

2014中华数据库与运维安全大会

官方网址: www.zhdba.com

深入MySQL源码 – Step By Step

网易杭研——何登成

自我简介

- * 何登成
 - * 网易——杭州研究院;
- * 工作领域
 - * 数据库引擎/分布式数据库/分布式KV
- * 技术领域
 - * 数据库/分布式/并发编程/性能优化
- * 联系方式
 - * 微博: 何 登成
 - * 博客: 何登成的技术博客

* 开始,我想把MySQL中我所了解的源码文件, 一个个拿出来分析。但是转头一想,这不 太切实际!

* 因此,此分享的内容改为:总结我个人在过去几年内学习MySQL,开发自己的引擎的一些经验,走过的一些路,希望对大家有所帮助;

Outline

- * Step 0
 - * 心理准备;
 - * 知识准备;
 - * 工具准备;
- * Step 1
 - * 亲自动手,编译一个MySQL;
 - * 阅读MySQL Internal文档;
 - * 亲自验证文档中所有的知识;
 - * 掌握MySQL基本架构;
- * Step 2
 - * 亲自解释一个关于MySQL的疑惑;
 - * 理清一个MySQL功能的实现细节;
 - * 好记性不如烂笔头;
 - * 实现一个简单的Patch、修复一个小Bug;
 - * 构建属于自己的知识体系:
- Step 3
 - * 注重MySQL技术圈子的收集;
 - * 跟踪MySQL每个发行版和Bugs;
 - * 定期更新自己的前期知识,自我纠错;
 - * 注重发散知识的积累,挑战更大的难度;
 - * Keep on going;
- * 个人推荐的相关书籍

Step 0 — 心理准备

- * 相对于其他的前期准备,心理准备是最重要的,你心里已经准备好去挑战MySQL这个百万行的开源系统了吗?
- * 不妨问问自己以下的问题
 - * 做这件事,对我有什么意义?对公司有什么意义?
 - * 我能够花多少时间和精力?
 - * 我有没有兴趣一直坚持下去? 我碰到困难是不是经常退缩?
 - * 我是不是一个有着强烈好奇心的人?
- * 一个忠告
 - * 千万不要想一口气吃成一个胖子!
 - * MySQL, 不是一个短期能够吃透的系统!

Step 0 — 知识准备

- * C/C++编程经验
 - * 相信大部分人都会或多或少有这方面的经验;
 - * InnoDB引擎: C
 - * MySQL Server: C++
- * 数据库理论知识
 - * 什么是RDBMS? ACID? Transaction? Index? Log? ...
 - * 相对于C/C++编程经验,有数据库理论知识方面的储备的人,相 信会少一些;
 - * 但,RDBMS是一个成熟的系统,有各种经典书籍/大学课程,想学不难;
- * 英文阅读
 - * 不仅仅是MySQL,所有做技术的,都应该有意识的提高自己的英文阅读理解能力;

Step 0 — 知识准备(续)

- * 就我个人而言,接触MySQL数据库之前
 - * 7年数据库内核研发经验
 - * 研究生期间,实验室与神舟通用合作,进行国产 Oscar数据库的研发。我有幸参与其中,做过事务/ 锁/索引/并发控制等模块的研发,积累了大量经验;
 - * 两年数据库运维
 - *第一份工作,阿里B2B Oracle DBA,跟随前辈们学习了大量Oracle数据库的先进理念;

Step 0 — 工具准备

- * 工欲善其事,必先利其器
 - * 做任何事,都需要有专用称手的工具
 - * 挑选最适合自己的操作系统/编译工具/开发工具/源码阅读工具/...
 - * 我个人喜欢的工具
 - * 操作系统: Windows
 - * 开发工具: Windows Visual Studio
 - * 源码阅读: Source Insight
 - * 我个人常用的工具
 - * 操作系统: Linux
 - * 开发工具: vi gcc/g++/gdb
 - * 源码阅读: vi

Step 1 — 编译你的MySQL

- * 想学MySQL源码?
 - * 想。
 - * 编译过没?
 - * 没有...
 - * 为什么不编译一个?
 - * 太难...
- * 学习MySQL源码的第一步
 - * 你必须亲自动手,编译出一个属于你自己的MySQL可运行版本;
 - * 不知道怎么编译? 网上有太多的相关资料...
 - * 如何编译MySQL? <u>Linux下</u>; <u>Windows下</u>;
- * 运行自己编译出的版本
 - * 简单的建表,I/U/D/S ...

Step 1 — 阅读Internal文档

- * 在Google上搜索MySQL Internal,第一篇的链接就是: MySQL Internals Manual; 搜 索InnoDB Internal,第一篇则 是: InnoDB Architecture and Internals;
 - * 这两个都是必须看的;
 - * 如果你用了baidu,那当我没说…
- * 此外
 - * MySQL Reference Manual 一定 要看!!!

MySQL Internals Manual

This is the MySQL Internals Manual. Document generated on: 2014-04-29 (revision: 215) For legal information, see the Legal Notice. Table of Contents [+/-] Preface and Legal Notice 1 A Guided Tour Of The MySQL Source Code [+/-] 2 Coding Guidelines [+/-] 3 Reusable Classes and Templates [+/-] 4 Building MySQL Server with CMake 5 Plugins [+/-] 6 Transaction Handling in the Server [+/-] 7 The Optimizer [+/-] 8 Tracing the Optimizer [+/-] 9 Memory Allocation [+/-] 10 Important Algorithms and Structures [+/-] 11 File Formats [+/-] 12 How MySQL Performs Different Selects 13 How My SQL Transforms Subqueries [+/-] 14 My SQL Client/Server Protocol [+/-] 15 Stored Programs [+/-] 16 Prepared Statement and Stored Routine Re-Execution [+/-] 17 Writing a Procedure [+/-] 18 Replication [+/-] 19 The Binary Log [+/-] 20 MyISAM Storage Engine 21 InnoDB Storage Engine 22 Writing a Custom Storage Engine [+/-]

Step 1 — 阅读Internal文档(续)

* 个人经验

- * 由于工作关系(我做的是自主研发的存储引擎),我在阅读MySQL Internals Manual的过程中,重点关注其<u>Chapter 22 Writing a</u> <u>Custom Storage Engine</u>;
- * 当然,根据每个人工作重心的不同,关注的点也会有所不同,例如:
 - * 对MySQL Binlog & Replication关注的,可以看Chapter 18 & 19;
 - * 对MySQL协议关注的,可以看Chapter 14;

Step 1 — 验证每一个知识点

- * 古人云: 纸上得来终觉浅, 绝知此事要躬行;
- * 我认为:不要相信别人说的!别人的再好,都是别人的,看过之后, 一定要自己亲自验证,验证后才是你自己的;
- * 个人经验
 - * 书中,博客中获取的每一个知识点, 都亲自进行验证;
 - * 源码阅读+跟踪调试
 - * 例如: MySQL Internals Manual, Chapter 22.17, 内容右图所示;

22.17 Supporting Transactions

[+/-]

22.17.1 Transaction Overview

22.17.2 Starting a Transaction

22.17.3 Implementing ROLLBACK

22.17.4 Implementing COMMIT

22.17.5 Adding Support for Savepoints

Step 1 — 验证每一个知识点(续)

```
Ha innodb.cc
commit
 😊 commit_cond
 commit cond key
 commit_cond_m
 commit cond mutex kev
 commit threads
 😊 commit threads m
 commit_threads_m_key
 🖻 innobase_commit
 🔳 innobase_commit
 innobase commit concurrency
 🖻 innobase_commit_low
 innobase commit low,
 🔵 prepare_commit_mutex
 🖎 innobase_commit_by_xid
 🖪 innobase_commit_by_xid
 innobase commit concurrency val
prepare_commit_mutex_key
innobase_commit_concurrency_ini
 🔼 innobase commit concurrency ini
 trx_has_prepare_commit_mutex
 🔳 trx_owns_prepare_commit_mutex_s
```


```
02682: Commits a transaction in an InnoDB database or marks an SOL statement
02683: ended.
02684: @return 0 */
02685: static
02686: int
02687: innobase commit(
02688: /*========*/
 handlerton *hton, /*! < in: Innodb handlerton */
02689:
 /*! < in: MySQL thread handle of the user for whom
02690:
 THD*
 the transaction should be committed */
02691:
02692:
 /*! < in: TRUE - commit transaction
 bool
02693:
 FALSE - the current SQL statement ended */
02694: {
02695:
 trx t*
02696:
02697:
 DBUG ENTER("innobase commit");
02698:
 DBUG ASSERT (hton == innodb hton ptr);
02699-
 DBUG PRINT("trans", ("ending transaction"));
02700:
02701:
 trx = check trx exists(thd);
02702:
02703:
 /* Since we will reserve the kernel mutex, we have to release
 the search system latch first to obey the latching order. */
02704:
02705:
 if (trx->has search latch) {
02706:
02707:
 trx search latch release if reserved(trx);
02708:
02709:
 /* Transaction is deregistered only in a commit or a rollback. If
02710:
02711:
 it is deregistered we know there cannot be resources to be freed
02712:
 and we could return immediately. For the time being, we play safe
 and do the cleanup though there should be nothing to clean up. */
02713:
02714:
02715:
 if (!trx is registered for 2pc(trx) && trx is started(trx)) {
02716:
02717:
 sql print error("Transaction not registered for MySQL 2PC, "
02718-
 "but transaction is active");
02719:
02721:
 if (all
02722:
 | | (!thd test options(thd, OPTION NOT AUTOCOMMIT | OPTION BEGIN))) {
02723:
 /* We were instructed to commit the whole transaction, or
02724:
02725:
 this is an SQL statement end and autocommit is on */
02726:
 /* We need current binlog position for ibbackup to work.
02727:
 Note, the position is current because of
02728:
 prepare commit mutex */
02729:
```

Step 1 —掌握MySQL基本架构

* 插件式存储引擎架构

- MySQL Server
 - Parser
 - * Optimizer
 - * SQL Interfaces
 - * ...

- Storage Interface
 - * InnoDB: ha_innodb.c
 - * Mylsam: ha_myisam.c

Step 2 ——亲自解释一个关于MySQL的疑惑

- * 例如: 一个困扰很多DBA的参数: <u>innodb_flush_log_at_trx_commit</u>; 有三个取值: 0, 1, 2, 默认为1; 但这个参数究竟该怎么理解??
 - * 通过前面的阅读,你已经知道事务的提 交(innodb),通过ha_innodb.cc的 innobase_commit()函数来处理,那跟 踪此函数一定能够找到该参数的使用;
 - * ha_innodb.cc::innobase_commit() ->
 innobase_commit_low() ->
 TrxOtrx.c::trx_commit_for_mysql() ->
 trx_commit_off_kernel();
 - * trx_commit_off_kernel()函数中,看到了一个变量:
 srv_flush_log_at_trx_commit,看其如何处理?

```
if (trx->flush log later) {
 /* Do nothing yet */
 trx->must flush log later = TRUE;
} else if (srv flush log at trx commit == 0) {
 /* Do nothing */
} else if (srv flush log at trx commit == 1) {
 if (srv unix file flush method == SRV UNIX NOSYNC) {
 /* Write the log but do not flush it to disk */
 log write up to (lsn, LOG WAIT ONE GROUP,
 FALSE):
 } else {
 /* Write the log to the log files AND flush
 them to disk */
 log write up to(lsn, LOG WAIT ONE GROUP, TRUE);
} else if (srv flush log at trx commit == 2) {
 /* Write the log but do not flush it to disk */
 log write up to(lsn, LOG_WAIT_ONE_GROUP, FALSE);
} else {
 ut error;
trx->commit_lsn = lsn;
```

Step 2 ——亲自解释一个关于MySQL的疑惑(续)

- * 参数 = 0
 - * 提交时,对日志不做处理;
- * 参数 = 1
 - * 调用log_write_up_to函数,第三个参数为TRUE;
- * 参数 = 2
 - * 同1,但是第三个参数为FALSE;
- * log_write_up_to第三个参数分析
 - * flush_to_disk
 - * 控制日志是否刷出到磁盘: fsync
- * 总结
 - * 0最快; 1最慢;
 - * 1能够保证事务提交后数据不丢失;
 - * 1的性能好坏,取决于磁盘处理fsync调用的能力;
 - * Done!

```
This function is called, e.g., when a transaction wants to commit. It checks
that the log has been written to the log file up to the last log entry written
by the transaction. If there is a flush running, it waits and checks if the
flush flushed enough. If not, starts a new flush, */
UNIV INTERN
void
log write up to
 /*! < in: log sequence number up to which
 ib uint64 t lsn,
 the log should be written,
 IB_ULONGLONG_MAX if not specified */
 wait, /*! < in: LOG NO WAIT, LOG WAIT ONE GROUP,</pre>
 ulint
 or LOG_WAIT_ALL_GROUPS */
 flush to disk)
 ibool
 /*! < in: TRUE if we want the written log
 also to be flushed to disk */
```

Step 2 — 理清一个MySQL功能的实现细节

- * 前面提到的,解释一个参数的疑惑,只是小Case,更大的挑战,就是理清一个MySQL功能模块的实现细节;
- * MySQL有哪些功能模块?
 - Parser & Optimizer
 - Binlog & Replication
 - * Handler Interface
 - * InnoDB
 - * Transaction & Lock
 - * MVCC
 - * Log & Crash Recovery
 - * Buffer Pool
 - * I/O
 - * ...

* ...

* 牢记一点:<mark>简单先行</mark>,到目前为止,我也不能说理解了MySQL Optimizer的实现^②

Step 2 — 好记性不如烂笔头

- * 当你在解释一个疑问点,或是分析一个功能实现的时候;
- * 你应该把你的收获记录下来;
- * 千万不要相信你的记忆力,再牛逼的记忆力也抵挡不住时间的流逝;
- * 笔记可以做的很粗糙,可以做的只有你一个人能看得懂,但是笔记一 定要有;
 - * 当然,后续你可以把这些笔记好好加以整理,分享给大家,甚至是出书均可;

Step 2 ——好记性不如烂笔头(续)

本人的一些 技术方面的 分享集合

MySQL/InnoDB

- MySQL InnoDB 源码实现分析(一): 微盘地址 Slideshare地址
- MVCC (Oracle, Innodb, Postgres): 微盘地址 Slideshare地址
- InnoDB Transaction Lock and MVCC: 微盘地址 Slideshare地址
- Buffer Pool Implementaion InnoDB vs Oracle: 微盘地址 视频地址 Slideshare地址
- MySQL查询优化浅析: 微盘地址 Slideshare地址
- InnoDB 日志 回滚段 & 崩溃恢复 实现详解: 微盘地址 视频地址 Slideshare地址
- InnoDB Page Structure(InnoDB索引页面结构详解): 微盘地址
- InnoDB Log Block Structure(InnoDB日志块结构详解): 微盘地址
- MySQL Row Format(MySQL行格式详解): 微盘地址

Oracle

• Oracle RAC资源管理算法与Cache-Fusion实现浅析: 微盘地址 Slideshare地址

Step 2 — 好记性不如烂笔头(续)

- * 本人未完全 公开的一些 笔记
 - * 部分如右 图所示:

- ■二级索引扫描.vsd
- 圖非数据锁兼容模式.vsd
- ■更新非主键.vsd
- ■更新主键.vsd
- ∰行锁实例.vsd
- ─ ■聚簇索引扫描.vsd
- ∰数据库内核分享——第二期.vsd
- Buffer Pool Implementaion InnoDB vs Oracle.pptx
- InnoDB Transaction Lock and MVCC.pptx
- mms2.pptx
- MVCC (Oracle, Innodb, Postgres).pptx
- MySQL InnoDB 源码实现分析(一).pptx
- [赖明星]windows下编译mysql5.5.docx
- ~\$ndows环境下编译MySQL 5.5.docx
- 🗐 ~\$SQL DEBUG_SYNC 的简单分析与测试.docx
- 🗐 ~\$sql Innodb Insert Buffer Checkpoint Aio实现分析.docx
- ~\$明星]windows下编译mysql5.5.docx
- 0804 Innodb当前读serializable实现分析.docx
- 10831 How to undo row operations in innodb.docx
- autoInc实现分析.docx
- blogbench性能测试报告 tnt.docx
- falcon storage engine 调研.docx
- InnoDB Adaptive Hash Index浅析.docx
- ■InnoDB Buffer Pool管理调研.docx
- Inner baner reel Date Annual Cox
- MInnoDB Buffer Pool管理调研 何登成.docx
- InnoDB Crash Recovery & Rollback Segment源码实现分析.docx
- InnoDB latch的实现方法与优化.docx
- InnoDB Memcached Plugin源码实现调研.docx
- InnoDB SMO-Row-Page-Extent-Lock-Latch.docx
- ■InnoDB 系统表实现分析.docx
- Latch holding Latch.docx
- MariaDB & Percona XtraDB Group Commit实现简要分析.docx
- Master-Slave环境下,Slave指定错误的master_log_pos直接导致Master崩溃的Bug分析.docx
- MySQL Add Index实现(二 Online方式).docx
- MySQL Bug 65745分析.docx
- MySQL DEBUG_SYNC 的简单分析与测试.docx
- MySQL InnoDB Insert Buffer Checkpoint AIO实现分析.docx
- MySQL InnoDB 查询优化实现分析.docx
- Mysql Innodb多版本可见性分析.docx

- MySQL InnoDB各种DDL操作实现调研.docx
- Mysql Innodb源代码调试跟踪分析 何登成.docx
- emmysql profile设计文档.docx
- MySQL 外部XA及其在分布式事务中的应用分析.docx
- MySQL+InnoDB semi-consitent read原理及实现分析.docx
- Mysql查询优化走错执行计划分析.docx
- Percona Live 2013 会议优质分享的挑选与整理.docx
- ITPCC Consistency 约束验证SQLs.docx
- Understanding InnoDB Crash Recovery From Error Log.doc
- windows环境下编译MySQL 5.5.docx
- 从MySQL Bug 67718浅谈B+树索引的分裂优化.docx
- 型】数据库中的二分查找(Binary Search)实现,需要注意哪些问题.do
- 1.png
- B_Tree_Detailed_Page_Structure.png
- Fractal Tree Indexes in TokuDB.png
- ICP Condition.png
- MIndex_File_Segment_Structure.png
- InnoDB Memory Overhead.png
- MInnoDB Redundant Row Format.png
- MInnoDB_Internal_Architecture.png
- minnodb logical read ahead.png
- Ieft_vs_right_deep.PNG
- Linux Mutex why and implementation.png
- 🔀 linux_osdi10.png
- MariaDB Dynamic Columns.png
- MariaDB GTID.png
- MVCC Unmasked.png
- MySQL 5.5 Connections DTrace.png
- MySQL NDB Cluster.png
- MySQL Query Cache处理流程图.png
- Mysql_async_replication.png
- mysqldbcompare.png
- mysql查询优化出错分析.png
- MySQL各版本代码量及变化情况.png
- NCQ.svg.png
- ▼ not in路径分析.png
- M Oracle Compression.png
- Potential Gravitational of MariaDB on the MySQL Ecosystem
- sargable vs no-sargable.png

Step 2 ——实现一个简单的Patch

- * 到这个阶段,你已经成功掌握了MySQL的一个功能实现细节。开始跃跃欲试, 此时我的建议,是尝试为MySQL写一个简单的/有用的Patch,练练手;
- * MySQL分支——Percona,在其创始初期,所做的最大贡献,就是将MySQL中众 多通过代码写死的参数,通过用户可配置的形式展示出来,典型例子:
 - * 早期MySQL InnoDB中,将磁盘的IOPS能力,写死在代码中: 200 IOPS;
 - * 哪怕你为MySQL配置了很好的磁盘阵列/SSD, MySQL也无法充分发挥此能力;
 - * Percona的做法,将它设置为用户可配置参数,极小的改动,收获极大的效益;

```
static MYSQL_SYSVAR_ULONG (io_capacity, srv_io_capacity, PLUGIN VAR RQCMDARG, "Number of IOPs the server can do. Tunes the background IO rate", NULL, NULL, 200, 100, ~0L, 0);
```

Step 2 —修复一个简单的Bug

- * 虽然MySQL已经在各大公司,成功使用了10年以上;但说真的,MySQL目前仍旧不是一个完美无Bug的系统;
- * MySQL在运行,压力测试,各种功能测试的测试中,虽然概率不大,但仍旧可能会出现Core Dump,陷入死循环等Bugs;
- * 如果不幸,碰到了这样的Bug,你该怎么办?
 - * 首选,去MySQL的官方Bugs库查询此Bug,看在哪个版本被修复;
 - * Bugs库未找到,新的Bug?提交Bug,等待MySQL官方响应;
 - * 或者将Bug提交给响应更快的MariaDB,Percona;
 - * 或者,你已经有了MySQL源码经验,你可以亲自尝试定位并修复此Bug!

Step 2 — 修复一个简单的Bug(续)

* 个人经验

- * 一个月前,团队做MySQL的Master-Slave测试时,shutdown MySQL Master竟然无法正常关闭;
- gdb挂载master mysqld, 发现系统处于ret= mysql_bin_log.wait_for_update_bin_log(thd, heartbeat_ts)函数内, 一直处于等待状态;
- * 观察发现, thd->killed 标识位已经被设置,按理说根本就不应该进入等待函数;
- * 再进一步分析,发现原有实现,在检测thd->killed 标识位的时机上存在问题;

经过分析,这是一个两个线程并发产生的问题

线程1: 关闭数据库线程

线程2: 等待 wait for update bin log 线程

线程1的流程如下:

- (1) 将所有thd的kill标志位设上
- (2) 遍历所有thd,将那些注册过信号量并正进行等待的线程唤醒

线程2的流程如下:

- (1) 检测thd的kill标志位,如果设置上了退出
- (2) 如果没有设置kill标志位,那么注册当前thd的信号量和等待量
- (3) 进入等待

如果按照线程2(1),线程1(1),线程2(2),线程2(2),线程2(3)这样的顺序执行就可能造成测试中出现的问题。

解决方案:

在线程2(2)之后加一个步骤,再检测一次thd的kill标志位,如果被设置了,那么退出。

* 注: MySQL Bug http://bugs.mysql.com/bug.php?id=70237 官方未响应;

Step 2 —构建属于自己的知识体系

- * 现在,关于 MySQL,你已 经有了零散的 了解;
- * 接下来要做的, 就是把这些零 散的知识组装 起来,形成自 己的知识体系。

Step 2 — MySQL Server Architecture

- MySQL Server
 Architecture
 - * 《Understanding MySQL Internals》. PP-27
 - * 了解MySQL源码,尤 其是MySQL Server层 面的实现,这本书必 看,而且需要边看边 做实验,边看边跟踪 调试代码:

Figure 1-1. High-level view of MySQL modules

Step 2 — InnoDB Architecture

Step 3 ——注重MySQL技术圈子的收集

- * 每一种技术,都有自己的圈子,MySQL也不例外。平时,就要注重MySQL圈子的收集与融入;
- * 有哪些做得好,又注重分享的公司: Oracle MySQL,MariaDB,Percona,Google,FB,Twitter,Taobao,NetEase...
- * 有哪些值得关注的个人: Mark Callaghan、Jeremy Cole、Dimitri、Peter Zaitsey、Yoshinori Matsunobu ...
- * 微博上有哪些值得关注的账号: @姜承尧、@淘宝丁奇、@plinux、@那海蓝蓝 ...
- * 业界有哪些好的会议: Percona Live、FOSDEM、MySQL Connect ...
- * 哪里去提问和找答案: Google、StackOverflow...

Step 3 ——跟踪MySQL每个发行版和Bugs

- * 关于这一点,个人曾经跟霸爷@淘宝褚霸有过一次讨论。
 - * 霸爷说:在过去几年,跟踪Erlang,把Erlang语言每个版本/每个提交的变更都看了一遍;
 - * 我说我没有这么执着,但是我也把MySQL 5.1以来各版本的Release Notes、Bug Fix都跟踪过,新增的功能,都阅读过代码,调试跟踪分析过其实现;
- * 要想深入了解MySQL,或者是其他的系统,你需要做到几年如一日的 跟踪其发展,才能真正的做到不落伍;
- * 一个关于Oracle DBA的典故;
 - * 曾经有一位Oracle DBA,被Oracle公司请去对其公司内的Oracle研发人员 做关于Oracle系统的培训☺

Step 3 ——跟踪MySQL每个发行版和Bugs(续)

- * 哪些地方可以获取这些资料?
- WorkLogs
 - * MariaDB: https://mariadb.atlassian.net/secure/Dashboard.jspa
 - * MySQL: https://dev.mysql.com/worklog/
 - * Percona: https://launchpad.net/percona-server
- * Bug库
 - * MySQL Bugs Home: http://bugs.mysql.com/
 - * Percona Bugs Home: https://bugs.launchpad.net/percona-server
- * 各发行版本
 - * 历史版本: http://downloads.mysql.com/archives/community/
 - * 当前版本: http://dev.mysql.com/downloads/mysql/

Step 3 ——跟踪MySQL每个发行版和Bugs(续)

* 我的经验

Step 3 — 定期更新自己的前期知识

- * 随着对MySQL系统理解的深入,此时应该定期回过头来看看自己早期整理的笔记,撰写的文章,相信我,你一定会发现很多错误,嗤之以鼻的想法。
- * 无须沮丧,这说明你的能力提高了,更正他们。

* 个人经验

- * 就InnoDB的锁实现一个功能,近三年内,每当有点新的思路,想法,我就会去重新做测试,看代码,不断纠正自己的想法。
- * 最近的一篇文章:《MySQL加锁处理分析》
- * 但在我现在看来,这篇文章中仍旧有不正确的地方...

Step 3 —注重发散知识的积累

- * 看懂MySQL源码不是最终目标,当你觉得很多你看懂了,你就会有新的追求,此时,也就意味着需要积累新的知识:
- * 对MySQL的并发处理不满意? Kernel_mutex?
 - * 需要学习并发编程的相关知识;
- * 对MySQL单线程复制不满意?延迟严重?
 - * 需要学习MySQL现有复制的实现,进行多线程改造;
- * 对MySQL压缩功能不满意?
 - * 了解业界成熟的压缩算法,尝试实现并替换;
- * 对InnoDB引擎不满意?
 - * 自己做一个引擎,你需要进一步了解其他数据库/NoSQL/NewSQL的优点;

* ...

Step 3 — Keep on going

* 做了前面那么多,你仍旧是在MySQL的圈子之中,如果你有更大的想法,那么是时候跳出这个圈子,寻求更大的挑战。

* 个人经验

- * 在完成多个TNT引擎的版本开发之后,除了继续做这个引擎,我也开始向 MySQL之外延生;
- * 分布式数据库系统DDB
- * 分布式KV系统/Redis
- * 感想
 - * 以一个数据库的基础,去做这些系统难吗?相信我,真的不难!

Step 3 ——写在最后的建议

- * 能坚持到/看到这里的,那绝壁是真爱!!
- * 赠送两个小小的建议◎
- * 建议一: 从handler出发
 - * MySQL插件式引擎,连接MySQL Server与各种存储引擎的,是其Handler 模块 —— hanlder模块是灵魂;
 - * 以InnoDB引擎为例,从ha_innodb.cc文件出发,理解其中的每一个接口的功能,能够上达MySQL Server,下抵InnoDB引擎的内部实现;
- * 建议二:不放过源码中的每一处注释
 - * MySQL/InnoDB源码中,有很多注释,一些注释相当详细,对理解某一个 函数/某一个功能模块都相当有用;

个人推荐的相关书籍

- * 首先,以下推荐的书籍,我都保证是自己看过的,有的看过不止一遍;
- * MySQL. 《MySQL Reference Manual》
- * Baron Schwartz, Peter Zaitsev, Vadim Tkachenko. 《High Performance MySQL, 3rd Edition》
- * Sasha Pachev. 《Understanding MySQL Internals》
- * J. M. Hellerstein, M. Stonebraker, J. Hamilton. 《Architecture of a Database System》
- * Jonathan Lewis. 《Oracle Core: Essential Internals for DBAs and Developers》
- * Jonathan Lewis. 《Cost-Based Oracle Fundamentals》
- * Steve Adams. 《Oracle8i Internal Services for Waits, Latches, Locks, and Memory》
- * Oracle. 《Oracle Data Server Internals: Oracle DSI》
- * 姜承尧.《MySQL技术内幕: InnoDB存储引擎》

个人推荐的相关博客

- * 以下的这些MySQL相关的博客,都是个人订阅,并且每天关注更新的;
- * 有时间与经历,建议将这些博客中过去的博文,都看一遍;
- * Planet MySQL http://planet.mysql.com/
- * Mark Callaghan http://mysqlha.blogspot.com/
- Jeremy Cole http://blog.jcole.us/
- Percona http://www.mysqlperformanceblog.com/
- Oracle InnoDB https://blogs.oracle.com/mysqlinnodb/
- Morgan Tocker http://www.tocker.ca/
- Dimitri KRAVTCHUK http://dimitrik.free.fr/blog/index.html
- Yoshinori Matsunobu http://yoshinorimatsunobu.blogspot.com/
- * ...

2014年11月中华架构师大会预告

演讲主题	演讲嘉宾	公司名称	职位/职称
待定	朱超	360	中间件研发负责人
TFS技术架构及运维	张友东	阿里云	TFS研发负责人
待定	黄俊	国药集团	常务副总经理
golang实时消息推送架构实战	毛剑	金山网络	移动游戏技术经理
MyCAT之前世今生	吴治辉	惠普中国	系统架构师
雪球的架构实践	王栋	雪球财经	СТО
待定	刘建平	热璞科技	技术总监

中华数据库行业协会

官方网站: www.zhdba.com

官方微信平台:zhdba2014

官方微博:中华数据库行业协会ZHDBA

技术交流QQ群:91596001