

InnoDB: Space Management

Mijin An meeeejin@gmail.com

Five Types of Tablespaces

- The storage area for the doublewrite buffer and the change buffer (ibdata1)
 - System Tablespace
- The storage area for the user defined table and index data (.ibd)
 - File-Per-Table Tablespace
 - General Tablespace
- The storage area for undo logs (undo_001)
 - Undo Tablespace
- The storage area for user/optimizer-created temporary tables and rollback segments for them (.ibt, ibtmp1)
 - Temporary Tablespace

System Tablespace (ibdata1)

- innodb_file_per_table = 0FF
- The storage area for the doublewrite buffer and the change buffer
- The files are logically concatenated and there is no striping in use
 - You cannot define where within the system tablespace your tables are allocated
- Truncating or dropping a table only frees space and it can be **reused** for InnoDB data (i.e., not returned to the OS, as system tablespace data files never shrink)

File-Per-Table Tablespace (.ibd)

- innodb_file_per_table = 0N (default)
- Each newly created table is stored in a separate tablespace file with a extension .ibd
 - There is less fragmentation within the disk file
 - The data of a single table and its indexes reside in one .ibd file
- When a table is truncated or dropped, the freed space is returned to the OS

• This slides will focus on the space management of file-per-tablespace

innodb_file_per_table=0N

t1.ibd
t2.ibd

General Tablespace (.ibd)

- Shared tablespaces created using CREATE TABLESPACE syntax
 - The data from different tables and their indexes reside in one .ibd file
- They can be created outside of the MySQL data directory
 - Capable of holding multiple tables
 - Support tables of all row formats

```
CREATE TABLESPACE tablespace_name

[ADD DATAFILE 'file_name']

[FILE_BLOCK_SIZE = value]


[ENGINE [=] engine_name]
```


Undo Tablespace (undo_00x)

- Two default undo tablespaces are created when the MySQL instance is initialized
- Since MySQL 8.0.14, additional undo table spaces can be created at runtime
- The initial size of an undo tablespace data file depends on the innodb_page_size value

Page Size	Undo Tablespace File Size
4 KB	7 MiB
8 KB	8 MiB
16 KB	10 MiB
32 KB	20 MiB
64 KB	40 MiB

Temporary Tablespace (.ibt, ibtmp1)

- Session Temporary Tablespace (#innodb_temp/temp_x.ibt)
 - Store user-created temporary tables and internal temporary tables created by the optimizer
 - A pool of 10 temporary tablespaces (5 pages in size) is created when the server is started
 - When a session disconnects, its temporary table spaces are truncated and released back to the pool
- Global Temporary Tablespace (ibtmp1)
 - Store rollback segments for changes made to user-created temporary tables
 - The initial file size is slightly larger than 12MB
 - Removed on normal shutdown and recreated each time the server is started

. ibd Files

• Example: Create a table test.t1


```
CREATE TABLE test.t1 (c INT) engine=InnoDB;
$ cd PATH_TO_DATA_DIR/test
$ ls
t1.ibd
```


- Table and index data related to the table t1 will reside in the above file
- For a file-per-table tablespace, the tablespace name is the same as that of the file/table name
- Tablespaces are identified with a unique ID (i.e., tablespace ID)

Pages

- Each tablespace consists of number of fixed size pages (default: innodb_page_size=16KB)
- There are different type of pages to server different purpose

Extents

- The pages are grouped into extents of size 1MB for pages up to 16KB in size
 - For a page size of 32KB, extent size is 2MB (for 64KB page, 4MB extent)

TABLESPACE FILE	
	Extent 1 Page 0
Extent 1	Extent 1 Page 1
EXCEIL	
	Extent 1 Page 63
■ ■ ■	
	Extent N Page 0
Extent N	Extent N Page 1
LACCIIC IN	
	Extent N Page 63

Segments

• The files inside a tablespace are called segments in InnoDB

- Within a file-per-table tablespace:
 - Table data: in one segment / Index: in its own segment
- The system tablespace contains many different segments:
 - It can hold many tables and their associated indexes
 - Rollback segments is separated from the system tablespace since MySQL 8.0

- When a segment needs more room, it is extended by one extent (1MB) at a time:
 - InnoDB can add up to 4 extents at a time to ensure good sequentiality of data

Basic Page Overview

- Every page has a 38-byte FIL (file) header and 8-byte FIL trailer
- The space ID and page number is stored in the header

Basic Page Overview: FIL Header

• include/filOtypes.h

```
#define FIL_PAGE_SPACE_OR_CHKSUM 0
#define FIL_PAGE_OFFSET 4
#define FIL_PAGE_PREV 8
#define FIL_PAGE_NEXT 12
#define FIL_PAGE_LSN 16
#define FIL_PAGE_TYPE 24
#define FIL_PAGE_FILE_FLUSH_LSN 26
constexpr ulint FIL_PAGE_ARCH_LOG_NO_OR_SPACE_ID = 34;
/** alias for space id */
#define FIL_PAGE_SPACE_ID FIL_PAGE_ARCH_LOG_NO_OR_SPACE_ID
constexpr ulint FIL_PAGE_DATA = 38;
```

Basic Page Overview: FIL Trailer

• include/filOtypes.h

```
/** File page trailer */
/** the low 4 bytes of this are used to store the page checksum, the
last 4 bytes should be identical to the last 4 bytes of FIL_PAGE_LSN */
constexpr ulint FIL_PAGE_END_LSN_OLD_CHKSUM = 8;

/** size of the page trailer */
constexpr ulint FIL_PAGE_DATA_END = 8;
```

Space File Overview

- A space file is just a concatenation of many pages
- The first page (page 0) in a space is ALWAYS an FSP_HDR (file space header) page
- An FSP_HDR page only store bookkeeping info for 256 extents (= 16,384 pages = 256 MiB)
 - Additional space must be reserved for bookkeeping info in the form of an XDES page

ibdata1 File Overview

- The system tablesapce (space 0) is special in InnoDB
 - To store a wide range of information critical to InnoDB's operation

FSP_HDR: Filespace Header / Extent Descriptor
IBUF_BITMAP: Change Buffer Bookkeeping
INODE: Index Node Information
SYS: Change Buffer Header
INDEX: Change Buffer Root
TRX_SYS: Transaction System Header
SYS: First Rollback Segment
SYS: Data Dictionary Header
Double Write Buffer Block 1 (64 pages)
Double Write Buffer Block 2 (64 pages)

.ibd File Overview

- File-Per-Table tablespace
 - The .ibd file created for each table has the typical space file structure

() •	
16 KiB	FSP_HDR: Filespace Header / Extent Descriptor
	IBUF_BITMAP: Change Buffer Bookkeeping
32 KiB	INODE: Index Node Information
48 KiB	INDEX: Root page of the primary index
64 MiB	INDEX: Root page of the secondary index
	INDEX: Node pages ···
	INDEX: Leaf pages ···
	ALLOCATED: Reserved but unused pages ···
	= = =
L	

List Base Node

- Lists are fairly generic structure that allows linking multiple related structures together
- The base node is stored only once in some high level structure (e.g., FSP header)

include/futOlst.h

```
typedef byte flst_base_node_t;
/* The physical size of a list base node in bytes */
constexpr ulint FLST_BASE_NODE_SIZE = 4 + 2 * FIL_ADDR_SIZE;
```

include/futOlst.ic

```
#define FLST_LEN 0 /* 32-bit list length field */
#define FLST_FIRST 4 /* 6-byte address of the first element of the list */
#define FLST_LAST (4 + FIL_ADDR_SIZE) /* 6-byte address of the last element of the list */
```

List Node

The list node stores previous and next pointers

N	
NI.A	Page Number of The Previous List Node (4)
N+4	Offset of The Previous List Node(2)
N+6	OTISCE OF THE FICTIOUS LIST NOUC(Z)
	Page Number of The Next List Node (4)
N+10	
N±12	Offset of The Next List Node (2)

include/futOlst.h


```
typedef byte flst_node_t;
/* The physical size of a list node in bytes */
constexpr ulint FLST_NODE_SIZE = 2 * FIL_ADDR_SIZE;
```

include/futOlst.ic

```
#define FLST_PREV 0 /* 6-byte address of the previous list element */ #define FLST_NEXT FIL_ADDR_SIZE /* 6-byte address of the next */
```


Header Page

- There is no separate storage for metadata information of tablespace
- It is stored in the same file in header page (always page 0)

Types of List Base node in FSP Header

- FREE List
 - Base node pointer of the linked-list of extents which are free to be allocated
 - An extent from this list could be allocated to a File Segment or FREE_FRAG List
- FREE_FRAG List
 - Base node pointer of the linked-list of extents which have at least one free page to be allocated
- FULL_FRAG List
 - Base node pointer of the linked-list of extents which have no free page left to be allocated

FSP Header

• include/fsp0fsp.h

```
/** Offset of the space header within a file page */
#define FSP_HEADER_OFFSET FIL_PAGE_DAT
#define FSP_SPACE_ID 0
#define FSP_NOT_USED 4
#define FSP SIZE 8
#define FSP_FREE_LIMIT 12
#define FSP_SPACE_FLAGS 16
#define FSP_FRAG_N_USED 20
 16
#define FSP_FREE 24
#define FSP_FREE_FRAG (24 + FLST_BASE_NODE_SIZE)
#define FSP_FULL_FRAG (24 + 2 * FLST_BASE_NODE_SIZE)
#define FSP_SEG_ID (24 + 3 * FLST_BASE_NODE_SIZE)
#define FSP_SEG_INODES_FULL (32 + 3 * FLST_BASE_NODE_SIZE)
#define FSP_SEG_INODES_FREE (32 + 4 * FLST_BASE_NODE_SIZE)
/* File space header size */
#define FSP_HEADER_SIZE (32 + 5 * FLST_BASE_NODE_SIZE)
/** Offset of the descriptor array on a descriptor page */
#define XDES_ARR_OFFSET (FSP_HEADER_OFFSET + FSP_HEADER_SIZE)
```

XDES Page

- XDES pages store metadata information related to pages which belongs to an Extent
- Once the number of total extents is greater than what an XDES page can track:
 - a new XDES page is allocated which will be used to track the next set of extents
- NOTE: For first set of extents, header page is used to store XDES entries

$\mathbf{\cap}$			
U	FIL Header (38)		
38	zero-filled (112)		
150	Zeio illeu (112)		
	XDES Entry 0 (pages 0 - 63) (40)		
190	XDES Entry 1 (pages 64 - 127) (40)		
230			
270	XDES Entry 2 (pages 128 - 191) (40)		
	XDES Entry 3 (pages 192 - 255) (40)		
310			
10350			
	XDES Entry 255 (pages 16320 - 16383) (40)		
10390	7(D = 0 = 1101) = 200 (Pages 100 = 0 = 10000) (10)		
	Empty Space (5986)		
16376	FIL T _ 'I		
16384	FIL Trailer (8)		
10004			

Pages Covered by One XDES Page

• For ease of implementation, number of pages covered by one XDES page entries is equal to page size

Page Size	Extent Size	Pages in An Extent	XDES Entry Size	Pages Covered in An XDES Page	XDES Entries in An XDES Page
4 K	1 M	256	88 B	4096 (4K)	16
8 K	1 M	128	56 B	8192 (8K)	64
16 K	1 M	64	40 B	16384 (16K)	256
32 K	2 M	64	40 B	32768 (32K)	512
64 K	4 M	64	40 B	65536 (64K)	1024

XDES Entry

- To keep track of which extents are in use, and which pages within each extent are in use
 - List Node for XDES List: Pointers to previous and next extents in a doubly-linked extent descriptor list
 - State: The current state of the extent (FREE, FREE_FRAG, FULL_FRAG, FSEG)
 - Page State Bitmap: A bitmap of 2 bits per page in the extent (64 * 2 = 128 bits = 16 bytes)
 - The first bit indicates whether the page is free
 - The second bit indicates whether the page is clean, but this bit is currently not used

XDES Entry

• include/fsp0fsp.h


```
#define XDES_ID
  0 /* The identifier of the segment \
 to which this extent belongs */
#define XDES_FLST_NODE
  8 /* The list node data structure \
 for the descriptors */
#define XDES_STATE (FLST_NODE_SIZE + 8)
/* contains state information
of the extent */
#define XDES_BITMAP (FLST_NODE_SIZE + 12)
/* Descriptor bitmap of the pages
in the extent */
 -----*/
#define XDES_BITS_PER_PAGE 2 / * How many bits are there per page */
#define XDES_FREE_BIT
  0 /* Index of the bit which tells if \
 the page is free */
#define XDES_CLEAN_BIT
  1 /* NOTE: currently not used! \
 Index of the bit which tells if \
 there are old versions of tuples \
 on the page */
```

Three Types of State

- FREE_FRAG
 - Extents with free pages remaining that are allocated to be used in "fragments", having Individual pages allocated to different purposes rather than allocating the entire extent
- FULL_FRAG
 - Exactly like FREE_FRAG but for extents with no free pages remaining
 - Extents are moved from FREE_FRAG to FULL_FRAG when they become full, and moved back to FREE_FRAG if a page is released so that they are no longer full
- FREE
 - Extents that are completely unused and available to be allocated in whole to some purpose
 - A FREE extent could be allocated to a file segment or moved to the FREE_FRAG list for individual page use

INODE Page Overview

- An INODE entry in InnoDB merely describes a file segment (FSEG)
- Each INODE page contains 85 file segments INODE entries, each of which are 192 bytes
 - Also, the page contain a list node which is used in the following lists:
 - FREE_INODES: A list of INODE pages which have at least one free file segment INODE entry
 - FULL_INODES: A list of INODE pages which have zero free file segment INODE entries

INODE Page Overview

• include/fsp0fsp.h

File Segment

• A logical unit which is a collection of pages and extents:

- File segment makes the page management easy
 - Once we delete the file segment, we know which all extents and pages are to be freed

INODE Entry

- File Segment ID: The ID of the file segment (FSEG) described by this file segment INODE entry
- Magic Number: A marker that this file segment INODE entry has been properly initialized
- Fragment Array: An array of 32 page numbers of pages allocated individually from extents in the space's FREE_FRAG or FULL_FRAG list of "fragment" extents

N	
N+8	FSEG ID (8)
	Number of Used Pages in NOT_NULL List (4)
N+12	List Base Node for FREE List (16)
N+28	List Base Node for NOT_FULL List (16)
N+44	List Base Node for FULL List (16)
N+60	Magic Number = 97937874 (4)
N+64	Fragment Array Entry 0 (4)
N+68	i raginent Array Littly O (4)
N+188	
N+192	Fragment Array Entry 31 (4)

INODE Entry

• include/fsp0fsp.h

```
#define FSEG_ID 0 /* 8 bytes of segment id */
#define FSEG_NOT_FULL_N_USED 8 /* number of used segment pages in the FSEG_NOT_FULL list */
#define FSEG_FREE 12 /* list of free extents of this segment */
#define FSEG_NOT_FULL (12 + FLST_BASE_NODE_SIZE) /* list of partially free extents */
#define FSEG_FULL (12 + 2 * FLST_BASE_NODE_SIZE) /* list of full extents */
#define FSEG_MAGIC_N (12 + 3 * FLST_BASE_NODE_SIZE) /* magic number used in debugging */
#define FSEG_FRAG_ARR (16 + 3 * FLST_BASE_NODE_SIZE) /* array of individual pages belonging to this
segment in fsp fragment extent lists */
#define FSEG_FRAG_ARR_N_SLOTS (FSP_EXTENT_SIZE / 2) /* number of slots in the array for the
fragment pages */
#define FSEG_FRAG_SLOT_SIZE 4 /* a fragment page slot contains its page number within space,
FIL_NULL means that the slot is not in use */
...
#define FSEG_MAGIC_N_VALUE 97937874
```

Three Types of List in File Segment

- FREE
 - Extents that are completely unused and are allocated to this file segment
- NOT_FULL
 - Extents with at least one used page allocated to this file segment
 - When the last free page is used the extent is moved to FULL list
- FULL
 - Extents with no free pages allocated to this file
 - If a page becomes free, the extent is moved to the NOT_FULL list

How Are File Segments Used in Index?

- Two segments are allocated for each index in InnoDB:
 - Non leaf page segment: to store non-leaf pages in B tree
 - Leaf page segment: to store leaf pages in B tree
- On a page, FSEG HEADER is the place where these two file segments INODE entries information is stored (detailed later)

Everything Is A Index in InnoDB

- Every table has a primary key
 - If the CREATE TABLE dose not specify one, the first non-NULL unique key is used
 - If failed, a 48-bit hidden "Row ID" field is automatically added as a primary key
- The row data are stored in the PRIMARY KEY INDEX structure (= clustered key)
 - Key: PRIMARY KEY fields, Value: the row data

- Secondary keys are stored in an identical index structure
 - Key: KEY fields, Value: the primary key value

INDEX Page Overview

- System Record: InnoDB has two system records in each page, called infimum and supremum
- User Record: The actual data
 - Every record has a variable-length header with a "next record" pointer → Singly-linked list
- Page Directory: It contains pointers to some of the records in the page (every 4th to 8th record)

INDEX Page Overview

include/

```
#define PAGE_DIR FIL_PAGE_DATA_END
...
#define PAGE_EMPTY_DIR_START (PAGE_DIR + 2 * PAGE_DIR_SLOT_SIZE)
```

INDEX Header

- The INDEX header in each INDEX page is fixed-length
- It contains many fields related to INDEX pages and record management

INDEX Header

include/pageOtypes.h

```
typedef byte page_header_t;
#define PAGE_HEADER FSEG_PAGE_DATA /* index page header starts at this offset */
#define PAGE_N_DIR_SLOTS 0 /* number of slots in page directory */
#define PAGE_HEAP_TOP 2 /* pointer to record heap top */
#define PAGE_N_HEAP 4 /* number of records in the heap */
#define PAGE_FREE 6 /* pointer to start of page free record list */
#define PAGE_GARBAGE 8 /* number of bytes in deleted records */
#define PAGE_LAST_INSERT 10 /* pointer to the last inserted record */
#define PAGE_DIRECTION 12 /* last insert direction: PAGE_LEFT, ... */
#define PAGE_N_DIRECTION 14 /* number of consecutive inserts to the same direction */
#define PAGE_N_RECS 16 /* number of user records on the page */
#define PAGE_MAX_TRX_ID 18 / * highest id of a trx which may have modified a record on the page;
trx_id_t; defined only in secondary indexes and in the insert buffer tree */
#define PAGE_LEVEL 26 /* level of the node in an index tree; the leaf level is the level 0. This
field should not be written to after page creation. */
#define PAGE_INDEX_ID 28 /* index id where the page belongs. This field should not be written to
after page creation. */
```

System Records

- Every INDEX page contains two system records, called infimum and supremum, at fixed locations (offset 99 & offset 112)
- The structure is as follows (in bits):

System Records

• include/pageOtypes.h

```
#define PAGE_DATA (PAGE_HEADER + 36 + 2 * FSEG_HEADER_SIZE)
/* start of data on the page */


#define PAGE_OLD_INFIMUM (PAGE_DATA + 1 + REC_N_OLD_EXTRA_BYTES)
/* offset of the page infimum record on an old-style page */
#define PAGE_OLD_SUPREMUM (PAGE_DATA + 2 + 2 * REC_N_OLD_EXTRA_BYTES + 8)
/* offset of the page supremum record on an old-style page */
#define PAGE_OLD_SUPREMUM_END (PAGE_OLD_SUPREMUM + 9)
/* offset of the page supremum record end on an old-style page */
#define PAGE_NEW_INFIMUM (PAGE_DATA + REC_N_NEW_EXTRA_BYTES)
/* offset of the page infimum record on a new-style compact page */
#define PAGE_NEW_SUPREMUM (PAGE_DATA + 2 * REC_N_NEW_EXTRA_BYTES + 8)
/* offset of the page supremum record on a new-style compact page */
#define PAGE_NEW_SUPREMUM_END (PAGE_NEW_SUPREMUM + 8)
/* offset of the page supremum record end on a new-style compact page */
```

FSEG Header

- Each index uses one file segment for leaf pages and one for non-leaf (internal) pages
- This information is stored in the FSEG header structure in the INDEX root page
 - All other INDEX pages' FSEG headers are unused and zero-filled

Index File Segment Structure

How does it work when we CREATE/DROP an index?

- As soon as an index is created, two file segments will be allocated for the index:
 - One for leaf pages which will have no page as of now
 - One for non-leaf pages which will have only one single page allocate (root page)
- When B-Tree grows:
 - New pages are allocated in Fragment Array
 - Once demands cross 32 pages, an extent is allocated to segment and is moved to FREE list
 - Once pages of this new extent are used, it is moved to NOT_FULL list
 - Once all pages of this extent are used, it is moved to FULL list
- Once we drop the index:
 - From the root page, we go ahead and mark all the extents in those two file segments as free

Reference

- [1] MySQL 8.0 Reference Manul: 15.6 InnoDB On-Disk Structures, MySQL, https://dev.mysql.com/doc/refman/8.0/en/innodb-tablespace.html
- [2] MySQL 8.0 Reference Manul: 15.11 InnoDB Disk I/O and File Space Management, MySQL, https://dev.mysql.com/doc/refman/8.0/en/innodb-disk-management.html
- [3] Innodb, Jeremy Cole, https://blog.jcole.us/innodb/
- [4] InnoDB: Tablespace Space Management, Mayank Prasad, MySQL Server Blog, https://mysqlserverteam.com/innodb-tablespace-space-management/