

ORACLE®

What's New in MySQL 5.7.5?

Norvald H. Ryeng
Software Engineer, MySQL Optimizer Team

London, December 2014

Agenda

- 1 InnoDB
- 2 Optimizer
- 3 Strict mode
- 4 GIS
- 5 Tools and OS support

InnoDB

- Online buffer pool resizing
- Bulk data load improvements (faster CREATE INDEX)
- The executor can use InnoDB temporary tables (configurable)
- R-trees
- Truncation of undo logs

Optimizer

- New cost model
 - Work in progress, so far mostly refactoring
- ONLY_FULL_GROUP_BY mode recognizes functional dependencies
 - Less strict (still standard compliant)
 - SELECT name, ANY_VALUE(address), MAX(age) FROM t GROUP BY name;
- Refactoring
 - Better split between parsing, resolving, planning/optimization and execution phases
 - True bottom-up parser

Strict Mode

- Strict mode is now default
- Deprecate SQL modes `ERROR_FOR_DIVISION_BY_ZERO`, `NO_ZERO_DATE` and `NO_ZERO_IN_DATE`
 - Now part of strict mode

Strict mode is good for you! :-)

GIS

- InnoDB R-trees
- Use Boost::Geometry for many GIS functions
 - Replace old, homegrown algorithms
- Geohash input/output
- GeoJSON input/output

Tools and OS support

- mysql_upgrade and mysql_install_db are now C/C++ programs
- Remove obsolete scripts
 - mysqlbug
 - mysql_zap
 - mysql_waitpid
 - mysqlhotcopy
- Native syslog support
 - Replaces a shell script wrapper

... and many, many more

<http://mysqlservertteam.com/>

Hardware and Software **Engineered to Work Together**

Safe Harbor Statement

The preceding is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

ORACLE®