

MySQL 5.6 InnoDB

Kristian Köhntopp

InnoDB

- · Transactional Engine (ACID).
- · Mostly lockless.
- · Checksums and Crash Recovery.

Using InnoDB

- · CREATE TABLE t (...) ENGINE=InnoDB;
- · ALTER TABLE t ENGINE=InnoDB;

- · Must not have FULLTEXT, GIS type.
- · Must not have compound PK with auto_increment.

Transactions

- START TRANSACTION [READ ONLY|READ WRITE|WITH CONSISTENT SNAPSHOT];
 - · do stuff
- · COMMIT;

- · Changes visible to others on commit (Isolation).
- · Changes undone on ROLLBACK (or disconnect).

5 Transactions

- By Default: SET AUTOCOMMIT = 1;
 - : is an implicit commit.
 - Enter explicit transaction w/ START TRANSACTION even in autocommit mode.
- · DDL such as CREATE/ALTER TABLE implies COMMIT.

What a write does

Table t

id		d	txn#	id	d	txn#
1		one	2	1	eins	1
2		zwei	1		Undo Log	
3	3.514.00	drei	1			

UPDATE t SET d = 'one' WHERE id = 1

7

What a write does

- · The insert pushes the old data into the undo log.
- · The new data is put into place.
- · On commit, nothing needs to be done.
- · On rollback, the old row needs to be copied back.
 - This used to be slow 1000 to 10000 rows/txn, much improved.

- · SET TRANSACTION ISOLATION LEVEL ...
 - · Can be set per connection.
 - · Is a reader thing, only.
 - · Write into undo log is necessary anyway for rollback.

- · ... READ UNCOMMITTED;
 - · Reads from the table, always.
 - Can return 'illegal data' that has never been there, logically.

- · ... READ COMMITTED;
 - · Follows roll pointer one deep.

- · Only one write per row at any point in time.
- · If roll pointer exists, it points to comitted data, always.

- · ... REPEATABLE READ;
 - · Reader is in a transaction, too:
 - · START TRANSACTION ... SELECT ... SELECT ... COMMIT

· "Follow the roll pointer chain and get the newest version that is older than the start of the readers transaction."

- · For all transactions in the system:
 - · Determine the oldest txn#.
 - Purge all records from Undo log that are older than this txn#.

· SHOW ENGINE INNODB STATUS\G

- · START TRANSACTION WITH CONSISTENT SNAPSHOT;
 - Go on vacation.
 - · What happens?

- · START TRANSACTION WITH CONSISTENT SNAPSHOT;
 - · Go on vacation.
 - · What happens?
- wait_timeout / interactive_timeout = 28800;
 - · Undo Log always part of ibdata1.
 - · Should be set to autoextend.

 mysql> pager grep ACTIVE mysql> show engine innodb status\G

...

---TRANSACTION A90E003AB, ACTIVE **16830** sec, process no **12098**, OS thread id 1749563712

...

mysql> pager less mysql> show engine innodb status\G

. .

---TRANSACTION A90E003AB, ACTIVE **16830** sec, process no **12098**, OS thread id 1749563712 3 lock struct(s), heap size 1248, 2 row lock(s), undo log entries 1 MySQL thread id **146473882**, query id 4156570244 mc02cronapp-01 192.168.1.10 cron_bp Trx read view will not see trx with id >= A90E14DE8, sees < A90E14DE8

 mysql> pager grep cron mysql> show processlist;

. . .

| 146473882 | cron_bp | mc02cronapp-01:50154 | bp | Sleep | 16434 |

•••

· ssh mc02cronapp-01 'lsof -i -n -P | grep 50154'

Und dies ist der Prozeß, der gekillt werden muß!

Concurrent writes

- · Implement a counter in the application
 - SELECT value FROM cnt WHERE name = ?
 - · Calculate new value.
 - UPDATE cnt SET value = ? WHERE name = ?

· Does not work without locking.

Concurrent writes

Thread 1	Thread 2
BEGIN WORK	BEGIN WORK
SELECT value FROM cnt WHERE name = ? FOR UPDATE UPDATE cnt SET value = ? WHERE name = ?	by Thread 1
COMMIT	lock dropped
	SELECT value name = ? locked by Thread 2 WHERE name = ? FOR UPDATE

Concurrent writes

- · Concurrent writes are handled by
 - · SELECT ... FOR UPDATE
- · Is a read statement, locks like a write.
- Locks are taken via the index,
 have a close look at the execution plan.
 - · SELECT ... WHERE id IN (...) FOR UPDATE

Isolation Level #4

- · ... SERIALIZEABLE
 - · Like an implied SELECT ... IN SHARE MODE.

- · Never needed:
 - · ...FOR UPDATE: create X-Lock on every row.
 - · ... IN SHARE MODE: create S-Lock on every row.

- · Change a record:
 - Load page
 - Modify page, move old data to Undo Log
 - · Create Redo Log Record in Log Buffer

- · On Commit:
 - · Write Log Buffer to Redo Log

- · On checkpoint:
 - · Find records from Redo Log
 - Determine dirty pages in Buffer Pool referenced
 - · Flush pages to Doublewrite Buffer
 - · Free Redo Log
 - · Flush pages to tablespaces

- · Checkpointing when?
 - · When mysqld feels idle.
 - · When innodb_max_dirty_pages_pct exceeded.
 - · When Redo Log is full.
- · Many improvements in 5.6:
 - · Large buffer pools, writes to SSD, bandwidth mgmt.

Primary Key

Primary Key

- · "There is no MYD": Data in leaves of PK data_size is PK.
 - · Data is stored in PK Order.
 - auto_increment always inserts at the right end of the table.
 - · The tree is kept balanced: Lots of reorders.
 - · Change buffer optimization fixes this.

Primary Key and auto_increment

Secondary Indexes

- · Secondary Indices use the Primary Key as a row pointer.
 - · Size Limit 64T for other reasons.
- · Keep the PK short, it is part of every Index.
 - · The optimizer can use this.

- · All I/O done in 16K pages.
- · Page:
 - · Page Header w/ Page Directory
 - · Many Records + free space
 - · Page Footer w/ Checksum

- · SK Row Pointer = PK
 - Does not change when record relocates.
- · PK Records: Page# + Page Directory Slot#
 - Does not change when record moves around in page.

- · Page Structure avoids Index Update Storms
 - · Records 8-15KB full (always some empty space)
 - · Strings can be grown in place most of the time.
 - Page splits do not affect secondary indices (rebalancing the PK is enough).

37 Configuration

- · innodb_buffer_pool_size = ...
 - · As large as possible.
- · Needs vm.swappiness = 0 in /etc/sysctl.conf
 - · innodb_log_buffer_size = 8..32M
 - · innodb_additional_mem_pool_size = 16M

38 Configuration

- innodb_log_files_in_group = 2
- innodb_log_file_size = <buffer pool/6>
 - · Total Limit: 4G (gone in 5.6 and higher)
- innodb_file_per_table = 1
- · innodb_data_file_path = ibdata1:10M:autoextend
- innodb_autoextend_increment = 8

39 Configuration

- · innodb_flush_log_at_trx_commit = 0|1|2
- · 1 = ACID: Commit writes to OS, OS flushes to disk
- · 2 = ACID w/ software failure
 - · Commit writes to OS, OS flushes every second
- \cdot 0 = not ACID
 - · Commit is logical op, write every second

innodb_flush_log_at_trx_commit = 0

"Still a better database than MongoDB"

Monitoring

- · SHOW ENGINE INNODB STATUS\G
- · SHOW GLOBAL VARIABLES LIKE 'inno%';