

InnoDB Flushing and Checkpoints

Mijin An

meeeejin@gmail.com

Contents

- Overview
- Page Cleaner Thread
- LRU List Flushing
- Flush List Flushing
- MySQL Checkpoints

OVERVIEW

Overview

- InnoDB Architecture

Overview

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

Lists of Buffer Blocks

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

Free list

- **Free list** for having free space in the buffer pool to read currently non-present pages. Reading:

LRU list

- **LRU list** for deciding which pages to evict
 - Preventing eviction for recently-used pages (making them young)

Flush list

- **Flush list** for dirty page management. Dirtying:

Flush list

- **Flush list** for dirty page management. Flushing:

Flush list *head*:

Flush up to LSN 10

Clean page

Clean page

Flush list *head*:

Flushing

- To write dirty pages to disk in the background, that had been buffered in a memory area
- InnoDB has **limited** space in the buffer pool and redo log
- InnoDB tries to avoid the need for synchronous I/O by flushing dirty pages continually, keeping a reserve of clean or free spaces that can be replaced without having to be flushed

Flushing Challenge

- Users like uniform performance
- Flush enough not to run out of **log** space
- Do not flush too aggressively to impact **performance**
- That is, it is a **hard problem to balance**
 - Flush too much slow
 - Compete with I/O which must happen
 - Loose possibility of optimization
 - Delay too much
 - Might have to do too much I/O in the future
 - Potentially cause “stalls” or performance dips

PAGE CLEANER THREAD

Page Cleaner Thread(s)

- Handles all types of background flushing
 - Flushes pages from end of LRU list
 - Flushes pages from flush list
- Wakes up once per second
- In some cases flushing can be done from user threads
- Multiple threads available in MySQL 5.7+

Multi-threaded flushing

Page Cleaner Thread

`page_cleaner_t`

Mutex
Request event
Finish event
No. of workers
Request check flag
Page cleaner slots
Lsn limit
No. of total slots
No. of requested slots
No. of flushing slots
No. of finished slots
Elapsed time to flush
Flush pass
Running flag

`page_cleaner_slot_t`

State
No. of requested pages
No. of flushed pages from LRU list
No. of flushed pages from flush list
Success flag for flush list flushing
Elapsed time for LRU flushing
Elapsed time for flush list flushing
LRU flushing pass
Flush list flushing pass

Page Cleaner Struct

- buf/buf0flu.cc: page_cleaner_t

```
162  /** Page cleaner structure common for all threads */
163  struct page_cleaner_t {
164 ib_mutex_t mutex; /*!< mutex to protect whole of
165 page_cleaner_t struct and
166 page_cleaner_slot_t slots. */
167 os_event_t is_requested; /*!< event to activate worker
168 threads. */
169 os_event_t is_finished; /*!< event to signal that all
170 slots were finished. */
171 volatile uint n_workers; /*!< number of worker threads
172 in existence */
173 bool requested; /*!< true if requested pages
174 to flush */
175 lsn_t lsn_limit; /*!< upper limit of LSN to be
176 flushed */
177 uint n_slots; /*!< total number of slots */
```

Page Cleaner Struct

- buf/buf0flu.cc: page_cleaner_t

```
178 ulint n_slots_requested;
179 /*!< number of slots
180 in the state
181 PAGE_CLEANER_STATE_REQUESTED */
182 ulint n_slots_flushing;
183 /*!< number of slots
184 in the state
185 PAGE_CLEANER_STATE_FLUSHING */
186 ulint n_slots_finished;
187 /*!< number of slots
188 in the state
189 PAGE_CLEANER_STATE_FINISHED */
190 ulint flush_time; /*!< elapsed time to flush
191 requests for all slots */
192 ulint flush_pass; /*!< count to finish to flush
193 requests for all slots */
194 page_cleaner_slot_t *slots; /*!< pointer to the slots */
195 bool is_running; /*!< false if attempt
196 to shutdown */
```

Page Cleaner Struct

- buf/buf0flu.cc: page_cleaner_slot_t

```
126  /** Page cleaner request state for each buffer pool instance */
127  struct page_cleaner_slot_t {
128 page_cleaner_state_t state; /*!< state of the request.
129 protected by page_cleaner_t::mutex
130 if the worker thread got the slot and
131 set to PAGE_CLEANER_STATE_FLUSHING,
132 n_flushed_lru and n_flushed_list can be
133 updated only by the worker thread */
134  /* This value is set during state==PAGE_CLEANER_STATE_NONE */
135  uint n_pages_requested;
136  /*!< number of requested pages
137  for the slot */
138  /* These values are updated during state==PAGE_CLEANER_STATE_FLUSHING,
139  and committed with state==PAGE_CLEANER_STATE_FINISHED.
140  The consistency is protected by the 'state' */
141  uint n_flushed_lru;
142  /*!< number of flushed pages
143  by LRU scan flushing */
```

Page Cleaner Struct

- buf/buf0flu.cc: page_cleaner_slot_t

```
144 uint n_flushed_list;
145 /*!< number of flushed pages
146 by flush_list flushing */
147 bool succeeded_list;
148 /*!< true if flush_list flushing
149 succeeded. */
150 uint flush_lru_time;
151 /*!< elapsed time for LRU flushing */
152 uint flush_list_time;
153 /*!< elapsed time for flush_list
154 flushing */
155 uint flush_lru_pass;
156 /*!< count to attempt LRU flushing */
157 uint flush_list_pass;
158 /*!< count to attempt flush_list
159 flushing */
160 };
```

Page Cleaner Struct

- buf/buf0flu.cc: page_cleaner_state_t

```
110  /** State for page cleaner array slot */
111  enum page_cleaner_state_t {
112 /** Not requested any yet.
113 Moved from FINISHED by the coordinator. */
114 PAGE_CLEANER_STATE_NONE = 0,
115 /** Requested but not started flushing.
116 Moved from NONE by the coordinator. */
117 PAGE_CLEANER_STATE_REQUESTED,
118 /** Flushing is on going.
119 Moved from REQUESTED by the worker. */
120 PAGE_CLEANER_STATE_FLUSHING,
121 /** Flushing was finished.
122 Moved from FLUSHING by the worker. */
123 PAGE_CLEANER_STATE_FINISHED
124  };
```


Page Cleaner Init

- buf/buf0flu.cc: buf_flush_page_cleaner_init()

```
192 static page_cleaner_t* page_cleaner = NULL;
...
2743 /** Initialize page_cleaner.
2744 @param[in] n_page_cleaners Number of page cleaner threads to create */
2745 void
2746 buf_flush_page_cleaner_init(size_t n_page_cleaners)
2747 {
2748 ut_ad(page_cleaner == NULL);
2749
2750 page_cleaner = static_cast<page_cleaner_t*>(
2751 ut_zalloc_nokey(sizeof(*page_cleaner)));
2752
2753 mutex_create(LATCH_ID_PAGE_CLEANER, &page_cleaner->mutex);
2754
2755 page_cleaner->is_requested = os_event_create();
2756 page_cleaner->is_finished = os_event_create();
2757
2758 page_cleaner->n_slots = static_cast<ulint>(srv_buf_pool_instances);
```

Global variable;
Coordinator

Create slots as many as the
number of BP instances

Page Cleaner Init

- buf/buf0flu.cc: buf_flush_page_cleaner_init()

```
2760 page_cleaner->slots = static_cast<page_cleaner_slot_t*>(  
2761 ut_zalloc_nokey(page_cleaner->n_slots  
2762 * sizeof(*page_cleaner->slots)));  
2763  
2764 ut_d(page_cleaner->n_disabled_debug = 0);  
2765  
2766 page_cleaner->is_running = true; Create a page cleaner thread  
2767  
2768 os_thread_create(  
2769 page_flush_coordinator_thread_key,  
2770 buf_flush_page_coordinator_thread,  
2771 n_page_cleaners); (coordinator)  
2772  
2773 /* Make sure page cleaner is active. */  
2774  
2775 while (!buf_page_cleaner_is_active) {  
2776 os_thread_sleep(10000);  
2777 }  
2778 }
```

Page Cleaner: Coordinator Thread

- buf/buf0flu.cc: buf_flush_page_coordinator_thread()

```
2882  /** Thread tasked with flushing dirty pages from the buffer pools.  
2883 As of now we'll have only one coordinator.  
2884 @param[in] n_page_cleaners Number of page cleaner threads to create */  
2885 static void buf_flush_page_coordinator_thread(size_t n_page_cleaners) {  
2886 ulint next_loop_time = ut_time_ms() + 1000;  
2887 ulint n_flushed = 0;  
2888 ulint last_activity = srv_get_activity_count();  
2889 ulint last_pages = 0;  
2890  
2891 my_thread_init();
```

Page Cleaner: Coordinator Thread

- buf/buf0flu.cc: buf_flush_page_coordinator_thread()

```
2906 buf_page_cleaner_is_active = true;  
2907  
2908 /* We start from 1 because the coordinator thread is part of the  
2909 same set */  
2910  
2911 for (size_t i = 1; i < n_page_cleaners; ++i) {  
2912 os_thread_create(page_flush_thread_key, buf_flush_page_cleaner_thread);  
2913 }
```

Create page cleaner threads
(workers)

Page Cleaner: Worker Thread

- buf/buf0flu.cc: buf_flush_page_cleaner_thread()

```
3228  /** Worker thread of page_cleaner. */
3229  static void buf_flush_page_cleaner_thread() {
3230 my_thread_init();
3231 mutex_enter(&page_cleaner->mutex);
3232 ++page_cleaner->n_workers;
3233 mutex_exit(&page_cleaner->mutex);
3234
3235 #ifdef UNIV_LINUX
3236 /* linux might be able to set different setting for each thread
3237 worth to try to set high priority for page cleaner threads */
3238 if (buf_flush_page_cleaner_set_priority(buf_flush_page_cleaner_priority)) {
3239 ib::info(ER_IB_MSG_129)
3240 << "page_cleaner worker priority: " << buf_flush_page_cleaner_priority;
3241 }
3242 #endif /* UNIV_LINUX */
```

Page Cleaner: Worker Thread

- buf/buf0flu.cc: buf_flush_page_cleaner_thread()

```
3244 for (;;) {  
3245 os_event_wait(page_cleaner->is_requested);  
3246  
3247 ut_d(buf_flush_page_cleaner_disabled_loop());  
3248  
3249 if (!page_cleaner->is_running) {  
3250 break;  
3251 }  
3252  
3253 pc_flush_slot();  
3254 }  
3255  
3256 mutex_enter(&page_cleaner->mutex);  
3257 --page_cleaner->n_workers;  
3258 mutex_exit(&page_cleaner->mutex);  
3259 my_thread_end();  
3260 }
```

Wait for the **REQUEST** event

Run until shutdown

Page Cleaner: Coordinator Thread

- buf/buf0flu.cc: buf_flush_page_coordinator_thread()

```
2953 os_event_wait(buf_flush_event);  
2954  
2955 ulint ret_sleep = 0;  
2956 ulint n_evicted = 0;  
2957 ulint n_flushed_last = 0;  
2958 ulint warn_interval = 1;  
2959 ulint warn_count = 0;  
2960 int64_t sig_count = os_event_reset(buf_flush_event);  
2961  
2962 while (srv_shutdown_state == SRV_SHUTDOWN_NONE) {  
2963 /* The page_cleaner skips sleep if the server is  
2964 idle and there are no pending IOs in the buffer pool  
2965 and there is work to do. */  
2966 if (srv_check_activity(last_activity) || buf_get_n_pending_read_ios() ||  
2967 n_flushed == 0) {  
2968 ret_sleep = pc_sleep_if_needed(next_loop_time, sig_count);  
Run until shutdown  
If the previous flushing time has exceeded the specified time(1s),  
set OS_SYNC_TIME_EXCEEDED
```

Page Cleaner: Coordinator Thread

- buf/buf0flu.cc: buf_flush_page_coordinator_thread()

```
2979 sig_count = os_event_reset(buf_flush_event);  
...  
3014 if (ret_sleep != OS_SYNC_TIME_EXCEEDED && srv_flush_sync &&  
3015 buf_flush_sync_lsn > 0) {  
3016 /* woke up for flush_sync */  
3017 mutex_enter(&page_cleaner->mutex);  
3018 lsn_t lsn_limit = buf_flush_sync_lsn;  
3019 buf_flush_sync_lsn = 0;  
3020 mutex_exit(&page_cleaner->mutex);  
3021  
3022 /* Request flushing for threads */  
3023 pc_request(ULINT_MAX, lsn_limit);  
3024  
3025 ulint tm = ut_time_ms();  
3026  
3027 /* Coordinator also treats requests */  
3028 while (pc_flush_slot() > 0) {  
3029 }  
1st case: Emergency! We have to  
do a synchronous flush, because  
the oldest dirty page is too old.
```

Wake Page Cleaner for I/O Burst

- log/log0chkp.cc: log_preflush_pool_modified_pages()

```
666 static void log_preflush_pool_modified_pages(const log_t &log,
667 lsn_t new_oldest) {
668 /* A flush is urgent: we have to do a synchronous flush,
669 because the oldest dirty page is too old.
670
671 Note, that this could fire even if we did not run out
672 of space in log files (users still may write to redo). */
673
674 if (new_oldest == LSN_MAX
675 /* Forced flush request is processed by page_cleaner, if
676 it's not active, then we must do flush ourselves. */
677 || !buf_page_cleaner_is_active
678 /* Reason unknown. */
679 || srv_is_being_started) {
680 buf_flush_sync_all_buf_pools();
681
682 } else {
683 new_oldest += log_buffer_flush_order_lag(log);
```

Wake Page Cleaner for I/O Burst

- log/log0chkp.cc: log_preflush_pool_modified_pages()

```
685 /* better to wait for being flushed by page cleaner */
686 if (srv_flush_sync) {
687 /* wake page cleaner for IO burst */
688 buf_flush_request_force(new_oldest);
689 }
690
691 buf_flush_wait_flushed(new_oldest);
692 }
693 }
```

Wake Page Cleaner for I/O Burst

- buf/buf0flu.cc: buf_flush_request_force()

```
3285  /** Request IO burst and wake page_cleaner up.  
3286  @param[in] lsn_limit upper limit of LSN to be flushed */  
3287  void buf_flush_request_force(lsn_t lsn_limit) {  
3288 ut_a(buf_page_cleaner_is_active);  
3289  
3290 /* adjust based on lsn_avg_rate not to get old */  
3291 lsn_t lsn_target = lsn_limit + lsn_avg_rate * 3;  
3292  
3293 mutex_enter(&page_cleaner->mutex);  
3294 if (lsn_target > buf_flush_sync_lsn) {  
3295 buf_flush_sync_lsn = lsn_target;  
3296 }  
3297 mutex_exit(&page_cleaner->mutex);  
3298  
3299 os_event_set(buf_flush_event);  
3300 }
```

Page Cleaner: Coordinator Thread

- buf/buf0flu.cc: buf_flush_page_coordinator_thread()

```
3051 } else if (srv_check_activity(last_activity)) {  
3052 uint n_to_flush;  
3053 lsn_t lsn_limit = 0;  
3054  
3055 /* Estimate pages from flush_list to be flushed */  
3056 if (ret_sleep == OS_SYNC_TIME_EXCEEDED) {  
3057 last_activity = srv_get_activity_count();  
3058 n_to_flush =  
3059 page_cleaner_flush_pages_recommendation(&lsn_limit, last_pages);  
3060 } else {  
3061 n_to_flush = 0;  
3062 }  
3063  
3064 /* Request flushing for threads */  
3065 pc_request(n_to_flush, lsn_limit);  
3066  
3067 uint tm = ut_time_ms();
```

2nd case: Something has been changed on server! (normal)

If *OS_SYNC_TIME_EXCEEDED* is set, decides the number of pages recommended to flush from the **flush list**

Expected # of flushed pages from flush list

- buf/buf0flu.cc: page_cleaner_flush_pages_recommendation()

```
2276  /** This function is called approximately once every second by the
2277 page_cleaner thread. Based on various factors it decides if there is a
2278 need to do flushing.
2279 @return number of pages recommended to be flushed
2280 @param lsn_limit pointer to return LSN up to which flushing must happen
2281 @param last_pages_in  the number of pages flushed by the last flush_list
2282 flushing. */
2283 static uint page_cleaner_flush_pages_recommendation(lsn_t *lsn_limit,
2284 uint last_pages_in) {
2285 static lsn_t prev_lsn = 0;
2286 static uint sum_pages = 0;
2287 static uint avg_page_rate = 0;
2288 static uint n_iterations = 0;
2289 static time_t prev_time;
2290 lsn_t oldest_lsn;
2291 lsn_t cur_lsn;
2292 lsn_t age;
2293 lsn_t lsn_rate;
```

Expected # of flushed pages from flush list

- buf/buf0flu.cc: page_cleaner_flush_pages_recommend()

```
2299 cur_lsn = log_buffer_dirty_pages_added_up_to_lsn(*log_sys);  
2300  
2301 if (prev_lsn == 0) {  
2302 /* First time around. */  
2303 prev_lsn = cur_lsn;  
2304 prev_time = ut_time();  
2305 return (0);  
2306 }  
2307  
2308 if (prev_lsn == cur_lsn) {  
2309 return (0);  
2310 }  
2311  
2312 sum_pages += last_pages_in;  
2313  
2314 time_t curr_time = ut_time();  
2315 double time_elapsed = difftime(curr_time, prev_time);
```

Get current LSN

Expected # of flushed pages from flush list

- buf/buf0flu.cc: page_cleaner_flush_pages_recommend()

```
2317 /* We update our variables every srv_flushing_avg_loops  
2318 iterations to smooth out transition in workload. */  
2319 if (++n_iterations >= srv_flushing_avg_loops ||  
2320 time_elapsed >= srv_flushing_avg_loops) {  
2321 if (time_elapsed < 1) {  
2322 time_elapsed = 1;  
2323 }  
2324  
2325 avg_page_rate = static_cast<ulint>(  
2326 ((static_cast<double>(sum_pages) / time_elapsed) + avg_page_rate) / 2);  
2327  
2328 /* How much LSN we have generated since last call. */  
2329 lsn_rate = static_cast<lsn_t>(static_cast<double>(cur_lsn - prev_lsn) /  
2330 time_elapsed);  
2331  
2332 lsn_avg_rate = (lsn_avg_rate + lsn_rate) / 2;
```

Calculate average # of pages flushed per second

Calculate average generation rate of LSN per second

Expected # of flushed pages from flush list

- buf/buf0flu.cc: page_cleaner_flush_pages_recommend()

```
2334 /* aggregate stats of all slots */  
2335 mutex_enter(&page_cleaner->mutex);  
2336  
2337 ulint flush_tm = page_cleaner->flush_time;  
2338 ulint flush_pass = page_cleaner->flush_pass;  
2339  
2340 page_cleaner->flush_time = 0;  
2341 page_cleaner->flush_pass = 0;  
2342  
2343 ulint lru_tm = 0;  
2344 ulint list_tm = 0;  
2345 ulint lru_pass = 0;  
2346 ulint list_pass = 0;
```

Expected # of flushed pages from flush list

- buf/buf0flu.cc: page_cleaner_flush_pages_recommend()

```
2348 for (ulint i = 0; i < page_cleaner->n_slots; i++) {  
2349 page_cleaner_slot_t *slot;  
2350  
2351 slot = &page_cleaner->slots[i];  
2352  
2353 lru_tm += slot->flush_lru_time;  
2354 lru_pass += slot->flush_lru_pass;  
2355 list_tm += slot->flush_list_time;  
2356 list_pass += slot->flush_list_pass;  
2357  
2358 slot->flush_lru_time = 0;  
2359 slot->flush_lru_pass = 0;  
2360 slot->flush_list_time = 0;  
2361 slot->flush_list_pass = 0;  
2362 }  
2363  
2364 mutex_exit(&page_cleaner->mutex);
```

Aggregate stats (time, pass) of all slots

Set all stats (time, pass) to 0 for next flushing

Expected # of flushed pages from flush list

- buf/buf0flu.cc: page_cleaner_flush_pages_recommend()

```
2366 /* minimum values are 1, to avoid dividing by zero. */
2367 if (lru_tm < 1) {
2368 lru_tm = 1;
2369 }
2370 if (list_tm < 1) {
2371 list_tm = 1;
2372 }
2373 if (flush_tm < 1) {
2374 flush_tm = 1;
2375 }

2377 if (lru_pass < 1) {
2378 lru_pass = 1;
2379 }
2380 if (list_pass < 1) {
2381 list_pass = 1;
2382 }
2383 if (flush_pass < 1) {
2384 flush_pass = 1;
2385 }

2387 MONITOR_SET(MONITOR_FLUSH_ADAPTIVE_AVG_TIME_SLOT, list_tm / list_pass);
2388 MONITOR_SET(MONITOR_LRU_BATCH_FLUSH_AVG_TIME_SLOT, lru_tm / lru_pass);

2390 MONITOR_SET(MONITOR_FLUSH_ADAPTIVE_AVG_TIME_THREAD,
2391 list_tm / (srv_n_page_cleaners * flush_pass));
2392 MONITOR_SET(MONITOR_LRU_BATCH_FLUSH_AVG_TIME_THREAD,
2393 lru_tm / (srv_n_page_cleaners * flush_pass));
2394 MONITOR_SET(MONITOR_FLUSH_ADAPTIVE_AVG_TIME_EST,
2395 flush_tm * list_tm / flush_pass / (list_tm + lru_tm));
2396 MONITOR_SET(MONITOR_LRU_BATCH_FLUSH_AVG_TIME_EST,
2397 flush_tm * lru_tm / flush_pass / (list_tm + lru_tm));
2398 MONITOR_SET(MONITOR_FLUSH_AVG_TIME, flush_tm / flush_pass);

2401 MONITOR_SET(MONITOR_FLUSH_ADAPTIVE_AVG_PASS,
2402 list_pass / page_cleaner->n_slots);
2403 MONITOR_SET(MONITOR_LRU_BATCH_FLUSH_AVG_PASS,
2404 lru_pass / page_cleaner->n_slots);
2405 MONITOR_SET(MONITOR_FLUSH_AVG_PASS, flush_pass);

2406 prev_lsn = cur_lsn;
2407 prev_time = curr_time;
2408
2409 n_iterations = 0;
2410
2411 sum_pages = 0;
2412 }
```

Set related monitor counters' value

Expected # of flushed pages from flush list

- buf/buf0flu.cc: page_cleaner_flush_pages_recommend()

```
2414 oldest_lsn = buf_pool_get_oldest_modification_approx();  
2415  
2416 ut_ad(oldest_lsn <= log_get_lsn(*log_sys));  
2417  
2418 age = cur_lsn > oldest_lsn ? cur_lsn - oldest_lsn : 0;  
2419  
2420 pct_for_dirty = af_get_pct_for_dirty();  
2421 pct_for_lsn = af_get_pct_for_lsn();  
2422 pct_total = ut_max(pct_for_dirty, pct_for_lsn);  
2423  
2424 /* Estimate pages to be flushed for the lsn progress */  
2425 ulint sum_pages_for_lsn = 0;  
2426 lsn_t target_lsn = oldest_lsn + lsn_avg_rate * buf_flush_lsn_scan_factor;
```

Get oldest LSN by traversing all the flush lists

Calculate **age**;
The difference between *current LSN* and *earliest LSN on the flush list*

Expected # of flushed pages from flush list

- buf/buf0flu.cc: page_cleaner_flush_pages_recommend()

```
2414 oldest_lsn = buf_pool_get_oldest_modification_approx();  
2415  
2416 ut_ad(oldest_lsn <= log_get_lsn(*log_sys));  
2417  
2418 age = cur_lsn > oldest_lsn ? cur_lsn - oldest_lsn : 0;  
2419  
2420 pct_for_dirty = af_get_pct_for_dirty();  
2421 pct_for_lsn = af_get_pct_for_lsn(age);  
2422  
2423 pct_total = ut_max(pct_for_dirty, pct_f  
2424  
2425 /* Estimate pages to be flushed for the  
2426 ulint sum_pages_for_lsn = 0;  
2427 lsn_t target_lsn = oldest_lsn + lsn_avg
```

Calculate percent of **io_capacity** to flush based on two factors:

- ① How many dirty pages there are in the buffer pool
- ② How quickly we are generating redo logs

Calculation of % of *io_capacity*: ①

- buf/buf0flu.cc: af_get_pct_for_dirty()

```
2212  /** Calculates if flushing is required based on number of dirty pages in
2213 the buffer pool.
2214 @return percent of io_capacity to flush to manage dirty page ratio */
2215 static uint af_get_pct_for_dirty() {
2216 double dirty_pct = buf_get_modified_ratio_pct();  
2217
2218 if (dirty_pct == 0.0) {
2219 /* No pages modified */
2220 return (0);
2221 }
2222
2223 ut_a(srv_max_dirty_pages_pct_lwm <= srv_max_buf_pool_modified_pct);
```

Get dirty page
percentage ratio

Calculation of % of *io_capacity*: ①

- buf/buf0buf.cc: buf_get_modified_ratio_pct()

```
5443  /** Returns the ratio in percents of modified pages in the buffer pool /  
5444 database pages in the buffer pool.  
5445 @return modified page percentage ratio */  
5446 double buf_get_modified_ratio_pct(void) {  
5447 double ratio;  
5448 ulint lru_len = 0;  
5449 ulint free_len = 0;  
5450 ulint flush_list_len = 0;  
5451  
5452 buf_get_total_list_len(&lru_len, &free_len, &flush_list_len);  
5453  
5454 ratio = static_cast<double>(100 * flush_list_len) / (1 + lru_len + free_len);  
5455  
5456 /* 1 + is there to avoid division by zero */  
5457  
5458 return (ratio);  
5459 }
```

Calculation of % of *io_capacity*: ①

- buf/buf0flu.cc: af_get_pct_for_dirty()

```
2225 if (srv_max_dirty_pages_pct_lwm == 0) {  
2226 /* The user has not set the option to preflush dirty  
2227 pages as we approach the high water mark. */  
2228 if (dirty_pct >= srv_max_buf_pool_modified_pct) {  
2229 /* We have crossed the high water mark of dirty  
2230 pages In this case we start flushing at 100% of  
2231 innodb_io_capacity. */  
2232 return (100);  
2233 }  
2234 } else if (dirty_pct >= srv_max_dirty_pages_pct_lwm) {  
2235 /* We should start flushing pages gradually. */  
2236 return (static_cast<ulint>((dirty_pct * 100) /  
2237 (srv_max_buf_pool_modified_pct + 1)));  
2238 }  
2239 return (0);  
2240 }
```

$\geq \text{high water mark}(75)$

$\geq \text{low water mark}$

InnoDB tries to keep the ratio of dirty pages in the buffer pool smaller than *srv_max_buf_pool_modified_pct*(75.0)

Calculation of % of *io_capacity*: ②

- buf/buf0flu.cc: af_get_pct_for_lsn()

Calculation of % of *io_capacity*: ②

- buf/buf0flu.cc: af_get_pct_for_lsn()

```
2243 /** Calculates if flushing is required based on redo generation rate.  
2244  @return percent of io_capacity to flush to manage redo space */  
2245 static ulint af_get_pct_for_lsn(lsn_t age) /*!< in: current age of LSN. */  
2246 {  
2247 lsn_t max_async_age;  
2248 lsn_t lsn_age_factor;  
2249 lsn_t af_lwm = (srv_adaptive_flushing_lwm * log_get_capacity()) / 100;  
2250  
2251 if (age < af_lwm) {  
2252 /* No adaptive flushing. */  
2253 return (0);  
2254 }  
2255  
2256 max_async_age = log_get_max_modified_age_async();  
2257  
2258 lsn_t max_modified_age_async;  
2259  
2260 /* When the oldest dirty page age exceeds this value, we start  
2261 an asynchronous preflush of dirty pages. */  
2262  
2263 lsn_t max_modified_age_async;
```

Maximum LSN difference;
when exceeded, start
asynchronous preflush

Calculation of % of *io_capacity*: ②

- buf/buf0flu.cc: af_get_pct_for_lsn()

```
2258 if (age < max_async_age && !srv_adaptive_flushing) {  
2259 /* We have still not reached the max_async point and  
2260 the user has disabled adaptive flushing. */  
2261 return (0);  
2262 }  
2263  
2264 /* If we are here then we know that either:  
2265 1) User has enabled adaptive flushing  
2266 2) User may have disabled adaptive flushing but we have reached  
2267 max_async_age. */  
2268 lsn_age_factor = (age * 100) / max_async_age;
```

Percentage of *io_capacity* that should be used for flushing =

```
2271 return (static_cast<ulint>(((srv_max_io_capacity / srv_io_capacity) *  
2272 (lsn_age_factor * sqrt((double)lsn_age_factor))) /  
2273 7.5));  
2274 }
```

Expected # of flushed pages from flush list

- buf/buf0flu.cc: page_cleaner_flush_pages_recommend()

```
2414 oldest_lsn = buf_pool_get_oldest_modification_approx();  
2415  
2416 ut_ad(oldest_lsn <= log_get_lsn(*log_sys));  
2417  
2418 age = cur_lsn > oldest_lsn ? cur_lsn - oldest_lsn : 0;  
2419  
2420 pct_for_dirty = af_get_pct_for_dirty();  
2421 pct_for_lsn = af_get_pct_for_lsn(age);  
2422  
2423 pct_total = ut_max(pct_for_dirty, pct_for_lsn);  
2424  
2425 /* Estimate pages to be flushed for the lsn progress */  
2426 ulint sum_pages_for_lsn = 0;  
2427 lsn_t target_lsn = oldest_lsn + lsn_avg_rate * buf_flush_lsn_scan_factor;  
92 /** Factor for scan length to determine n_pages for intended oldest LSN  
93 progress */  
94 static ulint buf_flush_lsn_scan_factor = 3;
```

Expected # of flushed pages from flush list

- buf/buf0flu.cc: page_cleaner_flush_pages_recommend()

```
2429 for (ulint i = 0; i < srv_buf_pool_instances; i++) {  
2430 buf_pool_t *buf_pool = buf_pool_from_array(i);  
2431 ulint pages_for_lsn = 0;  
2432  
2433 buf_flush_list_mutex_enter(buf_pool);  
2434 for (buf_page_t *b = UT_LIST_GET_LAST(buf_pool->flush_list); b != NULL;  
2435 b = UT_LIST_GET_PREV(list, b)) {  
2436 if (b->oldest_modification > target_lsn) {  
2437 break;  
2438 }  
2439 ++pages_for_lsn;  
2440 }  
2441 buf_flush_list_mutex_exit(buf_pool);  
2442  
2443 sum_pages_for_lsn += pages_for_lsn;
```

For every page in flush list,
counts the number of pages for which
LSN of the page is less than target LSN.

Expected # of flushed pages from flush list

- buf/buf0flu.cc: page_cleaner_flush_pages_recommend()

```
2445 mutex_enter(&page_cleaner->mutex);  
2446 ut_ad(page_cleaner->slots[i].state == PAGE_CLEANER_STATE_NONE);  
2447 page_cleaner->slots[i].n_pages_requested =  
2448 pages_for_lsn / buf_flush_lsn_scan_factor + 1;  
2449 mutex_exit(&page_cleaner->mutex);  
2450 }  
2451  
2452 sum_pages_for_lsn /= buf_flush_lsn_scan_factor;  
2453 if (sum_pages_for_lsn < 1) {  
2454 sum_pages_for_lsn = 1;  
2455 }  
2456  
2457 /* Cap the maximum IO capacity that we are going to use by  
2458 max_io_capacity. Limit the value to avoid too quick increase */  
2459 ulint pages_for_lsn =  
2460 std::min<ulint>(sum_pages_for_lsn, srv_max_io_capacity * 2);
```

Cap the maximum I/O capacity

Expected # of flushed pages from flush list

- buf/buf0flu.cc: page_cleaner_flush_pages_recommend()

```
2462 n_pages = (PCT_IO(pct_total) + avg_page_rate + pages_for_lsn) / 3;  
2463  
2464 if (n_pages > srv_max_io_capacity) {  
2465 n_pages = srv_max_io_capacity;  
2466 }  
2467  
2468 /* Normalize request for each instance */  
2469 mutex_enter(&page_cleaner->mutex);  
2470 ut_ad(page_cleaner->n_slots_requested == 0);  
2471 ut_ad(page_cleaner->n_slots_flushing == 0);  
2472 ut_ad(page_cleaner->n_slots_finished == 0);
```

Expected # of flushed pages from flush list

- buf/buf0flu.cc: page_cleaner_flush_pages_recommend()

```
2474 for (ulint i = 0; i < srv_buf_pool_instances; i++) {  
2475 /* if REDO has enough of free space,  
2476 don't care about age distribution of pages */  
2477 page_cleaner->slots[i].n_pages_requested =  
2478 pct_for_lsn > 30 ? page_cleaner->slots[i].n_pages_requested * n_pages /  
2479 sum_pages_for_lsn +  
2480 1  
2481 : n_pages / srv_buf_pool_instances;  
2482 }  
2483 mutex_exit(&page_cleaner->mutex);  
2484  
2485 MONITOR_SET(MONITOR_FLUSH_N_TO_FLUSH_REQUESTED, n_pages);  
2486  
2487 MONITOR_SET(MONITOR_FLUSH_N_TO_FLUSH_BY_AGE, sum_pages_for_lsn);
```

Expected # of flushed pages from flush list

- buf/buf0flu.cc: page_cleaner_flush_pages_recommend()

```
2489 MONITOR_SET(MONITOR_FLUSH_AVG_PAGE_RATE, avg_page_rate);  
2490 MONITOR_SET(MONITOR_FLUSH_LSN_AVG_RATE, lsn_avg_rate);  
2491 MONITOR_SET(MONITOR_FLUSH_PCT_FOR_DIRTY, pct_for_dirty);  
2492 MONITOR_SET(MONITOR_FLUSH_PCT_FOR_LSN, pct_for_lsn);  
2493  
2494 *lsn_limit = LSN_MAX;  
2495  
2496 return (n_pages);  
2497 }
```

Page Cleaner: Coordinator Thread

- buf/buf0flu.cc: buf_flush_page_coordinator_thread()

```
3051 } else if (srv_check_activity(last_activity)) {  
3052 ulint n_to_flush;  
3053 lsn_t lsn_limit = 0;  
3054  
3055 /* Estimate pages from flush_list to be flushed */  
3056 if (ret_sleep == OS_SYNC_TIME_EXCEEDED) {  
3057 last_activity = srv_get_activity_count();  
3058 n_to_flush =  
3059 page_cleaner_flush_pages_recommendation(&lsn_limit, last_pages);  
3060 } else {  
3061 n_to_flush = 0;  
3062 }  
3063  
3064 /* Request flushing for threads */  
3065 pc_request(n_to_flush, lsn_limit);  
3066  
3067 ulint tm = ut_time_ms();
```

Page Cleaner: Coordinator Thread

- buf/buf0flu.cc: pc_request()

```
2575  /**
2576 Requests for all slots to flush all buffer pool instances.
2577 @param min_n wished minimum number of blocks flushed
2578 (it is not guaranteed that the actual number is that big)
2579 @param lsn_limit in the case BUF_FLUSH_LIST all blocks whose
2580 oldest_modification is smaller than this should be flushed
2581 (if their number does not exceed min_n), otherwise ignored
2582 */
2583 static void pc_request(ulint min_n, lsn_t lsn_limit) {
2584 if (min_n != ULINT_MAX) {
2585 /* Ensure that flushing is spread evenly amongst the
2586 buffer pool instances. When min_n is ULINT_MAX
2587 we need to flush everything up to the lsn limit
2588 so no limit here. */
2589 min_n = (min_n + srv_buf_pool_instances - 1) / srv_buf_pool_instances;
2590 }
2591
2592 mutex_enter(&page_cleaner->mutex);
```

Page Cleaner: Coordinator Thread

- buf/buf0flu.cc: pc_request()

```
2598 page_cleaner->requested = (min_n > 0);
2599 page_cleaner->lsn_limit = lsn_limit;
2600
2601 for (ulint i = 0; i < page_cleaner->n_slots; i++) {
2602 page_cleaner_slot_t *slot = &page_cleaner->slots[i];
2603
2604 ut_ad(slot->state == PAGE_CLEANER_STATE_NONE);
2605
2606 if (min_n == ULINT_MAX) {
2607 slot->n_pages_requested = ULINT_MAX;
2608 } else if (min_n == 0) {
2609 slot->n_pages_requested = 0;
2610 }
2611
2612 /* slot->n_pages_requested was already set by
2613 page_cleaner_flush_pages_recommendation() */
2614
2615 slot->state = PAGE_CLEANER_STATE_REQUESTED;
2616 }
```

For all *page_cleaner_slots*

Page Cleaner: Coordinator Thread

- buf/buf0flu.cc: pc_request()

```
2618 page_cleaner->n_slots_requested = page_cleaner->n_slots;  
2619 page_cleaner->n_slots_flushing = 0;  
2620 page_cleaner->n_slots_finished = 0;  
2621  
2622 os_event_set(page_cleaner->is_requested);  
2623  
2624 mutex_exit(&page_cleaner->mutex);  
2625 }
```

Requests for all slots to flush
all buffer pool instances

Page Cleaner: Coordinator Thread

- buf/buf0flu.cc: buf_flush_page_coordinator_thread()

```
3069 /* Coordinator also treats requests */
3070 while (pc_flush_slot() > 0) {
3071 /* No op */
3072 }
3073
3074 /* only coordinator is using these counters,
3075 so no need to protect by lock. */
3076 page_cleaner->flush_time += ut_time_ms() - tm;
3077 page_cleaner->flush_pass++;
3078
3079 /* Wait for all slots to be finished */
3080 ulint n_flushed_lru = 0;
3081 ulint n_flushed_list = 0;
3082
3083 pc_wait_finished(&n_flushed_lru, &n_flushed_list);
3084
3085 if (n_flushed_list > 0 || n_flushed_lru > 0) {
3086 buf_flush_stats(n_flushed_list, n_flushed_lru);
3087 }
```

Do flush for each slot

Page Cleaner: Coordinator Thread

- buf/buf0flu.cc: pc_flush_slot()

```
2627  /**
2628  Do flush for one slot.
2629  @return the number of the slots which has not been treated yet. */
2630  static uint pc_flush_slot(void) {
2631 uint lru_tm = 0;
2632 uint list_tm = 0;
2633 int lru_pass = 0;
2634 int list_pass = 0;
2635
2636 mutex_enter(&page_cleaner->mutex);
2637
2638 if (page_cleaner->n_slots_requested > 0) {
2639 page_cleaner_slot_t *slot = NULL;
2640 uint i;
```

If there is at least one REQUESTED slot,

Page Cleaner: Coordinator Thread

- buf/buf0flu.cc: pc_flush_slot()

```
2642 for (i = 0; i < page_cleaner->n_slots; i++) {  
2643 slot = &page_cleaner->slots[i];  
2644  
2645 if (slot->state == PAGE_CLEANER_STATE_REQUESTED) {  
2646 break;  
2647 }  
2648 }  
2649  
2650 /* slot should be found because  
2651 page_cleaner->n_slots_requested > 0 */  
2652 ut_a(i < page_cleaner->n_slots);  
2653  
2654 buf_pool_t *buf_pool = buf_pool_from_array(i);  
2655  
2656 page_cleaner->n_slots_requested--;  
2657 page_cleaner->n_slots_flushing++;  
2658 slot->state = PAGE_CLEANER_STATE_FLUSHING;
```

Find the REQUESTED slot

Page Cleaner: Coordinator Thread

- buf/buf0flu.cc: pc_flush_slot()

```
2660 if (page_cleaner->n_slots_requested == 0) {  
2661 os_event_reset(page_cleaner->is_requested);  
2662 }  
2663  
2664 if (!page_cleaner->is_running) {  
2665 slot->n_flushed_lru = 0;  
2666 slot->n_flushed_list = 0;  
2667 goto finish_mutex;  
2668 }  
2669  
2670 mutex_exit(&page_cleaner->mutex);  
2671  
2672 lru_tm = ut_time_ms();  
2673  
2674 /* Flush pages from end of LRU if required */  
2675 slot->n_flushed_lru = buf_flush_LRU_list(buf_pool);  
2676  
2677 lru_tm = ut_time_ms() - lru_tm;  
2678 lru_pass++;
```


First, do LRU flushing

LRU LIST FLUSHING

LRU List Flushing

- buf/buf0flu.cc: *buf_flush_do_LRU_batch()*
- 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
- *innodb_LRU_scan_depth = 1024 /* default */*
 - How **deeply** to examine tail for dirty pages
 - User thread may scan up to this depth as well if no page available in free list
 - Important to tune to prevent synchronous flushes (= spf)

LRU List Flushing

LRU List Flushing

- buf/buf0flu.cc: buf_flush_LRU_list()

```
2159  /**
2160 Clears up tail of the LRU list of a given buffer pool instance:
2161 * Put replaceable pages at the tail of LRU to the free list
2162 * Flush dirty pages at the tail of LRU to the disk
2163 The depth to which we scan each buffer pool is controlled by dynamic
2164 config parameter innodb_LRU_scan_depth.
2165 @param buf_pool buffer pool instance
2166 @return total pages flushed */
2167 static ulong buf_flush_LRU_list(buf_pool_t *buf_pool) {
2168 ulong scan_depth, withdraw_depth;
2169 ulong n_flushed = 0;
2170
2171 ut_ad(buf_pool);
2172
2173 /* srv_LRU_scan_depth can be arbitrarily large value.
2174 We cap it with current LRU size. */
2175 scan_depth = UT_LIST_GET_LEN(buf_pool->LRU);
2176 withdraw_depth = buf_get_withdraw_depth(buf_pool);
```

LRU List Flushing

- buf/buf0flu.cc: buf_flush_LRU_list()

```
2178 if (withdraw_depth > srv_LRU_scan_depth) {  
2179 scan_depth = ut_min(withdraw_depth, scan_depth);  
2180 } else {  
2181 scan_depth = ut_min(static_cast<ulint>(srv_LRU_scan_depth), scan_depth);  
2182 }  
2183  
2184 /* Currently one of page_cleaners is the only thread  
2185 that can trigger an LRU flush at the same time.  
2186 So, it is not possible that a batch triggered during  
2187 last iteration is still running, */  
2188 buf_flush_do_batch(buf_pool, BUF_FLUSH_LRU, scan_depth, 0, &n_flushed);  
2189  
2190 return (n_flushed);  
2191 }
```

Batch LRU flush

LRU List Flushing

- buf/buf0flu.cc: buf_flush_do_batch()

```
1937 bool buf_flush_do_batch(buf_pool_t *buf_pool, buf_flush_t type, ulint min_n,
1938 lsn_t lsn_limit, ulint *n_processed) {
1939 ...
1940
1941 if (!buf_flush_start(buf_pool, type)) {
1942 return (false);
1943 }
1944
1945 ulint page_count = buf_flush_batch(buf_pool, type, min_n, lsn_limit);
1946
1947 buf_flush_end(buf_pool, type);
1948
1949 if (n_processed != NULL) {
1950 *n_processed = page_count;
1951 }
1952
1953 return (true);
1954 }
```

LRU List Flushing

- buf/buf0flu.cc: buf_flush_batch()

```
1799 static uint buf_flush_batch(buf_pool_t *buf_pool, buf_flush_t flush_type,
1800 uint min_n, lsn_t lsn_limit) {
1801
1802 ...
1803
1804 /* Note: The buffer pool mutexes is released and reacquired within
1805 the flush functions. */
1806
1807 switch (flush_type) {
1808 case BUF_FLUSH_LRU:
1809 mutex_enter(&buf_pool->LRU_list_mutex);
1810 count = buf_do_LRU_batch(buf_pool, min_n);
1811 mutex_exit(&buf_pool->LRU_list_mutex);
1812 break;
1813
1814 case BUF_FLUSH_LIST:
1815 count = buf_do_flush_list_batch(buf_pool, min_n, lsn_limit);
1816 break;
1817
1818 default:
1819 ut_error;
1820 }
1821 }
```


The code snippet shows the implementation of the buf_flush_batch function. It takes three parameters: buf_pool (a pointer to a buffer pool), flush_type (an enum value), and min_n (a uint). The function begins with a series of comments and then enters a switch statement based on flush_type. The first case, BUF_FLUSH_LRU, is highlighted with a red box and an annotation 'Do LRU batch'. Inside this case, it performs a mutex_enter on the LRU_list_mutex, calls buf_do_LRU_batch with buf_pool and min_n, and then performs a mutex_exit on the same mutex. A break statement follows. The next case, BUF_FLUSH_LIST, is also highlighted with a red box and an annotation 'Do flush list batch'. It performs a similar sequence of mutex_enter, buf_do_flush_list_batch, and mutex_exit. A final default case ends with an ut_error. The entire function concludes with a closing brace at the end of the switch block.

LRU List Flushing

- buf/buf0flu.cc: buf_do_LRU_batch()

```
1703 static uint buf_do_LRU_batch(buf_pool_t *buf_pool, uint max) {  
1704 uint count = 0;  
1705  
1706 ut_ad(mutex_own(&buf_pool->LRU_list_mutex));  
1707  
1708 if (buf_LRU_evict_from_unzip_LRU(buf_pool)) {  
1709 count += buf_free_from_unzip_LRU_list_batch(buf_pool, max);  
1710 }  
1711  
1712 if (max > count) {  
1713 count += buf_flush_LRU_list_batch(buf_pool, max - count);  
1714 }  
1715  
1716 return (count);  
1717 }
```

LRU List Flushing

- buf/buf0flu.cc: buf_flush_LRU_list_batch()

```
1616 static uint buf_flush_LRU_list_batch(buf_pool_t *buf_pool, uint max) {  
1617 buf_page_t *bpage;  
1618 uint scanned = 0;  
1619 uint evict_count = 0;  
1620 uint count = 0;  
1621 uint free_len = UT_LIST_GET_LEN(buf_pool->free);  
1622 uint lru_len = UT_LIST_GET_LEN(buf_pool->LRU);  
1623 uint withdraw_depth;  
1624  
1625 ut_ad(mutex_own(&buf_pool->LRU_list_mutex));  
1626  
1627 withdraw_depth = buf_get_withdraw_depth(buf_pool);  
1628  
1629 for (bpage = UT_LIST_GET_LAST(buf_pool->LRU);  
1630 bpage != NULL && count + evict_count < max &&  
1631 free_len < srv_LRU_scan_depth + withdraw_depth &&  
1632 lru_len > BUF_LRU_MIN_LEN;  
1633 ++scanned, bpage = buf_pool->lru_hp.get()) {
```

Start flushing
with the last
page from LRU

LRU List Flushing

- buf/buf0flu.cc: buf_flush_LRU_list_batch()

```
1634 buf_page_t *prev = UT_LIST_GET_PREV(LRU, bpage);
1635 buf_pool->lru_hp.set(prev);
1636
1637 BPageMutex *block_mutex = buf_page_get_mutex(bpage);
1638
1639 bool acquired = mutex_enter_nowait(block_mutex) == 0;
1640
1641 if (acquired && buf_flush_ready_for_replace(bpage)) {
1642 /* block is ready for eviction i.e., it is
1643 clean and is not IO-fixed or buffer fixed. */
1644 if (buf_LRU_free_page(bpage, true)) {
1645 ++evict_count;
1646 mutex_enter(&buf_pool->LRU_list_mutex);
1647 } else {
1648 mutex_exit(block_mutex);
1649 }
1650 }
1651 }
```

LRU List Flushing

- buf/buf0flu.cc: buf_flush_ready_for_replace()

```
587 ibool buf_flush_ready_for_replace(buf_page_t *bpage) {  
588 #ifdef UNIV_DEBUG  
589 buf_pool_t *buf_pool = buf_pool_from_bpage(bpage);  
590 ut_ad(mutex_own(&buf_pool->LRU_list_mutex));  
591 #endif /* UNIV_DEBUG */  
592 ut_ad(mutex_own(buf_page_get_mutex(bpage)));  
593 ut_ad(bpage->in_LRU_list);  
594  
595 if (buf_page_in_file(bpage)) {  
596 return (bpage->oldest_modification == 0 && bpage->buf_fix_count == 0 &&  
597 buf_page_get_io_fix(bpage) == BUF_IO_NONE);  
598 }  
599  
600 ib::fatal(ER_IB_MSG_123) << "Buffer block " << bpage << " state "  
601 << bpage->state << " in the LRU list!";  
602  
603 return (FALSE);  
604 }
```

Check whether the given page is **clean** or not

LRU List Flushing

- buf/buf0flu.cc: buf_flush_LRU_list_batch()

```
1634 buf_page_t *prev = UT_LIST_GET_PREV(LRU, bpage);
1635 buf_pool->lru_hp.set(prev);
1636
1637 BPageMutex *block_mutex = buf_page_get_mutex(bpage);
1638
1639 bool acquired = mutex_enter_nowait(block_mutex) == 0;
1640
1641 if (acquired && buf_flush_ready_for_replace(bpage)) {
1642 /* block is ready for eviction i.e., it is
1643 clean and is not IO-fixed or buffer fixed. */
1644 if (buf_LRU_free_page(bpage, true)) {
1645 ++evict_count;
1646 mutex_enter(&buf_pool->LRU_list_mutex);
1647 } else {
1648 mutex_ex
1649 }
```

If there is any replaceable page, free the page
(LRU list → free list)

LRU List Flushing

- Evicting/flushing pages from the **LRU list** and putting them on the **free list**

LRU List Flushing

- buf/buf0flu.cc: buf_flush_LRU_list_batch()

```
1650 } else if (acquired && buf_flush_ready_for_flush(bpage, BUF_FLUSH_LRU)) {  
1651 /* Block is ready for flush. Dispatch an IO  
1652 request. The IO helper thread will put it on  
1653 free list in IO completion routine. */  
1654 mutex_exit(block_mutex);  
1655 buf_flush_page_and_try_neighbors(bpage, BUF_FLUSH_LRU, max, &count);  
1656 } else if (!acquired) {  
1657 ut_ad(buf_pool->lru_hp.is_hp(prev));  
1658 } else {  
1659 /* Can't evict or dispatch this block. Go to  
1660 previous. */  
1661 mutex_exit(block_mutex);  
1662 ut_ad(buf_pool->lru_hp.is_hp(prev));  
1663 }
```

Else if,

LRU List Flushing

- buf/buf0flu.cc: buf_flush_ready_for_flush()

```
610  bool buf_flush_ready_for_flush(buf_page_t *bpage, buf_flush_t flush_type) {  
...  
625  if (bpage->oldest_modification == 0 ||  
626 buf_page_get_io_fix_unlocked(bpage) != BUF_IO_NONE) {  
627 return (false);  
628  }  
629  ut_ad(bpage->i  
630  
631  
632  switch (flush_type) {  
633 case BUF_FLUSH_LIST:  
634 return (buf_page_get_state(bpage) != BUF_BLOCK_REMOVE_HASH);  
635 case BUF_FLUSH_LRU:  
636 case BUF_FLUSH_SINGLE_PAGE:  
637 return (true);
```

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

LRU List Flushing

- buf/buf0flu.cc: buf_flush_LRU_list_batch()

```
1650 } else if (acquired && buf_flush_ready_for_flush(bpage, BUF_FLUSH_LRU)) {  
1651 /* Block is ready for flush. Dispatch an IO  
1652 request. The IO helper thread will put it on  
1653 free list in IO completion routine. */  
1654 mutex_exit(block_mutex);  
1655 buf_flush_page_and_try_neighbors(bpage, BUF_FLUSH_LRU, max, &count);  
1656 } else if (!acquired) {  
1657 ut_ad(buf_pool->lru_hp.is_hp(prev));  
1658 } else {  
1659 /* Can't evict or dispatch this block. Go to  
1660 previous. */  
1661 mutex_exit(block_mutex);  
1662 ut_ad(buf_pool->lru_hp.is_hp(prev));  
1663 }
```

If the given page is ready for flush,
try to flush with neighbor pages

LRU List Flushing

- buf/buf0flu.cc: buf_flush_try_neighbors()

```
1330 static uint buf_flush_try_neighbors(const page_id_t &page_id,
1331 buf_flush_t flush_type, uint n_flushed,
1332 uint n_to_flush) {
1333 ...
1334
1335 for (i = low; i < high; i++) {
1336 ...
1337
1338 if (flush_type != BUF_FLUSH_LRU || i == page_id.page_no() ||
1339 buf_page_is_old(bpage)) {
1340 if (buf_flush_ready_for_flush(bpage, flush_type) &&
1341 (i == page_id.page_no() || bpage->buf_fix_count == 0)) {
1342 /* We also try to flush those
1343 neighbors != offset */
1344
1345 if (buf_flush_page(buf_pool, bpage, flush_type, false)) {
1346 ++count;
1347 } else {
1348 mutex_exit(block_mutex);
1349 }
1350 }
1351 }
1352 }
1353 }
```

For all flushable pages within the flush area

Flush page, but no sync

LRU List Flushing

- buf/buf0flu.cc: buf_flush_page()

```
1129  ibool buf_flush_page(buf_pool_t *buf_pool, buf_page_t *bpage,
1130 buf_flush_t flush_type, bool sync) {
1131
1132 ...
1133
1134
1135 rw_lock_t *rw_lock = NULL;
1136
1137 ...
1138
1139
1140 rw_lock = &reinterpret_cast<buf_block_t *>(bpage)->lock;
1141
1142 if (flush_type != BUF_FLUSH_LIST) {
1143 flush = rw_lock_sx_lock_nowait(rw_lock, BUF_IO_WRITE);
1144
1145 ...
1146
1147
1148 if (flush) {
1149 /* We are committed to flushing by the time we get here */
1150
1151
1152 mutex_enter(&buf_pool->flush_state_mutex);
1153
1154
1155 buf_page_set_io_fix(bpage, BUF_IO_WRITE);
1156
1157
1158 buf_page_set_flush_type(bpage, flush_type);
```

Get lock

Set fix and flush type

LRU List Flushing

- buf/buf0flu.cc: buf_flush_page()

```
1200 if (!fsp_is_system_temporary(bpage->id.space()) &&
1201 buf_pool->track_page_lsn != LSN_MAX) {
1202 page_t *frame;
1203 lsn_t frame_lsn;
1204
1205 frame = bpage->zip.data; Get the page frame
1206
1207 if (!frame) {
1208 frame = ((buf_block_t *)bpage)->frame;
1209 }
1210 frame_lsn = mach_read_from_8(frame + FIL_PAGE_LSN);
1211
1212 arch_page_sys->track_page(bpage, buf_pool->track_page_lsn,
1213 false);
1214 }
```

LRU List Flushing

- buf/buf0flu.cc: buf_flush_page()

```
1216 mutex_exit(&buf_pool->flush_state_mutex);  
1217  
1218 mutex_exit(block_mutex);  
1219  
1220 ...  
1221  
1222 /* Even though bpage is not protected by any mutex at this  
1223 point, it is safe to access bpage, because it is io_fixed and  
1224 oldest_modification != 0. Thus, it cannot be relocated in the  
1225 buffer pool or removed from flush_list or LRU_list. */  
1226  
1227 buf_flush_write_block_low(bpage, flush_type, sync);  
1228 }
```

Writes a flushable page from the buffer pool to a file

LRU List Flushing

- buf/buf0flu.cc: buf_flush_write_block_low()

```
1003 static void buf_flush_write_block_low(buf_page_t *bpage, buf_flush_t flush_type,
1004 bool sync) {
1005
1006 ...
1007
1008 /* Force the log to the disk before writing the modified block */
1009 if (!srv_read_only_mode) {
1010 Wait_stats wait_stats;
1011
1012 wait_stats = log_write_up_to(*log_sys, bpage->newest_modification, true);
1013
1014 MONITOR_INC_WAIT_STATS_EX(MONITOR_ON_LOG_, _PAGE_WRITTEN, wait_stats);
1015 }
1016 }
```

Flush log (transaction log – WAL)

LRU List Flushing

- buf/buf0flu.cc: buf_flush_write_block_low()

```
1062 case BUF_BLOCK_FILE_PAGE:  
1063 frame = bpage->zip.data;  
1064 if (!frame) {  
1065 frame = ((buf_block_t *)bpage)->frame;  
1066 }  
1067  
1068 buf_flush_init_for_writing(  
1069 reinterpret_cast<const buf_block_t *>(bpage),  
1070 reinterpret_cast<const buf_block_t *>(bpage)->frame,  
1071 bpage->zip.data ? &bpage->zip : NULL, bpage->newest_modification,  
1072 fsp_is_checksum_disabled(bpage->id.space()));  
1073 break;  
1074 }
```

LRU List Flushing

- buf/buf0flu.cc: buf_flush_write_block_low()

Doublewrite off case

```
1080 if (!srv_use_doublewrite_buf || buf_dblwr == NULL || srv_read_only_mode ||  
1081 fsp_is_system_temporary(bpage->id.space())) {  
1082 ut_ad(!srv_read_only_mode || fsp_is_system_temporary(bpage->id.space()));  
1083  
1084 uint type = IORequest::WRITE | IORequest::DO_NOT_WAKE;  
1085  
1086 dberr_t err;  
1087 IORequest request(type);  
1088  
1089 err = fil_io(request, sync, bpage->id, bpage->size, 0,  
1090 bpage->size.physical(), frame, bpage);  
1091  
1092 ut_a(err == DB_SUCCESS);
```

LRU List Flushing

- buf/buf0flu.cc: buf_flush_write_block_low()

```
1094 } else if (flush_type == BUF_FLUSH_SINGLE_PAGE) {  
1095 buf_dblwr_write_single_page(bpage, sync);  
1096 } else {  
1097 ut_ad(!sync);  
1098 buf_dblwr_add_to_batch(bpage);  
1099 }  
1100  
1101 /* When doing single page flushing the IO is done synchronously  
1102 and we flush the changes to disk only for the tablespace we  
1103 are working on. */  
1104 if (sync) {  
1105 ut_ad(flush_type == BUF_FLUSH_SINGLE_PAGE);  
1106 fil_flush(bpage->id.space());  
1107  
1108 /* true means we want to evict this page from the  
1109 LRU list as well. */  
1110 buf_page_io_complete(bpage, true);  
1111 }
```

Add the page to the doublewrite buffer

LRU List Flushing

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

LRU List Flushing

- buf/buf0flu.cc: buf_flush_do_batch()

```
1937 bool buf_flush_do_batch(buf_pool_t *buf_pool, buf_flush_t type, ulint min_n,
1938 lsn_t lsn_limit, ulint *n_processed) {
1939 ...
1940
1941 if (!buf_flush_start(buf_pool, type)) {
1942 return (false);
1943 }
1944
1945 ulint page_count = buf_flush_batch(buf_pool, type, min_n, lsn_limit);
1946
1947 buf_flush_end(buf_pool, type);   
1948
1949 if (n_processed != NULL) {
1950 *n_processed = page_count;
1951 }
1952
1953 return (true);
1954 }
```

LRU List Flushing

- buf/buf0flu.cc: buf_flush_end()

```
1876 static void buf_flush_end(buf_pool_t *buf_pool, buf_flush_t flush_type) {  
1877 mutex_enter(&buf_pool->flush_state_mutex);  
1878  
1879 buf_pool->init_flush[flush_type] = FALSE;  
1880  
1881 buf_pool->try_LRU_scan = TRUE;  
1882  
1883 if (buf_pool->n_flush[flush_type] == 0) {  
1884 /* The running flush batch has ended */  
1885  
1886 os_event_set(buf_pool->no_flush[flush_type]);  
1887 }  
1888  
1889 mutex_exit(&buf_pool->flush_state_mutex);  
1890  
1891 if (!srv_read_only_mode) {  
1892 buf_dblwr_flush_buffered_writes();  
1893 }  
1894 }
```

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

LRU List Flushing: Complete I/O

- After all the work for flushing is complete, the following function is called last to complete I/O
- buf/buf0buf.cc: buf_page_io_complete()

```
4657  bool buf_page_io_complete(buf_page_t *bpage, bool evict) {  
  ...  
4867  case BUF_IO_WRITE:  
4868 /* Write means a flush operation: call the completion  
4869 routine in the flush system */  
4870  
4871 buf_flush_write_complete(bpage);
```

LRU List Flushing: Complete I/O

- buf/buf0buf.cc: buf_page_io_complete()

```
4879 /* We decide whether or not to evict the page from the
4880 LRU list based on the flush_type.
4881 * BUF_FLUSH_LIST: don't evict
4882 * BUF_FLUSH_LRU: always evict
4883 * BUF_FLUSH_SINGLE_PAGE: eviction preference is passed
4884 by the caller explicitly. */
4885 if (buf_page_get_flush_type(bpage) == BUF_FLUSH_LRU) {
4886 evict = true;
4887 ut_ad(have_LRU_mutex);
4888 }
4889
4890 if (evict && buf_LRU_free_page(bpage, true)) {
4891 have_LRU_mutex = false;
4892 } else {
4893 mutex_exit(buf_page_get_mutex)
4894 }
4895 if (have_LRU_mutex) {
4896 mutex_exit(&buf_pool->LRU_list_mutex);
4897 }
```

free the page (*LRU list → free list*)

Page Cleaner: Coordinator Thread

- buf/buf0flu.cc: pc_flush_slot()

```
2685 /* Flush pages from flush_list if required */
2686 if (page_cleaner->requested) {
2687 list_tm = ut_time_ms();
2688
2689 slot->succeeded_list =
2690 buf_flush_do_batch(buf_pool, BUF_FLUSH_LIST, slot->n_pages_requested,
2691 page_cleaner->lsn_limit, &slot->n_flushed_list);
2692
2693 list_tm = ut_time_ms() - list_tm;
2694 list_pass++;
2695 } else {
2696 slot->n_flushed_list = 0;
2697 slot->succeeded_list = true;
2698 }
```

Second, do flush list flushing

FLUSH LIST FLUSHING

Flush List Flushing

- buf/buf0flu.cc: *buf_flush_do_flush_list_batch()*
- Flushing to advance “earliest modify LSN”
 - To free log space so it can be reduced
 - Flush list size is capped by the **redo log size**
- Pages are moved **from flush list** when changes have been synced to disk
- Number of pages to flush per cycle depends on the load

Flush List Flushing

- *innodb_io_capacity* = 200 /* default */
 - Limit on rate flushing pages during *idle* time, or during *shutdown*
 - Change buffer merges at a rate of 5-55% of *innodb_io_capacity*
- *innodb_io_capacity_max* = 2000 /* default */
 - Limit on rate of flushing during busy time

Flush List Flushing

Flush List Flushing

- buf/buf0flu.cc: buf_flush_do_batch()

```
1937 bool buf_flush_do_batch(buf_pool_t *buf_pool, buf_flush_t type, ulint min_n,
1938 lsn_t lsn_limit, ulint *n_processed) {
1939 ...
1940
1941 if (!buf_flush_start(buf_pool, type)) {
1942 return (false);
1943 }
1944
1945 ulint page_count = buf_flush_batch(buf_pool, type, min_n, lsn_limit);
1946
1947 buf_flush_end(buf_pool, type);
1948
1949 if (n_processed != NULL) {
1950 *n_processed = page_count;
1951 }
1952
1953 return (true);
1954 }
```

Flush List Flushing

- buf/buf0flu.cc: buf_flush_batch()

```
1799 static uint buf_flush_batch(buf_pool_t *buf_pool, buf_flush_t flush_type,
1800 uint min_n, lsn_t lsn_limit) {
1801
1802 ...
1803
1804 /* Note: The buffer pool mutexes is released and reacquired within
1805 the flush functions. */
1806
1807 switch (flush_type) {
1808 case BUF_FLUSH_LRU:
1809 mutex_enter(&buf_pool->LRU_list_mutex);
1810 count = buf_do_LRU_batch(buf_pool, min_n);
1811 mutex_exit(&buf_pool->LRU_list_mutex);
1812 break;
1813
1814 case BUF_FLUSH_LIST:
1815 count = buf_do_flush_list_batch(buf_pool, min_n, lsn_limit);
1816 break;
1817
1818 default:
1819 ut_error;
1820 }
1821 }
```

Do flush list flushing

Flush List Flushing

- buf/buf0flu.cc: buf_do_flush_list_batch()

```
1729 static uint buf_do_flush_list_batch(buf_pool_t *buf_pool, uint min_n,
1730 lsn_t lsn_limit) {
1731 uint count = 0;
1732 uint scanned = 0;
1733
1734 /* Start from the end of the list looking for a suitable
1735 block to be flushed. */
1736 buf_flush_list_mutex_enter(buf_pool);
1737 uint len = UT_LIST_GET_LEN(buf_pool->flush_list);
1738
1739 /* In order not to degenerate this scan to O(n*n) we attempt
1740 to preserve pointer of previous block in the flush list. To do
1741 so we declare it a hazard pointer. Any thread working on the
1742 flush list must check the hazard pointer and if it is removing
1743 the same block then it must reset it. */
1744 for (buf_page_t *bpage = UT_LIST_GET_LAST(buf_pool->flush_list);
1745 count < min_n && bpage != NULL && len > 0 &&
1746 bpage->oldest_modification < lsn_limit;
1747 bpage = buf_pool->flush_hp.get(), ++scanned) {
```

Get the last page
from flush list

Flush List Flushing

- buf/buf0flu.cc: buf_do_flush_list_batch()

```
1748 buf_page_t *prev;  
1749  
1750 ut_a(bpage->oldest_modification > 0);  
1751 ut_ad(bpage->in_flush_list);  
1752  
1753 prev = UT_LIST_GET_PREV(list, bpage);  
1754 buf_pool->flush_hp.set(prev);  
1755  
1756 #ifdef UNIV_DEBUG  
1757 bool flushed =  
1758 #endif /* UNIV_DEBUG */  
1759 buf_flush_page_and_try_neighbors(bpage, BUF_FLUSH_LIST, min_n, &count);  
1760  
1761 ut_ad(flushed || buf_pool->flush_hp.is_hp(prev));  
1762  
1763 --len;  
1764 }
```

For all flushable pages within the flush area,
flush them asynchronously

Flush List Flushing: Complete I/O

- After all the work for flushing is complete, the following function is called last to complete I/O
- buf/buf0buf.cc: buf_page_io_complete()

```
4657  bool buf_page_io_complete(buf_page_t *bpage, bool evict) {  
 ...  
4867  case BUF_IO_WRITE:  
4868 /* Write means a flush operation: call the completion  
4869 routine in the flush system */  
4870  
4871 buf_flush_write_complete(bpage);
```

Flush List Flushing: Complete I/O

- buf/buf0buf.cc: buf_page_io_complete()

```
4879 /* We decide whether or not to evict the page from the
4880 LRU list based on the flush_type.
4881
4882 * BUF_FLUSH_LIST: don't evict
4883 * BUF_FLUSH_LRU: always evict
4884 * BUF_FLUSH_SINGLE_PAGE: evict
4885 by the caller explicitly. */
4886
4887 if (buf_page_get_flush_type(bpa)
4888 evict = true;
4889 ut_ad(have_LRU_mutex);
4890
4891 if (evict && buf_LRU_free_page(bpage, true)) {
4892 have_LRU_mutex = false;
4893 } else {
4894 mutex_exit(buf_page_get_mutex(bpage));
4895 }
4896 if (have_LRU_mutex) {
4897 mutex_exit(&buf_pool->LRU_list_mutex);
4898 }
```

Do not free the flushed page!
Keep it in LRU list as a clean page.

Page Cleaner: Coordinator Thread

- buf/buf0flu.cc: pc_flush_slot()

```
2699 finish:  
2700 mutex_enter(&page_cleaner->mutex);  
2701 finish_mutex:  
2702 page_cleaner->n_slots_flushing--;  
2703 page_cleaner->n_slots_finished++;  
2704 slot->state = PAGE_CLEANER_STATE_FINISHED;  
2705  
2706 slot->flush_lru_time += lru_tm;  
2707 slot->flush_list_time += list_tm;  
2708 slot->flush_lru_pass += lru_pass;  
2709 slot->flush_list_pass += list_pass;  
2710  
2711 if (page_cleaner->n_slots_requested == 0 &&  
2712 page_cleaner->n_slots_flushing == 0) {  
2713 os_event_set(page_cleaner->is_finished);  
2714 }  
2715 }
```

Finishing flushing

```
2717 uint ret = page_cleaner->n_slots_requested;  
2718  
2719 mutex_exit(&page_cleaner->mutex);  
2720  
2721 return (ret);  
2722 }
```

Page Cleaner: Coordinator Thread

- buf/buf0flu.cc: buf_flush_page_coordinator_thread()

```
3074 /* only coordinator is using these counters,  
3075 so no need to protect by lock. */  
3076 page_cleaner->flush_time += ut_time_ms() - tm;  
3077 page_cleaner->flush_pass++;  
3078  
3079 /* Wait for all slots to be finished */  
3080 ulint n_flushed_lru = 0;  
3081 ulint n_flushed_list = 0;  
3082  
3083 pc_wait_finished(&n_flushed_lru, &n_flushed_list);  
3084  
3085 if (n_flushed_list > 0 || n_flushed_lru > 0) {  
3086 buf_flush_stats(n_flushed_list, n_flushed_lru);  
3087 }
```

Wait until all flush requests are finished

Page Cleaner: Coordinator Thread

- buf/buf0flu.cc: pc_wait_finished()

```
2730 static bool pc_wait_finished(ulint *n_flushed_lru, ulint *n_flushed_list) {  
2731 bool all_succeeded = true;  
2732  
2733 *n_flushed_lru = 0;  
2734 *n_flushed_list = 0;  
2735  
2736 os_event_wait(page_cleaner->is_finished);  
2737  
2738 mutex_enter(&page_cleaner->mutex);  
2739  
2740 ut_ad(page_cleaner->n_slots_requested == 0);  
2741 ut_ad(page_cleaner->n_slots_flushing == 0);  
2742 ut_ad(page_cleaner->n_slots_finished == page_cleaner->n_slots);
```

Page Cleaner: Coordinator Thread

- buf/buf0flu.cc: pc_wait_finished()

For all page cleaner slots

```
2744 for (ulint i = 0; i < page_cleaner->n_slots; i++) {  
2745 page_cleaner_slot_t *slot = &page_cleaner->slots[i];  
2746  
2747 ut_ad(slot->state == PAGE_CLEANER_STATE_FINISHED);  
2748  
2749 *n_flushed_lru += slot->n_flushed_lru;  
2750 *n_flushed_list += slot->n_flushed_list;  
2751 all_succeeded &= slot->succeeded_list;  
2752  
2753 slot->state = PAGE_CLEANER_STATE_NONE;  
2754  
2755 slot->n_pages_requested = 0;  
2756 }  
2757  
2758 page_cleaner->n_slots_finished = 0;  
2759  
2760 os_event_reset(page_cleaner->is_finished);  
2761  
2762 mutex_exit(&page_cleaner->mutex);
```

Aggregate the number of total flushed pages

Reset the state of slot

Page Cleaner: Coordinator Thread

- buf/buf0flu.cc: buf_flush_page_coordinator_thread()

```
3093 n_evicted += n_flushed_lru;  
3094 n_flushed_last += n_flushed_list;  
3095  
3096 n_flushed = n_flushed_lru + n_flushed_list;  
3097  
3098 if (n_flushed_lru) {  
3099 MONITOR_INC_VALUE_CUMULATIVE(  
3100 MONITOR_LRU_BATCH_FLUSH_TOTAL_PAGE, MONITOR_LRU_BATCH_FLUSH_COUNT,  
3101 MONITOR_LRU_BATCH_FLUSH_PAGES, n_flushed_lru);  
3102 }  
3103  
3104 if (n_flushed_list) {  
3105 MONITOR_INC_VALUE_CUMULATIVE(  
3106 MONITOR_FLUSH_ADAPTIVE_TOTAL_PAGE, MONITOR_FLUSH_ADAPTIVE_COUNT,  
3107 MONITOR_FLUSH_ADAPTIVE_PAGES, n_flushed_list);  
3108 }
```

Set the number of total flushed pages
(LRU + flush list flushing)

Page Cleaner: Coordinator Thread

- buf/buf0flu.cc: buf_flush_page_coordinator_thread()

```
3110 } else if (ret_sleep == OS_SYNC_TIME_EXCEEDED) {  
3111 /* no activity, slept enough */  
3112 buf_flush_lists(PCT_IO(100), LSN_MAX, &n_flushed);  
3113  
3114 n_flushed_last += n_flushed;  
3115  
3116 if (n_flushed) {  
3117 MONITOR_INC_VALUE_CUMULATIVE(MONITOR_FLUSH_BACKGROUND_TOTAL_PAGE,  
3118 MONITOR_FLUSH_BACKGROUND_COUNT,  
3119 MONITOR_FLUSH_BACKGROUND_PAGES, n_flushed);  
3120 }  
3121 } else {  
3122 /* no activity, but woken up by event */  
3123 n_flushed = 0;  
3124 }  
3125 }
```

3rd case: Nothing has been changed, but OS_SYNC_TIME_EXCEEDED is set

4th case: No activity

MYSQL CHECKPOINTS

Types of checkpoints

- **Sharp checkpoint (at shutdown)**
 - Flushing all modified pages for *committed* transactions to disk
 - Writing down the LSN of the most recent committed transaction
 - All flushed pages is consistent as of a single point in time (the checkpoint LSN) → “sharp”
- **Fuzzy checkpoint (at normal time)**
 - Flushing pages as time passes (flush list flushing)
 - Flushed pages might not all be consistent with each other as of a single point in time → “fuzzy”

Types of checkpoints

- **Periodical checkpoint (every X seconds)**
 - *Before 8.0, the master thread was doing periodical checkpoints (every 7s)*
 - *Since 8.0, the log checkpointer thread is responsible for periodical checkpoints (every innodb_log_checkpoint_every ms)*

Log Checkpointer Thread

- Checking if a checkpoint write is required
 - To decrease checkpoint age before it gets too big
- Checking if synchronous flush of dirty pages should be forced on page cleaner threads, because of space in redo log or age of the oldest page
- Writing checkpoints
 - It's the only thread allowed to do it!

Log Checkpointer Thread Init

- log/log0log.cc: log_start_background_threads()

```
704 void log_start_background_threads(log_t &log) {  
 ...  
 715 log.closer_thread_alive = true;  
 716 log.checkpointer_thread_alive = true; //  
 717 log.writer_thread_alive = true;  
 718 log.flusher_thread_alive = true;  
 719 log.write_notifier_thread_alive = true;  
 720 log.flush_notifier_thread_alive = true;  
 ...  
 726 os_thread_create(log_checkpointer_thread_key, log_checkpointer, &log); //
```

Create the log checkpointer thread

Log Checkpointer Thread

- log/log0chkp.cc: log_checkpointer()

```
837 void log_checkpointer(log_t *log_ptr) {  
838 ...  
839  
840 while (true) {  
841 auto do_some_work = [&log] {  
842 Check if it has some work to do  
843 ut_ad(log_checkpointer_mutex_own(log));  
844  
845 /* We will base our next decisions on maximum lsn  
846 available for creating a new checkpoint. It would  
847 be great to have it updated beforehand. Also, this  
848 is the only thread that relies on that value, so we  
849 don't need to update it in other threads. */  
850 log_update_available_for_checkpoint_lsn(log);  
851  
852 /* Consider flushing some dirty pages. */  
853 const bool sync_flushed = log_consider_sync_flush(log);  
854 };  
855 do_some_work();  
856 }  
857 }
```

Log Checkpointer Thread

- log/log0chkp.cc: log_checkpointer()

```
862 /* Consider writing checkpoint. */
863 const bool checkpointed = log_consider_checkpoint(log);
864
865 if (sync_flushed || checkpointed) {
866 return (true);
867 }
868
869 return (false);
870 };
871
872 const auto sig_count = os_event_reset(log.checkpointer_event);
873
874 if (!do_some_work()) {
875 log_checkpointer_mutex_exit(log);
876
877 os_event_wait_time_low(log.checkpointer_event, 10 * 1000, sig_count);
878
879 log_checkpointer_mutex_enter(log);
880
881 } else {
```

Log Checkpointer Thread

- log/log0chkp.cc: log_consider_checkpoint()

```
804 static bool log_consider_checkpoint(log_t &log) {  
805 ut_ad(log_checkpointer_mutex_own(log));  
806  
807 if (!log_should_checkpoint(log)) {  
808 return (false);  
809 }  
810  
811 /* It's clear that a new checkpoint should be written.  
812 So do write back the dynamic metadata. Since the checkpointer  
813 mutex is low-level one, it has to be released first. */  
814 log_checkpointer_mutex_exit(log);  
815 ...  
833 log_checkpoint(log);  
834 return (true);  
835 }
```

Checks if checkpoint should be written

Log Checkpointer Thread

- log/log0chkp.cc: log_should_checkpoint()

```
750 static bool log_should_checkpoint(log_t &log) {  
 ...  
787 /* Update checkpoint_lsn stored in header of log files if:  
788 a) more than 1s elapsed since last checkpoint  
789 b) checkpoint age is greater than max_checkpoint_age_async  
790 c) it was requested to have greater checkpoint_lsn,  
791 and oldest_lsn allows to satisfy the request */  
792  
793 if ((log.periodical_checkpoints_enabled &&  
794 checkpoint_time_elapsed >= srv_log_checkpoint_every * 1000ULL) ||  
795 checkpoint_age >= log.max_checkpoint_age_async ||  
796 (requested_checkpoint_lsn > last_checkpoint_lsn &&  
797 requested_checkpoint_lsn <= oldest_lsn)) {  
798 return (true);  
799 }  
800  
801 return (false);  
802 }
```

Log Checkpointer Thread

- log/log0chkp.cc: log_consider_checkpoint()

```
804 static bool log_consider_checkpoint(log_t &log) {  
805 ut_ad(log_checkpointer_mutex_own(log));  
806  
807 if (!log_should_checkpoint(log)) {  
808 return (false);  
809 }  
810  
811 /* It's clear that a new checkpoint should be written.  
812 So do write back the dynamic metadata. Since the checkpointer  
813 mutex is low-level one, it has to be released first. */  
814 log_checkpointer_mutex_exit(log);  
815  
816 ...  
817  
818 log_checkpoint(log);  
819 return (true);  
820 }
```

Makes a checkpoint;
Note that this function **does not flush dirty blocks from the buffer pool**. It only checks what is LSN of the oldest modification in the buffer pool, and **writes information about the LSN in log files**.

Log Checkpointer Thread

- log/log0chkp.cc: log_checkpointer()

```
862 /* Consider writing checkpoint. */
863 const bool checkpointed = log_consider_checkpoint(log);
864
865 if (sync_flushed || checkpointed) {
866 return (true);
867 }
868
869 return (false);
870 };
871
872 const auto sig_count = os_event_reset(log.checkpointer_event);
873
874 if (!do_some_work()) { If it has no work to do
875 log_checkpointer_mutex_exit(log);
876
877 os_event_wait_time_low(log.checkpointer_event, 10 * 1000, sig_count);
878
879 log_c Waits for the checkpoint event until it is in the signaled state
880 or a timeout (10ms) is exceeded
881 } else {
```

Log Checkpointer Thread

- log/log0chkp.cc: log_checkpointer()

```
881 } else {
882 log_checkpointer_mutex_exit(log);
883
884 os_thread_sleep(0);
885
886 log_checkpointer_mutex_enter(log);
887 }
888
889 /* Check if we should close the thread. */
890 if (log.should_stop_threads.load() && !log.closer_thread_alive.load()) {
891 break;
892 }
893 }
```

Log Checkpointer Thread

- log/log0chkp.cc: log_checkpointer()

```
881 } else {
882 log_checkpointer_mutex_exit(log);
883
884 os_thread_sleep(0);
885
886 log_checkpointer_mutex_enter(log);
887 }
888
889 /* Check if we should close the thread. */
890 if (log.should_stop_threads.load() && !log.closer_thread_alive.load()) {
891 break;
892 }
893 }
```

Reference

- [1] “MySQL 5.7 Reference Manual”, MySQL, <https://dev.mysql.com/doc/refman/5.7/en/>
- [2] Jeremy Cole, “InnoDB”, <https://blog.jcole.us/innodb/>
- [3] Laurynas Biveinis, Alexey Stroganov, “Percona Server for MySQL 5.7: Key Performance Algorithms”, Percona, <https://www.percona.com/resources/webinars/percona-server-mysql-57-key-performance-algorithms>