT UNSIGNED NOT NULL
) ENGINE=InnDB DEFAULT CHARSET latin1;
Query OK, 0 rows affected, 2 warnings (0.11 sec)

mysql> SHOW WARNINGS;
+---------+------+---+
| Level | Code | Message |
+---------+------+---+
| Warning | 1286 | Unknown table engine 'InnDB' |
| Warning | 1266 | Using storage engine MyISAM for table 'test1' |
+---------+------+---+

"

Be careful of spelling
mistakes as well.

EXAMPLE

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

SQL_MODE

SQL_MODE =

 STRICT_ALL_TABLES,

 NO_ZERO_DATE,

 NO_ZERO_IN_DATE,

 NO_ENGINE_SUBSTITUTION;

http://dev.mysql.com/doc/refman/5.5/en/server-sql-mode.html

Recommended
Configuration

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Storage Engines

SET SESSION SQL_MODE=NO_ENGINE_SUBSTITUTION;

DROP TABLE IF EXISTS test3;
CREATE TABLE test3 (
 id INT UNSIGNED NOT NULL
) ENGINE=InnoDB DEFAULT CHARSET latin1;

ERROR 1286 (42000): Unknown table engine 'InnoDB'

!
EXPECTRED

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

5. ACID

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Atomicity -
All or nothing

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Atomicity

DROP TABLE IF EXISTS accounts;
CREATE TABLE accounts(
 id INT UNSIGNED NOT NULL AUTO_INCREMENT,
 username VARCHAR(10) NOT NULL,
 PRIMARY KEY (id),
 UNIQUE KEY (username)
) ENGINE=MyISAM DEFAULT CHARSET latin1;

TABLE EXAMPLE

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Atomicity

INSERT INTO accounts (username)
VALUES('jane'),('jo'),('joe'),('joel'),('jame'),
('jamel');

mysql> SELECT * FROM accounts;
+----+----------+
| id | username |
+----+----------+
1	jane
2	jo
3	joe
4	joel
5	jame
6	jamel
+----+----------+
6 rows in set (0.00 sec)

DATA EXAMPLE

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Atomicity

mysql> UPDATE accounts SET username=CONCAT(username,'l')
ERROR 1062 (23000): Duplicate entry 'joel' for key
'username'
mysql> SELECT * FROM accounts;
+----+----------+
| id | username |
+----+----------+
1	janel
2	jol
3	joe
4	joel
5	jame
6	jamel
+----+----------+
6 rows in set (0.01 sec)

"
UNEXPECTED

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Atomicity

mysql> ROLLBACK;
Query OK, 0 rows affected (0.00 sec)

mysql> SELECT * FROM accounts;
+----+----------+
| id | username |
+----+----------+
1	janel
2	jol
3	joe
4	joel
...

"

Rollback has no effect
on non transactional

tables

UNEXPECTED

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Atomicity

CREATE TABLE accounts(
 id INT UNSIGNED NOT NULL AUTO_INCREMENT,
 username VARCHAR(10) NOT NULL,
 PRIMARY KEY (id), UNIQUE KEY (username)
) ENGINE=InnoDB DEFAULT CHARSET latin1;
INSERT INTO accounts (username) VALUES('jane'),('jo')...
UPDATE accounts SET username=CONCAT(username,'l');
ERROR 1062 (23000): Duplicate entry 'joel' for key 'username'
SELECT * FROM accounts;
+----+----------+
| id | username |
+----+----------+
1	jane
2	jo
3	joe
4	joel
5	jame
6	jamel
+----+----------+

!

Data remains unchanged

EXAMPLE

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Atomicity

mysql> ROLLBACK;
Query OK, 0 rows affected (0.00 sec)

mysql> SELECT * FROM accounts;
+----+----------+
| id | username |
+----+----------+
1	jane
2	jo
3	joe
4	joel
5	jame
6	jamel
+----+----------+

"

Data remains, INSERT
was not rolled back?

UNEXPECTED

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Atomicity

mysql> SHOW GLOBAL VARIABLES LIKE 'autocommit';
+---------------+-------+
| Variable_name | Value |
+---------------+-------+
| autocommit | ON |
+---------------+-------+

The default for
autocommit is ON.

Great care is needed to
change the default.

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Atomicity

Always wrap SQL in transactions

START TRANSACTION | BEGIN
[WORK]

COMMIT

Recommended
Practice

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Consistency -
Data integrity is

maintained

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

CONSISTENCY

DROP TABLE IF EXISTS parent;
CREATE TABLE parent (
 id INT UNSIGNED NOT NULL AUTO_INCREMENT,
 val VARCHAR(10) NOT NULL,
PRIMARY KEY (id),
UNIQUE KEY (val)
) ENGINE=InnoDB DEFAULT CHARSET latin1;
DROP TABLE IF EXISTS child;
CREATE TABLE child (
 id INT UNSIGNED NOT NULL AUTO_INCREMENT,
 parent_id INT UNSIGNED NOT NULL,
 created TIMESTAMP NOT NULL,
PRIMARY KEY (id),
INDEX (parent_id),
FOREIGN KEY (parent_id) REFERENCES parent(id)
) ENGINE=InnoDB DEFAULT CHARSET latin1;

SCHEMA

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

CONSISTENCY

START TRANSACTION;
INSERT INTO parent VALUES (1,'ABC');
INSERT INTO child VALUES (1,1,NOW());
COMMIT;

INSERT INTO child VALUES (2,2,NOW());
ERROR 1452 (23000): Cannot add or update a child row: a
foreign key constraint fails (`test`.`child`, CONSTRAINT
`child_ibfk_1` FOREIGN KEY (`parent_id`) REFERENCES
`parent` (`id`))

DATA

!

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

CONSISTENCY

DROP TABLE IF EXISTS parent;
CREATE TABLE parent (
 id INT UNSIGNED NOT NULL AUTO_INCREMENT,
 val VARCHAR(10) NOT NULL,
PRIMARY KEY (id),
UNIQUE KEY (val)
) ENGINE=MyISAM DEFAULT CHARSET latin1;
DROP TABLE IF EXISTS child;
CREATE TABLE child (
 id INT UNSIGNED NOT NULL AUTO_INCREMENT,
 parent_id INT UNSIGNED NOT NULL,
 created TIMESTAMP NOT NULL,
PRIMARY KEY (id),
INDEX (parent_id),
FOREIGN KEY (parent_id) REFERENCES parent(id)
) ENGINE=MyISAM DEFAULT CHARSET latin1;

SCHEMA

No Warnings!!!

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

CONSISTENCY

mysql> START TRANSACTION;
Query OK, 0 rows affected (0.00 sec)
mysql> INSERT INTO parent VALUES (1,'ABC');
Query OK, 1 row affected (0.03 sec)
mysql> INSERT INTO child VALUES (1,1,NOW());
Query OK, 1 row affected (0.00 sec)
mysql> COMMIT;
Query OK, 0 rows affected (0.00 sec)

mysql> INSERT INTO child VALUES (2,2,NOW());
Query OK, 1 row affected (0.00 sec)

DATA

No Warnings!!!

"

No Integrity check

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Isolation -
Transactions do not

affect other

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

TX Isolation

READ-UNCOMMITTED

READ-COMMITTED

REPEATABLE-READ

SERIALIZABLE

http://dev.mysql.com/doc/refman/5.5/en/set-transaction.html
http://ronaldbradford.com/blog/understanding-mysql-innodb-transaction-isolation-2009-09-24/

MySQL supports 4
isolation levels

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

TX ISOLATION Default

The default is

REPEATABLE-READ

SET GLOBAL tx_isolation = 'READ-COMMITTED';

This is a mistake

http://ronaldbradford.com/blog/dont-assume-common-terminology-2010-03-03/

Common mistake by
Oracle DBA's

supporting MySQL

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Oracle READ COMMITTED

!=
MySQL READ-COMMITTED

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

TX Isolation

SET GLOBAL tx_isolation='READ-COMMITTED';
Query OK, 0 rows affected (0.00 sec)

mysql> insert into test1 values (1,'x');
ERROR 1598 (HY000): Binary logging not possible.
Message: Transaction level 'READ-COMMITTED' in InnoDB is
not safe for binlog mode 'STATEMENT'

"

As of 5.1 this requires
further configuration

considerations

Beware of ORM's
especially Java that add
READ-COMMITTED

ISSUES

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Durability -
No committed

transactions are lost

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Data Safety

MyISAM writes/flushes data every statement

Does not flush indexes (*)

InnoDB can relax durability

flush all transactions per second

innodb_flush_log_at_trx_commit
sync_binlog
innodb_support_xa

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Auto Recovery

InnoDB has it

MyISAM does not - (*) Indexes

MYISAM-RECOVER=FORCE,BACKUP

REPAIR TABLE

myisamchk

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Recovery Time

InnoDB is consistent

Redo Log file size

Slow performance in Undo (*)

MyISAM grows with data volume

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

InnoDB Auto Recovery

InnoDB: Log scan progressed past the checkpoint lsn 0 188755039
100624 16:37:44 InnoDB: Database was not shut down normally!
InnoDB: Starting crash recovery.
InnoDB: Reading tablespace information from the .ibd files...
InnoDB: Restoring possible half-written data pages from the doublewrite
InnoDB: buffer...
InnoDB: Doing recovery: scanned up to log sequence number 0 193997824
InnoDB: Doing recovery: scanned up to log sequence number 0 195151897
InnoDB: 1 transaction(s) which must be rolled back or cleaned up
InnoDB: in total 105565 row operations to undo
InnoDB: Trx id counter is 0 18688
100624 16:37:45 InnoDB: Starting an apply batch of log records to the
database...
InnoDB: Progress in percents: 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18
19 ... 99
InnoDB: Apply batch completed
InnoDB: Last MySQL binlog file position 0 12051, file name ./binary-log.
000003
InnoDB: Starting in background the rollback of uncommitted transactions
...

!
EXAMPLE

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

MyISAM Repair

100126 22:44:35 [ERROR] /var/lib/mysql5/bin/mysqld: Table './XXX/
descriptions' is marked as crashed and should be repaired
100126 22:44:35 [Warning] Checking table: './XXX/descriptions'
100126 22:44:35 [ERROR] /var/lib/mysql5/bin/mysqld: Table './XXX/tbl1' is
marked as crashed and should be repaired
100126 22:44:35 [Warning] Checking table: './XXX/taggings'
100126 22:44:35 [ERROR] /var/lib/mysql5/bin/mysqld: Table './XXX/tbl2' is
marked as crashed and should be repaired

"

Database still starts.
User access starts.

Some tables unavailable

ISSUES

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

6. Data Security

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

User Privileges

CREATE USER goodguy@localhost IDENTIFIED BY 'sakila';
GRANT CREATE,SELECT,INSERT,UPDATE,DELETE ON prod.* TO
goodguy@localhost;

CREATE USER superman@'%';
GRANT ALL ON *.* TO superman@'%';

Best Practice

Normal Practice

http://dev.mysql.com/doc/refman/5.5/en/create-user.html
http://dev.mysql.com/doc/refman/5.5/en/grant.html

!

"

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

User Privileges

GRANT ALL ON *.* TO user@’%’

. gives you access to all tables in all schemas

@’%’ give you access from any external location

ALL gives you

ALTER, ALTER ROUTINE, CREATE, CREATE ROUTINE, CREATE TEMPORARY
TABLES, CREATE USER, CREATE VIEW, DELETE, DROP, EVENT, EXECUTE, FILE,
INDEX, INSERT, LOCK TABLES, PROCESS, REFERENCES, RELOAD, REPLICATION
CLIENT, REPLICATION SLAVE, SELECT, SHOW DATABASES, SHOW VIEW,
SHUTDOWN, SUPER, TRIGGER, UPDATE, USAGE

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Why SUPER is bad

SUPER

Bypasses read_only

Bypasses init_connect

Can Disable binary logging

Change configuration dynamically

No reserved connection

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Read Only

$ mysql -ugoodguy -psakila prod
mysql> insert into test1(id) values(1);
ERROR 1290 (HY000): The MySQL server is running with the
--read-only option so it cannot execute this statement!

$ mysql -usuperman prod
mysql> insert into test1(id) values(1);
Query OK, 1 row affected (0.01 sec)

"
Data inconsistency

now exists

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Init Connect

#my.cnf
[client]
init_connect=SET NAMES utf8

This specifies to use UTF8 for communication with client
and data

Common configuration
practice to support

UTF8

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Init Connect

$ mysql -usuperman prod

mysql> SHOW SESSION VARIABLES LIKE
'character%';
+--------------------------+----------+
| Variable_name | Value |
+--------------------------+----------+
character_set_client	latin1
character_set_connection	latin1
character_set_database	latin1
character_set_filesystem	binary
character_set_results	latin1
character_set_server	latin1
character_set_system	utf8
+--------------------------+----------+

$ mysql -ugoodguy -psakila prod

mysql> SHOW SESSION VARIABLES LIKE 'ch%';
+--------------------------+----------+
| Variable_name | Value |
+--------------------------+----------+
character_set_client	utf8
character_set_connection	utf8
character_set_database	latin1
character_set_filesystem	binary
character_set_results	utf8
character_set_server	latin1
character_set_system	utf8
+--------------------------+----------+

! "

Data integrity can be
compromised

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Binary Log

mysql> SHOW MASTER STATUS;
+-------------------+----------+--------------+------------------+
| binary-log.000017 | 4488 | | |
+-------------------+----------+--------------+------------------+

mysql> DELETE FROM sales WHERE id=23;
mysql> SET SQL_LOG_BIN=0;
mysql> DELETE FROM sales WHERE id=80;
mysql> SET SQL_LOG_BIN=1;
mysql> DELETE FROM sales WHERE id=99;

mysql> SHOW MASTER STATUS;
+-------------------+----------+--------------+------------------+
| File | Position | Binlog_Do_DB | Binlog_Ignore_DB |
+-------------------+----------+--------------+------------------+
| binary-log.000017 | 4580 | | |
+-------------------+----------+--------------+------------------+
1 row in set (0.00 sec)

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Binary Log

at 4488
#101025 12:57:24 server id 1 end_log_pos 4580 Query
 thread_id=1 exec_time=0 error_code=0
SET @@session.lc_time_names=0/*!*/;
SET @@session.collation_database=DEFAULT/*!*/;
DELETE FROM sales WHERE id=23
/*!*/;
at 4580
#101025 13:01:26 server id 1 end_log_pos 4672 Query
 thread_id=1 exec_time=0 error_code=0
SET TIMESTAMP=1288018886/*!*/;
DELETE FROM sales WHERE id=99
/*!*/;
DELIMITER ;

"
Data auditability is now

compromised

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

reserved connection

$ mysql -uroot

mysql> show global variables like 'max_connections';
+-----------------+-------+
| Variable_name | Value |
+-----------------+-------+
| max_connections | 3 |
+-----------------+-------+
1 row in set (0.07 sec)

mysql> show global status like 'threads_connected';
+-------------------+-------+
| Variable_name | Value |
+-------------------+-------+
| Threads_connected | 4 |
+-------------------+-------+

!

When connected
correctly, 1 connection
is reserved for SUPER

Application Error:
Too Many Connections

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

 NO reserved connection

$ mysql -uroot
ERROR 1040 (HY000): Too many connections

mysql> SHOW PROCESSLIST;
+----+------+-----------+-------+---------+------+------------+---------------
| Id | User | Host | db | Command | Time | State | Info
+----+------+-----------+-------+---------+------+------------+---------------
| 13 | root | localhost | odtug | Query | 144 | User sleep | UPDATE test1 ...
| 14 | root | localhost | odtug | Query | 116 | Locked | select * from test1
| 15 | root | localhost | odtug | Query | 89 | Locked | select * from test1

"

When application
users all use SUPER,
administrator can't
diagnose problem

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

7. ANSI SQL

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Group By Example

SELECT country, COUNT(*) AS color_count
FROM flags
GROUP BY country;
+-----------+-------------+
| country | color_count |
+-----------+-------------+
Australia	3
Canada	2
Japan	2
Sweden	2
USA	3
+-----------+-------------+

SELECT country, COUNT(*)
FROM flags;
+-----------+----------+
| country | COUNT(*) |
+-----------+----------+
| Australia | 12 |
+-----------+----------+

!

"
Valid SQL in MySQL

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Group By Example

SET SESSION sql_mode=ONLY_FULL_GROUP_BY;

SELECT country, COUNT(*)
FROM flags;

ERROR 1140 (42000): Mixing of GROUP columns (MIN(),MAX(),COUNT(),...)
 with no GROUP columns is illegal if there is no GROUP BY clause

http://ExpertPHPandMySQL.com Chapter 1 - Pg 31

!
EXPECTED

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

SQL_MODE for ANSI SQL

SQL_MODE =

 STRICT_ALL_TABLES,

 NO_ZERO_DATE,

 NO_ZERO_IN_DATE,

 NO_ENGINE_SUBSTITUTION,

 ONLY_FULL_GROUP_BY;

Recommended
Configuration

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

8. Case Sensitivity

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

String Comparison

SELECT 'ORACLE' = UPPER('Oracle') AS comparison;
+------------+
| comparison |
+------------+
| 1 |
+------------+

SELECT 'ORACLE' = 'ORACLE' AS same, 'ORACLE' = 'Oracle' as initcap,
'ORACLE' = 'oracle' as lowercase, 'ORACLE' = 'oracle' COLLATE
latin1_general_cs AS different;
+------+---------+-----------+-----------+
| same | initcap | lowercase | different |
+------+---------+-----------+-----------+
| 1 | 1 | 1 | 0 |
+------+---------+-----------+-----------+

SELECT name, address, email
FROM customer
WHERE name = UPPER('bradford')

"
This practice is

unnecessary as does not
utilize index if exists

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Table Names

Server 1

mysql> CREATE TABLE test1(id INT UNSIGNED NOT NULL);
mysql> INSERT INTO test1 VALUES(1);
mysql> INSERT INTO TEST1 VALUES(2);

Server 2

mysql> CREATE TABLE test1(id INT UNSIGNED NOT NULL);
mysql> INSERT INTO test1 VALUES(1);
mysql> INSERT INTO TEST1 VALUES(2);
ERROR 1146 (42S02): Table 'test.TEST1' doesn't exist

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

TABLE NAMES

Server 1 - Mac OS X / Windows Default
mysql> SHOW GLOBAL VARIABLES LIKE 'lower%';
+------------------------+-------+
| Variable_name | Value |
+------------------------+-------+
| lower_case_file_system | ON |
| lower_case_table_names | 2 |
+------------------------+-------+

Server 2 - Linux Default
mysql> SHOW GLOBAL VARIABLES LIKE 'lower%';
+------------------------+-------+
| Variable_name | Value |
+------------------------+-------+
| lower_case_file_system | OFF |
| lower_case_table_names | 0 |
+------------------------+-------+

Be careful. This default
varies depending on
Operating System

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Other Gotchas

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Other features

Character Sets
Data/Client/Application/Web

Sub Queries
Rewrite as JOIN when possible

Views
No always efficient

Cascading Configuration Files
SQL_MODE's not to use

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

Conclusion

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

DON'T
ASSUME

EffectiveMySQL.com - Performance, Scalability & Business Continuity

MySQL Idiosyncrasies that BITE by Ronald Bradford - Slides at http://j.mp/EM-Bite

 SQL_MODE

SQL_MODE =
ALLOW_INVALID_DATES, ANSI_QUOTES, ERROR_FOR_DIVISION_ZERO,
HIGH_NOT_PRECEDENCE,IGNORE_SPACE,NO_AUTO_CREATE_USER,
NO_AUTO_VALUE_ON_ZERO,NO_BACKSLASH_ESCAPES,
NO_DIR_IN_CREATE,NO_ENGINE_SUBSTITUTION,
NO_FIELD_OPTIONS,NO_KEY_OPTIONS,NO_TABLE_OPTIONS,
NO_UNSIGNED_SUBTRACTION,NO_ZERO_DATE,
NO_ZERO_IN_DATE,ONLY_FULL_GROUP_BY (5.1.11),
PAD_CHAR_TO_FULL_LENGTH (5.1.20), PIPES_AS_CONCAT,
REAL_AS_FLOAT,STRICT_ALL_TABLES, STRICT_TRANS_TABLES

ANSI, DB2, MAXDB, MSSQL, MYSQL323, MYSQL40, ORACLE,
POSTGRESQL,TRADITIONAL

http://dev.mysql.com/doc/refman/5.1/en/server-sql-mode.html

!
"

?

EffectiveMySQL.com - Performance, Scalability & Business Continuity

Explaining the MySQL EXPLAIN by Ronald Bradford - Slides at http://j.mp/EM-Explain http://effectiveMySQL.com
Ronald Bradford

