

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。

The world's most popular open source database 世界で最も普及しているオープンソース データベース

A Year of Anniversaries!

20 Years: MySQL

10 Years: Oracle stewardship of InnoDB

5 Years: Oracle stewardship of MySQL

Thank You, MySQL Community, for 20 years of Contributions to MySQL!

Key announcements in Jan-Mar 2015

MySQL Cluster 7.4 GA

- 200 Million NoSQL Reads/ Sec
- 2.5M SQL Ops/Sec
- 50% Faster Reads
- 40% Faster Mixed
- 5X Faster Maintenance
 Ops

MySQL Enterprise Firewall

- Real Time Protection
- Blocks SQL Injection Attacks
- Block Suspicious Traffic
- Learns White List
- Transparent

MySQL 5.7 RC

- 2 X Faster than MySQL 5.6
- New Optimizer Cost Model
- Replication Improvements
- InnoDB FTS CJK Support

5 of the 5 Top Websites

Are Powered by MySQL

The #1 Open Source Database

oracle.com/mysql

Copyright © 2014, Oracle and for the affillates. All higher reserved. Oracle and Assaura registered husbanishs of Oracle and in the affiliate

M_219M_DERBTRX_Top/(Websites_MySQL

MySQL: Most Popular Open Source Database in the Cloud

SAVVIS.

MySQL Enterprise Edition

MySQL Enterprise Edition

追加機能

- 拡張性
- ●高可用性
- ・セキュリティ
- ●監査
- 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
- オラクル製品からの 動作保証

MySQLのコミュニティ版と商用版

コミュニティ版	商用版
MySQL Community Server MySQL Cluster (Community Edition) MySQL GUI管理ツール	Standard EditionEnterprise EditionMySQL Cluster
 MySQLコネクタ (JDBC, ODBC, etc) ドキュメント フォーラム 	Carrier Grade Edition ・商用ライセンス (組み込み用) ・トレーニング
	• プロフェッショナルサービス

- ・付加価値として技術サポートや管理機能、拡張機能を 有償の商用版として提供
- ・コミュニティ版ソフトウェアはGPLでソースコードも提供

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

"バーチャルなMySQL DBA" アシスタント

MySQL Enterprise Editionによるデータ保護

MySQL Enterprise Backup

- •オンラインバックアップ/リカバリ
- クラウドストレージへバックアップ
- 差分バックパック & ポイントイン タイムリカバリ

MySQL Enterprise Security

- 外部認証との統合 (PAM, Windows, LDAP, etc.)
- MySQL Enterprise Monitorで のセキュリティアドバイザ

MySQL Enterprise Encryption

- AES256による対称暗号
- •公開鍵方式/非対称暗号
- •暗号学的ハッシュによる電子署名、照合および妥当性確認

MySQL Enterprise Audit

- •接続、ログインおよびSQL実行 の記録
- ポリシーベースのフィルタリン グおよびログ切り替え
- ・オラクルの監査仕様に準拠したXMLベースの出力

MySQL Enterprise Firewall

- Real Time Protection
 - Queries analyzed and matched against White List
- Blocks SQL Injection Attacks
 - Positive Security Model
- Block Suspicious Traffic
 - Out of Policy Transactions detected & blocked
- Learns White List
 - Automated creation of approved list of SQL command patterns on a per user basis
- Transparent
 - No changes to application required

MySQL Enterprise Firewall monitoring

MySQL Enterprise Firewall

SQL Injection Protection with Positive Security Model

- Out of policy database transactions detected and blocked
- Logging & Analysis

Firewall Overview

Firewall Workflow

MySQL Enterprise Firewall Details

- Firewall operation is turned on at a per user level
- Per User States are

Per User Firewall White Lists

What happens when SQL is blocked?

The client application gets an ERROR

```
mysql> SELECT first_name, last_name FROM customer WHERE customer_id = 1 OR TRUE;
ERROR 1045 (28000): Statement was blocked by Firewall
mysql> SHOW DATABASES;
ERROR 1045 (28000): Statement was blocked by Firewall
mysql> TRUNCATE TABLE mysql.user;
ERROR 1045 (28000): Statement was blocked by Firewall
```

- Reported to the Error Log
- Increment Counter

Monitoring the Firewall

What's the whitelist look like?

Oracle Enterprise Manager for MySQL

Webおよびクラウド向けオラクル製品を単一のダッシュボードで管理

- ・推計70%のオラクルデータベースのお客様がMySQLを併用
 - Webやカスタムアプリケーション、部門システム、組み込みアプリケーション
 - もっともご要望の多かった製品連携

MySQL & Oracle製品の統合

- 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のサポートサービス

- 「パフォーマンス・チューニング」や「SQLチューニング」も通常サポート範囲
 - コンサルティングサポート: パラメタチューニングおよびクエリ、レプリケーション、パーティショニングのレビューなどに対応可能
 - 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
- ・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
- ・オラクルのライフタイムサポート
 - http://www.oracle.com/jp/support/lifetime-support/index.htmlhttp://www-jp.mysgl.com/support/

MySQL Enterprise Edition & Cluster CGEの評価

30日間トライアル

- Oracle Software Delivery Cloud <u>http://edelivery.oracle.com/</u>
- 製品パックを選択: "MySQL Database"
- 製品マニュアル http://dev.mysql.com/doc/indexenterprise.html

MySQL Cluster 7.4 GA

New! MySQL Cluster 7.4

- 200 Million QPS
- 99.999% High Availability
- Transparent cross-shard transactions & joins
- · Update-Anywhere Geographic Replication

LEARN MORE

MySQL Cluster 7.4 GA

- 200 Million NoSQL Reads/Sec
- 2.5M SQL Ops/Sec
- 50% Faster Reads
- 40% Faster Mixed

Performance

- Active-Active Geographic Redundancy
- Conflict Detection/ Resolution

Active-Active

- 5X Faster
 Maintenance Ops
- Detailed Reporting

Management

MySQL Cluster 7.4 NoSQL Performance 200 Million NoSQL Reads/Second

- Memory optimized tables
 - Durable
 - Mix with disk-based tables
- Massively concurrent OLTP
- Distributed Joins for analytics
- Parallel table scans for non-indexed searches
- MySQL Cluster 7.4 FlexAsych
 - 200M NoSQL Reads/Second

MySQL Cluster 7.4 SQL Performance 2.5M SQL Statements/Second

- Memory optimized tables
 - Durable
 - Mix with disk-based tables
- Massively concurrent OLTP
- Distributed Joins for analytics
- Parallel table scans for non-indexed searches
- MySQL Cluster 7.4 DBT2 BM
 - 2.5M SQL Statements/Second

MySQL Cluster 7.4 Performance Enhancements

50% Read-Only Increase

40% Read/Write Increase

Active-Active Geo-Replication

- Asynchronous replication <u>between</u> MySQL Clusters
- Active-Active
 - Update anywhere
 - Conflict detection
 - Application notified through exception tables
 - Can opt to have conflicts resolved automatically
 - Auto-conflict-resolution
 - Conflicting transaction and dependent ones are rolled-back
- No changes to application schema

Handling of Conflicts – Extensions in MySQL Cluster 7.4

- NDB\$EPOCH2 and NDB \$EPOCH2_TRANS introduced
- Detects conflicting inserts/updates/ deletes/reads
- Entire transactions (and dependent ones) rolled back

- Rolling back of transactions that read conflicted data
- Improved NDB Exceptions table format
 - Non-PK columns, operation type,
 transaction id, before and after values
- Online conflict role change

How to Use Conflict Detection/Resolution

MySQL Cluster 7.4 Restart Improvements

Observability improvements

- Verbose logging
 - Task start/completion
 - Data volumes
 - Parallelism & Wait times
- NDBINFO for recent node restarts
- More documentation of stages
- Goal: Make analysis of a slow restart possible
 - Determine cause; Detect patterns; Understand the impact of indexes, local checkpoints etc.

Restart Times

What operations benefit?

- Restarting data node with locally checkpointed data
 - Major improvement
- Restarting data node which must recover data from peer
 - Major improvement
 - Further speedups to come in 7.4.X (greater parallelization)
- Upgrade/rolling restarts
 - Major improvement
- Cluster shutdown and restart.
 - Minor improvement

MySQL Cluster 7.4 – Enhanced memory reporting

- ndbinfo.memory_per_fragment memory usage information for each fragment replica, for each table and index
- Allocated memory and how much of that is actually in use.
- Exposes
 - Fragmentation of fixed and var-sized fragment pages
 - Accurate Data and Index Memory use
 - Comparison of Primary and Backup fragment usage
 - Partitioning effectiveness

MySQL Cluster 7.4 – Enhanced activity reporting

- ndbinfo.operations_per_fragment activity counters for each fragment replica, for each table and index
- PK & scan access requests, bytes, rows...
- Exposes
 - How traffic maps to tables and indices
 - Query execution, use of indexes etc.
 - LDM and node imbalances
 - Hotspots and scan overloads

MySQL 製品ロードマップ

MySQL5.6での機能拡張

- 性能
 - ミューテックスの分割
 - 参照専用トランザクション
 - SSDへの最適化
 - UNDO表領域
 - サブクエリ高速化
 - ISON FXPLAIN
 - Memcached API

- 可用性
 - Global Transaction ID
 - 自動フェールオーバー
 - マルチスレッド・スレーブ
 - − Binlog グループ・コミット
 - 行ベース・レプリケーション最適化
 - クラッシュセーフ・ スレーブ
 - チェックサム

- 運用効率
 - オンラインALTER TABLE
 - バッファプールのダンプ およびインポート
 - トランスポータブル 表領域
 - セキュリティ強化
 - ・パスワードポリシー
 - SHA256
 - パスワード失効

MySQL 5.7 RC

MySQL 5.7 Release Candidate Available!

Performance & Scalability

2 X Faster than MySQL 5.6

Enhanced InnoDB: faster online & bulk load operations

Replication Improvements (incl. multi-source, multi-threaded slaves...)

New Optimizer Cost Model: greater user control & better query performance

Manageability

Performance Schema Improvements

MySQL SYS Schema

Improved Security: safer initialization, setup & management

NEW! JSON Support (now in labs)

And many more new features and enhancements... http://mysqlserverteam.com/the-mysql-5-7-7-release-candidate-is-available/

MySQL 5.7: 主な改良点

- InnoDB: トランザクション処理性能、可用性、IO性能の向上
- Replication: 性能と可用性の向上
- Performance Schema: 性能統計情報のさらなる追加
- Optimizer: より詳細なEXPLAIN、パーサ、SQL処理性能
- GIS: InnoDBの spatial インデックス、Boost.Geometryとの統合
- 全文検索: InnoDB FTSの日本語対応、MeCabとn-gram
 Available Now! dev.mysql.com/downloads/mysql/

MySQL 5.7: Sysbench Benchmark

2x Faster than MySQL 5.6 3x Faster than MySQL 5.5

645,000 QPS

MySQL 5.7: Sysbench Read Only (Point Select)

Intel(R) Xeon(R) CPU E7-4860 x86_64 4 sockets x 10 cores-HT (80 CPU threads) 2.3 GHz, 512 GB RAM Oracle Linux 6.5

MySQL Server – GA
InnoDBの改良やオプティマイザの刷新による性能&拡張性向上 レプリケーションの可用性向上 & NoSQLインタフェース追加

MySQL Server - RC
リファクタリング & 各機能のプラグイン化による性能と信頼性の向上 JSONやGroup Replicationなどクラウド環境での要件への対応

7.4 MySQL Cluster - GA 秒間2億件のNoSQL処理、秒間200万件のSQL処理

リカバリや再起動時間の短縮

The world's most popular open source database 世界で最も普及しているオープンソース データベース