MySQL 5.6新特性深入剖析——InnoDB引擎

何登成

微博:@何登成

网站: 深入MySQL内核

Outline

- MySQL 5.6简介
- MySQL 5.6新特性
 - InnoDB层新特性
 - 性能优化
 - 功能增强
 - Server层新特性
 - 性能优化
 - 功能增强

MySQL 5.6简介

• 简介

- MySQL 5.6版本,为MySQL最新的一个大版本,相对于MySQL 5.1/5.5,无论是 MySQL Server层面,还是InnoDB Engine层面,都做了大量的改进(性能改进 vs 功能增强)。这些改进,无论是DBA,亦或是研发人员,都值得好好的学习、深入了解;

• 版本发布情况

- MySQL 5.6.2(2011-04-11): 第一个发布版本

- MySQL 5.6.7(2012-09-29): 第一个RC版本

MySQL 5.6.10(2013-02-05):第一个GA版本(本PPT使用版本)

- MySQL 5.6.12(Not Released): 最新研发版本

- 详见: <u>MySQL 5.6 Release Notes</u>

MySQL 5.6简介一改进总览

- InnoDB Engine (本期内容)
 - 性能
 - Read-Only Transaction, Buffer Pool Flushing, Page Cleaner, Purge, CRC32, SSD ...
 - 功能
 - Online DDL, Memcached Plugin, Transportable Tablespace, Buffer Pool Dump/Restore, FTS ...
- MySQL Server (下期内容)
 - Optimizer
 - Semi-Join, BKA, MRR, ICP, Join, In, Optimizer Tracing, Limit ...
 - Replication
 - GTID, Binlog Group Commit, Multi-Threaded Slaves ...
 - Others
 - Security ...

InnoDB—性能优化(总)

- InnoDB性能优化
 - Read-Only Transactions
 - Buffer Pool Flushing
 - Page Cleaner
 - Purge
 - CRC32
 - Compression
 - Data Dictionary LRU
 - Others
 - ssd, mutex, spinlock, memory allocation, read ahead, undo log tablespace...

InnoDB-Read Only Transaction

- Read-Only Transactions(双层优化)
 - 第一层
 - 瓶颈
 - 快照读操作,需要创建ReadView: 获取trx sys->mutex后遍历活跃事务链表,存在并发性能瓶颈;
 - InnoDB的MVCC策略(参考此处);

- 分析
 - 只读事务不会产生更新,也就不会产生历史版本; OLTP应用,读多写少;
 - 将活跃事务链表拆分为只读事务与更新事务两个链表,ReadView创建只需要遍历更新事务链表,能够极大的降低ReadView创建的开销;
- 优化
 - 新增SQL语法: start transaction read only;
 - 事务上新增标识: trx->read_only
 - 维护两个活跃事务链表: ro_trx_list vs rw_trx_list
 - 注: Autocommit = 1时,快照读一定是Read-Only事务

InnoDB-Read Only Transaction

- Read-Only Transactions(双层优化)
 - 第二层
 - 瓶颈
 - 将事务划分为只读/更新事务之后,InnoDB系统的并发效率并未有明显提升;
 - 分析
 - 在row0sel.cc::row_search_for_mysql()函数中,每读取一条记录,都会增加一个count计数;
 - 多线程并发修改此count(srv n rows read),就会导致cache coherence问题;
 - 优化
 - 重新设计计数器: N个计数对象,按照CACHE_LINE_SIZE对齐;
 - 每个事务,根据事务ID映射到不同的计数对象上,进行统计,减少碰撞;
 - Type m counter[(N + 1) * (CACHE LINE SIZE / sizeof(Type))];

InnoDB-Buffer Pool Flushing

Buffer Pool Flushing(Flush List Flush)

- InnoDB的Fuzzy Checkpoint策略,按照内部脏页链表(Flush List),逐步将最老的一部分脏页写出磁盘,推进系统的检查点(Checkpoing LSN);(参考此文)

- 存在的问题

• InnoDB原生Flushing算法不够稳定(Percona提出了3种改进策略)

- 新的算法

- 系统平均刷脏页速度: avg_page_rate = ½过去innodb_flushing_avg_loops秒 + ¼ + ... 的速度
- 系统平均日志速度: Isn avg rate
- 根据系统脏页比率与日志年龄,计算本次应该Flush的脏页数量: npages
- 根据平均刷脏页速度进行调整: npages = (npages + avg page rate) / 2
- 根据Isn_avg_rate, 计算本次日志应该Flush到的位置: Isn_limit
- 最后,根据npages与lsn_limit,进行本次Flush;

- 新引入的参数

- innodb_adaptive_flushing_lwm
- · innodb max dirty pages pct lwm
- innodb_max_io_capacity
- innodb flushing avg loops

InnoDB-Page Cleaner

• 两种Flush策略

- LRU List Flush
 - 写出LRU链表尾部的脏页,释放足够的页面,以满足前端用户的需求:
 - 原由用户线程触发,用户线程处理;
- Flush List Flush:
 - 将系统中最老的部分脏页写出,推进系统的检查点(Checkpoint LSN);
 - 根据Checkpoint Age的不同,由不同的线程处理(Master Thread vs User Thread);

InnoDB-Page Cleaner

Page Cleaner流程

- 将LRU List Flush与Flush List Flush全部移到Page Cleaner后台线程中处理,减少Master Thread与User Thread的压力;
- Page Cleaner线程,每秒启动一次;

LRU List Flush

- 从LRU链表尾部开始遍历:将未使用的Clean Page从LRU链表摘除;将未使用的Dirty Page写出,然后从LRU链表摘除;
- 外部参数: innodb Iru scan depth (控制LRU链表尾部遍历的长度);
- 内部参数: PAGE_CLEANER_LRU_BATCH_CHUNK_SIZE (默认100: 控制一个处理批次的大小,防止长时间 持有buffer pool mutex,导致系统出现并发瓶颈);

Flush List Flush

• 使用前页中介绍的New Adaptive Flush算法;

InnoDB-Purge Thread

Purge Thread

- Purge操作: InnoDB读取提交事务的Undo记录,然后将事务更新所产生的历史版本(标记为删除,并且对所有活跃事务不可见的版本)从数据文件(聚簇索引、辅助索引)中删除的操作;
- MySQL 5.1, Purge操作在InnoDB Master Thread中完成; MySQL 5.5, 一个Purge后台线程;

- 存在的问题

• Purge操作不及时,导致Undo空间膨胀;数据文件中存在大量历史无用记录;

Multi-Purge Threads

- MySQL 5.6,多个Purge线程,并发回收历史版本;
- 新增参数:
- innodb purge threads 默认1,取值[1,32]
- innodb purge batch size 默认300
- 注意1: innodb_purge_threads只是规定了Purge线程的上限,InnoDB会根据事务负载自动调节 (详见srv0srv.cc::srv do purge()函数);
- <mark>注意2</mark>:innodb_purge_batch_size可以理解为每次Purge,回收的提交事务数量;

InnoDB-CRC32

Page Checksum

- InnoDB在其页面的头部与尾部,维护了两个Checksum(详见<u>InnoDB Page Structure</u>),通过页面的内容计算而来,用于校验页面内容是否被破坏;
- 脏页从内存写出时,需要重新计算Checksum (buf0flu.cc::buf_flush_init_for_writing());
- 页面从外存读取进内存时,需要计算页面Checksum,判断其与存储的Checksum是否相同,进而验证页面是否 损坏 (buf0buf.cc::buf_page_is_corrupted());

• 原有Checksum算法

- 软件计算(bufOchecksum.cc::buf calc page new checksum()),逐个读取4字节int,然后做^运算;
- 一个InnoDB Page,默认为16K,软件计算Checksum,性能低下;

CRC32 Checksum

- 通过CPU指令(SSE4.2)计算CRC32 Checksum, 提升Checksum的计算性能 (ut0crc32.cc::ut_crc32_sse42())
- 新增参数: innodb_checksum_algoritm

InnoDB-Compression

- Compression
 - InnoDB以Page为单位进行压缩,采用zlib压缩工具;
- 优化措施
 - 新增参数
 - innodb_compression_level
 - 控制zlib压缩级别[1..9];
 - innodb compression failure threshold pct
 - InnoDB的压缩页面经过更新之后,再次压缩可能会导致压缩失败,需要分裂;
 - 此参数控制压缩失败的比率,超过此比率,压缩前的页面需要进行Padding;
 - 所谓Padding,就是在16K的页内填充一些无效内容,降低页面利用率,保证压缩成功率;
 - innodb_compression_pad_pct_max
 - 非压缩页Padding的大小;
 - 默认:50%

InnoDB-Data Dictionary LRU

Data Dictionary

- 每一个用户表,在InnoDB的系统表(SYS_TABLES, SYS_COLUMNS, SYS_INDEXES, ...)中都存储着一些元数据信息:
- 当前端SQL操作用户表时,此表的元数据信息会被读取出来,存放于InnoDB Data Dictionary Cache之中;

原有问题

- Data Dictionary Cache,会占用大量的内存
 - 表打开时,会将元数据加载入Dictionary Cache,但是表关闭时,并不会从Dictionary Cache中删除元数据。 大量表的情况下,Dictionary Cache会占用大量内存(详见<u>此文</u>);

• 改进措施

- 将Dictionary Cache中的所有表元数据,维护为一个LRU链表;
- 借用MySQL Server层的参数: table_definition_cache (默认400, 软限制)
- 后台Master Thread,每SRV_MASTER_DICT_LRU_INTERVAL(47)秒,遍历一次Dictionary Cache, 清除LRU链表尾部不使用(ref count = 0)的表(保证数量小于table definition cache即可);

InnoDB-Others

- SSD
 - Compression优化; 4K、8K Page支持; Undo log tablespace; ...
- Mutex
 - CAS原子指令
- Spinlock
 - 根据innodb_sync_spin_loops参数,InnoDB Spinlock在无法获取锁时,会反复重试 innodb sync spin loops次;
 - 改进
 - 重试前,根据innodb_spin_wait_delay参数,Relax CPU的使用,通过PAUSE指令实现;
 - 关于PAUSE指令,可参考<u>此文</u>;
- memory allocation
 - 除了Buffer Pool之外,InnoDB需要使用一些其他的内存,原由内部实现内存的分配与释放;
 - 改进
 - 直接使用操作系统提供的tcmalloc, ptmalloc等更为高效的内存分配方法;

InnoDB-Others

File Extension

- 5.5中,数据文件扩展时,需要锁住全局的file system mutex,数据文件扩展串行化,并且会堵塞前端用户操作;

- 改进

• 每个扩展中的文件,新增一个标识,无需长时间持有file system mutex,问题解决;

read ahead

linear read ahead

- 每次从外存成功读取一个page之后,都判断是否需要进行linear read ahead(buf0rea.cc::buf_read_ahead_linear());
- linear判断方法: 遍历page所属extent, 判断后一个page的访问时间是否大于前一个page;
- 控制参数: innodb_read_ahead_threshold (默认56)

random read ahead

• 若page所属extent中,超过BUF_READ_AHEAD_RANDOM_THRESHOLD(13)数量的页面均在LRU链表的热端,并且参数innodb_random_read_ahead(默认关闭)开启,则预读extent中的所有其他Pages;

InnoDB—功能增强(总)

- InnoDB功能增强
 - Online DDL
 - Memcached Plugin
 - Transportable Tablespace
 - Buffer Pool Dump/Restore
 - Persistent Statistics
 - FullText Search(略)

- DDL发展历程
 - Copy Table
 - MySQL最早的DDL操作方式,DDL通过Copy Table方式实现:
 - 新建Temp Table;
 - 锁原表,原表可读不可写;
 - 将原表数据Copy到Temp表;
 - 删除原表,重命名Temp表,解锁;
 - 缺点: 并发低: 两倍存储空间:
 - Inplace
 - 直接在原表上进行DDL(Add/Drop Index ...), 锁表进行;
 - 缺点: 并发低:
 - Online
 - DDL操作过程中不长时间锁表,并发操作可读可写,提供高并发;
 - 两种方式
 - Inplace Online DDL: Add/Drop Index, ...
 - Copy Table Online DDL:Add/Drop Column, ...

InnoDB Inplace Online DDL处理流程

STEP 1

检查InnoDB引擎是否支持当前DDL的Inplace Online操作? Add Index是支持的; (handlerOalter.cc::check_if_supported_inplace_alter())

STEP 2

创建新索引(标识 ONLINE_INDEX_CREATION); 为新索引创建Row Log(Block组织方式); (handlerOalter.cc::prepare_inplace_alter_table())

STEP 3

读取聚簇索引最新项,构造新索引项,排序并插入新索引;中间过程中,表可读可写,用户DML操作产生的I/U/D记录,存储在Row Log之中; (handlerOalter.cc::inplace_alter_table())

STEP 4

重放Row Log中的操作至新索引上,重放Row Log中间的Block过程不加锁,用户DML操作产生新的Row Log,Append到Row Log最后的一个Block中; 当前Block为Row Log最后一个Block,则锁住索引树,禁止读写,重放最后一个Block; (handlerOalter.cc::inplace_alter_table())

STEP 5

完成最后的收尾工作,Inplace Online DDL操作完成; (handlerOalter.cc::commit_inplace_alter_table())

• 注意事项

- 是否支持Online Add Unique Index?
 - 支持:
 - 在创建过程,以及Row Log回放过程中,都会进行Unique约束检查;
- Online操作,新的索引缺乏版本信息,如何处理?
 - 问题: 读取最新记录构建新索引,因此新索引上缺乏版本信息;
 - 解决:索引字典上,新增一个trx_id属性,标识索引创建过程中系统的最大事务ID,所有小于此trx_id值的事务,均不可使用新索引;
- Online操作性能,是否可以优化?
 - 可通过增加innodb_sort_buffer_size参数,优化Online (Add Index/Column)操作性能;
 - 创建索引,排序过程,使用内存大小为innodb_sort_buffer_size的3倍;
 - Row Log Block大小,等于innodb sort buffer size;

- Copy Table Online DDL流程如何?
 - Add/Drop Column, 无法进行Inplace Online DDL, 需要创建临时表 (handler0alter.cc::prepare_inplace_alter_table());
 - 原表聚簇索引, 创建Row Log (handler0alter.cc::prepare_inplace_alter_table_dict());
 - 读取原表记录,构建新表聚簇索引/辅助索引记录,排序并顺序插入;
 - 重放原表聚簇索引上的Row Log到新表之上; (同样,重放Row Log中间Block时不锁原表,重放最后一个Row Log Block时,锁住原表,禁止更新操作)
 - 删除原表,将临时表重命名为原表,更新部分持久化统计信息,在线加列操作完成 (handler0alter.cc::commit_inplace_alter_table());

InnoDB-Memcached Plugin

- Memcached Plugin
 - MySQL 5.6,对外提供了通过Memcached接口直接访问InnoDB引擎中的记录的方式;

NoSQL to InnoDB via Memcached API

InnoDB-Memcached Plugin

InnoDB Memcached Plugin简析

ONE

InnoDB层面提供一批直接操作InnoDB内部方法的接口,包括: Scan / Insert / Delete/ Update/ Transaction ... (apiOapi.cc)

TWO

Memcached, 作为MySQL的一个Plugin, 在初始化时, 获取InnoDB提供的所有接口;

THREE

InnoDB内部,维护一个系统表: Container Table; Container Table中存储的是InnoDB Table中的各个列,与Memcached接口中的【Key,Value】间的对应关系;例如: CONTAINER_KEY(c1)、CONTAINER_VALUE(c2,c3,c4)

FOUR

用户通过Memcached接口发起一个请求,Memcached Plugin根据接口的映射关系,将操作转换为InnoDB内部接口方法,完成操作之后返回用户;

FIVE

默认(META_CACHE_OPT_INNODB)直接操作InnoDB的Buffer Pool,没有自己的Cache;也可以通过参数调整Cache策略,使得Memcached Plugin也有自己的Cache;

SIX

通过Memcached Plugin,支持事务操作,支持多版本读取,支持Binlog;

InnoDB-Memcached Plugin

• 注意事项

- 数据缓存策略
 - 在innodb memcache.cache policies表中进行设置;
 - innodb_only (Only InnoDB BP), cache_only (Only Memcached), caching (Both);
 - 可单独设置每个操作: set, get, delete, ...
- 事务操作策略
 - daemon_memcached_r_batch_size vs daemon_memcached_w_batch_size; 默认(1)
 - 同一连接: 多少次read创建一个事务 vs 多少次write提交一次事务;
 - innodb_api_bk_commit_interval;默认(5 S)
 - Memcached Plugin后台线程,5S定期清理Idle连接;
- Others
 - 参考此文;
- 总结
 - 较为难用;与SQL(DDL/DML)相互并发,存在一定的约束,较难理解;

InnoDB-Transportable Tablespaces

Transportable Tablespaces

 Transportable Tablespaces的功能,就是将一个表数据文件从当前数据库拷贝出去,然后导入到另外一个数据库 之中;

• 原有约束

- MySQL 5.6之前,无法通过拷贝数据文件的方式实现数据的转移;
 - 数据文件ibd中不包含最新纪录;
 - 数据文件的日志信息与其他数据库不符;
 - Purge与Change Buffer存在影响;
 - ...

改进

- 通过提供新的命令,使得Transportable Tablespaces成为可能;
 - 注意: innodb file per table参数必须开启;

InnoDB-Transportable Tablespaces

Transportable Tablespace处理流程		
STEP 1	flush tables t1 with read lock;	Flush tables t1 with read lock;
		 将t1表关闭; 重新打开t1表,在store_lock()中将t1表设置为QUIESCE_START状态;
STEP 2	拷贝ibd文件,以及表对应的cfg文件;	3. 在external_lock()中,判断出t1表为QUIESCE_START状态,将表对应的脏页全部写出,并生成cfg文件(row_quiesce_table_start());之后,将t1表的状态改为QUIESCE_COMPLETE;
STEP 3	unlock tables;	4. 经过步骤3,能够保证ibd文件中已经是最新的数据; cfg文件中保存着表的元数据信息;
STEP 4	create table t1 ***;	在需要导入的数据库中新建相同的表;
STEP 5	alter table t1 discard tablespace;	调用discard命令,将空表对应的InnoDB Tablespace文件删除,保留frm文件;
STEP 5	将备份的ibd与cfg文件拷贝到新地址;	(discard_or_import_tablespace())
STEP 7	alter table t1 import tablespace;	调用discard命令,将空表对应的InnoDB Tablespace文件删除,保留frm文件; (discard_or_import_tablespace())

InnoDB-Transportable Tablespaces

Discard & Import Tablespace主要流程

- Discard Tablespace
 - Discard过程,上层并发由MDL锁保护;底层需要等待后台操作结束;
 - 删除Change Buffer中所有相关的缓存项;
 - 设置表元数据信息,标识Tablespace删除状态:
 - 重新生成表的ID,保证所有基于表ID的操作后续均会失败(Purge);
 - 删除数据文件, Discard成功;

Import Tablespace

- 读取cfg文件:表定义;索引定义;索引Root Page;列定义;...
- 读取Import文件的每一个Page,检查完整性;
- 根据读取的CFG文件,重新设置当前表的元数据信息;

InnoDB-BP Dump/Restore

Buffer Pool Dump/Restore

- **Dump**: 将InnoDB Buffer Pool中的页面标识Dump到外存;

Restore: 读取Dump文件,根据其中保存的页面标识,读取对应的页面填充Buffer Pool;

• 功能优势

- 原有问题

 重启MySQL服务器,InnoDB的缓存预热,一直是系统较大的瓶颈。在预热过程中,I/O压力过大(随机I/O), 影响用户的使用;

- 解决方案

• 通过BP Dump/Restore,Dump过程,将内存页面标识写出;Restore过程,读取Dump文件,<mark>将页面标识排序,顺序读取外存页面进入Buffer Pool;将预热的随机I/O转换为顺序I/O</mark>;

InnoDB-BP Dump/Restore

• Dump/Restore处理流程

- Dump流程
 - 遍历所有的Buffer Pool Instances:
 - 获取当前Buffer Pool Instance的Mutex(排他),遍历LRU链表,将LRU链表中的每一个页面标识记录下来;
 - 页面标识: 【space_id, page_no】
 - 释放Buffer Pool Mutex:
 - · 将所有的页面标识写出到Dump文件,Dump完成;
 - 注意
 - 由于Dump需要长时间持有Buffer Pool Mutex, 因此会影响前端应用, 低峰期进行;

Restore流程

- 读取Dump文件,获取所有页面标识;
- 对页面标识进行排序(保证顺序I/O),然后顺序读取页面标识对应的数据页面;

InnoDB-Persistent Statistics

- Persistent Statistics
 - 统计信息持久化;
- 原有问题
 - InnoDB中的统计信息是不持久化的,在以下情况下会更新
 - 表打开时:
 - 表中的大量数据被修改时; (> 2000000000) or > (stat_n_rows/16)
 - Analyze Table;
 - Show table/index Status;
 - 统计信息精准度不够
 - 随机采集8个页面,估算全表的统计信息;
- Persistent Statistics优势
 - 更为精准的统计信息;
 - 更为固定的统计信息:

InnoDB-Persistent Statistics

持久化哪些统计信息?(参考<u>这个</u>)

Table

n_rows

clustered_index_size

sum_of_other_index_sizes

表记录数量

聚簇索引大小

其他索引总大小

Index

number of index pages

• number of index leaf pages

• n diff[]

索引大小

索引叶页面数量

索引前缀组合不同取值数量

• 持久化统计信息存储在哪?

- mysql.innodb_table_stats;
- mysql.innodb_index_stats;

• 持久化统计信息如何修改?

- Analyze Table;
- 直接修改统计信息表; (可通过此操纵执行计划: **见下页实例**)

InnoDB-Persistent Statistics

```
mysql> select * from mysql.innodb_table_stats;
 database_name | table_name | last_update
 | n_rows | clustered_index_size | sum_of_other_index_sizes |
 | t1
 1 2013-02-22 20:07:15 | 33258 |
 62 !
 test
 1 t.2
 1 2013-02-22 20:07:21 1
 1 :
 и:
 rows in set (0.00 sec)
 ysql> select * from mysql.innodb_index_stats;
 database_name | table_name | index_name | last_update
 ! stat_name
 | stat_value | sample_size | stat_description
 | 2013-02-22 20:07:15 | n_diff_pfx01 |
 33258 |
 | t1
 | 2013-02-22 20:07:15 | n_leaf_pages |
 69 1
 NULL ! Number of leaf pages in the index
 test
 test
 | t1
 : PRIMARY
 | 2013-02-22 20:07:15 | size
 97 1
 NULL ! Number of pages in the index
 : 2013-02-22 20:07:15 | n_diff_pfx01 |
 test
 | t1
 idx t1 b
 32768 |
 30 ¦ Ъ
 test
 | t1
 32768
 30 | b.a
 | t1
 30 !
 NULL ! Number of leaf pages in the index !
 test
 test
 ! t1
 31 !
 NULL ! Number of pages in the index
 test
 | t1
 1 :
 30 l c
 | t1
 test
 | idx_t1_c
 | 2013-02-22 20:07:15 | n_aiff_pfx02 |
 32768 |
 30 l c,a
 test
 | t1
 | idx_t1_c
 | 2013-02-22 20:07:15 | n_leaf_pages |
 30 !
 NULL ! Number of leaf pages in the index !
 test
 | t1
 | idx_t1_c
 | 2013-02-22 20:07:15 | size
 31 |
 NULL ! Number of pages in the index
 test
 1 t2
 ! PRIMARY
 | 2013-02-22 20:07:21 | n_diff_pfx01 |
 1 !
 1 | a
 l t2
 test
 | 2013-02-22 20:07:21 | n_leaf_pages |
 1 !
 NULL ! Number of leaf pages in the index !
 1 t2
 ! PRIMARY
 | 2013-02-22 20:07:21 | size
 1 !
 NULL ! Number of pages in the index
14 rows in set (0.00 sec)
mysgl> explain select * from t1.t2 where t1.b=t2.a and t1.c=t2.a;
 l key
 id | select_type | table | type | possible_keys
 | key_len | ref
 ! rows ! Extra
  1 | SIMPLE
 : PRIMARY : 4
 HULL
 | t2
 | index | PRIMARY
 1 | Using index |
  1 | SIMPLE
 | ref | idx_t1_c,idx_t1_b | idx_t1_b | 5
 1 | Using where |
 : t1
 | test.t2.a |
 rows in set (0.01 sec)
mysql> update mysql.innodb_index_stats set stat_value = 600 where index_name = 'idx_t1_b' and stat_name = 'n_diff_pfx01';
Query OK, 1 row affected (0.04 sec)
 lows matched: 1 Changed: 1 Warnings: 0
mysgl> update mysgl.innodb index_stats set stat value = 60000 where index_name = 'idx_t1_c' and stat_name = 'n diff_pfx01';
Query OK, 1 row affected (0.03 sec)
Rows matched: 1 Changed: 1 Warnings: 0
mysql> flush table t1;
Query OK, 0 rows affected (0.00 sec)
nysql> explain select * from t1,t2 where t1.b=t2.a and t1.c=t2.a;
 id | select_type | table | type | possible_keys
 | key_len | ref
  1 | SIMPLE
 | index | PRIMARY
 ! PRIMARY ! 4
 ! NULL
 1 | Using index |
```

MySQL 5.6一改进总结

- InnoDB Engine (本期内容)
 - 性能
 - Read-Only Transaction, Kernel Mutex Split, Buffer Pool Flushing, Page Cleaner, Purge, CRC32 ...
 - 功能
 - Online DDL, Memcached Plugin, Transportable Tablespace, Buffer Pool Dump/Restore, FTS ...
- MySQL Server (下期内容)
 - Optimizer
 - Semi-Join, BKA, MRR, ICP, Join, In, Optimizer Tracing, Limit ...
 - Replication
 - GTID, Binlog Group Commit, Multi-Threaded Slaves ...
 - Others
 - Security ...

参考资料

- MySQL. MySQL 5.6.10 http://www.mysql.com/downloads/mysql/
- MySQL Doc. MySQL 5.6 Release Notes http://dev.mysql.com/doc/relnotes/mysql/5.6/en/
- MySQL Doc. InnoDB Performance and Scalability Enhancements http://dev.mysql.com/doc/refman/5.6/en/innodb-performance.html
- Oracle. MySQL 5.6: What's New in Performance, Scalability, Availability https://blogs.oracle.com/MySQL/entry/mysql_5_6_is_a
- Oracle. Better scaling of read-only workloads https://blogs.oracle.com/mysqlinnodb/entry/better-scaling-of-read-only
- 何登成. MVCC(Oracle, InnoDB, PostgreSQL) <u>http://vdisk.weibo.com/s/aUltP</u>
- Mikael Ronstrom. MySQL team increases scalability by >50% for Sysbench OLTP RO in MySQL 5.6 labs release april 2012 http://mikaelronstrom.blogspot.com/2012/04/mysql-team-increases-scalability-by-50.html
- 何登成. Buffer Pool Implementaion InnoDB vs Oracle http://vdisk.weibo.com/s/grZnZ
- Percona. Improved InnoDB I/O Scalability http://www.percona.com/docs/wiki/percona-xtradb:patch:innodb_io
- Oracle. New flushing algorithm in InnoDB https://blogs.oracle.com/mysqlinnodb/entry/new flushing algorithm in innodb
- Oracle. Introducing page_cleaner thread in InnoDB https://blogs.oracle.com/mysqlinnodb/entry/introducing_page_cleaner_thread_in
- Oracle. MySQL 5.6: Multi threaded purge https://blogs.oracle.com/mysqlinnodb/entry/mysql_5_6_multi_threaded
- 何登成. InnoDB Page Structure(InnoDB页面结构详解) http://hedengcheng.com/?p=118
- Oracle. InnoDB Compression Improvements in MySQL 5.6 https://blogs.oracle.com/mysqlinnodb/entry/innodb_compression_improvements_in_mysql
- Oracle. MySQL 5.6: Data dictionary LRU https://blogs.oracle.com/mysqlinnodb/entry/mysql_5_6_data_dictionary
- MySQLPerformance. How much memory Innodb Dictionary can take? http://www.mysqlperformanceblog.com/2010/05/06/how-much-memory-innodb-dictionary-can-take/
- Oracle. InnoDB 5.6.4 supports databases with 4k and 8k page sizes https://blogs.oracle.com/mysqlinnodb/entry/innodb_5_6_4_supports
- Oracle. Online ALTER TABLE in MySQL 5.6 https://blogs.oracle.com/mysqlinnodb/entry/online_alter_table_in_mysql
- Oracle. April 2012 Labs Release Online DDL Improvements https://blogs.oracle.com/mysglinnodb/entry/april 2012 labs release online
- MySQL Doc. InnoDB Integration with memcached http://dev.mysql.com/doc/refman/5.6/en/innodb-memcached.html
- 何登成. InnoDB Memcached Plugin源码实现调研 http://hedengcheng.com/?p=619
- Oracle. InnoDB transportable tablespaces https://blogs.oracle.com/mysqlinnodb/entry/innodb_transportable_tablespaces
- Todd. Understanding InnoDB transportable tablespaces in MySQL 5.6 http://mysqlblog.fivefarmers.com/2012/09/07/understanding-innodb-transportable-tablespaces-in-mysql-5-6/
- Oracle. InnoDB Persistent Statistics at last https://blogs.oracle.com/mysqlinnodb/entry/innodb persistent statistics at last
- Oracle. InnoDB persistent stats got a friendly UI https://blogs.oracle.com/mysqlinnodb/entry/innodb persistent stats got a
- 何登成. MySQL查询优化浅析 <u>http://vdisk.weibo.com/s/rpWgf</u>

Questions?

Thanks