

Innodb Architecture and Performance Optimization MySQL 5.7 Edition

Peter Zaitsev

PgDay Russia 2017, Saint Petersburg | July 5th, 2017

Percona Live Europe Call for Papers & Registration are Open!

Championing Open Source Databases

- MySQL, MongoDB, Open Source Databases
- Time Series Databases, PostgreSQL, RocksDB
- Developers, Business/Case Studies, Operations
- September 25-27th, 2017
- Radisson Blu Royal Hotel, Dublin, Ireland

Submit Your Proposal by July 17th!

www.percona.com/live/e17

Why Together ?

Advanced Performance
Optimization Needs
Architecture Knowledge

Right Level

Focus on Details What Matter

Wonder where Graphs are from ?

Graphs from Percona Monitorign
and Management

Explore Online Demo at
<http://pmmdemo.percona.com>

What about MySQL 8.0 ?

This is what was previously called MySQL 5.8

Only 2nd Milestone release is available

Innodb Features are still evolving

What Architecture ?

Data Structures

- On Disk
- In Memory

Details for

- Transactions
- MVCC
- Locking
- Latching

Background Activities

- Purging
- Checkpointing
- Flushing

Innodb Versions Covered

MySQL 5.7 as
Baseline

Improvements
in XtraDB /
Percona Server

Changes in
MariaDB

Innodb Basics

“Traditional”
Storage
Engine

- B+Tree Based
- ACID Transactions
- MVCC
- OLTP Optimized

Data Structures

Main “Objects”

Innodb Main Files

Tablespace Files

Log Files

Tablespace

All Data Stored In Tablespaces

System Tablespace

Per-Table Tablespace

Undo Tablespace(s) MySQL 5.6+

Temporary Tablespace MySQL 5.7+

General Tablespaces MySQL 5.7+

Performance Considerations

Innodb_file_per_table is default in MySQL 5.6+

Can cause problems with many tables

Can cause problems with many CREATE/DROP/TRUNCATE

Improved in MySQL 5.7

Tablespace: Physical Structure

Table

Stored In Tablespace

Consists of Indexes

May have many partitions

Table Consists of Indexes ?

Data is stored in CLUSTERED Index

PRIMARY KEY or hidden

Secondary keys point to PRIMARY KEY

Index is B+Tree

File IO during INSERT

Row Operations During Insert

Physical and Logical Structure

Segments are Similar to Files

Each Index has 2 segments

Leaf Page Segment

Non-Leaf Page Segment

Page Details

Performance Considerations

Have **PRIMARY KEY**

Short **PRIMARY KEYs** are better

Sequential inserts are much faster for **PRIMARY KEY**

Great to keep Secondary Keys in Memory

Redo Logs

2 (or more) files concatenated as redo log of fixed size

Log consists of records (512b aligned)

“Physio-logical” Redo record format

Every change to Tablespace must be recorded in redo log before it is done
(except temporary tablespace in MySQL 5.7)

Redo log buffering

Buffered in Log Buffer

Optionally Flushed at Transaction Commit

Flushed Periodically

Performance Considerations

`Innodb_log_file_size`

- to control size of redo log

`innodb_log_write_ahead_size`

- Avoid ‘read-around-write’ for large log files not in cache

Larger log size

- better write performance (less flushing)
- longer recovery time

Innodb Checkpointing

How Much redo log space is used

Mind innodb_io_capacity

- Recommended Setting can decrease performance

How Durable Transactions do you Need ?

innodb_flush_log_at_trx_commit

Mind Group Commit

- Measuring transaction commits vs log writes

Double write Buffer

Page Flushes are not guaranteed atomic

Flush Pages to “double write buffer” and again in real locations

Can get expensive (especially SSD)

Can disable if file system guarantees atomicity

MySQL 5.7 automatically does for Sandisk NVMFS

DoubleWrite in Percona Server 5.7

Multiple Doublewrite buffers (one per Buffer Pool)

Allows Parallel Contention Free Flushing

More Details <http://bit.ly/1Xo6btL>

Parallel Doublewrite Performance

Undo Space

Used to Implement MVCC and Rollbacks

Stored in System Tablespace by Default

Can be stored in separate Tablespace MySQL 5.6+

Undo Space Structure

Two
Types of
Records

- Inserts - no previous row version to store
- Update/Delete – store previous row version

Multiple Versions

Undo Row Record points to previous row version, if such exists

Chain can get really long for some workloads

Performance Considerations

Very long version history chains

- Avoid long running transactions if possible

Undo Space spilling out of cache

- <http://bit.ly/1sI2IX9>

Exploding System Tablespace due to runaway transaction

- MySQL 5.7 allows undo space purging

Enabling Undo Tablespace Purging

Requires
Undo
Tablespace
to be In
Separate
Files

- `innodb_undo_tablespaces=2`
- `innodb_undo_log_truncate=1`

Purge Lag Prevention

Can help
to prevent
run away
undo
space

- `innodb_max_purge_lag=10000000`
- `innodb_max_purge_lag_delay=10000`

Transaction History

Purge Progress

Pause when long transaction is running

Purge Delay Management

Structures in Memory

Most Important Data Structures

Buffer Pool

Additional
Memory Pool

Change
Buffer

Adaptive
Hash Index

Log Buffer

Double Write
Buffer

Lock
Structures

Dictionary
Cache

Buffer Pool

Cache (for IO to Tablespace)

Storage for Lock Structures

Storage for Adaptive hash index

Storage for Change Buffer

Typical Largest Memory Consumer

Will be mostly used to store data pages

Watch Data vs Dirty Data

Buffer Pool Configuration

Can have Multiple Buffer pools

- Helps to reduce contention
- No mapping of tables to pools
- **Innodb_buffer_pool_instances**

Can Resize buffer pool online (MySQL 5.7)

- In case you picked the wrong size

Online Resizing has Performance Impact

Buffer Pool For Caching

Best Way to Cache Data

Caching and Compression

- **Innodb_flush_method=O_DIRECT** is recommended
- Both compressed and uncompressed copies
- May evict just uncompressed or both in case of cache pressure

Young and Old

LRU based cache replacement policy

Two main LRU list (Young and Old)

Helps to make caching Full Table Scan Tolerant

Page is placed to Young list first

Moved to Old if accessed again after period of time

More on Caching

Background Flushing and “Page Cleaning”

Page Checksum validation on read

Integration with Change Buffer to merge outstanding changes on page read

Performance Consideration

Main use of Memory on Innodb system

- May allocate 80%+ memory for it

Beware of Swapping

- Better few percent too little than few percent too much

More CPU Cores – more buffer pool instances might help

Innodb_flush_method=O_DIRECT best In most cases

Innodb IO

5
5

Watch number of IOs and Latency

IO Analyses Use Case

Good Idea to look at IO Usage Per Query

UPDATE sbtest

D30AD7E3079ABCE7

Selected query class: 930.90 k Queries (258.58 QPS, 67.30%, 5.31 Load) | Total: 2.81 m Queries (780.82 QPS, 100.00%, 7.88 Load)

Metrics	Rate/Sec	Sum	Per Query Stats
Query Count	259.12 (per sec) 	932.85 k 32.40% of total	
Query Time	5.31 load (67.16%) 	19101.45 sec 67.16% of total	5.25 ms avg
Lock Time	1.38 (avg load) 	4965.60 sec 51.50% of total 15.13% of query time	793.79 µs avg
Innodb Row Lock Wait	<0.01 (avg load) 	28.14 sec 42.03% of total 1.44% of query time	75.79 µs avg
Innodb IO Read Wait	<0.01 (avg load) 	35.85 sec 2.47% of total 10.93% of query time	573.60 µs avg
Innodb Read Ops	2.48 (per sec) 	8.91 k 1.86% of total	0.00 avg
Innodb Read Bytes	39.61 KB (per sec) 	139.25 MB 1.86% of total 16.00 KB avg io size	3.50 KB avg
Innodb Distinct Pages	-	-	6.03 avg
Bytes Sent	13.18 KB (per sec) 	46.35 MB 1.72% of total	52.00 Bytes avg
Rows Examined	258.17 (per sec) 	929.43 k 0.64% of total 0.00 per row sent	0.88 avg

PERCONA
LIVE

Additional Memory Pool

Used to be used to speed up allocation

Now Innodb allocates directly from OS

Change Buffer

Exists both in memory and on disk

Stored Inside Buffer Pool

Matters when data Is much larger than memory

Buffers changes to be reflected in B-Tree later

Transparent for the application

Things to Consider

Worse Than useless if full

- Takes away memory from cache

Can slow down reads to unmerged pages

- Merge needs to be performed before read

Can cause performance problems on restart

- As it will not be in memory any more

Performance Considerations

Can be disabled

Good to restrict size, especially on SSDs

`innodb_change_buffer_max_size`

Insert/Change Buffer Size

Takes a while to reach steady state

Insert Buffer Performance

Watch Merge Ratio

Adaptive Hash Index

Speed up access inside buffer pool

B-Tree Descent to Hash Table Lookup

Partial Index (most accessed pages)

Built automatically by InnoDB

Works for PRIMARY and SECONDARY Keys

For Key Prefixes and Full Keys

Adaptive Hash Index Illustration

Performance Considerations

Can become
contention hotspot

- Better Performance; Lower Concurrency

Disable

- `Innodb_adaptive_hash_index=0`

Partition (PS 5.6,
MySQL 5.7)

- `innodb_adaptive_hash_index_parts=8`

AHI Performance

Consider AHI Hit Ratio

AHI Maintenance

And Maintenance Overhead vs Value

Log Buffer

Store Log Records before they are flushed to Log

`Innodb_log_buffer_size`

`innodb_flush_log_at_timeout`

Watch how much data is written to the logs

Higher Log Buffer Sizes reduce contention (up to 256Mb)

Innodb Log Buffer

More efficient than you would think

Double Write Buffer

Is it on disk or in memory ?

Both!

Size Can't be tuned

PS 5.7 - Improved

Lock Structures

Allocated in the Buffer Pool

Very Efficient - few *bits* per lock

No Lock Escalation

For each page having lock small bitmap allocated indicating locked rows

Data Dictionary Cache

Information
about open
tables

Was not cache
before MySQL
5.6

- Structure; Index Statistics etc.
- Tied to **table_definition_cache_size**

- All accessed tables were always kept in memory

Operations Details

Transaction Control

How do Transactions “Work”
In Innodb

Basic Operation

How Write Query is Handled

Database Operations

Reads

Writes

DDL (CREATE; Alter etc.)

Transaction Mode

No Transactions for DDLs

AUTOCOMMIT=1 by default

Every Statement is its own transaction

BEGIN/COMMIT typically used

AUTOCOMMIT=0 can also be used

Isolation Mode

How
Transactions
are Isolated
from Each
other

- READ UNCOMMITTED
- READ COMMITTED
- REPEATABLE READS
(default)
- SERIALIZABLE

Performance Considerations

READ COMMITTED or **REPEATABLE READS** may be giving best performance

REPEATABLE READS reduces snapshot allocation overhead

READ COMMITTED reduces amount of history which need to be maintained

READ UNCOMMITTED for very long statistical queries

Better performance with READ-UNCOMMITTED

- Running Long Select while running SysBench updates

Pessimistic Locking

Take Locks as you go

Wait if row is currently locked

Detect Deadlocks almost instantly

How many Row Lock Waits are happening?

- Wait more important than number

Innodb Reads

Non locking reads by default (MVCC)

Can be made locking with **FOR UPDATE** or **LOCK IN SHARE MODE** modifiers

SERIALIZABLE adds **LOCK IN SHARE MODE** to all reads

Long Read Transactions

Result in Concurrent writes creating a lot of undo space because Purging is blocked

May have to go far in undo chain to find data they are looking for

Performance Considerations

Covering Indexes are great

Will not read out-of page blobs if not needed by query

Multiple columns faster than multiple rows

Number of Columns impacts performance

Innodb Writes

Set Locks as they go

Bypass MVCC (you can't modify non current data)

Modify Actual Data as they go (COMMIT is trivial)

Innodb DDL

Not Transactional but Atomic

Commit Transaction when Executed

Many DDL are allowed Online

Metadata Locks used for Coordination with other operations

Long Write Transactions

Create a lot of records in Undo Space

Can produce waste in Indexes

Reduce Concurrency due to Locks

Have increased chance of Deadlocks

Can Cause stalls in Replication

Performance Considerations

Writes are more expensive than reads

Behind every write there is the read

Large amount of versions for the single row can be the problem

Hot columns might be better in separate table

How Does Multi Version Concurrency Control Works

MVCC Basics

Every transaction has a number

Innodb maintains list of active transactions

Each row stores transaction which has last touched it

Previous row versions are stored as chain in undo space

Delete is really “Delete Mark” and purge later

MVCC Basics

Transaction accessing a row can quickly check if it should “see” it or go look at old version

Updates done in place with previous copy migrated to undo space

Large BLOBs (out of page) are not updated in place

MVCC and Indexes

Indexes contain all current version

Key Value “5” will point to all rows which have key value 5 now or had it in the past

Index is marked with last transaction which modified it

Visibility can often be checked without reading row

MVCC Garbage Collection

Transaction Commits

Read-View Advances (READ COMMITTED)

Some old version are no more needed

This cleanup happens in background

Purge Threads

Performance Considerations

Watch for MVCC Garbage grow unchecked

Due to Long Running Transactions

Due to Purge being unable to keep up

Monitor Innodb_history_list_length

Locking Basics

How Locking Works in Innodb

Types of Locks

Row Locks

Index Locks

Gap Locks

Meta Data Locks

Locking Modes

“S” – Shared Lock (Reads)

“X” – exclusive Lock (Writes)

“I” - Intention Lock (on higher level object)

“SIX” – Set on the table which has some words being updated

Locking Performance

Locking Reads can be up to 2x slower

Read Lock is set on Index records for active index

Write Locks are set on row and all index entries

Foreign Keys

Create complicated locking
dependencies

Can be lock troubleshooting
nightmare

Deadlock Detection

There is always chance for deadlocks

Immediate

Non-Recursive (5.6+)

May report false positives

Whole Transaction rolls back on deadlock

Lock Timeouts

Avoid waiting for locks forever

innodb_lock_wait_timeout

Can Rollback Transaction or Statement

Applies to Row Locks only (Meta Data Locks have their own Timeout)

Performance Considerations

Lock Less

Lock for Less time

Acquire Locks in the same order

Latching

Latches are Internal
Locks – Mutexes, Read-
Write-Locks

Latches vs Locks

Locks are driven by workload and transaction isolation semantics

Latches are based on internal implementations

Latches change a lot between versions

Why Important ?

Hot Latches frequent cause of Performance Problems

Innodb Latches

Does not use OS Primitives Directly

Implements its own Wrappers for Performance and Transparency

Understanding Latches

Performance
Schema

- Need To additionally enable “sync” instrumentation

SHOW ENGINE
INNODB
STATUS

- Limited but always available

Where is my contention ?

Performance Schema is best way to look

- Check out **sys_schema** (Included with MySQL 5.7)

event_name	nsecs_per	seconds
wait/synch/rwlock/innodb/index_tree_rw_lock	19543.3	3456.1
wait/synch/mutex/innodb/log_sys_mutex	2071.3	385.8
wait/synch/rwlock/innodb/hash_table_locks	165.7	184.5
wait/synch/mutex/innodb/fil_system_mutex	328.3	113.6
wait/synch/mutex/innodb/redo_rseg_mutex	1766.4	84.9
wait/synch/rwlock/sql/MDL_lock::rwlock	430.2	73.9
wait/synch/mutex/innodb/buf_pool_mutex	264.5	72.7
wait/synch/rwlock/innodb/fil_space_latch	27216.1	53.8
wait/synch/mutex/sql/THD::LOCK_query_plan	167.0	50.7
wait/synch/mutex/innodb/trx_sys_mutex	394.9	41.5

InnoDB Latching in SHOW INNODB STATUS

----- SEMAPHORES

OS WAIT ARRAY INFO: reservation count 13569

OS WAIT ARRAY INFO: signal count 11421

--Thread 1152170336 has waited at ./../include/buf0buf.ic line 630 for 0.00 seconds the semaphore:

 Mutex at 0x2a957858b8 created file buf0buf.c line 517, lock var 0

--Thread 1147709792 has waited at ./../include/buf0buf.ic line 630 for 0.00 seconds the semaphore:

 Mutex at 0x2a957858b8 created file buf0buf.c line 517, lock var 0

 Mutex spin waits 5018, rounds 70800, OS waits 2033

 RW-shared spins 2736, rounds 84289, OS waits 2791

 RW-excl spins 904, rounds 111941, OS waits 3607

 Spin rounds per wait: 14.11 mutex, 30.81 RW-shared, 123.83 RW-excl

Some Lock Statistics in INNODB METRICS

- RW Locks Only; Not Mutexes
- Sysbench 1,8,64 and 512 connections

OS Waits

- When Spin Wait Failed

Index Tree rw_lock contention

- Only shows at high thread number

Adaptive Hash Index

- Starts to become problem earlier

Performance Considerations

`innodb_spin_wait_delay`

- Balance wasting CPU vs. cost of context switch

`Innodb_thread_concurrency`

- Limit amount of threads in Innodb Kernel

Thread Pool

- MySQL Enterprise, Percona Server, MariaDB

Innodb_thread_concurrency still has its place

Bonus Material

(If we have time to get to it)

Background Operations

Why Important

If it does not have to happen synchronously it should not

A lot of is happening in Background!

Background Operations

Checkpointing/Flushing

Page Cleaning

Purging

Change Buffer Merging

Read-Ahead

Checkpointing Basics

Before record can be overwritten in the Log file corresponding page must be flushed from buffer pool.

Flush List

For each page in Buffer pool the LSN corresponding to last flush is kept

Flush List - list of all dirty buffer pool pages sorted by last flushed LSN

Checkpoint Age

The difference between current LSN and earliest LSN on the Flush List

Checkpoint Age must not reach combined Redo Log file size for Recovery to be successful

Flushing Challenge

Flush enough not to run out of log space

Do not flush too aggressively to impact performance

How much can we delay ? We do not know future workload

Users like uniform performance

Main Question

Flush Pages from the tail of the Flush List

But how many ?

Not Completely Solved Problem

If pages can be made dirty much faster than they can be flushed, system will have huge stalls.

Gets better in every Major MySQL Release

Improvements in PS 5.6 vs MySQL 5.6

LRU Flushing Basics

When Read Happens need clean or free page to replace

Pages in the tail of LRU might not be clean

Excessive LRU scans can happen

Much more important page might be replaced

LRU Solution

Ensure pages in the LRU tail are always clean

So LRU Scans can be kept short

LRU Flushing by Page Cleaner does this

Page Cleaner(s)

Does Both Kinds of Flushing

Multiple Threads available in MySQL 5.7

Significant Optimizations in MySQL 5.7

Performance Considerations

`innodb_max_dirty_pages_pct`

`innodb_flush_neighbors`

`innodb_lru_scan_depth`

`innodb_io_capacity`

`innodb_io_capacity_max`

Purging

Keeping up with
Garbage coming from
MVCC

Purging Does

Remove old Row Versions in Undo Space

Cleanup unused Large Blobs

Remove Deleted rows from Tables

Remove old Index records from Indexes

Purge Thread(s)

One or
More
purge
threads

- `Innodb_purge_threads`

May not be able to keep up

You can often insert/update rows faster than they can be purged

Make sure you watch `innodb_history_length`

Consider limiting history length

- Especially at high concurrency
- Units are Transactions
- `innodb_max_purge_lag=1000000`
- `innodb_max_purge_lag_delay=10000`

Change Buffer Merging

Change Buffer Merging

Change Buffer

Change Buffer is delayed work
which needs to be done at some point

The more records merged with single
merge the better it is

Performance Considerations

Is background merge speed enough ?

Full change buffer is just overhead

Innodb_io_capacity

innodb_change_buffer_max_size

Read Ahead

How Innodb Does Read-Ahead

Types of Read-Ahead

Sequential Read-Ahead

Random Read-Ahead

Logical Read-Ahead

Sequential Read Ahead

Fetch the next Segment if a lot of pages are accessed from current one

Default for **innodb_read_ahead_threshold** is 56 making it not very aggressive

Does not help Fragmented tables

Can watch pages removed without access to see how effective it is

Random Read Ahead

Disabled by Default

Will fetch full extent if 13 or more pages from given extent are in buffer pool already

`innodb_random_read_ahead`

Logical Read Ahead

Available in WebScaleSQL

Looks at the Logical Order of Pages to be accessed for Prefetch

Can speed up full table scan 10x or more

Read Ahead Configuration and Status

Configuration

- `innodb_read_ahead_threshold`
- `innodb_random_read_ahead`

Status

- `Innodb_buffer_pool_read_ahead`
- `Innodb_buffer_pool_read_ahead_evicted`
- `Innodb_buffer_pool_read_ahead_rnd`

Advanced Features

Encryption

Hot Topic Nowadays

MySQL and MariaDB provide different implementations

Great Blog Post bit.ly/1Sr3R0H

Encryption in MySQL

5.7.11+

Only Innodb
Tablespace at
this point

Supports Key
Rotation

Supported by
Percona
Xtrabackup

Table Rebuild
Required to
enable

Encryption in MariaDB

Available MariaDB 10.1.3

Options to encrypt tables, redo log, binary log, temporary files

Support Multiple Keys

General Log, Audit Log, Slow Log, Galera cache are still not encrypted

Encrypted binlog can't be read by mysqlbinlog

What's New in MySQL 5.7 InnoDB

Brief Summary of Most
Important Changes

Improved to Flushing

Tuned Adaptive Flushing (again)

More Efficient page cleaners

Multiple page cleaner threads

Read Only Transactions

Treat Transaction as Read-Only until proven otherwise

Improved Locking

Metadata locking optimized

“Index Lock” Contention Reduced

Index Building Optimized

Use “Bulk” Index build
instead of record insertion one
by one

Fast Temporary Tables

Do not use Dictionary for Meta Data

Store in Dedicated Tablespace

Optimized UNDO/REDO Logging

Innodb is used for Internal Temporary Tables

Buffer Pool Dump/Restore

Do Buffer Pool Pool Dump/Restore
by Default

Specify % of hottest pages you want
to preserve

Improved Online DDLs

Now can do Online
OPTIMIZE TABLE for
Innodb

Double Write Optimization

Automatically disable
DoubleWrite Buffer if
NVMFS is Detected

Transportable Partitioned Tablespaces

Move Partitioned Tables
between servers in binary
form

Online Buffer Pool Resize

Warm (not Hot) Online
Innodb Buffer Pool resize

Faster Crash Recovery

No need to scan all .ibd files
to see which have been
affected

Undo Tablespace Truncation

Finally! Prevent forever huge
undo space after runaway
transaction

Native Partitioning for InnoDB

Important having many partitions

Less overhead opening table

Much less Memory usage

General Table spaces Support

Create named tablespace

Specify Tables to Use that Tablespace

Only one file per tablespace for now

Can assign whole tables or partitions to tablespace

Can't assign indexes to different tablespaces

Welcome to Barracuda and CRC32

Finally “Barracuda” file format becomes default

CRC32 Becomes default checksum format

Index Merge Threshold configuration

Help to prevent split-merge thrashing for some workloads

```
ALTER TABLE t1  
COMMENT='MERGE_THRESHOLD=40';
```

Tuning InnoDB

Most important
configuration settings

Do not obsess with tuning

Only Fraction of these will be important for your specific workload

Tuning InnoDB

`innodb_buffer_pool_size`

`innodb_buffer_pool_instances`

`innodb_log_file_size`

`innodb_log_buffer_size`

`innodb_flush_log_at_trx_commit`

Tuning InnoDB

`innodb_flush_method`

`innodb_io_capacity`

`innodb_io_capacity_max`

`innodb_checksum_algorithm`

`innodb_adaptive_hash_index`

Tuning InnoDB

`innodb_purge_threads`

`innodb_flush_neighbors`

`innodb_change_buffer_max_size=`

`innodb_flush_log_at_trx_commit`

`innodb_stats_on_metadata`

Tuning InnoDB

`innodb_max_dirty_pages_pct`

`innodb_sync_array_size`

`innodb_max_purge_lag`

`innodb_max_purge_lag_delay`

Tuning Innodb

`innodb_file_per_table`

`Innodb_thread_concurrency`

`innodb_file_format`

`Innodb_page_size`

`innodb_spin_wait_delay`

Further Reading

<http://www.percona.com/blog>

<http://dimitrik.free.fr/blog>

<http://mysqlserverteam.com>

<http://blog.jcole.us/>

<http://www.planetmysql.org>

Thank You!

pz@percona.com

<https://www.linkedin.com/in/peterzaitsev>

<https://twitter.com/peterzaitsev>