

MySQL Buffer Management

Mijin Ahn

meeeejin@gmail.com

Contents

- Overview
- Buffer Pool
- Buffer Read
- LRU Replacement
- Flusher
- Doublewrite Buffer
- Synchronization

OVERVIEW

Overview

- Buffer Pool
 - Considering memory hierarchy
 - Caching frequently accessed data into DRAM like a cache memory in CPU
 - Exploit locality

Overview

- InnoDB Architecture

Overview

- Buffer Manager
 - Buffer Pool (buf0buf.cc) : buffer pool manager
 - Buffer Read (buf0read.cc) : read buffer
 - LRU (buf0lru.cc) : buffer replacement

Overview

- Buffer Manager
 - Flusher (buf0flu.cc) : dirty page writer & background flusher
 - Doublewrite (buf0dblwr.cc) : doublewrite buffer

BUFFER POOL

Lists of Buffer Blocks

- **Free list**
 - Contains **free** page frames
- **LRU list**
 - Contains all the blocks holding a **file page**
- **Flush list**
 - Contains the blocks holding file pages that have been **modified** in the memory but not written to disk yet

Buffer Pool Mutex

- The buffer *buf_pool* contains a single mutex
 - *buf_pool->mutex*: protects all the control data structures of the *buf_pool*
- The *buf_pool->mutex* is a **hot-spot** in main memory
 - Causing a lot of memory bus traffic on multiprocessor systems when processors alternatively access the mutex
 - A solution to reduce mutex contention
 - To create a separate lock for the page hash table

Buffer Pool Struct

- include/buf0buf.h: buf_pool_t

```
1830 struct buf_pool_t{  
1831  
1832 /** @name General fields */  
1833 /* @{ */  
1834 ib_mutex_t mutex; /*!< Buffer pool mutex of this  
1835 instance */  
1836 ib_mutex_t zip_mutex; /*!< Zip mutex of this buffer  
1837 pool instance, protects compressed  
1838 only pages (of type buf_page_t, not  
1839 buf_block_t */  
1840 uint instance_no; /*!< Array index of this buffer  
1841 pool instance */  
1842 uint old_pool_size; /*!< Old pool size in bytes */  
1843 uint curr_pool_size; /*!< Current pool size in bytes */  
1844 uint LRU_old_ratio;  /*!< Reserve this much of the buffer  
1845 pool for "old" blocks */
```

Buffer Pool Struct

- include/buf0buf.h: buf_pool_t

```
1853 ulint n_chunks; /*!< number of buffer pool chunks */
1854 buf_chunk_t* chunks; /*!< buffer pool chunks */
1855 ulint curr_size; /*!< current pool size in pages */
1856 hash_table_t* page_hash; /*!< hash table of buf_page_t or
1857 buf_block_t file pages,
1858 buf_page_in_file() == TRUE,
1859 indexed by (space_id, offset).
1860 page_hash is protected by an
1861 array of mutexes.
1862 Changes in page_hash are protected
1863 by buf_pool->mutex and the relevant
1864 page_hash mutex. Lookups can happen
1865 while holding the buf_pool->mutex or
1866 the relevant page_hash mutex. */
1867 hash_table_t* zip_hash; /*!< hash table of buf_block_t blocks
1868 whose frames are allocated to the
1869 zip buddy system,
1870 indexed by block->frame */
```

Buffer Pool Struct

- include/buf0buf.h: buf_pool_t

```
1890 ib_mutex_t flush_list_mutex;/*!< mutex protecting the
1891 flush list access. This mutex
1892 protects flush_list, flush_rbt
1893 and bpage::list pointers when
1894 the bpage is on flush_list. It
1895 also protects writes to
1896 bpage::oldest_modification and
1897 flush_list_hp */
1898 const buf_page_t* flush_list_hp;/*!< "hazard pointer"
1899 used during scan of flush_list
1900 while doing flush list batch.
1901 Protected by flush_list_mutex */
1902 UT_LIST_BASE_NODE_T(buf_page_t) flush_list;
1903 /*!< base node of the modified block
1904 list */
1905 ibool init_flush[BUF_FLUSH_N_TYPES];
1906 /*!< this is TRUE when a flush of the
1907 given type is being initialized */
```

Buffer Pool Struct

- include/buf0buf.h: buf_pool_t

```
1948 /* @} */

1949

1950 /** @name LRU replacement algorithm fields */
1951 /* @{ */

1952

1953 UT_LIST_BASE_NODE_T(buf_page_t) free;
1954 /*!< base node of the free
1955 block list */
1956 UT_LIST_BASE_NODE_T(buf_page_t) LRU;
1957 /*!< base node of the LRU list */
```

Buffer Pool Init

- buf/buf0buf.cc: buf_pool_init()

```
1486  buf_pool_init(
1487  /*=====
1488 uint total_size, /*!< in: size of the total pool in bytes */
1489 uint n_instances) /*!< in: number of instances */
1490  {
1491 uint i;
1492 const uint size = total_size / n_instances;
...
1501 for (i = 0; i < n_instances; i++) {
1502 buf_pool_t* ptr = &buf_ Buffer pool init per instance
1503
1504 if (buf_pool_init_instance(ptr, size, i) != DB_SUCCESS) {
1505
1506 /* Free all the instances created so far. */
1507 buf_pool_free(i);
1508
1509 return(DB_ERROR);
1510 }
1511 }
```

Buffer Pool Init

- buf/buf0buf.cc: buf_pool_init_instance()

```
1302 buf_pool_init_instance(  
1303 /*=====*/  
1304 buf_pool_t* buf_pool, /*!< in: buffer pool instance */  
1305 ulint buf_pool_size, /*!< in: size in bytes */  
1306 ulint instance_no) /*!< in: id of the instance */  
1307 {  
1308 ulint i;  
1309 buf_chunk_t* chunk;  
1310  
1311 /* 1. Initialize general fields  
1312 ----- */  
1313 mutex_create(buf_pool_mutex_key,  
1314 &buf_pool->mutex, SYNC_BUF_POOL);  
1315 mutex_create(buf_pool_zip_mutex_key,  
1316 &buf_pool->zip); Create mutex for buffer pool  
1317  
1318 buf_pool_mutex_enter(buf_pool);
```

Buffer Pool Init

- buf/buf0buf.cc: buf_pool_init_instance()

```
1320 if (buf_pool_size > 0) {  
1321 buf_pool->n_chunks = 1;  
1322  
1323 buf_pool->chunks = chunk =  
1324 (buf_chunk_t*) mem_zalloc(sizeof *chunk);  
1325  
1326 UT_LIST_INIT(buf_pool->free);  
1327  
1328 if (!buf_chunk_init(buf_pool, chunk, buf_pool_size)) {  
1329 mem_free(chunk);  
1330 mem_free(buf_pool); Initialize buffer chunk  
1331  
1332 buf_pool_mutex_exit(buf_pool);  
1333  
1334 return(DB_ERROR);  
1335 }
```


Buffer Pool Init

- buf/buf0buf.cc: buf_pool_init_instance()

```
1349 buf_pool->page_hash = ha_create(2 * buf_pool->curr_size,  
1350 srv_n_page_hash_locks,  
1351 MEM_HEAP_FOR_PAGE_HASH,  
1352 SYNC_BUF_PAGE_HASH);  
1353  
1354 buf_pool->zip_hash = hash_create(2) Create page hash table  
1355  
1356 buf_pool->last_printout_time = ut_time();  
1357 }  
1358 /* 2. Initialize flushing fields  
----- */  
1359  
1360  
1361 mutex_create(flush_list_mutex_key, &buf_pool->flush_list_mutex,  
1362 SYNC_BUF_FLUSH_LIST);
```

Buffer Chunk

`buffer_pool_ptr[]`

- Total buffer pool size
 $= x * \text{innodb_buffer_pool_instances} * \text{innodb_buffer_pool_chunk_size}$

Buffer Chunk Struct

- include/buf0buf.ic: buf_chunk_t

```
39  /** A chunk of buffers. The buffer pool is allocated in chunks. */
40  struct buf_chunk_t{
41 uint mem_size; /*!< allocated size of the chunk */
42 uint size; /*!< size of frames[] and blocks[] */
43 void* mem; /*!< pointer to the memory area which
44 was allocated for the frames */
45 buf_block_t*  blocks; /*!< array of buffer control blocks */
46  };
```

Buffer chunk → mem

Buffer Pool Init

- buf/buf0buf.cc: buf_chunk_init()

```
1090 buf_chunk_init(  
1091 /*=====*/  
1092 buf_pool_t* buf_pool, /*!< in: buffer pool instance */  
1093 buf_chunk_t* chunk, /*!< out: chunk of buffers */  
1094 uint mem_size) /*!< in: requested size in bytes */  
1095 {  
1096 buf_block_t* block;  
1097 byte* frame;  
1098 uint i;  
1099  
1100 /* Round down to a multiple of page size,  
1101 although it already should be. */  
1102 mem_size = ut_2pow_round(mem_size, UNIV_PAGE_SIZE);  
1103 /* Reserve space for the block descriptors. */  
1104 mem_size += ut_2pow_round((mem_size / UNIV_PAGE_SIZE) * (sizeof *block)  
1105 + (UNIV_PAGE_SIZE - 1), UNIV_PAGE_SIZE);  
1106  
1107 chunk->mem_size = mem_size;  
1108 chunk->mem = os_mem_alloc_large(&chunk->mem_size);
```

Allocate chunk mem
(blocks + frames)

Buffer Pool Init

- buf/buf0buf.cc: buf_chunk_init()

```
1115 /* Allocate the block descriptor at  
1116 the start of the memory block. */  
1117 chunk->blocks = (buf_block_t*) chunk->mem;  
1118  
1119 /* Align a pointer to the first frame. Note that when  
1120 os_large_page_size is smaller than UNIV_PAGE_SIZE,  
1121 we may allocate one fewer block than requested. When  
1122 it is bigger, we may allocate more blocks than requested. */  
1123  
1124 frame = (byte*) ut_align(chunk->mem, UNIV_PAGE_SIZE);  
1125 chunk->size = chunk->mem_size / UNIV_PAGE_SIZE  
1126 - (frame != chunk->mem);
```

Allocate control blocks

Allocate frames
(Page size is aligned)

Buffer Pool Init

- buf/buf0buf.cc: buf_chunk_init()

```
1140 /* Init block structs and assign frames for them. Then we
1141 assign the frames to the first blocks (we already mapped the
1142 memory above). */
1143
1144 block = chunk->blocks;
1145
1146 for (i = chunk->size; i--; ) { Initialize control block
1147
1148 buf_block_init(buf_pool, block, frame);
1149 UNIV_MEM_INVALID(block->frame, UNIV_PAGE_SIZE);
1150
1151 /* Add the block to the free list */
1152 UT_LIST_ADD_LAST(list, buf_pool->free, (&block->page));
Add all blocks to free list
1153
1154 ut_d(block->page.in_free_list);
1155 ut_ad(buf_pool_from_block(block) == buf_pool);
1156
1157 block++;
1158 frame += UNIV_PAGE_SIZE;
1159 }
```

Buffer Control Block (BCB)

- The control block contains
 - Read-write lock
 - Buffer fix count
 - Which is incremented when a thread wants a file page to be fixed in a buffer frame
 - The buffer fix operation does not lock the contents of the frame
 - Page frame
 - File pages
 - Put to a hash table according to the file address of the page

Buffer Control Block (BCB)

BCB Struct

- include/buf0buf.h: buf_block_t

```
1624 struct buf_block_t{  
1625  
1626 /** @name General fields */  
1627 /* @{ */  
1628  
1629 buf_page_t page; /*!< page information; this must  
1630 be the first field, so that  
1631 buf_pool->page_hash can point  
1632 to buf_page_t or buf_block_t */  
1633 byte* frame; /*!< pointer to buffer frame which  
1634 is of size UNIV_PAGE_SIZE, and  
1635 aligned to an address divisible by  
1636 UNIV_PAGE_SIZE */
```

BCB Struct

- include/buf0buf.h: buf_block_t

```
1648 ib_mutex_t mutex; /*!< mutex protecting this block:  
1649  
1650  
1651  
1652  
1653  
1654 rw_lock_t lock; /*!< read-write lock of the buffer  
1655  
1656 unsigned lock_hash_val:32; /*!< hashed value of the page address  
1657  
1658  
1659  
1660  
1661  
1662 in the record lock hash table;  
 protected by buf_block_t::lock  
 (or buf_block_t::mutex, buf_pool->mutex  
 in buf_page_get_gen(),  
 buf_page_init_for_read()  
 and buf_page_create()) */
```

BCB Struct

- include/buf0buf.h: buf_page_t

```
1447 struct buf_page_t{  
1448 /** @name General fields  
1449 None of these bit-fields must be modified without holding  
1450 buf_page_get_mutex() [buf_block_t::mutex or  
1451 buf_pool->zip_mutex], since they can be stored in the same  
1452 machine word. Some of these fields are additionally protected  
1453 by buf_pool->mutex. */  
1454 /* @{ */  
1455  
1456 ib_uint32_t space; /*!< tablespace id; also protected  
1457 by buf_pool->mutex. */  
1458 ib_uint32_t offset; /*!< page number; also protected  
1459 by buf_pool->mutex. */  
1460 /** count of how manyfold this block is currently bufferfixed */  
1461 #ifdef PAGE_ATOMIC_REF_COUNT  
1462 ib_uint32_t buf_fix_count;
```

Page identification

BCB Struct

- include/buf0buf.h: buf_page_t

```
1466 byte io_fix;
1467
1468 byte state;
...
1488 unsigned flush_type:2; /*!< if this block is currently being
1489 flushed to disk, this tells the
1490 flush_type.
1491 @see buf_flush_t */
1492 unsigned buf_pool_index:6; /*!< index number of the buffer pool
1493 that this block belongs to */
...
1506 buf_page_t* hash; /*!< node used in chaining to
1507 buf_pool->page_hash or
1508 buf_pool->zip_hash */
```

BCB Struct

- include/buf0buf.h: buf_page_t

```
1562 lsn_t newest_modification;  
1563 /*!< log sequence number of  
1564 the youngest modification to  
1565 this block, zero if not  
1566 modified. Protected by block  
1567 mutex */  
1568 lsn_t oldest_modification;  
1569 /*!< log sequence number of  
1570 the START of the log entry  
1571 written of the oldest  
1572 modification to this block  
1573 which has not yet been flushed  
1574 on disk; zero if all  
1575 modifications are on disk.  
1576 Writes to this field must be  
1577 covered by both block->mutex  
1578 and buf_pool->flush_list_mutex. Hence  
1579 reads can happen while holding  
1580 any one of the two mutexes */
```

BCB Init

- buf/buf0buf.cc: buf_block_init()

```
1020  buf_block_init(  
1021  /*=====*/  
1022 buf_pool_t* buf_pool, /*!< in: buffer pool instance */  
1023 buf_block_t* block, /*!< in: pointer to control block */  
1024 byte* frame); /*!< in: pointer to buffer frame */  
1025 {  
1026 UNIV_MEM_DESC(frame, UNIV_PAGE_SIZE);  
1027  
1028 block->frame = frame; Set data frame  
1029  
1030 block->page.buf_pool_index = buf_pool_index(buf_pool);  
1031 block->page.state = BUF_BLOCK_NOT_USED;  
1032 block->page.buf_fix_count = 0;  
1033 block->page.io_fix = BUF_IO_NONE; Create block mutex & rw lock  
...  
1064 mutex_create(PFS_NOT_INSTRUMENTED, &block->mutex, SYNC_BUF_BLOCK);  
1065 rw_lock_create(PFS_NOT_INSTRUMENTED, &block->lock, SYNC_LEVEL_VARYING);
```

BUFFER READ

PART 1 : READ A PAGE

MySQL Buffer Manager: Read

Buffer Read

- Read a page (buf0rea.cc)
 - Find a certain page in the buffer pool using **hash table**
 - If it is not in the buffer pool, then read a block from the storage
 - Allocate a free block for read (include buffer block)
 - Two cases
 - Buffer pool has free blocks
 - Buffer pool doesn't have a free block
 - Read a page

Buffer Read

Buffer Read

- buf/buf0buf.cc: buf_page_get_gen()

```
2596  buf_page_get_gen  
2597  /*=====*/  
2598 ulint space, /*!< in: space id */  
2599 ulint zip_size,/*!< in: compressed page size in bytes  
2600 or 0 for uncompressed pages */  
2601 ulint offset, /*!< in: page number */  
2602 ulint rw_latch,/*!< in: RW_S_LATCH, RW_X_LATCH, RW_NO_LATCH */  
2603 buf_block_t* guess, /*!< in: guessed block or NULL */  
2604 ulint mode,  /*!< in: BUF_GET, BUF_GET_IF_IN_POOL,  
2605 BUF_PEEK_IF_IN_POOL, BUF_GET_NO_LATCH, or  
2606 BUF_GET_IF_IN_POOL_OR_WATCH */  
2607 const char* file,  /*!< in: file name */  
2608 ulint line, /*!< in: line where called */  
2609 mtr_t* mtr); /*!< in: memory transaction */  
2610  {  
2611 buf_block_t* block;  
2612 ulint fold;  
2613 unsigned access;  
2614 ulint fix_index;  
2615 rw_lock_t* hash;  
2616 ulint retr;  
2617 buf_block_t* fix_block;  
2618 ib_mutex_t* fix_mutex = NULL;  
2619 buf_pool_t* buf_pool = buf_pool_get(space, offset);
```

Get the buffer pool ptr using space & offset

**** 2 important things ****

- 1) ID of a page is (*space, offset*) of the page
- 2) *Buffer pool – page mapping* is mapped

Buffer Read

- include/buf0buf.ic: buf_pool_get()

```
1097 buf_pool_get(
1098 /*=====
1099 ulint space,  /*!< in: space id */
1100 ulint offset) /*!< in: offset of the page within space */
1101 {
1102 ulint fold;
1103 ulint index;
1104 ulint ignored_offset;
1105
1106 ignored_offset = offset >> 6; /* 2log of BUF_READ_AHEAD_AREA (64)*/
1107 fold = buf_page_address_fold(space, ignored_offset);
1108 index = fold % srv_buf_pool_instances;
1109 return(&buf_pool_ptr[index]);
1110 }
```

Make a fold number

Buffer Read

- Why fold?
 - They want to put pages together in the same buffer pool if it is the **same extents** for **read ahead**

Buffer Read

- buf/buf0buf.cc: buf_page_get_gen()

```
2648 buf_pool->stat.n_page_gets++;
2649 fold = buf_page_address_fold(space, offset);
2650 hash_lock = buf_page_hash_lock_get(buf_pool, fold);
2651 loop:
2652 block = guess;
2653
2654 rw_lock_s_lock(hash_lock);
```

Get page hash lock before searching in the hash table

Set shared lock on hash table

Buffer Read

- buf/buf0buf.cc: buf_page_get_gen()

```
2675 if (block == NULL) {
2676 block = (buf_block_t*) buf_page_hash_get_low(
2677 buf_pool, space, offset, fold);
2678 }
2679 ...
2680
2681 if (block == NULL) { Page doesn't exist in buffer pool
2682 /* Page not in buf_pool: needs to be read from file */
2683 ...
2684
2685 if (buf_read_page(space, zip_size, offset)) {
2686 buf_read_ahead_random(space, zip_size, offset)
2687 success
2688 Read the page from the storage
2689
2690 retries = 0;
2691 } else if (retries < BUF_PAGE_READ_MAX_RETRIES) {
2692 ++retries;
2693 DBUG_EXECUTE_IF(
2694 "innodb_page_corruption_retries",
2695 retries = BUF_PAGE_READ_MAX_RETRIES;
2696 )
2697 }
2698 }
2699 }
```

Buffer Read

- buf/buf0buf.cc: buf_page_get_gen()

```
2729 } else {  
2730 fprintf(stderr, "InnoDB: Error: Unable  
2731 " to read tablespace %lu page no"  
2732 " %lu into the buffer pool after"  
2733 " %lu attempts\n"  
2734 "InnoDB: The most probable cause"  
2735 " of this error may be that the"  
2736 " table has been corrupted.\n"  
2737 "InnoDB: You can try to fix this"  
2738 " problem by using"  
2739 " innodb_force_recovery.\n"  
2740 "InnoDB: Please see reference manual"  
2741 " for more details.\n"  
2742 "InnoDB: Aborting...\n",  
2743 space, offset,  
2744 BUF_PAGE_READ_MAX_RETRIES);  
2745  
2746 ut_error; }  
2747 }
```

Fail

Buffer Read

- buf/buf0buf.cc: buf_page_get_gen()

```
2749 #if defined UNIV_DEBUG || defined UNIV_BUF_DEBUG
2750 ut_a(++buf_dbg_counter % 5771 || buf_validate());
2751 #endif /* UNIV_DEBUG || UNIV_B
2752 goto loop;
2753 } else {
2754 fix_block = block;
2755 }
2756
2757 buf_block_fix(fix_block);
2758
2759 /* Now safe to release page_hash mutex */
2760 rw_lock_s_unlock(hash_lock);
```

If it failed to read target page,
go to the first part of the loop

Buffer Read

- buf/buf0rea.cc: buf_read_page()

```
418  buf_read_page(  
419  /*=====*/  
420  ulint  space,  /*!< in: space id */  
421  ulint  zip_size,/*!< in: compressed page size in bytes, or 0 */  
422  ulint  offset) /*!< in: page number */  
423  {  
424 ib_int64_t tablespace_version;  
425 ulint count;  
426 dberr_t err;  
427  
428 tablespace_version = fil_space_get_version(space);  
429  
430 /* We do the i/o in the synchronous aio mode to save thread  
431 switches: hence TRUE */  
432  
433 count = buf_read_page_low(&err, true, BUF_READ_ANY_PAGE, space,  
434 zip_size, FALSE,  
435 tablespace_version, offset);
```

Buffer Read

- buf/buf0rea.cc: buf_read_page_low()

```
105  buf_read_page_low(
106  /*=====
107  dberr_t* err, /*!< out: DB_SUCCESS or DB_TABLESPACE_DELETED if we are
108  trying to read from a non-existent tablespace, or a
109  tablespace which is just now being dropped */
110  bool sync, /*!< in: true if synchronous aio is desired */
111  ulint  mode, /*!< in: BUF_READ_IBUF_PAGES_ONLY, ...,
112  ORed to OS_AIO_SIMULATED_WAKE_LATER (see below
113  at read-ahead functions) */
114  ulint  space, /*!< in: space id */
115  ulint  zip_size,/*!< in: compressed page size, or 0 */
116  ibool  unzip, /*!< in: TRUE=request uncompressed page */
117  ib_int64_t  tablespace_version, /*!< in: if the space memory object has
118  this timestamp different from what we are giving here,
119  treat the tablespace as dropped; this is a timestamp we
120  use to stop dangling page reads from a tablespace
121  which we have DISCARDed + IMPORTed back */
122  ulint  offset,  /*!< in: page number */
123  {
124  buf_page_t* bpage;
125  ulint wake_later;
```

Buffer Read

- buf/buf0rea.cc: buf_read_page_low()

```
158 /* The following call will also check if the tablespace does not exist
159 or is being dropped; if we succeed in initing the page in the buffer
160 pool for read, then DISCARD cannot proceed until the read has
161 completed */
162 bpage = buf_page_init_for_read(err, mode, space, zip_size, unzip,
163 tablespace_version, offset);
164 if (bpage == NULL) {
165 return(0);
166 }
167 }
```

Allocate buffer block for read

Buffer Read

- buf/buf0buf.cc: buf_page_init_for_read()

```
3586  buf_page_init_for_read(
3587  /*=====
3588 dberr_t* err, /*!< out: DB_SUCCESS or DB_TABLESPACE_DELETED */
3589 uint mode, /*!< in: BUF_READ_IBUF_PAGES_ONLY, ... */
3590 uint space, /*!< in: space id */
3591 uint zip_size, /*!< in: compressed page size, or 0 */
3592 ibool unzip, /*!< in: TRUE=request uncompressed page */
3593 ib_int64_t tablespace_version,
3594 /*!< in: prevents reading from a wrong
3595 version of the tablespace in case we have done
3596 DISCARD + IMPORT */
3597 uint offset) /*!< in: page number */
3598  {
3599 buf_block_t* block;
3600 buf_page_t* bpage = NULL;
3601 buf_page_t* watch_page;
3602 rw_lock_t* hash_lock;
3603 mtr_t;
3604 uint fold;
3605 ibool lru = FALSE;
3606 void* data;
3607 buf_pool_t* buf_pool = buf_pool_get(space, offset);
```

Buffer Read

- buf/buf0buf.cc: buf_page_init_for_read()

```
3631 if (zip_size && !unzip && !recv_recovery_is_on()) {  
3632 block = NULL;  
3633 } else {  
3634 block = buf_LRU_get_free_block(buf_pool);  
3635 ut_ad(block);  
3636 ut_ad(buf_pool_from_block(block) == buf_pool);  
3637 }  
3638  
3639 fold = buf_page_address_fold(space, offset);  
3640 hash_lock = buf_page_hash_lock_get(buf_pool, fold);  
3641  
3642 buf_pool_mutex_enter(buf_pool);  
3643 rw_lock_x_lock(hash_lock);  
3644 }
```

Get free block: see this later

Buffer Read

- buf/buf0buf.cc: buf_page_init_for_read()

```
3672 if (block) {  
3673 bpage = &block->page;  
3674  
3675 mutex_enter(&block->mutex);  
3676  
3677 ut_ad(buf_pool_from_bpage(bpage) == buf_pool);  
3678  
3679 buf_page_init(buf_pool, space, offset, fold, zip_size, block);  
3680  
3681 #ifdef PAGE_ATOMIC_REF_COUNT  
3682 /* Note: We set the io state without the protection of  
3683 the block->lock. This is because other threads cannot  
3684 access this block unless it is in the hash table. */  
3685  
3686 buf_page_set_io_fix(bpage, BUF_IO_READ);  
3687 #endif /* PAGE_ATOMIC_REF_COUNT */  
3688  
3689 rw_lock_x_unlock(hash_lock);  
3690  
3691 /* The block must be put to the LRU list, to the old blocks */  
3692 buf_LRU_add_block(bpage, TRUE/* to old blocks */);
```

Initialize buffer page for current read

Buffer Read

- buf/buf0buf.cc: buf_page_init()

```
3485  buf_page_init(
3486  /*=====
3487 buf_pool_t* buf_pool,/*!< in/out: buffer pool */
3488 ulint space,  /*!< in: space id */
3489 ulint offset, /*!< in: offset of the page within space
3490 in units of a page */
3491 ulint fold, /*!< in: buf_page_address_fold(space,offset) */
3492 ulint zip_size,/*!< in: compressed page size, or 0 */
3493 buf_block_t* block) /*!< in/out: block to init */
3494  {
3495 buf_page_t* hash_page;
3496
3497 ut_ad(buf_pool == buf_pool_get(space, offset));
3498 ut_ad(buf_pool_mutex_own(buf_pool));
3499
3500 ut_ad(mutex_own(&(block->mutex)));
3501 ut_a(buf_block_get_state(block) != BUF_BLOCK_FILE_PAGE);
3502
3503 #ifdef UNIV_SYNC_DEBUG
3504 ut_ad(rw_lock_own(buf_page_hash_lock_get(buf_pool, fold),
3505 RW_LOCK_EX));
3506 #endif /* UNIV_SYNC_DEBUG */
```

Buffer Read

- buf/buf0buf.cc: buf_page_init()

```
3508 /* Set the state of the block */
3509 buf_block_set_file_page(block, space, offset);
3510
3511 #ifdef UNIV_DEBUG_VALGRIND
3512 if (!space) {
3513 /* Silence valid Valgrind warnings about uninitialized
3514 data being written to data files. There are some unused
3515 bytes on some pages that InnoDB does not initialize. */
3516 UNIV_MEM_VALID(block->frame, UNIV_PAGE_SIZE);
3517 }
3518 #endif /* UNIV_DEBUG_VALGRIND */
3519
3520 buf_block_init_low(block);
3521
3522 block->lock_hash_val = lock_rec_hash(space, offset);
3523
3524 buf_page_init_low(&block->page);
```

Buffer Read

- buf/buf0buf.cc: buf_page_init()

```
3567 HASH_INSERT(buf_page_t, hash, buf_pool->page_hash, fold, &block->page);  
3568  
3569 if (zip_size) {  
3570 page_zip_set_size(&block->page.zip, zip_size);  
3571 }  
3572 }
```

HASH_INSERT(buf_page_t, hash, buf_pool->page_hash, fold, &block->page);

Insert a page into hash table

Buffer Read

- buf/buf0buf.cc: buf_page_init_for_read()

```
3679 buf_page_init(buf_pool, space, offset, fold, zip_size, block);
3680
3681 #ifdef PAGE_ATOMIC_REF_COUNT
3682
3683 /* Note: We set the io state without the protection of
3684 the block->lock. This is because other threads cannot
3685 access this block unless it is unlocked. */
3686 Set io fix to BUF_IO_READ
3687 buf_page_set_io_fix(bpage, BUF_IO_READ);
3688
3689 #endif /* PAGE_ATOMIC_REF_COUNT */
3690
3691 rw_lock_x_unlock(hash_lock);
3692 Add current block to LRU list
3693 : see this later
3694
3695 /* The block must be put to the LRU list, to the old blocks */
3696 buf_LRU_add_block(bpage, TRUE/* to old blocks */);
```

Buffer Read

- buf/buf0buf.cc: buf_page_init_for_read()

```
3832 buf_pool->n_pend_reads++;
3833 func_exit:
3834 buf_pool_mutex_exit(buf_pool
3835
3836 if (mode == BUF_READ_IBUF_PAGES_ONLY) {
3837
3838 ibuf_mtr_commit(&mtr);
3839 }
3840
3841
3842 #ifdef UNIV_SYNC_DEBUG
3843 ut_ad(!rw_lock_own(hash_lock, RW_LOCK_EX));
3844 ut_ad(!rw_lock_own(hash_lock, RW_LOCK_SHARED));
3845 #endif /* UNIV_SYNC_DEBUG */
3846
3847 ut_ad(!bpage || buf_page_in_file(bpage));
3848 return(bpage);
3849 }
```

Increase *pending read count*;
How many buffer read were
requested but not finished

Buffer Read

- We allocate a free buffer and control block
- And the block was inserted into hash table and LRU list of corresponding buffer pool
- Now, we need to read the real **content** of the target page from the **storage**

Buffer Read

- buf/buf0rea.cc: buf_read_page_low()

```
207 if (zip_size) {  
208 *err = fil_io(OS_FILE_READ | wake_later  
209 | ignore_nonexistent_pages,  
210 sync, space, zip_size, offset, 0, zip_size,  
211 bpage->zip.data, bpage);  
212 } else {  
213 ut_a(buf_page_get_state(bpage) = Read a page from storage  
214 : see this later  
215 *err = fil_io(OS_FILE_READ | wake_later  
216 | ignore_nonexistent_pages,  
217 sync, space, 0, offset, 0, UNIV_PAGE_SIZE,  
218 ((buf_block_t*) bpage)->frame, bpage);  
219 }
```

Buffer Read

- buf/buf0rea.cc: buf_read_page_low()

```
234 if (sync) {  
235 /* The i/o is already completed when we arrive from  
236 fil_read */  
237 if (!buf_page_io_complete(bpage)) {  
238 return(0);  
239 }  
240 }  
241  
242 return(1);  
243 }
```

Complete the read request

Buffer Read

- buf/buf0buf.cc: buf_page_io_complete()

```
4162 buf_page_io_complete(  
4163 /*=====*/  
4164 buf_page_t* bpage) /*!< in: pointer to the block in question */  
4165 {  
4166 enum buf_io_fix io_type;  
4167 buf_pool_t* buf_pool = buf_pool_from_bpage(bpage);  
4168 const ibool uncompressed = (buf_page_get_state(bpage)  
4169 == BUF_BLOCK_FILE_PAGE);  
4170  
4171 ut_a(buf_page_in_file(bpage));  
4172  
4173 /* We do not need protect io_fix here by mutex to read  
4174 it because this is the only function where we can change the value  
4175 from BUF_IO_READ or BUF_IO_WRITE to some other value, and our code  
4176 ensures that this is the only thread that handles the i/o for this  
4177 block. */  
4178  
4179 io_type = buf_page_get_io_fix(bpage);
```

Get io type (In this case, BUF_IO_READ)

Buffer Read

- buf/buf0buf.cc: buf_page_io_complete()

```
4182 if (io_type == BUF_IO_READ) {  
...  
4243 if (buf_page_is_corrupted(true, frame,  
4244 buf_page_get_zip_size(bpage))) {  
4245 /* Not a real corruption  
4246 error injection */  
4247 DBUG_EXECUTE_IF("buf_page_is_corrupt_failure",  
4248 if (bpage->space > TRX_SYS_SPACE  
4249 && buf_mark_space_corrupt(bpage)) {  
4250 ib_logf(IB_LOG_LEVEL_INFO,  
4251 "Simulated page corruption");  
4252 return(true);  
4253 }  
4254 goto page_not_corrupt;  
4255 );;  
4256 }  
4257 corrupt:  
4258 fprintf(stderr,  
4259 "InnoDB: Database page corruption on disk"  
4260 " or a failed\n"
```

Page corruption check based
on checksum in the page

Buffer Read

- buf/buf0buf.cc: buf_page_io_complete()

```
4329 buf_pool_mutex_enter(buf_pool);
4330 mutex_enter(buf_page_get_mutex(bpage));
4331
4332 #ifdef UNIV_IBUF_COUNT_DEBUG
4333 if (io_type == BUF_IO_WRITE || uncompressed) {
4334 /* For BUF_IO_READ of compressed-only blocks, the
4335 buffered operations will be merged by buf_page_get_gen()
4336 after the block has been uncompressed. */
4337 ut_a(ibuf_count_get(bpage->space, bpage->offset) == 0);
4338 }
4339 #endif
4340 /* Because this thread which does the unlocking is not the same that
4341 did the locking, we use a pass value != 0 in unlock, which simply
4342 removes the newest lock debug record, without checking the thread
4343 id. */
4344
4345 buf_page_set_io_fix(bpage, BUF_IO_NONE);
```

Set io fix to BUF_IO_NONE

Buffer Read

- buf/buf0buf.cc: buf_page_io_complete()

```
4347 switch (io_type) {  
4348 case BUF_IO_READ:  
4349 /* NOTE that the call to ibuf may have moved the ownership of  
4350 the x-latch to this OS thread: do not let this confuse you in  
4351 debugging! */  
4352  
4353 ut_ad(buf_pool->n_pend_reads > 0);  
4354 buf_pool->n_pend_reads--; Decrease pending read count  
4355 buf_pool->stat.n_pages_read++;  
4356  
4357 if (uncompressed) {  
4358 rw_lock_x_unlock_gen(&((buf_block_t*) bpage)->lock,  
4359 BUF_IO_READ);  
4360 }  
4361  
4362 break;
```

BUFFER READ

PART 2 : AFTER GOT BLOCK

Buffer Read

- buf/buf0buf.cc: buf_page_get_gen()

```
2762 got_block:  
2763  
2764 fix_mutex = buf_page_get_mutex(&fix_block->page);  
...  
3076 /* Check if this is the first access to the page */  
3077 access_time = buf_page_is_accessed(&fix_block->page);  
3078  
3079 /* This is a heuristic and we don't care about ordering issues. */  
3080 if (access_time == 0) {  
3081 buf_block_mutex_enter(fix_block);  
3082  
3083 buf_page_set_accessed(&fix_block->page);  
3084  
3085 buf_block_mutex_exit(fix_block);  
3086 }
```

Set access time

Buffer Read

- buf/buf0buf.cc: buf_page_get_gen()

```
3131 if (mode != BUF_PEEK_IF_IN_POOL && !access_time) {  
3132 /* In the case of a first access, t  
3133 read-ahead */  
3134  
3135 buf_read_ahead_linear(  
3136 space, zip_size, offset, ibuf_inside(mtr));  
3137 }  
3138  
3139 #ifdef UNIV_IBUF_COUNT_DEBUG  
3140 ut_a(ibuf_count_get(buf_block_get_space(fix_block),  
3141 buf_block_get_page_no(fix_block)) == 0);  
3142 #endif  
3143 #ifdef UNIV_SYNC_DEBUG  
3144 ut_ad(!rw_lock_own(hash_lock, RW_LOCK_EX));  
3145 ut_ad(!rw_lock_own(hash_lock, RW_LOCK_SHARED));  
3146 #endif /* UNIV_SYNC_DEBUG */  
3147 return(fix_block);  
3148 }
```

Do read ahead process
(default=false)

LRU REPLACEMENT

PART 1 : ADD BLOCK

LRU Add Block

- buf/buf0buf.cc: buf_page_init_for_read()

```
3679 buf_page_init(buf_pool, space, offset, fold, zip_size, block);  
3680  
3681 #ifdef PAGE_ATOMIC_REF_COUNT  
3682 /* Note: We set the io state without the protection of  
3683 the block->lock. This is because other threads cannot  
3684 access this block unless it is in the hash table. */  
3685  
3686 buf_page_set_io_fix(bpage, BUF_IO_READ);  
3687 #endif /* PAGE_ATOMIC_REF_COUNT */  
3688  
3689 rw_lock_x_unlock(hash_lock);  
3690  
3691 /* The block must be put to the LRU list, to the old blocks */  
3692 buf_LRU_add_block(bpage, TRUE/* to old blocks */);
```

Add current block to LRU list

LRU Add Block

- buf/buf0lru.cc: buf_LRU_add_block()

```
1854 buf_LRU_add_block(
1855 /*=====
1856 buf_page_t* bpage, /*!< in: control block */
1857 ibool old) /*!< in: TRUE if should be put to the old
1858 blocks in the LRU list, else put to the start;
1859 if the LRU list is very short, the block is
1860 added to the start, regardless of this
1861 parameter */
1862 {
1863 buf_LRU_add_block_low(bpage, old);
1864 }
```

LRU Add Block

- buf/buf0lru.cc: buf_LRU_add_block_low()

```
1782 buf_LRU_add_block_low(
1783 /*=====
1784 buf_page_t* bpage, /*!< in: control block */
1785 ibool old) /*!< in: TRUE if should be put to the old blocks
1786 in the LRU list, else put to the start; if the
1787 LRU list is very short, the block is added to
1788 the start, regardless of this parameter */
1789 {
1790 buf_pool_t* buf_pool = buf_pool_from_bpage(bpage);
1791
1792 ut_ad(buf_pool_mutex_own(buf_pool));
1793
1794 ut_a(buf_page_in_file(bpage));
1795 ut_ad(!bpage->in_LRU_list);
1796
1797 if (!old || (UT_LIST_GET_LEN(buf_pool->LRU) < BUF_LRU_OLD_MIN_LEN)) {
1798
1799 UT_LIST_ADD_FIRST(LRU, buf_pool->LRU, bpage);
1800
1801 bpage->freed_page_clock = buf_pool->freed_page_clock;
1802 } else {
```

If list is too small, then put current block to first of the list

LRU Add Block

- buf/buf0lru.cc: buf_LRU_add_block_low()

```
1802 } else {
1803 #ifdef UNIV_LRU_DEBUG
1804 /* buf_pool->LRU_old must be the first item in the LRU list
1805 whose "old" flag is set. */
1806 ut_a(buf_pool->LRU_old->old);
1807 ut_a(!UT_LIST_GET_PREV(LRU, buf_pool->LRU_old)
1808 || !UT_LIST_GET_PREV(LRU, buf_pool->LRU_old)->old);
1809 ut_a(!UT_LIST_GET_NEXT(LRU, buf_pool->LRU_old)
1810 || UT_LIST_GET_NEXT(LRU,
1811 #endif /* UNIV_LRU_DEBUG */
1812 UT_LIST_INSERT_AFTER(LRU, buf_pool->LRU, buf_pool->LRU_old,
1813 bpage);
1814 buf_pool->LRU_old_len++;
1815 }
```

Else, insert current block to
after LRU_old pointer

LRU REPLACEMENT

PART 2 : GET FREE BLOCK

LRU Get Free Block

- This function is called from a **user thread** when it needs a clean block to read in a page
 - Note that **we only ever get a block from the free list**
 - Even when we flush a page or find a page in LRU scan we put it to free list to be used

LRU Get Free Block

- iteration 0:
 - get a block from free list, **success: done**
 - if there is an LRU flush batch in progress:
 - wait for batch to end: retry free list
 - if *buf_pool->try_LRU_scan* is set
 - scan LRU up to *srv_LRU_scan_depth* to find a clean block
 - the above will put the block on free list
 - **success: retry the free list**
 - flush one dirty page from tail of LRU to disk (= **single page flush**)
 - the above will put the block on free list
 - **success: retry the free list**

LRU Get Free Block

- iteration 1:
 - same as iteration 0 except:
 - scan whole LRU list
- iteration > 1:
 - same as iteration 1 but sleep 100ms

LRU Get Free Block

- buf/buf0lru.cc: buf_LRU_get_free_block()

```
1239  buf_LRU_get_free_block(
1240  /*=====
1241 buf_pool_t* buf_pool) /*!< in/out: buffer pool instance */
1242  {
1243 buf_block_t* block = NULL;
1244 ibool freed = FALSE;
1245 ulint n_iterations = 0;
1246 ulint flush_failures = 0;
1247 ibool mon_value_was = FALSE;
1248 ibool started_monitor = FALSE;
1249
1250 MONITOR_INC(MONITOR_
1251 loop: Get buffer pool mutex
1252 buf_pool_mutex_enter(buf_pool);
1253
1254 buf_LRU_check_size_of_non_data_objects(buf_pool);
1255
1256 /* If there is a block in the tree list, take it */
1257 block = buf_LRU_get_free_only(buf_pool);
```

LRU Get Free Block

- buf/buf0lru.cc: buf_LRU_get_free_block()

```
1259 if (block) {  
1260  
1261 buf_pool_mutex_exit(buf_pool);  
1262 ut_ad(buf_pool_from_block(block) == buf_pool);  
1263 memset(&block->page.zip, 0, sizeof block->page.zip);  
1264  
1265 if (started_monitor) {  
1266 srv_print_innodb_monitor =  
1267 static_cast<my_bool>(mon_value_was);  
1268 }  
1269  
1270 }  
1271 }
```

return(block);

Getting a free block succeeded

LRU Get Free Block

- buf/buf0lru.cc: buf_LRU_get_free_block()

```
1273 if (buf_pool->init_flush[BUF_FLUSH_LRU]
1274 && srv_use_doublewrite_buf
1275 && buf_dblwr != NULL) {
1276
1277 /* If there is an LRU flush happening in the background
1278 then we wait for it to end instead of trying a single
1279 page flush. If, however, we are not using doublewrite
1280 buffer then it is better to do our own single page
1281 flush instead of waiting for LRU flush to end. */
1282 buf_pool_mutex_exit(buf_pool);
1283 buf_flush_wait_batch_end(buf_pool, BUF_FLUSH_LRU);
1284 goto loop;
1285 }
```

If already background flushed started, wait for it to end

LRU Get Free Block

- buf/buf0lru.cc: buf_LRU_get_free_block()

```
1287 freed = FALSE;
1288 if (buf_pool->try_LRU_scan || n_iterations > 0) {
1289 /* If no block was in the LRU list at the end of the
1290 LRU list and we are doing for the tail of the LRU
1291 list. */
1292 If we are doing for the tail of the LRU list otherwise we scan the whole LRU
1293 list. */
1294 freed = buf_LRU_scan_and_free_block(buf_pool,
1295 n_iterations > 0);
1296
1297 if (!freed && n_iterations == 0) {
1298 /* Tell other threads that there is no point
1299 in scanning the LRU list. This flag is set to
1300 TRUE again when we flush a batch from this
1301 buffer pool. */
1302 buf_pool->try_LRU_scan = FALSE;
1303 }
1304 }
```

Find a victim page to replace
and make a free block

LRU Get Free Block

- buf/buf0lru.cc: buf_LRU_scan_and_free_block()

```
1046 buf_LRU_scan_and_free_block(
1047 /*=====
1048 buf_pool_t* buf_pool, /*!< in: buffer pool instance */
1049 ibool scan_all) /*!< in: scan whole LRU list
1050 if TRUE, otherwise scan only
1051 'old' blocks. */
1052 {
1053 ut_ad(buf_pool_mutex_own(buf_pool));
1054
1055 return(buf_LRU_free_from_unzip_LRU_list(buf_pool, scan_all)
1056 || buf_LRU_free_from_common_LRU_list(
1057 buf_pool, scan_all));
1058 }
```

LRU Get Free Block

- buf/buf0lru.cc: buf_LRU_scan_and_free_block()

LRU Get Free Block

- buf/buf0lru.cc: buf_LRU_free_from_common_LRU_list()

```
1007 for (bpage = UT_LIST_GET_LAST(buf_pool->LRU),
1008 scanned = 1, freed = FALSE;
1009 bpage != NULL && !freed
1010 && (scan_all || scanned < srv_LRU_scan_depth);
1011 ++scanned) {
1012
1013 unsigned accessed;
1014 buf_page_t* prev_bpage = UT_LIST_GET_PREV(LRU,
1015 bpage);
1016
1017 ut_ad(buf_page_in_file(bpage));
1018 ut_ad(bpage->in_LRU_list);
1019
1020 accessed = buf_page_is_accessed(bpage);
1021 freed = buf_LRU_free_page(bpage, true); Try to free it
1022 if (freed && !accessed) {
1023 /* Keep track of pages that are evicted without
1024 ever being accessed. This gives us a measure of
1025 the effectiveness of readahead */
1026 ++buf_pool->stat.n_ra_pages_evicted;
1027 }
1028
1029 bpage = prev_bpage;
1030 }
```

LRU Get Free Block

- buf/buf0lru.cc: buf_LRU_free_page()

```
1911  buf_LRU_free_page(  
1912  /*=====*/  
1913 buf_page_t* bpage, /*!< in: block to be freed */  
1914 bool zip) /*!< in: true if should remove also the  
1915 compressed page of an uncompressed page */  
1916  {  
1917 buf_page_t* b = NULL;  
1918 buf_pool_t* buf_pool = buf_pool_from_bpage(bpage);  
1919 const ulint fold = buf_page_address_fold(bpage->space,  
1920 bpage->offset);  
1921 rw_lock_t* hash_lock = buf_page_hash_lock_get(buf_pool, fold);  
1922  
1923 ib_mutex_t* block_mutex = buf_page_get_mutex(bpage);  
1924  
1925 ut_ad(buf_pool_mutex_own(buf_pool));  
1926 ut_ad(buf_page_in_file(bpage));  
1927 ut_ad(bpag  
1928  
1929 rw_lock_x_lock(hash_lock);  
1930 mutex_enter(block_mutex);
```

Get hash lock & block mutex

LRU Get Free Block

- buf/buf0lru.cc: buf_LRU_free_page()

```
1828 if (zip || !bpage->zip.data) {
1829 /* This would completely free the block. */
1830 /* Do not completely free dirty blocks. */
1831
1832 if (bpage->oldest_modification)
1833 goto func_exit;
1834 }
1835 } else if (bpage->oldest_modification > 0
1836 && buf_page_get_state(bpage) != BUF_BLOCK_FILE_PAGE) {
1837
1838 ut_ad(buf_page_get_state(bpage) == BUF_BLOCK_ZIP_DIRTY);
1839
1840 func_exit:
1841 rw_lock_x_unlock(hash_lock);
1842 mutex_exit(block_mutex);
1843 return(false);
```

If current page is dirty and not flushed to disk yet, exit

LRU Get Free Block

- buf/buf0lru.cc: buf_LRU_free_page()
 - After *func_exit*, we are on **clean** case!

```
2040 buf_pool_mutex_enter(buf_pool);  
2041  
2042 mutex_enter(block_mutex);  
2043 buf_page_unset_sticky(b != NULL ? b : bpage);  
2044 mutex_exit(block_mutex);  
2045  
2046 buf_LRU_block_free_hashed_page((buf_block_t*) bpage);  
2047 return(true);  
2048 }
```

LRU Get Free Block

- buf/buf0lru.cc: buf_LRU_block_remove_hashed()

```
2128 buf_LRU_block_remove_hashed(
2129 /*=====
2130 buf_page_t* bpage, /*!< in: block, must contain a file page and
2131 be in a state where it can be freed; there
2132 may or may not be a hash index to the page */
2133 bool zip) /*!< in: true if should remove also the
2134 compressed page of an uncompressed page */
2135 {
2136 ...
2137 buf_LRU_remove_block(bpage);
2138 ...
2139 HASH_DELETE(buf_page_t, hash, buf_pool->page_hash, fold, bpage);
2140 ...
2141 case BUF_BLOCK_FILE_PAGE:
2142 memset(((buf_block_t*) bpage)->frame
2143 + FIL_PAGE_OFFSET, 0xff, 4);
2144 memset(((buf_block_t*) bpage)->frame
2145 + FIL_PAGE_ARCH_LOG_NO_OR_SPACE_ID, 0xff, 4);
2146 UNIV_MEM_INVALID(((buf_block_t*) bpage)->frame,
2147 UNIV_PAGE_SIZE);
2148 buf_page_set_state(bpage, BUF_BLOCK_REMOVE_HASH);
```

LRU Get Free Block

- buf/buf0lru.cc: buf_LRU_get_free_block()

```
1306 buf_pool_mutex_exit(buf_pool);  
1307  
1308 if (freed) {  
1309 goto loop;  
1310 }  
1311 ...  
1352 if (n_iterations > 1) {  
1353 os_thread_sleep(100000);  
1354 }
```

If we have free block(s),
go to loop

LRU Get Free Block

- buf/buf0lru.cc: buf_LRU_get_free_block()

If we failed to make a free block, do a single page flush

```
1365 if (!buf_flush_single_page_from_LRU(buf_pool)) {  
1366 MONITOR_INC(MONITOR_LRU_SINGLE_FLUSH_FAILURE_COUNT);  
1367 ++flush_failures;  
1368 }  
1369  
1370 srv_stats.buf_pool_wait_free.add(n_iterations, 1);  
1371  
1372 n_iterations++;  
1373  
1374 goto loop;  
1375 }
```


FLUSH A PAGE

PART 1 : SINGLE PAGE FLUSH

Flush a Page

- Flushing a page by
 - A **background flusher** → batch flush (LRU & flush list)
 - A **single page flush** → in *LRU_get_free_block()*
- Background flusher
 - Regularly check system status (per 1000ms)
 - Flush all buffer pool instances in a **batch manner**

Single Page Flush

Single Page Flush

- buf/buf0flu.cc: buf_flush_single_page_from_LRU()

```
2018  buf_flush_single_page_from_LRU(  
2019  /*=====*/  
2020 buf_pool_t* buf_pool) /*!< in/out: buffer pool instance */  
2021  {  
2022 ulint scanned;  
2023 buf_page_t* bpage;  
2024  
2025 buf_pool_mutex_enter(buf_pool);  
2026  
2027 for (bpage = UT_LIST_GET_LAST(buf_pool->LRU), scanned = 1;  
2028 bpage != NULL;  
2029 bpage = UT_LIST_GET_PREV(LRU, bpage), ++scanned) {  
2030  
2031 ib_mutex_t* block_mutex = buf_page_get_mutex(bpage);  
2032  
2033 mutex_enter(block_mutex);
```

Full scan

Single Page Flush

- buf/buf0flu.cc: buf_flush_single_page_from_LRU()

```
2035 if (buf_flush_ready_for_flush(bpage, BUF_FLUSH_SINGLE_PAGE)) {  
2036  
2037 /* The following call  
2038 and block mutex. */  
2039  
2040 ibool flushed = buf_flush_page(  
2041 buf_pool, bpage, BUF_FLUSH_SINGLE_PAGE, true);  
2042  
2043 if (flushed) {  
2044 /* buf_flush_page() will release  
2045 block mutex */  
2046 break;  
2047 }  
2048 }  
2049  
2050 mutex_exit(block_mutex);  
2051 }
```

Check whether we can flush current block and ready for flush

Try to flush it; write to disk

Single Page Flush

- buf/buf0flu.cc: buf_flush_ready_for_flush()

```
532 buf_flush_ready_for_flush(
533 /*=====
534 buf_page_t* bpage, /*!< in: buffer control block, must be
535 buf_page_in_file(bpage) */
536 buf_flush_t flush_type)/*!< in: type of flush */
537 {
538 ...
539
540 if (bpage->oldest_modification == 0
541 || buf_page_get_io_fix(bpage) != BUF_IO_NONE) {
542 return(false);
543 }
544 }
```

If the page is already flushed
or doing IO, return false

Single Page Flush

- buf/buf0flu.cc: buf_flush_page()
 - Writes a flushable page from the buffer pool to a file

```
1042 buf_flush_page(  
1043 /*=====*/  
1044 buf_pool_t* buf_pool, /*!< in: buffer pool instance */  
1045 buf_page_t* bpage, /*!< in: buffer control block */  
1046 buf_flush_t flush_type, /*!< in: type of flush */  
1047 bool sync) /*!< in: true if sync IO request */  
1048 {  
...  
1077 rw_lock = &reinterpret_cast<buf_block_t*>(bpage)->lock;  
1078  
1079 if (flush_type != BUF_FLUSH_LIST) {  
1080 flush = rw_lock_s_lock_gen_nowait(  
1081 rw_lock, BUF_IO_WRITE);  
1082 } else {  
1083 /* Will S lock later */  
1084 flush = TRUE;  
1085 }
```

Get lock

Single Page Flush

- buf/buf0flu.cc: buf_flush_page()

```
1088 if (flush) {
1089 /* We are committed to flushing by the time we get here */
1090
1091 buf_page_set_io_fix(bpage, BUF_IO_WRITE);
1092 buf_page_set_flush_type(bpage, flush_type); Set fix and flush type
1093
1094 if (buf_pool->n_flush[flush_type] == 0) {
1095 os_event_reset(buf_pool->no_flush[flush_type]);
1096 }
1097
1098 ++buf_pool->n_flush[flush_type];
1099
1100 mutex_exit(block_mutex);
1101 buf_pool_mutex_exit(buf_pool);
1102 ...
1119 buf_flush_write_block_low(bpage, flush_type, sync); buf_flush_write_block_low
1120 }
1121
1122 return(flush);
1123 }
```

Single Page Flush

- buf/buf0flu.cc: buf_flush_write_block_low()

```
873 buf_flush_write_block_low(
874 /*=====
875 buf_page_t* bpage, /*!< in: buffer block to write */
876 buf_flush_t flush_type, /*!< in: type of flush */
877 bool sync); /*!< in: true if sync IO request */
878
879 {
880 ...
881
882 /* Force the log to the disk before writing the modified block */
883 log_write_up_to(bpage->newest_modification, LOG_WAIT_ALL_GROUPS, TRUE);
884 ...
885
886 case BUF_BLOCK_FILE_PAGE:
887 frame = bpage->zip.data;
888 if (!frame) {
889 frame = ((buf_block_t*) bpage)->frame;
890 }
891
892
893 buf_flush_init_for_writing(((buf_block_t*) bpage)->frame,
894 bpage->zip.data
895 ? &bpage->zip : NULL,
896 bpage->newest_modification);
897
898 break;
899 }
```

Flush log (transaction log – WAL)

Single Page Flush

- buf/buf0flu.cc: buf_flush_write_block_low()

```
952 if (!srv_use_doublewrite_buf || !buf_dblwr) {  
953 fil_io(OS_FILE_WRITE | OS_AIO_SIMULATED_WAKE_LATER,  
954 sync, buf_page_get_space(bpage), zip_size,  
955 buf_page_get_page_no(bpage), 0,  
956 zip_size ? zip_size : UNIV_PAGE_SIZE,  
957 frame, bpage);  
958 } else if (flush_type == BUF_FLUSH_SINGLE_PAGE) {  
959 buf_dblwr_write_single_page(bpage, sync);  
960 } else {  
961 ut_ad(!sync);  
962 buf_dblwr_add_to_batch(bpage);  
963 }  
 }
```

Doublewrite off case

Write the page to dwb, then write to datafile;
See this in dwb part

Single Page Flush

- buf/buf0flu.cc: buf_flush_write_block_low()

```
965 /* When doing single page flushing the IO is done synchronously
966 and we flush the changes to disk only for the tablespace we
967 are working on. */
968 if (sync) {
969 ut_ad(flush_type == BUF_FLUSH_SINGLE_PAGE);
970 fil_flush(buf_page_get_space(bpage));
971 buf_page_io_complete(bpage);
972 }
973
974 /* Increment the counter of I/O
975 for selecting LRU policy. */
976 buf_LRU_stat_inc_io();
977  }
```

Sync buffered write to disk;
call **fsync** by *fil_flush()*

FLUSH A PAGE

PART 2 : BATCH FLUSH

Batch Flush

- Background flusher (= page cleaner thread)
 - **Independent thread** for flushing a dirty pages from buffer pools to storage
 - Regularly (per 1000ms) do **flush from LRU** tail or
 - Do **flush by dirty page percent** (configurable)
- Thread definition
 - buf/buf0flu.cc: *DECLARE_THREAD(buf_flush_page_cleaner_thread)*

Background Flusher

- buf/buf0flu.cc: DECLARE_THREAD(buf_flush_page_cleaner_thread)

```
2385  DECLARE_THREAD(buf_flush_page_cleaner_thread)(  
2386  /*=====*/  
2387  void*  arg __attribute__((unused)))  
2388  /*!< in: a dummy parameter required by  
2389  os_thread_create */  
2390 {  
...  
2408  while (srv_shutdown_state == SRV_SHUTDOWN_NONE) {  
2409  
2410 /* The page_cleaner skips sleep if the server is  
2411 idle and there are no pending IOs in the buffer pool  
2412 and there is work to do. */  
2413 if (srv_check_activity(last_activity)  
2414 || buf_get_n_pending_read_ios()  
2415 || n_flushed == 0) {  
2416 page_cleaner_sleep_if_needed(next_loop_time);  
2417 }  
2418  
2419 next_loop_time = ut_time_ms() + 1000;
```

Run until shutdown

Background Flusher

- buf/buf0flu.cc: DECLARE_THREAD(buf_flush_page_cleaner_thread)

```
2421 if (srv_check_activity(last_activity)) {
2422 last_activity = srv_get_activity_count();
2423
2424 Something has
2425 been changed!
2426
2427 /* Flush pages from end of LRU if required */
2428 n_flushed = buf_flush_LRU_tail();
2429
2430 /* Flush pages from flush_list if required */
2431 n_flushed += page_cleaner_flush_pages_if_needed();
2432
2433 } else {
2434 n_flushed = page_cleaner_do_flush_batch(
2435 PCT_IO(100),
2436 LSN_MAX);
2437
2438 Nothing has
2439 been changed
2440
2441 }
2442
2443 }
2444 }
```

LRU List Batch Flush

- buf/buf0flu.cc: *buf_flush_LRU_tail()*
- Clears up tail of the LRU lists:
 - Put replaceable pages at the tail of LRU to the **free list**
 - Flush dirty pages at the tail of LRU to the disk
- *srv_LRU_scan_depth*
 - Scan each buffer pool at this amount
 - Configurable: *innodb_LRU_scan_depth*

LRU List Batch Flush

LRU List Batch Flush

- buf/buf0flu.cc: buf_flush_LRU_tail()

```
2065 buf_flush_LRU_tail(void)
2066 /*=====
2067 {
2068 ulint total_flushed = 0; Per buffer pool instance
2069
2070 for (ulint i = 0; i < srv_buf_pool_instances; i++) {  
2071
2072 buf_pool_t* buf_pool = buf_pool_from_array(i);
2073 ulint scan_depth;
2074
2075 /* srv_LRU_scan_depth can be arbitrarily large value.
2076 We cap it with current LRU size. */
2077 buf_pool_mutex_enter(buf_pool);
2078 scan_depth = UT_LIST_GET_LEN(buf_pool->LRU);
2079 buf_pool_mutex_exit(buf_pool);
2080
2081 scan_depth = ut_min(srv_LRU_scan_depth, scan_depth);
```

LRU List Batch Flush

- buf/buf0flu.cc: buf_flush_LRU_tail()

```
2086 for (ulint j = 0;
2087 j < scan_depth;
2088 j += PAGE_CLEANER_LRU_BATCH_CHUNK_SIZE) {
2089
2090 ulint n_flushed = 0; Chunk size = 100
2091
2092 /* Currently page_cleaner is the only thread
2093 that can trigger an LRU flush. It is possible
2094 that a batch triggered during last iteration is
2095 still running, */
2096 if (buf_flush_LRU(buf_pool,
2097 PAGE_CLEANER_LRU_BATCH_CHUNK_SIZE,
2098 &n_flushed)) {
2099
2100 /* Allowed only one batch per
2101 buffer pool instance. */
2102 buf_flush_wait_batch_end(
2103 buf_pool, BUF_FLUSH_LRU);
2104 }
```

LRU List Batch Flush

- buf/buf0flu.cc: buf_flush_LRU()


```
1840  buf_flush_LRU(  
1841  /*=====*/  
1842 buf_pool_t* buf_pool, /*!< in/out: buffer pool instance */  
1843 ulint min_n, /*!< in: wished minimum number of blocks  
1844 flushed (it is not guaranteed that the  
1845 actual number is that big, though) */  
1846 ulint* n_processed) /*!< out: the number of pages  
1847 which were processed is passed  
1848 back to caller. Ignored if NULL */  
1849 {  
...  
1860 page_count = buf_flush_batch(buf_pool, BUF_FLUSH_LRU, min_n, 0);  
1861  
1862 buf_flush_end(buf_pool, BUF_FLUSH_LRU);  
1863  
1864 buf_flush_common(BUF_FLUSH_LRU, page_count);
```

Batch LRU flush

LRU List Batch Flush

- buf/buf0flu.cc: buf_flush_batch()

```
1691 buf_pool_mutex_enter(buf_pool);  
1692  
1693 /* Note: The buffer pool mutex is released and reacquired within  
1694 the flush functions. */  
1695 switch (flush_type) {  
1696 case BUF_FLUSH_LRU:  
1697 count = buf_do_LRU_batch(buf_pool, min_n);  
1698 break;  
1699 case BUF_FLUSH_LIST:  
1700 count = buf_do_flush_list_batch(buf_pool, min_n, lsn_limit);  
1701 break;  
1702 default:  
1703 ut_error;  
1704 }  
1705  
1706 buf_pool_mutex_exit(buf_pool);
```


LRU List Batch Flush

- buf/buf0flu.cc: buf_do_LRU_batch()

```
1551  buf_do_LRU_batch(
1552  /*=====
1553 buf_pool_t* buf_pool, /*!< in: buffer pool instance */
1554 ulint max) /*!< in: desired number of
1555 blocks in the free_list */
1556  {
1557 ulint  count = 0;
1558
1559 if (buf_LRU_evict_from_unzip_LRU(buf_pool)) {
1560 count += buf_free_from_unzip_LRU_list_batch(buf_pool, max);
1561 }
1562
1563 if (max > count) {
1564 count += buf_flush_LRU_list_batch(buf_pool, max - count);
1565 }
1566
1567 return(count);
1568 }
```

LRU List Batch Flush

- buf/buf0flu.cc: buf_flush_LRU_list_batch()

```
1434 buf_flush_LRU_list_batch(  
1435 /*=====*/  
1436 buf_pool_t* buf_pool, /*!< in: buffer pool instance */  
1437 ulint max) /*!< in: desired number of  
1438 blocks in the free_list */  
1439 {  
1440 buf_page_t* bpage;  
1441 ulint count = 0;  
1442 ulint scanned = 0;  
1443 ulint free_len = UT_LIST_GET_LEN(buf_pool->free);  
1444 ulint lru_len = UT_LIST_GET_LEN(buf_pool->LRU);  
1445  
1446 ut_ad(buf_pool_mutex_own(buf_pool));  
1447  
1448 bpage = UT_LIST_GET_LAST(buf_pool->LRU);
```

Get the last page
from LRU

LRU List Batch Flush

- buf/buf0flu.cc: buf_flush_LRU_list_batch()

```
1449 while (bpage != NULL && count < max  
1450 && free_len < srv_LRU_scan_depth  
1451 && lru_len > BUF_LRU_MIN_LEN) {  
1452  
1453 ib_mutex_t* block_mutex = buf_page_get_mutex(bpage);  
1454 ibool evict;  
1455  
1456 mutex_enter(block_mutex);  
1457 evict = buf_flush_ready_for_replace(bpage);  
1458 mutex_exit(block_mutex);  
1459  
1460 ++scanned;
```

LRU List Batch Flush

- buf/buf0flu.cc: buf_flush_ready_for_replace()

```
497 buf_flush_ready_for_replace(  
498 /*=====*/  
499 buf_page_t* bpage) /*!< in: buffer control block, must be  
500 buf_page_in_file(bpage) and in the LRU list */  
501 {  
502 #ifdef UNIV_DEBUG  
503 buf_pool_t* buf_pool = buf_pool_from_bpage(bpage);  
504 ut_ad(buf_pool_mutex_own(buf_pool));  
505 #endif /* UNIV_DEBUG */  
506 ut_ad(mutex_own(buf_page_get_mutex(bpage)));  
507 ut_ad(bpage->in_LRU_list);  
508  
509 if (buf_page_in_file(bpage)) {  
510  
511 return(bpage->oldest_modification == 0  
512 && bpage->buf_fix_count == 0  
513 && buf_page_get_io_fix(bpage) == BUF_IO_NONE);  
514 }
```

Check whether current page is **clean page** or not

LRU List Batch Flush

- buf/buf0flu.cc: buf_flush_LRU_list_batch()

```
1473 if (evict) {
1474 if (buf_LRU_free_page(bpage, true)) {
1475 /* buf_pool->mutex was potentially
146 released and reacquired. */
1476 bpage = UT_LIST_GET_LAST(buf_pool->LRU);
1477 } else {
1478 bpage = UT_LIST_GET_PREV(LRU, bpage);
1479 }
1480 } else {
```

It there is any replaceable page,
free the page

LRU List Batch Flush

- buf/buf0flu.cc: buf_flush_LRU_list_batch()

```
1481 } else {
1482 ulint space;
1483 ulint offset;
1484 buf_page_t* prev_bpage;
1485
1486 prev_bpage = UT_LIST_GET_PREV(LRU, bpage);
1487
1488 /* Save the previous bpage */
1489
1490 if (prev_bpage != NULL) {
1491 space = prev_bpage->space;
1492 offset = prev_bpage->offset;
1493 } else {
1494 space = ULINT_UNDEFINED;
1495 offset = ULINT_UNDEFINED;
1496 }
1497
1498 if (!buf_flush_page_and_try_neighbors(
1499 bpage, BUF_FLUSH_LRU, max, &count)) {
1500
1501 bpage = prev_bpage;
```

Else, try to flush neighbor pages

LRU List Batch Flush

- buf/buf0flu.cc: buf_flush_page_and_try_neighbors()

```
1265 if (flush_type != BUF_FLUSH_LRU
1266 || i == offset
1267 || buf_page_is_old(bpage)) {
1268
1269 ib_mutex_t* block_mutex = buf_page_get_mutex(bpage);
1270
1271 mutex_enter(block_mutex);
1272
1273 if (buf_flush_ready_for_flush(bpage, flush_type)
1274 && (i == offset || bpage->buf_fix_count == 0)
1275 && buf_flush_page(
1276 buf_pool, bpage, flush_type, false)) {
1277
1278 ++count; Flush page, but no sync
1279
1280 continue;
1281
1282
1283 mutex_exit(block_mutex);
1284 }
```

LRU List Batch Flush

- buf/buf0flu.cc: buf_flush_write_block_low()

```
952 if (!srv_use_doublewrite_buf || !buf_dblwr) {  
953 fil_io(OS_FILE_WRITE | OS_AIO_SIMULATED_WAKE_LATER,  
954 sync, buf_page_get_space(bpage), zip_size,  
955 buf_page_get_page_no(bpage), 0,  
956 zip_size ? zip_size : UNIV_PAGE_SIZE,  
957 frame, bpage);  
958 } else if (flush_type == BUF_FLUSH_SINGLE_PAGE) {  
959 buf_dblwr_write_single_page(bpage, sync);  
960 } else {  
961 ut_ad(!sync);  
962 buf_dblwr_add_to_batch(bpage);  
963 }
```

Doublewrite off case

Add the page to the dwb buffer;
See this in dwb part

LRU List Batch Flush

- Now, victim pages are gathered for replacement
- We need to **flush them to disk**
- We can do this by calling *buf_flush_common()*

LRU List Batch Flush

- buf/buf0flu.cc: buf_flush_LRU()

```
1840  buf_flush_LRU(  
1841  /*=====*/  
1842 buf_pool_t* buf_pool, /*!< in/out: buffer pool instance */  
1843 ulint min_n, /*!< in: wished minimum number of blocks  
1844 flushed (it is not guaranteed that the  
1845 actual number is that big, though) */  
1846 ulint* n_processed) /*!< out: the number of pages  
1847 which were processed is passed  
1848 back to caller. Ignored if NULL */  
1849 {  
...  
1860 page_count = buf_flush_batch(buf_pool, BUF_FLUSH_LRU, min_n, 0);  
1861  
1862 buf_flush_end(buf_pool, BUF_FLUSH_LRU);  
1863  
1864 buf_flush_common(BUF_FLUSH_LRU, page_count);
```

LRU List Batch Flush

- buf/buf0flu.cc: buf_flush_common()

```
1724 buf_flush_common(  
1725 /*=====*/  
1726 buf_flush_t flush_type, /*!< in: type of flush */  
1727 uint page_count) /*!< in: number of pages flushed */  
1728 {  
1729 buf dblwr_flush_buffered_writes();  
1730  
1731 ut_a(flush_type == BUF_FLUSH_LRU ||  
1732 flush_type == BUF_FLUSH_LIST);  
1733 #ifdef UNIV_DEBUG  
1734 if (buf_debug_prints && page_count > 0) {  
1735 fprintf(stderr, flush_type == BUF_FLUSH_LRU  
1736 ? "Flushed %lu pages in LRU flush\n"  
1737 : "Flushed %lu pages in flush list flush\n",  
1738 (ulong) page_count);  
1739 }  
1740 #endif /* UNIV_DEBUG */  
1741  
1742 srv_stats.buf_pool_flushed.add(page_count);  
1743 }
```


- flush all pages we gathered so far
 - write the pages to dwb area first
 - then issue it to datafile
- ; See this later

DOUBLEWRITE BUFFER

PART 1 : ARCHITECTURE

Double Write Buffer

- To avoid torn page (partial page) written problem
- Write **dirty** pages to *special storage area* in **system tablespace** priori to write database file

DWB Architecture

DWB Struct

- include/bufOdblwr.cc: buf dblwr_t

```
126 struct buf_dblwr_t{  
127 ib_mutex_t mutex; /*!< mutex protecting the first_free  
128 field and write_buf */  
129 ulint block1; /*!< the page number of the first  
130 doublewrite block (64 pages) */  
131 ulint block2; /*!< page number of the second block */  
132 ulint first_free; /*!< first free position in write_buf  
133 measured in units of UNIV_PAGE_SIZE */  
134 ulint b_reserved; /*!< number of slots currently reserved  
135 for batch flush. */  
136 os_event_t b_event; /*!< event where threads wait for a  
137 batch flush to end. */  
138 ulint s_reserved; /*!< number of slots currently  
139 reserved for single page flushes. */
```

DWB Struct

- include/bufOdblwr.cc: buf dblwr t

```
140 os_event_t s_event; /*!< event where threads wait for a
141 single page flush slot. */
142 bool* in_use; /*!< flag used to indicate if a slot is
143 in use. Only used for single page
144 flushes. */
145 bool batch_running; /*!< set to TRUE if currently a batch
146 is being written from the doublewrite
147 buffer. */
148 byte* write_buf; /*!< write buffer used in writing to the
149 doublewrite buffer, aligned to an
150 address divisible by UNIV_PAGE_SIZE
151 (which is required by Windows aio) */
152 byte* write_buf_unaligned; /*!< pointer to write_buf,
153 but unaligned */
154 buf_page_t** buf_block_arr; /*!< array to store pointers to
155 the buffer blocks which have been
156 cached to write_buf */
```

DOUBLEWRITE BUFFER

PART 2 : SINGLE PAGE FLUSH

Single Page Flush

- buf/buf0flu.cc: buf_flush_write_block_low()

```
952 if (!srv_use_doublewrite_buf || !buf_dblwr) {  
953 fil_io(OS_FILE_WRITE | OS_AIO_SIMULATED_WAKE_LATER,  
954 sync, buf_page_get_space(bpage), zip_size,  
955 buf_page_get_page_no(bpage), 0,  
956 zip_size ? zip_size : UNIV_PAGE_SIZE,  
957 frame, bpage);  
958 } else if (flush_type == BUF_FLUSH_SINGLE_PAGE) {  
959 buf_dblwr_write_single_page(bpage, sync);  
960 } else {  
961 ut_ad(!sync);  
962 buf_dblwr_add_to_batch(bpage);  
963 }
```

Single Page Flush

- buf/buf0dblwr.cc: buf dblwr write single page()

```
1055 buf dblwr write single page(  
1056 /*=====*/  
1057 buf page t* bpage, /*!< in: buffer block to write */  
1058 bool sync) /*!< in: true if sync IO requested */  
1059 {  
...  
1073 size = 2 * TRX_SYS_DOUBLEWRITE_BLOCK_SIZE;  
1074 ut a(size > srv_doublewrite_batch_size);  
1075 n_slots = size - srv_doublewrite_batch_size;
```

of slots for single page flush
= 2 * DOUBLEWRITE_BLOCK_SIZE – BATCH_SIZE
= 128 – 120
= 8

Single Page Flush

- buf/buf0dblwr.cc: buf dblwr write single page()

```
1091 retry:  
1092 mutex_enter(&buf_dblwr->mutex);  
1093 if (buf_dblwr->s_reserved == n_slots) {  
1094 /* All slots are reserved. */  
1095 ib_int64_t sig_count =  
1096 os_event_reset(buf_dblwr->s_event);  
1097 mutex_exit(&buf_dblwr->mutex);  
1098 os_event_wait_low(buf_dblwr->s_event, sig_count);  
1099  
1100 goto retry;  
1101 }  
1102  
1103 for (i = srv_doublewrite_batch_size; i < size; ++i) {  
1104 if (!buf_dblwr->in_use[i]) {  
1105 break;  
1106 }  
1107 }  
1108 }  
1109 }
```

If all slots are reserved, wait until current dblwr done

Find a free slot

Single Page Flush

- buf/buf0dblwr.cc: buf dblwr write single page()

```
1155 /* It is a regular page. Write it directly to the
1156 doublewrite buffer */
1157 fil_io(OS_FILE_WRITE, true, TRX_SYS_SPACE, 0,
1158 offset, 0, UNIV_PAGE_SIZE,
1159 (void*) ((buf_block_t*) bpage)->frame,
1160 NULL);
1161 }
1162
1163 /* Now flush the doublewrite buffer */
1164 fil_flush(TRX_SYS_SPACE);
```

Sync system tablespace
for dwb area in disk

```
1166 /* We know that the write has been flushed to disk now
1167 and during recovery we will find it in the doublewrite buffer
1168 blocks. Next do the write to the intended position */
1169 buf_dblwr_write_block_to_datafile(bpage, sync);
```

Write to datafile
(synchronous)

Single Page Flush

- buf/buf0dblwr.cc: buf dblwr write block to datafile()

```
782 buf dblwr write block to datafile(
783 /*=====
784 const buf page t* bpage, /*!< in: page to write */
785 bool sync) /*!< in: true if sync IO
786 is requested */
787 {
788 ...
789 const buf block t* block = (buf block t*) bpage;
790 ut a(buf block get state(block) == BUF_BLOCK_FILE_PAGE);
791 buf dblwr check page lsn(block->frame); Issue write operation
792 to datafile
793 fil io(flags, sync, buf block get space(block), 0,
794 buf block get page no(block), 0, UNIV PAGE SIZE,
795 (void*) block->frame, (void*) block);
796
797
798
799
800
801
802
803
804
805 }
```

Single Page Flush

- buf/buf0flu.cc: `buf_flush_write_block_low()`

```
965 /* When doing single page flushing the IO is done synchronously
966 and we flush the changes to disk only for the tablespace we
967 are working on. */
968 if (sync) {
969 ut_ad(flush_type == BUF_FLUSH_SINGLE_PAGE);
970 fil_flush(buf_page_get_space(bpage));
971 buf_page_io_complete(bpage);  
 
```

Sync buffered write to disk;
call **fsync** by *fil_flush()*

```
972 }
973
974 /* Increment the counter of I/O
975 for selecting LRU policy. */
976 buf_LRU_stat_inc_io();
977  }
```

Single Page Flush

- buf/buf0buf.cc: buf_page_io_complete()

```
4162 buf_page_io_complete(  
4163 /*=====*/  
4164 buf_page_t* bpage)  /*!< in: pointer to the block in question */  
4165 {  
4166 enum buf_io_fix io_type;  
4167 buf_pool_t* buf_pool = buf_pool_from_bpage(bpage);  
4168 const ibool uncompressed = (buf_page_get_state(bpage)  
4169 == BUF_BLOCK_FILE_PAGE);  
4170  
4171 ut_a(buf_page_in_file(bpage));  
4172  
4173 /* We do not need protect io_fix here by mutex to read  
4174 it because this is the only function where we can change the value  
4175 from BUF_IO_READ or BUF_IO_WRITE to some other value, and our code  
4176 ensures that this is the only thread that handles the i/o for this  
4177 block. */  
4178  
4179 io_type = buf_page_get_io_fix(bpage);
```

Get io type (In this case, BUF_IO_WRITE)

Single Page Flush

- buf/buf0buf.cc: buf_page_io_complete()

```
4329 buf_pool_mutex_enter(buf_pool);
4330 mutex_enter(buf_page_get_mutex(bpage));
4331
4332 #ifdef UNIV_IBUF_COUNT_DEBUG
4333 if (io_type == BUF_IO_WRITE || uncompressed) {
4334 /* For BUF_IO_READ of compressed-only blocks, the
4335 buffered operations will be merged by buf_page_get_gen()
4336 after the block has been uncompressed. */
4337 ut_a(ibuf_count_get(bpage->space, bpage->offset) == 0);
4338 }
4339 #endif
4340 /* Because this thread which does the unlocking is not the same that
4341 did the locking, we use a pass value != 0 in unlock, which simply
4342 removes the newest lock debug record, without checking the thread
4343 id. */
4344
4345 buf_page_set_io_fix(bpage, BUF_IO_NONE);
```

Set io fix to BUF_IO_NONE

Single Page Flush

- buf/buf0buf.cc: buf_page_io_complete()

```
4482 case BUF_IO_WRITE:  
4483 /* Write means a flush operation: call the completion  
4484 routine in the flush system */  
4485  
4486 buf_flush_write_complete(bpage);  
4487  
4488 if (uncompressed) {  
4489 rw_lock_s_unlock_gen(&((buf_block_t*) bpage)->lock,  
4490 BUF_IO_WRITE);  
4491 }  
4492  
4493 buf_pool->stat.n_pages_written++;  
4494  
4495 break;
```

Single Page Flush

- buf/buf0flu.cc: buf_flush_write_complete()

```
712 buf_flush_write_complete(  
713 /*=====*/  
714 bpage) /*!< in: pointer to the block in question */  
715 {  
716 buf_flush_t flush_type;  
717 buf_pool_t* buf_pool = buf_pool_from_bpage(bpage);  
718  
719 ut_ad(bpage);  
720  
721 buf_flush_remove(bpage);  
722  
723 flush_type = buf_page_get_flush_type(bpage);  
724 buf_pool->n_flush[flush_type]--;  
...  
737 buf_dblwr_update(bpage, flush_type);  
738 }
```

buf_flush_remove(bpage);
Remove the block from the flush list

buf_dblwr_update(bpage, flush_type);

Single Page Flush

- buf/buf0dblwr.cc: buf dblwr update()

```
667 case BUF_FLUSH_SINGLE_PAGE:  
668 {  
669 const uint size = 2 * TRX_SYS_DOUBLEWRITE_BLOCK_SIZE;  
670 uint i;  
671 mutex_enter(&buf_dblwr->mutex);  
672 for (i = srv_doublewrite_batch_size; i < size; ++i) {  
673 if (buf_dblwr->buf_block_arr[i] == bpage) {  
674 buf_dblwr->s_reserved--;  
675 buf_dblwr->buf_block_arr[i] = NULL;  
676 buf_dblwr->in_use[i] = false;  
677 break;  
678 }  
679 }  
680 /* The block we are looking for must exist as a  
681 reserved block. */  
682 ut_a(i < size);  
683 }  
684 os_event_set(buf_dblwr->s_event);  
685 mutex_exit(&buf_dblwr->mutex);  
686 break;
```

Free the dwb slot
of the target page

Single Page Flush

- Single page flush is performed in the **context of the query thread** itself
- Single page flush mode iterates over the LRU list of a buffer pool instance, while **holding the buffer pool mutex**
- It might have trouble in **getting a free doublewrite buffer slot** (total **8** slots)
- **In result, it makes the overall performance worse**

DOUBLEWRITE BUFFER

PART 3 : BATCH FLUSH

Batch Flush

- buf/buf0flu.cc: buf_flush_write_block_low()

```
952 if (!srv_use_doublewrite_buf || !buf_dblwr) {  
953 fil_io(OS_FILE_WRITE | OS_AIO_SIMULATED_WAKE_LATER,  
954 sync, buf_page_get_space(bpage), zip_size,  
955 buf_page_get_page_no(bpage), 0,  
956 zip_size ? zip_size : UNIV_PAGE_SIZE,  
957 frame, bpage);  
958 } else if (flush_type == BUF_FLUSH_SINGLE_PAGE) {  
959 buf_dblwr_write_single_page(bpage, sync);  
960 } else {  
961 ut_ad(!sync);  
962 buf_dblwr_add_to_batch(bpage);  
963 }
```

Batch Flush

- buf/buf0dblwr.cc: buf dblwr add to batch()

```
976 try_again:  
977 mutex_enter(&buf_dblwr->mutex);  
978  
979 ut_a(buf_dblwr->first_free <= srv_doublewr);  
980  
981 if (buf_dblwr->batch_running) {  
982  
983 /* This not nearly as bad as it looks. There is only  
984 page_cleaner thread which does background flushing  
985 in batches therefore it is unlikely to be a contention  
986 point. The only exception is when a user thread is  
987 forced to do a flush batch because of a sync  
988 checkpoint. */  
989 ib_int64_t sig_count = os_event_reset(buf_dblwr->b_event);  
990 mutex_exit(&buf_dblwr->mutex);  
991  
992 os_event_wait_low(buf_dblwr->b_event, sig_count);  
993 goto try_again;  
994 }
```

If another batch is already running, wait until done

Batch Flush

- buf/buf0dblwr.cc: buf_dblwr_add_to_batch()

```
996 if (buf_dblwr->first_free == srv_doublewrite_batch_size) {  
997 mutex_exit(&(buf_dblwr->mutex));  
998  
999 buf_dblwr_flush_buffered_writes();  
1000  
1001 goto try_again;  
1002 }
```

If all slots for batch flush
in dwb buffer is reserved,
flush dwb buffer

Batch Flush

- buf/buf0dblwr.cc: buf dblwr add to batch()

```
1016 ut_a(buf_page_get_state(bpage) == BUF_BLOCK_FILE_PAGE);
1017 UNIV_MEM_ASSERT_RW(((buf_block_t*) bpage)->frame,
1018 UNIV_PAGE_SIZE);
1019
1020 memcpy(buf_dblwr->write_buf
1021 + UNIV_PAGE_SIZE * buf_dblwr->first_free,
1022 ((buf_block_t*) bpage)->frame, UNIV_PAGE_SIZE);
1023 }
1024
1025 buf_dblwr->buf_block_arr[buf_dblwr->first_free] = bpage;
1026
1027 buf_dblwr->first_free++;
1028 buf_dblwr->b_reserved++;
```

After flushing, copy current block to buf_dblwr->first_free

Batch Flush

- buf/buf0dblwr.cc: buf dblwr flush buffered writes()

```
825 buf dblwr flush buffered writes(void)
826 /*=====
827 {
828 byte* write_buf;
829 ulint first_free;
830 ulint len;
831
832 if (!srv_use_doublewrite_buf || buf dblwr == NULL) {
833 /* Sync the writes to the disk. */
834 buf dblwr sync datafiles();
835 return;
836 }
837
```

Doublewrite off case

Batch Flush

- buf/buf0dblwr.cc: buf dblwr sync datafiles()

```
107 buf dblwr sync datafiles()
108 /*=====
109 {
110 /* Wake possible simulated aio thread to actually post the
111 writes to the operating system */
112 os aio simulated wake handler threads();
113
114 /* Wait that all async writes to tablespaces have been posted to
115 the OS */
116 os aio wait until no pending writes();
117
118 /* Now we flush the data to disk (for ex */
119 fil flush file spaces(FIL_TABLESPACE);
120 }
```

→ fil_flush()
→ os_file_flush()
→ os_file_fsync()
→ fsync()

*/

Batch Flush

- buf/buf0dblwr.cc: buf dblwr flush buffered writes()

```
865 /* Disallow anyone else to post to doublewrite buffer or to
866 start another batch of flushing. */
867 buf_dblwr->batch_running = true;
868 first_free = buf_dblwr->first_free;
```

Change batch running status

```
869
870 /* Now safe to release the mutex. Note that though no other
871 thread is allowed to post to the doublewrite batch flushing
872 but any threads working on single page flushes are allowed
873 to proceed. */
874 mutex_exit(&buf_dblwr->mutex);
```

Exit mutex

```
875
876 write_buf = buf_dblwr->write_buf;
```

Nobody won't be here except me!

Batch Flush

- buf/buf0dblwr.cc: buf dblwr flush buffered writes()

```
902 /* Write out the first block of the doublewrite buffer */
903 len = ut_min(TRX_SYS_DOUBLEWRITE_BLOCK_SIZE,
904 buf_dblwr->first_free) * UNIV_PAGE_SIZE;
905
906 fil_io(OS_FILE_WRITE, true, TRX_SYS_SPACE, 0,
907 buf_dblwr->block1, 0, len,
908 (void*) write_buf, NULL); Issue write op for block1
909
910 if (buf_dblwr->first_free <= TRX_SYS_DOUBLEWRITE_BLOCK_SIZE) { (synchronous)
911 /* No unwritten pages in the second block. */
912 goto flush;
913 } If current write uses only block1,
 then flush
```

Batch Flush

- buf/buf0dblwr.cc: buf dblwr flush buffered writes()

```
915 /* Write out the second block of the doublewrite buffer. */
916 len = (buf_dblwr->first_free - TRX_SYS_DOUBLEWRITE_BLOCK_SIZE)
917 * UNIV_PAGE_SIZE;
918
919 write_buf = buf_dblwr->write_buf
920 + TRX_SYS_DOUBLEWRITE_BLOCK_SIZE * UNIV_PAGE_SIZE;
921
922 fil_io(OS_FILE_WRITE, true, TRX_SYS_SPACE, 0,
923 buf_dblwr->block2, 0, len,
924 (void*) write_buf, NULL);
```

Issue write op for block2
(synchronous)

Batch Flush

- buf/buf0dblwr.cc: buf dblwr flush buffered writes()

```
926 flush:  
927 /* increment the doublewrite flushed pages counter */  
928 srv_stats.dblwr_pages_written.add(buf_dblwr->first_free);  
929 srv_stats.dblwr_writes.inc();  
930  
931 /* Now flush the doublewrite buffer data to disk */  
932 fil_flush(TRX_SYS_SPACE); Flush (fsync) system table space  
...  
950 for (ulint i = 0; i < first_free; i++) {  
951 buf_dblwr_write_block_to_datafile(  
952 buf_dblwr->buf_block_arr[i], false);  
953 } Write all blocks to datafile  
(asynchronous)  
954  
955 /* Wake possible simulated aio  
956 writes to the operating system. We don't flush the files  
957 at this point. We leave it to the IO helper thread to flush  
958 datafiles when the whole batch has been processed. */  
959 os_aio_simulated_wake_handler_threads();  
960 }
```

Batch Flush

- After submitting aio requests,
 - fil_aio_wait()
 - buf_page_io_complete()
 - buf_flush_write_complete()
 - buf_dblwr_update()

Batch Flush

- buf/buf0dblwr.cc: buf dblwr update()

```
643 case BUF_FLUSH_LRU:  
644 mutex_enter(&buf_dblwr->mutex);  
645  
646 buf_dblwr->b_reserved--;  
647  
648 if (buf_dblwr->b_reserved == 0) {  
649 mutex_exit(&buf_dblwr->mutex);  
650 /* This will finish the batch. Sync data files  
651 to the disk. */  
652 fil_flush_file_spaces(FIL_TABLESPACE);  
653 mutex_enter(&buf_dblwr->mutex);  
654  
655 /* We can now reuse the doublewrite memory buffer: */  
656 buf_dblwr->first_free = 0;  
657 buf_dblwr->batch_running = false;  
658 os_event_set(buf_dblwr->b_event);  
659 }  
660  
661 mutex_exit(&buf_dblwr->mutex);  
662 break;  
663 }
```

Flush datafile

Reset dwb

SYNCHRONIZATION

InnoDB Synchronization

- InnoDB implements its own **mutexes & RW-locks** for buffer management
- **Latch** in InnoDB
 - A **lightweight** structure used by InnoDB to implement a lock
 - Typically held for a brief time (milliseconds or microseconds)
 - A general term that includes both **mutexes (for exclusive access)** and **rw-locks (for shared access)**

Mutex in InnoDB

- The low-level object to represent and enforce **exclusive-access locks** to internal in-memory data structures
- Once the lock is acquired, any other process, thread, and so on is prevented from acquiring the same lock

Mutex in InnoDB

- Example code in InnoDB
 - buf/buf0buf.cc: buf_wait_for_read()

```
2696 mutex_enter(mutex);  
2697  
2698 io_fix = buf_block_get_io_fix(block);  
2699  
2700 mutex_exit(mutex);
```

Get current IO fix of the block

Mutex in InnoDB

- Example code in InnoDB
 - buf/buf0flu.cc: buf_flush_batch()

```
1691 buf_pool_mutex_enter(buf_pool);  
1692  
1693 /* Note: The buffer pool mutex is released and reacquired within  
1694 the flush functions. */  
1695 switch (flush_type) {  
1696 case BUF_FLUSH_LRU:  
1697 count = buf_do_LRU_batch(buf_pool, min_n);  
1698 break;  
1699 case BUF_FLUSH_LIST:  
1700 count = buf_do_flush_list_batch(buf_pool, min_n, lsn_limit);  
1701 break;  
1702 default:  
1703 ut_error;  
1704 }  
1705  
1706 buf_pool_mutex_exit(buf_pool);
```

Flush the pages in
the buffer pool

RW-lock in InnoDB

- The low-level object to represent and enforce **shared-access locks** to internal in-memory data structures
- RW-lock includes three types of locks
 - **S-locks** (shared locks)
 - **X-locks** (exclusive locks)
 - **SX-locks** (shared-exclusive locks)

	S	SX	X
S	Compatible	Compatible	Conflict
SX	Compatible	Conflict	Conflict
X	Conflict	Conflict	Conflict

RW-lock in InnoDB

- **S-lock (Shared-lock)**
 - provides **read access** to a **common resource**
- **X-lock (eXclusive-lock)**
 - provides **write access** to a **common resource**
 - while **not permitting** inconsistent **reads** by other threads
- **SX-lock (Shared-eXclusive lock)**
 - provides **write access** to a **common resource**
 - while **permitting** inconsistent **reads** by other threads
 - introduced in MySQL 5.7 to optimize concurrency and improve scalability for read-write workloads.

RW-lock in InnoDB

- Example code in InnoDB (S-lock)
 - buf/buf0buf.cc: buf_page_get_gen()

```
2776 rw_lock_s_lock(hash_lock);  
...  
2797 if (block == NULL) {  
2798 block = (buf_block_t*) buf_page_hash_get_low(  
2799 buf_pool, space, offset, fold);  
2800 }  
2801  
2802 if (!block || buf_pool_watch_is_sentinel(buf_pool, &block->page)) {  
2803 rw_lock_s_unlock(hash_lock);  
2804 block = NULL;  
2805 }
```

Search hash table

RW-lock in InnoDB

- Example code in InnoDB (X-lock)
 - buf/buf0buf.cc: buf_page_init_for_read()

```
3859 rw_lock_x_lock(hash_lock);  
...  
3933 HASH_INSERT(buf_page_t, hash, buf_pool->page_hash, fold,  
3934 bpage);  
3935  
3936 rw_lock_x_unlock(hash_lock);
```

Insert a page into
the hash table