Optimize POLARDB on POLARSTORE

Zongzhi Chen Alibaba Cloud

Agenda

- Overview of POLARDB
- Compare POLARFS and ext4
- Optimize on the redo IO
- Optimize on the page IO

Agenda

- Overview of POLARDB
- Compare POLARFS and ext4
- Optimize on the redo IO
- Optimize on the page IO

POLARDB

Architecture of POLARDB

Separation of Compute & Storage

Different hardwares, customized, optimized

Disk pool, no fragmentation, no imbalance, easy to scale-out

Easy for compute migration, improved storage for replication & HA

Easy to implement Serverless

Architecture of POLARDB

POLARFS

Architecture of POLARDB

Architecture of POLARDB

Physical Copy

Architecture with POLARFS

POLARFS vs ext4

- no page cache
- support 16kb atomic write
- no asynchronous IO
- a bit higher latency, higher bandwith
- only support 4k aligned write

Optimize the redo IO

Redo log in Mysql8.0

"read-on-write"

Read-On-Write Situation: write some bytes(512B) into a file, but the block that contains the modification does not resides in the page cahce

Things change in POLARDB

- redo log from rotate to increasing
- POLARFS won't support page cache

"read-on-write" Example

- squential write 1G file
- write 512 byte every time

Simple Way

```
// The blotrace information by the simple write way
// we can find that there is read IO in this way, and the read IO: write IO = 1:8
// the 1:8 is that 4k/512byte = 8:1
// It mean that when we doing 8 times write IO, then there will have a read IO to read
// the data from the file system
# an IO start here
259,6 0 184 0.001777196 58995 A R 55314456 + 8 <- (259,9) 55312408
259,9 0 185 0.001777463 58995 Q R 55314456 + 8 [a.out]
259,9 0 186 0.001777594 58995 G R 55314456 + 8 [a.out]
259,9 0 187 0.001777863 58995 D RS 55314456 + 8 [a.out]
259,9 0 188
 0.002418822 0 C RS 55314456 + 8 [0]
# end of an IO
259,6 0 189
 0.002423915 58995 A WS 55314456 + 8 <- (259,9) 55312408
259,9 0 190
 0.002424192 58995 Q WS 55314456 + 8 [a.out]
 0.002424434 58995 G WS 55314456 + 8 [a.out]
259,9 0 191
 192
 0.002424816 58995 U N [a.out] 1
259,9 0
259,9
 0.002424992 58995 I WS 55314456 + 8 [a.out]
 193
259,9
 0.002425247 58995 D WS 55314456 + 8 [a.out]
 194
 259,9 0
 195
```

InnoDB Way

```
// the blktrace information by the void "read-on-write" way
// we can find that there won't be read IO in this way
259,9 2 357 0.001166883 0 C WS 75242264 + 8 [0]
## IO start
 0.001173249 113640 A WS 75242264 + 8 <- (259,9) 75240216
259,6 2 358
259,9 2 359
 0.001173558 113640 Q WS 75242264 + 8 [a.out]
259,9 2 360
 0.001173664 113640 G WS 75242264 + 8 [a.out]
259,9 2
 0.001173939 113640 U N [a.out] 1
 361
259,9 2
 362 0.001174017 113640 I WS 75242264 + 8 [a.out]
 363
 0.001174249 113640 D WS 75242264 + 8 [a.out]
259,9 2
259,9 2
 364
 0.001180838 0 C WS 75242264 + 8 [0]
## IO end
 0.001187163 113640 A WS 75242264 + 8 <- (259,9) 75240216
259,6 2
 365
 0.001187367 113640 Q WS 75242264 + 8 [a.out]
259,9 2
 366
259,9 2
 367
 0.001187477 113640 G WS 75242264 + 8 [a.out]
 0.001187755 113640 U N [a.out] 1
259,9 2
 368
 0.001187835 113640 I WS 75242264 + 8 [a.out]
259,9
 369
259,9 2
 0.001188072 113640 D WS 75242264 + 8 [a.out]
 370
259,9 2
 371
 0.001194495
 0 C WS 75242264 + 8 [0]
```

append-write vs overwriting

Test Example

- buffer write
- fallocate + buffer write
- fallocate + filling zero + buffer write

Buffer Write (1)

```
# jbd2 modification metadata operation
259,6 33
 0.000755218 1392 A WS 1875247968 + 8 <- (259,9) 1875245920
 200
 0.000755544 1392 Q WS 1875247968 + 8 [jbd2/nvme8n1p1-]
259,9 33
 201
 0.000755687 1392 G WS 1875247968 + 8 [jbd2/nvme8n1p1-]
259,9 33
 202
259,6 33
 203
 0.000756124 1392 A WS 1875247976 + 8 <- (259,9) 1875245928
 204
 0.000756372 1392 Q WS 1875247976 + 8 [jbd2/nvme8n1p1-]
259,9 33
 0.000756607 1392 M WS 1875247976 + 8 [jbd2/nvme8n1p1-]
259,9 33
 205
 0.000756920 1392 A WS 1875247984 + 8 <- (259,9) 1875245936
259,6 33
 206
259,9 33
 207
 0.000757191 1392 Q WS 1875247984 + 8 [jbd2/nvme8n1p1-]
 0.000757293 1392 M WS 1875247984 + 8 [jbd2/nvme8n1p1-]
259,9 33
 208
259,6 33
 209
 0.000757580 1392 A WS 1875247992 + 8 <- (259,9) 1875245944
 210
 0.000757834 1392 Q WS 1875247992 + 8 [jbd2/nvme8n1p1-]
259,9 33
259,9 33
 211
 0.000758032 1392 M WS 1875247992 + 8 [jbd2/nvme8n1p1-]
 0.000758333 1392 U N [jbd2/nvme8n1p1-] 1
259,9 33
 212
259,9 33
 213
 0.000758425 1392 I WS 1875247968 + 32 [jbd2/nvme8n1p1-]
259,9 33
 214 0.000759065 1392 D WS 1875247968 + 32 [jbd2/nvme8n1p1-]
259,9 33 342 0.001614981 0 C WS 1875122848 + 16 [0]
# summit the jbd2 IO, here we will commit 16 * 512 = 16kb data
```

Buffer Write(2)

```
259,9 33
 0.000776110 1392 Q WS 1875248000 + 8 [jbd2/nvme8n1p1-]
 217
 0.000776207 1392 G WS 1875248000 + 8 [jbd2/nvme8n1p1-]
259,9 33
 218
259,9 33
 219
 0.000776609 1392 D WS 1875248000 + 8 [jbd2/nvme8n1p1-]
259,9 33
 220
 0.000783089 0 C WS 1875248000 + 8 [0]
# another operation summit jbd2 IO, this time will summit 8 * 512 = 4k data size
# user IO start
259,6 2
 64 0.000800621 121336 A WS 297152 + 8 <- (259,9) 295104
259,9 2 65 0.000801007 121336 Q WS 297152 + 8 [a.out]
259,9 2
 66 0.000801523 121336 G WS 297152 + 8 [a.out]
 0.000802355 121336 U N [a.out] 1
259,9 2
 67
 68 0.000802469 121336 I WS 297152 + 8 [a.out]
259,9 2
259,9 2
 69 0.000802911 121336 D WS 297152 + 8 [a.out]
 0.000810247 0 C WS 297152 + 8 [0]
259,9 2
# user IO end
```

259,6 33 216 0.000775814 1392 A FWFS 1875248000 + 8 <- (259,9) 1875245952

Fallocate + Buffer Write

```
# jbd2 modify meta data operation
259,6 33
 0.001604577 1392 A WS 1875122848 + 8 <- (259,9) 1875120800
259,9 33
 0.001604926 1392 Q WS 1875122848 + 8 [jbd2/nvme8n1p1-]
 334
 0.001605169 1392 G WS 1875122848 + 8 [jbd2/nvme8n1p1-]
259,9 33
 335
259,6 33
 336
 0.001605627 1392 A WS 1875122856 + 8 <- (259,9) 1875120808
 0.001605896 1392 Q WS 1875122856 + 8 [jbd2/nvme8n1p1-]
259,9 33
 337
259,9 33
 0.001606108 1392 M WS 1875122856 + 8 [jbd2/nvme8n1p1-]
 338
 0.001606465 1392 U N [jbd2/nvme8n1p1-] 1
259,9 33
 339
259,9 33
 0.001606622 1392 I WS 1875122848 + 16 [jbd2/nvme8n1p1-]
 340
 0.001607091 1392 D WS 1875122848 + 16 [jbd2/nvme8n1p1-]
259,9 33
 341
259,9 33
 342
 0.001614981
 0 C WS 1875122848 + 16 [0]
# summit the jdb2 IO operations, compare with buffer write, this time we only write 16 * 512 = 8K data
```

Fallocate + Buffer Write

```
259,6 33 343 0.001619920 1392 A FWFS 1875122864 + 8 <- (259,9) 1875120816
259,9 33
 344
 0.001620237 1392 Q WS 1875122864 + 8 [jbd2/nvme8n1p1-]
259,9 33
 0.001620443 1392 G WS 1875122864 + 8 [jbd2/nvme8n1p1-]
 345
 0.001620694 1392 D WS 1875122864 + 8 [jbd2/nvme8n1p1-]
259,9 33
 346
259,9 33
 0.001627171 0 C WS 1875122864 + 8 [0]
 347
# another operation summit jbd2 IO, this time will summit 8 * 512 = 4k data size
# user IO start
259,6 49 146
 0.001641484 119984 A WS 119802016 + 8 <- (259,9) 119799968
259,9 49 147
 0.001641825 119984 Q WS 119802016 + 8 [a.out]
 148
259,9 49
 0.001642057 119984 G WS 119802016 + 8 [a.out]
259,9 49
 0.001642770 119984 U N [a.out] 1
 149
 0.001642946 119984 I WS 119802016 + 8 [a.out]
259,9 49
 150
 0.001643426 119984 D WS 119802016 + 8 [a.out]
259,9 49
 151
259,9 49
 0.001649782 0 C WS 119802016 + 8 [0]
 152
# end of user IO
```

Fallocate + Filling Zero + Buffer Write

```
# user IO start
259,6 0 184 0.001777196 58995 A R 55314456 + 8 <- (259,9) 55312408
259,9 0 185 0.001777463 58995 Q R 55314456 + 8 [a.out]
259,9 0 186 0.001777594 58995 G R 55314456 + 8 [a.out]
259,9 0 187 0.001777863 58995 D RS 55314456 + 8 [a.out]
259,9 0 188 0.002418822 0 C RS 55314456 + 8 [0]
# end of user IO
259,6 0 189 0.002423915 58995 A WS 55314456 + 8 <- (259,9) 55312408
259,9 0 190
 0.002424192 58995 Q WS 55314456 + 8 [a.out]
259,9 0 191
 0.002424434 58995 G WS 55314456 + 8 [a.out]
259,9 0 192
 0.002424816 58995 U N [a.out] 1
259,9 0 193 0.002424992 58995 I WS 55314456 + 8 [a.out]
 0.002425247 58995 D WS 55314456 + 8 [a.out]
259,9 0
 194
 259,9
 0
 195
```

Result

- buffer write < fallocate + buffer write < fallocate + filling
 zero + buffer write
- fallocate + filling zero + buffer write : buffer write = 1:4

POLARDB on POLARFS

- background thread allocate new file before not free redo log
- rename old purged redo file
- fallocate file and fill zero
- disable double write buffer

Aligned Write

- no page cache
 - avoid smaller write
 - avoid un-aligned write
- parallel write size 128K

pfs-write-timeline

both head file offset and tail offset are not 4k-aligned

POLARDB on POLARFS

- INNODB_LOG_WRITE_MAX_SIZE_DEFAULT 4k => 128k
- recent write buffer 1M => 4M
- padding write in log_writer_write_buffer

Optimize the page 10

Simulator AIO

Difference

- a bit larger latency, however larger bandwidth
- parallel write size 128k

POLARDB on POLARFS

- increase slot size in IO thread
- increase background IO threads
- combine IO to support larger buffer IO

POLARDB 8.0 VS POLARDB 5.6

POLARDB 8.0 VS POLARDB 5.6

Thank you