

Bulk Loading, MySQL Page Internals and Fragmentation

Bulk loading Rules

- Creation of B+ Tree one by one is expensive
- 1. Sort the data entries according to the order
- 2. Allocate an empty page to serve as the root and insert a pointer to the first page of entries into it.
- 3. When the root is full, split the root and create a new root page.
- 4. Keep inserting entries to the right most index (node) just above the leaf level until all entries are indexed.

Bulk Loading Example:

Insert a, b, c

a) 3*- 4* b) 6*- 9* c) 10* - 11* d) 12* - 13* e) 20*- 22* f) 23* - 31* g) 35* - 36* h) 38* - 41* i) 44* -

Insert d, e

- a) 3*- 4* b) 6*- 9* c) 10* 11* d) 12* 13* e) 20*- 22* f) 23* 31*
- g) 35* 36* h) 38* 41* i) 44* -

Insert f, g

- a) 3*- 4* b) 6*- 9* c) 10* 11* d) 12* 13* e) 20*- 22* f) 23* 31*
- g) 35* 36* h) 38* 41* i) 44* -

Insert h

a) 3*- 4* b) 6*- 9* c) 10* - 11* d) 12* - 13* e) 20*- 22* f) 23* - 31* g) 35* - 36* h) 38* - 41* i) 44* -

Insert i

a) 3*- 4* b) 6*- 9* c) 10* - 11* d) 12* - 13* e) 20*- 22* f) 23* - 31*

g) 35* - 36* h) 38* - 41* i) 44* -

Bulk loading MySQL

- The bulk load feature is disabled by default for MySQL 8.0 and higher versions.
- In MySQL v8 or higher, add the following lines to my.cnf file and restart the server.


```
[mysqld] local_infile=ON
```

• If the my.cnf file does not exist, create one in the main directory of the server.

Bulk loading MySQL

- show variables like 'max_allowed_packet';
- SET GLOBAL max_allowed_packet=524288000;
- LOAD DATA LOCAL INFILE '/path/to/products.csv' INTO TABLE products;

- A page can be empty or fully filled (100%).
- The row-records will be organized by PK.
- If table is using an $AUTO_INCREMENT$, you will have the sequence ID = 1, 2, 3, 4, etc.

- A page also has another important attribute: *MERGE_THRESHOLD*.
- The default value of this parameter is 50% of the page, and it plays a very important role in InnoDB merge activity:

- While inserting data, the page is filled up sequentially if the incoming record can be accommodated inside the page.
- When a page is full, the next record will be inserted into the NEXT page:

- Page #5 has a reference to the next page, Page #6.
- Page #6 has references backward to the previous page (Page #5) and a forward to the next page (Page #7)
- This mechanism of a linked list allows for fast, in-order scans (i.e., Range Scans).

- On deleting a record, it is not physically deleted, instead, it flags the record as deleted, the space becomes reclaimable.
- When a page has received enough deletes to match the MERGE_THRESHOLD (50% of the page size by default)
- InnoDB starts to look to the closest pages (NEXT and PREVIOUS) to see if merging of two pages is possible

- MERGE_THRESHOLD is configurable for table and specific indexes.
- In this example, Page #6 is utilizing less than half of its space.
- Page #5 received many deletes and is also now less than 50% used.

- From InnoDB's perspective, they are mergeable
- The rule is: Merges happen on delete and update operations involving close linked pages.

- The merge operation results in Page #5 containing its previous data plus the data from Page #6.
- Page #6 becomes an empty page, usable for new data.
- On merge operation successful, the index_page_merge_successful metric

INFORMATION_SCHEMA.INNODB_METRICS

incremented.

- Page #10 doesn't have enough space to accommodate the new (or updated) record.
- Following the next page logic, the record should go on Page #11.

- Page #11 is also full, and data cannot be inserted out of order. So what can be done?
- Remember the linked list we spoke about? At this moment Page #10 has Prev=9 and Next=11.

- What InnoDB will do is (simplifying):
- Create a new page
- Identify where the original page (Page #10) can be split (at the record level)
- Move records
- Redefine the page relationships

- A new Page #12 is created:
- Page #11 stays as it is.
- Page #10 will have Prev=9 and Next=12
- Page #12 Prev=10 and Next=11
- Page #11 Prev=12 and Next=13

- Physically the page is located out of order
- Reorganize the data by OPTIMIZE the table.
- This can be a very heavy and long process, but often is the only way to recover from a situation where too many pages are located sparsely
- InnoDB tracks the number of page splits in *INFORMATION_SCHEMA.INNODB_METRICS*.
- Check index_page_splits and index_page_reorg_attempts/successful metrics.

- Table fragmentation with DELETE statements
- Whenever a huge delete operation, in most cases, always rebuilding of table to reclaim the disk space.
- Table fragmentation is happening with the INSERT statements too
- There are three major cases of table fragmentation with INSERTs:
 - INSERT with ROLLBACK
 - Failed INSERT statement
 - Fragmentation with page-splits

- Test environment to experiment with those cases.
- DB: percona
- Tables: frag, ins_frag, frag_page_spl
- Table Size: 2G

Case 1: INSERT with ROLLBACK

```
mysql> create table ins_frag like frag;
Query OK, 0 rows affected (0.01 sec)
mysql> begin;
Query OK, 0 rows affected (0.00 sec)
mysql> insert into ins_frag select * from frag;
Query OK, 47521280 rows affected (3 min 7.45 sec)
Records: 47521280 Duplicates: 0 Warnings: 0
#Linux shell
sakthi-3.2# ls -lrth
total 8261632
-rw-r---- 1 _mysql _mysql 2.0G Jun 17 02:43 frag.ibd
-rw-r---- 1 _mysql _mysql 2.0G Jun 17 03:00 ins_frag.ibd
```

```
mysql> select count(*) from ins_fraq;
 count(*) |
 47521280
 ROLLBACK the INSERT
 1 row in set (1.87 sec)
 mysql> rollback;
 Query OK, 0 rows affected (5 min 45.21 sec)
mysql> select count(*) from ins_frag;
 count(*)
1 row in set (0.00 sec)
#Linux shell
sakthi-3.2# ls -lrth
total 8261632
-rw-r---- 1 _mysql _mysql 2.0G Jun 17 02:43 frag.ibd
-rw-r---- 1 _mysql _mysql 2.0G Jun 17 03:09 ins_frag.ibd
```

• Rolling back the INSERT will create the fragmentation.

• Need to rebuild the table to reclaim the disk space.

```
mysql> alter table ins_frag engine=innodb;
Query OK, 0 rows affected (2.63 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

```
#Linux shell

sakthi-3.2# ls -lrth

total 4131040

-rw-r----- 1 _mysql _mysql 2.0G Jun 17 02:43 frag.ibd

-rw-r----- 1 _mysql _mysql 112K Jun 17 03:11 ins_frag.ibd
```

Case 2: Failed INSERT Statement Session 1

```
#Linux shell
sakthi-3.2# ls -lrth
total 4131040
-rw-r----- 1 _mysql _mysql  2.0G Jun 17 02:43 frag.ibd
-rw-r---- 1 _mysql _mysql  112K Jun 17 04:02 ins_frag.ibd

#MySQL shell
mysql> begin;
Query 0K, 0 rows affected (0.00 sec)
mysql> insert into ins_frag select * from frag; #is running
```

Session 2

The INSERT is interrupted and failed.

Back to Session 1:

```
mysql> insert into ins_frag select * from frag;
ERROR 2013 (HY000): Lost connection to MySQL server during query
#Linux shell
sakthi-3.2# ls -lrth
total 4591616
-rw-r---- 1 _mysql _mysql 2.0G Jun 17 02:43 frag.ibd
-rw-r---- 1 _mysql _mysql 212M Jun 17 04:21 ins_frag.ibd
#MySQL shell
mysql> select count(*) from ins_frag;
 count(*) |
1 row in set (0.10 sec)
```

- The INSERT is not completed and there is no data in the table.
- But still, the table .ibd file has grown up to 212M.

Check the fragmented space through the MySQL client

It shows the table has fragmented space

Rebuild the table to reclaim the space.

```
mysql> alter table ins_frag engine='innodb';
Query OK, 0 rows affected (0.03 sec)
Records: 0 Duplicates: 0 Warnings: 0

#Linux shell

sakthi-3.2# ls -lrth
total 4131040
-rw-r---- 1 _mysql _mysql 2.0G Jun 17 02:43 frag.ibd
-rw-r---- 1 _mysql _mysql 112K Jun 17 04:32 ins_frag.ibd
```

Case 3: Fragmentation with Page-Splits

created a table with a sorted index (descending)

```
mysql> show create table frag_page_spl\G
***********************************
Table: frag_page_spl
Create Table: CREATE TABLE `frag_page_spl` (
 `id` int NOT NULL AUTO_INCREMENT,
 `name` varchar(16) DEFAULT NULL,
 `messages` varchar(600) DEFAULT NULL,
PRIMARY KEY (`id`),
KEY `idx_spl` (`messages` DESC)
) ENGINE=InnoDB DEFAULT CHARSET=utf8mb4 COLLATE=utf8mb4_0900_ai_ci
1 row in set (0.07 sec)
```

- Monitor the page split activity from the table INFORMATION_SCHEMA.INNODB_METRICS
- For this, you need to enable the InnoDB monitor.

```
mysql> SET GLOBAL innodb_monitor_enable=all;
Query OK, 0 rows affected (0.09 sec)
```

• Script created to trigger the INSERTs randomly with 6 parallel threads

```
mysql> select name, count, type, status, comment from information_schema.innodb_metrics where name like '%index_page_spl%'\G
 ***** 1 row ********
name: index_page_splits
count: 52186
type: counter
status: enabled
comment: Number of index page splits
1 row in set (0.05 sec)
 mysql> SELECT
 -> table_schema as 'DATABASE'.
 -> table_name as 'TABLE',
 -> CONCAT(ROUND(( data_length + index_length ) / ( 1024 * 1024 ), 2), 'M') 'TOTAL'.
 -> CONCAT(ROUND(data_free / ( 1024 * 1024 ), 2), 'M') 'DATAFREE'
 -> FROM information schema.TABLES
 -> where table_schema='percona' and table_name='fraq_page_spl';
 DATABASE | TABLE.
 percona | frag_page_spl | 2667.55M | 127.92M
 1 row in set (0.00 sec)
```

There are **52186 page-splits** operations that occurred, which created **127.92 MB** of fragmentation.