

WL#2474

Batched range read functions

refinements to Multi Range Read interface

Sergey Petrunia (sergefp@mysql.com)

MysQL R interface

Refresh(1): The idea of MRR interface

Non-MRR

- At least one roundtrip per scanned range.
- Engine is forced to access index tuples/table records in pre-determined order.

MRR

- The number of roundtrips can be reduced to one.
- Engine can re-order table data accesses.

Refresh(2): MRR features in 5.0

Users

"range" access method execution code

Implementers

- NDB
- Default (MRR-to-non-MRR converter)

MRR execution: «range» access to NDB tables

New MRR features in 5.2

New users

- Batched key access (WL#2771)
- Subquery optimization
 - Semi-join support
 - Loose index scan support
- Range access optimizer

New Implementer:

MyISAM & InnoDB (WL#2475)

The above require changes in MRR interface, and "domino" changes in all affected code:

- WL#2474 (interface + default implementation)
- WL#2633 for NDB

New MRR user: Batched Key Access:

```
SELECT * FROM t1,t2,...
WHERE cond1(t1) AND t2.key=t1.field AND ...
```

Non-batched

Batched

```
for each record R1 in t1 such that
 cond1(R1)
  t2.index read(t2.key=R1.field);
  while (t2.index next same())
/* At least n matching rows(t1)
  roundtrips in access to t2 */
```


Down to one roundtrip per join execution, depending on buffer size

New MRR user: Batched Key Access: range representations

• "range": array of "generic" interval structures

BKA: access key is part of previous table record

• BKA: access key is not part of previous table record

t.key =
func(tprev.field)

• BKA: there might be other layouts?

???

New MRR user: Batched Key Access: Conclusions

- Ranges to be scanned may be not known at optimization phase
- MRR user may need to know which of the ranges contains the returned record
- A frequent case: lots of intervals of the same type, and memoryefficient representation of interval is crucial.
 - ⇒ MRR implementers should not assume source intervals to be represented as in array<KEY_RANGE>

New implementer: MRR/MyISAM

Basic idea

```
read a portion of rowids into buffer;
sort the buffer by rowid;
retrieve full table records (in one "sweep");
[optional] sort the records back by key;
pass records to output;
```

Conclusions for MRR:

- Another engine with different characteristics, we need perengine MRR scan cost functions. A cost function should be aware
 - if HA_EXTRA_KEYREAD will be used
 - if output should be sorted
 - which fields are in the output field set

New MRR user: range optimizer

Current code:

```
opt_range.cc,check_quick_keys():
produce a graph-representation;
for each interval i
 if (i is not a proper interval)
 return "can't use range access";
 nrows+= file->records_in_range(i);
 n intervals++;
// the following assumes no MRR:
cost=
 file->read time(nrows,
 n intervals);
```

New MRR-ized version:

```
produce a graph-representation;
iter= initialize iterator to traverse it;
(n \text{ rows, cost})=
  file->mrr read info(index, iter);
ha smth::mrr read info()
 for each interval i
  if (i is not a proper interval)
 return "can't use range access";
```


New MRR interface (1)

Range sequence interface

(*) Currently all KEY_RANGE members are filled. It could be possible to analyze 'flags' parameter and avoid filling extra record.

New MRR interface (2)

Executor functions

```
int multi read range init(range seq, seq init param,
 n ranges, modes,
 HANDLER BUFFER *buffer);
range_seq, seq_init_para, n_ranges:
 Range sequence iterator + number of ranges (for compatibility).
modes:
A combination of flags:
 HA MRR SORTED
 HA MRR INDEX ONLY
 HA MRR NO ASSOCIATION
 HA_MRR_{OUTER|SEMI|ANTI}_JOIN - not implemented yet
buffer:
  Caller passes available buffer, callee may "return" the unused end part of
  the buffer
int multi read range next(void **interval);
 output tuple is returned in table->record[0]
```


New MRR interface (3)

Optimizer functions (1): unknown ranges

- (*) the WL# HLS says a handler may request a buffer bigger then was provided but no MRR user support it.
- (**) MRR implementation may 'refuse to sort' by clearing HA_MRR_SORTED

New MRR interface (4)

Optimizer functions (2): known ranges

The same function as previous but it accepts a concrete range interval

Note:

The interval enumeration may "fail" in the middle.

New MRR interface (4)

- Interoperability with condition pushdown
 Assume cond_push() has been called before any MRR calls, including optimizer calls.
- Requested fields set
 All MRR functions shall assume that "read fieldset" is set up appropriately at the time they are invoked.

Unclear issues

- Cost of sorting Suppose MRR implementation can produce sorted output, but at some additional cost. How can we decide whether we should let it sort or do sorting in SQL layer with filesort()? (if MRR implementation can sort it should do it as it can use e.g. "merge the streams" sort which it can do cheaper then filesort()?).
- Needed memory per record
 Given unlimited buffer size, we'll need X bytes per record...

New MRR interface: summary

Range sequence RANGE_SEQ_IF { (*init)(); (*next)(); }

Optimizer


```
multi_range_read_info();
multi_range_read_info_const();
```

Executor

```
int multi_read_range_init();
int multi_read_range_next();
```


MyISAM operation without MRR

All disk seeks are random seeks

MRR/MyISAM operation

MRR/MyISAM: Unordered output

```
multi_range_read_init()
 fill_rowids_buffer_and_sort_it();
 /* adjust the buffer if we've scanned through all intervals */
 return 0;
multi_range_read_next()
 if (!have-rowids-in-the-buffer &&
  fill_rowids_buffer_and_sort_it())
  return EOF;
 return read_full_row(buffer.pop_front());
```


MRR/MyISAM: ordered output

- Need to
 - buffer output tuples (buffer filled in rowid order)
 - return output tuples in key order
- => For dynamic-size output tuples need to predict output tuple sizes, so we know how many rowids to process in a "batch".
- Step1: read rowids

Step2: create 1...N numbers array

MRR/MyISAM – ordered output (2)

Step3: sort numbers_array by rowid

MRR/MyISAM – ordered output (3)

Step4:

In rowid order, while space permits:

- read row into rows buffer
- replace rowid with buffer pointer

MRR/MyISAM – ordered output (4)

• Step5: re-sort the "remainder" numbers by key order

MRR/MyISAM – ordered output (5)

• Step6: Merge two key-ordered sequences

Nice feature:

Graceful sweep ->
 random-walk
 degradation if memory
 usage is higher then
 expected

MRR/MyISAM: preliminary benchmark

 Simulation of MRR with index_merge over specifically crafted MyISAM table.

Benchmark Paramete

- 1GB datafile
- 1 GB RAM
- MySQL key cache holds the indexes
- OS Cache flushed before each guery

Observations

- Results depend a lot on whether the data is in cache
- "Sweep-interrupting" disk activity reduces the difference somewhat.