数据库内核分享——第二期

网易杭研:何登成

新浪微博: 何登成

邮箱: he.dengcheng@gmail.com

InnoDB 日志/回滚段/崩溃恢复实现详解

Outline

- 知识准备
 - ACID
 - WAL(Write-Ahead Logging)
- 本期内容
 - Redo & Undo Summary (15页)
 - · What? When?
 - Redo Implementation in InnoDB (13页)
 - Redo Types in InnoDB
 - Mini-Transcaction
 - · Redo Block Structure
 - Redo Durability
 - ...
 - Undo Implementation in InnoDB (25页)
 - Rollback Segment
 - · Transaction's Undo
 - Purge Operation
 - ...
 - InnoDB's Crash Recovery (10页)
 - ...
 - 参考资料

知识准备

ACID

- 数据库管理系统中,事务所具有的四个特性:原子性、一致性、隔离性、持久性

• 原子性(Atomicity)

- 事务的所有操作,要么全部完成,要么全部不完成,不会结束在某个中间环节。

• 一致性(Consistency)

- 事务开始之前和事务结束之后,数据库的完整性限制未被破坏。

• 隔离性(Isolation)

- 当多个事务并发访问数据库中的同一数据时,所表现出来的相互关系。

持久性(Durability)

- 事务完成之后,事务所做的修改持久化保存,不会丢失。

知识准备

WAL(Write-Ahead Logging)

- 预写式日志(Write-Ahead Logging),是数据库系统中提供原子性(Atomicity)和持久性(Durability)的一系列技术
- 在使用WAL的系统中,所有的修改在提交前,都要先写入LOG文件中

• Redo日志

- 记录事务操作(逻辑)或者是事务操作对应的底层变化的内容(物理)
- 逻辑Redo日志
- 物理Redo日志

• Undo日志

- 记录事务逆操作(逻辑)或者事务操作对应的底层逆变化的内容(物理)
- 逻辑Undo日志
- 物理Undo日志
- <u>ARIES协议</u>(C. Mohan)

- 知识准备
 - ACID
 - WAL(Write-Ahead Logging)
- 本期内容
 - Redo & Undo Summary
 - What? When?
 - Redo Implementation in InnoDB
 - Redo Types in InnoDB
 - Mini-Transcaction
 - Redo Block Structure
 - Redo Durability
 - ...
 - Undo Implementation in InnoDB
 - Rollback Segment
 - · Transaction's Undo
 - Purge Operation
 - ...
 - InnoDB's Crash Recovery
 - ...
 - 参考资料

InnoDB's Redo

- what?
 - DML操作导致的页面变化,均需要记录Redo日志;
 - 大部分为物理日志:
- when?
 - 在页面修改完成之后,在脏页刷出磁盘之前,写入Redo日志;
 - 日志先行,日志一定比数据页先写回磁盘;
 - 聚簇索引/二级索引/Undo页面修改,均需要记录Redo日志;

InnoDB's Undo

- what?
 - DML操作导致的数据记录变化,均需要将记录的前镜像写入Undo日志;
 - 逻辑日志:
- when?
 - DML操作修改聚簇索引前,记录Undo日志(Undo日志,先于Redo日志,Why?);
 - · 二级索引记录的修改,不记录Undo日志;
 - 注意: Undo页面的修改,同样需要记录Redo日志:

- DML Operations
 - 用户的三种DML操作: Insert/Delete/Update分别会如何记录日志?

Insert

- Undo
 - 将插入记录的主键值,写入Undo;
- Redo
 - 将[space_id, page_no, 完整插入记录, 系统列, ...]写入Redo;
 - space_id, page_no 组合代表了日志操作的页面;

Delete

- Undo
 - 1. Delete, 在InnoDB内部为Delete Mark操作,将记录上标识Delete Bit, 而不删除记录;
 - 2. 将当前记录的系统列写入Undo (DB_TRX_ID, ROLLBACK_PTR, ...);
 - 3. 将当前记录的主键列写入Undo;
 - 4. 将当前记录的所有索引列写入Undo (why? for what?);
 - 5. 将Undo Page的修改,写入Redo;
- Redo
 - 将[space_id, page_no, 系统列, <u>记录在页面中的Slot</u>, ...]写入Redo;

- Update(<u>未修改聚簇索引键值,属性列长度未变化</u>)
 - Undo (聚簇索引)
 - 1. 将当前记录的系统列写入Undo (DB_TRX_ID, ROLLBACK_PTR, ...);
 - 2. 将当前记录的主键列写入Undo;
 - 3. 将当前Update列的前镜像写入Undo;
 - 4. 若Update列中包含二级索引列,则将二级索引其他未修改列写入Undo;
 - 5. 将Undo页面的修改,写入Redo;
 - Redo
 - 进行In Place Update, 记录Update Redo日志(聚簇索引);
 - 若更新列包含二级索引列,二级索引肯定不能进行In Place Update,记录Delete Mark + Insert Redo日志;

- Update(<u>未修改聚簇索引键值,属性列长度发生变化</u>)
 - Undo (聚簇索引)
 - 1. 将当前记录的系统列写入Undo (DB_TRX_ID, ROLLBACK_PTR, ...);
 - 2. 将当前记录的主键列写入Undo;
 - 3. 将当前Update列的前镜像写入Undo;
 - 4. 若Update列中包含二级索引列,则将二级索引其他未修改列写入Undo;
 - 5. 将Undo页面的修改,写入Redo;

Redo

- 不可进行In Place Update,记录Delete + Insert Redo日志(聚簇索引);
- 若更新列包含**二级索引**列,二级索引肯定不能进行In Place Update,记录<u>Delete Mark</u> + Insert Redo日志;

- Update(<u>修改聚簇索引键值</u>)
 - Undo (聚簇索引)
 - 1. 不可进行In Place Update。 <u>Update = **Delete Mark + Insert**</u>;
 - 2. 对原有记录进行Delete Mark操作,写入Delete Mark操作Undo;
 - 3. 将新纪录插入聚簇索引,写入Insert操作Undo;
 - 4. 将Undo页面的修改,写入Redo:

Redo

- 不可进行In Place Update,记录Delete Mark + Insert Redo日志(聚簇索引);
- 若更新列包含**二级索引**列,二级索引肯定不能进行In Place Update,记录Delete Mark + Insert Redo日志;

Examples

- 测试准备
 - create table t1 (a int primary key, b int, c int, d varchar(200))engine=innodb;
 - create index idx_t1_bc on t1 (b, c);

- DML语句

- 以下不同的DML语句,分别如何记录 Redo/Undo?
- 语句1: insert into t1 values (1,1,1,'aaa');
- 语句2: delete from t1 where a = 1;
- 语句3: **update** t1 set b = 2, **d = 'bbb'** where a = 1;
- 语句4: **update** t1 set b = 2, **d= 'bbbb'** where a = 1;
- 语句5: **update** t1 set **a = 10**, b = 2, d = 'bbbb' where a = 1;

Redo & Undo for Delete Create table t1 (a int primary key, b int, c int, d varchar(200))engine=innodb; Create index idx_t1_bc on t1 (b, c); Insert into t1 values (1,1,1, 'aaa'): Delete from t1 where a = 1; 操作流程: REDO (a, b, c) = (1, 1, 1)Write Undo DB TRX ID(100) ROLLBACK PTR (1791) (Page no, Slot) Step 3: Delete Mark DB_TRX_ID(103) Insert in Memory Page ROLLBACK PTR (2000) $(DEL_BIT = 1)$ Delete Mark Step 4: (Cluster) 写 (Page no, Slot) Write Del Mark Redo 返 Undo (DEL_BIT=1) 口 日 Delete Mark 系统 志 (Second) Step 5: Write Del Mark Redo Flush Redo Flush Dirty Page UNDO Step 1: Write Undo's Redo (a, b, c) = (1, 1, 1)DB TRX ID(100) Step 2: ROLLBACK PTR (1791) Write Undo

```
Redo & Undo for Update——Case 1(不改主键列;前后项长度不变; In Place Update)
 Create table t1 (a int primary key, b int, c int, d varchar(200))engine=innodb;
 Create index idx t1 bc on t1 (b, c):
 Insert into t1 values (1,1,1,' aaa');
 Update t1 set b = 2, d = 'bbb' where a = 1;
 REDO
 操作流程:
 (a, b, c) (1, 1, 1, aaa)
 Write Undo
 DB TRX ID(100)
 ROLLBACK PTR (1791)
 Update
 (Page no, Slot)
 Step 3:
 (Cluster)
 DB_TRX_ID(110)
 Insert in Memory Page
 ROLLBACK PTR (2100)
 (b, d) (2, bbb)
 Write Redo
 Step 4:
 写
 (Cluster)
 (Page no, Slot)
 Write Cluster
 s Redo
 Undo
 (DEL BIT=1)
 日
 Delete Mark
 志
 (Second)
 Step 5:
 返
 (Page_no, Slot)
 Write Delete Mark Redo
 回
 (2, 1)
 系
 Insert
 (Second)
 Step 6:
 列
 Write Insert Redo
 Flush Redo
 Flush Dirty Page
 UNDO
 Step 1:
 Write Undo's Redo
 (a, b, c, d) (1, 1, 1, aaa)
 DB TRX ID(100)
 Step 2:
 ROLLBACK PTR (1791)
 Write Undo
```

Redo & Undo for Update——Case 2(不改主键列; 前后项长度变化) Create table t1 (a int primary key, b int, c int, d varchar(200))engine=innodb; Create index idx_t1_bc on t1 (b, c); Insert into t1 values (1,1,1,' aaa');

Redo & Undo Summary

- InnoDB遵循WAL协议,在日志持久化到磁盘之后,才会将日志对应的脏页刷回磁盘;
- InnoDB内存中,DML操作顺序如下:
 - 写Undo(<mark>获取ROLLBACK_PTR系统列</mark>)
 - 修改Page
 - 写Redo的顺序
- 不同的Update语句,写的日志量有较大差异(三种Update Case);
 - In Place Update 日志量最小,操作最简单;
 - 不修改主键列,日志量其次;
 - 修改主键列,日志量最大,操作最复杂;

Questions?

Redo Implementation in InnoDB

- 知识准备
 - ACID
 - WAL(Write-Ahead Logging)
- 本期内容
 - Redo & Undo Summary
 - What? When?
 - Redo Implementation in InnoDB
 - Redo Types in InnoDB
 - Mini-Transcaction
 - Redo Block Structure
 - Redo Durability
 - ...
 - Undo Implementation in InnoDB
 - Rollback Segment
 - · Transaction's Undo
 - Purge Operation
 - ...
 - InnoDB's Crash Recovery
 - ...
 - 参考资料

Redo Types in InnoDB

- Redo Types
 - InnoDB的Redo Types,按照维度的不同,有多种分类方式
 - · Physical vs Logical
 - Single vs Multiple
 - Data Page's Redo vs Undo Page's Redo
 - ..
- InnoDB中最主要的三种Redo日志类型
 - Physical Redo
 - MLOG_SINGLE_REC
 - MLOG_MULTI_REC
 - Logical Redo
 - 例如: MLOG_PAGE_CREATE; MLOG_UNDO_HDR_CREATE; ...

Redo Types in InnoDB

Physical Redo

- MLOG SINGLE REC
 - 当前日志,记录的是一个Page的一个Redo日志;
 - 对应操作: **简单的I/U/D,Undo的Redo**等;
 - 例如:一个Insert操作,会产生3个MLOG_SINGLE_REC,分别对应:聚簇索引页;二级索引页; Undo页;
 - MLOG SINGLE REC日志,一定是有效的;
- MLOG_MULTI_REC
 - 当前日志,是一组日志中的一个,这一组日志,包含了多个Page的多条Redo日志;
 - 对应操作: I/U/D导致的索引分裂,合并; Varchar/LOB导致的链接行等;
 - 例如: Insert使得聚簇索引分裂,分裂操作需要涉及至少3个Page,这三个Pages上的所有修改日志,均为MLOG_MULTI_REC中的一部分;
 - MLOG_MULTI_REC日志组,只有当最后一条MLOG_MULTI_REC_END写出之后,才起作用;否则全部丢弃;

Redo Types in InnoDB

Logical Redo

- 逻辑Redo,不是记录页面的实际修改,而是记录修改页面的一类固定操作;
- 例如:如何写**页面初始化日志**?
 - 写MLOG_COMP_PAGE_CREATE日志;
 - 重做此日志,只需再次调用pageOpage.c::page_create方法初始化对应的Page即可;
- MLOG_COMP_PAGE_CREATE; MLOG_UNDO_HDR_CREATE; MLOG_IBUF_BITMAP_INIT; ...
- 这类动作是固定的,减少Redo的一个优化;

Mini-Transaction

- Mini-TRansaction(MTR)
 - 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)

Mini-Transaction in Practice

Log Buffer Structure

- Log Buffer
 - 参数: innodb_log_buffer_size; 默认值: **8388608 (8M)**
- Log Buffer 结构

Important Pointers

- flushed_to_disk_lsn: 此指针之前的日志已经flush到磁盘

– written_to_all_lsn: 此指针之前的日志已经写文件,但是未flush

- write_lsn/current_flush_lsn: 此指针之前的日志,正在写文件

– buf free: log buffer的空闲起始位置

Redo Block Structure

Redo Log File

- Redo Log File
 - 顾名思义,保存InnoDB Redo日志的文件;
- 控制参数
 - innodb_log_file_size
 - 单个日志文件大小;
 - 默认值: 5242880 (5M)
 - innodb_log_files_in_group:
 - 一个日志组中, 日志文件的个数;
 - 默认值: 2
- 日志文件空间总量
 - 可用的日志文件空间总量 = 单个日志文件大小*日志组中的日志文件个数

LSN

- LSN
 - Log Sequence Number, 日志序列号;
 - LSN递增产生;
 - LSN可唯一标识一条Redo日志:
 - LSN有重要的意义;
 - Checkpoint LSN: 标识数据库崩溃恢复的Redo起点;
 - LSN与日志文件位置, 一一对应;
- LSN与日志文件位置关系
 - 日志文件可用空间总量
 - group size = (group->file size LOG FILE HDR SIZE) * group->n files;
 - 每个日志文件,去除LOG_FILE_HDR_SIZE (4 * 512 bytes),余下的既为日志文件可用空间;
 - LSN to log file position
 - log file number = (LSN % group size) / group->file size
 - log file position = (LSN % group_size) % group->file_size

Redo Durability

- Log Write触发
 - 事务提交/回滚
 - 参数: innodb_flush_log_at_trx_commit
 - 事务提交,一定写日志,此参数控制写完是否flush
 - log buffer的log free指针超过max_buf_free

```
#define OS_FILE_LOG_BLOCK_SIZE
#define UNIV_PAGE_SIZE

(2 * 8192)

/* A margin for free space in the log buffer before a log entry is catenated */
#define LOG_BUF_WRITE_MARGIN

(4 * OS_FILE_LOG_BLOCK_SIZE)

/* Margins for free space in the log buffer after a log entry is catenated */
#define LOG_BUF_FLUSH_RATIO 2

#define LOG_BUF_FLUSH_MARGIN

(LOG_BUF_WRITE_MARGIN + 4 * UNIV_PAGE_SIZE)

Log_sys->max_buf_free = log_sys->buf_size / LOG_BUF_FLUSH_RATIO - LOG_BUF_FLUSH_MARGIN;
```

- InnoDB在写完日志之后,均会检查log buffer前面的空闲空间,若前面的空闲空间超过max_buf_free的一半,就会将log buffer内容向前移动
- 后台线程, 1S检查一次
- 用户线程,在修改页面时进行检查

Redo in InnoDB Summary

- InnoDB的Redo有哪些数据类型?
 - Physical Redo
 - Single Redo
 - Multiple Redo
 - Logical Redo
- Mini-Transaction与Redo有何关系?
- Log Buffer/Log Block的组织结构?
- LSN如何映射到Redo Log File的确切位置?
- ...

Questions?

Undo Implementation in InnoDB

- 知识准备
 - ACID
 - WAL(Write-Ahead Logging)
- 本期内容
 - Redo & Undo Summary
 - What? When?
 - Redo Implementation in InnoDB
 - Redo Types in InnoDB
 - Mini-Transcaction
 - Redo Block Structure
 - Redo Durability
 - ...
 - Undo Implementation in InnoDB
 - Rollback Segment
 - Transaction's Undo
 - Purge Operation
 - ...
 - InnoDB's Crash Recovery
 - ...
 - 参考资料

InnoDB Undo

• Undo的存储

- InnoDB的Undo,存储于回滚段(Rollback Segment)之中(与Oracle类似);
- 回滚段,使用的是普通数据文件(Tablespace 0);
 - MySQL 5.6.3之后,可通过<u>innodb_undo_tablespace</u>设置undo存储的位置;
- Undo Page的修改,同样需要记录Redo日志;

• Undo的功能

- 用户的DML操作,均需要记录Undo;
- 对于回滚的事务,Undo可用来将事务的操作全部撤销;
 - Rollback
- 对于提交的事务, Undo可用来将事务产生的过期版本回收;
 - Purge

Rollback Segment

系统表空间的<mark>第五个页面</mark>,保存着 所有Undo Segment的段头页面地址 [space, page_no] 回滚段的段头页面,划分为1024个undo slot 每个undo slot存有page_no,指向undo page 每个事务占用两个undo slots,分别对应与 事务的insert和update操作

Undo Log头页面,包含了undo

Log header, 其中记录了事务信息等 Undo segment header, 有双向链表, 将undo所写页面链接起来 普通Undo Page,与Undo段头页的区别在于没有undo log header 其中保存在undo records

注:关于此图的详细说明可参考对应的文档: InnolB Crash Recovery源码实现分析

Transaction System Header Page

- Transaction System Header Page
 - 系统表空间的第五个Page[TRX_SYS_SPACE, TRX_SYS_PAGE_NO]
 - 事务系统头页面;
 - 存储内容
 - TRX_SYS_TRX_ID_STORE [0..8]
 - InnoDB定期持久化的最大事务ID(非实时);
 - <u>系统Crash Recovery后,第一个事务ID = 此ID + TRX_SYS_TRX_ID_UPDATE_MARGIN;</u>
 - 回滚段段头页地址[TRX_SYS_RSEG_SPACE, TRX_SYS_RSEG_PAGE_NO];
 - 参数: innodb_rollback_segments
 - MySQL Binlog信息;
 - Double Write信息:
 - ...

Transaction System Header Page

- Transaction System Header Page
 - 功能
 - InnoDB系统中,最为重要的一个页面;
 - 恢复时,哪些事务需要回滚;
 - 启动后,第一个事务ID的分配起点;
 - 运行中,回滚段的管理;
 - MySQL Binlog信息管理;
 - Double Write信息管理;

• ...

Rollback Segment Header Page

- Rollback Segment Header Page
 - 回滚段段头页
 - InnoDB支持多回滚段
 - 参数: innodb_rollback_segments 默认: 128
 - 每个回滚段,占用一个Rollback Segment Header Page
 - 每个回滚段段头页地址[space_id, page_no],存储于Transaction System Header Page中

Rollback Segment Header Page

• 存储内容

- Transaction Rollback Segment Header
 - TRX_RSEG_HISTORY_SIZE
 - 已提交,但是未Purge的事务所占用的Undo Pages数量 (Update/Delete操作);
 - 参数: innodb_max_purge_lag (Purge页详细介绍)
 - TRX_RSEG_HISTORY
 - 统一管理提交之后的Undo Log Pages;
 - 双向链表,链表项为Undo Log Header Page上的Undo Log Header;
 - TRX_RSEG_UNDO_SLOTS
 - 当前回滚段,包含的Undo Slots数组的起始位置;
 - TRX_RSEG_N_SLOTS (UNIV_PAGE_SIZE / 16): 1024个Undo Slots;
 - 每个段头页,维护1024个Undo Slots;

Undo Slot

- 每个Undo Slot,存储一个Page No,指向Undo Log Header Page (**存储Undo日志的Undo Data Page**);
- 每个更新事务,至少占用一个Undo Slot;最多占用两个Undo Slots;(事务部分详细介绍)
- Undo Slot使用: Page_no存在; Undo Slot未使用: Page_no = NULL;

Rollback Segment Header Page

- 功能
 - 统一管理一个回滚段;
 - 事务分配Undo Page的管理接口;
 - 寻找空闲Undo Slot
 - 标识每个Undo Header Page的位置;
 - Undo Slot指向的Page
 - 事务回收Undo Page的管理接口
 - 将Undo Page链接到TRX RSEG HISTORY链表中

Undo Log Header Page

Undo Log Header Page

- 实际存储Undo记录的页面类型之一(另一个为Normal Undo Page)
- 每一个使用的Undo Slot,都指向一个Undo Log Header Page
- 更新事务,至少占用一个Undo Log Header Page (最多两个)
- Undo Log Header Page,在同一时刻,只能被一个事务使用
- 关于事务方面,后面详细分析

Undo Log Header Page

• 存储内容

- 头结构
 - TRX_UNDO_PAGE_HDR
 - 事务操作类型(Update/Insert); Page的Free空间等;
 - TRX_UNDO_SEG_HDR
 - 事务状态; undo log header位置; undo page链表;
 - Undo Log Header
 - 事务ID; XID; 下一个Undo Log Header位置等;
- Undo记录
 - 存储实际的Undo数据;
 - 每条Undo Rec,包含prev/next两个offset,分别指向前后Undo记录;

功能

- 保存事务同一类型的Undo (为什么区分类型?后续揭晓)
- 将事务同一类型的Undo Page,链接管理
- 保存事务的信息;例如:状态

Normal Undo Page

- Normal Undo Page
 - Rollback Segment中,最后一种Page类型;
 - 实际存储Undo记录的页面类型之一 (另一个是Undo Log Header Page)
 - Normal Undo Page, 通过Undo Log Header Page上TRX_UNDO_SEG_HDR结构中的双向链表,链接起来
 - 若事务Undo较小,则可能不会产生Normal Undo Page (只有Undo Log Header Page)

Undo Log Header vs Normal Undo

- Normal Undo Page与Undo Log Header Page的区别
 - 区别一
 - Undo Slot指向的是Undo Log Header Page,而非Normal Undo Page
 - 区别二
 - Normal Undo Page不包含TRX_UNDO_SEG_HDR(段头)与undo log header(日志头)
 - 区别三
 - 每个更新事务,至少会使用一个Undo Log Header Page,但是不一定会产生Normal Undo Page
 - 区别四
 - Undo Log Header Page可以被多个事务使用(串行使用),但是Normal Undo Page只属于一个事务
 - 区别五
 - 事务如何使用这两类Undo Page,接下来详细分析

Undo plus Transaction

InnoDB Crash Recovery源码实现分析

Transaction Structure

- Transaction与Undo相关的重要数据结构
 - undo_no
 - 标识事务写的Undo记录数量,递增;
 - last_sql_stat_start
 - 事务上一条成功执行的语句写的最后一条Undo记录的undo_no
 - 语句级rollback所需
 - rseg
 - 事务所使用的rollback segment
 - insert_undo
 - 指向Rollback Segment Header Page中的一个Undo Slot;
 - 事务(内部)Insert操作所写Undo,分配的Undo Page,链入此Undo Slot
 - update_undo
 - 指向Rollback Segment Header Page中的一个Undo Slot;
 - 事务(内部)Update/Delete(Delete Mark)操作所写Undo,分配的Undo Page,链入此Undo Slot

Transaction with Undo Questions

- Q1: 如何为事务指定Rollback Segment?
 - Round Robin策略,指定事务的Rollback Segment
- Q2: 如何在Rollback Segment中找空闲的Undo Slot?
 - 1. 在Rollback Segment Header Page的1024个Undo Slots中寻找空闲Undo Slot
 - 2. 为Undo Slot分配一个空闲的Undo Log Header Page (可优化,如何优化?)
 - 3. 所有这些操作,需要记录Redo日志
- Q3:为何需要按照操作类型,分为insert_undo与update_undo?
 - 目标: 为了实现Undo Page的分类回收;
 - insert undo
 - 所有的Undo Page,在事务提交后,可直接回收释放;
 - update_undo
 - 所有的Undo Page, 事务提交后, 不可立即回收释放;
 - 需要遍历其中的Undo日志,删除索引中的过期版本记录(Purge);然后才可释放;

Transaction with Undo(实例)

```
Transaction with Undo(实例)
Table: t1(a int primary key, b int, c int, d varchar(200))
Insert into t1 values (1, 1, 1, 'aaa');
Update t1 set c = 2 where a = 1:
Update t1 set b = 2 where a = 1;
Delete from t1 where a = 1;
 Undo Log Header Page (Insert_Undo)
 Rollback Segment Header Page
 Transaction
 Structure
 Undo Page Header
 Undo Segment Header
 Id(100)
 Undo Log Header
 xid
 Id(1):0
 page_no(1000)
 trx list
 page no (2000)
 undo no (4)
 update_undo
 双向链表,链接属于同一undo slot的pages
 insert undo
 Undo Log Header Page (Update Undo)
 Normal Undo Page
 Undo Page Header
 Undo Page Header
 NULL
 Undo Segment Header
 Undo Segment Header
 Page
 Undo Log Header
 (1, 2, 2):3
 1000 (1, 1, 1):1
 Free Space
 (1, 1, 2):2
 max
```

Transaction with Undo(实例)

- 实例解析
 - undo_no(4)
 - 一共写了4条undo记录;
 - insert_undo/update_undo
 - 消耗了两个undo_slot
 - undo log header page分别为1000, 2000
 - insert_undo写了1条; update_undo写了3条;
 - 用户delete语句属于内部update(delete mark)
 - update_undo
 - update_undo使用了两个undo_page
 - update_undo中的3条undo记录,通过prev/next偏移,链接起来(双向)
 - (1,1,1):1
 - 当前Undo,属于事务的第二条Undo记录(undo no);

Transaction Commit

- 事务提交,与Undo相关的操作
 - Insert_Undo
 - 释放Rollback Segment Header Page中的Undo Slot;
 - 直接释放Insert_Undo对应的所有Undo Page,回收空间;

Update_Undo

- 释放Rollback Segment Header Page中的Undo Slot;
- 将事务在Undo Log Header Page上当前事务的Undo Log Header链接到Rollback Segment Header Page上 (等待Purge,如何Purge?)

- 优化

- 若insert_undo/update_undo只使用了一个Undo Log Header Page,则将此Page Cache起来,留作下次事务的分配;
- 好处:无需重新分配/初始化Undo Log Header Page,降低开销;

Transaction Rollback

Thoughts

- 反向使用事务的所有Undo日志,回滚整个事务所做的修改;

InnoDB Implementation

The Same as our Thoughts

- 反向

• Undo记录,都维护着前一条Undo记录的偏移(prev),可以反向遍历所有的Undo记录;

- 使用

- Undo是逻辑操作,根据Undo中的信息,回滚聚簇索引/二级索引记录 (Search & Undo);
- 由于需要回滚聚簇索引/二级索引,因此Undo中必须将未修改的二级索引列记录;

Tips

- 反向使用Undo日志,因此必须将insert_undo/update_undo排序后选择;
- 每条Undo记录,都记录了Undo的Number;

Record Rollback

InnoDB MVCC

- InnoDB是行级多版本,快照读需要将记录回滚到可见版本;
- InnoDB的聚簇索引记录,新增了两个系统字段[DB_TRX_ID, ROLLBACK_PTR];
- ROLLBACK_PTR指向记录的Undo,根据Undo回滚记录到可见版本;

ROLLBACK_PTR

- 7 Bytes
- 最低位2 bytes
 - Undo记录在Undo Page中的偏移;
- 中间4 bytes
 - Undo记录所属Undo Page的Page_No;
- 最高位1 bytes
 - 低 7 bits: Rollback Segment Id (128个)
 - 最高1 bit: 标识Undo类型; Insert or Update操作;

Purge

• Purge功能

- 根据**Undo**日志,回收聚簇索引/二级索引上的**被标记为删除(DEL_BIT = 1)**,并且不会被当前活 跃事务及新事务看到的**过期版本记录**:

- Undo日志

- Insert操作,不会产生DEL BIT = 1的删除项,因此Purge不需要使用Insert Undo;
- 事务提交时, Insert Undo可直接回收;

- DEL BIT = 1

- 用户Delete操作/非In Place Update,均会将原有记录DEL BIT标识为1;
- 所有这些操作产生的Undo记录,均存储于Upate_Undo;

- 过期版本记录

- 已标识为DEL_BIT = 1的记录,可能对活跃事务仍旧可见,因此不能立即删除;
- 事务提交时, Update_Undo不可直接回收;
- 后台Purge线程,根据系统中事务的提交顺序,逐个Purge提交事务,删除过期版本记录,回收Update_Undo;

Purge(续)

- Purge流程
 - 选择系统中最老的提交事务(所有Rollback Segment中最老提交事务)
 - **正向**遍历事务的Update Undo记录,**删除**聚簇/二级索引上对应的DEL BIT=1的项
 - 正向遍历Undo,因此每条Undo也维护了next offset,用于定位下一条Undo记录
 - Purge时的删除,是彻底从数据页面中删除
- Purge相关系统参数
 - innodb_max_purge_lag
 - 当系统中积累的已提交,但未Purge的事务超过此限制时,前台DML操作等待;(默认不开启)
 - 慎用此参数
 - innodb_max_purge_lag_delay
 - 设置等待的最长时间; (Since 5.6.5; innodb max purge lag参数开启时有效)
 - innodb_purge_threads
 - 设置purge线程的数量; (Since 5.5.4; 可设置Purge线程的数量)
 - innodb_purge_batch_size
 - 设置每次Purge, 回收的事务数量; (Since 5.5.4)

Purge(Purge流程)

- 1. Purge时,遍历所有Rollback Segment Header Page,取出其中最早提交的事务;
- 2. 然后从此事务的Undo Log Header开始,正向读取Undo Log,进行Purge;

Undo Record遍历

- 正向 vs 反向
 - 事务Rollback
 - 从最新的Undo出发,反向遍历Undo,回滚事务的所有操作:
 - 事务Purge
 - 从第一条Undo出发,正向遍历Undo,根据Undo日志Purge过期删除版本;
- 定位事务最后一条Undo
 - 根据Undo Log Header Page上的undo pages链表(TRX UNDO SEG HDR),定位最后一个Undo Page
 - 最后一个Undo Page上的TRX_UNDO_PAGE_HDR结构中的TRX_UNDO_PAGE_FREE,确定了最后一条Undo的offset
- 定位事务第一条Undo
 - Undo Log Header Page
 - 事务的第一条Undo,一定在Undo Log Header Page上
 - 位于Undo Log Header结构中的TRX UNDO LOG START处
 - Normal Undo Page
 - Normal Undo Page的第一条Undo,位于相对页面起始<u>TRX_UNDO_PAGE_HDR + TRX_UNDO_PAGE_HDR_SIZE</u>处

InnoDB Undo Summary

- InnoDB的Rollback Segment是如何组织的?
 - Transaction System Header Page
 - Rollback Segment Header Page
 - Undo Log Header Page
 - Normal Undo Page
- Transaction与Rollback Segment如何交互?
 - Insert_Undo
 - Update_Undo
- 事务提交/回滚如何处理?
- 记录回滚如何处理?
- InnoDB的Purge操作如何处理?
- ...

Questions?

Crash Recovery in InnoDB

- 知识准备
 - ACID
 - WAL(Write-Ahead Logging)
- 本期内容
 - Redo & Undo Summary
 - · What? When?
 - Redo Implementation in InnoDB
 - Redo Types in InnoDB
 - Mini-Transcaction
 - Redo Block Structure
 - Redo Durability
 - ..
 - Undo Implementation in InnoDB
 - Rollback Segment
 - Transaction's Undo
 - Purge Operation
 - ...
 - InnoDB's Crash Recovery
 - ...
 - 参考资料

Questions about Crash Recovery

- 关于InnoDB Crash Recovery最主要的问题
 - Q1: Crash Recovery的起点,Checkpoint LSN存储于何处?
 - Q2: InnoDB如何完成Redo日志的重做?
 - Q3: InnoDB如何定位哪些事务需要Rollback?
 - Q4: Crash Recovery需要等待Rollback完成吗?
 - Q5: InnoDB各版本,在Crash Recovery流程上做了哪些优化?

– ...

Crash Recovery流程

- Crash Recovery主要流程
 - 读取Checkpoint LSN
 - 从Checkpoint LSN开始向前遍历Redo Log File
 - 重做从Checkpoint LSN开始的所有Redo日志
 - 重新构造系统崩溃时的事务
 - Commit事务
 - 等待Purge线程回收
 - Prepare事务
 - 由MySQL Server控制提交/回滚
 - Active事务
 - 回滚活跃事务
 - 新建各种后台线程,Crash Recovery完成返回

读取Checkpoint LSN

- Checkpoint
 - 关于InnoDB的Checkpoint实现,可参考数据库内核分享——第一期
- Checkpoint LSN读取
 - Checkpoint LSN,存储于每个日志组,第一个日志文件的LOG FILE Header内,两处冗余存储
 - 位置一
 - LOG_CHECKPOINT_1 (= OS_FILE_LOG_BLOCK_SIZE = 512)
 - 位置二
 - LOG_CHECKPOINT_2 (= 3 * OS_FILE_LOG_BLOCK_SIZE = 3 * 512)
 - LOG_FILE_HDR
 - 大小: 4 * OS_FILE_LOG_BLOCK_SIZE
 - log0log.h

Redo流程

Redo流程(续)

- 关键词
 - Batch Apply
 - 收集Redo, 存入内存Hash Table;
 - 同一个页面的Redo,按照先后顺序链接
 - 当Hash Table大小达到上限时
 - 遍历Hash Table,每个Page,Batch Apply所有的Redo
 - Rollback Segment Redo
 - 回滚段Page的修改,同样需要Redo
 - 回滚段页面Redo到最新,可用于下一阶段的Undo流程

Undo流程

Undo流程(续)

• 关键流程

Recreate Transactions

- 遍历系统所有的Rollback Segment Header Page,读取其中的Undo Slot指向的Undo Log Header Page;
- 读取Undo Log Header Page中的Undo Log Header
 - 读取事务ID
 - 读取事务状态, 重建ACTIVE/Prepared状态的事务 (Committed状态的事务, 无需重建)

Transaction Rollback

- ACTIVE状态的事务, Rollback:
- Prepared状态的事务,由MySQL Server决定最终Commit/Rollback (根据Binlog)

Rollback处理(异步)

- InnoDB新建后台线程处理Rollback
- Rollback操作本身,不属于Crash Recovery的一部分
- 大事务的Rollback,会持续到Crash Recovery结束,MySQL提供服务之后

Crash Recovery优化

• 两个主要优化,均集中于 Crash Recovery的Redo过程

- 优化一

- Bug #49535
- 控制Hash Table大小

- 优化二

- Bug #29847
- 维护Flush List链表
- 引入红黑树

- 优化效果

• 右图所示

Improved Recovery Performance - BenchMark

- 60m sysbench OLTP Read/Write test
 - · innodb-buffer-pool-size=18g
 - innodb-log-file-size=2047m
 - · Kill the server after 20 minutes
 - Modified DB pages 1007907
 - Redo bytes: 3050455773

	Total (min)	Scannin g	Log Applyin g
Plugin 1.0.6	456	32	426
InnoDB 1,1	14	2	12
Improvemen t	32	16	35.5

ORACLE

InnoDB Crash Recovery Summary

- 如何读取Checkpoint LSN?
 - 日志组第一个日志文件的LOG_FILE_HDR内
- 如何Redo?
 - Batch Apply
- 如何Undo?
 - 构造崩溃时的所有事务
 - 后台线程,回滚活跃事务

Questions?

参考资料

- C. Mohan. <u>ARIES: a transaction recovery method supporting fine-granularity locking and partial rollbacks using write-ahead logging</u>
- C. Mohan. ARIES/IM: an efficient and high concurrency index management method using write-ahead logging
- MySQL. <u>InnoDB Startup Options and System Variables</u>
- TusaCentral. Some fun around history list
- 何登成. <u>InnoDB Crash Recovery & Rollback Segment源码实现分析</u>
- 何登成. InnoDB SMO/Row/Page/Extent/Lock/Latch
- 何登成. 数据库内核分享——第一期(Buffer Pool Implementation InnoDB vs Oracle)

下期预告

- MySQL的查询优化如何处理?
- Oracle的查询优化,与MySQL有何不同?
- · 详细介绍MySQL的查询优化
 - 代价模型
 - 范围查询代价计算
 - Join代价计算
- 详细分析Oracle查询优化的实现与优势
 - 代价模型
 - 全表/索引扫描代价计算
 - 柱状图(Histgram)

谢谢大家!