InnoDB 事务/锁/多版本分析

网易杭研-何登成

个人简介

• 姓名:何登成

- 工作:
 - 就职于杭州网易研究院,进行自主研发的TNT存储引擎的架构设计/研发工作
- 联系方式
 - 邮箱: he.dengcheng@gmail.com
 - 微博: <u>何 登成</u>
 - 主页: http://hedengcheng.com/


InnoDB存储引擎

- 模块划分
 - OS层
 - 锁
 - 事务
 - 多版本
 - 日志/恢复
 - 索引
 - 列/行/页面/Extent/Segment/Tablespace/File
 - Buffer Pool
 - Handler层
 - **—** ...


大纲

- InnoDB事务
 - 事务结构/功能
 - XA事务/Group Commit
 - mini-transaction
- InnoDB锁
 - 锁结构/类型/功能
 - 锁等待/死锁检测
 - 自增序列锁(autoinc lock)
 - 半一致读(semi-consistent read)
 - 隐式锁(implicit lock)
- InnoDB多版本
 - ReadView
 - 聚簇索引/二级索引
 - 快照读
 - Index Only Scan
 - RC vs RR
 - Purge
- InnoDB事务/锁/多版本总结

InnoDB事务/锁/多版本


InnoDB事务-结构


InnoDB事务-结构(cont.)

• trx_sys(全局唯一)

- mutex: critical section,控制事务的分配/提交/回滚

- max_trx_id: 当前系统最大的事务号

分配256次,写一次文件,持久化

- trx_list: 系统当前所有活跃事务链表

- view_list: 系统当前所有ReadView链表

trx_struct(事务对象)

- id/no: 事务号,标识事务起始/提交顺序

• id用户可见, no用户不可见; 共用trx_sys的max_trx_id进行分配

- xid: XA事务标识

- (global)read_view: 事务所属的ReadView

- trx_locks: 事务持有的所有lock(表锁/记录锁/Autoinc锁)


- wait_lock: 事务当前正在等待的lock

InnoDB事务-功能

- 快照读
 - 创建ReadView,实现RC/RR隔离级别(MVCC时分析)
- 当前读
 - 对表/记录加锁
 - 同一事务,所有的锁,链成链表
- I/U/D
 - 加锁
 - 记录undo日志/redo日志
- 数据持久化
 - 事务commit
 - 需要哪些操作?
- 数据回滚
 - 事务rollback
 - 需要哪些操作?

InnoDB事务-XA事务

- Why XA?
 - 为了保证InnoDB redo log与MySQL binlog的一致性
 - backup
- XA Commit流程
 - InnoDB prepare -> Binlog commit -> InnoDB commit
 - Binlog作为事务协调器
 - Transaction Coordinator
 - 参数
 - MySQL: sync_binlog
 - InnoDB: innodb_flush_log_at_trx_commit
- Group Commit
 - MariaDB/Percona 5.5.19-rel24/MySQL 5.6


InnoDB事务-mini-transaction

- mini-transaction(微事务)
 - 定义
 - mini-transaction不属于事务; InnoDB内部使用
 - 对于InnoDB内所有page的访问(I/U/D/S),都需要mini-transaction支持
 - 功能
 - 访问page,对page加latch (*只读访问: S latch; 写访问: X latch*)
 - 修改page,写redo日志 (mtr本地缓存)
 - page操作结束,提交mini-transaction (非事务提交)
 - 将redo日志写入log buffer
 - 将脏页加入Flush List链表
 - 释放页面上的 S/X latch
 - 总结
 - mini-transaction,保证单page操作的原子性(读/写单一page)
 - mini-transaction,保证多pages操作的原子性(索引SMO/记录链出,多pages访问的原子性)

InnoDB事务/锁/多版本

- InnoDB事务
 - 事务结构/功能
 - XA事务
 - mini-transaction
- InnoDB锁
 - 锁结构/类型/功能
 - 锁等待/死锁检测
 - 自增序列锁
 - 半一致读
 - 隐式锁
- InnoDB多版本
 - ReadView
 - 聚簇索引/二级索引
 - 快照读
 - Index Only Scan
 - RC vs RR
 - Purge
- InnoDB事务/锁/多版本总结

InnoDB锁-定义


- 数据库中常用锁类型(Lock/Latch/Mutex)
 - 相同
 - 都是用来锁住一个资源
 - 不同
 - Lock (事务锁)
 - 实现复杂:功能多样:可大量/长时间持有
 - 支持死锁检测
 - 用途:锁用户记录/表
 - Latch (页面锁)
 - 实现相对简单;功能相对简单;少量/短时间持有
 - 不支持死锁检测
 - 用途: Latch page, 防止访问时页面被修改/替换(pin)
 - Mutex (临界区锁)
 - 最为简单(CAS, TAS); 功能简单; 极短持有时间
 - 无死锁检测
 - 用途:保护critical section(临界区)


InnoDB锁-结构


InnoDB锁-结构(cont.)

- lock_sys(Rec lock hash)
 - InnoDB的行锁,通过hash表管理
 - hash值,通过[space, page_no]计算:同一页面在同一hash bucket中
 - 思考: 表锁呢?
- lock_struct

- trx_locks: 属于同一事务的锁链表

- type_mode: 加锁模式

• 一个锁对象,一个加锁模式

- hash: 记录锁在hash表中的指针

- index: 锁对应的索引


- rec_lock/tab_lock: 以上属于表锁/行锁共用结构,此处为不同结构

InnoDB锁-结构(cont.)

- lock_rec_struct
 - InnoDB行锁特殊结构
 - InnoDB行锁实例,对应于一个索引页面中的所有记录
 _{n_bits} = page_dir_get_n_heap(page) + LOCK_PAGE_BITMAP_MARGIN;
 _{n_bytes} = 1 + n_bits / 8;
 _{lock} = mem_heap_alloc(trx->lock_heap, sizeof(lock_t) + n_bytes);
 - 行锁实例的最后,是n_bytes的bitmap
 - bitmap的下标对应于page中的heap_no(记录唯一)
 - bitmap=1,heap_no记录加锁

InnoDB锁-行锁

- 行锁
 - 行锁实例
 - 对应 Index Page (聚簇 & 非聚簇)
 - 行锁标识
 - 记录在page中的heap_no
 - heap_no
 - 记录插入page,分配
 - 删除记录重用,heap_no可重用
 - heap_no与slot_no不同
 - heap_no不可用来查找记录
 - 行锁实例(右图)
 - 根据查询条件,行锁实例bitmap 的1,3,6 bits设置为1,对应于 heap no 1,3,6号记录


InnoDB锁-行锁开销

• 锁开销接近Oracle?

InnoDB宣称自己的行锁代价接近于Oracle,一条记录用1 bit 即可,实际情况呢? InnoDB的行锁对象,管理一个Page,行锁上的1 bit,对应Page中的一条记录。一个400条记录的Page,一个行锁对象大小约为102 bytes。

锁一行: 代价为102 bytes/行;

锁400行: 代价为102 bytes/400 = 2 bits/行。

- 实际情况
 - 锁一行代价巨大(如何优化,后续揭晓)
 - 锁一页代价较小

InnoDB锁-锁模式

• 数据锁模式

- 数据锁: 仅仅锁住数据
- LOCK_IS, LOCK_S, LOCK_IX, LOCK_X
- 意向锁: LOCK_IS, LOCK_IX
 - 表级锁; 加记录锁前必须先加意向锁;
 - 功能: 杜绝行锁与表锁相互等待
- 兼容矩阵

InnoDB锁-锁模式(cont.)

• 非数据锁模式

- 不锁数据,标识数据前GAP的加锁情况;非数据锁与数据锁之间不冲突
- LOCK_ORDINARY
 - next key锁,同时锁住记录(数据),并且锁住记录前面的Gap
- LOCK GAP
 - Gap锁,不锁记录,仅仅记录前面的Gap
- LOCK NOT GAP
 - 非Gap锁,锁数据,不锁Gap
- LOCK_INSERT_INTENSION
 - Insert操作,若Insert的位置的下一项上已经有Gap锁,则获取insert_intension锁,等待Gap锁释放
- LOCK WAIT
 - 当前锁不能立即获取,需要等待

InnoDB锁-锁模式(cont.)

- 非数据锁模式(cont.)
 - 非数据锁兼容模式

InnoDB锁-实例分析

Repeatable Read

```
CREATE TABLE t1 (a INT, b INT, KEY (b)) ENGINE=innodb;
INSERT INTO t1 VALUES (1,10), (2,10), (2,20), (3,30);
 -- session 2
-- session 1
START TRANSACTION;
SELECT * FROM t1 WHERE b=20 FOR UPDATE;
 START TRANSACTION;
 SELECT * FROM t1 WHERE b=10 ORDER BY A FOR UPDATE;
update t1 set b = 10 where a = 10;
 SELECT * FROM t1 WHERE b=10 ORDER BY A FOR UPDATE;
-- 测试结果
-- session 1
1. session 1对b索引的(20)加锁:
 LOCK REC(32) + LOCK X(5) + LOCK ORDINARY(0)
2. session 1对聚簇索引的(2,20)加锁:
 LOCK REC NOT GAP (1024) + LOCK REC + LOCK X
3. session 1对b索引的(30)加锁:
 LOCK GAP (512) + LOCK X.
4. session 1在b索引上, 创建两个lock实例
-- session 2
1. b索引上的(1,10),(2,10)项,加锁:
 LOCK REC(32) + LOCK X(5) + LOCK ORDINARY(0)
2. b索引上的(2,20)项,加锁:
 LOCK GAP (512) + LOCK X.
3. 聚簇索引上的(1,10),(2,10)项,加锁: LOCK REC NOT GAP(1024) + LOCK REC + LOCK X
4. session 2在b索引上,同样需要创建两个lock实例
5. session 2不需要等待session 1的提交, (2,20)上的锁,并不冲突
```


InnoDB锁-实例分析(cont.)

Read Committed

```
session session transaction isolation level read committed;
 -- session 2
-- session 1
START TRANSACTION;
SELECT * FROM t1 WHERE b=20 FOR UPDATE;
 START TRANSACTION;
 SELECT * FROM t1 WHERE b=10 ORDER BY A FOR UPDATE;
update t1 set b = 10 where a = 10;
 SELECT * FROM t1 WHERE b=10 ORDER BY A FOR UPDATE;
-- 测试结果
-- session 1
1. session 1对b索引的(20)加锁:
 LOCK REC NOT GAP(1024) + LOCK REC(32) + LOCK X(5)
2. session 1对聚簇索引的(2,20)加锁:
 LOCK REC NOT GAP (1024) + LOCK REC + LOCK X
-- session 2
1. b索引上的(1,10),(2,10)项,加锁:
 LOCK REC NOT GAP (1024) + LOCK REC (32) + LOCK X (5)
2. 聚簇索引上的(1,10),(2,10)项,加锁: LOCK REC NOT GAP(1024) + LOCK REC + LOCK X
```

InnoDB锁-加锁总结

Repeatable Read


Access Index


- 满足条件的记录[r4,r6,r1,r5], Next Key锁(LOCK_ORDINARY)
- 第一条不满足条件的记录[r3]
 - 等值查询 -> GAP锁
 - 非等值查询 -> Next Key锁
- GAP[g1-g5]被锁住,无法进行Insert;
- 数据[r4,r6,r1,r5,(r3)]被锁住

Cluster Index

- 记录[R1, R4, R5, R6, (R3)], 数据锁(NO_GAP)

InnoDB锁-加锁总结(cont.)

Read Committed


Access Index


- 满足条件的记录[r4,r6,r1,r5],数据锁(NO_GAP)
- 第一条不满足条件的记录[r3]
 - 等值查询 -> 无锁
 - 非等值查询 -> 数据锁
- 锁数据,不锁GAP

Cluster Index

- 记录[R1, R4, R5, R6, (R3)], 数据锁

InnoDB锁-等待

• 加锁/锁等待


- 遍历Hash Bucket 2链表
- T1加锁与T2, T3冲突 -> 等待
- T1加锁与T2, T3不冲突 -> 获取

InnoDB锁-死锁检测

- 死锁检测
 - 加锁需要等待,则触发死锁检测
 - 死锁检测由用户线程处理
 - 构造Wait-For-Graph (WFG)
 - 深度优先遍历(递归)
 - 后续改为非递归实现(栈)
 - 死锁检测过程中,持有kernel_mutex
 - 后续MySQL版本中,新增lock_sys->mutex
 - 根据事务权重,选择牺牲者
 - 事务权重: undo日志量+锁数量

InnoDB锁-分裂/合并/迁移

- 锁分裂
 - 索引页面分裂 -> 锁分裂
- 锁合并
 - 索引页面合并 -> 锁合并
- 锁迁移
 - 插入记录
 - Gap锁从插入后项迁移到新插入项
 - 删除记录
 - Gap锁从删除项迁移到删除后项

InnoDB锁-唯一性约束

- 唯一性约束
 - primary(unique)索引,在insert/update时,需要进行唯一性检查,通过加锁实现
- 唯一性检查流程
 - 根据insert/update记录,构造索引项,定位页面中insert/update位置
 - 记录下insert项与插入位置前后项的相似度: n
 - n=键值数 -> 存在相同的项 -> 可能存在唯一性冲突
 - 相同项,加锁检查
 - insert/update: S 锁
 - on duplicate update: X 锁
 - 聚簇索引
 - 相同键值最多只有一项;
 - delete项:不存在唯一性冲突:非delete项:存在唯一冲突
 - 二级索引
 - 相同键值可能有多项;
 - 根据insert项,进行range scan,对range中的所有项加锁;
 - delete项:不存在唯一性冲突;非delete项:存在唯一冲突

InnoDB锁-Autoinc锁

- 自增序列锁(Autoinc Lock)
 - 功能
 - 复杂insert语句+statement binlog下,保证master-slave一致性
 - 自增序列并发控制
 - mutex: 简单Insert/replace语句
 - Autoinc_lock: insert into select * from 语句
 - 参数设置
 - innodb_autoinc_lock_mode
 - 0, 1, 2

InnoDB锁-半一致读

- Semi-Consistent Read(半一致读)
 - 目标
 - 提高系统并发性能,减少锁等待
 - 方案
 - 当前读,可读取记录历史版本
 - 不满足查询条件的记录,可提前放锁
 - 前提
 - Read Committed隔离级别
 - innodb_locks_unsafe_for_binlog

InnoDB锁-隐式锁

- Implict Lock(隐式锁)
 - 目标
 - 减少Insert时加锁开销,减少锁内存消耗
 - 降低锁一行记录的情况(*锁一行代价巨大*)
 - 方案
 - Insert时,不加锁(Implict lock)
 - 后续scan(当前读),如果碰到Implicit lock,则转换为Explicit lock
 - 延迟加锁
 - Implicit Lock判断
 - 聚簇索引
 - 根据记录上的trx_id判断 (trx_id是否为活跃事务?)
 - 二级索引
 - 根据索引页面上的max_trx_id + 回聚簇索引判断 (max_trx_id 是否小于最小活跃事务?)
 - 存在bug

InnoDB事务/锁/多版本

- InnoDB事务
 - 事务结构/功能
 - XA事务
 - mini-transaction
- InnoDB锁
 - 锁结构/类型/功能
 - 锁等待/死锁检测
 - 自增序列锁
 - 半一致读
 - 隐式锁
- InnoDB多版本
 - ReadView
 - 聚簇索引/二级索引
 - 快照读
 - Index Only Scan
 - RC vs RR
 - Purge
- InnoDB事务/锁/多版本总结

InnoDB多版本

• InnoDB多版本定义


一条语句,能够看到(快照读)本语句开始时(RC)/本事务开始时(RR)已 经提交的其他事务所做的修改

- 快照读
 - 读记录历史版本,而非当前更新未提交版本
 - 无需加锁,lock free
 - 语句级(RC): 语句开始时的快照
 - 语句级ReadView
 - 事务级(RR): 事务开始时的快照
 - 事务级ReadView
- 看到?
 - 已提交的Insert/Update后项,可见并返回
 - 已提交的Delete/Update前项,可见并略过

InnoDB多版本-ReadView

ReadView

所谓ReadView,是一个事务的集合,这些事务在ReadView创建时是 活跃的(未提交/回滚)


InnoDB多版本-ReadView(cont.)

- read view struct
 - low_limit_no
 - 提交时间早于此值(trx->no < low limit no)的事务,可以被purge线程回收
 - low_limit_no = trx_sys->max_trx_id
 - low_limit_id
 - >= 此值(trx->id >= low_limit_id)的事务,当前ReadView均不可见
 - low_limit_id = trx_sys->max_trx_id
 - up_limit_id
 - <此值(trx->id<up_limit_id)的事务,当前ReadView一定可见
 - up_limit_id = ReadView创建时系统中最小活跃事务ID
 - trx_ids[]
 - · 系统中所有活跃事务id组成的数组
- 创建ReadView
 - 获取kernel_mutex
 - 遍历trx sys的trx list链表,获取所有活跃事务,创建ReadView
 - Read Committed
 - 语句开始,创建ReadView
 - Repeatable Read
 - 事务开始,创建ReadView

InnoDB多版本-ReadView(cont.)

• ReadView创建


RC VS RR

```
Repeatable Read
Read Committed
 Begin;
Begin;
 Create ReadView1:
Create ReadView1;
 Statement 1:
Statement 1:
 Statement 2:
Drop ReadView1;
Create ReadView2:
Statement 2;
 Drop ReadView1;
 Commit:
Drop ReadView2;
Commit;
```

InnoDB多版本-记录组织

- 聚簇索引记录
 - DB_TRX_ID
 - 生成此记录的事务ID
 - DB_ROLL_PTR
 - 此记录历史版本的指针
 - Delete_Bit(未给出)
- 二级索引记录
 - Delete_Bit
 - 索引页面,有DB_MAX_ID
 - · 标识修改索引页面的最大事务ID


InnoDB多版本-更新

- 目的
 - 测试各种更新场景下,聚簇索引记录/二级索引记录的变化

准备


```
create table test (id int primary key, comment char(50)) engine=innodb; create index test_idx on test(comment);
```

```
insert into test values (1, 'aaa'); insert into test values (2, 'bbb');
```

InnoDB多版本-更新(cont.)

• 更新主键

update test set id = 9 where id = 1;


- 旧记录标识为删除
- 插入一条新纪录
- 新旧记录前项均进入回滚段

InnoDB多版本-更新(cont.)

• 更新非主键

update test set comment = 'ccc' where id = 9;


InnoDB多版本-更新(cont.)

• InnoDB更新总结

- 更新主键,聚簇索引/二级索引均无法进行in place update,均会产生两个版本
- 更新非主键,聚簇索引可以in place update; 二级索引产生两个版本
- 聚簇索引记录undo,二级索引不记录undo
- 更新聚簇索引,记录旧版本会进入Rollback Segment Undo Page
- 更新二级索引,同时需要判断是否修改索引页面的MAX_TRX_ID
- 属于同一事务的undo记录,在undo page中保存逆向指针

InnoDB多版本-可见性


InnoDB多版本-Cluster Index Scan

• 聚簇索引扫描


- 当前读
 - 加锁; 读取记录最新版本
 - 通过记录的DB_TRX_ID判断 是否存在Implicit lock
- 快照读
 - 不加锁;
 - 根据ReadView读取可见版本

- Index Only Scan
 - 一定为Index Only Scan


InnoDB多版本-Sec Index Scan

- 二级索引扫描
 - 当前读
 - 加锁(二级索引/聚簇索引)
 - 读取记录最新版本
 - 通过page上的MAX_TRX_ID判断 是否可能存在Implicit lock
 - 快照读
 - 不加锁
 - 读取记录唯一可见版本
 - 如何过滤同一记录的不同版本?
 - Index Only Scan
 - cont.


InnoDB多版本-Sec Index Scan(cont.)

- Index Only Scan
 - 当前读
 - 不能进行Index Only Scan
 - 当前读需要对聚簇索引记录加锁
 - 当前读需要访问聚簇索引,读取记录所有列

- 快照读

- 访问索引不存在的列
 - 不能进Index Only Scan
- 仅仅访问索引列
 - 二级索引page的MAX_TRX_ID不可见 -> 不能进行Index Only Scan
 - » 此概率较小
 - MAX TRX ID可见 -> 可进行Index Only Scan
 - » 此概率极大

InnoDB多版本-实例讲解

- MySQL Bugs 65745
 UPDATE on InnoDB table enters recursion, eats all disk space
- 重现脚本

```
DROP TABLE IF EXISTS t1:
CREATE TABLE t1 (
  id1 int NOT NULL,
  id2 int NOT NULL,
  a int.
  b int.
  PRIMARY KEY (id1, id2),
 KEY (id1, a)
) ENGINE=InnoDB DEFAULT CHARSET=utf8;
INSERT INTO 't1' VALUES (1,1, NULL,1);
INSERT INTO 't1' VALUES (2,2,1, NULL);
INSERT INTO 't1' VALUES (2,3,2, NULL);
INSERT INTO 't1' VALUES (2, 4, 3, NULL);
INSERT INTO 't1' VALUES (2,5,4, NULL);
INSERT INTO 't1' VALUES (2,6, NULL, 2);
UPDATE t1 SET id2 = id2 + 1, b = null WHERE a is null and id1 = 2;
```


KEY(id1, a): before update id1 2 a 3 id2 ↓ scan句柄位置 KEY(id1, a): update first round 2 N 2 4 scan句柄位置 KEY (id1, a): update second round 3 5 KEY(id1, a): update n round

- 原因分析
 - 更新主键字段,二级索引同样会产生Halloween问题

InnoDB多版本-Purge

Purge

- 功能
 - 回收索引页面中被删除 且不会被其他事务看到的项
- 实现流程
 - 拷贝trx_sys ReadView链表中最老的read_view,作为purge_read_view
 - 遍历InnoDB系统中所有的Rollback Segment, 取出最老的提交事务
 - 若purge_read_view.low_limit_no > old_trx.no; 说明对应的事务可以被purge
 - 反向遍历事务的undo日志, 构造索引记录,查询并删除
- 参数/优化
 - innodb_max_purge_lag ()
 - innodb purge threads (since MySQL 5.6.2)


InnoDB事务/锁/多版本

- InnoDB事务
 - 事务结构/功能
 - XA事务
 - mini-transaction
- InnoDB锁
 - 锁结构/类型/功能
 - 锁等待/死锁检测
 - 自增序列锁
 - 半一致读
 - 隐式锁
- InnoDB多版本
 - ReadView
 - 聚簇索引/二级索引
 - 快照读
 - Index Only Scan
 - RC vs RR
 - Purge
- InnoDB事务/锁/多版本总结

InnoDB事务/锁/多版本-总结

RR vs RC

- Read Committed
 - 优势
 - 高并发,低锁开销: semi-consistent read
 - no gap lock; early unlock
 - 劣势
 - 不支持statement binlog
 - 语句级快照读:每条语句,新建ReadView

Repeatable Read

- 优势
 - 支持gap lock; statement binlog
 - 事务级快照读:一个事务,对应一个ReadView
- 劣势
 - 并发冲突高,加锁冲突更为剧烈
 - 不支持semi-consistent read;不支持early unlock

InnoDB事务/锁/多版本-总结(cont.)

- 事务Commit流程
 - prepare
 - 将redo日志从log buffer写入log file,并flush
 - innodb_flush_log_at_trx_commit
 - commit
 - 处理事务产生的undo pages
 - insert undo pages直接回收
 - 获取事务的trx->no (标识提交顺序)
 - update undo pages链入history list,等待purge
 - 释放事务持有的锁
 - 唤醒必要的等待者
 - 关闭事务的read view
 - 将redo日志写出,并flush
 - innodb_flush_log_at_trx_commit

InnoDB事务/锁/多版本-总结(cont.)

- 事务Rollback流程
 - 反向遍历undo日志并应用
 - undo操作需要记录redo (undo的补偿日志)
 - 以下流程,与commit一致
 - 处理事务产生的undo pages
 - 释放事务锁
 - 关闭read_view
 - 将redo日志写出,并flush

InnoDB事务/锁/多版本-参考资料

- Peter Zaitsev InnoDB Architecture and Internals
- MySQL Manual InnoDB Startup Options and System Variables
- Transactions on InnoDB <u>Better scaling of read-only workloads</u>
- Dimitrik MySQL Performance: Read-Only Adventure in MySQL 5.6
- Marco Tusa Some fun around history list
- MySQL Musings Binlog Log Group Commit in MySQL 5.6
- Kristian Nielsen Even faster group commit!
- MySQL Bugs <u>UPDATE</u> on <u>InnoDB</u> table enters recursion, eats all disk space
- sleebin9 MySQL数据库InnoDB存储引擎中的锁机制
- 何登成 InnoDB Crash Recovery & Rollback Segment源码实现分析
- 何登成 MySQL外部XA及其在分布式事务中的应用分析
- 何登成 MySQL InnoDB源代码调试跟踪分析
- 何登成 InnoDB SMO-Row-Page-Extent-Lock-Latch实现分析
- 何登成 MySQL+InnoDB semi-consitent read 原理及实现分析
- 何登成 InnoDB多版本可见性分析
- 何登成 MariaDB & Percona XtraDB Group Commit 实现简要分析
- 何登成 MVCC (Oracle, Innodb, Postgres)分析
- *何登成* MySQL Bug 65745分析

Q & A

谢谢大家!