Inside PostgreSQL Shared Memory

BRUCE MOMJIAN

POSTGRESQL is an open-source, full-featured relational database. This presentation gives an overview of the shared memory structures used by Postgres.

https://momjian.us/presentations

Creative Commons Attribution License

Last updated: July, 2020

Outline

- 1. File storage format
- 2. Shared memory creation
- 3. Shared buffers
- 4. Row value access
- 5. Locking
- 6. Other structures

File System /data

File System /data/base

File System /data/base/db

File System /data/base/db/table

File System Data Pages

Data Pages

File System Block Tuple

File System Tuple

Tuple Header C Structures

```
typedef struct HeapTupleFields
 TransactionId t_xmin; /* inserting xact ID */
 TransactionId t_xmax; /* deleting or locking xact ID */
 union
 CommandId t_cid; /* inserting or deleting command ID, or both */
 TransactionId t xvac; /* VACUUM FULL xact ID */
 t field3;
} HeapTupleFields;
typedef struct HeapTupleHeaderData
 union
 HeapTupleFields t heap;
 DatumTupleFields t datum;
 t choice;
 ItemPointerData t ctid; /* current TID of this or newer tuple */
 /* Fields below here must match MinimalTupleData! */
 uint16 t infomask2; /* number of attributes + various flags */
 uint16 t infomask; /* various flag bits, see below */
 uint8 t hoff; /* sizeof header incl. bitmap, padding */
 /* ^ - 23 bytes - ^ */
 t bits[1]; /* bitmap of NULLs -- VARIABLE LENGTH */
 bits8
 /* MORE DATA FOLLOWS AT END OF STRUCT */
} HeapTupleHeaderData;
```


Shared Memory Creation

Shared Memory

Shared Buffers

HeapTuples

Finding A Tuple Value in C

```
Datum
nocachegetattr(HeapTuple tuple,
 int attnum,
 TupleDesc tupleDesc.
 bool *isnull)
 HeapTupleHeader tup = tuple->t data;
 Form pg attribute *att = tupleDesc->attrs;
 i;
 int
 * Note - This loop is a little tricky. For each non-null attribute.
 * we have to first account for alignment padding before the attr,
 * then advance over the attr based on its length. Nulls have no
 * storage and no alignment padding either. We can use/set
 * attcacheoff until we reach either a null or a var-width attribute.
 off = 0;
 for (i = 0;; i++)
 /* loop exit is at "break" */
 if (HeapTupleHasNulls(tuple) && att isnull(i, bp))
 continue;
 /* this cannot be the target att */
 if (att[i]->attlen == -1)
 off = att align pointer(off, att[i]->attalign, -1,
 tp + off);
 else
 /* not varlena, so safe to use att align nominal */
 off = att align nominal(off, att[i]->attalign);
 if (i == attnum)
 hreak:
 off = att addlength pointer(off, att[i]->attlen, tp + off);
 return fetchatt(att[attnum], tp + off);
```

Value Access in C

```
#define fetch_att(T,attbyval,attlen) \
 (attbyval) ? \
 (attlen) == (int) sizeof(int32) ? \
 Int32GetDatum(*((int32 *)(T))) \
 (attlen) == (int) sizeof(int16) ? \
 Int16GetDatum(*((int16 *)(T))) \
 AssertMacro((attlen) == 1), \
 CharGetDatum(*((char *)(T))) \
 PointerGetDatum((char *) (T)) \
```


Test And Set Lock Can Succeed Or Fail

Test And Set Lock x86 Assembler


```
static __inline__ int
tas(volatile slock t *lock)
 register slock t res = 1;
 * Use a non-locking test before asserting the bus lock. Note that the
 * extra test appears to be a small loss on some x86 platforms and a small
 * win on others; it's by no means clear that we should keep it.
 __asm__ __volatile__(
 jne
 1f
 n''
 lock
 \n"
 xchqb
 80,81
 "1: \n"
 "+q"(_res), "+m"(*lock)
 "memory", "cc");
 return (int) res;
```

Spin Lock Always Succeeds

Spinlocks are designed for short-lived locking operations, like access to control structures. They are not be used to protect code that makes kernel calls or other heavy operations.

Light Weight Locks

Light weight locks attempt to acquire the lock, and go to sleep on a semaphore if the lock request fails. Spinlocks control access to the light weight lock control structure.

Database Object Locks

Proc

Other Shared Memory Structures

Conclusion

https://momjian.us/presentations

https://www.flickr.com/photos/john_getchel/