Secondary Index Search in MySQL

Mijin An

meeeeejin@gmail.com

Contents

- Secondary/Primary Key Record Format
- Secondary Index Search
- Proposal for Improvement
- Improved Secondary Index Search

Secondary Key Record Format

```
Variable field lengths (1-2 bytes per var. field)

Nullable field bitmap (1 bit per nullable field)

Info Flags (4 bits)

Number of Records Owned (4 bits)

Order (13 bits)

Record Type (3 bits)

Next Record Offset (2)

N+k


N+k+j

N+k+j

Cluster Key Fields (j)
```

= Primary Key Value

Primary Key Record Format

row_search_for_mysql()

- Start a mini-transaction
- Searches an index tree, then positions a tree cursor(pcur) on a record corresponding to the index (btr_pcur_open_with_no_init())
- Get the record that pcur indicates(rec)
- 4 Go to rec_loop:

rec_loop:

Look for matching records in a loop

- a. Get the record that *pcur* indicates(*rec*)
- b. If record is infimum or supremum, go to *next_rec*:

- c.
 — If record is infimum → move pcur to the next record
 Else if record is supremum → move pcur to the first record of next page
 - ☐ Else → move *pcur* according to the search direction
- d. If we may need to process the record the cursor is now on, go to rec_loop:

rec_loop:

Look for matching records in a loop

- a. Get the record that *pcur* indicates(*rec*)
- b. If record is infimum or supremum, go to *next_rec*:
- c. Caculates the offsets to each field in the record (offsets)
- d. If select_lock_type == LOCK_S or LOCK_X,- try to place a lock on the index record
- e. Go to *locks_ok:*

requires_clust_rec:

Get clustered record using secondary index

a. Retrieves the clustered record(*clust_rec*) corresponding to a record in a secondary index (row_sel_get_clust_rec_for_mysql())

row_sel_get_clust_rec_for_mysql()

Get clustered record using secondary index

- a. Get the *clust_index* from *sec_index*
- Searches an index tree, then positions a tree cursor (clust_pcur) on a record corresponding to the index (btr_pcur_open_with_no_init())
- c. Get the record that *clust_pcur* indicates (*clust_rec*)
- d. Caculate the offsets to each field in the record (offsets)
- e. If select_lock_type == LOCK_S or LOCK_X,
 - try to place a lock on the index record

row_sel_get_clust_rec_for_mysql()

Get clustered record using secondary index

- f. Go to **func_exit:**
- g. In *func_exit:*, store the current *clust_pcur* position if *select_lock_type* is *LOCK_S* or *LOCK_X*

requires_clust_rec:

Get clustered record using secondary index

- a. Retrieves the clustered record(*clust_rec*) corresponding to a record in a secondary index (row_sel_get_clust_rec_for_mysql())
- b. If *clust_rec* is delete marked, skip it \rightarrow *next_rec*:
- c. Store *clust rec* into the *result rec*
- d. Go to *normal_return:*

row_search_for_mysql() → normal_return: → func_exit:

- (5) Commit mini-transaction
- 6 Go to *func_exit:*
- 7 In *func_exit:*, frees the space occupied by a memory heap then exit

Secondary index tree Primary index tree Primary key -----Data records

Secondary index tree Primary index tree Primary key Data records

Secondary index tree Primary index tree Primary key Data records

Improved Secondary Index Search

- Search a data record using secondary index
- ② Get primary key and insert it into primary key list, then repeat 1^2 process until there is no record to search using secondary index
- Sort the primary key list
- Search primary index tree sequentially using sorted primary key list
- Sequentially
 (5)

Reference

- [1] "MySQL 5.6 Reference Manual", MySQL, https://dev.mysql.com/doc/refman/5.6/en/
- [2] Jeremy Cole, "InnoDB", https://blog.jcole.us/innodb/

8/23/16 25